Table of Contents

Sr. No.	TOPIC	Page No.
	List of Acronyms	
	List of Figures	
	List of Tables	/
I	Part A-Cover letter from the Head of Institution	
	Part B-Executive Summary-The SWOC analysis of the	
II	Institution	1 - 14
1	Part C- Profile of the University	15-24
2	Part D- Criteria wise Inputs	25-230
2.1	Criterion I: Curricular Aspects	25-49
2.2	Criterion II :Teaching-Learning And Evaluation	50-102
2.3	Criterion III:Research, Consultancy And Extension	103-153
2.4	Criterion IV:Infrastructure And Learning Resources	154-173
2.5	Criterion V:Student Support And Progression	174-200
2.6	Criterion VI:Governance, Leadership And Management	201-213
2.7	Criterion VII:Innovations And Best Practices	214-230
3	Part E – Evaluative Report of the Departments	
i	School of Business Management	1-163
	Mukesh Patel School of Technology Management &	
ii	Engineering	164-222
	Shobhaben Pratapbhai Patel School of Pharmacy &	
iii	Technology Management	223-266
iv	Balwant Sheth School of Architecture	267-304
v	Anil Surendra Modi School of Commerce	305-359
vi	Sunandan Divatia School of Science	360-413
vii	Sarla Anil Modi School of Economics	414-476
4	Declaration by the Head of the Institution	477
	Part F-Annexures	

LIST OF ACRONYMS

AICTE	All India Council for Technical Education
ASMSOC	Anil Surendra Modi School of Commerce
BSSA	Balwant Sheth School of Architecture
DBT	Department of Biotechnology, Government of India
DST	Department of Science & Technology, Government of India
GMAC	Graduate Management Admission Council
FICCI	Federation of Indian Chambers of Commerce and Industry
HBSP	Harvard Business School Publishing
IIPS	Institute of Intellectual Property Studies
ICMR	India Council of Medical Research
MPSTME	Mukesh Patel School of Technology Management and Engineering
MHRD	Ministry of Human Resources Development
NAAC	National Assessment Accreditation Council
NBA	National Board of Accreditation
SBM	School of Business Management
SPPSPTM	Shobhaben Pratapbhai Patel School of Pharmacy and
	Technology Management
SAMSoE	Sarla Anil Modi School of Economics
SDSoS	Sunandan Divatia School of Science
SRF	Social Responsibility Forum
UGC	University Grants Commission
PCI	Pharmacy Council Of India
CoA	Council of Architecture

LIST OF FIGURES

Figure No.	Particular	Page No
1.1	NMIMS Vision / Mission	26
1.2	Curriculum Development Model	32
1.3	Curriculum Delivery Process	43
2.1	SBM Demand Ratio	58
2.2	MPSTME Demand Ratio	58
2.3	SPPSPTM Demand Ratio	59
2.4	ASMSoC & SAMSoE Demand Ratio	59
	Process for attainment of program and course	101
2.5	outcomes	101
3.1	NMIMS Model of Industry Engagement	136
	Online user satisfaction survey with e-resources	166
4.1	collection	100
4.2	Purpose of students' visit to Library	167
	General process followed to support students before	183
5.1	the start of campus placement process	103
	General process followed by companies to select	183
5.2	students	103
5.3	Placements 2015:16	184
5.4	Student Strength	192
6.1	Organizational Structure	210
7.1	Types of Social Organizations	219
7.2	Teaching Learning	222
7.3	Curriculum Delivery	224

LIST OF TABLES

Table	Particular	Page No
1.1	Interdisciplinary courses	42
1.2	UG & PG Programs Introduced	44
2.1	Number of students admitted in various programs	54
2.2	Demand Ratio	56
2.3	Programs discontinued in various schools	59
2.4	Guest Lectures 2015-16	68
2.5	List of e-resources	69
2.6	Quality of faculty's classroom performance	78
2.7	Faculty details	80
2.8	Diversity in Faculty	81
2.9	Emerging area and faculty search	82
2.10	Faculty Awards	84
2.10	Staff Development programs	87
2.11	Faculty selected nationally / internationally to visit other	67
2.12	laboratories / institutions /industries in India and abroad	87
2.13	Faculty Invited as resource persons	87
2.14	Program Learning Goals	99
3.1	Funded Research Projects	104
3.2	Publications (International / National)	104
3.3	Patents	122
3.4	Ongoing Research Projects:	122
3.5	Industry Research Projects	122
3.6	Research Projects Completed	123
	International and National publication, Case Studies, Books	
3.7	Published, Book Chapters, Books Review	129
2.0	Faculty serving on the editorial boards of national and	120
3.8	international journals	130
3.9	Faculty recognition - Professional bodies and agencies	131
3.10	Research Awards Few important consultancies	131
3.13	Awards received by the institution for extension activities	149
4.1	Central University Library Committee -LARC	158
4.2	Library Details	158
4.3	Details of Print	159
4.4	Average number of books added during the last three years	159
4.5	Non Print Resources (Microfiche, AV)	159
4.6	Electronic (e-books, e-journals) Resources	159
4.7	Special collections	160
4.8	Library ICT	161
4.9	Library usage	161
4.10	Average number of books added during the last four years	162
4.11	Library Resource Details	162
4.12	Details of Library Orientations	163
4.13	Annual library budget	163
4.14	Details of Surveys	165

Table	Particular	Page No
4.15	Infrastructural Facilities	166
4.16	Details of Hardware	168
5.1	Details of scholarships	178
5.2	Placements	183
5.3	Companies that visited the University for Final Placements	183
5.4	Programme-wise completion rate	192
5.5	Ph.D. theses submitted	193
5.6	Student Achievements	194
7.1	Student Performance	225
7.2	Placements	225

EVALUATIVE REPORT OF THE DEPARTMENT

1. Name of the Department: SCHOOL OF BUSINESS MANAGEMENT, NMIMS

2. Year of establishment: 1981

- 3. Is the Department part of a School/Faculty of the university? Yes

 The School of Business Management is a school of the NMIMS Deemed to be
 University. (Deemed to be status awarded as per provisions of the University Act 1956)
- **4.** Names of programs offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc. D.Litt., etc.)

School of Business Management majorly offers post graduate programs (MBA) in management and doctoral program (PhD). The list of programs is given in Table 1

Programs offered by SBM-NMIMS

Post Graduate Degree Programs				
Full time	Part time			
Doctoral Program -PhD	MBA – Part Time (with Social Entrepreneurship)			
MBA	Executive MBA (EMBA)			
MBA Human Resource	Executive MBA in Pharmaceutical Management			
MBA Pharmaceutical Management				
MBA Entrepreneurship & Family				
Business				
MBA Law	Y			

5. Interdisciplinary programs and departments involved

Interdisciplinary offerings of courses: The interdisciplinary approach is a completely new concept, which is in line with international academic system. The interdisciplinary approach of selection of courses across different streams enables students to get the knowledge of other domain and to ensure all-round development of students emerging out of different programs.

As NMIMS University has 10 schools in its fold, recently as per the guidance of the advisory council interdisciplinary courses are designed and conducted in collaboration with School of Architecture and School of engineering, School of Pharmacy, School of Science. In addition to this, there is a proposal to conduct collaborative programs with the school of law.

During academic year 2015-16, the interdisciplinary offering of courses was offered as a pilot project to PG students of SBM, MPSTME and BSSA. The master list of courses under interdisciplinary is built from courses offered by different schools. The students are allowed to choose 1-2 courses from master list.

The course Sales & Marketing was offered by School of Business Management and was attended by final year students of MPSTME and SBM.

Within the School, students have choice to select courses from across functional areas like Marketing, Finance, Operations, Information Management, Human Resources Management and Business Analytics. Each functional area offers a bouquet of courses to the MBA programme students from which the students select their electives in the second year. Students are not allowed to select more than ten courses from any one functional Area. Students have to choose courses from at least four Areas in the second year.

6. Courses in collaboration with other universities, industries, foreign institutions, etc.

SBM over the years have developed courses in close collaboration with industry. Following are some of the courses that the School offers with industry collaboration:

- Management consulting course with support from Cognizant Business Consulting,
- Risk and Advisory consulting with support from KPMG resource persons
- Digital marketing with Google partners
- Integration challenge with Marico and other companies
- Financial and Advisory services consulting in collaboration with Ernst & Young In addition to the above courses, the School develops and offers programmes exclusively for certain organizations like ICICI, Defence personnel (Govt. of India), CRISIL, etc.

7. Details of programs discontinued, if any, with reasons

Every year the School revisits the courses and the programmes that it offers. Keeping in line with the market and students' requirement, certain new courses are incorporated and some old courses / programmes are discontinued. List of programmes that have been dropped in recent years include:

MBA Capital Markets, MBA Banking MBA Actuarial Science.
 These programs were started to address the market demand for manpower in these emerging sectors. However the response was poor. So the programs were merged with MBA programme and the domain expertise gained by conducting the program was used in developing new electives in the MBA program

8. Examination system: annual/semester/trimester/choice based credit system:

The School of Business Management follows a Trimester system across all its programs other than Executive MBA program, which is modular in nature.

9. Participation of the department in the courses offered by other departments Many of the faculty members of School of Business Management not only teach

across functional areas within the School, but also in other schools of the University. For example, Finance Area faculty teaches in Marketing Area (Financial Management for Strategic Marketing Decision), and Marketing Area faculty teaches courses in Strategy Area. In addition, faculty of School of Management has also taught courses in School of Law and in School of Engineering. Faculty members of School of Business Management also conduct case study workshop in other schools like School of Commerce, Engineering, etc. Further, School of Business Management faculty also contributes as:

- Members of Board of Studies for other schools of the University.
- Guest faculty at other schools on a regular basis.
- Panel experts for faculty selection
- Thesis Advisory Committee members for the doctoral program
- Conducting interdisciplinary courses
- Panel members for the admission selection process

10. Number of teaching posts sanctioned, filled and actual (professors/associate professors/asst. Professors/others)

	Sanctioned	Filled	Actual
			(including CAS)
Professor	11	28	
Associate	22	23	04
Professors	22	23	04
Asst. Professors	68	33	
		1	
Total	101	84	

- As the school is strengthening the faculty resources it recruits professors from abroad. While the sanctioned number is less still the school funds for faculty recruitment
- There is a constant endeavor to fulfill the required number of faculty across levels.

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance.

Sr.	Faculty	Qualification	Designation	Specialization	No. of	No. of
No	Name				years	Ph.D. /
					of	M. Phil.
					experi	Students
					ence	in last 4
						yrs
Business Environment And Strategy						
1.	Dr. Bala	B.Sc., MA,	Professor,	Business	30	07

Sr. No	Faculty Name	Qualification	Designation	Specialization	No. of years of experi ence	No. of Ph.D. / M. Phil. Students in last 4 yrs
	Krishnamoor thy	PGD Planning, Ph.D., Fulbright Fellowship	Associate Dean Accreditation	Environment & Strategy	Y	
2.	Dr. Meena Galliara	BA, MA. Diploma in Training. & Development, Ph.D.	Professor & Director, Centre for Sustainability Management	BES & Social Entrepreneurship	28	01
3.	Dr. B Karunakar	PGDM IIM – C, Ph.D.	Professor	Business Environment & Strategy	31	
4.	Dr. Sujata Mukherjee	B.A., PG Rural Development., Ph.D.	Associate Professor & ETW program	BES and Social Entrepreneurship	17	
5.	Dr. Satish Kajjer	B. Arch, PG in Planning, Ph.D.	Associate Professor	BES and Social Entrepreneurship	10	
6.	Dr. Amit Ragnekar	Ph.D.	Associate Professor	Business Environment & Strategy	25	
7.	Dr. Dayanand B. Shetty	B.Com. LLB, LLM, Ph.D.	Assistant Professor	BES –Law	15	
8.	Dr. Gayathri Sampath	B.Com, MMS, PhD.	Assistant Professor	Business Environment & Strategy	16	
9.	Dr. Shibani Belwalkar	B.Com., MMS, Ph.D.	Assistant Professor	Business Environment & Strategy	15	
10.	Dr. Vrinda Mohan P.	MPhil, Ph.D.	Assistant Professor	BES	06	
11.	Dr. Aarti Tolia	LLM, Ph.D.	Assistant Professor	Business Environment & Strategy	05	
12.	Dr. Rahul Nikam	LLM, Ph.D.	Assistant Professor	Business Environment	06	

Sr. No	Faculty Name	Qualification	Designation	Specialization	No. of years of experi ence	No. of Ph.D. / M. Phil. Students in last 4 yrs
	<u> </u>			&Strategy		
	munication	DA MA	Df	C	24	
13.	Dr. Madhavi Gokhale	BA, MA, M.Phil., Ph.D.	Professor, Area Chairperson	Communication	24	
14.	Dr. Uma Narain	MA, Ph.D., Fulbright Fellow.	Professor	Communication	30	
15.	Prof. Madhulika Sinha	B.Com, M.A., M.Phil.	Assistant Professor	Communication	09	
16.	Prof. Papiya De	BA, MA	Assistant Professor	Communication	15	
17.	Dr. Deepti Ganpathy	Ph.D.	Assistant Professor	Communication	07	
18.	Dr. Dipti Kulkarni	Ph.D.	Assistant Professor	Communication	03	
19.	Dr. Santana Pathak	M.A. PhD.	Assistant Professor	Communication	05	
Econ	omics				I	
20.	Dr. Sangita Kamdar	B.A., M.A. Ph.D.	Professor, Area Chairperson	Economics	27	
21.	Dr. Sashi Sivramkrishn a	M.A, Ph.D.	Professor	Economics	25	
22.	Dr. Shamim Mondal	MA, Ph.D.	Professor & Program Chair –PHD, Research and Publications	Economics	15	
23.	Prof. Souvik Dhar	B.Sc., M.Sc.	Assistant Professor	Economics	17	
24.	Dr.Kalika Bansal	M.A. Bus. Eco, Ph.D.	Assistant Professor	Economics	15	
Finar	nce	<u> </u>		l	1	
25.	Dr. Mayank	B.E., MBA,	Professor	Finance	20	03

Sr. No	Faculty Name	Qualification	Designation	Specialization	No. of years of experi ence	No. of Ph.D. / M. Phil. Students in last 4 yrs
	Joshipura	Ph.D.	&Area Chairperson			
26.	Dr. Debashis Sanyal	M.Com, DIM, AICWA, Ph.D.	Vice Provost Management Education & Dean-SBM	Finance	32	
27.	Dr. Anupam Rastogi	B.E. , M.Sc., Ph.D.	Professor & Chairperson - Admissions	Finance	30	04
28.	Dr. Chandan Dasgupta	B.Sc., M.A, M.B.A, FICWA, Ph.D.	Professor & Faculty In charge ICICI program	Finance	30	02
29.	Dr. Paritosh Basu	B.Com, M.Com, CA, ICWA, Ph.D.	Professor	Finance	34	
30.	Dr. Ranjan Chakravarty	BA , MA, Ph.D., Post- Doctoral Fellow	Professor, Faculty in charge Bloomberg lab	Finance	30	
31.	Dr. Ashok Kumar Nag	B.Sc., M.Sc., Ph.D.	Professor & Director - Centre of Excellence in Analytics / Data Science	Finance	32	
32.	Dr. Prakash Apte	B(Tech.), PGDM, Ph.D.	Professor	Finance	38	
33.	Dr. Vrinda Kamat	ACA, Ph.D.	Professor	Finance	25	
34.	Dr. Manoj Kumar	Ph.D.	Professor	Finance	15	
35.	Prof. Debashis Ghosh	B.Sc., MA	Associate Professor	Finance	22	
36.	Prof. C.D. Sreedharan	MA, 1987	Associate Professor	Finance	35	

Sr. No	Faculty Name	Qualification	Designation	Specialization	No. of years of experi ence	No. of Ph.D. / M. Phil. Students in last 4 yrs
37.	Dr. Sangeeta Wats	B.Com., M.Com., MFC., Ph.D.	Associate Professor	Finance	22	
38.	Prof. Rajesh Manjrekar	B.Com, C.A., M.S.	Associate Professor	Finance	25	
39.	Dr. Sachin Mathur	MMS, CFA	Associate Professor	Finance	20	
40.	Dr. Smita Mazumdar	B.Com, ICWA, MBA, CFP, Ph.D.	Assistant Professor – MBA Chairperson	Finance	16	
41.	Prof. Jasleen Kaur Ahluwalia	M.Com.	Assistant Professor	Finance	05	
42.	Prof. Harjeet Singh	B.E., PGDBM, MSFM, CFA	Assistant Professor	Finance	10	
Huma	an Resource Ma	nagement		1		
43.	Dr. Manjari Srivastava	B.A., M.A., Ph.D.	Professor & Chairperson – Area Chairperson HR & OB	Human Resources & Behavioural Sciences	20	04
44.	Dr. Veena Vohra	B.Sc., MBA, Diploma in Training. & Development, MS, Ph.D.	Professor & Associate Dean Academic	Human Resources & Behavioural Sciences	20	04
45.	Dr. Ashish Sen	Ph.D.	Professor	Human Resources & Behavioural Sciences	32	
46.	Dr. Gowri Joshi	B.Sc., MMS, Ph.D.	Associate Professor	Human Resources & Behavioural Sciences	15	
47.	Dr. Hema Bajaj	B.Sc, MBA, M.Phil, Ph.D.	Associate Professor	Human Resources	20	

Sr. No	Faculty Name	Qualification	Designation	Specialization	No. of years of experi ence	No. of Ph.D. / M. Phil. Students in last 4 yrs
				&Behavioural Sciences		
48.	Prof.Arun	B.E.,	Associate	Human	25	
10.	Nabar	PGDHRM,	Professor	Resources &	23	
	1 (dodi	MS, 2007	110105501	Behavioural	,	
		1415, 2007		Sciences		
49.	Dr. Geeta	B.Sc.,	Assistant	Human	17	
.,,	D'Souza	MHRDM,	Professor	Resources &	1,	
		MA, Ph.D.		Behavioural		
		,		Sciences		
50.	Dr. Sasmita	M.A.	Assistant	Human	18	
	Mishra	HRM,LLB,Ph	Professor	Resources &		
		D		Behavioural		
				Sciences		
51.	Prof. Nafisa	BA, MA,	Assistant	Human	20	
	Kattarwala	MHRDM	Professor	Resources &		
				Behavioural		
				Sciences		
52.	Prof. Seema	BA, LLB, MA,	Assistant	Human	22	
	Rawat	MBA	Professor	Resources		
			&Program	&Behavioural		
			Chairperson -	Sciences		
			MBA HR			
53.	Prof.	B.A, MBA	Assistant	Human	15	
	Bijayinee	.7	Professor	Resources &		
	Patnaik			Behavioural		
				Sciences		
Infor	mation Systems		1		<u> </u>	
54.	Prof. Vikas	B.(Tech),	Professor &	Information	40	
	Gadre	PGDM, C.S.	Area	Systems		
			Chairperson -			
			Information			
			Systems			
55.	Dr.Gita	MSc Statistics,	Professor	Information	33	
	Kumta	PhD		System		
				& ERP		
56.	Dr. Preeti	B.Sc., M.Sc.,	Associate	Information	15	

Sr. No	Faculty Name	Qualification	Designation	Specialization	No. of years of experi ence	No. of Ph.D. / M. Phil. Students in last 4 yrs
	Khanna	M.Tech., Ph.D.	Professor	Systems		
57.	Dr. Somnath Roy	Ph. D.	Associate Professor	Information Systems	22	
58.	Prof. Mukund Prasad	B.Tech PGDM	Associate Professor	Information Systems	17	
59.	Prof. Brinda Sampat	M.Sc.	Assistant Professor	Information Systems	8	
Mark	eting					
60.	Dr. Rajan Saxena	M.Com, Ph.D.	Vice Chancellor NMIMS & Distinguished Professor of Marketing	Marketing	40	02
61.	Prof. Yugal Sikri	B.Pharm., M. Pharm, MMM	Professor Program Chairperson - MBA Pharmaceutica Is Management	Marketing	35	
62.	Dr. N. Ramesh	PGDM, Ph.D.	Professor	Marketing	20	
63.	Dr. Sreeram Sivaramakris hnan	B.(Tech.), PGDBM, Ph.D.	Associate Professor	Marketing	18	
64.	Prof. Seema Mahajan	B.Com, M.Com, M.Phil.	Associate Professor & Director - Centre for E & FB	Marketing	22	
65.	Prof. Hari Kumar Iyer	B.Sc., MMM	Associate Professor	Marketing	30	
66.	Dr. Neeta	B.Com, MMS,	Associate	Marketing	20	

Sr. No	Faculty Name Acharya	Qualification Ph.D.	Designation Professor	Specialization	No. of years of experi ence	No. of Ph.D. / M. Phil. Students in last 4 yrs
67.	Prof. Satyadev Tiwari	MBA	Associate Professor	Marketing	25	
68.	Dr. N Barnabas	MA, Ph. D.	Associate Professor	Marketing	20	
69.	Prof. Arun Kumar Sharma	B. Tech., MBA	Assistant Professor & Area Chair marketing	Marketing	12	
70.	Dr. Hufrish Majra	B.A., PGDRM, Ph.D.	Assistant Professor	Marketing	12	
71.	Dr. Hitesh Kalro	Ph.D.	Assistant Professor & Faculty Incharge Alumni Activities	Marketing	04	
72.	Prof. Sagari Dey	B.E., MMS	Assistant Professor	Marketing	05	
73.	Dr. Priyanka Joshi	M Com, Ph. D.	Assistant Professor	Marketing	06	
74.	Dr. Gurpreet Kour	MBA, Ph.D.	Assistant Professor	Marketing	05	
75.	Prof. Cajetan D'souza	B.Tech, MMM	Assistant Professor	Marketing	20	
	ations & Decisio	on Science				
76.	Dr. T. T. Kachwala	B.E, MBA, Ph.D.	Professor & area Chairperson Operations	Operations and Decision Sciences	30	03
77.	Dr. P N Mukherjee	B.E., MMS, Ph.D.	Professor	Operations and Decision Sciences	25	

Sr.	Faculty	Qualification	Designation	Specialization	No. of	No. of
No	Name				years	Ph.D. /
)	of	M. Phil.
					experi	Students
					ence	in last 4
						yrs
78.	Dr. Shailaja	B.Sc., M.Sc,	Associate	Operations and	17	
	Rego	MBA, Ph.D.	Professor	Decision		
				Sciences	, ,	
79.	Dr. Ashu	MBA, M. Sc.,	Associate	Operations and	16	01
	Sharma	Ph.D.	Professor &	Decision	,	
			Program Chair	Sciences		
			EMBA			
80.	Dr. A Aparna	BSc, MSc,	Associate	Operations and	15	
		Ph.D. Statistics	Professor	Decision		
				Sciences		
81.	Prof. Arti	B.Sc., MMS	Assistant	Operations and	20	
	Deo		Professor	Decision		
				Sciences		
82.	Dr. Peeyush	Ph.D.	Assistant	Operations and	02	
	Panday		Professor	decision science		
83.	Dr. Prashant	Ph.D.	Assistant	Operations and	05	
	Barsing		Professor	decision science		
84.	Prof. Kali	UGC -NET	Assistant	Operations and	08	
	Charan Sabat		Professor	Strategy		

12. Visiting faculty List --- (2013-14, 2014-15, 2015-16)

Sr. No.	Name of Faculty	Designation	Name of the
			Company
1.	A K Kher	PhD Student at IGIDR	Indira Gandhi Institute
			of Development
2.	A.G. Amdekar	Proprietor	Anant Amdekarand
			Associates
3.	A.K. Pradhan	Adjunct Professor	K J Somaiya Inst. Of
			Mgmt. Studies &
			Research
4.	Aarti punjabi	Visiting Faculty	NMIMS
5.	Abhinava Chanda	MBA, B. Tech	Senior Manager
6.	Ajay Rawal	National Marketing Head	J K Ansell Ltd.
7.	Alex Rajan	Freelance Consultant	Freelance Consultant
8.	Alka Mitra	B- Chemical Engg, M-	Corproate HR,
		Project Engg., Ph.D-	Reliance Industry
		Environment	limited

Sr. No.	Name of Faculty	Designation	Name of the
			Company
9.	Amarpreet singh	Head Human Resources	Jivo Welness Pvt. Ltd.
10.	Ami Shah	Creative Director	IntelliAssist
11.	Anand Vardhan	Consultant	MILLER HEIMAN
12.	Ananya Prabhavalkar	B.com M.com, MBA	
13.	Anil Nair	Vice President	Kotak Mahindra Bank
			Ltd
14.	Ankita Bakre	Vertical Head-	Bharat
		Convenience Shopping & ATMs	Petroleumcorporation
15.	Ankur Mehta	B.E , MBA	Assistant Vice
			President
16.	Anupama Iyer	B.Sc, MHRDM	Nil
17.	Apurva Gandhi	Senior Manager - HRIS	Emerson Network Power India Pvt. Ltd (ENPI)
18.	Arun Nabar	Founder	Spectra Interventions
19.	Arun Phadke	Visiting Faculty at Management Schools / Colleges	Independent IT Consultant
20.	Arvind Murwaha	BE Chemical, EMBA, IIMB	
21.	Ashima Nath	Sr. Consultant	IBM
22.	Ashish Shinde	IES	Ministry of Finance
23.	Ashish Singh	Senior Vice President	Fullerton India
24.	Ashok Maitra	Owner/ Chief Consultant	AJR Resources
25.	Audrey D'Mello	Programme Director	Majlis Manch
26.	Aughi Dalton	DIRECTOR	Learning Innovations
27.	Awanish Kumar	Associate Consultant	Gokhale Inst. Of Politics & Eco
28.	Baptist Menezes	Associate Professor	St. Xavier's Collge
29.	Bikash Banerjee	Founder & CEO	Repertoire Marketing Consultants
30.	Bipin Vengsarkar	Self Employed	Management Consultant
31.	C.B.Ramamurthy	Visiting Faculty	NMIMS
32.	Charu Sabnavis	B.A (Eco), M.A(Eco),	Senior Manager,
		Computer Software	Training &
		Applications, Dip in	Development
		Training & Devlopment	

Sr. No.	Name of Faculty	Designation	Name of the
			Company
33.	Dharam Pal	Managing director	Capstone simulation
34.	Dipnarayan Tiwari	Head - Fleet &	Gulf Oil Co. Ltd
		Construction	
35.	Divakar Kamath	Associate Director	IBM India Pvt. Ltd.
36.	Gaurav Arora	Associate Director	Centre for Civil Soc.
37.	Gauri Chaudhari	Strategic consultant	FCB ULKA
38.	George Koshy	Partner - Consulting	Predoole Analytics P.
			Ltd.
39.	Gordhan K. Saini	Professor TISS	Tata Institute of Social
			sciences
40.	Hafeez Iqbal	B.SC, MBA	Former MD of Pfiser
41.	Hemant Dande	President	Raptakos,Brett & co
			Ltd
42.	Indrajit Mukherjee		SHAILESH J MEHTA
		Associate Professor	SCHOOL OF
		Associate Trotessor	MANGEMENT, IIT
			BOMBAY
43.	Jasraj Vardi	Associate Director –	Abbott India Limited
		Corporate Citizenship	
44.	Jayashree Thacker	Vice President	IBM India Pvt. Ltd.
45.	Jeet Shah	CFO	Veer Consultancy
			Services
46.	Jyoti Jethwani	LL.B, Pursuing LL. M-	Lawyer
		lind Yr.	
47.	Jyotika Bhatia	Co-Founder, Director	Srujna Charitable Trust
40	TZ N. TZ 1'	Impact	A 1 1 G
48.	K. M. Kavadia	Advisor	Ambuja Cements Ltd.
49.	Kalyan Bose	Senior Executive	Centaur
50	77 1 77' 1	AT. CI.	Pharmaceuticals
50.	Kamal Kishore	Vice Chairman	Lupin Ltd.
<i>7</i> 1	Sharma	E 1 1 CEO	I di di Dilla IID
51.	kanti Gopal	Founder and CEO	Institution Builders HR
50	Warran Wara	IT Committee /	Solutions Pvt. Ltd.
52.	Karan Keswani	IT Consultant /	Freelancer
		Entrepreneur (Self	
52	Varan Chaire	employed) Chief Impact Officer	Idohro Madia 9-
53.	Karon Shaiva	Chief Impact Officer	Idobro Media &
			Marketing Services Pvt. Ltd
54.	Ketan Gabhawala	CA	
			Proprietor
55.	Kiran Limaye	CEO/ Consultant	

Sr. No.	Name of Faculty	Designation	Name of the
			Company
56.	Kunal Shah	Chief Manager –	L&T Finance Ltd
		Marketing	
57.	L. V. Krishnan	C.E.O	TAM
58.	Lakshmi Mohan	International visisting	/
		professor	
59.	Lalit Jaywant	Vice President	Shapoorji Pallonji And
			Company Limited
60.	Love Tandon	Visiting Faculty	NMIMS School of
			Business Mgmt.
61.	M.P. Rege	Self Employed	N.A
62.	M.S.Chandani	B.com with Finance &	
		Accounts, Cost	Consultant
		Accountant	7
63.	Mahendra Narayan	C.P.M Director -	Abbott Healthcare Pvt.
		Procurement, Established	Ltd.
		Pharmaceutical Division	Liu.
64.	Manish Goel	Ex. Director	MIMS Consultants Pvt.
			Ltd
65.	Max Dsouza	Group Head HR	Gencoval Group
66.	Mayank Shandil	Marketing Director	Johnson & Johnson
67.	Mayank Tandon	CEO	GRAVISS GROUP
68.	Meera Bharwani	Asst. Professor	Xavier Institute of
	,		Engineering
69.	Mitu Samar	Founder & MD	Eminence
70.	Nagendra Aswatha	Country Manager	Logistics Consulting
			Asia
71.	Nagesh Pai	Manager- comm	Quantum Amc Pvt ltd
72.	Nanik Butani	Visiting Faculty in IBIMS,	IBIMS
		Retired Principal	
73.	Narayan Murthy	Buss. Development	Serosaft Solution
		Manager	
74.	Narendranath Mishra	Head- AIB (Agri &	Organisation
		Inclusive Banking)	Development Credit
			Bank
75.	Naresh Matai	AVP Investment Banking	Sun Capital Pvt Ltd.
76.	Neeru Sekhri	Vice President	IBM India Pvt. Ltd.
77.	Nitin Tabib	VICE PRESIDENT	ERNST & YOUNG
78.	Nitu Anand	Testing Engineer	Patni Computers
79.	Onkar Nath	Systems Analyst/ Faculty	SirS.P.B.T.College
80.	Pankaj Motwani	Lawyer	Free lancer
81.	Pankaj Trivedi	Prof. & HOD - Finance	K.J.Sommiya Institute
			of Mgmt. Studies

Sr. No.	Name of Faculty	Designation	Name of the
			Company
			&Research
82.	Parag Naik	Business Analyst	GE India Industrial (P)
			Ltd.
83.	Parsen Naithani	Practising CS	P.Naithani & Ass
84.	Pathik Shah	Buss. Development	Serosaft Solution
		Manager	
85.	Pooja Mulchandani	Manager Calvin Klein	Brand Marketing India
		Jeans	
86.	Pradeep Pai	Director	ACE Search
			Consultants Pvt. Ltd
87.	Pradhan	BSC. BE. Civil, LLB PHD	Adjunct Professor
88.	R. Kannan	HEAD-corporate	Hinduja Group
		performance	
89.	Rahul Pitale	Head Strategic Business	Novartis (Sandoz
		Development and	division)
		Commercial Excellence	
90.	Rajesh Despande	Director	ACE Search
			Consultants Pvt. Ltd
91.	Rajesh Ingle	PhD.	Asst Vice President
92.	Rajesh Samant	BE. (Construction),	Free Lancer
		PGDPM	
93.	Ramakrishnan	B.Sc. MBA from XLRA -	Vice Chairman, Jt. MD
	Rammurthy	Jamshedpur	& Group CEO
94.	Raynah Stanley	CEO	Grasp Enterprise
95.	Rohit Muraleedharan	Asst. Professor	Sarla Anil Modi School
		· ·	of Eco.
96.	Roshan D'souza	Incubation Manager	United India ltd
97.	Rupa Rath	Visiting Faculty	Wellingkar
98.	S. R. Sinha	Asso Professor in Business	Sathaye College
		Law	
99.	Sadhna Joglekar	VP and Area Medical	GlaxoSmithKline
	7	Director	Pharmaceuticals
			Limited
100.	Salil Kallianpur	Brand Director, Europe	GlaxoSmithKline
101			Pharma PLC
101.	Sangita Mathur	Professional	OD Consultant
		Certified Coach (PCC-ICF)	
		by ICA (International,	
		Coaching Academy)	
102.	Sangram Tambe	B. SC., MBA (HR & Mkt)	Director
		PH. D	

Sr. No.	Name of Faculty	Designation	Name of the
			Company
103.	Sanjay Chaturvedi	Bcom,	Ex.Editor, Director
		Mcom,Ph.D(Commerce)	
104.	Sanjeev Sen	Vice President	Kadence International
105.	Sanjoy Mitra	Managing Director	Strategic Marketing
			Solution & research
			Centre
106.	Saurabh Parekh	Lead Consulting Project	Symantec Software
		Manager	Soultions India Pvt Ltd
107.	Seema Dande	Director	Innovex Advertising
108.	Shaiva Karon	Chief Impact Officer	Idobro Media &
			Marketing Services
			Pvt. Ltd
109.	Shanjay Lohani	Senior Director	Teleflex - Pharma
			company
110.	Sharad Abhayankar	B A (Eco& Comm), LL. M	Partner
111.	Shashidaran	Principal & CFO	Ask Pravi Capital,
	Jayaraman		Advisors Pvt. Ltd.
112.	Shaziya Khan	VICE PRESIDENT,	
		EXECUTIVE PLANNING	JWT MUMBAI
		DIRECTOR,	
113.	Shivani Parekh	Se.Business Analyst	Mphasis
114.	Shobhna Vora	Sr. Magager (Tech.) &	BANK OF BARODA
	,	Project Manager	
115.	Shrirang Tambe	B. SC., MBA (HR & Mkt)	Director
		PH. D	
116.	Simi Vij	Development Consultant (Freelancer
		Self Employed)	
117.	Somikaa Mahapatra	MBA HR & Marketing,	Director
	A	Specialization certification	
		by American	
		Compensation Ass. On	
		Strategic HR, HongKong	
118.	Sonali Chaterjee	Lecturer	Mithibai College
119.	Sridharan Jayaram		Aditya Birla
		President, World Class	Management
2		Manufacturing	Corporation, Aditya
			Birla Group
120.	Srinivasa Addepalli	Globe Gyan	Consultant
121.	Sugam Chaubal	Marketing & Retail	Reliance Retail Ltd
		Consultant	
122.	Sujay Karnad	Deputy General Manager	Mahindra & Mahindra
123.	Sukrut Mehta	Partner	Kirit Mehta & Co.

Sr. No.	Name of Faculty	Designation	Name of the
			Company
124.	Suman Kalani	Assistant Professor	Pravin Gandhi College
			of Law
125.	Sundeep Chawaan	V P Marketing	Hetoo Drugs Ltd.
126.	Suneel Vora	MANAGER	KPMG
127.	Sunil Malhotra	Ex Sr. GM	GARWARE
128.	Sunil Pinto	Vice president Marketing	Independent Marketing
			Consultant
129.	Sushil Torne	Visiting Faculrty	National Institute of
			Securities Management
130.	Swati Iyengar	Assistant Professor	Don Bosco Institute of
			Mgmt & Research
131.	Tapan Wagle	Senior Associate	EHS Consultant and
			Associate of
			Environmental
			Manageme Centre
132.	Tejesh Pawar	Vice President	ZEN Life Sciences
133.	Thakur Das		Self Employed
134.	Umakant Jayaram	Principal Consultant	Acuitas Global LLC
135.	Urmila Rai	Principal Consultant	Acuitas Global LLC
136.	Usha Subramanian	Retired Associate Professor	Mithibal College
137.	V. Viswanathan	B.A. (Hons), LL.B., PGC	Retainer
		in PM, PG Dip. In T& D	
138.	V.C.Iyer	Commercial Director	Wyeth Ltd. (Subsidiary
			of Pfizer Inc)
139.	V.Seshadri	Head Credit & Operational	Development Credit
		Risk	Bank
140.	Vaishali Gandhi	Executive Trustee &	Srujna Charitable Trust
		Sustainability Director	
141.	Vidhya Premkumar	Product Manager-	Standard Chartered
		Insurance	Bank
142.	Vidya Naik	Dean - NGA- SCE	NMIMS
143.	Vidya Prem Kumar	Assistant Professor	Mithibai College
144.	Vidyanand Joshi	Chief Dealer and Head of	Antwerp Diamond NV
		Treasury	Organisation -Opera
			House
145.	Vijay Punjabi	Customer A/c Manager	Tata Steel ltd
146.	Vijay Sathaye	Director	United Ink & Varnish
			Co. Ltd.
147.	Vijay Sathe	Chief Operating Operator	Sheetal Mfgt Ltd.
148.	Vijayalaxmi Suvarna	Director	Liberation Coaches Pvt
			Ltd,
149.	Vishwajit S. Kamat	BSc, Dmm, MMM	Director

Sr. No.	Name of Faculty	Designation	Name of the
			Company
150.	Yashodhan Karulkar	Head Rural Third party	Birla Sunlife Ins. Co.
		distibution	Ltd
151.	Yashodhar Uchil	Director - Strategic	Relax with Tax
		Alliances	Consultants
152.	Yatish Kuril	Management Consultant,	Proponent Consulting
		Advisor	ltd
153.	Zarasp Irani	Consultant	Environmental
			auditing consultant

13. Percentage of classes taken by temporary faculty – programme-wise information

Sr. No.	Programmes	% of courses taken by Visiting Faculty
1.	MBA Core	31.02
2.	MBA E & FB	48.65
3.	MBA HR	30.00
4.	MBA PHARMA	60.48
5.	PTMBA	42.22
6.	PTMBA SE	54.78
7.	EMBA	55.00

14. Programme-wise Student Teacher Ratio

Name of the Programme	Student Teacher Ratio
MBA	1:18

15. Number of academic support staff (technical) and administrative staff: Sanctioned, filled and actual

Type/Year 2016-17	Sanctioned	Filled	Actual
Academic support staff			Only university
(Technical)			staff
Administrative staff	50	48	48

16. Research thrust areas as recognized by major funding agencies

The School of Business Management receives research grants from various agencies. Major funding has been received for research in social sector, CSR,.HR etc...Some of the agencies which have funded research projects include KPMG, Govt. of India

17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.

Sr.	Faculty Name	Name of consulting	Name of	Date &	Total
No		project	sponsoring	Duration	outlet (Rs)
			organization		
1	Dr. Mayank	What Explains the	NMIMS	October	75,000/-
	Joshipura	cross section of		2015	
		expected returns:			
		Idiosyncratic			
		volatility or			/
		preference for			7
		lotteries?			
2	Dr. Sangeeta	Volatility Spillover	NMIMS	April	1,00,000/-
	Wats	Effect- Testing The		2016	
		Anomaly?			
3	Sangita Kamdar	Cities of India - An	NMIMS	November	1,00,000/-
		economics		2016	
		perspective			
4	Dr Chandrima	Impact Assessment	Libyan	January	3,00,000/-
	sikdar	for Libya-EU Free	Embassy,	2017-	
		Trade Agreement	New Delhi	July 2017	

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration

b) International collaboration

Sr.	Name of the	Faculty	Name of the	Type of	Year of	Total
No.	Project	Name	Funding	Organisation	sanction	outlay
			Organisation	(Govt./ Industry)		(Rs.)
1.	Impact	Dr.	Samavedana	NGO	2014	1,05,056
	Assessment	Meena				
	Study for	Galliara				
	Samavedana					
2.	Social Audit	Dr.	HPCL Project	Public Sector	2015	50,0000
	of ADAPT	Meena				
		Galliara				

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.

Sr.	Name of the Project	Faculty Name	Name of the	Year of	Total
No.			Funding	sanction	outlay
			Organization		(Rs.)
1.	What Explains the	Dr. Mayank	NMIMS	October	75,000/ -
	cross section of	Joshipura		2015	
	expected returns:				
	Idiosyncratic volatility				
	or preference for				
	lotteries?				

Sr.	Name of the Project	Faculty Name	Name of the	Year of	Total
No.			Funding	sanction	outlay
2	Valatility Cuillarea	Dr. Concesto	Organization NMIMS	A mail	(Rs.)
2.	Volatility Spillover	Dr. Sangeeta Wats	NIMINIS	April 2016	1,00,000/-
	Effect- Testing The Anomaly?	wais		2010	
3.	Cities of India - An	Sangita	NMIMS	November	1,00,000/-
3.	economics perspective	Kamdar	INIVIIVIS	2016	1,00,000/-
	economics perspective	Kamuai		2010	
4.	Assignment for	Dr.P.N.Mukhe	Maharashtra	2013-2015	6,50,000/-
	research &	rjee &	state agro		
	establishment Of	Prof.Amit	marketing	/	
	Agricultural supply	Bhadra	Board		
	chain management for			<i></i>	
	fruits & vegetables				
5.	Preparation of field	Dr.Bala	NFCG	2016	30000/-
	based Indian case	Krishnamoorth			
	studies for management	У	7		
	education as teaching				
6	material	Da Maniani	NIMINAC	2012 12	40000/
6.	Social Networking Behaviour	Dr. Manjari Srivastava, Dr.	NMIMS	2012-13	40000/-
	Deliavioui	Veena Vohra,	/		
		Dr. Sharon			
		Pande)		
7.	NBA Project - HR	Dr. Veena	NBA	2012-13	1,20,1495/-
	policy framing for	Vohra & Dr.			
	NBA	MC Agarwal			
8.	Study on Strategy	Dr Sangita	High level	2012-13	50000/-
	Development of Social	Kamdar	committee on		
	Sectors as a Means of		balanced		
	Human Centric		regional		
	Regional Development	7	development		
	in Maharashtra	,			
9.	Perception among	Dr. Bala	Ministry of	2011-12	57000/-
	Entrepreneurs of SMEs	Krishnamoorth	Corporate		
	about the benefit of	У	affairs		
10	Corporate Governance	Du Carrelt	NIMINAC	2011 12	50,0007
10.	Empowering Poor	Dr Sangita Kamdar	NMIMS	2011-12	50,000/-
	Urban Women through	Kamuar			
	Employment Generation				
	Generation				

20. Research facility / centres

Jasani Centre for Social Entrepreneurship & Sustainability Management:

SVKM's NMIMS University has a strong commitment to influence the quality of management in profit and non-profit organizations. The University believes that social responsibility is a key contributor to progress and that the principles and techniques of management are applicable to both; the corporate sector and voluntary service organizations.

The Center engages in various research activities in five broad areas:

- Knowledge development and dissemination
- Developing academic programs in Social Entrepreneurship and Enterprise Training Programme for Women
- Social Innovations
- Disaster Management

Establishment of Finance Centre:

The School of Business Management has established Finance Centre with 12 Bloomberg terminals to foster research activities in the area of Finance, Business Analytics, etc.

- 21. Special research laboratories sponsored by / created by industry or corporate bodies Nil
- **22. Publications:** * Number of papers published in peer reviewed journals (national / international) * Monographs, *Chapters in Books, *Edited Books, *Books with ISBN with details of publishers, *Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.), *Citation Index range / average, *SNIP, *SJR, *Impact Factor range / average, *h-index.

Year	Books Published	Book Chap ters	Papers / Articles Published in National Journals	Papers / Articles Published in Internatio nal Journals	Paper Presented / Selected at Conferences / Seminars - National Conferences	Paper Presented / Selected at Conferences / Seminars - International Conferences	Case Stud y	Total
2011-12	6	4	7	6	11	15	4	53
2012-13	2	4	8	11	12	13	10	60
2013-14	0 /	5	10	47	14	19	5	100
2014-15	1	6	16	42	6	20	15	106
2015-16	3	5	9	40	19	10	6	92
2016-17	3	3	18	86	15	13	5	143
Total	15	27	68	232	77	90	45	554

23. Details of patents and income generated -

Applied: Dr. Paritosh Basu

Name of Patent: System and Method for Converting and Presenting Financial Information, WO2012/090222A1 (of World Intellectual Property Organisation, International Bureau, Switzerland), it will be Licensed to Essar Services India Ltd.,

Assigned to Essar Services India Ltd. by the Four Inventors (Employees) Lead / Principal Inventor - Dr. Paritosh Ch. Basu, Team Members - Mr. Sanjay Chauhan, Mr. Kiran Menon, and Mr. Gyanesh Sharma, (27th December 2011),

Patent Type: Provisional, Patent Nationality: Patent Cooperation Treaty, All Nations under International Patent Cooperation Treaty of which India is a member.

24. Areas of consultancy and income generated- (2015-2017) 2011-12

	-			
Sr.	N 64 F k			
No.	Name of the Faculty	Project Title	Funding Agency	Amount
1	Dr. Seema Khanvilkar	SDP	Larsen & Toubro	35,00,000
2	Dr. M.C.Agarwal	Supervisory Development Programme	Larsen & Toubro Limited	416,934
3	Prof. Veena Vohra	General Management Programme	Max New york Life Insurance Co Ltd.	463,260
4	Prof.Premlatha P	General Management Programme	Max New york Life Insurance Co Ltd.	463,260
5	Prof.Manjari Srivastava	General Management Programme	Max New york Life Insurance Co Ltd.	463,260
6	Prof. Sharon Pande	General Management Programme	Max New york Life Insurance Co Ltd.	463,260
7	Dr. Chandan Dasgupta	General Management Programme	Max New york Life Insurance Co Ltd.	463,260
8	Prof. Neeta Acharya	General Management Programme	Novartis India Pvt. Ltd.	1,764,800
9	Dr. Anshu Jalora	Supervisory Development Programme	Larsen & Toubro Limited	413,074
10	Dr. Anshu Jalora	Supervisory	Larsen & Toubro	413,074
	1			1

Sr.					
No.	Name of the Faculty	Project Title	Funding Agency	Amount	
		Development	Limited		
		Programme			
		Executive			
		Development	ACC Limited	292,295	
11	Dr. Bala Krishnamoorthy	Programme			
		Supervisory	Larsen & Toubro		
		Development	Limited	413,074	
12	Prof. C.D. Sridharan	Programme	Lillited		
		Management	/ /		
		Development	Pfizer India Ltd	323,417	
13	Prof. Veena Vohra	Programme			
		General	Novartis India Pvt.		
		Management	Ltd.	1,764,800	
14	Prof. Neeta Acharya	Programme	Diu.		
		Supervisory	Larsen & Toubro		
		Development	Limited	413,074	
15	Dr. MC Agarwal	Programme	Limited		
	Dr M C Agarwal	General	Max New york Life		
		Management	Insurance Co Ltd.	231,630	
16		Programme	(Guhati Batch)		
		Supervisory	Larsen & Toubro		
		Development	Limited	4,16,934	
17	Dr. MC Agarwal	Programme	Lillited		
		Supervisory	Larsen & Toubro		
		Development	Limited	4,13,074	
18	Dr. Anshu Jalora	Programme	Limited		

Sr.			Funding	
No.	Name of the Faculty	Project Title	Agency	Amount
		EMBA 24 Lecture		
		(International Teaching		
1	Dr. T Kachwala	Assignment)	SP Jain Dubai	60,000/-
		GMBA (Flag Ship		
2	Dr. T Kachwala	Programme) (QTII)	SP Jain Dubai	60,000
3	Dr. T Kachwala	GMBA (QTII)	SP Jain Dubai	60,000
		Study on Strategy	High level	
		Development of Social	Committee on	
		Sectors as a Means of	Balanced	
4	Dr. Sangita Kamdar	Human Centric Regional	Regional	50,000

Sr.			Funding	
No.	Name of the Faculty	Project Title	Agency	Amount
		Development in	Development	
		Maharashtra		
	Dr. M.C.Agarwal			
5	(Principal Consultant)	General Management	Defence	44,40,000
		General Management	Novartis India	
		Program	Pvt. Ltd.	426,968
6	Dr. Veena Vohra	Trogram	Module I	
	Prof. R.Kannan	General Management	Ambuja	
		Program	Cement Batch	573,036
7		,	I (Module I)	
	Dr. Manjiri Srivastava	Supervisory Development	Larsen &	420,788
8		Programme	Toubro Limited	120,700
	Dr. Bala	General Management	ACG World	233,383
9	Krishnamoorthy	Program	Wide	233,303
		Supervisory Development	Larsen &	424,721
10	Prof. C.D. Sreedharan	Programme	Toubro Limited	727,721
		General Management	Novartis India	
		Program	Pvt. Ltd.	426,968
11	Prof. Amit Bhadra	Tiogram	Module II	
	Dr. Bala	General Management	ACG World	233,383
12	Krishnamoorthy	Program	Wide	233,303
		Supervisory Development	Larsen &	424,721
13	Prof. C.D. Sreedharan	Programme	Toubro Limited	121,721
		General Management	Ambuja	
		Program	Cement Batch	573,036
14	Prof. Parag Naik		I (Module II)	
		General Management	ACG World	233,383
15	Dr. Veena Vohra	Program	Wide	
		General Management	Loop Mobile	205,994
16	Dr. Sangeeta Kamdar	Program	India Ltd.	,
		Supervisory Development	Larsen &	420,788
17	Dr. Anshu Jalora	Programme	Toubro Limited	,,,,,,
	5 M.S.	General Management	Loop Mobile	205,994
18	Dr. M.C.Agarwal	Program	India Ltd.	,
	Dr. Chandan	General Management	ACG World	233,383
19	Dasgupta	Program	Wide	- ,
		General Management	Ambuja	
		Program	Cement Batch	544,946
20	Prof. Neeta Acharya		II (Module I)	
	D 0 0 5 5 5	Supervisory Development	Larsen &	424,721
21	Prof. C.D. Sreedharan	Programme	Toubro Limited	,

Sr.			Funding	
No.	Name of the Faculty	Project Title	Agency	Amount
22	Mala Srivastava	General Management Program	Novartis India Pvt. Ltd. Batch II Module III	426,968
23	Dr.Vrinda Kamat	General Management Program	Loop Mobile India Ltd. Module III	205,994
24	Prof. Suhas Rane	General Management Program	ACG World Wide Module V	233,383
25	Prof. Neeta Acharya	General Management Program	Loop Mobile India Ltd. Module IV	205,994
26	Prof. C.D. Sreedharan	Supervisory Development Programme	Larsen & Toubro Limited	420,788
27	Dr. Chandan Dasgupta	General Management Program	Ambuja Cement Batch II (Module II)	544,946
28	Dr. M.C. Agarwal	Supervisory Development Programme	Larsen & Toubro Limited	420,788
29	Dr. Chandan Dasgupta	Supervisory Development Programme	Larsen & Toubro Limited	420,788
30	Prof. Prasad Chakrabarti	General Management Program	Loop Mobile India Ltd. Module V	205,994
31	Prof.Vishwanath Seshadri	General Management Program	ACG World Wide (Module VI)	233,383
32	Prof. Vrinda Kamat	General Management Program	Ambuja Cement Batch I - 2013 (Module I)	544,946
33	Prof. Pradeep Owalekar	Supervisory Development Programme	Larsen & Toubro Limited	420,788
34	Prof.Vishwanath Seshadri	General Management Program	Loop Mobile India Ltd. Module VI	205,994
35	Dr. Aeijaz Khan	General Management Program	Ambuja Cement Batch II (Module II)	544,946

Sr.				
No.	Name of the Faculty	Project Title	Funding Agency	Amount
			Sannam S4	
			Consulting Pvt	
1	Dr.Paritosh Basu	General Management	Ltd	2,25,000
		"Changing role of		
		financial controller and		
		strategies" including		
		discharging the role of		
		Programme Director	Global	
2	Dr. Paritosh Basu		Landmark Media	11,000
		Indian Institute of	Round Table	
		Corporate Affairs	Conference	
3	Dr. Meena Galliara			3,04,250
	Dr. M.C.Agarwal			
4	(Principal Consultant)	General Management	Defence	44,40,000
	Dr.Sangita Kamdar		/	
5	(Principal Consultant)	Haj House	TCS E SERVE	15,14,040
	· · · · · · · · · · · · · · · · · · ·	Work Shop on Change	Ambuja Cements	112,360
	Dr. Veena Vohra	Management for Zonal	Ltd.	
6		Coaches		
	Dr.Gowari Joshi	Managana	Ambuja Cement	
		Management Development Program	Batch I (HR	424,720
7		Development Program	Executives)	
		East Track Davidson	Ambuja Cement	
		Fast Track Development	Batch I (Junior	541,013
8	Dr. Bala Krishnamoorthy	Program	Management)	
	Dr.Gowari Joshi	Management	Ambuja Cement	548,317
9		Development Program	Ambuja Cement	340,317
		Management	Ambujo Camant	544,946
10	Prof. Vrinda Kamat	Development Program	Ambuja Cement	344,940
		Consultancy		
		Management		
	Dr. M.C.Agarwal	Development program –	USV LTD.	150,000
	Di. W.C.Agaiwai	Situational Leadership	USVLID.	130,000
		Program for personal		
11		Effectiveness		
12	Dr. Suhas Rane	General Management	Ambuja Cement	544,946
		Fast Track Development	Ambuja Cements	53,710
13	Dr. Sangita Kamdar	Program	Ambuja Cements	33,710
14	Prof.Vrinda Kamat	General Management	Ambuja Cement	595,508

Sr.	Name of the		Funding	
No.	Faculty	Project Title	Agency	Amount
		Providing Services of a		
		Programme Director and		
		Knowledge Partner for	Global	
		'Management Development	Landmark	
1	Paritosh Basu	Programmes.	Media	60,000
		Formulation and development	Association of	
		of Generic products (For US	Corporate	
2	Dr. Paritosh Basu	market)	Treasurers	16,233
		Competency Mapping, Dev.		
		& Implementation of	Hindustan	
		Assessment Center	Times Media	
3	Dr. Gowri Joshi			4,50,000
		Indian Institute of Corporate		
	Dr. Meena	Affairs		
4	Galliara		ICP in CSR	11,89,522
	Dr.Chandan Das			
	Gupta (Principal			
5	Consultant)	General Management	ICICI Bank Ltd	5,82,75,000
	Prof.Rajesh	7		
	Manjerkar			
	(Principal			
6	Consultant)	General Management	Defence	39,60,000
	Prof.Souvik Dhar			
	(Principal			
7	Consultant)	General Management	TCS E SERVE	15,16,722
	Dr. Chandan			
	Dasgupta –	Ambuja Cement Batch I 2014	A 1 : G	505 500
	Principal	Module II	Ambuja Cement	595,508
8	consultant			
	Prof.Vrinda	Ambuja Cement		
	Kamat – Principal	Batch I 2014 Batch II Module	Ambuja Cement	595,508
9	consultsant	I	, , ,	,
	Dr.Gowri Joshi -	Ambuja Cement		
	Principal	Batch I 2014 Batch II Module	Ambuja Cement	595,508
10	consultant	п	, , ,	,
	Prof. C.D.			
	Sridharan –			471.013
	Principal	L& T Lonavala	L& T	471,912
11	consultant			

2015 - 16

Sr.	Name of the			
No.	Faculty	Project Title	Funding Agency	Amount
		Consultancy		
		Management		
		Development program –	Ameya Logistics	
		Situational Leadership	PVT.Ltd.Mumbai-	
		Program for personal	Though Radisson	
1	Paritosh Basu	Effectiveness	consulting Pvt.Ltd.	1,00,000.
		Consulting and Advisory		
		Services for preparation	Bishop Rock	
		of documents related to	consulting services	
		the project at serial No.	Pvt.LtdDirects	
2	Paritosh Basu	A.1 above.	Assignment	90,000
			RSPL	
			Ltd.(FMCG,Compan	
		Design and development	yof Kanpur)-	
		of novel anti-cancer stem	Through Radisson	
3	Paritosh Basu	cell therapeutics	consulting Pvt.Ltd.	75,000
			RSPL	
			Ltd.(FMCG,Compan	
		Design and development	yof Kanpur)-	
		of novel anti-cancer stem	Through Radisson	
4	Paritosh Basu	cell therapeutics	consulting Pvt.Ltd.	2,25,000
			Bombay Chambers	
			of commerce &	
5	Paritosh Basu	Ellora Visitor Center	industry	80,000
		Enterprise Risk		
		management, internal	RSPL	
		Control for financial	Ltd.(FMCG,Compan	
		reporting and related	yof Kanpur)-	
	,	SOP's Accounting	Through Radisson	
6	Paritosh Basu	Manual	consulting Pvt.Ltd.	2,25,000
		Professional Services to		
	Paritosh Basu	Alphasight's	Client of Alphasight	
		clientthrough telephone		14,819
		for 40 minutes. Direct		
7		credit to HDFC Bank		
			RSPL	
			Ltd.(FMCG,Compan	
		Design and development	yof Kanpur)-	
		of novel anti-cancer stem	Through Radisson	000
8	Paritosh Basu	cell therapeutics	consulting Pvt.Ltd.	75,000
9	Dr. Anupam	Resource Person for	Asian Development	26,800

Sr.	Name of the			
No.	Faculty	Project Title	Funding Agency	Amount
	Rastogi	Strengthening	Bank	
		Knowledge-Driven		
		Development in South		
	D. Cl. 1	Asia (45282-001)		
	Dr.Chandan			
	Das Gupta			
10	(Principal	C 1M	ICICI D. 1 1 1	5 52 50 000
10	Consultant)	General Management	ICICI Bank Ltd	5,53,50,000
	Prof.Rajesh			
	Manjerkar			
1.1	(Principal	C 134	D. C	44.00.000
11	Consultant)	General Management	Defence	44,00,000
10	Prof. Amit	B2B Marketing	USV Ltd.	285,000
12	Bhadra	a :		
10	Dr.Ashu	Suprevisory	L& T Ltd	478,800
13	Sharma	Development Program		
1.4	Dr. Veena	Suprevisory	L& T Ltd	478,800
14	Vohra	Development Program		
1.5	Dr. Mayank	Financial Management	Asian Paints Ltd	500,000
15	Joshipura Dr.Veena	Commercia		
16	Vohra	Suprevisory Davidsoment Program	L& T Ltd.	478,800
10	Dr.Veena	Development Program		
17	Vohra	Suprevisory Development Program	L& T Ltd.	478,800
1 /	Prof.Sunil	Development Program		
18	Madhok	Brand Managemen	Strides Arcolab Ltd.	651,688
10	Dr. Veena	Suprevisory		
19	Vohra	Development Program	L& T Ltd.	478,800
1)	Dr. Tarun	Development i Togram		
20	Gupta	Marketing Management	Bard India Ltd.	274,800
	Gupta	Financial Management		
	Dr. Anupam	for ECA	Asian Paints Ltd	500,000
21	Rastogi	Module II	713ian 1 amts Eta	300,000
	Dr. Tarun			
22	Gupta	Brand Management	Abbott India Ltd	437,161
	Dr. Veena	Suprevisory		
23	Vohra	Development Program	L& T Ltd.	478,800
	Dr. Tarun			
24	Gupta	Brand Management	Abbott India Ltd	379,911
	Dr. Tarun			
25	Gupta	Brand Management	Abbott India Ltd	114,500
26	Dr. Tarun	Brand Management	Abbott India Ltd	379,911

Sr.	Name of the			
No.	Faculty	Project Title	Funding Agency	Amount
	Gupta			
		Financial Management		
	Dr. Amit	for ECA	Asian Paints Ltd	10,53,400
27	Bhadra	Module II		
		Financial Management		
	Dr. Amit	for ECA	Asian Paints Ltd	10,53,400
28	Bhadra	Module II		7
	Dr. Ashu	Supervisory	L& T Ltd.	412,200
29	Sharma	Development Program	L& I Ltu.	412,200
	Dr. Tarun	Brand Management		
	Gupta /Savita	(Module II)	Abbott India Ltd	623,567
30	Chari	(Wodule II)		
	Dr. Chandan	Supervisory	L& T Ltd.	412,200
31	Dasgupta	Development Program	L& I Ltu.	412,200
	Prof. Amit	International Business	USV Ltd.	429,375
32	Bhadra	international Dusiness	US V Ltd.	427,373

Sr.	Name of the		/	
No.	Faculty	Project Title	Funding Agency	Amount
1	Anupam Rastogi	Key Indicators for Asia and the Pacific 2016	Asian Development Bank, Manila	18,00,000
2	Dr T Kachwala	Invited as a member of Interview Committee for conducting Interviews for promotion of officers from SMG Scale-IV to SMG Scale-V	Dena Bank	36,000
3	Dr. Paritosh Basu	Transformation Management of Accounting & Reporting from AS to Ind AS for Cosultants	Alvarez & Marshall Pvt Ltd Mumbai - through Radison Consulting LLP Mumbai	47,000
4	Dr. Paritosh Basu	Project Shikhar - Study of As-Is and To-Be processes, SOP, Risk Management, Systems development, Budgetary Control, IT enablement, etc.	RSPL Ltd, Kanpur - Through Radison Consulting LLP, Mumbai	2,25000
5	Dr. Paritosh	Drafting of Corporate	RSPL Ltd,	2,00,000

Sr.	Name of the			
No.	Faculty	Project Title	Funding Agency	Amount
	Basu	Governance, Standards,	Kanpur - Through	
		Codes and Other Policy	Radison	
		Documents of RSPL Ltd.	Consulting LLP,	
		Kanpur.	Mumbai	
	Dr.Chandan			
	Das Gupta			4,36,50,000
	(Principal			.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
6	Consultant)	General Management	ICICI Bank Ltd	
	Dr. Sangeeta			
	Wats (Principal			37,40,000
7	Consultant)	General Management	Defence	
	Dr. Mayank			
	Joshipura	General Management	CRISIL	1,37,50,000
	(Principal	Sonorar Wanagement	CRISIE	1,57,50,000
8	Consultant)	À		
	Prof. Amit	Marketing Management	USV Ltd. Module	322,000
9	Bhadra		I	322,000
	Dr. Chandrima	Supervisory Development	L& T Ltd.	412,200
10	Sikdar	Program		112,200
	Dr. Tarun	Brand Management	Strides Shasun	569,250
11	Gupta	Brana Wanagement	Ltd.	307,230
	Prof. Amit	Marketing Management	USV Ltd. Module	322,000
12	Bhadra		II	322,000
	Prof.	Supervisory Development	L& T Ltd.	412,200
13	Sreedharan	Program	Ecc 1 Etc.	112,200
	Dr. Tarun	Brand Management	Strides Shasun	572,500
14	Gupta		Ltd.	372,300
	Prof.	Supervisory Development	L& T Ltd.	414,000
15	Sreedharan	Program		111,000
	/	General Management	USV PVT. LTD	322,600
16	Seema Rawat	Module III	Module III	322,000
	Dr. Chandan	Supervisory Development	L& T Ltd.	414,000
17	Dasgupta	Program	Ecc 1 Etc.	111,000
	Dr. Amit	General Management	USV PVT. LTD	322,600
18	Bhadra	Module IV	55,1,1,1,11	322,000
	Dr. Amit	General Management	ACC Ltd.	345,000
19	Bhadra	Prework	Tice Liu.	313,000
	Dr. Veena	General Management	ACC Ltd.	920,000
20	Vohra	Prework	ACC LIU.	720,000
	Dr. Amit	General Management	USV PVT. LTD	161,000
21	Bhadra	Module V	USVIVI.LID	101,000

Sr.	Name of the			
No.	Faculty	Project Title	Funding Agency	Amount
22	Dr. P.N. Mukherjee & TT Kachwala	Mid-Career Training Programme Level III For JAG officers	National Academy of defence production	172,500
23	Dr. Pradeep Pai	General Management Prework	ACC Ltd.	920,000
24	Dr. Amit Bhadra	Sales and Marketing	Borosil Glass Work Ltd	552,000
25	Dr. Amit Bhadra	General Management Prework (Post Program Support)	ACC Ltd.	115,000
26	Dr. Chandan Dasgupta	Supervisory Development Program	L& T Ltd.	414,000
27	Dr. Amit Bhadra	General Management Program	Bajaj Corporation Ltd.	115,000
28	Dr. Chandan Dasgupta	Supervisory Development Program	L& T Ltd.	414,000
29	Dr. Veena Vohra	Supervisory Development Program	L& T Ltd.	414,000
30	Dr. Chandan Dasgupta	Supervisory Development Program	L& T Ltd.	414,000
31	Dr. Amit Rangenekar	Sales & Marketing Module I	Asian Paints Ltd	1,410,360
32	Dr. Amit Bhadra	Marketing Module	USV PVT. LTD	287,500
33	Dr. Pradeep Pai	General Management	ACC Ltd.	920,000
34	Dr. Chandan Dasgupta	Supervisory Development Program	L& T Ltd.	483,000

25. Faculty selected nationally / internationally to visit other laboratories / institutions / industries in India and abroad. *

Faculty Development – Conferences/ Seminars/ Workshops Attended (2013 – 14)

Sr.	Faculty Name	Name of the	Date &	Organizing
No.		Conference	Place	body/institution
1.	Dr. Debashis Sanyal	Higher	June 25,	CII National
		Education 1 st	2013 at	committee
		meeting	New Delhi	
2.	Sreeram	First ever	June 28,	Google
	Sivaramakrishnan	Faculty summit	2013,	
		at Google	Hyderabad	
3.	Ms. Shobha Pai	SHRM	September	SHRM
		Conference	19-20,	

Sr.	Faculty Name	Name of the	Date &	Organizing
No.		Conference	Place	body/institution
			2013.	
4.	Dr. Bala	Cognizant	September	B-School Campus
	Krishnamoorthy	Colloquium	23, 2013	Team
		event	at Hilton,	
			Chennai	
5.	Dr.Debashis Sanyal	Community of	August,	Institute of
		Practice for	2013	Management
		Quality		Technology (IMT)
		Assurance in		
		Management		/
		Education		
6.	Dr. Debashis Sanyal	Second Meeting	November	CII
		of CII National	7, 2013	7
		Committee on	New Delhi	
		Higher		
		Education		
7.	Dr. Debashis Sanyal	9 th FICCI	November	FICCI
		Higher	13, 2013	
		Education	New Delhi	
		summit	y	
8.	Dr. Hufrish Majra	Workshop of	2013	K. J. Somaiya Institute
		Prof. A.		of Management
		Parasuraman's		Studies & Research
		on Services		(SIMSR)
	D D 1	Marketing	G 1	D 0 1 1 0
9.	Dr.Bala	Cognizant	September	B-School Campus
	Krishnamoorthy	Colloquium	23, 2013,	Team
		event organized	Hilton	
10	D. W. W. L.	by the	Chennai	λ
10.	Dr Veena Vohra and	International	October,	Mauritius
	Dr V Lele	HRD	2014	
		Conference, Mauritius 2013:		
		Excellence in		
		HRD for		
		sustainable		
		growth		
11.	Dr. Manjari Srivastava	Gobal	July 21-27,	Harvard Business
11.	Di. Manjan Silvastava	Colloquium on	2013	School, Boston
		Participant-	2013	Denoti, Doston
		Centered		
		Learning		
		Laming		

Sr.	Faculty Name	Name of the	Date &	Organizing
No.		Conference	Place	body/institution
		(GCPCL)		
		programme		
12.	Dr. Preeti Khanna	Gobal	July 21-27,	Harvard Business
		Colloquium on	2013	School, Boston
		Participant-		
		Centered		
		Learning		
		(GCPCL)		
		programme		
13.	Prof. Aejaz Khan	POMS	December	Indian School of
		International	21-22,	Business (ISB),
		Conference'	2013	Hyderabad
14.	Dr Veena Vohra	Mapping the	March,	AIMS International
		Causal Texture	2014	and IMT Ghaziabad
		of Indian		
		Organizations		
15.	Manjari Srivastava and	28th	July 8-14,	Paris, France
	Ruta Vyas	International	2014	
		Congress of		
		Applied	7	
		Psychology		

• Budgetary provision is made for sending faculty abroad for conferneces and workshops.

<u>Faculty Development - Conferences/ Seminars/ Workshops Attended (2014–15)*</u>

Sr.	Faculty Name	Name of the	Date &	Organizing
No. Conference Pl		Place	body/institution	
	Sangeeta Wats	Working Capital	June12-14,	CRISIL
		Management &	2014	
1		Monitoring (Training	Mumbai	
		Program)		
	Dr. Arunima	Journal of	Jan 9-10,	ISB Hyderabad &
2	Haldar	Accounting Auditing	2015;	MISB Bocconi
2		and Finance	Mumbai	
		Conference		
	Dr. Arunima	Winter School on	Feb 19-21,	ISI Kolkata
3	Haldar	Data mining in	2015	
3		Psychological		
		Research		
4	Dr. Arunima	Seminar on	23-Jul-14	IIT Bombay

Sr.	Faculty Name	Name of the	Date &	Organizing
No.		Conference	Place	body/institution
	Haldar	Corporate		&CDSL
		Governance and		
		Sustainable		
		Performance		
	Dr. Arunima	Workshop on	October	IIT Bombay
5	Haldar	Structural Equation	29,2014	
		Modelling		
	Arunima Haldar	Summer School on	June 2 – 7,	IIM, Ahmedabad
6		Qualitative Research	2014	
		Methods		,
	Preeti Khanna	Big Data Analytics	July 16-17,	CRISIL
		in Banking and	2014	
		Financial Services	Mumbai	
7		Industry: Identifying		
,		Business		
		Opportunities (An	7	
		Application oriented		
		workshop)		
	Arunima Haldar	IGIDR Corporate	July 10 th and	NSE & Indira
8		Governance	11 th , 2014	Gandhi Institute of
O				Development
				Research (IGIDR)
	Dr. Sangita	CRISIL on	August 19 &	CRISIL
	Kamdar	Infrastructure	20, 2014	
9		Finance: Current		
		Challenges and New		
		Methods of		
	D 01 111	Financing'	45th 40th	10 11 1
	Dr. Shamsuddin	5 th Indian	$17^{\text{th}} - 19^{\text{th}}$	MBA Universe
	Ahmed	Management	August, 2014	
		Conclave 2014, -		
10		theme: "Rethinking		
		What to teach and		
		How: Innovations in		
		Curriculum &		
	Du Vaana	Pedagogy "at IMC 5 th Indian	$17^{\text{th}} - 19^{\text{th}}$	MDAIL
	Dr. Veena			MBA Universe
	Vohra	Management	August, 2014	
11		Conclave 2014,		
		organized by MBA		
		Universe		

Sr.	Faculty Name	Name of the	Date &	Organizing
No.		Conference	Place	body/institution
	Dr. Bala	5 th Indian	$17^{th} - 19^{th}$	MBA Universe
	Krishnamoorthy	Management	August, 2014	
12		Conclave 2014,		
		organized by MBA		
		Universe		
	Dr. Bala	Cognizant	10 October,	Organized by
12	Krishnamoorthy	Colloquium -	2014	Cognizant
13		'Digitization of	Bangalore	
		Education'		
	Dr. Sangita	Urban Age	14-15	London School of
14	Kamdar	Conference on	November,	Economics and
14		'Governing Urban	2014 New	Deutsche Bank,
		Futures'	Delhi	New Delhi
	Dr. Shamsuddin	'Challenges and	11	IIM Bangalore
15	Ahmed	Opportunities for	November,	
13		Management	2014	
		Education in India'		
	Dr. Bala	'Challenges and	11	IIM Bangalore
16	Krishnamoorthy	Opportunities for	November,	
10		Management	2014	
		Education in India'		
	Dr. Arunima	Fore International	27-28	FORE, New Delhi,
17	Halder	Finance Conference	November,	
			2014	
	Dr. Ashu	Assurance of	Delhi	AACSB
18	Sharma	Learning Seminar	(February	Accreditation
			26-27, 2015	
	Prof. Smita	Assurance of	Delhi	AACSB
19	Mazumdar	Learning Seminar	(February	Accreditation
			26-27, 2015	
20	Dr. Anupam	GMAC Annual	12 th -14 th	Baltimore USA
20	Rastogi	Conference	June, 2014	
	Dr. Sujata	Global Colloquium	July 20 – 26,	Harvard Business
21	Mukherjee	on Participant-	2014, Boston	School
21		Centered Learning		
		(GCPCL)		
	Prof. Souvik	Global Colloquium	July 20 – 26,	Harvard Business
22	Dhar	on Participant-	2014, Boston	School
		Centered Learning		
		(GCPCL)		

• Budgetary provisions are available for attending the conferences, seminars, workshops etc. A faculty can attend minimum two per year and if relevant

additional conference funding is provided on a case to case basis. This facility is available to all faculty members.

Faculty Development – Conferences/ Seminars/ Workshops Attended (2015-16)*

Sr.	Faculty Name	Name of the	Date & Place	Organizing
No.	•	Conference		body/institution
1.	Dr. Paritosh Basu	2015 GMAC	June 23-26,	Graduate
		Annual	2015Colorado,	Management
		Conference	USA	Admission
				Council
2.	Dr. Debashis	6 th IMC Conclave	28 th -30 th July,	ISB, Hyderabad
	Sanyal	2015	2015, Hyderabad	
3.	Prof. Seema	6 th IMC Conclave	28 th -30 th July,	ISB, Hyderabad
	Mahajan	2015	2015, Hyderabad	
4.	Prof. Sunil	6 th IMC Conclave	28 th -30 th July,	ISB, Hyderabad
	Madhok	2015	2015, Hyderabad	
5.	Gowri Joshi	HR Summit and	21 st and 22 nd	IIM Raipur
		International	August 2015, V	
		Conference	W Canyon Hotel,	
			Raipur	
6.	Prof. Sreeram	Colloquium On	July 5 th to 11 th	Harvard Business
	Sivaramakrishnan	Participant-	July, 2015	School
		Centered		
		Learning 2015		
		program		
7.	Dr. Paritosh Basu	"A New Age	September 3,	Organised by
		CFO - Focus on	2015	Exito Media
		Technology and		Concepts Pvt. Ltd.
		Competition"		During 3 rd CFO
				Leadership
	, 1			Summit, 2015 as
				one of the
		,		panellist
		7		(Morderator)
8.	Dr. Debashis	SHRM	24 th & 25 th	MDI, Gurgaon
	Sanyal	Conference	September, 2015,	
			Gurgaon	
9.	Prof. Seema	SHRM	24 th & 25 th	MDI, Gurgaon
	Rawat	Conference	September, 2015,	
			Gurgaon	
10.	Prof. Shobha Pai	SHRM	24 th & 25 th	MDI, Gurgaon
		Conference	September, 2015,	
			Gurgaon	

Sr.	Faculty Name	Name of the	Date & Place	Organizing
No.		Conference		body/institution
11.	Dr. Preeti Khanna	Quantitative	September 24 –	TISS
		Research	26' 2015	
		Methodology		
		National		
		workshop		
12.	Dr. Debashis	11 th FICCI Higher	November 3 & 4,	Federation of
	Sanyal	Education	2015 New Delhi.	Indian Chambers
		Summit 2015		of Commerce &
		theme -		Industry (FICCI)
		"Transforming		,7
		Higher Education:		
		The Asian		
		Imperative"		
13.	Debashis Sanyal	"Accreditation for	8 th December	Association of
		Institutional	2015 Hyderabad	Management
		Learning and	7	Development
		Growth" as a		Institutions in
		keynote speaker		South India
14.	Anupam B	International	December 14-15,	Reserve Bank of
	Rastogi	Conference on	2015, Central	India (RBI) and
		Monetary Policy	Office Building,	Centre for
		Challenges in	RBI, Mumbai	Advanced
		Open Emerging		Financial
		Economies		Research and
				Learning
				(CAFRAL)
15.	Anupam B	Developing	23rd December,	Moody's, ICRA
	Rastogi	India's Fixed-	2015 Mumbai	and NYU Stern
		Income Markets		Salomon Center
		for Sustainable		
		Growth		
16.	Anupam B	Global Financial	10 March 2016,	IMF
	Rastogi	Stability	RBI Headquarters	
		*	Mumbai	
17.	Dr. Hufrish Majra	Customer	12th December,	IIM-C Guruspeak
		Experience as a	2015 at the ITC	IIM Calcutta
		Differentiator	Grand Central,	Alumni
		by Prof Suresh	Parel, Mumbai	Association
		Ramanathan from		
		Mays School of		
		Business, Texas		
		A& M.		

• Budgetary provisions are available for attending the conferences, seminars, workshops etc. A faculty can attend minimum two per year and if relevant additional conference funding is provided on a case to case basis. This facility is available to all faculty members.

Faculty Development - Conferences/ Seminars/ Workshops Attended (2016–17)*

Sr.	Faculty Name	Name of the Conference	Date &	Organizing
No.			Place	body/institution
1.				Asian
	Dr. Anupam	Technical Workshop on	August 18-	Development Bank
	Rastogi	Infrastructure Finance	19, 2016	at Manila,
				Philippines.
2.		7th INDIAN	4th,	7th INDIAN
	Dr Bala	MANAGEMENT	5th,6th	MANAGEMENT
	Krishnamurthy	CONCLAVE,	August,	CONCLAVE,
		MBAUniverse.com	2016	MBAUniverse.com
3.		7th INDIAN	4th,	7th INDIAN
	Dr Veena Vohra	MANAGEMENT	5th,6th	MANAGEMENT
	Di veena vonra	CONCLAVE,	August,	CONCLAVE,
		MBAUniverse.com	2016	MBAUniverse.com
4.		7th INDIAN	4th,	7th INDIAN
	Da Hufaigh Maine	MANAGEMENT	5th,6th	MANAGEMENT
	Dr Hufrish Majra	CONCLAVE,	August,	CONCLAVE,
		MBAUniverse.com	2016	MBAUniverse.com
5.	D. C W.	Global Colloquim		Harvard Business
	Dr.Sangeeta Wats	Participant	August	School
6.			29th	Developer
	Dr Debashis	Google University Summit	September,	Training,
	Sanyal		2016	Google, Inc.
7.	A	CII- Symposium on	•	
	Prof Seema	Innovative People	29th	GW.
	Rawat	Strategies for	September,	CII
		Competitiveness	2016	
8.		7		Jiangsu
	Dr Debashis	Tenth International	8th	Productivity Centre
	Sanyal & Ms	Benchmarking Conference	December,	-JSPC & Jiangsu
	Varuna Saksena	and Jiangsu Benchmarking	2016	Benchmarking
		Conference		Centre
9.		Creating Emerging	February	Homeond Deer'
	Dr Sangeeta Wats	Markets: Lessons from	12-13,	Harvard Business
		History	2017	School
10.	Du Douitoch Door-	Enterprise Risk	February	Cow & Vince 14d
	Dr Paritosh Basu	Management -Management	7, 2016	Cox & Kings ltd

Sr.	Faculty Name	Name of the Conference	Date &	Organizing
No.			Place	body/institution
		Development Programme		
11.		Changing Dimensions of		
	Dr Paritosh Basu	Corporate Governance in	February	Cox & Kings ltd
		India - Management	7, 2016	Cox & Kings itu
		Development Programme		
12.	Dr Uma Narain	Round Table on Higher	May 10th,	FICCI –New Delhi
	Di Ullia Naralli	Education (Liberal Arts)	2016	FICCI – New Dellii
13.				European
	Maniori			Association of
	Manjari Srivastava &	Paper accepted for the oral	M 17	Work and
	Chandrama	presentation at an	May 17, 20, 2017	Organizational
		international conference-	20,2017	Psychology
	Mohanty			Congress
				(EAWOP)
14.	Dr Craaram	Digital Markating Potract	January	2nd Digital
	Dr Sreeram	Digital Marketing Retreat 2017	19,21,	Marketing Retreat
	Sivaramakrishnan	2017	2017	by AIMA

• Budgetary provisions are available for attending the conferences, seminars, workshops etc. A faculty can attend minimum two per year and if relevant additional conference funding is provided on a case to case basis. This facility is available to all faculty members.

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other (please specify)

Dr. Rajan Saxena

- Member Higher Education Committee of FICCI
- Member Bombay Management Association BMA
- Life member ISTD Indian Society for Training & Development
- Member Institute of Management Consultants of India
- Chairman All India Board of Management Studies, Sub-Committee on Management Education Curriculum Development, All India Council for Technical Education, Government of India
- Member of the Executive Board of Association of Indian Management Schools (AIMS)
- Member of the Executive Board of Association of Management Development Institutions of South Asia (AMDISA)
- Member of the Task Force of the Indian Institute of Bankers for designing management education programmes for bankers in India
- Member Army Management Board.
- Chair-Academic Advisory Committee of National Board of Accreditation
- As Co-Chair of the Higher Education Committee of FICCI

- Contributed as team member to the development of SAQS (South Asian Quality System) Standards for assessing the quality of management education in South Asia
- Member Technical Advisory Committee of the International Certification Services (Asia) Pvt. Ltd., Mumbai

Dr. Debashis Sanyal

 Member of Higher Education Committee of Confederation of Indian Industry of Commerce of India

Dr. Bala Krishnamoorthy

- Editorial board Member of OIKOS, University of St.Gallen, Switzerland for the case review for the sustainability Track since 2010.
- Editorial Advisory Board Member of NMIMS Management review–Research Journal of NMIMS School of Business Management
- Member of AIMA –Doctoral consortium
- Life member Bombay Management Association
- Consultant –Green evangelists and consultant for sustainability Development
- Member of Globethics network
- Reviewer for inderscience journal in strategy –Journal of Business Excellence

Dr. Paritosh Basu

- Member of the Board of Directors, as nominated by the National Skill Development Corporation, Ministry of Finance, Government of India for Future Sharp Skills Ltd. (A Public-Private Partnership Venture between NSDC and Future Group) (July 2010 - present)
- Member Gerson Lehman Council (GLG), USA from October 2015 till date and AlphaSights, Hong Kong from January, 2016 for providing consulting and advisory services.
- Member Board of Juries Selection of the Best Chartered Accountants of the year, 2012 under seven categories for award to be conferred by the Institute of Chartered Accountants of India under the Chairmanship of the reputed industrialist Mr. Rahul Bajaj
- Member-HR Committee and Programme Director–Management Development Programmes and Master Classes of the Bombay Chamber of Commerce & Industries (Dec 2013 - present)
- Member, Advisory Board, of 'The Global Analyst' a monthly Business Magazine, published from Hyderabad India

Dr. Meena Galliara

- Trustee: International Resources for Fairer Trade (IRFT)
- Member, Sustainability Committee, IRFT
- Member, UNGC Global Compact Framework (Western Region)

Dr. Madhavi Gokhale

• Member Indian Society for Technical Education

Dr. Uma Narain

• Member of European Business Ethics Network (EBEN).

Dr. Sangita Kamdar

- Member, State Resource Centre for Women, Government of Maharashtra.
- Member, Indian Academy of Social Science

Dr. Sangeeta Wats

• Member, All India Management Association.

Mr. Sreedharan D. Chakravarthy

• Life Member, Indian Institute of Banking & Finance (IIBF)

Dr. Veena Vohra

- Member of International Leadership Association (ILA)
- Founder Member of Forum for Emotional Intelligence Learning (FEIL)
- Associate Member of Indian Society for Applied Behavioural Science (ISABS)
- Member of HRM Committee of Bombay Chamber of Commerce & Industries (BCCI)
- Researcher Member with Appreciative Inquiry Commons

Dr. Manjari Srivastava

- Member, Indian Society for Training & Development
- Member, National Academy of Psychology.
- Member, International Academy of Applied Psychology
- Member, Society for Human Resource Management
- Editorial Board member of Indian Journal of Clinical Psychology and Research Journal of International Association for Peace Psychology.
- NBA Expert Committee Member
- NAAC Peer Team Member

Dr. Gowri Joshi

• Member, Society for Human Resource Management.

Seema Rawat

• Member, Society for Human Resource Management.

Ms. Nafisa Kattarwala

- Life Member of Indian Society of Training & Development
- Member of ASAC, 2006 Canada

Dr. Preeti Khanna

• Life Member, Indian Society for Technical Education.

Dr. Deepa K. Ray

- Member, Association of Information Systems, (May 2012 Present).
- Reviewer for Journal of International and Interdisciplinary Business Research

Mr. Vikas Gadre

 Serves on the Board of Governors of NITTTR Bhopal, a Government of India institution

Prof. Suresh Mhatre

- Member, (IMCI) Institute of Management Consultants of India.
- Member Bombay Management Association.

Ms. Sagari Dey

• Reviewer for Journal of Marketing Management.

Ms. Hufrish Majra

• Member, Academy of Marketing Sciences

Mr. Yugal Sikri

- 'Honorary Member of Editorial Board' of Pharma industry and management publication 'Pharmatrendz'.
- 'Honorary Member of Advisory Board' for Group of 4 leading Pharma Publications brought out by Country's leading publishing house 'strategicnewspapers.com'
- Independent Director RPG Life Sciences and Global Space Technologies

Dr. Ashu Sharma

- Professional Member with International Society for Development and Sustainability (ISDS), Japan.
- Life member of Operational Research Society of India (ORSI).
- Member of All India Management Association (AIMA).
- Life Member of Indian Society for Training and Development (ISTD)
- Reviewer with International Association for Business and Economics (IABE), Society for Global Business and Economic Development (SGBED), Russia.
- Senior Member scientific and technical committee and reviewer with International Association of Computer Science and Information Technology (IACSIT), Singapore

Dr. Tohid T. Kachwala

- Life Member, Indian Society for Training & Development.
- Reviewer for Cornell Hospitality Quarterly Journal, Cornell Hotel & Restaurant Administration Quarterly Journal, USA, NMIMS Management Review Journal, Mumbai

Dr. Ashok Nag

• Member of the Executive Committee of Indian Association of Research in National Income and Wealth.

Dr. Prakash Apte

• Member, Technical Advisory Committee of Reserve Bank of India (RBI).

Prof. Seema Mahajan

• Independent Director in Jetking

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

It is important that the faculty members remain relevant. To help faculty to remain contemporary, SBM faculty members are nominated for faculty development programs and case teaching workshops and conferences from time to time. SBM has collaborations with leading International and National B Schools for faculty development. School of Business Management every year nominates faculty members to attend Global Colloquim for Participant Centred Learning at Harvard Business School, case study workshop at ISB and IIM, Ahmedabad. Faculty members have been nominated to attend advance courses in Econometrics at London School of Economics, UK.

Seminar / Workshop / Faculty Development Programs attended by the faculty

Year	2013-14	2014-15	2015-16	2016-17
Number attended	15	22	17	1.4
by faculty	13	22	17	14

2013 – 14 FACULTY DEVELOPMENT – CONFERENCES/ SEMINARS/ WORKSHOPS ATTENDED *

Sr.	Faculty Name	Name of the	Date &	Organizing body/institution
No.		Conference	Place	
1.	Dr. Debashis	Higher Education 1 st	June 25,	CII National committee
	Sanyal	meeting	2013 at New	
			Delhi	
2.	Sreeram	First ever Faculty	June 28,	Google
	Sivaramakrishnan	summit at Google	2013,	
			Hyderabad	
3.	Ms. Shobha Pai	SHRM Conference	September	SHRM
			19-20, 2013.	
4.	Dr. Bala	Cognizant	September	B-School Campus Team

T . T	Faculty Name	Name of the	Date &	Organizing body/institution
No.	77.1.1	Conference	Place	
	Krishnamoorthy	Colloquium event	23, 2013 at	
			Hilton,	
			Chennai	
5.	Dr.Debashis	Community of	August, 201	Institute of Management
	Sanyal	Practice for Quality		Technology (IMT)
		Assurance in		
		Management		
		Education		
6.	Dr. Debashis	Second Meeting of	November 7,	CII
	Sanyal	CII National	2013 New	/
		Committee on Higher	Delhi	
		Education		
7.	Dr. Debashis	9 th FICCI Higher	November	FICCI
	Sanyal	Education summit	13,2013	
	•		New Delhi	
8.	Dr. Hufrish	Workshop of Prof. A.	2013	K. J. Somaiya Institute of
	Majra	Parasuraman's on		Management Studies &
	J	Services Marketing		Research (SIMSR)
9.	Dr.Bala	Cognizant	September	B-School Campus Team
	krishnamoorthy	Colloquium event	23, 2013,	_
	·	organized by the	Hilton	
			Chennai	
10.	Dr Veena Vohra	International HRD	October,	Mauritius
	and Dr V Lele	Conference,	2014	
		Mauritius 2013:		
		Excellence in HRD		
		for sustainable		
		growth		
11.	Dr. Manjari	Gobal Colloquium on	July 21-27,	Harvard Business School,
	Srivastava	Participant-Centered	2013	Boston
		Learning (GCPCL)		
		programme		
12.	Dr. Preeti	Gobal Colloquium on	July 21-27,	Harvard Business School,
	Khanna	Participant-Centered	2013	Boston
		Learning (GCPCL)		
		programme		
13.	Prof. Aejaz Khan	POMS International	December	Indian School of Business
		Conference'	21-22, 2013	(ISB), Hyderabad
14.	Dr. Veena Vohra	Mapping the Causal	March , 2014	AIMS International and IMT
		Texture of Indian		Ghaziabad
		Organizations		
15.	Dr. Manjari	28th International	July 8-14,	Paris, France

Sr.	Faculty Name	Name of the	Date &	Organizing body/institution
No.		Conference	Place	
	Srivastava and	Congress of Applied	2014	
	Dr. Ruta Vyas	Psychology		

Budgetary provisions are available for attending the conferences, seminars, workshops etc. A faculty can attend minimum two per year and if relevant additional conference funding is provided on a case to case basis. This facility is available to all faculty members.

<u>2014 – 15</u> <u>Faculty development – conferences/ seminars/ workshops</u> <u>attended*</u>

Sr.	Faculty Name	Name of the	Date & Place	Organizing
No.		Conference		body/institution
1.	Dr. Sangeeta	Working Capital	June12-14, 2014	CRISIL
	Wats	Management &	Mumbai	
		Monitoring (Training		
		Program)		
2.	Dr. Arunima	Journal of Accounting	Jan 9-10, 2015;	ISB Hyderabad & MISB
	Haldar	Auditing and Finance	Mumbai	Bocconi
		Conference		
3.	Dr. Arunima	Winter School on	Feb 19-21, 2015	ISI Kolkata
	Haldar	Data mining in		
		Psychological		
		Research		
4.	Dr. Arunima	Seminar on Corporate	23-Jul-14	IIT Bombay & CDSL
	Haldar	Governance and		
		Sustainable		
		Performance		
5.	Dr. Arunima	Workshop on	October 29,2014	IIT Bombay
	Haldar	Structural Equation		
		Modelling		
6.	Dr. Arunima	Summer School on	June 2 – 7, 2014	IIM, Ahmedabad
	Haldar	Qualitative Research		
		Methods		
7.	Dr. Preeti	Big Data Analytics in	July 16-17, 2014	CRISIL
	Khanna	Banking and Financial	Mumbai	
		Services Industry:		
		Identifying Business		
		Opportunities (An		
		Application oriented		
		workshop)		
		workshop)		

Sr.	Faculty Name	Name of the	Date & Place	Organizing
No.		Conference		body/institution
8.	Dr. Arunima	IGIDR Corporate	July 10 th and	NSE & Indira Gandhi
	Haldar	Governance	11 th , 2014	Institute of Development
				Research (IGIDR)
9.	Dr. Sangita	CRISIL Executive	August 19 & 20,	CRISIL
	Kamdar	Training Program on	2014	
		Infrastructure Finance:		
		Current Challenges		
		and New Methods of		
		Financing'		
10.	Dr. Shamsuddin	5 th Indian	17 th – 19 th	MBA Universe
	Ahmed	Management	August, 2014	
		Conclave 2014, -		<i></i>
		theme: "Rethinking		
		What to teach and		
		How: Innovations in		
		Curriculum &	7	
		Pedagogy "at IMC	th th	
11.	Dr. Veena	5 th Indian	$17^{\text{th}} - 19^{\text{th}}$	MBA Universe
	Vohra	Management	August, 2014	
		Conclave 2014,	y	
		organized by MBA		
10	D D 1	Universe	17 th –	MD A II '
12.	Dr. Bala	5 th Indian	<i>-</i> '	MBA Universe
	Krishnamoorthy	Management	19 th August, 2014	
		Conclave 2014,		
		organized by MBA		
13.	Dr. Bala	Universe Cognizant Colloquium	10 October,	Organized by Cognizant
13.	Krishnamoorthy	- 'Digitization of	2014 Bangalore	Organized by Cognizant
	Krisiiiaiiiooruiy	Education'	2014 Daligatore	
14.	Dr. Sangita	Urban Age	14-15	London School of
1 7.	Kamdar	Conference on	November, 2014	Economics and Deutsche
		'Governing Urban	New Delhi	Bank, New Delhi
		Futures'		
15.	Dr. Shamsuddin	'Challenges and	11 November,	IIM Bangalore
	Ahmed	Opportunities for	2014	5
		Management		
		Education in India'		
16.	Dr. Bala	'Challenges and	11 November,	IIM Bangalore
	Krishnamoorthy	Opportunities for	2014	
		Management		
		Education in India'		

Sr.	Faculty Name	Name of the	Date & Place	Organizing
No.		Conference		body/institution
17.	Dr. Arunima	Fore International	27-28	FORE, New Delhi,
	Halder	Finance Conference	November, 2014	
18.	Dr. Ashu	Assurance of Learning	Delhi (February	AACSB Accreditation
	Sharma	Seminar	26-27, 2015	
19.	Prof. Smita	Assurance of Learning	Delhi (February	AACSB Accreditation
	Mazumdar	Seminar	26-27, 2015	
20.	Dr. Anupam	GMAC Annual	12 th -14 th June,	Baltimore USA
	Rastogi	Conference	2014	
21.	Dr. Sujata	Global Colloquium on	July 20 – 26,	Harvard Business School
	Mukherjee	Participant-Centered	2014, Boston	,
		Learning (GCPCL)		
22	Prof. Souvik	Global Colloquium on	July 20 – 26,	Harvard Business School
	Dhar	Participant-Centered	2014, Boston	
		Learning (GCPCL)		

→ Budgetary provisions are available for attending the conferences, seminars, workshops etc. A faculty can attend minimum two per year and if relevant additional conference funding is provided on a case to case basis. This facility is available to all faculty members.

 $\frac{2015-16}{Faculty\ development-conferences/\ seminars/\ workshops}$ $\underline{attended*}$

Sr	Faculty Name	Name of the	Date & Place	Organizing
No		Conference		body/institution
1.	Dr. Paritosh Basu	2015 GMAC	June 23-26,	Graduate Management
		Annual	2015Colorado,	Admission Council
		Conference	USA	
2.	Dr. Debashis	6 th IMC Conclave	28 th -30 th July,	IIM, Hyderabad
	Sanyal	2015	2015, Hyderabad	
3.	Prof. Seema	6 th IMC Conclave	28 th -30 th July,	IIM, Hyderabad
	Mahajan	2015	2015, Hyderabad	
4.	Prof. Sunil	6 th IMC Conclave	28 th -30 th July,	IIM, Hyderabad
	Madhok	2015	2015, Hyderabad	
5.	Dr. Gowri Joshi	HR Summit and	21 st and 22 nd	IIM Raipur
		International	August 2015, V	
		Conference	W Canyon	
			Hotel, Raipur	
6.	Dr. Sreeram	Colloquium On	July 5 th to 11 th	Harvard Business
	Sivaramakrishnan	Participant-	July, 2015	School

Sr	Faculty Name	Name of the	Date & Place	Organizing
No		Conference		body/institution
		Centered		
		Learning 2015		
		program		
7.	Dr. Paritosh Basu	"A New Age	September 3,	Organized by Exito
		CFO - Focus on	2015	Media Concepts Pvt.
		Technology and		Ltd. During 3 rd CFO
		Competition"		Leadership Summit,
				2015 as one of the
				panelist (Moderator)
8.	Dr. Debashis	SHRM	24 th & 25 th	MDI, Gurgaon
	Sanyal	Conference	September,	
			2015, Gurgaon	J'
9.	Prof. Seema	SHRM	24 th & 25 th	MDI, Gurgaon
	Rawat	Conference	September,	
			2015, Gurgaon	
10.	Prof. Shobha Pai	SHRM	24 th & 25 th	MDI, Gurgaon
		Conference	September,	
			2015, Gurgaon	
11.	Dr. Preeti	Quantitative	September 24 –	TISS
	Khanna	Research	26' 2015	
		Methodology		
		National		
		workshop		
12.	Dr. Debashis	11 th FICCI	November 3 &	Federation of Indian
	Sanyal	Higher Education	4, 2015 New	Chambers of
		Summit 2015	Delhi.	Commerce & Industry
	,	theme -		(FICCI)
	A	"Transforming		
		Higher		
		Education: The		
		Asian		
		Imperative"	oth so	
13.	Dr. Debashis	"Accreditation	8 th December	Association of
	Sanyal	for Institutional	2015 Hyderabad	Management
		Learning and		Development
		Growth" as a		Institutions in South
1.4	B 4 5	keynote speaker	D 1 11	India
14.	Dr. Anupam B	International	December 14-	Reserve Bank of India
	Rastogi	Conference on	15, 2015,	(RBI) and Centre for
		Monetary Policy	Central Office	Advanced Financial
		Challenges in	Building, RBI,	Research and Learning

Sr	Faculty Name	Name of the	Date & Place	Organizing
No		Conference		body/institution
		Open Emerging	Mumbai	(CAFRAL)
		Economies		
15.	Dr. Anupam B	Developing	23rd December,	Moody's, ICRA and
	Rastogi	India's Fixed-	2015 Mumbai	NYU Stern Salomon
		Income Markets		Center
		for Sustainable		
		Growth		
16.	Dr. Anupam B	Global Financial	10 March 2016,	IMF
	Rastogi	Stability	RBI	
			Headquarters	,
			Mumbai	
17.	Dr. Hufrish	Customer	12th December,	IIM-C Guruspeak IIM
	Majra	Experience as a	2015 at the ITC	Calcutta Alumni
		Differentiator in a	Grand Central,	Association
		Hyper-	Parel, Mumbai	
		Competitive	Y	
		World		

Budgetary provisions are available for attending the conferences, seminars, workshops etc. A faculty can attend minimum two per year and if relevant additional conference funding is provided on a case to case basis. This facility is available to all faculty members.

2016 – 17 <u>Faculty Development – Conferences/ Seminars/ Workshops</u> <u>Attended*</u>

Sr.	Faculty Name	Name of the	Date & Place	Organizing
No.		Conference		body/institution
1.	Dr. Anupam Rastogi	Technical Workshop on Infrastructure Finance	August 18-19, 2016	Asian Development Bank at Manila, Philippines.
2.	Dr Bala Krishnamurthy	7th INDIAN MANAGEMENT CONCLAVE, MBAUniverse.com	4th, 5th,6th August, 2016	7th INDIAN MANAGEMENT CONCLAVE, MBAUniverse.com
3.	Dr Veena Vohra	7th INDIAN MANAGEMENT CONCLAVE, MBAUniverse.com	4th, 5th,6th August, 2016	7th INDIAN MANAGEMENT CONCLAVE, MBAUniverse.com
4.	Dr Hufrish Majra	7th INDIAN	4th, 5th,6th	7th INDIAN

Sr.	Faculty Name	Name of the	Date & Place	Organizing
No.		Conference		body/institution
		MANAGEMENT	August, 2016	MANAGEMENT
		CONCLAVE,		CONCLAVE,
		MBAUniverse.com		MBAUniverse.com
5.	Du Canacata Wata	Global Colloquim	Amount	Harvard Business
	Dr.Sangeeta Wats	Participant	August	School
6.	Dr Debashis	Google University	29th September,	Developer Training,
	Sanyal	Summit	2016	Google, Inc.
7.		CII- Symposium on		,
	Prof Seema	Innovative People	29th September,	CII
	Rawat	Strategies for	2016	Ch
		Competitiveness		7
8.		Tenth International		Jiangsu Productivity
	Dr Debashis	Benchmarking		Centre -JSPC &
	Sanyal & Ms	Conference and	8th December,	Jiangsu
	Varuna Saksena	Jiangsu	2016	Benchmarking
	varana sansona	Benchmarking		Centre
		Conference		
9.		Creating Emerging	February 12-13,	Harvard Business
	Dr Sangeeta Wats	Markets: Lessons	2017	School
		from History	*	
10.		Enterprise Risk		
		Management -	/	
		Transformation		
		from Risk		
		Managing to Risk		
	Dr Paritosh Basu	Enabled	February 7, 2016	Cox & Kings limited
	/	Organization with a		
		3600 Approach -		
		Corporate		
		Management Development		
		Programme		
11.		Chanding		
11.		Dimensions of		
		Corporate		
		Governance in India		Cox and Kings
	Dr Paritosh Basu	- Corporate	February 7, 2016	limited
		Management		
		Development		
		Programme		
12.		Round Table on		
12.	Dr Uma Narain	Higher Education	May 10th, 2016	FICCI
L		1.1.5.1.0.1 Education		

Sr.	Faculty Name	Name of the	Date & Place	Organizing
No.		Conference		body/institution
		(Liberal Arts)		
13.	Chandrama Mohanty and Manjari Srivastava	Paper accepted for the oral presentation at an international conference-	May 17, 20, 2017	European Association of Work and Organizational Psychology Congress (EAWOP)
14.	Dr Sreeram Sivaramakrishnan	Digital Marketing Retreat 2017	January 19,21, 2017	2nd Digital Marketing Retreat by AIMA

Budgetary provisions are available for attending the conferences, seminars, workshops etc. A faculty can attend minimum two per year and if relevant additional conference funding is provided on a case to case basis. This facility is available to all faculty members.

Faculty Development Programs conducted by NMIMS SBM

Year	2013-14	2014-15	2015-16	2016-17
Number				
attended by	8	4	10	10
faculty				

Faculty Development Programmes conducted at NMIMS SBM 2016-17

Sr No	Details of the	Year/ duration	Title of the	Resource	Faculty attended
110	workshops/train ing programmes/sen sitization programmes	duration	programmes	persons	attended
1.	Faculty Development	6th to 9th December	NMIMS Research	Professor Sarosh	31
	Programme	2016	Quality, Productivity, and Qualitative Methodology Seminar	Kuruvilla and Prof. Ariel Avgar	
2.	Research Seminar	6th March 2017	How Earned and Owned Social Media Impact Shareholder Value through Consumer Mind-Set	Professor Ashwin Malshe from University of Texas at San Antonio	25

Sr No	Details of the workshops/train ing programmes/sen sitization programmes	Year/ duration	Title of the programmes	Resource persons	Faculty attended
			Metrics		
3	Research Seminar	5th to 8th November 2016	Human Resources	Dr. Kumar Ravi Priya	25
4	Research Seminar	18th to 22nd November 2016	Human Resources	Dr. Kumar Ravi Priya	25
5	Research Seminar	3rd & 4th September 2016	Marketing	Dr. Sanjeev Verma	20
6	Research Seminar	22nd & 23rd October 2016	Marketing	Dr. Sanjeev Verma	20
7	Research Seminar	22nd To 24th December 2016	Marketing	Dr. Rajagopal ECADE business School	20
8	Research Seminar	13th Aug 2016	Business Environment & Strategy	Som Sekhar Bhattacharya	20
10	Research Seminar	10th September 2016	Writing and publishing research paper	Dr. Kapil Tuli Director for LVMH SMU Luxury Brand Initiative at Singapore Management University.	45

Faculty Development Programmes conducted at NMIMS SBM 2015-16

Sr	Details of the	Year/	Title of the	Resource	Faculty
No	workshops/trai	duration	programmes	persons	attended
	ning				
	programmes/se				
	nsitization				
	programmes				
1.	Faculty	6 th to 9 th	NMIMS	Professor	50
	Development	December	Research	Sarosh	7
	Programme	2016	Quality,	Kuruvilla and	
			Productivity,	Prof. Ariel	
			and Qualitative	Avgar	
			Methodology		
			Seminar		
2.	Faculty	9 th to 15 th	Seminar /	David L. Ford,	49
	Seminar	January	workshop	Jr., Ph.D., is	
		2015		Professor of	
				Organizational	
				Studies,	
				Strategy, and	
				International	
			7	Management	
				at the	
				University of	
				Texas at Dallas	
				and President	
			,	of D. L. Ford	
				& Associates	
3	Faculty	January 13,	Testing for	Dr. Vinish	25
	Research	2016	Role of	Kathuria,	
	Seminar		Policies in FDI	Professor SJM	
			in Wind Sector	school of	
			in India	Management	
				IIT Bombay	
4	Faculty	January 13,	Social	Dr. Bino Paul	25
	Research	2016	Network	Professor Tata	
	Seminar		Analysis	Institute of	
				Social	
				Sciences,	
-		0.1.05		Mumbai	25
5	Research	October 3-5,	Qualitative	Dr. Kumar	25
	Seminar	2015	Research	Ravi Priya,	
				Associate	
				Professor of	

Sr No	Details of the workshops/trai ning programmes/se nsitization programmes	Year/ duration	Title of the programmes	Resource persons	Faculty attended
				Psychology, IIT Kanpur	
6	Research Seminar	December 19-20, 2015	Operations	Dr. Indrajit Mukherjee, SOM, IIT Bombay	25
7	Research Seminar	January 2-3, 2016	Operations	Dr. Indrajit Mukherjee, SOM, IIT Bombay	25
8	Research Seminar	December 19, 2015	Marketing	Dr.Nema Mittal, Assistant Professor, Fox School of Business, Temple University, Philladelphia	25
9	Research Workshop	February 6-7, 2016	SMAC	Dr. Laxmi Mohan, Consultant	45
10	Research Workshop	February 20-21, 2016	SMAC	Dr. Laxmi Mohan, Consultant	45

Faculty Development Programmes conducted at NMIMS SBM 2014-15

Sr.	Details of the	Year/	Title of the	Resource persons	Faculty
No	workshops/tr	duration	programmes		attended
	aining				
	programmes/				
	sensitization				
1	programmes				
1.	Faculty	28 th to	Faculty	Ms. Cheelan Bo-Linn,	50
	Development	30 th July	Development	Senior Specialist in	
	Workshop in	2014	Workshop	Education in the	
	Association			Center for Innovation	

Sr.	Details of the	Year/	Title of the	Resource persons	Faculty attended
No	workshops/tr aining	duration	programmes		attended
	programmes/				
	sensitization				
	programmes			,	
	with the			in Teaching &	
	University of			Learning (CITL)-	
	Illinois,			University of Illinois	
	Chicago,			at Urbana-Champaign	
	Urbana-			Dilip Chhajed.	
	Champaign			I J	
	1 0			Mr. Jeffrey	
				Loewenstein,	
				Associate Professor	
				Mr. Aric Rindfleisch,	
				Head of the	
				Department of	
				Business	
				Administration	
2.	Faculty	Decemb	Improving	Dr. Rajagopal,	36
	seminar	er 23,	Research and	Professor and	
		2014	Publication	National Researcher,	
			skills'	Egade Business	
				School, Mexico on	
3.	Workshop for	20th to	"Towards the	Dr. Kumar Ravi Priya,	27
	Qualitative	23rd	Science of	Associate Professor of	
	Research	Septemb	Social and	Psychology,	
		er, 2014	Experiential	Department of	
			World"	Humanities &Social	
				Sciences, Indian	
				Institute of	
			_	Technology Kanpur	
4	Reseach	20th	AMOS	Prof. Srinath	35
	Workshop	Decemb		Jagannathan	
		er, 2015			

Faculty Development Programmes conducted at NMIMS SBM 2013-14

Sr.	Details of the	Year/	Title of the	Resource	Faculty
No.	workshops/training	duration	programmes	persons	attended
	programmes/sensitization				
	programmes				
1.	Research Workshop	14 th	Research	Professor	50
	1	Decembe	methodology,	Peter Stokes	
		r, 2013	The Nexus of	(Deputy Dean	
			Research	– University	
			Methodology	of Chester	
			& Publishing:	Business	
			Issues,	School, UK)	
			Challenges &		
			Choices	,,,	
2.	Research Workshop	Dec 16 to	Marketing	Professor Dr.	34
	_	19, 2013	Theory,	G.	
			Brand Choice	Kalyanaram,	
			Models &	Professor of	
			Diffusion of	Marketing	
			Innovation		
			New Product		
			Development		
			& Market		
			Entry		
3.	Research Seminar	7	Psychological	Professor	32
		Dec 24 to	aspects of	Russ Winer,	
		Dec 26,	price	William	
		2013	Measuring	Joyce	
			Willingness	Professor and	
			To Pay	Chair of the	
		\checkmark	(WTP)	Department	
		/	Merging	of Marketing	
			neuroscience	at the Stern	
			& market	School of	
			response	Business,	
			function	New York	
			analysis,	University	
			How to		
			critique a		
			research paper		
4	Faculty Workshop	October	Organizationa	Prof. (Dr.)	25
		8-9, 2013	1 Behaviour	Arvind K	
			and	Sinha, Indian	
			Quantitative	Institute of	

Sr. No.	Details of the workshops/training programmes/sensitization programmes	Year/ duration	Title of the programmes	Resource persons	Faculty attended
			Data Analysis	technology Kanpur	
5	Research Workshop	January 16, 2014	Advancing research - in multiple business disciplines	Dr. Leleu Herve, Prof. Dr. Jean Philippe, IESEG, France	25
6	Faculty Workshop	February 10, 2014	Emerging trends IT and Business Innovation.	Prof.(Dr.) Bernhard Ostheimer, Technische Hochschule Ingolstadt (THI)	25
7	Research Seminar	March 22, 2014	E-Commerce and Security, Measuring Intellectual Capital, and Strategic Alignment of IT	Prof. (Dr.) Suzanne Zyngier, Associate Dean and Faculty of Business Economics and Law at La Trobe University, Australia	
8	Faculty Workshop	March 27, 2014	International Business and Negotiations	Prof. Max Smith, Associate Dean of International and community, Faculty of social and behavioral sciences at the Flinders University,	

Sr.	Details of the	Year/	Title of the	Resource	Faculty
No.	workshops/training	duration	programmes	persons	attended
	programmes/sensitization				
	programmes				
				Australia	

28. Student projects

a. percentage of students who have done in-house projects including interdepartmental projects –

100% in MBA Pharma Management (83 Students) and PTMBA-SE (22 Studnets) programmes.

b. percentage of students doing projects in collaboration with other universities

Industry / institute - 30 % of MBA students undertake industry projects while doing the program

29. Awards / recognitions received at the national and international level by:

Faculty

Sr.	Name of Faculty	Year	Name of Award	Organization conferring
No.				the award
1.	Dr. Rajan Saxena	2011-12	"Eminent	Competition Success
		/	Directors of	Review, New Delhi.
			Leading Institute	
			of India" Awards	
2.	Dr. Rajan Saxena	2011-12	Nurturer of	Bloomberg UTV B-
			Talent Award	School Excellence
	/			Awards
3.	Dr. Rajan Saxena	2011-12	Achievers &	The Bengal Chamber of
			Leaders Award	Commerce & Industry and
			(Academics)	Eastern Institute for
				Integrated Learning in
		7		Management (EIILM)
4.	Dr. Mala	2011-12	BEST case award	Golden Jubilee case writing
	Srivastava		in the category	competition of the Indian
			Changing Market	Institute of Management,
			Paradigms	Ahmedabad
5.	Prof. Veena	2011-12	Best Teachers	Teacher's Day, Higher
	Vohra		award	Education Forum
6.	Dr. Rajan Saxena	2011-12	Change Leader &	Dewang Mehta Awards
			Innovator Award'	

Sr. No.	Name of Faculty	Year	Name of Award	Organization conferring the award
7.	Dr. Debashis Sanyal	2011-12	Business School Leadership Award	Dewang Mehta Awards
8.	Dr. M. C. Agarwal	2011-12	best faculty award in area of Human Resources	Dewang Mehta Awards
9.	Dr. Sangita Kamdar	2011-12	best faculty award in area of General Management	Dewang Mehta Awards
10.	Dr. Rajan Saxena	2012-13	Achievers & leaders Award	1st WORLD EDUCATION CONGRESS, Mumbai.
11.	Dr. Rajan Saxena	2012-13	Leadership Award	Forum for Emotional Intelligence Learning (FEIL), Mumbai
12.	Dr. Rajan Saxena	2012-13	Visionary Leadership' Award in Education	ET NOW National Education Leadership
13.	Dr. Rajan Saxena	2012-13	Legendary Contribution to Education Award	20 th Dewang Mehta Business School Awards
14.	Dr. M. N. Welling	2012-13	Best Paper Award titled "Input for the Development of Environmental Management and Monitoring Systems in the Indian Hospitality Industry	Academy of Business Research, Fall 2012 Conference at Atlantic City, New Jersey, USA
15.	Dr. Tarun Gupta	2012-13	Shiksha Rattan Puraskar	India International Friendship Society, New Delhi
16.	Dr. Meena Galliara	2012-13	Bharat Jyoti Award	International Friendship Society, New Delhi
17.	Dr. Bala Krishnamoorthy	2012-13	Best Teacher in Business Strategy	Dewang Mehta Awards
18.	Dr. (Mrs.) Seema Khanvilkar	2012-13	Best Teacher in General Management: (Business	Dewang Mehta Awards

Sr. No.	Name of Faculty	Year	Name of Award	Organization conferring the award
			Communication)	<u> </u>
19.	Dr. Rajan Saxena	2013 – 14	Dr.Suresh Ghai Memorial Award for "Outstanding Contribution to Management Leadership"	Higher Education Forum
20.	Dr. Debashis Sanyal	2013 – 14	Exemplary Leader Award	MBA by Choice
21.	Dr. Sreeram Sivaramakrishnan	2013 – 14	Best Teacher in Marketing Award	Dewang Mehta Award
22.	Dr. Rajan Saxena	2014 – 15	Distinguished Educationist Award	BERG Awards for Innovation & Excellence in Education 2014, Singapore
23.	Dr. Tarun Gupta	2014 – 15	Life Time Achievement Award	Industry Body AWACS Pvt. Ltd.
24.	Dr. Hufrish Majra, Dr. Rajan Saxena, Dr. Sumi Jha	2014 – 15	FIRST PRISE, 10 th SIMSR Global Marketing Conference	K J Somaiya Institute of Management Studies & Research (SIMSR) Institute, Mumbai
25.	Dr. Tarun Gupta	2015 – 16	Advancement of Education In Pharmaceuticals Award	Organization of Pharmaceutical Producers of India
26.	Prof. Smita Mazumdar	2015 – 16	ITM Silver Jubilee Award for Outstanding Young Management Teacher, Female	Higher Education Forum
27.	Dr. Mayank Joshipura	2015 – 16	Best Professor in Finance	23 rd Dewang Mehta National Educational Awards

a. Doctoral / post-doctoral fellows

Dr. Sreeram Sivaramakrishnan – Best Ph.D. Thesis Award by Prestige Institute for Management and Research, Indore, February'2017.

b. Students

STUDENT ACHIEVEMENTS (B-School and Corporate Competition)								
Year	Year 2013-14 2014-15 2015-16 2016-17							
Number won by students	150	169	136	210				

Student Achievements (2013 – 14)

Sr.	Contest	Organizing	Name of	Progra	Month &	Prize/Aw
No.	Participated in	Body	the	mme/	Year of the	ard/
	•		Student	Year	Contest	Position
						received
1	Harvard	Harvard	Ishneet	MBA/2	June, 2013	Received
	International	university	Kaur			scholarshi
	conference	-				p of 18K
					7	(50
						students
						from 40
						countries
						received
						it)
2	Hyundai Global	Hyundai	Ishneet	MBA/2	July,2013	1st
	Youth		Kaur			
	Marketing Camp					
3	The Financial	Money	Jeenoy	MBA/1	July, 2013	1st
	Bulletin	Matters	Pandya			
		Club - IBS,				
		Hyderabad				
4	Philips Campus	Philips	Abhay	MBA/2	July, 2013	1st
	Journos	India	Arya			
5	Marico Brand	Marico	Bhavesh	MBA/2	July, 2013	1st
	Manager	Pvt.Ltd.	Nainani			
6	Kshitij 13-	XIMAHR,	Prajakta	MBA/2	August, 2013	Rs. 3000
	National Level	XIMB	Shikarkha			&
	HR Summit		ne			Certificate
						/1st
						Position
7	Samadhaan	IMI Delhi	Vineeth	MBA/1	August, 2013	1st
			Jayendran			
	a !!		ath	3.55 4.4		
8	Samadhaan	IMI Delhi	Ankit	MBA/1	August, 2013	1st
	N	TD 6	Bawa	1 (D + /2		4 .
9	Music2Go	IIM	Nitish	MBA/2	September,	1st
10		Ahmedabad	Mahajan	3.65 : 12	2013	4
10	Quiz	Business	Anuj	MBA/2	September,	1st

Sr.	Contest	Organizing	Name of	Progra	Month &	Prize/Aw
No.	Participated in	Body	the Student	mme/ Year	Year of the Contest	ard/ Position received
		Standard	Narula		2013	
11	Reveal-IIM Shillong	E-Cell IIM Shillong- Sponsored by Polaris	Ankit Kandoi	MBA/2	September, 2013	2nd
12	Spotlight	SIMSREE	Bhavik Mehta	MBA/2	September, 2013	Winner; Prize: 5K cash prize plus corporate project with Activeark JWT
13	National Youth Convention	Ramakrishn a Mission	Alo Sanyal	MBA/1	September, 2013	1st
14	National Youth Convention	Ramakrishn a Mission and Math	Pooja Lalwani	MBA/1	September, 2013	First Position/5 0,000/Cert ificate and Trophy
15	music2go	IIM A	Devesh Mendiratta	MBA/2	September, 2013	1st
16	ECOVISTA 2.0	Internationa l Manageme nt Institute, Delhi	Apoorv Jain	MBA/2	September, 2013	1st
17	National Youth Convention	Ramkrishna Mission, mumbai	Anjali Rawat	MBA/1	September, 2013	1st
18	X-Culture international project competition	X-Culture	Aditi Kadamban de	MBA/2	October, 2013	500 USD/ 3rd Place
19	Paper Writing Competition	IIFT, Delhi	Chinmay Ingole	MBA/1	October, 2013	1st
20	Paper Writing Competition	IIFT, Delhi	Vaibhav Tyagi	MBA/1	October, 2013	1st

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Progra mme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
21	Flip National Challenge	Finitiatives Learning India Pvt. Ltd.	Abhishek Garg	MBA/2	October, 2013	Air 5 And PPI From Yes Bank
22	Flip National Challenge	Finitiatives Learning India Private Limited	Prakash Nishtala	MBA/2	October, 2013	Rs.50000/ All India Rank 1
23	Dewang Mehta B School Awards - Presentation Contest	Bschool Affaire, Dewand Mehta Foundation	Srijanani Chandrase karan	MBA/2	October, 2013	1st
24	B School Affaire	Dewang Mehta Awards	Sriranjani R	MBA/2	October, 2013	1st
25	Tatva	IMT-G	Parth Gandhi	MBA/2	October, 2013	2nd
26	summer project competition finance	NITIE	ankit kandoi	MBA/2	October, 2013	1st
27	Prodotto	SIIB Pune	Gaurav Jain	MBA/2	October, 2013	1st
28	dewang mehta award for best student in management	business school affaire & dewang mehta foundation	Ishneet Kaur	MBA/2	October, 2013	1st
29	Prodotto	Symbiosis Institute of Internationa 1 Business (SIIB)	Puneet Kapoor	MBA/2	October, 2013	2nd
30	Kurshetra	NITIE	Puneet Kapoor	MBA/2	October, 2013	1st
31	Uncommon Wealth	IIM Kozhikode	Arka Chatterjee	MBA/1	October, 2013	2nd
32	Mahayodha	SJMSOM,	Anurag	MBA/1	October,	1st

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Progra mme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
		IIT Bombay			2013	
33	FLIP national challenge	Finitiatives Learning India Pvt. Ltd.	Abhishek Garg	MBA/2	October, 2013	AIR 5 and PPI from YES Bank
34	FLIP National Challenge	Finitiatives Learning India Private Limited	Prakash Nishtala	MBA/2	October, 2013	Rs.50000/ All India Rank 1
35	Dewang Mehta B School Awards - Presentation Contest	Bschool Affaire, Dewand Mehta Foundation	Srijanani Chandrase karan	MBA/2	October, 2013	1st
36	B School Affaire	Dewang Mehta Awards	Sriranjani R	MBA/2	October, 2013	1st
37	Trade Wars	XIMB	Puneet Kapoor	MBA/2	October, 2013	1st
38	DeCrypt	IIM Shillong	Rahul De Souza	MBA/2	October, 2013	1st
39	DeCrypt	IIM Shillong	Garvita Khanna	MBA/2	October, 2013	1st
40	Prakalp	IIT Bombay	Rahul De Souza	MBA/2	October, 2013	1st
41	Prakalp	IIT Bombay	Garvita Khanna	MBA/2	October, 2013	1st
42	Altina Essay Contest 2013	Altina Securities Pvt.Ltd.	Rahul De Souza	MBA/2	October, 2013	1st
43	XIMAHR Case in Point	XIMB	Arunima Khullar	MBA/2	October, 2013	2nd
44	Case In Point - HR Case Competition	XIMA HR - The HR club of XIMB	Ch. Sai Sanjay	MBA H.R./2	October, 2013	2nd
45	Guesstimate	VGSoM Consulting	Mano Ranjan M	MBA/1	November, 2013	1st

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Progra mme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
		Club				
46	Business Plan Competition	IMI, New Delhi	Rahul Sangani	MBA/2	November, 2013	3rd
47	Flight of Fancy	Literati- Literature club of XIMB	Vinay Pal	MBA/2	November, 2013	3rd
48	Shodh at Quo Vadis 2013	Capital- IIFT Delhi	Ayush Bagla	MBA/1	November, 2013	2nd
49	Shodh at Quo Vadis 2013	Capital- IIFT Delhi	Bhuvanes h Kumar	MBA/1	November, 2013	2nd
50	op Era	optumiz	Pratheek Muriki	MBA/1	November, 2013	1st
51	Sherlock-Case study competition	SCMHRD	Achint Jain	MBA/1	November, 2013	2nd
52	Sherlock Case Study	SCMHRD, Pune	Aashish Nakra	MBA/1	November, 2013	2nd
53	SCMHRD Marketing Conclave	Marketing Cell SCMHRD	Prince Jain	MBA/1	November, 2013	2nd
54	sherlock case study	SCMHRD	Apoorv Kumar Mittal	mba/1	November, 2013	2nd
55	Sherlock Case Study competition	SCMHRD, Pune	Mohit Pal Singh Sehgal	MBA/1	November, 2013	2nd
56	Finax	XLRI Business School	Khushboo Shah	MBA/2	November, 2013	1st
57	Adquotient, Confluence 2013	IIM Ahmedabad	Apurv Datar	MBA/1	December, 2013	3rd
58	Confluence 2013	IIM Ahmedabad	Saloni Chandra	MBA/1	December, 2013	3rd
59	Nomura Investment Banking M&A All India Competition	Nomura India Services	Gaurav Bansal	MBA/2	December, 2013	2nd Position Pan India

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Progra mme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
60	MBA Inter Collegiate Summer Trainee Awards 2013	E4 (E4 Developme nt And Coaching Ltd.)	Angad Lamba	MBA/2	December, 2013	Overall Winner
61	AdQuotient	IIM A	Sowmyan arayanan P	MBA/1	December, 2013	3rd
62	AdQuotient	IIM A	Nikita Sharma	MBA/1	December, 2013	3rd
63	AdQuotient	IIM A	Saloni Chandra	MBA/1	December, 2013	3rd
64	Nomura Investment Banking Case Study Competition	Nomura India	Deepesh Ganwani	MBA Capital Markets/ 2	December, 2013	2nd
65	Nomura Investment Banking M&A all India competition	Nomura India Services	Gaurav Bansal	MBA CAPIT AL MARK ETS/2	December, 2013	2nd Position Pan India
66	MBA Inter Collegiate Summer Trainee Awards 2013	E4 (E4 Developme nt and Coaching ltd.)	Angad Lamba	MBA/2	December, 2013	Overall Winner
67	Advaita - HR and OB event	Advaita, Ahvan- IIM I	Ch. Sai Sanjay	MBA/2	December, 2013	2nd
68	Marico Campus connection over the wall	Marico	Harneet Ahuja	MBA/2	December, 2013	2nd
69	Business Simulation	Trident Group	Harsh Garg	MBA/2	December, 2013	1st Position with a prize of 1 Lakh INR
70	Marico - Over the Wall Case	Marico	Angad Lamba	MBA/2	December, 2013	1st: National

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Progra mme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position
						received
	Study					Sales
	Competition					Champion
						beating
						teams
						from
						IIML,
						IIMK
71	Inception	SIIB	Venumadh	MBA/1	December,	1st
			av		2013	
72	Yajna	IIM	Anurag	MBA/1	December,	1st
		Lucknow			2013	
73	Matheletes	Sarla Anil	JInesh	MBA	December,	1st
		Modi	Vora	core/1	2013	
		school of				
		economics				
74	Advaita	IIM Indore	Arunima	MBA	December,	2nd
		Ahvan'13	Khullar	HR/2	2013	
75	Ka-Ching -	Sarla Anil	Abhinay	MBA/1	December,	1st
	Matheletes	Modi	Reddy		2013	
		School of	Panati			
		Economics				
76	Finezza,	NMIMS	Dharmesh	MBA/1	January,	2nd
	Nityaksh'14	Bangalore	Ruparel		2014	
77	Brandathlon	SIBM,	Ankit Jain	MBA/1	January,	1st
		Pune	/		2014	
78	Locked Horns	IIM-	Rohan	MBA	January,	1st
		Ahmedabad	Dhall	Banking	2014	Prize/Best
				/1		Speaker
79	SANKALP	TAPMI	Bhushan	MBA	January,	Runner
		Manipal	Kumar	CM /1	2014	Up(2nd)
			Gupta			
80	Slumdog	SP Jain	Rohan	MBA/1	January,	2nd
	Entrepreneur		Jain		2014	
81	Soch : Paper	IIM	Aashish	MBA/1	January,	2nd
	presentation	Bangalore	Nakra		2014	
82	Marketshastra	Transcend -	Aniket	MBA/1	January,	2nd
		SIBM,	Pallav		2014	
		Pune.				
83	Brandathlon	Transcend -	Aniket	MBA/1	January,	2nd
		SIBM,	Pallav		2014	

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Progra mme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
		Pune.				
84	know your	SPJIMR	Tanvi	MBA/1	January,	1st
	customer	Ojas 6.0	Gupta		2014	
85	DHRISTI 2014	SIOM,	MOHIT	MBA/1	January,	1st
		NASHIK	GAUR		2014	
86	Finezza,	NMIMS,	Neelesh	MBA/1	January,	2nd
	Nityaksh Fest	Bangalore	Arora		2014	
87	Drishti 2014	SIOM,	Mitesh	MBA/1	January,	1st
		Nashik	Menda		2014	
88	FINEZZA,	NMIMS	Gagan	MBA/1	January,	2nd
	Nityaksh	Bangalore	Gulati		2014	
89	Arjuna 2014	SIMS, Pune	Mitesh	MBA/1	January,	2nd
			Menda		2014	
90	Transcend 2014	SIBM,	Gursharan	MBA/1	January,	1st
		pune	Singh		2014	
91	For the Greater	SIBM-Pune	Ayush	MBA/1	January,	1st
	Greed		Bagla		2014	
92	Slumdog	S P Jain	pratheek	MBA/1	January,	2nd
	Entrepreneur		muriki		2014	
93	L'Attitude 13°	iHuman	Ch. Sai	MBA	January,	National
	05'		Sanjay	H.R./2	2014	Runners Up
94	SPJIMR,	Ojas 6.0	PRITI	MBA/1	January,	1st
	Mumbai		BANSAL		2014	
95	Divides Hues of	Sibm, pune	Piyush	MBA/1	January,	1st
	India		Jain		2014	
96	Brandathlon	SIBM Pune	Mukund	MBA/1	January,	2nd
	,		Kabra		2014	
97	Sankalp	TAPMI,	Bhushan	MBA	January,	Runner-
		Manipal	Kumar	CM/1	2014	up(2nd)
			Gupta			
98	Act Zone	OJas -	Vaibhav	MBA / 1	January,	1st
		SPJIMR	Kapoor		2014	
99	Brandathlon	SIBM	Nakul Jain	MBA/1	January,	1st
		PUNE			2014	
100	Technocrat	S P Jain Institute of Manageme	Anurag	MBA/1	January, 2014	2nd
		nt &				
		Research,				

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Progra mme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
		Mumbai				
101	Yajna	IIM Lucknow	Anurag	MBA/1	January, 2014	1st
102	opium	SIIB, Pune	Kaivalya Desai	MBA/1	January, 2014	1st
103	Technocrat	SPJIMR, Mumbai	Anjali Rawat	MBA/1	January, 2014	2nd
104	Yajna- Pan India csr challenge by Helpage India	IIM Lucknow	Anjali Rawat	MBA/1	January, 2014	Rs50,000/ 1st
105	Lms	Sibm, Pune	Anjali Rawat	MBA/1	January, 2014	2nd
106	Inception, Ignisense	SIIB	Jharna Rochlani	MBA/1	January, 2014	1st
107	Brandathlon, Transcend	SIBM, Pune	Jharna Rochlani	MBA/1	January, 2014	1st
108	GAZELLE CASE STUDY COMPETITION	Placement Cell	Dipesh Jain	MBA/2	January, 2014	Rs 25000 + PPI Offer
109	I human case study competition	Great Lakes institute of managemen t	A T Kaarthik	MBA/2	January, 2014	2nd
110	Marico Over the Wall	Marico	Thirumaga n A	MBA/2	January, 2014	National Sales Champion
111	L'Attitude 13° 05'	iHuman- Great Lakes Insititute of Manageme nt,Chennai	Ch. Sai Sanjay	MBA H.R./2	January, 2014	National Runners Up
112	L'Attitude 13° 05'	iHuman- Great Lakes Insititute of Manageme nt,Chennai	A.T. Kaarthik	MBA H.R./2	January, 2014	National Runners Up

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Progra mme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
113	Phronesis 2014 - MaxIMIn Managers	IMI Bhubanesw ar	Chirayu Upadhyay a	MBA Banking /1	January, 2014	1st
114	Slumdog Millionaire	SP Jain, Mumbai	Pratyush Ranjan Panda	MBA/1	January, 2014	2nd
115	Media Maestros 2.0	Media Relations Cell, FMS, Delhi	Apurv Datar	MBA/1	January, 2014	1st
116	Media Maestros	FMS	Sowmyan arayanan P	MBA/1	January, 2014	1st
117	Sankalp - Atharva	TAPMI, Manipal	Pallav Parkhe	MBA/1	January, 2014	2nd
118	Sankalp - Atharva	TAPMI, Manipal	Shailancha 1 Uniyal	MBA/1	January, 2014	2nd
119	Sankalp - Atharva	TAPMI, Manipal	Bhushan Kumar Gupta	MBA/1	January, 2014	2nd
120	ActZone, Ojas 6.0	S. P. Jain Institute of Manageme nt & Research	Saharsh Chordia	MBA Core/1	January, 2014	1st
121	Brandathlon	SIBM, Pune	Rahul Potti	MBA Core/1	January, 2014	2nd
122	The Next Young Turk	SCMHRD	Hemant Bhatt	MBA/1	January, 2014	Winner/ 1st place
123	Media Maestros 2.0 (flagship event for Fiesta 2014)	FMS Delhi	Saloni Chandra	MBA/1	January, 2014	1st place
124	Lock Stock & Trade, Mock IPO entrepreneurship event	SPJIMR	S.K Arjun/Srir am D.S/Mano ranjan M	MBA/1	January, 2014	Jury award Winners
125	Opium (Part of ignisence 2014)	Symbiosis Institute of	Chinmaya Dandekar	MBA/1	January, 2014	1st

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Progra mme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
		Internationa	/ Kaivalya			
		1 Business	Desai			
126	For the Greater Greed	SIBM, Pune	Yogesh Mundada / Ayush Bagla/ Akhil Garg	MBA/1, MBA/2	January, 2014	1st
127	Article Writing Contest Jan'14	MBASKO OL.COM	Mohit Gaur	MBA/1	January, 2014	Special Mention for the Article
128	Opquest	Search Results KJ Somaiya Institute Of Manageme nt Studies And Research	Aditya Anand Chegu/ Chandrase kar Nittala	MBA/1	January, 2014	Runners- up
129	Quiz competition	Finomina: Finance Club, IIM Udaipur	Akshiv Pathania/ Karan Shah	MBA/1	January, 2014	1st
130	Chanakya Neeti	JBIMS	Ayush Bagla	MBA/1	February, 2014	1st
131	KICC	KPMG	Ayush Bagla	MBA/1	February, 2014	Campus Champion ship Finalists
132	Finatics, Parivartan Fest	DMS, IIT Delhi	Neelesh Arora / Gagan Gulati / Dharmesh Ruparel	MBA/1	February, 2014	2nd
133	sankalp	IIM Ranchi	piyush jain/ mohit gupta	MBA/1	February, 2014	5th
134	idea of trade	IFMR	MITALI	MBA/1	February,	2nd

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Progra mme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
		CHENNAI	GOYAL/ CHINMA Y INgole		2014	
135	Samar 2014	MICA	Anustup Sikdar	MBA/2	February, 2014	Silver/2nd
136	Social Promo Lekh Article Writing Contest	Social Promo	Akhil Suresh, Harshitha Neti	MBA/1	February, 2014	1st
137	TechnoPoint	KJ SIMSR	Ravinder Kumar	MBA 1	February, 2014	1st
138	Tatva - Eureka Express	Lal Bahadur Shastri Institute of Manageme nt, Delhi	Tarun Gupta/Vip ul Goyal	MBA/1	February, 2014	3rd
139	Dice of Zeus	Finnomeno n	Dipayan Kothari	MBA/1	February, 2014	2nd
140	Prachaar	Delhi School of economics	Mohit Gaur	MBA/1	February, 2014	2nd
141	Chanakyaneeti	Prayaag - JBIMS, Mumbai	Yogesh Mundada / Ayush Bagla/ Sakshee Chhabra	MBA/1	February, 2014	1st
142	grey carnage	hridhaan iim raipur hr club	Ch Cai Sanjay / Arunima Khullar	MBA HR/2	February, 2014	1st
143	iTalent	Humanager s- HR club of AIMSR	Ch Cai Sanjay / Arunima Khullar	MBA HR/2	February, 2014	1st
144	Graffiti Wars	Tatva 2014	Mukund Kabra	MBA/1	February, 2014	3rd
145	Dandekar trophy	Bombay managemen	Ishneet Kaur/Rajat	MBA/2	February, 2014	1st

Sr.	Contest	Organizing	Name of	Progra	Month &	Prize/Aw
No.	Participated in	Body	the	mme/	Year of the	ard/
			Student	Year	Contest	Position
						received
		t	Jain			
		association				
146	Samar 2014	Mudra	Divya	MBA/2	February,	2nd
		Institute of	Verma		2014	
		Communic			7	
		ation,				
		Ahmedabad				
147	Share Bazaar	MFC, Delhi	Nakul	MBA/1	February,	2nd
		University	Chopra/A		2014	
			vni Grover			
148	ICON 6.0	FMS, Delhi	Anurag	MBA/1	February,	1st
					2014	
149	NITIE Finance	Street,	Aniket	MBA/1	February,	Published
	Article Writing	NITIE	Pallav/Sa		2014	Article
	Contest - In-Fin-		meer			
	Nitie magazine		Sehgal			
150	Acumen	Sydenham	Rohan	MBA/1	February	Finalist
			Dhall /		2014	
			Tridib			
			Pillai			

Student Achievements (2014 – 15)

Sr.	Contest	Organizing	Name of the	Progra	Month &	Prize/Awa
No.	Participate	Body	Student	m	Year	rd/Positio
	d					n
						Received
1	Trade	Futures First	Yash Mukhi	MBA	Sep 2014	Rank 8
	Mogul			Core		
2	Legalize 5.0	XLRI	Abhik Tayal	MBA	Dec 2014	Winners
				Core		
3	Deloitte	Deloitte	Sunil	MBA	August-	Campus
	Case Study		Ramavarapu	Core	September	Champion
	Challenge-				2014	and West
	Maverick 3					Zone
						Winner,
						National
						Finalist
4	Entrepreneu	SIBM Pune	Pawan Pandey	MBA	August	Runner Up
	r of the year			Core		
5	Marketing	Goa Institute	S.Surotham	MBA	August	Winner

Sr. No.	Contest Participate d	Organizing Body	Name of the Student	Progra m	Month & Year	Prize/Awa rd/Positio n
	Conundrum	of Management		Core	2014	Received
6	ITC interrobang	ITC	Aashish Nakra	MBA Core	August 2014	2 nd
7	OpsMerge	Op-Era - IIM Shillong Operations Club	Aditya Javalekar	MBA Core	August 2014	Finalist
8	GIM Samridhi	Goa Institute of Management Studies	Aditya Radhakrishnan	MBA Core	August 2014	National winner
9	Samriddhi	Goa Institute of Management Studies	Aditya Radhakrishnan	MBA Core	August 2014	National winner
10	ITC Interrobang	ITC Ltd.	Anurag	MBA Core	August 2014	2nd Runners Up (Campus)
11	HUL's Carpe Diem	Hindustan Unilever	Devendra Shukla	MBA Core	August 2014	Campus Winner
12	Maha Mandi	NITIE	Rohan Dhall	MBA Bankin g Manag ement	August 2014	Brand Ambassad or
13	CFA Research Challenge	CFA Institute	Hrishikesh Thakurdesai	MBA Capital Market s	August 2014	Campus Runners up – NMIMS
14	Deloitte Campus Maverick Season III	Deloitte	Piyush Jain	MBA Core	August 2014	Campus Winner and West Zone Finalist
15	U.S consulate Film Festival	U.S consulate and MAXI XLRI	SMRUTI RANJAN DORA	MBA Core	DEC 2014	Selected for the film festival

Sr. No.	Contest Participate	Organizing Body	Name of the Student	Progra m	Month & Year	Prize/Awa rd/Positio
2,00	d	2043	20000000			n
						Received
	AND MAXI					finale and
	XLRI					won
	LEGALIZE					legalize
						maxi
						XLRI ad
						film
						contest
16	LatentView	LatentView	Hrishikesh	MBA	December	In top 15,
	- Data		Thakurdesai	Capital	2014	contest
	Premier			Market	J'	still on.
	League			S		Final
						result on
						16th
						January
17	Fin-Next	SCMHRD,	Keshav Bagri	First	December	1st
		Pune		Year	2014	position
18	CFA	CFA Institute	Ayush Bagla	Second	December	West Zone
	Institute		У	Year	2014	Finalist
	Research					
10	Challenge			3.55		
19	Six Sigma	KPMG	Parth Desai	MBA	December	Awarded
	GB			Core	2014	Six Sigma
	Certification					GB
20	1 1 50	MANI	D	MDA	D 1	Certificate
20	Legalize 5.0	MAXI-	Purva	MBA	December	Winners
		Marketing	Ganediwal	Core	2014	
		Association				
21	Lagaliza 5.0	@ XLRI Maxi XLRI	Akriti Arora	MBA	December	Winners
21	Legalize 5.0	IVIAXI ALKI	AKIIU AIOI	Core	2014	vv iiiiers
22	Order of	SCMHRD,	Rahul Shah	MBA	December December	Runners
	Merlin	Pune	Kanui Shan	Core	2014 -	Up
	WICHIII	i une		Corc	January	Op.
					2015	
23	Marketing	Marketing	Harjeet Karan	MBA	December	1st
	Triathlon	Society, FMS,	Singh	Core	, 2014	Position,
		Delhi	~		, =01 '	Prize
						money of
						Rs.50,000/
						-
	<u> </u>	<u> </u>	l	l .	I	İ

Sr. No.	Contest Participate d	Organizing Body	Name of the Student	Progra m	Month & Year	Prize/Awa rd/Positio
	a					n Received
24	Debate	LIBA	Logarajan M	First Year	Feb 2015	2 nd
25	Exhibit O	HR Club of	Logarajan M	First	Feb 2015	1 st
	HR	LIBA		Year		- nd
26	Debate	LIBA	Nagaraj	First	Feb 2015	2 nd
			Subramanian	Year	=	, et
27	Exhibit O	HR Club of	Nagaraj	First	Feb 2015	1 st
	HR	LIBA	Subramanian	Year	/	, et
28	Exhibit O	HR Club of	Rohit Bhat	First	Feb 2015	1 st
	HR	LIBA		Year	/	
29	CRUX Case	CRUX, XLRI	Partho Sarathi	First	Feb 2015	National
	Study		Ghosh	Year		Level
	competition					finalist
30	Consultrix	XIMB	Ankith B P	First	February	Second
				Year	2014	
31	CassiopeiaA	INstitute of	Aditya	First	February	First
		financial	Radhakrishnan	Year	2015	
		management	/			
- 22	26.1	and research			P.1	
32	Mark o byte	Loyola	Aditya	First	February	Runner up
		institute of	radhakrishnan	Year	2015	
		business				
		administratio				
22	77 : 11	n Turit C	A 114	E' 4	E 1	T'
33	Zeninth	Institute of	Aditya	First	February	First
		financial	radhakrishnan	Year	2015	
		management				
34	FMS Fiesta	and research	Ankit	First	Echmicani	Winners
34		Finance Society FMS	Chowdhary	Year	February 2015	(Cash
	AcquaMerg	Society FIVIS	Chowunary	1 641	2013	price of Rs
	e	y				40000/-)
35	Real Deal	Department	Ayushi Bapna	First	February	Campus
		of Financial	J	Year	2015	finalists
		Studies				(top 5)
36	Real Deal	Department	Jauhari Shivam	First	February	Campus
		of Financial		Year	2015	finalists
		Studies				(top 5)
37	Conquest	Conclub,	Prarthana	First	February	1st
		FMS Delhi	Gulati	Year	2015	Position

Sr. No.	Contest Participate d	Organizing Body	Name of the Student	Progra m	Month & Year	Prize/Awa rd/Positio n Received
		(Fiesta 2015)				
38	Arvneeti - Street Smart	Department of Finance, Delhi University	Rishti Gambhir	First Year	February 2015	First
39	Acquamerge	Fiesta, FMS Delhi	Sahil Goyal	First Year	February 2015	1st Position
40	Conquest	Conclub, FMS Delhi (Fiesta 2015)	Sahil Goyal	First Year	February 2015	1st Position
41	Yellow Umbrella short movie competition (Drishtikon)	MICA Ahemedabad	Sandhya Bhat	First Year	February 2015	Certificate s, Rs 25000 to the team
42	Real Deal	Department of Financial Studies	Shaina	First Year	February 2015	Campus finalists (top 5)
43	Arvneeti	DFS, University of Delhi	Nakul Chopra	Second Year	Febuary, 2015	First
44	Stock n Roll	SPJAIN	Akshaykumar Jain	First Year	Jan 2014	First
45	Agnitraya 'Out of Syllabus' Online General Quiz	IIM Udaipur	Jaydeep Ghose	First Year	Jan 2015	1 st
46	Cresco Case Study Competition	Optumiz	Nitin Jain	First Year	Jan 2015	1 st
47	Optitude	Optumiz, NMIMS, Mumbai	Partho Sarathi Ghosh	First Year	Jan 2015	Second Prize
48	Cresco Case Study Competition	optumiz operations club	Prakhar Saharawat	First Year	Jan 2015	2nd
49	Divided Hues of	SIBM Pune	Pulkit Gupta	First Year	Jan 2015	Finalist

Sr. No.	Contest Participate d	Organizing Body	Name of the Student	Progra m	Month & Year	Prize/Awa rd/Positio n Received
	India (DHOI)					
50	Sentiss pharma	Sentiss	Pulkit Gupta	First Year	Jan 2015	2nd runners up
51	Agnitraya 'Out of Syllabus' Online General Quiz	IIM Udaipur	Rohit Garg	First Year	Jan 2015	1 st
52	Cresco Case Study Competition	Optumiz	Saket Jain	First Year	Jan 2015	1 st
53	Quizczars	SIBM Pune	Ankith B P	First Year	January 2014	First
54	Strategia	SIBM Pune	Ankith B P	First Year	January 2014	Second
55	Arjuna- The Best Manager	Symbiosis Institute of Management Studies	Naman Goel	First Year	January 2015	Winner
56	IIFT - Shodh	IIFT	Aditya Agrawal	Second Year	January 2015	1st Prize
57	Brand -O	SP Jain	Anchit Suri	First Year	January 2015	Runners
58	KJSIMSR RanNiti	Team Interface	Anjum Singhania	First Year	January 2015	3 rd
59	Strategia	IIM –A	Ankita Agarwal	First Year	January 2015	2nd Runners up
60	StrateFIN	symbiosis institute of management studies	Atul Krishna Kedia	First Year	January 2015	First
61	Vitt- Sangram	IIM Udaipur	Atul Krishna Kedia	First Year	January 2015	First
62	Tapas	IIFT, Delhi	Ayushi Bapna	First Year	January 2015	Second Position
63	Arthayukti	IIM Raipur	Dishant Jain	First Year	January 2015	Winner

Sr.	Contest	Organizing	Name of the	Progra	Month &	Prize/Awa
No.	Participate	Body	Student	m	Year	rd/Positio
	d					n
						Received
64	SpiceBox	E-Cell,	Dishant Jain	First	January	Winner
	Case Study	NMIMS		Year	2015	
	Challenge					
65	Stock	Finomenon,	Dishant Jain	First	January	Runner Up
	Mogul	NMIMS		Year	2015	
66	Brandathlon	SIBM Pune	Harsh Shah	First	January	Winners
				Year	2015	
67	Tapas	IIFT, Delhi	Jauhari Shivam	First	January	Second
			(Year	2015	Position
68	Corporate	IIM Calcutta	Keshav Bagri	First	January	3rd
	Catalyst			Year	2015	position
69	Chakravyuh	SPJIMR	KRISHNAKU	First	January	Finalist
			MAR MOHTA	Year	2015	
70	cHRysalis	SIBM, Pune	Maitri Kothari	First	January	Runners
				Year	2015	Up
71	SPJIMR	SPJIMR	Manan	First	January	National
	Finding		Chandarana	Year	2015	Finalist,
	NEO		y			Top 4
72	Transcend	SIBM Pune	Megha Verma	First	January	Runner's
	2015			Year	2015	Up
73	Chakravyuh	SPJIMR	Nikhil Asrani	First	January	Finalist
	a			Year	2015	
74	For the	SIBM Pune	Nikhil Asrani	First	January	Runners-
	Greater			Year	2015	Up
	Greed					
75	M-Power	SPJIMR	Nikhil Asrani	First	January	Finalist
		A Y		Year	2015	
76	Conundrum	SIMS, Pune	Nitin K	First	January	First place.
	- Marketing			Year	2015	25,000 rs
	event					cash prize
77	Marketplace	IIM Calcutta	Rahul Gupta	First	January	First
				Year	2015	
78	Orion 2015	Symbiosis	Ramanathan V	First	January	First
		Institute of		Year	2015	position
		Management				
		Studies				
79	Toma De	CSR Club,	Rishabh	First	January	1 st
	Video	IIM Raipur	Rastogi	Year	2015	
	Competition					
80	SpiceBox -	E-Cell	Ronak Mehta	First	January	Winner -

Sr. No.	Contest Participate	Organizing Body	Name of the Student	Progra m	Month & Year	Prize/Awa rd/Positio
	d					n Received
	Master chef	NMIMS		Year	2015	1st place
0.1	of strategies	T.	D 1 DD	F		1.5
81	Dice of Zeus	Finomenon,	Roshan P R	First	January	1st Prize
02	T. d	Nmims	D 1'D 11	Year	2015	D
82	For the	sibm,pune	Rupali Ranglal	First	January	Runners
	greater greed		Singhania	Year	2015	Up
83	Marketplace	Intaglio, IIM	Sahil Goyal	First	January	1st
		Calcutta		Year	2015	Position
84	Purana	IIM Raipur	Saumya Tiwary	First	January	1st
	Bazaar			Year	2015	Position
85	InPhiniti -	Sentiss	Saurabh Kala	First	January	3rd
	Pharma	Pharma		Year	2015	
	Case study					
	competition					
86	Intaglio	IIM Calcutta	Aditya Lohia	First	January	Second
	2015			Year	2015	Runner Up
87	Intaglio	IIM Calcutta	Keshav Bagri	First	January	Second
	2015			Year	2015	Runner Up
88	Intaglio	IIM Calcutta	Rishi Sampat	First	January	Second
	2015	,		Year	2015	Runner Up
89	Shodh	IIFT Delhi	Nakul Chopra	Second	January,	Second
				Year	2015	
90	Pseudo	NMIMS	Nakul Chopra	Second	January,2	First
	Sensex	Family		Year	015	
0.1	G 5:	Business	0 11 01 11) (D)	7.1	
91	Carpe-Diem	HUL	Saurabh Shukla	MBA	July-	Campus
				Core	August	Winner
02	Chastus 2014	CaalChaatus	Lineah Vana	MDA	2014	Einst.
92	Shastra2014	CoalShastra	Jinesh Vora	MBA Core	June 2014	First
93	Henkel	Henkel	Gautam	First	March	Winners of
	Innovation		Maitreya	Year	2015	the India
	Challenge 8					region,
						will
						represent
						India in
						the
						internation
						al

Sr. No.	Contest Participate	Organizing Body	Name of the Student	Progra m	Month & Year	Prize/Awa rd/Positio
	d					n Received
						competitio
						n at
						Vienna
94	privartan	hruday	somnath roy	MBA HR	Nov 2014	1 st
95	Dewang	HUL &	Aman Jain	MBA	Nov 2014	1st Prize -
	Mehta Best	Dewang	7 Milan Jam	Core	1107 2014	Cash Rs.
	Student In	Mehta		Core		2,00,000
	Managemen	Foundation				2,00,000
	t Award		,		,7	
96	Sharelock	Investocraft,	Partho Sarathi	First	Nov 2014	National
		NMIMS,	Ghosh	Year		Level
		Mumbai				finalist
97	Sansodhan	XLRI	Jinesh Vora	MBA	Nov'14	Winner
				Core		
98	Strategia	IIT Bombay	Piyush Jain	MBA	Nov-2014	1 st
				Core		
99	Beat the	IIM Indore	Abhik Tayal	MBA	November	Winners
	Market			Core	& 2014	
100	Mahindra	Mahindra	Aashish Nakra	MBA	November	Winner
	Warroom	,		Core	2014	Campus
						round
101	Anveshan	IIM Raipur	Abhigna	MBA	November	Second
			Kashyap	Core	2014	position
102	Moolyankan	Finomenon,	Akash K	MBA	November	2nd
		NMIMS	Bajpai	Core	2014	Position
103	M&A	IIM	Akshay Kumar	MBA	November	2nd
	Frenzy	Ahmedabad	Jain	Core	2014	Position
104	Ojas	IMT	Anchit Suri	First	November	Runners
107		Ghaziabad		Year	2014	up
105	IIMA	Finance Cel,	Ankit	First	November	Runners
	Confluence	IIMA	Chowdhary	Year	2014	up (Cash
	M&A					prize Rs
100	Frenzy	Manfant	A1-:4	Ei mad	NI 1	25000)
106	IIML Vodefore	Manfest	Ankit	First	November 2014	Winners
	Vodafone	Varchasva	Chowdhary	Year	2014	(Cash
	Excelsior	Organizing commitee				price of Rs
107	Dinamica		Ankith B P	First	November	75000/-) First
107	Dinamica	MDI Gurgaon	Alikiul D P			THSt
				Year	2014	

Sr. No.	Contest	Organizing Body	Name of the Student	Progra	Month & Year	Prize/Awa rd/Positio
NO.	Participate d	Douy	Student	m	rear	
	u					n Received
108	Anveshan	IIM Raipur	Ankith BP	MBA	November	Second
				Core	2014	position
109	Paper	Business	Anurag	MBA	November	Runner Up
	Presentation	School		Core	2014	
	Contest	Affaire &				
		Dewang				
		Mehta				
		Business			/	
		School				
		Awards				
110	J.P.Morgan	J.P.Morgan	Ayush Bagla	Second	November	National
	'The Deal'			Year	2014	Runners
						Up
111	Nomura	Nomura	Ayush Bagla	Second	November	National
	Investment			Year	2014	Finalist
	Banking					
110	Competition	D14	Dharden	MDA	NI 1	3 rd
112	IIM Varbileada	Backwaters	Bhushan Cunta	MBA	November	3
	Kozhikode		Kumar Gupta	Capital Market	2014	
113	Fusionen	IIM Trichy	Chirayu	S MBA	November	2nd
113	Meister	invi inchy	Upadhyaya	Bankin	2014	Position
	Wicister		Opadifyaya	g	2014	1 OSITIOII
				Manag		
				ement		
114	Strategia	SJMSOM,	Deep Adhvaryu	MBA	November	1 st
		IIT Bombay	2 cop i ioni i un ju	Core	2014	-
115	Indian	Adverb,	Deep Shah	MBA	November	First
	Advertising	NMIMS,	1	Core	2014	
	League	Mumbai				
116	Avatar	IIM	Gaurav	MBA	November	National
		Kozhikode	Mehrotra	Core	2014	Finalist
117	Anveshan	IIM Raipur	Harshit Upreti	MBA	November	Second
				Core	2014	position
118	The Loyal	IMT-	Keshav Bagri	First	November	2nd
	Edge	Ghaziabad		Year	2014	position
119	Mahindra	Mahindra	Mano Ranjan	MBA	November	Campus
	War Room		M	Core	2014	Runner-up
120	Gordion	IIM indore	Mitesh Menda	MBA	November	10000

Sr. No.	Contest Participate	Organizing Body	Name of the Student	Progra m	Month & Year	Prize/Awa rd/Positio
140.	d	Douy	Student	111	1 cai	n
	u .					Received
	Knot			Core	2014	
121	Finax	XLRI	Nakul Chopra	MBA	November	Second
				Core	2014	
122	Skill City	Xavier	Pooja Lalwani	MBA	November	2nd
		Institute of		HR	2014	Position
		Management,				
100	G 1 11	Bhubaneswar	7	7 (5)	X .	****
123	Sanshodhan	XLRI	Prashant	MBA	November	Winners
	Paper		Chaturvedi	Core	2014	(1st prize).
	Presentation					Won Rs
						10000 cash with
						CSCA
						certificatio
						ns
124	Mahindra	Mahindra	Prashant	MBA	November	Campus
	War Room-		Kumar Singh	Core	2014	Finalists
	Season 7					
125	trailblazers	Isb Mohali	Pratik	MBA	November	National
			Nandekar	Core	2014	Finalist
126	Anukaran	IIT Bombay	Ruchita Sen	MBA	November	2nd
	Simulation	SJSOM		Core	2014	runners up
10-	Event			3.55		
127	Rewind	Goa Institute	Sachira	MBA	November	First
		of	Choudhary	Core	2014	Position
128	M P- A	Management	Sobil Covel	MDA	November	2nd
128	M&A Frenzy	IIM Ahmedabad -	Sahil Goyal	MBA Core	November 2014	2nd Position
	Fielizy	CONFLUEN		Core	2014	Position
		CE 2014				
129	Pucca	E-Cell, SBM,	Saloni Dhingra	MBA	November	Winner
	Baniya	NMIMS	Zarom Dinigiu	Core	2014	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
130	Capgemini	Capgemini	SHAKTIDHA	MBA	NOVEMB	1st prize
	Agon 2014		R REDDY P	Core	ER 2014	with
						Rs.1,50,00
						0
131	MIMAMSA	SJMSOM,	Shivi	MBA	November	National
	, conducted	IIT Bombay	Srivastava	HR	2014	Finalists
	under					
	AVENUES					

Sr. No.	Contest	Organizing Body	Name of the Student	Progra	Month & Year	Prize/Awa rd/Positio
NO.	Participate d	Бойу	Student	m	rear	
	u					n Received
	2014					
132	Skill City'14	Xavier	Shivi	MBA	November	Second
		Institute of	Srivastava	HR	2014	
		Management,				
		Bhubaneswar				
133	L'Oreal	L'Oreal	Dhruv Mehta	MBA	November	Campus
	Brandstorm			Core	2014	Finalists
134	Cerebration	National	Prince Jain	MBA	November	Global
	and GE	University of	(Core	2014	Winners
	Genius	Singapore and			<i></i>	(Cerebrati
		GE				on) and
						National
						Winners
				7		(GE
						Genius)
135	Let the	XLRI	Nakul Chopra	MBA	November	Second
	buffet begin			Core	2015	
136	Mahindra	Mahindra	Mitesh Menda	MBA	Novmeber	40000
10-	warroom		1/11/20	Core	2014	
137	B Plan	Empresario, e	Mohit Gaur	MBA	Oct 2014	Finalist
120		Cell , NITIE	74.11.6	Core	0 . 2014	top 5
138	Launchpad	E-CELL, IMI	Mohit Gaur	MBA	Oct 2014	2 nd
120	m .:	Delhi	Y' 1 Y7	Core	0 114	2 1
139	Tactix	NITIE	Jinesh Vora	MBA	Oct'14	2nd
1.40	3.6.1	NUTTE	A11' 1	Core	0 . 1	Runner Up
140	Marketing	NITIE	Abhinandan	MBA	October	1 1
1 4 1	Bazaar	DIC VIXOVA	Pal	Core	2014	DDI/TOD
141	ING VYSYA-	ING VYSYA	ADITI SINGH	MBA	October	PPI/TOP
	Hunt for			Capital	2014	15
	Lions			Market		
142	Beat The	National	Aditya	S MBA	October	First
142	Street - Case	Institute of	Agrawal	Core	2014	1 1151
	Study	Industrial	1151awai		2017	
	Competition	Engineering				
143	Yes Bank	Yes Bank	Akash Pandey	MBA	October	First prize.
113	Fitness	100 Dunk	1 masii i anacy	Core	2014	i iist piize.
	Mantra					
	Contest					
144	BEST -	Government	Mukund Kabra	MBA	October	First Prize
177	- זיטידע	Jovernment	Mukulu Kaula	אנוניו	OCTOBEL	I HSt I HZC

Sr.	Contest	Organizing	Name of the	Progra	Month &	Prize/Awa
No.	Participate	Body	Student	m	Year	rd/Positio
	d					n Received
	India 2014	of India		Core	2014	
145	Navonmesh	SJMSOM IIT	Nakul Jain	MBA	October	1st/Rs
		Bombay		Core	2014	35000
146	asian paints	Asian paints	Shreya	MBA	October	National
	canvas		Muchhal	Core	2014	winner
147	Business	IIM Shillong	Kushal Budhia	MBA	Sep 2014	National
	Plan			Core		Finalist
148	Delloite Be	Delloitte	Anisha	MBA	September	Regional
	the One		Mukhija	Core		Winner
149	Marico Over	Marico Ltd	Aditya	MBA	September	National
	the Wall		Radhakrishnan	Core	2014	Winner,
						Marketing
						Pool
150	SIBM	SIBM	Akash Pandey	MBA	September	Participati
	Entrepreneu			Core	2014	on
	r of the Year					
151	FLIP	FLIP	Anshni Data	MBA	September	Cleared
	National		y	Core	2014	with 78%,
	Challenge					qualified
						for Badge
		,				of
						Excellence
152	Music2Go	IIM	Anurag	MBA	September	National
		Ahmedabad		Core	2014	Finalist
153	Battle HR	Sapphire	Deepti PVL	MBA	September	2 nd
	Royale	XLRI		HR	2014	
154	Battle HR	Sapphire	Gayle Miranda	MBA	September	2 nd
	Royale	XLRI		HR	2014	
155	Marico Over	Marico Ltd	Mano Ranjan	MBA	September	Campus
	The wall		M	Core	2014	Finalist
156	Titan	Titan	Mano Ranjan	MBA	September	Campus
	Elevate	Company	M	Core	2014	Finalist
		LTd				
157	Titan	Titan	Mano Ranjan	MBA	September	Campus
	Elevate	Company	M	Core	2014	Winner
		LTd			-	
158	FMS	FMS	Mukti Maloo	MBA	September	Third
	MarkSoc	MarkSoc		Core	2014	position,
	Article					Rs. 1000
	writing					cash

Sr. No.	Contest Participate d	Organizing Body	Name of the Student	Progra m	Month & Year	Prize/Awa rd/Positio n Received
	contest					
159	Mavericks	Reckitt	Mukund Kabra	MBA	September	National
	Case	Benckizer		Core	2014	Finalist
	Challenge					(Top 20)
160	RB	Reckitt	Mukund Kabra	MBA	September	National
	Mavericks	Benckizer		Core	2014	Finalist
	Case					(Top 20)
	Challenge					
161	Apprentice	IIM Shillong	Nakul Chopra	MBA	September	First
				Core	2014	
162	Parivartan	IIM-	Nirmit Mehta	MBA	September	Western
		Ahmedabad		Core	2014	Region
						Winners
163	Titan	Titan	Palash Gupta	MBA	September	Finalist
	Elevate			Core	2014	
164	Tatva	IMT-	Rohan Dhall	MBA	September	Finalist
		Ghaziabad		Bankin	2014	
			/	g		
				Manag		
1.65	TI .	TD' 4	O.K.A.;	ement	G . 1	
165	Elevate	Titan	S.K Arjun	MBA	September	Campus
1.00	0 4	M :	C IZ A .	Core	2014	Winner
166	Over the	Marico	S.K Arjun	MBA	September	Campus
1.77	Wall	No.	0.0 4	Core	2014	Finalist
167	Over the	Marico	S.Surotham	MBA	September	National
	Wall		,	Core	2014	Winner,
		A 7				Marketing
160	Domiyyonta ::	IIMA	Counch IV-1-	MDA	Contamilia	Pool
168	Parivartan	IIMA	Saurabh Kala	MBA Core	September 2014	Winner
169	Marico Over	Marico Ltd	Bharath Ram	MBA	Septermbe	National
	The Wall		G.R.	Core	r 2014	finalists,
						marketing
						pool

Student Achievements (2015 – 16)

Sr.	ContestPartici	Organizing	Name of the	Prog	Month&Y	Prize/Aw
No.	pated	Body	Student	ram	ear	ard/Posit
						ionRecei
						ved

1	AbbvieCo- CreateHealthcar	Abbvie	GauravShah	II	7/16/2015	Runnerup
2	eContest AbbvieCo- CreateHealthcar	Abbvie	RitikaShekh ar	II	7/16/2015	Runnerup
	eContest					
3	L'OrealBrandsto rm	L'OrealInternat ional	SaurabhSing hal	II	6/18/2015	Runnerup
4	L'OrealBrandsto	L'OrealInternat	RishikaSing	II	6/18/2015	Runnerup
	rm	ional	h			
5	L'OrealBrandsto	L'OrealInternat	ApurvaKene	II	5/18/2015	Runnerup
	rm	ional	kar		,	
6	Maverick	Deloitte	ShrutiSingha	I	08/11/15	Winner
			1		J'	
7	Optimus11.0	IIMShillong	TulikaMittal	II	08/09/15	Runnerup
8	Optimus11.0	IIMShillong	PallaviKale	II	08/09/15	Runnerup
9	Pratilipi	TimesInternet	SunnyVaswa	I	8/20/2015	Secondru
			ni			nnerup
10	SPRIHA	KJSIMR	AkashPande	II	8/22/2015	Secondru
			у			nnerup
11	ArticleWriting	KJSIMR	HariprasadK amath	II	07/11/15	Winner
12	Brew-A-Career	SABMiller	RishikaBothr a	I	8/20/2015	Winner
13	CFAInstituteEq uityResearchCh allenge	CFAInstitute	AbhishekAg rawal	II	7/27/2015	Winner
14	CFAInstituteEq uityResearchCh allenge	CFAInstitute	LovinaJhunj hunwala	II	7/27/2015	Winner
15	CarpeDiem	HUL	VidishaGarg	I	8/28/2015	Winner
16	CarpeDiem	HUL	ShrutiSingha 1	I	8/28/2015	Winner
17	CharpakScholar ship	ConsulateofFra nce,	RajBroota	II	5/17/2015	Winner
18	Faceoff	Marico	ShoebHasan	II	05/05/15	Winner
19	Faceoff	Marico	JinalTrivedi	II	05/05/15	Winner
20	Finanza	SIIB	ParthShah	II	08/08/15	Winner
21	Finanza	SIIB	AbhishekLa	I	08/08/15	Runnerup
			hoti			
22	Finanza	SIIB	GitankshiBh	II	08/08/15	Winner
			atnagar			
23	FinQuest	SIIB	AnandPatel	I	8/15/2015	Runnerup
24	GoGreenintheCi	SchneiderElect	GitankshiBh	II	3/30/2015	Secondru

Interrobang		ty2015	ric	atnagar			nnerup
26	25	Interrobang	ITC	PraveenKum	II	8/26/2015	Runnerup
Interrobang ITC AkritiArora II 8/26/2015 Secondru nnerup				ar			
27	26	Interrobang	ITC	GauravDiwa	II	8/27/2015	Secondru
Abhyutthan:stra tegyevent IITBombay SimranDawa II 10/31/2015 Winner tegyevent ISB,Hyderaba d II 10/20/2015 Winner ISB,Hyderaba d II 10/20/2015 Winner ISB,Hyderaba d II 10/20/2015 Runnerup II 10/20/2015 Runnerup III 10/30/2015 Secondru III 11/30/2015 Runnerup III 11/30/2015 Secondru III 11/30/2015 Secondru III 11/30/2015 Secondru III III III III IIII III III III III				n			nnerup
28	27	Interrobang	ITC	AkritiArora	II	8/26/2015	Secondru
tegyevent ISB,Hyderaba d HarkrishanSi I 10/20/2014 Runnerup ngh ISB,Hyderaba d HarkrishanSi I 10/20/2015 Winner d ISB,Hyderaba d ISB,Hyderaba d ISB,Hyderaba d II 10/24/2015 Runnerup d II 10/24/2015 Runnerup d II 10/24/2015 Runnerup II 10/30/2015 Secondru nnerup II 10/30/2015 Secondru nnerup II 10/30/2015 Secondru nnerup II 10/30/2015 Secondru nnerup III 10/30/2015 Secondru nnerup III 10/30/2015 Secondru nnerup III 12/20/2015 Winner erjee III 12/20/2015 Winner II 12/20/2015 Winner II 12/20/2015 Runnerup III 11/04/2015 Runnerup III III/04/2015 Secondru III III/05/2015 Secondru III IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII							nnerup
29 Advaita	28	Abhyutthan:stra	IITBombay	SimranDawa	II	10/31/2015	Winner
d ngh 30 Advaita ISB,Hyderaba KaranRathi II 10/20/2015 Winner 31 Advaita ISB,Hyderaba KavyaThota II 10/24/2015 Runnerup 32 Agon2015 Capgemini RohitPrakas II 10/30/2015 Secondru nnerup 33 Agon2015 Capgemini UjwalDatta II 10/30/2015 Secondru nnerup 34 Arthneetiarticle writingcompetit ion 35 ArticleWritingC ompetition 36 AsianPaintsCan vas 37 AsianPaintsCan vas 38 Avantgarde2015 AdityaBirlaGr oup 39 AvantGarde201 AdityaBirlaGr oup 40 AvantGarde201 AdityaBirlaGr oup 40 AvantGarde201 AdityaBirlaGr oup 41 Avenues2015 SJSOM,IITBo ReetamGhat all 11/01/2015 Runnerup 42 Basketballtourn mbay 43 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner 44 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner		tegyevent		r		/	
30	29	Advaita	ISB,Hyderaba	HarkrishanSi	I	10/20/2014	Runnerup
d 31 Advaita ISB,Hyderaba KavyaThota II 10/24/2015 Runnerup			d	ngh			
Advaita ISB,Hyderaba KavyaThota II 10/24/2015 Runnerup	30	Advaita	ISB,Hyderaba	KaranRathi	II	10/20/2015	Winner
d RohitPrakas II 10/30/2015 Secondru II 12/20/2015 Winner W			d				
Agon2015 Capgemini RohitPrakas II 10/30/2015 Secondru	31	Advaita	ISB,Hyderaba	KavyaThota	II	10/24/2015	Runnerup
Arthneetiarticle writingcompetition SIMSREE DebroopBan erjee II 12/20/2015 Winner			d				
33 Agon2015 Capgemini UjwalDatta II 10/30/2015 Secondru nnerup	32	Agon2015	Capgemini	RohitPrakas	II	10/30/2015	Secondru
Arthneetiarticle writingcompetition SIMSREE DebroopBan erjee II 12/20/2015 Winner				h			nnerup
34Arthneetiarticle writingcompetit ionSIMSREEDebroopBan erjeeII12/20/2015Winner35ArticleWritingC ompetitionFinanceCell,D elhiSOC, DUMihirMorbia ompetitionI9/27/2015Runnerup36AsianPaintsCan vasAsianPaintsPulkitGupta PulkitGuptaII11/04/2015Runnerup37AsianPaintsCan vasAsianPaintsSunnyVaswa niI09/05/2015Winner38Avantgarde2015AdityaBirlaGr oupAmanJain wallI11/05/2015Secondru nnerup39AvantGarde201AdityaBirlaGr oupManishAgar wallI11/05/2015Secondru nnerup40AvantGarde201AdityaBirlaGr oupAnushaAgga rwalI11/05/15Secondru nnerup41Avenues2015SJSOM,IITBo mbay akReetamGhat akI11/01/2015Runnerup42Basketballtourn amentNITIE,SJSO mbayAkshayBhar akI11/17/2015Winner43beatthestreetnitiemumbaiGitankshi BhatnagarII10/28/2015Winner44beatthestreetnitiemumbaiparthshahII10/28/2015Winner	33	Agon2015	Capgemini	UjwalDatta	II	10/30/2015	Secondru
writingcompetit ion 35 ArticleWritingC FinanceCell,D elhiSOC, DU 36 AsianPaintsCan AsianPaints PulkitGupta II 11/04/2015 Runnerup vas 37 AsianPaintsCan AsianPaints SunnyVaswa I 09/05/2015 Winner vas 38 Avantgarde2015 AdityaBirlaGr oup ManishAgar I 11/05/2015 Secondru nnerup 39 AvantGarde201 AdityaBirlaGr oup wall 11/05/2015 Secondru nnerup 40 AvantGarde201 AdityaBirlaGr AnushaAgga I 11/05/15 Secondru nnerup 41 Avenues2015 SJSOM,IITBo ReetamGhat I 11/01/2015 Runnerup mbay ak 42 Basketballtourn NITIE,SJSO AkshayBhar ament M dwaj 43 beatthestreet nitiemumbai Gitankshi II 10/28/2015 Winner 44 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner							nnerup
ion	34	Arthneetiarticle	SIMSREE	DebroopBan	II	12/20/2015	Winner
35		writingcompetit		erjee			
ompetition elhiSOC, DU 36 AsianPaintsCan AsianPaints PulkitGupta II 11/04/2015 Runnerup vas 37 AsianPaintsCan AsianPaints SunnyVaswa II 09/05/2015 Winner 38 Avantgarde2015 AdityaBirlaGr oup ManishAgar II 11/05/2015 Secondru nnerup 39 AvantGarde201 AdityaBirlaGr oup wall 40 AvantGarde201 AdityaBirlaGr AnushaAgga II 11/05/15 Secondru nnerup 41 Avenues2015 SJSOM,IITBo ReetamGhat ak 42 Basketballtourn NITIE,SJSO AkshayBhar II 11/17/2015 Winner 43 beatthestreet nitiemumbai Gitankshi II 10/28/2015 Winner 44 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner		ion		y			
36AsianPaintsCan vasAsianPaintsPulkitGuptaII11/04/2015Runnerup37AsianPaintsCan vasAsianPaintsSunnyVaswa niI09/05/2015Winner38Avantgarde2015AdityaBirlaGr oupAmanJainI11/05/2015Secondru nnerup39AvantGarde201AdityaBirlaGr oupManishAgar wallI11/05/2015Secondru nnerup40AvantGarde201AdityaBirlaGr oupAnushaAgga rwalI11/05/15Secondru nnerup41Avenues2015SJSOM,IITBo mbayReetamGhat akI11/01/2015Runnerup42Basketballtourn amentNITIE,SJSO AkshayBhar dwajI11/17/2015Winner43beatthestreetnitiemumbaiGitankshi BhatnagarII10/28/2015Winner44beatthestreetnitiemumbaiparthshahII10/28/2015Winner45beatthestreetnitiemumbaiparthshahII10/28/2015Winner	35	ArticleWritingC	FinanceCell,D	MihirMorbia	I	9/27/2015	Runnerup
vasAsianPaintsCan vasAsianPaintsSunnyVaswa niI09/05/2015Winner38Avantgarde2015AdityaBirlaGr oupAmanJainI11/05/2015Secondru nnerup39AvantGarde201AdityaBirlaGr oupManishAgar wallI11/05/2015Secondru nnerup40AvantGarde201AdityaBirlaGr oupAnushaAgga rwalI11/05/15Secondru nnerup41Avenues2015SJSOM,IITBo mbayReetamGhat akI11/01/2015Runnerup42Basketballtourn amentNITIE,SJSO MashayBhar akI11/17/2015Winner43beatthestreetnitiemumbaiGitankshi BhatnagarII10/28/2015Winner44beatthestreetnitiemumbaiparthshahII10/28/2015Winner45beatthestreetnitiemumbaiparthshahII10/28/2015Winner		ompetition	elhiSOC, DU				
37AsianPaintsCan vasAsianPaintsSunnyVaswa niI09/05/2015Winner38Avantgarde2015AdityaBirlaGr oupAmanJainI11/05/2015Secondru nnerup39AvantGarde201AdityaBirlaGr oupManishAgar wallI11/05/2015Secondru nnerup40AvantGarde201AdityaBirlaGr oupAnushaAgga rwalI11/05/15Secondru nnerup41Avenues2015SJSOM,IITBo mbayReetamGhat akI11/01/2015Runnerup42Basketballtourn mbayNITIE,SJSO AkshayBhar dwajI11/17/2015Winner43beatthestreetnitiemumbaiGitankshi mlatangarII10/28/2015Winner44beatthestreetnitiemumbaiparthshahII10/28/2015Winner45beatthestreetnitiemumbaiparthshahII10/28/2015Winner	36	AsianPaintsCan	AsianPaints	PulkitGupta	II	11/04/2015	Runnerup
vasniI11/05/2015Secondru nnerup38Avantgarde2015AdityaBirlaGr oupManishAgar wallI11/05/2015Secondru nnerup39AvantGarde201AdityaBirlaGr oupManishAgar wallI11/05/2015Secondru nnerup40AvantGarde201AdityaBirlaGr oupAnushaAgga rwalI11/05/15Secondru nnerup41Avenues2015SJSOM,IITBo mbayReetamGhat akI11/01/2015Runnerup42Basketballtourn amentNITIE,SJSOAkshayBhar dwajI11/17/2015Winner43beatthestreetnitiemumbaiGitankshi mit mit mit mit mit mit mit mit mit mi		vas					
38Avantgarde2015AdityaBirlaGr oupAmanJainI11/05/2015Secondru nnerup39AvantGarde201 5AdityaBirlaGr oupManishAgar wallI11/05/2015Secondru nnerup40AvantGarde201 5AdityaBirlaGr oupAnushaAgga rwalI11/05/15Secondru nnerup41Avenues2015SJSOM,IITBo mbayReetamGhat akI11/01/2015Runnerup42Basketballtourn amentNITIE,SJSO MAkshayBhar dwajI11/17/2015Winner43beatthestreetnitiemumbaiGitankshi BhatnagarII10/28/2015Winner44beatthestreetnitiemumbaiparthshahII10/28/2015Winner45beatthestreetnitiemumbaiparthshahII10/28/2015Winner	37	AsianPaintsCan	AsianPaints	SunnyVaswa	I	09/05/2015	Winner
39AvantGarde201 5AdityaBirlaGr oupManishAgar wallI11/05/2015 11/05/2015Secondru nnerup40AvantGarde201 5AdityaBirlaGr oupAnushaAgga rwalI11/05/15 11/05/15Secondru nnerup41Avenues2015SJSOM,IITBo mbayReetamGhat akI11/01/2015 11/01/2015Runnerup42Basketballtourn amentNITIE,SJSO M MAkshayBhar dwajI11/17/2015 11/01/2015Winner43beatthestreetnitiemumbaiGitankshi BhatnagarII10/28/2015 10/28/2015Winner44beatthestreetnitiemumbaiparthshahII10/28/2015 10/28/2015Winner		vas		ni			
39AvantGarde201 5AdityaBirlaGr oupManishAgar wallI 11/05/2015I 11/05/2015Secondru nnerup40AvantGarde201 5AdityaBirlaGr oupAnushaAgga rwalI 11/05/15I 11/05/15Secondru nnerup41Avenues2015SJSOM,IITBo mbayReetamGhat akI 11/01/2015I 11/17/2015Runnerup42Basketballtourn amentNITIE,SJSO MashayBhar dwajAkshayBhar dwajI II II III 	38	Avantgarde2015	AdityaBirlaGr	AmanJain	I	11/05/2015	Secondru
5oupwallnnerup40AvantGarde201AdityaBirlaGr oupAnushaAgga rwalI11/05/15Secondru nnerup41Avenues2015SJSOM,IITBo mbayReetamGhat akI11/01/2015Runnerup42Basketballtourn amentNITIE,SJSO MakshayBhar dwajAkshayBhar dwajI11/17/2015Winner43beatthestreetnitiemumbaiGitankshi BhatnagarII10/28/2015Winner44beatthestreetnitiemumbaiparthshahII10/28/2015Winner45beatthestreetnitiemumbaiparthshahII10/28/2015Winner		,	oup				nnerup
40 AvantGarde201 AdityaBirlaGr oup rwal I 11/05/15 Secondru nnerup 41 Avenues2015 SJSOM,IITBo ReetamGhat ak 42 Basketballtourn ament M dwaj 43 beatthestreet nitiemumbai Gitankshi II 10/28/2015 Winner 44 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner 45 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner	39	AvantGarde201	AdityaBirlaGr	ManishAgar	I	11/05/2015	Secondru
5 oup rwal nnerup 41 Avenues2015 SJSOM,IITBo ReetamGhat ak 42 Basketballtourn ament M dwaj 43 beatthestreet nitiemumbai Gitankshi Bhatnagar 44 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner 45 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner		5	oup	wall			nnerup
41 Avenues2015 SJSOM,IITBo ReetamGhat I 11/01/2015 Runnerup mbay ak 42 Basketballtourn ament M dwaj I 11/17/2015 Winner M dwaj 43 beatthestreet nitiemumbai Gitankshi II 10/28/2015 Winner Bhatnagar 44 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner Minter M	40	AvantGarde201	AdityaBirlaGr	AnushaAgga	I	11/05/15	Secondru
mbay ak 42 Basketballtourn ament M NITIE,SJSO AkshayBhar I 11/17/2015 Winner 43 beatthestreet nitiemumbai Gitankshi II 10/28/2015 Winner 44 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner 45 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner		5	oup	rwal			nnerup
42 Basketballtourn ament M dwaj I 11/17/2015 Winner 43 beatthestreet nitiemumbai Gitankshi II 10/28/2015 Winner 44 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner 45 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner	41	Avenues2015	SJSOM,IITBo	ReetamGhat	I	11/01/2015	Runnerup
ament M dwaj 43 beatthestreet nitiemumbai Gitankshi II 10/28/2015 Winner 44 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner 45 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner			mbay	ak			
43 beatthestreet nitiemumbai Gitankshi II 10/28/2015 Winner 44 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner 45 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner	42	Basketballtourn	NITIE,SJSO	AkshayBhar	I	11/17/2015	Winner
Bhatnagar 44 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner 45 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner		ament	M	dwaj			
44 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner 45 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner	43	beatthestreet	nitiemumbai	Gitankshi	II	10/28/2015	Winner
45 beatthestreet nitiemumbai parthshah II 10/28/2015 Winner				Bhatnagar			
	44	beatthestreet	nitiemumbai	parthshah	II	10/28/2015	Winner
46 beatthestreet nitiemumbai shwetabhcha II 10/09/15 Secondru	45	beatthestreet	nitiemumbai	parthshah	II	10/28/2015	Winner
	46	beatthestreet	nitiemumbai	shwetabhcha	II	10/09/15	Secondru
ndra nnerup				ndra			nnerup

47	BerkmanCentre forInternetandS ociety	HarvardUniver sity	GauravShah	II	11/12/2015	Winner
48	BestManageme ntstudentcontest	Dewangmehta	AnupamaSh arma	II	11/28/2015	Runnerup
49	Cerebration201 5	Medtronicand NationalUniver sityofSingapor e	HarshitSingh al	II	11/13/2015	Runnerup
50	Cerebration201 5	Medtronicand NationalUniver sityofSingapor e	SaurabhKala	II	11/13/2015	Runnerup
51	Cerebration201 5	Medtronicand NationalUniver sityofSingapor e	ShivikaSethi	II	11/13/2015	Runnerup
52	Cfaresearchchal lenge	IAIPIRC	LovinaJhunj hunwala	II	12/06/2015	Winner
53	Cfaresearchchal lenge	IAIPIRC	Krishnakuma rMohta	II	12/06/2015	Winner
54	Chitrakriya	IIMRanchi	TulikaMittal	II	10/03/2015	Winner
55	Chitrakriya	IIMRanchi	AniruddhaPa wade	II	10/03/2015	Winner
56	ClashOftheImpe rialists	IIMAhmedaba d	SahilGirdhar	I	11/27/2015	Runnerup
57	Consigliere2.0	EcolibriaNMI MS	TejasShah	I	11/01/2015	Winner
58	Consigliere2.0	EcolibriaParag anaNMIMS	MayankAgra wal	I	11/01/2015	Winner
59	Confluence- M&AFrenzy	IIMAhmedaba d	HarkrishanSi ngh	I	11/28/2015	Winner
60	Consilium,Glob alInterB- SchoolConsulta ncyCaseStudyC ompetition	ISBHyderabad	KanikaSrivas tava	II	10/24/2015	Runnerup
61	Consilium,Glob alInterB- SchoolConsulta ncyCaseStudyC ompetition	ISBHyderabad	KavyaThota	II	10/24/2015	Runnerup
62	Convisage	IIPC	Mukti	II	08/06/2015	Winner
63	DineOutMarketi	TimesInternet	HarshitSingh	II	9/15/2015	Runnerup

	ngChallenge		al			
64	FIFA	NITIE	RevanthKum	I	10/25/2015	Winner
			ar.M			
65	FinanceLeague,	IIMIndore	SurbhiKaush	II	10/24/2015	Winner
	IRIS'15		al			
66	FinanceLeague,	IIMIndore	JaiSinghal	II	10/24/2015	Winner
	IRIS'15					
67	FinanceLeague,	IIMIndore	AyushiBapn	II	10/24/2015	Winner
	IRIS'15		a			
68	FLIPnationalCh	FLIP	Harikrishnan	I	09/06/15	Winner
	allenge		T			
69	FutureOn	DCMShriram	keshavbagri	II	12/05/15	Winner
70	InterBSchoolCa	NewsRepublic	HarshitSingh	II	9/30/2015	Winner
	seChallenge		al		j	
71	IPLAuction9.0-	SJMSoMIITB	RajatBansal	II	10/31/2015	Winner
	TheStrategyEve	ombay				
	nt					
72	Josh	NITIE	AashayBhos	I	10/24/2015	Winner
			le	•		
73	Josh	NITIE	AnupamaSh	II	10/28/2015	Winner
			arma			
74	Josh	NITIE	AnupamaSh	II	10/28/2015	Winner
			arma			
75	Josh	NITIE	HarshitSingh	II	10/25/2015	Runnerup
		- /	al			
76	KHOJ2015	SummIT	AnubhavSeh	I	10/30/2015	Winner
			gal		10/20/2015	_
77	LakshwizBazaar		SaurabhKala	II	10/29/2015	Runnerup
78	LakshwizBazaar	NITIE	PulkitGupta	II	11/26/2015	Runnerup
79	LogiQuest	MahindraLogis	PankajBhatia	II	10/08/2015	Secondru
		tics				nnerup
80	LogiQuest	MahindraLogis	AbilashVenk	II	10/08/2015	Winner
0.1	1 10	tics	ateshA	77	10/00/2017	****
81	LogiQuest	MahindraLogis	AravindVulu	II	10/08/2015	Winner
0.2	3611 1 777 75	tics	gundam	***	11/00/2017	D
82	MahindraWarR	MahindraGrou	keshavbagri	II	11/09/2015	Runnerup
0.0	oomSeason8	p	A 11. T 11	***	11/00/0017	D
83	MahindraWarR	MahindraandM	AdityaLohia	II	11/09/2015	Runnerup
0.4	oomSeason8	ahindra	Charles Co. 4	11	11/00/2017	Descri
84	MahindraWarR	MahindraGrou	CharuGupta	II	11/09/2015	Runnerup
0.7	oomSeason8	p	TT 12:02 1	7.7	11/05/2015	D
85	MapMyMatchif	Matrimony.co	HarshitSingh	II	11/05/2015	Runnerup
0.5	У	m	al	77	00/06/2017	****
86	Marico-	Marico	Mukti	II	08/06/2015	Winner

	OverTheWall					
87	Marico-	Marico	AnupamaSh	II	09/07/2015	Winner
	OverTheWall		arma			
88	Marico-	Marico	HarshShah	II	09/05/2015	Runnerup
	OverTheWall					
89	MarketingMave	IIMIndore	AkshatAggar	II	10/26/2015	Runnerup
	rick		wal			
90	MasterSolver(C	GrailResearch,	AyushiArora	Ι	11/21/2015	Secondru
	aseStudyCompe	adivisionofInte	-		7	nnerup
	tition)	greon				_
91	MICANVAS-	MICA	TarunGahlot	I	11/01/2015	Winner
	Propaganda		/		,	
92	Mimamsa	SJMSOM,IIT	PriyanjuPal	II	10/30/2015	Winner
		Bombay				
93	Mimamsa	SJMSOM,IIT	AnushkaKha	II	10/30/2015	Winner
		Bombay	nna			
94	Mulyankan,Ave	IITBombay	SurbhiKaush	II	11/01/2015	Runnerup
	nues2015		al			
95	Mulyankan,Ave	IITBombay	JaiSinghal	II	11/01/2015	Runnerup
	nues2015	/				
96	Mulyankan,Ave	IITBombay	AyushiBapn	II	11/01/2015	Runnerup
	nues2015		a			
97	Pankh'15	HRuday	KrishnaGhos	II	10/03/2015	Winner
			h			
98	Parivartan	Hruday	ChetanyaBe	I	11/01/2015	Runnerup
			hal			
99	Parivartan	Hruday	YogeshKada	I	11/01/2015	Runnerup
			m			
100	PolycabCaseStu	StudentCouncil	TejasShah	I	11/25/2015	Secondru
	dyCompetition	NMIMS				nnerup
101	PolycabCaseStu	StudentsCounc	SummitVak	I	11/04/2015	Runnerup
	dyCompetition	il	haria			
102	PolycabCaseStu	Studentcouncil	AkshayShrid	I	11/04/2015	Runnerup
	dyCompetition		harShetty			
103	PolycabCaseStu	StudentsCounc	Vaitheeswar	I	11/04/2015	Winner
	dyCompetition	ilSBMNMIMS	anB			
104	PolycabCaseStu	StudentCouncil	ESHANKA	I	11/25/2015	Secondru
	dyCompetition		POOR			nnerup
105	Pooltournament	NITIE,Mumba	AbhishekVij	II	10/27/2015	Runnerup
		i	aySatghare			
106	PrakalpinAvenu	IITBombay	AnuragGoel	II	11/01/2015	Winner
	es					
107	PriceitRight	SCMHRD	AnkitJain	I	12/13/2015	Winner
108	PriceItRight	SCMHRD	AnkitJain	I	12/13/2015	Winner

109	Prithvi	NITIE	MerlaSriCha ndrahas	I	10/12/2015	Winner
110	Prithvi	IITBombay	AashayBhos le	I	10/31/2015	Winner
111	Puccabaniya	E-cell,NMIMS	MohitKhura na	I	11/01/2015	Winner
112	PuccaBaniya	SBMNMIMS	SwadeepSin ghKhurana	I	12/05/2015	Winner
113	PuccaBaniya	E-Cell	GeetikaGuly ani	I	11/06/2015	Winner
114	RBMavericks	ReckittBenckis erIndia	AdityaRadha krishnan	II	12/06/2015	Winner
115	Resolution2015	KJSIMSR	KetanMunot h	I	10/10/2015	Runnerup
116	SABMillerBre wACareer	SABMiller	GourabRay	I	09/09/2015	Winner
117	SABMillerBre wACareer	SabMiller	TejasShah	I	09/11/2015	Winner
118	SABMillerBre wACareer	SABMiller	ESHANKA POOR	I	11/09/2015	Winner
119	StrateFin,Barco de2015	SIMSPune	SurbhiKaush al	II	9/20/2015	Winner
120	StrateFin,Barco de2015	SIMSPune	JaiSinghal	II	9/20/2015	Winner
121	Timesproschola rship	TheTimesGrou p	BhargavMeh ta	I	07/05/2015	Winner
122	TitanElevate	TitanIndustries Limited	NirmitMehta	II	10/24/2015	Winner
123	UNNATI- SocialCaseStud yCompetition	Studentrespons ibilityForum	AkshayShrid harShetty	I	11/01/2015	Winner
124	UNNATI- SocialCaseStud yCompetition	Socialresponsi bilityForum	AkshayShrid harShetty	I	11/01/2015	Winner
125	UNNATI- SocialCaseStud yCompetition	SRF	SummitVak haria	I	11/01/2015	Winner
126	UNNATI- SocialCaseStud yCompetition	SRF	ArpaMitra	I	11/01/2015	Winner
127	Upkraft,Backwa ters2015	IIMKozhikode	HarshitSingh al	II	10/31/2015	Winner
128	Upkriya	IITBombay	VarunMalik	II	11/01/2015	Winner
129	VisualBites	SystemsClub,II	MridulChakr	I	10/29/2015	Winner

		MShillong	aborty			
130	vittneeti	iiftkolkata	shwetabhcha	II	10/09/2015	Secondru
			ndra			nnerup
131	vittneeti	iiftkolkata	GitankshiBh	II	10/09/2015	Secondru
			atnagar			nnerup
132	Vivakrita:Marke	IITBombay	SimranDawa	II	10/31/2015	Runnerup
	tingstrategy		r			
133	Whoodunnit	Mantavya,NMI	HarshitSingh	II	8/21/2015	Secondru
		MS	al			nnerup
134	YES!iamtheCH	YesFoundation	SandhyaBhat	II	10/04/2015	Winner
	ANGE 2014					
135	YES!iamtheCH	YesBank	AmoghSathy	I	11/15/2015	Winner
	ANGE 2015		e			
136	Zenith	ISB	AdityaJavale	II	10/27/2015	Runnerup
			kar			

Student Achievements (2016 – 17)

Sr.	Contest	Organizer	Name	Year	Date	Position
No.						
1.	Matter Mind	Student Council	Kshitij	I	27-07-	Second
			Mundhada		2016	runner up
2.	Matter Mind	Student Council	Daksh Tripathi	I	27-07-	Second
					2016	runner up
3.	Aakar	Hruday, NMIMS	Supriya Suman	II	17-08-	Winner
		Mumbai			2016	
4.	Ashwamedh'16	XIMB	Amit Aggarwal	I	18-08-	Runner up
			7		2016	
5.	Augustus	Sc NMIMS	Sunny Vaswani	II	17-08-	runner up
					2016	
		A			Second	
6.	Augustus	Ecolibria	Mihir Morbia	II	16-08-	Runner up
					2016	
7.	Case study	Deloitte	Aditi V Parab	I	08-09-	Winner
	[Talent 101]				2016	
8.	Cash Karo	Student Council	Rishabh	II	16-08-	Runner up
			Agarwal		2016	
9.	CashKaro B	Student Council	Sohan	II	16-08-	Second
	Plan		Choudhuri		2016	runner up
	Competition					
10.	CaskKaro.com	Student Council	Rashi Jalan	II	16-08-	Runner up
	Case Study				2016	
11.	Deloitte	Deloitte	Nikita Pande	II	06-09-	Winner
	Maverick				2016	

Sr. No.	Contest	Organizer	Name	Year	Date	Position
12.	Deloitte Maverick	Deloitte	Himanshi Arora	I	06-09- 2016	Winner
13.	Deloitte mavericks	Deloitte	Anish Mayaramka	II	06-09- 2016	Winner
14.	Finshodhan 1	Finomenon, NMIMS	Aparajith R	I	21-08- 2016	Winner
15.	GE CLP	GE	Anakala Chandra Tej Deep Reddy	Ţ	27-08- 2016	Winner
16.	GE CLP	GE	Radhika Ghose	I	28-08- 2016	Winner
17.	GE CLP	General Electric (GE)	Vanshika Prakash	I	30-08- 2016	Winner
18.	GE FMP	GE	Ralph S	I	11-08- 2016	Winner
19.	GE FMP	Placement Committee	ERA SETHIA	I	23-08- 2016	Winner
20.	GE FMP	GE	Aparajith R	I	23-08- 2016	Winner
21.	Ground Zero	Future Group	Akshay Shridhar Shetty	II	29-08- 2016	Winner
22.	Ground Zero	Future Group	Patanjal Nag Biswas	II	02-09-	Winner
23.	Hackfest 2016	Accenture- Linkedin	M S Sandeep	II	23-08- 2016	Winner
24.	Interrobang	ITC	Aman Jain	II	24-08- 2016	Second runner up
25.	Interrobang	ITC	Rafaa Dalvi	II	24-08- 2016	Runner up
26.	Interrobang, Yes Bank Transformation Series	ITC, Yes Bank	Gourab Ray	II	24-08- 2016	Second runner up
27.	ITC Interrobang	ITC	Vaibhav Juneja	II	24-08- 2016	Winner
28.	ITC Interrobang Case Study Challenge 2016	ITC	Eshan Kapoor	II	24-08- 2016	Second runner up
29.	Kickstart	SummIT	Karthikeyan T	I	25-07- 2016	Winner

Sr. No.	Contest	Organizer	Name	Year	Date	Position
30.	Kickstart	SummIt	Viyat Shah	I	26-07- 2016	Runner up
31.	Marketing Professional Workshop 2.0	NjM	Rushabh Hemani	I	20-06- 2016	Winner
32.	Mind It	Summit NMIMS	Sunny Vaswani	II	17-08- 2016	Winner
33.	Netretva	HRuday	Kshitij Mundhada	I	26-07- 2016	Runner up
34.	Netretva	HRuday	Tathagata Bhowmik	I	26-07- 2016	Winner
35.	Netretva	HRuday	Gaurav Aggarwal	I	27-07- 2016	Runner up
36.	Sector Study Competition	IIPC	Shruti Saran	I	09-08- 2016	Winner
37.	The Ultimate Ace	E Cell	Atul Pabbi	I	27-07- 2016	Second runner up
38.	The ultimate Ace	E-cell, NMIMS	Jahnavi Srivastava	I	28-07- 2016	Runner up
39.	The Ultimate Ace	E-Cell	Gaurav Aggarwal	I	28-07- 2016	Winner
40.	The Ultimate Ace	E-Cell	CHANDAN SAHNI	I	28-07- 2016	Winner
41.	Titan Elevate	Titan	V Krishnan	I	26-08- 2016	Runner up
42.	Titan Elevate	Titan India	Vaibhav Juneja	II	26-08- 2016	Winner
43.	Virtuoso	NJM	M S Sandeep	II	17-08- 2016	Runner up
44.	Vodafone Voyage	Vodafone	Rohit Gupta	II	07-09- 2016	Runner up
45.	Vodafone	Vodafone	Prateek Jain	I	07-09- 2016	Runner up
46.	Whodunit	Mantavya	Anish Mayaramka	II	16-08- 2016	Winner
47.	Brandstorm	L'Oréal	Haider Jawed	I	2/15/2017	Winner
48.	Debate competiton	SCMHRD PUNE	ANNUPREETI	I	12/17/2016	Runner up
49.	Intaglio, IIM Calcutta	IIM Calcutta	Rohan Dubey	I	01-07- 2017	Winner
50.	Intelligent Investor 1.0	Finomenon, NMIMS Mumbai	Sahej Abrol	I	03-08- 2017	Winner

Sr. No.	Contest	Organizer	Name	Year	Date	Position
51.	Minute 2 win it	Adverb	Shalabh Tyagi	I	1/19/2017	Runner up
52.	Vodafone Voyage	Vodafone	Ronak Bapna	II	09-07- 2016	Winner
53.	HUL Carpediem 2016	HUL	Atul Pabbi	I	26-08- 2016	Second runner up
54.	Aakar	Hruday, NMIMS Mumbai	Khushboo Mohta	II	17-08- 2016	Runner up
55.	Aakar	HRuday, NMIMS Mumbai	Devika Poddar	II	17-08- 2016	Runner up
56.	Agon, IIM Ranchi	IIM Ranchi	Pritam Mukherjee	II	04-09- 2016	Winner
57.	Agora	IIM Ranchi	Yashvardhan Khemani	II	03-09- 2016	Winner
58.	Arthneeti Article writing competition	SIMSREE Finance Forum	Mihir Morbia	II	21-08- 2016	Winner
59.	Arthneeti Article writing competition	SIMSREE Finance Forum	Riddhi Baid	II	21-08- 2016	Winner
60.	Article writing	IIM Shillong	Vaibhav Juneja	II	26-07- 2016	Winner
61.	Articles on Indian Economy	Finance and Investment Club, IIM Shillong	Divya Bharathi G	I	07-08- 2016	Winner
62.	Blog writing competition	SIBM, Pune	Pavan Agrawal	I	07-08- 2016	Winner
63.	Carpe Diem	HUL	Taranum Kaur	I	07-09- 2016	Winner
64.	Conquest	SIBM	Amrita Kumar	II	08-06- 2016	Winner
65.	ConQuiz	IIFT Kolkata	Pranati Benawri	II	20-08- 2016	Runner up
66.	ConQuiz	Indian Institute of Foreign Trade	Khushboo Mohta	II	20-08- 2016	Runner up
67.	ConSight	The Consulting club of SJMSOM, IIT Bombay	Karan Anchalia	II	10-07- 2016	Runner up
68.	Emseva	SIBM-Pune	Somya Singh	II	06-08- 2016	Winner
69.	Financius	XIMB	Anand Patel	II	20-08-	Runner up

Sr. No.	Contest	Organizer	Name	Year	Date	Position
					2016	
70.	Financius'16	X-Fin- The Finance Association of XIMB	Karan Anchalia	II	19-07- 2016	Runner up
71.	Ground Zero	Future Group	Patanjal Biswas	II	02-09- 2016	Winner
72.	HUL Carpe Diem	HUL	Anupama Trivedi	I	07-09- 2016	Winner
73.	HUL Carpe Diem	Hindustan Unilever Limited	Pooja Ghosh Dastidar	I	07-09- 2016	Runner up
74.	HUL Carpe Diem 2016	HUL	Divyansh Bhateja	I	09-07- 2016	Winner
75.	IIPC Concentric 1.0	IIPC	Vaibhav Juneja	II	12-08- 2016	Winner
76.	Infosys Ingenious	Infosys	Mihir Morbia	II	22-08- 2016	Winner
77.	Infosys Ingenious	Infosys	Riddhi Baid	II	22-08- 2016	Winner
78.	KRONOS	E- Cell, Kolkata	Neha Nagpal	II	19-08- 2016	Runner up
79.	Plutus	IIM Ranchi	Rohan Teli	II	04-09- 2016	Second runner up
80.	Plutus	IIM Ranchi Finance Club	Chintan Gandhi	II	04-09- 2016	Second runner up
81.	Prayaas	SIBM Pune	Pranati Benawri	II	05-08- 2016	Runner up
82.	Prayaas	SIBM PUNE	Srishti Madan	I	05-08- 2016	Second runner up
83.	Prayaas	SIBM Pune	JINISHA SEN	I	05-08- 2016	Second runner up
84.	Samarpan, Agon	IIM Ranchi	Debarshi Das	II	04-09- 2016	Winner
85.	Stratomania	SCMHRD, Pune	Rajat Arora	II	06-08- 2016	Winner
86.	3M Invent a New Future Challenge	3M	Anupama Trivedi	I	2/14/2017	Winner
87.	Agnitraya 3.0	IIM Kashipur	Jinisha Sen	I	01-04- 2017	Winner
88.	Case Study Competetion	Operations Club of MDI Gurgaon	Tej Deep Reddy A C	I	01-06- 2017	Runner up

Sr. No.	Contest	Organizer	Name	Year	Date	Position
89.	CFA Research Challange	CFA Institute	Rohan Jagetiya, Manish Agarwall, Ekta Chhotaria	II	02-04- 2017	Winner
90.	Dabur Real Volo Competition	Dabur India	Pooja Ghosh Dastidar	I	10/18/2016	Runner up
91.	FinDrishti	IIM Shillong	Jinisha Sen	1	03-03- 2017	Runner up
92.	IMT Ghaziabad - Continuum, Koncentrix'17	RACE, IMT Ghaziabad	Pooja Ghosh Dastidar	I	2/17/2017	Winner
93.	Industry Interaction Conference	NMIMS Mumbai	Savpril Salwan	11	2/22/2017	Winner
94.	KICC	KPMG	Radhika Ghose	I	03-04- 2017	Second runner up
95.	KJ Somaiya	KJ Somaiya	Manik Sajnani	I	02-04- 2017	Winner
96.	Markethon	FMS	Dhruvi Shah	I	2/17/2017	Winner
97.	Marketplace - Intaglio, IIM CAlcutta	IIM Calcutta	Shaifali Mehta	Ι	01-07- 2017	Winner
98.	Media masteros	Fms delhi	Paridhi sethi	I	2/22/2017	Runner up
99.	Netritva,Tatva 17	Lal Bahadur Shastri Institute of Management, Delhi	Sahil Munjal	I	02-10- 2017	Winner
100.	OJAS	SPJIMR	Tej Deep Reddy A C	I	1/22/2017	Runner up
101.	RejuvenADe	Adverb, NMIMS Mumbai	Sahej Abrol	I	03-06- 2017	Runner up
102.	Samahva 2017	IIFT, Delhi	Shubham jain	I	1/22/2017	Winner
103.	SIBM Flagship event - Strategia	SIBM, Pune	Ankur Madaan	Ι	1/20/2017	Winner
104.	Startup Starter, MarcQuest	K. J. Somaiya Institute of Management Studies and	Sahil Munjal	I	03-04- 2017	Runner up

Sr. No.	Contest	Organizer	Name	Year	Date	Position
		Research, Mumbai			>	
105.	Strategia	SIBM Pune	Avinash Baheti	I	1/22/2017	Winner
106.	Tata Mindrover	Tata Motors	Chirag Mittal	I	02-10- 2017	Winner
107.	Techtonic Shift	SP Jain	Tushar Jha	I	1/20/2017	Winner
108.	Uber Internshala Business Case Contest	Internshala-Uber	Harshit Dixit	1	12-11- 2017	Winner
109.	Deloitte Maverick Challenge	Deloitte	Harkrishan Singh Sadana	II	06-09- 2016	Winner
110.	Ptak prize 2016 Global supply chain case competition	International supply chain education alliance (ISCEA) along with SCNext	Kaushik Agate	I	11-12- 2016	Winner
111.	War Room Season 9	Mahindra	Mihir Morbia	II	05-10- 2016	Winner
112.	ABFRL	Aditya Birla	Sunny Vaswani	II	04-12- 2016	Second runner up
113.	Arkaios	NMIMS Bangalore	Jay Vachhani	II	06-10- 2016	Winner
114.	Asian Paints Canvas	Asian Paints	Jayanth Gunturu	II	15-10- 2016	Runner up
115.	CFA Research Challenge campus	NMIMS	Ekta Chhotaria	II	05-09- 2016	Winner
116.	COMSTRAT	FCB ULKA	Anupama Trivedi	I	29-11- 2016	Winner
117.	GE FMP	GE	Ralph S	I	23-08- 2016	Winner
118.	Inspirus	NMIMS MBA E&FB	Shubham Kakrania	I	18-10- 2016	Runner up
119.	Integration Challenge	NMIMS, Mumbai	Surbhi Sharma	II	12-11- 2016	Winner
120.	KPMG International Case Competition	KPMG	Neha Baliga	I	05-01- 2017	Winner

Sr. No.	Contest	Organizer	Name	Year	Date	Position
121.	Mattermind	Student council	Kshitij Mundhada	I	27-07- 2016	Second runner up
122.	MindIT	SummIT	Manas Bhushan	II	18-08- 2016	Runner up
123.	ONGC Debate	ONGC in association with SRF, NMIMS	Shivi Tandon	I	04-11- 2016	Winner
124.	Samriddhi Connect 1.0	Finomenon	Ankita Sinha	I	21-12- 2016	Runner up
125.	Winter Internship	Airtel	Anupama Trivedi	I	09-12- 2016	Winner
126.	3M Markopolis	NMIMS, Bangalore	Manan Dhawan	II	23-10- 2016	Runner up
127.	Aarohan	NITIE	Rhythm Agarwalla	I	16-10- 2016	Winner
128.	Ace the B Moot 2.0	IIM Bangalore	Pranati Benawri	II	25-09- 2016	Winner
129.	Ace The Case	SummIT	Aparajith R	I	17-11- 2016	Winner
130.		SummIT	Manas Bhushan	II	17-11- 2016	Runner up
131.	Aditya Birla Group Corporate Czars	IIM Bangalore	Manan Dhawan	II	24-09- 2016	Runner up
132.	Adquotient	IIM Ahmedabad	Neha Baliga	I	26-11- 2016	Winner
133.	Agardshan	IIT B	Sunny Vaswani	II	23-10- 2016	Runner up
134.	Aphelion Case Study	Finomenon	Arpan Banerjee	I	12-11- 2016	Winner
135.	Arohan	NITIE, Mumbai	ASHIM HARSH	I	15-10- 2016	Winner
136.	Ashwamedha	IIT B	Sunny Vaswani	II	21-10- 2016	Winner
137.	Beat the Market	IIM, Indore	Apoorva Parikh	I	22-11- 2016	Runner up
138.	BrandScript	MICA	Taranum Kaur	I	18-11- 2016	Winner
139.	Buzz 2016	NJM	Swetank SInha	I	30-09- 2016	Winner
140.	Carpe Diem	HUL	Anupama	I	07-08-	Winner

Sr. No.	Contest	Organizer	Name	Year	Date	Position
			Trivedi		2016	
141.	Case Study organized by Gulf	SNU	shalin saxena	I	19-11- 2016	Runner up
142.	Catalyst	IIM Ahmedabad	Neha Baliga	I	10-01- 2017	Runner up
143.	Clickbuzz - IIM A	Insight' 16, IIM A	Saumil Chandira	II	01-10- 2016	Winner
144.	CXO Challenge 2016	Cognizant Business Consulting	Samarth Chitnis	II	21-10- 2016	Winner
145.	Colgate Transcend	Colgate	Sunny Vaswani	II	12-12- 2016	Runner up
146.	Consigliere 3.0 , Paragana	NMIMS	Anupama Trivedi	I	10-11- 2016	Winner
147.	Consulenza	Consulting Cell, IMT Ghaziabad	Rashi Jalan	II	22-10- 2016	Winner
148.	Convisage	IIPC, NMIMS	Pritam Mukheree	II	13-11- 2016	Winner
149.	Dewang Mehta National Education Awards - Presentation Contest	Dewang Mehta National Education Awards	Eshan Kapoor	II	10-11- 2016	Runner up
150.	Economic Times Young Leader	Economic Times	Amogh Nitin Sathye	II	31-10- 2016	Winner
151.	Ecoshastra	Ecolibria NMIMS	Amogh Nitin Sathye	II	25-09- 2016	Winner
152.	EFI Business School Competition 2016	Employer's Federation of India	Preeti Ravindra	II	24-11- 2016	Winner
153.	Employers Federation of India B-school Presentation Competition	EFI	Somya Arora	I	23-11- 2016	Winner
154.	Equity Research	DOMS IIT Bombay	Harikrishnan T	II	16-10- 2016	Winner
155.	Finstruct,	KJ Somaiya	Mani Bansal	I	02-12-	Runner up

Sr. No.	Contest	Organizer	Name	Year	Date	Position
	Finstreet				2016	
156.	FLIP	FLIP	Amogh Nitin	II	22-09-	Winner
	certification		Sathye		2016	
157.	Future Group	Future Group	Ragini	II	03-10-	Second
	Ground Zero		Sundarraman		2016	runner up
158.	Gnosis	XLRI,	Divya	I	25-10-	Runner up
	Business Quiz	Jamshedpur	Mohanakumaran		2016	
159.	HackFest 2016	LinkedIn and	Pranati Benawri	II	24-09-	Winner
		Accenture			2016	
160.	Hire to	IIM Bangalore	Pranati Benawri	II	26-09-	Winner
	Conquer				2016	
161.	HUL Carpe	HUL	Anupama	I	07-09-	Winner
	Diem		Trivedi		2016	
162.	HUL	Hindustan	Nupur Bhatia	II	29-09-	Winner
	Premier30	Unilever		,	2016	
	League Tree					
163.	IAL 4.0	Adverb NMIMS	Rohini Kashyap	II	07-11-	Winner
	ADverb's				2016	
	Redwolf Social					
	Media Contest		y			
164.	IIT B Fest	Ashvamedha	Sunny Vaswani	II	21-10-	Winner
					2016	
165.	Indian	Adverb	Vaibhav Juneja	II	13-11-	Winner
	Advertising				2016	
	League					
166.	Infosys	Infosys	Mihir Morbia	II	21-09-	Winner
	Ingenious				2016	
167.	C	IIM Ahmedabad	Vinayaka Tiwari	II	01-10-	Winner
	marketing	A Y			2016	
	conclave					
168.	Intaglio	IIM Calcutta	Shweta Goyal	I	07-01-	Winner
	Marketplace				2017	
169.	Internshala	Internshala	Manas Bhushan	II	19-08-	Runner up
	Student Partner				2016	
	6.0					
170.	Investus	Finance Cell,	Rashi Jalan	II	22-10-	Runner up
		IMT Ghaziabad			2016	
171.		ITC	Aman Jain	II	23-08-	Second
	Interrobang				2016	runner up
	2016					
172.	Kick Start	IIM Indore,	Pritam	II	15-10-	Runner up
		Mumbai Campus	Mukherjee		2016	

Sr. No.	Contest	Organizer	Name	Year	Date	Position
173.	Lakswiz	Nitie	GAURAV RAJ	II	20-10- 2016	Runner up
174.	Last Marketer Standing	Not just Marketing, NMIMS	Nikita Pande	II	13-11- 2016	Runner up
175.	Look Sharp	Center for Entrepreneurship and Family business of NMIMS, Mumbai	Nikita Pande	II	18-10- 2016	Winner
176.	Mahindra War Room	Mahindra	Smit Shah	II	05-10- 2016	Winner
177.	Marico Over the Wall	Marico	Ketan Munoth	II	06-12- 2016	Winner
178.	Mark-E, MakeMyTrip	IIM Lucknow	Siddharth Mutyala	II	18-11- 2016	Winner
179.	MICA RJ WARS	MICA, Shela, Ahmedabad	Shivi Tandon	I	20-11- 2016	Runner up
180.	Moolyankan	Finomenon, NMIMS Mumbai	Sakshi Sharma	II	13-11- 2016	Runner up
181.	Nanovnesh, Avenues	SJMSOM IIT Bombay	Mona Arora	II	21-10- 2016	Second runner up
182.	Nrityotsav	NITIE Mumbai	Khushboo Mohta	II	16-10- 2016	Runner up
183.	Op-Era	Optumiz	Parveen Kumar Sinhmar	I	11-11- 2016	Winner
184.	Opstruse	MDI, Gurgaon	NIRMAN DUTTA	I	23-12- 2016	Winner
185.	Paper presentation	NL Dalmia Institute of management and research	Sakshi Sharma	II	16-09- 2016	Second runner up
186.	Paragna	Adverb	Vaibhav Juneja	II	10-12- 2016	Winner
187.	Parivartan, Paragana	HRuday, NMIMS	Mona Arora	II	11-11- 2016	Runner up
188.	Passion 2016- consulenza	IMT Ghaziabad	Deepanshu Jeswani	II	21-10- 2016	Winner
189.	Phalanx last man standing(ceo	MDI Gurgaon	Akshay Shiv Madan	II	28-10- 2016	Runner up

Sr. No.	Contest	Organizer	Name	Year	Date	Position
	challenge)					
190.	Pitch Perfect	IIM Ahmedabad	Anurag Brahmi	II	02-10-	Winner
					2016	
191.	Prastuti	IIT Kanpur	Rajat Arora	П	01-10- 2016	Winner
192.	Presentation at National HRM Summit	Employers' Federation of India	ANNUPREETI	I	24-11- 2016	Winner
193.	Pucca Baniya	Ecell, Paragna	Shweta Kemkar	I	14-11- 2016	Winner
194.	Quizzoprenuer	KJ Somaiya Institute	Ayushi Arora	II	05-10- 2016	Second runner up
195.	Rb maverick case challenge	Rb	Bhanuj Makkar	II	26-09- 2016	Runner up
196.	Reliance TUP	Reliance	Haider Jawed	I	22-12- 2016	Second runner up
197.	Stock 20-20	IIM Bangalore	Suryansh Shrimal	II	25-09- 2016	Winner
198.	Strategia	SJSOM, IIT Bombay	Khushboo Mohta	II	22-10- 2016	Winner
199.	Strategic Shakuni	IIM Calcutta	Neha Baliga	I	05-01- 2017	Winner
200.	Summer Project Competition	Avartan, Annual fest of NITIE	Vanshika Sharma	II	21-10- 2016	Winner
201.	The Consigliere 3.0	Ecolibria, NMIMS Mumbai	Kanav Kalra	I	11-11- 2016	Winner
202.	The Hero Challenge	Hero Moto Corp	Vaibhav Juneja	II	08-11- 2016	Second runner up
203.		Reliance	Vaibhav Juneja	II	24-12- 2016	Second runner up
204.	True Maven	IIM Indore, Mumbai Campus	Pritam Mukherjee	II	16-10- 2016	Second runner up
205.	V- Govern , Case Study Competition	IMT Gaziabad	Anupama Trivedi	I	23-10- 2016	Winner
206.		IMT-G	Kanav Kalra	I	22-10- 2016	Winner
207.	Vodafone Voyage	Vodafone	Rohit Gupta	II	07-09- 2016	Runner up
208.	WAT's your Big Idea	WAT Consult	Slachi Jain	I	17-10- 2016	Winner

Sr.	Contest	Organizer	Name	Year	Date	Position
No.						
209.	Yes Aspire to	Yes Bank	Bharadwaj	I	07-04-	Winner
	Innovate 2017		Kanamarlapudi		2017	
			1			
210.	Yes Aspire to	Yes Bank	Pooja Ghosh	II /	07-04-	Winner
	Innovate 2017		Dastidar		2017	

30. Seminars/Conferences/Workshops organized and the source of funding (national / international) with details of outstanding participants, if any. Funded by NMIMS University

Seminars/Conferences/Workshops Organized and Funded by NMIMS SBM

Year	2013-14	2014-15	2015-16
Number attended by	8	9	26
faculty		7	

Seminars/Conferences/Workshops Organized and Funded by NMIMS SBM 2013 - 14

Sr.	Conference/Seminar	Name of Event	Name of the Guests,	Date
No.			Designation,	
		9	Company name	
1	Case based teaching	International	Prof. David Shaw of	30-09-2013
	and case writing	Seminar	Richard Ivey Business	
			School, Canada.	
2	Effect of quantitative	Round Table	Manish Talwar,	2013-14
	easing on rupee	conference,Alu	Business Process	
	current banking	mni Cell	Owner,FI / CO at	
	scenario and new		Schindler Group	
	banking licenses in			
	India what do senior			
	level executives look			
	for while hiring			
	candidates			
3	Bridging gap between	E-CUBE:	Mr Sai Prasad,MBA	01-01-2014
	realities and	Empower.	(ISB), Founder	
	aspirations	Excel. Evolve	Saharsa NGO,	
Ì			Consultant to Aamir	
			Khan Productions Pvt	
			Ltd & Indian Govt,	
			Consultant @ Deloitte,	

Sr. No.	Conference/Seminar	Name of Event	Name of the Guests, Designation, Company name	Date
			Antartica Youth Ambassador 2014	
4	Six Sigma Seminar	Six Sigma Seminar	Mr Avinash Shenoi,Founder Instaclique	28-01-2014
5	CSR as a value proposition for promoting Social Entrepreneurship	IICA Round Table Series 2014	Dr. Bhaskar Chatterjee,Director General & CEO IICA & Dr S. Parsuraman,Director, Tata Institute of Social Sciences, Mumbai	22-01-2014
6	Information technology in retail, Usage of augmented reality in retailing, ecommerce trends	Workshop	Professor (Dr.) Bernhard Ostheimer from the "Technische Hochschule Ingolstadt" (THI), Germany	10-02-2014
7	Professional Readiness of Management Students	Symposium on Management Practice	Susshruth Apshankar – Idea Cellular	12-03-2014
8	E-commerce and security, Measuring Intellectual Capital, and Strategic alignment of IT.	International Seminar	Dr. Suzanne Zyngier ,Suzanne Zyngier is Associate Dean (International) and is a member of the Faculty of Business, Economics and Law, at La Trobe University, Australia	22-03-2014

Seminars/Conferences/Workshops Organized and Funded by NMIMS SBM 2014 - 15

Sr.	Conference/Seminar	Name of Event	Name of the Guests,	Date
No.			Designation,	
			Company name	
1	Management	Management	Dr. Bala	28-02-2014
	Consulting Conclave	Consulting	Krishnamoorthy	-
	2014 in partnership	Conclave 2014		01-30-2014
	with The Institute of			

Sr. No.	Conference/Seminar	Name of Event	Name of the Guests, Designation, Company name	Date
	Management Consultants of India		C	
2	Financial Literacy and Financial Decision Making of Households; Economic Assimilation of Immigrants in their host countries; Food Insecurity and Financial Resiliency of Low to Middle Income Households.	Symposium	Dr. Swarn Chatterjee, University of Georgia and is affiliated with the Family Financial Planning Program at the Department of Housing and Consumer Economics.	06-07-2014
3	HR conclave	Annual HR Conclave	Mr Himanshu Saxena, VP and Head Head Strategy Alignment, at Tata Consultancy Services Mr Ashis Sen.,Mr Ravikrishnan – President HR Crisil; Mr Radhakrishnan, Aon Hewitt Ms Narain, President HR – Ambuja Cements	23-08-2014
4	Emerging trends in the digital and media space, such as the innovative use of augmented reality in advertising	Paragana, Annual Convention	Mr. Neeraj Roy, Managing Director of Hungama Digital, Ms. Ameera Shah, CEO of Metropolis Healthcare, Mr. Abhinav Deo, Director & Producer, Mr. Sunil Chandiramani, former director at Ernst & Young	14-11-2014
5	Changing dreams to reality	Workshop	Dr. Kiran Bedi, first lady IPS officer of	14-11-2014

Sr. No.	Conference/Seminar	Name of Event	Name of the Guests, Designation, Company name	Date
			India	
6	"The world is run by people who make things possible, consistently."	Workshop	Mr. Abhishek Kankan, Mr. Sameer Satpathy from Marico	14-11-2014
7	Resetting Marketing Priorities – the WayForward	Workshop	Mr. Gulraj Bhatia, Pfizer	20-12-2014
8	ILLUMINAR	The Marketing Conclave	Mr. Madhukar Sabhnavis from O&M, Mr. Yogesh Rungta, CEO Deutsche Investments, India Mr. Shanthi Vijetha, Director Advisory, Grant Thorton Mr. Rajesh Mokashi, Deputy MD, CARE Ratings, Mr. Pinaki Roy, VP, RIL. Mr. M S Shekhar, Chief Risk Officer, Aditya Birla Finance Mr. Prabhakar Tiwari from Ceat	20-12-2014
9	Future of market research	Round Table	Mr. Rakshit Hargave, MD of Nivea Mr. Rajiv Lochan, MD and CEO of The Hindu Mr. Samar Singh Sheikhawat, Senior Vice President of United Breweries Limited	

Sr.	Conference/Seminar	Name of Event	Name of the Guests,	Date
No.			Designation,	
			Company name	
			Mr. Sanjay Behl, the	
			CEO of Raymonds	
			Mr. Madan Mohapatra,	
			Head of Customer	
			Strategy for Future	7
			Group	/
			Mr. Ashish Shah,	
			Head of Consumer	
			Insights and Analytics	
			at Intel	
			Mr. Sachin Somaiya,	
			Research Director at	
			TNS	
			Mr. Sudharsan	
			Rajagopalan, Head of	
			Commercial	
			Marketing at Dell	
			Mr. Rakesh Dosi,	
			Regional Business	
			Head at Bharti Airtel's	
			Nxtra Data Limited	

$Seminars/Conferences/Workshops\ Organized\ and\ Funded\ by\ NMIMS\ SBM\ 2015\ -\ 16$

Sr.	Conference/Seminar	Name of	Name of the Guests,	Date
No.		Event	Designation, Company	
		,	name	
1	Branding and	Workshop	Mr. Satish Karandikar	27-06-2015
	Activation with a		Senior General Manager,	
	Special Focus on		Product and Marketing	
	Mahindra Utility		International Operations	
	Vehicle, MaXX		Mahindra & Mahindra	
2	Lead The Way	Workshop	Mr. Tarun Bhargava	28-06-2015
	Mentoship Program:		CFO Continuum Wind	
	Finance		Energy (India) Pvt Ltd	
3	Accelerated	Workshop	Aughi Dalton Marketing	11 & 12-07-
	Marketing Learning -		Faculty JBIMS	2015
	Mind Mapping			
4	A Day in the life of a	Workshop	Mr. Kaushik	10-07-2015
	Brand Manager		Subramanian	

Sr. No.	Conference/Seminar	Name of Event	Name of the Guests, Designation, Company name	Date
			International Project Manager Lóreal	
5	Current and future trends in strategy	Workshop	Mr Harish Davey President, Strategy and M&A Reliance	04-07-2015
6	Articulate the B2B and B2C Marketer and their challenges	Workshop	Industries Ltd Mr. Danveer Bhasin Associate Vice President – Global Marketing and Strategy Aegis Limited	10-07-2015
7	Assessment of Indian Economy	Workshop	Ashutosh Bhargava Deputy Investment Strategist Reliance Capital AMC	08-08-2015
8	Corporate Banking	Corporate Seminar	Mr. Mandar desai Vice President HSBC	03-07-2015
9	The Connected Age	Workshop	Mr. Sudhakar Ram Group CEO, MD and Founder Mastek	23-07-2015
10	Retail and Distribution business	Workshop	Mr. Deepinder Kapany Vice President & Head, Retail & Distribution business Bombay Dyeing	25-07-2015
11	Indian Healthcare - Picking Winners	Symposium	Falgun Shah Vice President Argonaut Private Equity Firm	08-08-2015
12	It's all about wealth creation and money making	Corporate Seminar	Vinay Khattar Head of Research Edelweiss	17-08-2015
13	Growth Capital	Workshop	Rushabh Raval Managing Director & Co-founder Findamental	01-08-2015
14	Talent Acquistion and development	Workshop	Aparna Vishwarao Associate Director Merck	06-08-2015
15	Careers in Finance	Workshop	Soumen Sircar Managing Director Bank of America	01-08-2015

Sr. No.	Conference/Seminar	Name of Event	Name of the Guests, Designation, Company name	Date
16	Start un Eggsvotom	Workshop	Amit Vancon Co	10-09-2015
10	Start-up Ecosystem	Workshop	Amit Kapoor Co- founder Airpay	10-09-2013
17	Linkwok Application	Corporate	Shreni Kenia Co-	30-10-2015
1,	and Entrepreneurial	Seminar	founder and CTO	30 10 2013
	Guidance		Deepak Cybit Pvt Ltd	7
			Sania Shaikh NA	
			Deepak Cybit Pvt Ltd	
			Saurabh Kabra NA	
			Deepak Cybit Pvt Ltd	
18	Unmasking Human	Workshop	Sudio Sudarsan Brand	26-10-2015
	Behavior		Reality Strategist	
			11powerN	
19	Responsible	Samvaad The	Mr Srikanth Channel	22-08-2015
	Marketing	Corporate	Leader IBM	
		Seminar	Mr Saji Abraham EVP	
			Lowe Lintas	
			Mr Saket Gokhale	
			Group Head Digital	
			Services HT Media	
			Ms Neha Singh Youth	
		7	Head PETA	
			Ms Sarmishtha	
			Chaudhary Senior	
			Correspondent The	
20			News Week	00 00 0015
20	Ennovate	Entrepreneurs	Mr.Aditivya Sharma Co-	08-08-2015
		hip Summit	founder housing.com	
			Mr. Amit Dalmia Executive director	
			Blackstone	
			Mr. Vidmay Naini	
			Director&Business head	
			eBay	
			Mr. Ketan Mehta	
			Associate VP Infibeam	
21	SafeCity Workshop	Workshop on	Elsa Marie D'Silva Co-	04-11-2015
	on women safety and	women	founder and Director	
	sexual harassment	Safety	SafeCity	
22	Optitude	Operations	Sougato Shome VP	21
		Management	Future Supply Chains	22/11/2015

Sr.	Conference/Seminar	Name of	Name of the Guests,	Date
No.	. Event		Designation, Company	
			name	
		Sumit	Romesh Kaul CEO	
			Composites	
			Business, Mahindra &	
			Mahindra	
			Pramod Sant VP Head of	
			Import Export and	7
			Export Control and	
			Customs, Siemens Ltd	
			Javin Bhinde Director	
			and Co-Founder	
			SynCore Group	
			Dhruvil Sanghvi CEO	
			and Co-Founder	
			LogiNext Solutions	
			Shivalik Prasad	
			Executive Director	
			MapmyIndia	
			Dr. Vipul Saxena Group	
			Vice President - HR	
			Ashapura Minechem Ltd	
23	Riding the Innovation	Illuminar,	Mr. Prasad Routray	09-01-2016
	Wave through	Corporate	Chief of Operations,	
	Marketing	Seminar On	Mumbai Hub Airtel	
		Marketing	Mr. Saumitra Prasad	
			Chief Marketing Officer	
			Kokuyo Camlin	
			Ms. Bani Saluja Director	
		7	- Acquisition American	
			Express	
			Mr. K A Bobby	
			Corporate Director Taj	
			Holidays, Taj Hotels	
			Resorts and Holidays	
24	Disruptive marketing	Workshop	Sorbojeet Chatterjee	19-01-2016
	in a disruptive era		Co-Founder and CEO	
			Happ Post	
	Innovision	Paragana,	Raghu Iyer CEO	31-10-2015
		Corporate	Rajasthan Royals	
25		Seminars	Vandana Kohli Filmaker	
			NA	

Sr.	Conference/Seminar	Name of	Name of the Guests,	Date
No.		Event	Event Designation, Company	
			name	
			Tarun Chugh MD&CEO	
			PNB Metlife Life	
			Insurance	
			Sandeep Bakhshi	
			Director&CEO ICICI	
			Prudential Life	y
			Insurance	
			Roshan Abbas Actor NA	
			Sadashiv Nayak	
			President and CEO Big	
			Bazaar	
			Sugata Ghosh Associate	
			Editor Economic Times	
26	Risk Enabled	Corporate	Dr. Paritosh Basu	15 & 16-03-
	Sustainability	Seminar		2016
	Management –			
	Navigating India Inc.			
	through Turbulent			
	Times.		7	

31. Code of ethics for research followed by the departments

SBM adopts high level measure for code of ethics for its programs. SBM is using 'Black Board: Safe Assign' and 'Turnitin' software as a Plagiarism Tool. All Thesis, Research projects, Ph.D. Thesis, are compulsorily checked for plagiarism and authors are requested to rewrite if plagiarism goes beyond 20% strictly. In addition to this the Journal of SBM contains statements for code of ethics.

32. Student profile programme-wise:

2016-17								
Name of the Programme (refer to question no.4)	Applicati on	Selected		Pa	ss percentage			
	received							
		Male	Female	Male	Female			
Doctoral Programme	61	10	5	NA	NA			
MBA Core	60862	365	159	99.73	100.00			
MBA Human Resources		35	44	100.00	100.00			
MBA Pharmaceutical		33	49	100	100.00			
Management								
MBA Entrepreneurship and	222	64	21	96.88	100.00			
Family Business								

33. Diversity of students:

2016-17				
Name of the	% of	% of	% of	% of students from
Programme	students	students	students	other countries
(refer to	from the	from other	from	
question no.4)	same	universities	universities	
	university	within the	outside the	
		State	State	
Doctoral	0	43.75%	56.25%	0
Programme				
MBA Core	1.14%	19.58%	79.27%	0
MBA Human	3.07%	12.30%	84.61%	0
Resources				
MBA	1.20%	35.53%	66.26%	0
Pharmaceutical				
Management				
MBA	4.34%	28.98%	63.76%	2.89%
Entrepreneurship				
and Family			7	
Business				
MBA – Part	1.36%	83.56%	15.06%	0
Time (Including				
Social				
Entrepreneurship)				
Executive MBA	0	70.83%	29.16%	0
(EMBA)				
EMBA in	0	68.75%	31.25%	0
Pharmaceutical		7		
Management	, \			

34. How many students have cleared Civil Services and Defence Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

Students graduating from School of Business Management mostly join industry at management cadre. Some of them get in to entrepreneurship ventures. These students over the years make rapid progress in their career and occupy very senior positions in corporate (CEO, CFO, etc.). Some students do clear GMAT / GRE exams to pursue doctorate programme abroad. In recent years, one student joined Indian Administrative Services.

35. Student progression

Student progression	Percentage against enrolled
UG to PG	10
PG to M.Phil.	0
PG to Ph.D.	02
Ph.D. to Post-Doctoral	0
Employed	
Campus selection	565
Other than campus recruitment	
Entrepreneurs	12

36. Diversity of staff

Percentage of faculty who are graduates					
of the same university	14.93%				
from other universities within the State	38.80%				
from universities from other States from	52.24%				
universities outside the country	8.96%				

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

10

38. Present details of departmental infrastructural facilities with regard to a) Library

Library - `Prof. Y. K. Bhushan Information and Knowledge Resource Centre'

To honour the former Director of NMIMS, Prof. Y. K. Bhushan, the SBM Library has been named as **`Prof. Y. K. Bhushan Information and Knowledge Resource Centre'**. It continues to progress and support the learning, teaching and research activities at NMIMS.

The well-furnished and air conditioned NMIMS Resource Centre is spread over 15,000 sq.ft. It has a rich collection of books, journals (National/International), audiovisuals, CDs, VCDs, annual reports, management games, newsletters, etc. The centre also houses news clippings, newsletters and case studies. It aims to serve the needs of Faculty, Research Scholars, Students and other members of the centre by providing an excellent collection of literature.

The Resource centre has a collection of more than 51,000+ books covering not only all aspects of business and management but also including related areas like Economics, Behavioral Sciences, IT, Law, Engineering, etc. It subscribes to about 80+ National and International periodicals spanning all aspects of management with back issues of some important journals.

Dedicated digital library with around 30 machines is part of our resource centre, where students can access databases and A-V material. Bloomberg Finance Lab comprising of 12 terminals. The centre has an open access system facilitating the free use of material on the shelves. It has a separate Reading Hall with ample capacity.

In addition to the regular services, NMIMS also provides facilities like inter library loans, reprographic section to make extraction of information easier. The library also organizes book exhibitions during the year. Every year resource centre organizes workshops/seminars/conferences for library professionals.

The centre has institutional membership with BCL (British Council Library), BMA (Bombay Management Association), MANLIBNET (Management Library Network), and Indian Institutes of Technology (IIT) Bombay.

The most significant undertaking was the implantation of KOHA software across all institutes of SVKM. The existing number of books, national and international journals, magazines and online resources was augmented during the year.

The library continuously works to select suitable new books, journals, CDs, VCDs and online resources.

As on March 2017

Collection	SBM	SOC	SOE	SOL
Books	51116	2835	1145	3045
Periodicals	72	8	10	20
AV material	1687	14	13	46
Databases	atabases 27 + 1 case study database (Harvard)			

The Library has tied up with the Harvard Business School Publishing to facilitate access to cases and other academic materials.

Digital Resources

The library provides access to 6 scholarly journal Databases which provides over 45326 full text e- journals, 1 corporate databases, 3 law databases, 2 Marketing Databases, 1 Statistics related Database, 3 E-book Database which contains 1,39,194+ e-books, 8 Research Databases, 1 Directory for Researchers, 1 case study database and 12 terminals of Bloomberg finance lab.

The details are as follows:

LIBRARY DATABASE/ OPAC	E-BOOKS
1.KOHA OPAC	14. E-brary
E-JOURNALS DATABASES	15. Pearson e-books
2. ProQuest Central	16. McGraw-Hill Express India

3. EBCSO	RESEARCH DATABASE
4. JSTOR	17. ISI Emerging Markets
5. Science Direct	18. CRISIL
6. Economic and Political Weekly	19. Frost & Sullivan
7. JGATE (Social Sc. &	20. CMIE: Economic Outlook
Management)	20. CMIE. Economic Outlook
COMPANY /MUTUAL FUNDS	21. Eviews 8
DATABASES	21. Eviews o
8. Capital Market/Capitaline	22. AMOS-SPSS
LAW DATABASES	23. Euromonitor Passport
9. Manupatra	24. EPWRF India Time Series
10. LexisNexis	DIRECTORY
11. Hein Online	25. Cabell's Directory
MARKETING DATABASE	STATISTICS DATABASE
12. TVADINDX	26. IndiaStat
13. WARC	CASE STUDY DATABSE
	27. Harvard Business School
	Publishing
	FINANCE LAB
	28. Bloomberg

b) Internet facilities for staff and students

The campus is Wi-Fi enabled which provides as uninterrupted internet access for the staff and the students.

- c) Total number of class rooms 60
- d) Class rooms with ICT facility 60
- e) Students' laboratories
 - There are three Computer Laboratories in the campus with 144 Computers.
- f) Research laboratories ---

Infrastructure

NMIMS-School of Business Management is housed in the new campus which provides an environment conducive to learning with world class amenities and facilities. This campus is located very close to the domestic airport and is close to the business district and corporate houses. The building is a 10-storey building with 60 plus classrooms. One floor is dedicated to the library and learning resource centre with reading rooms. Besides this, there are also conference rooms and houses offices for marketing, placement, examination, academic administration.

This campus is state of the art with the latest technology. This new campus became operational from the academic year 2014-15. This 3,50,000 square feet campus provides the latest learning technology tools and aims to enhance students' learning experience. All classrooms are in semi-circular shape with plenty of room for faculty and student interaction and class discussions. Besides being a Wi-Fi campus, it has facilities for video streaming in each classroom, video conferencing facility on each

floor. The classrooms have multiple screens for simultaneous display/screening of instructional material and are friendly for the differently abled. The classrooms also have electronic board facilities and public address systems. Every floor has a student lounge for group activities and team exercises. The air-conditioned campus also provides the students with recreational facilities and a large cafeteria.

SBM at present is equipped with all learning aids that are required for effective learning. This school is the first Indian educational institution to introduce SAP (System Application and Products for Data Processing) for its academic administration. The School has in place Blackboard Learning Management System (BBLMS), used by the faculty members regularly. BBLMS helps students to download standard courseware, exercises and assignments and extra courseware. The Blackboard is automated and personalized, so that courseware applicable to each student is available.

NMIMS houses a state-of-the-art Management Development Program (MDP) hall. MDPs for the companies are a regular feature of the institute's interaction with the corporate world. Programs are custom designed to suit the requirements of individual organizations and also retailed. There are three Computer Laboratories in the new campus with 144 Computers.

39. List of Doctoral students from NMIMS SBM

Sr. No.	Name of the Supervisor	Name of the Ph.D Scholar with Aadhaar number/Photo ID	Registration Number	Date of Registr ation	Research Topic	Likely date of completion of Ph.D
					Impact of	
					emotional	
					intelligence	
					on leadership	
	Des	A			effectiveness	
	Dr.	A		10.07	in Indian	
	M.C.Agarwa	Anupam	00110110010	10-07-	service	2010
1	1	Sanyal	80113110012	2014	section	2018
					Antecedents	
	,	,			and	
					Consequence	
			80121130003		s of	
					Customer	
	Dr. Manjari	Arijit		09-09-	experience in	
2	Srivastava	Bhattacharya		2015	E-retail	2019
					Essays on	
	Dr. Mayank	Manoj Kumar	80121120002	28-01-	Merger and	
3	Joshipura	Panda		2015	Acquistions	2019

Sr. No.	Name of the Supervisor	Name of the Ph.D Scholar with Aadhaar number/Photo ID	Registration Number	Date of Registr ation	Research Topic	Likely date of completion of Ph.D
					in India	
4	Dr. Bala Krishnamoor thy	Nayan Shah	80121048001	15-01- 2015	Factors affecting profitability in residential real estate in Mumbai	2019
	Dr. Nilay			28-06-	Analysis of the usages of big data in predicting behaviour in	
5	Yajnik*	Prabin Sahoo	80113090009	2013	customers Internationali	2017
	Dr. Rajan	Ramamurthi	80113110007	02-04-	zation of Indian companies- Impact of Organization	
6	Saxena	Ramakrishnan		2013	al factors	2017
7	Dr. Chandrima Sikdar	Sumit Sabharwal	80121120013	09-09- 2015	A flow of prespective of service experience	2019
	Dr. Mayank	Prabhanjan	80121120007	21-03-	Bankrupt Prediction in Indian companies- A cashflow based	
8	Joshipura	Kumar		2016	approach	2020
	Dr. Nilay	Shrikant	80121130008	23-06-	Study of factors influencing adoption of massive open online coures	
9	Yajnik *	Nivrutti Mulik		2016	(MOOCs)	2020

Sr. No.	Name of the Supervisor	Name of the Ph.D Scholar with Aadhaar number/Photo ID	Registration Number	Date of Registr ation	Research Topic	Likely date of completion of Ph.D
	D. M.L.		80113110006	29.00	Impact of service failure attributions on post-	
10	Dr. Mala Srivastava	Aditi Gosain		28-09- 2013	purchase behaviour	2017
11	Dr. Rajan Saxena	Kiran Desai	80113050006	11-02- 2016	Consumer Identity and Fashion Adaption	2020
	Suvenu	Tituli Desai		2010	Influence of Innovation Framework	2020
	Dr. Bala Krishnamoor	Madhavi	80121130005	09-12-	on Organization al	
12	thy	Damle		2015	Performance	2019
13	Dr. Veena Vohra	Seema Rawat	80121120001	10-07- 2014	Performing Collectivizati on: Mobile work and resistance	2018
	Dr. Veena		80121130001	10-09-	Antecedents and Consequence s of work- family conflict: team level	2010
14	Vohra	Anjni Anand		2015	outcomes	2019
	Dr. Manjari	Chandrama	80113100006	28-01-	An empirical investigation of burnout in financial services sector in	
15	Srivastava	Mohanty		2013	India	2017

Sr. No.	Name of the Supervisor	Name of the Ph.D Scholar with Aadhaar number/Photo ID	Registration Number	Date of Registr ation	Research Topic	Likely date of completion of Ph.D
					Factors influencing the	
					acceptance of	
					Online	
			80121120011		Product	
					Reviews: A	
					study of the	
	D N'I	D '		22.02	Indian	
1.6	Dr. Nilay	Deepanvita		23-03-	eCommerce	2020
16	Yajnik*	Gupta		2016	Industry A Study of	2020
					Employee	
			80121130009	/	Employee	
	Dr. Manjari		00121130005	25-07-	in Virtual	
17	Srivastava	Prapti Mutha		2016	terms	2020
		1			Life	
			_		Satisfaction:	
					Implications	
					of	
			80121130011		Temperamen	
			80121130011		tal and	
					Situational	
			/		variables for	
1.0	Dr. Manjari	g 111. Tr		04-01-	rotational	2021
18	Srivastava	Sagaljit Kaur		2017	assignees	2021
	1				Study of	
					ecommerce in medium	
	A				enterprises	
		7			particular	
					reference to	
	Dr. Bala				Indian	
	Krishnamoor				Manufacturin	
19	thy	Girish Bagale	80113090004	-	g Sector	2018
		_	80113110011		Relationship	
	DR. T.T.				of Indian	
	KACHWAL				Philosophical	
20	A	Aditya Bali		-	thought on	2017

	e of the ervisor	Name of the Ph.D Scholar with Aadhaar number/Photo ID	Registration Number	Date of Registr ation	Research Topic	Likely date of completion of Ph.D
					Business Decisions	
2016-	17					
Batch						
1 1 -	ing Pre-					
	course	Anthony			,	
21 work		Colaco	80121160002	-	-	-
2016-					<u> </u>	
Batch						
	ing Pre-	A · 1 11				
	course	Aniruddh	90121160002			
22 work 2016-	17	Deshpande	80121160003	7	-	-
Batch						
	ing Pre-					
	course	Poojaa		y		
23 work	course	Gokarna	80121160004	-	_	_
2016-	17					
Batch	,					
pursu	ing Pre-					
Ph.D	course					
24 work		Divya Gupta	80121160005	-	-	-
2016-	17		7			
Batch						
	ing Pre-					
	course	Swapna				
25 work		Mohapatra	80121160006	-	-	-
2016-						
Batch						
	ing Pre-					
	course	Droful Moss	90121160007			
26 work 2016-	17	Praful More	80121160007	-	-	-
Batch						
	ing Pre-					
	course	Sudhanshu				
27 work	Course	Pani	80121160008	-	_	-

Sr. No.	Name of the Supervisor	Name of the Ph.D Scholar with Aadhaar number/Photo ID	Registration Number	Date of Registr ation	Research Topic	Likely date of completion of Ph.D
	2016-17					/
	Batch,					
	pursuing Pre-					
	Ph.D course					
28	work	Ravi Patodi	80121160009	-/-	-	-
	2016-17					
	Batch,					
	pursuing Pre-					
	Ph.D course	Debashis			_/	
29	work	Pattnaik	80121160010	-	-	-
	2016-17					
	Batch,					
	pursuing Pre-					
	Ph.D course	Chintan				
30	work	Vadgama	80121160012	-	-	-
	2016-17			,		
	Batch,		7			
	pursuing Pre-					
	Ph.D course	Anand				
31	work	Vardhan	80121160013	-	-	-
	2016-17					
	Batch,					
	pursuing Pre-					
	Ph.D course	Maneesh	7			
32	work	Gupta	80121160014	-	-	-
	2016-17					
	Batch,	7				
	pursuing Pre-					
	Ph.D course					
33	work	Vinitha Nair	80121160015	-	-	-
	,	/			waiting for	
	Dr. Anupam	Sandeep			RRC	
34	Rastogi	Kudtarkar	80121150004	-	approval	-
					waiting for	
	TAC yet to				RRC	
35	be formed	Amit Kumar	80121150005	-	approval	-
					waiting for	
	TAC yet to	Nikhil			RRC	
36	be formed	Mahindroo	80121150006	-	approval	-

Sr. No.	Name of the Supervisor	Name of the Ph.D Scholar with Aadhaar number/Photo ID	Registration Number	Date of Registr ation	Research Topic	Likely date of completion of Ph.D
	Dr. Bala				waiting for	/
	Krishnamoor	Bishwajit			RRC	
37	thy	Nayak	80121150007	-	approval	-
					waiting for	
	TAC yet to				RRC	
38	be formed	Prakash Pandit	80121150008	-	approval	-
					waiting for	
	Dr. Mayank				RRC	
39	Joshipura	Shilpa Peswani	80121150009	-	approval	-
	_ ~				waiting for	
4.0	Dr. Shailaja				RRC	
40	Rego*	Suhas Prabhu	80121150010	-	approval	-
	D 1/	*** 1		7	waiting for	
4.1	Dr. Veena	Vandana	00101150011		RRC	
41	Vohra	Pragada	80121150011	-	approval	-
	D. W			,	waiting for	
12	Dr. Veena	D	90121150012		RRC	
42	Vohra	Devarajan R	80121150012	-	approval	-
	TAC yet to be formed Not an active	Ashish	7		waiting for RRC	
43	student	Sardesai	80121150013	-	approval	-
44	Dr. Sreeram Sivaramakris hnan	Mukta Srivastava	80121150015	_	waiting for RRC approval	_
	******	Sirvastava	00121100010		waiting for	
	Dr. Chandan	Jayan			RRC	
45	Dasgupta	Velayudhan	80121150016	-	approval	-
	Dr. Manjari				waiting for RRC	
46	Srivastava	Sushmi Verma	80121150017		approval	-
					waiting for	
	Dr. Manjari	Poulami	80121140005		RRC	
47	Srivastava	Banerjee		-	approval	-
	Dr. Bala Krishnamoor		80121140001		waiting for RRC	
48	thy	Somesh Gaur		-	approval	-
40	Dr. Bala	DINESH	80121140004		waiting for	
49	Krishnamoor	PANCHAL		-	RRC	-

Sr. No.	Name of the Supervisor	Name of the Ph.D Scholar with Aadhaar number/Photo ID	Registration Number	Date of Registr ation	Research Topic	Likely date of completion of Ph.D
	thy				approval	
50	Dr. Ashu Sharma	BRINDA SAMPAT	80121140011	-/-	waiting for RRC approval	-
	TAC yet to be formed ON				waiting for	
51	SABBATIC AL BREAK	STUTI KUMAR	80121140006		RRC approval	-
52	Dr. Meena Galliara	SHARAD BAKRE	80121130002		waiting for RRC approval	_
32	Dr. Bala Krishnamoor	KALI CHARN	80121130010	7	waiting for RRC	_
53	thy Dr. Bala	SABAT SWAPNA		, -	approval waiting for	-
<i>51</i>	Krishnamoor	TAMHANKA	80121130013		RRC	
54	thy	R		-	approval	-

40. Number of post graduate students getting financial assistance from the university.

Alumni Scholarship Fund: 1

Mr.Chandan Sharma from first-year core MBA has received the Educational Assistance of 4 lacs rupees from NMIMS Business School Alumni Association in 2016-17.

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

For development/ change in curriculum in any program detail assessment exercise is carried out. Discussions are held with industry experts to assess the industry need. Many a time small survey is conducted to understand the market requirement. Decision is also held with faculty and Placement department, Alumnae and current students. Once the need assessment is done, and the School is convinced that a new program in a particular domain is required, proposal to the effect is sent to the Vice Chancellor for consideration. Once 'in principle' approval is obtained from the Vice Chancellor, Board of Studies (BOS) is set up with faculty members, external academicians and Industry experts. Detail curriculum is developed after detailed deliberation. The BOS approved curriculum is placed before the Academic Council for

approval. Once approved, we market the program and start the process of admission.

42. Does the department obtain feedback from

a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

Feed back is optained on a regular basis from faculty and students.

The Curriculum and Syllabus for all Programs are carefully designed with inputs from industry experts, HODs, Members of the Board of Studies (BoS) and Members of the Academic Council. A task force was set up to look into the curriculum of the Full Time MBA Program: to benchmark the Program against national and international B-Schools; to have a re-look in terms of the approach, the philosophy of the Programme and to make it more learning centered. The inputs from industries, alumni and the faculty members were sought. The faculty also ensures the quality of teaching materials by drawing inputs from the feedback process which covers all aspects of design and delivery.

- b. Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Studnets feed back is taken twise in each term. Once before the mid term exam and once after the trimester is over. Pree midterm feed back help to take corrective action during the trimester while final feed back helps to take long term corrective measures. Based on feed back received the faculty members are counseled if required. If any faculty members need any training to improve the performance the school try to provide the same.
- c. Alumni and employers on the programmes offered and how does the department utilize the feedback?

Feed back is taken from the recruitors on a regular basis every year when ever there visit the campus. This feed back is provided to each area. The area chairperson acts on a feed back and informs the Board of Studies and the area faculty members. The corporate feed back, The student feed back and faculty feed back all considered by the Board of Studies while suggesting changes for future in the curriculam.

43. List the distinguished alumni of the department (maximum 10)

- Ms. Kaku Nakhate, President and Country Head, Bank of America,
- Ms. Aruna Jayanthi, Global BPO Head, Cap Gemini,
- Ms. Avani Davda, MD, Godrej's Nature Basket,
- **Ms. Deena Mehta,** MD, Asit C. Mehta Investment Intermediates Ltd. (1st woman director of BSE),
- Mr. Rajesh Relan, Head, Bancassurance-Asia, Metlife Asia Limited,
- Mr. Vijay Chandok, Executive Director, ICICI Bank Limited,
- Mr. Raghu Iyer, CEO, Rising Pune Supergiant's,

- **Mr. Vikas Bahl,** Producer, Screenwriter and Director (Co-founder of Phantom Films and Director of the movie, 'Queen' and 'Shaandaar'),
- Mr. Kalpen Parekh, CEO, IDFC Asset Management Company,
- Mr. Aashish P. Somaiyaa, MD & CEO, Motilal Oswal Asset Management Company,
- Mr. Nitin Rakesh, CEO and President of Syntel, Inc.,
- Mr. Jagdish Mahapatra, Chief of Channels & Alliances Asia Pacific at Intel Security

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

Year	2013-14	2014-15	2015-16	2016-17
Number of				
Guest Lectures	106	77	115	91
held				

Year	2013-14	2014-15	2015-16	2016-17
Number of				
Workshops	39	31	27	32
Conducted				

Guest Lectures (2013–14)

Sr.	Guest Name, Designation &	Topic	Date of
No.	Company Name	Topic	Lecture
1.	Mr. Abhijit Chand - Facilitator -	Simulation Games	June 12-14,
	iInteract Learning Solutions		2013
2.	Mr. Rahul Deodhar - Investor	Studying Management	June 13, 2013
	and Author - Investment	in Post crisis World	
	Banking		
3.	Ivan Carvalho-Director	Export Management	June 12, 2013
4.	Mr. Gaurav Arora, Sr. Manager,	Challenges in Social	June 13, 2013
	Centre for Civil Society	Marketing"	
5.	Dr. Paresh Navalkar- Alumni	Hospital Disaster	June 13, 2013
		Preparedness	
6.	Ms. Sampada Chaudhari - Chief	Bring out the best you	June 14, 2013
	Operating Officer - Eleven		
	Brandworks		
7.	Mr. Vishal Gupta - Director -	Perspectives developed	June 28, 2013
`	Motilal Oswal	over the last fifteen	
		years during the journey	
		of life and career	
8.	Mr. Abhijit Chand - Facilitator -	Simulation Games	June 28, 2013

Sr. No.	Guest Name, Designation & Company Name	Торіс	Date of Lecture
1100	iInteract Learning Solutions		Dectare
9.	Mr. Prasad Kapre - Co-	Climbing the Corporate	July 5,2013
	Chairman - FICCI	Ladder	
10.	Sridhar Varadharajan - IT-Telecom	Telecom	July 5,2013
	- Sasken Techonologies		
11.	Mr. Sridhar Varadharajan -	Overview and an	July 7-21-28,
	Research Fellow - Sasken	expert's perspective on	2013
	Communications Technology	the Telecom Industry	
12.	Sowri Santhanakrishnan - Global	Emerging Business	July 15,2013
	Practice Head : Mobile Solution -	Accelerator and SMAC	
	CBC	(Social, Mobility,	
		Analytics & Cloud)	
13.	Deepak Ramakrishnan - HR - CBC	Emerging Business	July 14, 2013
		Accelerator and SMAC	
		(Social, Mobility,	
		Analytics & Cloud)	
14.	Abinav Chanda - Senior Manager -	Structured Fiancne,	July 26, 2013
	ICIC Bank in structured finance	Commercial banking	
	Group		
15.	Vikas Mehta - Chief Marketing	Emergence of Digital	July 17, 2013
	Officer - Lowe Lintas+ Partners.	marketing	
1.5	India	Y 9	7 1 10 2012
16.	Mr. Noshir H. Dadrawala, Chief	Laws Governing	July 19,2013
	Executive, Centre for	Voluntary Organizations	
17	Advancement of Philanthropy	in India	I 1 20 2012
17.	Prashant Pandit - Principal	Channel Strategy	July 29, 2013
	Consultant & Founder - Changing Lives Consultancy		
18.	Amalendu Jajodia - Marketing -	Sales Management	July 30, 2013
10.	IIMPACT	practices in FMCG	July 30, 2013
	IIIVII ACT	Companies	
19.	Sujay Karnad - Head-Sales -	Rural Distribution	July 30, 2013
17.	Mahindra & Mahindra	System	001, 2013
20.	Murwaha Arvind - VP - Reliance	learning Development	August 16,
		<i>G</i> = 3 · 3 · 3 · 5 · 5 · 5 · 5 · 5 · 5 · 5 ·	2013
21.	Persis Sidhva - Advocate - Majlis	Human Rights	August 7, 2013
22.	Corporate Coach, Interventionist	learning Development	August 8, 2013
23.	Mr.Prakash Iyer,Chief sales	Managing Franchises	August 12,
	officer, aura wellness & healing		2013
	services		
24.	Mr.Aughi	Marketing I	August 2,
	Dalton, Director, Learning		2013

Sr.	Guest Name, Designation &	Topic	Date of
No.	Company Name	Торіс	Lecture
	innovations	4	
25.	Mr.R.Mukundan - MD - Tata	"What CEO's Expect	August 2, 2013
	Chemicals Ltd	From MBA's	
26.	Mr.Arun Nanda - Director -	"What CEO's Expect	August 24,
	Mahindra and Mahindra Ltd	From MBA's	2013
27.	Mr.Anuj Puri - Chairman and	"What CEO's Expect	August 6, 2013
	Country Head - Jones Lang La	From MBA's	/
	Salle		
28.	Mr.Ninad Karpe - MD Aptech Ltd	"What CEO's Expect	/ August 5, 2013
	and Chairman - CII Maharashtra	From MBA's	
	State Council.		
29.	K. Venugopal - CGM - Global	Emerging Economies	August 10,
	Markets		2013
30.	Ashish Jha - Zonal Sales Manager -	FMCG-Telecom	August 23,
	Airtel	Distribution	2013
31.	Sudeep Mehrotra - Associate	Strategy Implementation	August 1, 2013
	Director - KPMG		
32.	Varun Upadhyaya - Senior	"What we expect from	August 1, 2013
	Director-HR & India HR-Head -	students who join Dr.	
	Dr. Reddy's Laboratories Ltd	Reddy's"	
33.	Rajeev Batra - CO-Head -	Role of Independent	August 31,
	Governance RISk & Compliance	Directors	2013
	Services & Head of Sustainability		
34.	Charu Sabnavis - visiting faculty -	learning Development	August 31,
	s.p.jain institute		2013
35.	Dr. Ashoke Maitra - CEO - Shri	learning Development	August 30,
	Ramakrishna International Institute		2013
	of Mgmt. & Centre for Human		
2.5	Resource Development		
36.	Mr Harish Ahuja - Vice President -	Business ethics	August 8, 2013
	Tata Quality Mgmt. Services	and professional	
25	11.0	responsibilities	
37.	Ms Seema Das - Sr.Manager -	Performance	August 2, 2013
20	Atos India Pvt Ltd	Management	10.0010
38.	Ms Dedu Ajith-John - Research	Diversity	August 2, 2013
20	Analyst - SHRM	D : G :	A (0.0010
39.	Mr. Devdutt Pattanaik -	Business Sutra	August 2, 2013
	Leadership coach, mythologist and		
	author of the book "Business		
40	Sutra" - Business Sutra	Comment M	G4- 1 21
40.	Mr Ajith Nair, India Practice	Careers in Management	September 21-
	leader,Towers Watson	Consulting	22, 2013

Sr. No.	Guest Name, Designation & Company Name	Topic	Date of Lecture
41.	Mr.R.Mukundan - MD - Tata	"What CEO's Expect	September 28,
41.	Chemicals Ltd	From MBA's	2013
42.	Mr.Arun Nanda - Director -	"What CEO's Expect	October 19,
72,	Mahindra and Mahindra Ltd	From MBA's	2013
43.	Mr.Anuj Puri - Chairman and	"What CEO's Expect	October 22,
73.	Country Head - Jones Lang La	From MBA's	2013
	Salle (one of the world's top real	Trom Wibit S	2013
	estate companies)		
44.	Mr. R. Raghu Kumar, Managing	Building your own	October 15,
177.	Director, Allergan India Ltd	brands	2013
45.	Yashodhan Karulkar - Head - Max	Insurance a product and	October 9,
T J.	New York life insurance	sales overview	2013
46.	Amalendu Jajodia - Marketing -	B2B Practices at	October 23,
70.	IIMPACT	Eastman Kodak	2013
47.	Arvind Bansal - Chief Operation	Marketing Investment	October 29,
47.	Officer - Ocean Dial	Product	2013
48.	Somsubhra Ganchoudhari - Key	B2B	October 24,
40.	Account Manager - Givaudan	D2D	2013
49.	Deeapk Soman - Manager -	Service Recovery in	October 26,
۳۶.	Vodafone	Vodafonr	2013
50.	Rakesh Kumar - Chairman Global -	International Marketing	October 28,
30.	Fire Fly Millward Brown	international Marketing	2013
51.	Ms.Vrushali Mundhwa – Senior	Learning &	October 5,
31.	level Human resourse management	Development	2013
52.	Mr. Avilash Dwivedi, HOD, CSR,	Case study on Tata	October 26,
32.	Tata Power	Power	2013
53.	Mr. Mayank Rastogi, - Partner -	Seminar cum Panel	October 27,
	Ernst Young (Private Equity and	discussion session	2013
	Transactions Advisory Services)	"Equity Research with a	2013
		case study".	
54.	Mr. Girish Menon, - Director,	"Analysis of two recent	October 5,
	Corporate Finance – -	On-shore and Off-shore	2013
		Transactions".	
55.	Mr. Vishwavir Ahuja,MD &	Chief Guest for	October 28
	CEO,Ratnakar Bank	Executive MBA	2014
		Programme Annual	
		Convocation	
56.	Mr.Dinesh Mahabal - Sr. Magager	Banking Regulation,	November 12-
	(Tech.) & Project Manager -	Supervision &	15-19, 2013
	BANK OF BARODA	Compliance	,
57.	Mr. Clem Chambers,CEO,	Global Capital Markets,	November 27-
	ADVFN, Financial Author and	Investment Strategies	29, 2013

Sr.	Guest Name, Designation &	Topic	Date of
No.	Company Name	_	Lecture
	Journalist, ADVFN	and Economics	
58.	Mr. Mahesh Patil - Co-Chief	Contemporary issues on	November 24,
	Investments Officer, - Birla Sunlife	Investments and Capital	2013
	Asset Management Company Ltd.	Markets in India –	
		Expectations from MBA	
		Students	
59.	Vishal Baijal, Business Head-Asia	Innovation Change &	November 23,
	pacefic,Adept Pro	entrepreneur	2013
60.	Mr. Himanish Chaudhuri - FS	Internal Audit for	November 30,
	Practice Lead Partner - KPMG	Treasury and Risk	2013
		Management	
61.	Mr. Girish Patil - Senior Equity	Equity & Foreign	November 10,
	Trader - Birla Sunlife Asset	Currency Exchange	2013
	Management Company Ltd.	Market Study	
62.	Mr.Aughi	Marketing Planning	November 17,
	Dalton, Director, Learning		2013
	innovations		
63.	Mr Santosh Kher - Senior Manager	Compensation &	November 21,
	- Federal Express India Pvt. Ltd.	Benefits	2013
64.	Mr. Ronald Sequeira - Executive	Future of Students in	December 1,
	Director - HR - Glaxo SmithKline	Glaxo, Triple Star	2013
	Pharmaceceuticals Ltd	Awards, Attitudes &	
		Ethics	
65.	Mr. Gaurav Arora, Sr. Manager,	Vocational Training &	December 1,
	Centre for Civil Society	Education	2013
66.	Ms. Varsha Parchure, Samarth	National Rural	December 1,
	Bharat Vyaspeeth	Employment Gurantee	2013
		Act (NREGA)	
67.	Mr. Swadesh Behera, Executive	Introduction About	December 3,
	Director - HR, Boston Scientific	Boston Scientific & his	2013
	India Pvt Ltd	experience	
68.	Ms. Zankhana Patel, Director,	Panel Discussion on	January 1, 2014
	Vibha -India	"Social Investment:	
		Funder Perspective	
69.	Ms. Smita & Ms. Jyoti, Managing	Panel Discussion on	January 1, 2014
	Trustees, Drishti	"Social Investment:	
		Funder Perspective	
70.	Mr. Mayur Sirdesai - Advisor /	Venture Capital	January 15,
	Director - Somerset Indus Capital		2014
	Partners/ Somerset Health Capital		
	Advisors		
71.	Mr. Persis Sidhva - Advocate -	Business & Human	January 8, 2014

Sr.	Guest Name, Designation &	m • .	Date of
No.	Company Name	Topic	Lecture
	Majlis	Rights	
72.	Mr.Mohan Joshi,General	Growing Busness In	January 29,
	manager,SCHOTT(german MNC)	changing Global	2014
		Environment	
73.	Mr. S. Niranjan, CEO, Nutri	About Nutri Synapzz	January 29,
	Synapzz Therapeutix Pvt. Ltd	and career opportunities	2014
		of management trainee	,
74.	Mr. Lawrence Ganti, Director/	Evolution of Marketing	January 29,
	General Manager- India, Merck	to the Digital Age and	/ 2014
	Serono, Global Operation	Expectations from	
		Generation Y Talent	
		from a CEO perspective	
75.	Mr. Rajeev Sibal, Vice President &	Introduction to Ranbaxy	January 28,
	Head - India Region, Ranbaxy	India & Global Career	2014
	Laboratories Ltd	path	
76.	Mr.Balwant Jain - CFO &	Taxation	January 30,
	Company Secretary -		2014
	ApnaPaisa.com		
77.	Mr.Audrey D'Mello / Ms.Nausheen	Sexual harrassment at	January 20,
	Yousuf - Sr.Programme Manager -	Work - Places	2014
	Majlis		
78.	Mr.P. Pradeep - Partner &	Understanding how the	January 23,
	Executive Director Founder -	'Social Investment'	2014
	Aavishkar Investments	sector works how is it	
		different from	
		commercial investment	
		sector.	
79.	Mr Ronan Crowley - Founder and	'Three C's of Success'	January 21,
	Head of the		2014
00	Vedanta Academy -	D M '- 10 '''	1 22
80.	Dr Rajiv Anand - Psychiatrist &	Pre Marital Counsellin	January 23,
	Sex Consultant Courseller Behat Courselling	& relationship	2014
	Counsellor - Rahat Counselling	interactive session	
01	Centre Dr. (Mrs.) Holon Joseph	Covuel homeogeneout of	January 24
81.	Dr. (Mrs.) Helen Joseph -	Sexual harrassment at	January 24, 2014
	Associate Professor - College of	Work - Places	201 4
	Social Work, Nirmala Niketan		
82.		What To learn From	Fahruary 1
02.	Dr. Y.L.R. Moorthi - Marketing Professor - PGDM, IIM Bangalore	MBA	February 1, 2014
83.	Mr.Balwant Jain - CFO &	Taxation	
83.		1 axation	February 1, 2014
	Company Secretary -		<i>2</i> 014

Sr. No.	Guest Name, Designation & Company Name	Торіс	Date of Lecture
	ApnaPaisa.com		
84.	Mr. Vaibhav Joshi, Head of Loyalty	Direct Marketing with	February 6,
	and Analytics, Shoppers stop Ltd.	focus on Customer	2014
		Loyalty and Loyalty	
		Programs	
85.	Amit Abhyankar-Vice President,	Business Continutity	February 9,
	Ctris Datacenter Ltd	Plan	2014
86.	Prof Shankar Subramanian -	"Retail Excellence"	February 15,
	business consultant - Nokia &		2014
	Kodak		
87.	Ravi Shankar-Marketing veteran	Rural markets and the	February 16,
		innovations done out I	2014
		marketing field	
88.	Understanding how the 'Social	Mr.P. Pradeep - Partner	February 26,
	Investment' sector works how is it	& Executive Director	2014
	different from commercial	Founder - Aavishkar	
	investment sector	Investments	
89.	Mr.Rajeev Batra - Head	Corporate Governance	February 10,
	Governance Risk & Compliance		2014
	Services - KPMG in India	7	
90.	Mr. Shiv Kumar Mani, Compaq,	Sales Promotion	February 24,
	Kodak	strategies for	2014
		construction product	
		Retailing	
91.	Neville Alexander Gomes, visiting	HRIS DEMO	February 21,
	faculty,		2014
92.	Mr. Amit Gadkari,Data	Marketing Analytics	February 26,
	Analytics, Predoole Analytics	and Modelling Big Data	2014
		and Cloud Computing	
93.	MS.Payal Shahkiarwa,CEO,The	Use of Social media for	February 16,
	Word Jocky	brand building	2014
94.	Mr Nevillle Alexander Gomes,Co-	HRIS Demo	February 21,
	Founder, Simplified business		2014
	solutions		
95.	Mr. Alexande	Marketing for	February 20,
	Gounder,SEO.SEM,INK my web	Entrepreneurs	2014
96.	Mahesh Narvekar - DMP &	Simulations for Training	February 22,
		and interact with Jt.	2014
		Municipal	
		Commissioner and	
		Chief officer	
97.	Mr. Anil Parmar - Alumni	Managing	February 23,

Sr.	Guest Name, Designation &	Tonia	Date of
No.	Company Name	Topic	Lecture
		Multistakeholder	2014
		Partnership for	
		Community Based	
		Disaster Preparedness	
98.	Smita Agarwal-GM	Perspective of the	February 23,
		Central Bank on	2014
		Financial Inclusion	y
99.	Dr. Amit Abhaynkar, VP - DR &	Business Continuity	February 28 &
	BC, Omnitech Infosolution Ltd.	Management	March 7, 2014
100.	Mr. Supratim	Importance of Medical	March 6, 2014
	Bose, Chairman, Boston Scientific	Devices in Pharma	
	India Pvt Ltd, Singapore	Industry	
101.	Ms. Audrey D'Mello,co-ordinator	Making Workplaces	March 15, 2014
	of legal services at Majlis Legal	Safe for Women	
	Centre, Social Responsibility		
	Forum (PANEL DISCUSSION)		
102.	Ms. Anooba Kini, Principal	Making Workplaces	March 15, 2014
	Facilitator for Image Gurukul &	Safe for Women	
	Xperentia Consulting,	7	
103.	Mr. Harish Iyer,an activist for a	Making Workplaces	March 15, 2014
	number of socio-environmental	Safe for Women	
	issues,	1	
104.	Ms. Amita Pitre, Programme	Making Workplaces	March 15, 2014
	Officer at Oxfam India,	Safe for Women	
105.	Ms. Priya Naik,Founder & Joint	Making Workplaces	March 15, 2014
	Managing Director of	Safe for Women	
	Samhita Social Ventures,		
106.	Mr. Ravi	Making Workplaces	March 22, 2014
	Vishwanathan,Sr.Manager	Safe for Women	
	,Siemens South Asia Cluster, India		
	Office		

Workshops conducted (2013–14)

Sr. No.	Program	Name of Workshop
1.	MBA-BM I yr.	Spreadsheet Analysis
2.	MBA E & FB 2nd yr	Managing Global Alliance
3.	MBA-BM I yr.	Personal Growth workshop
4.	MBA CM II yr.	Corporate Valuation
5.	MBA I Yr	Leadership labs
6.	EMBA	Business Etiquittes& Fine Dining

Sr. No.	Program	Name of Workshop
7.	EMBA	Corporate Debt Restructuring
8.	EMBA	Situational Leadership for personal
		Effectiveness
9.	EMBA	Social Media and Digital Marketing
10.	MBA CM II yr.	Investment Banking and Structured Project
11.	MPE II YR	CRM WORKSHOP
12.	MBA I Yr	Fundamentals of Infrastructure Management
13.	MBA BM II yr.	Branch Leadership Workshop
14.	MBA-BM I yr.	SPSS
15.	MBA I Yr	Marketing Analytics
16.	MBA HR Ist year	Personal Growth Lab II
17.	MBA HR Ist year	Negotiation Skills
18.	MBA HR IInd year	Coaching and Mentoring Skills
19.	MBA (Core, Banking,	AD-vention
	Capital Markets, HR)	
20.	E & Fb II Yr.	Integrated Marketing communication
21.	MPE II Yr	workshop on fianance
22.	MBA BM II Yr	Personal Financial Planning
23.	MBA BM II Yr	Finacle Training Workshop
24.	MBA CM II Yr	Personal Financial Planning
25.	MBA BM II Yr	Finacle Training Workshop
26.	MBA BM II Yr	Treasury Management Workshop
27.	MBA BM II Yr	Forex Management
28.	MBA CM II Yr	Forex Management
29.	MBA HR IInd year	Work life balance
30.	MBA HR IInd year	Consuliting Skills
31.	MPE II YR	Workshop on World Class Quality Initiatives
32.	MBA BM I yr	Oracle 8/9i"
33.	MBA CM I yr	Primary and Secondary Markets
34.	MBA CM I yr	Institutional Marketing of Fixed Income
		Products
35.	MBA Iyear	Finance workshp
36.	MBA Iyear	Management Through Films and History I
37.	MBA Iyear	Management Through Films and History II
38.	MBA Iyear	Management Through Films and literature
39.	MBA Iyear	Carrer Planning

Guest Lectures (2014-15)

Sr.	Guest Name, Designation &	Topic	Date of
No.	Company Name		Lecture
1	Vikas Mehta - CMO - Lowe Lintas	Perspectives of IMC	2/6/ 2014

Sr.	Guest Name, Designation &	Topic	Date of
No.	Company Name		Lecture
2	Prof. Amit Abhyankar - Business	Business Continuity	23/8/2014
	Development Tech Mahindra	Management	31/8/2014
3	Sujay Karnad - Head-Sales -	Rural Distribution	3/7/2014
	Mahindra Vishwas		
4	Anand Vardhan - Consultant &	B2B selling and training	16/7/2014
	Channel specialist - Miller Heiman	for sales	
5	Shirish Kotmire - Vice President -	Aspects of Channel	17/07/2014
	Mumbai International Airport	Strategy	
6	Priya Hingorani - Associate	Devising of	30/07/2014
	Director - Abbott India Ltd.	communication strategies	
		for various brands along	
		with the rationale for the	
		same	
7	Mr.V L Narayan Rao - Sr Vice	Strategy, Structure &	24/08/2014
	President-: RBM Bank	Policy in Banks	
8	Mr.Viral Panwala -HR Manager -	Human Resource	5/07/2014
O	ICICI Bank	Challenges in the Banking	070772011
	101012	Sector	
9	Ms.Audrey D'mello -Programme	How Majlis helps	13/08/2014
	Director -Majlis Legal Centre	companies to look at	
		sexual harassment at	
		workplace	
10	Ms.Aanchal Bhugra Kothari -HR	Performance Management	26/07/2014
	Manager, Group Manufacturing		
	Services Reliance Industries Ltd		
11	Ms.Anita Jani Director – HR,	Performance Management	2/08/2014
	Firmenich Aromatics (India) Pvt.		
	Ltd.,		
12	Ms.Suchitra Bhaskar-	Performance Management	22/08/2014
	Director, Training & Organizational		
	Development, Corporate Human		
	Resources, CRISIL Limited		
13	Ms.Kavita Khanna Manager –	Performance Management	22/08/2014
	Human Resources CRISIL - A		
	Standard & Poor's Company		
14	Mr. Sanjiv Saraff-	How corporate	21/08/2014
	Sr. Vice President ICICI Securities	governance is	
		important for doing	
		responsible business	
15	Mr. A Kaarthik - Aon Hewitt	interactive guest session	14/08/2014
16	Mr Arun Shah -Executive	Corporate Governance	19/08/2014

Sr.	Guest Name, Designation &	Topic	Date of
No.	Company Name		Lecture
	Chairman M/S Asian Electonocs		
	Ltd		
17	Prof Anuradha Maheshwari	Corporate Governance	19/08/2014
	Visiting Faculty		
18	Mr Nikhil Raibole- Director Lowe	Branding Product	23/08/2014
	Lintas		
19	Mr Noshir Dadrawala- CEO Center	Understanding &	13/08/2014
	for Advancement	Demystifying	
	of Philanthropy	Section 135 and the Rules	
		thereon'	
20	Ms Audrey D Mello- Programme	Sexual Harassment at	4/08/2014
	Director Majlis Legal centre	Workplace	
21	Mr Vandan Tarika- Chief Manager	Corporate Social	5/08/2014
	SCRC Asian Paints Ltd	Responsibility	
22	Ms Sonal Kohli -Head	Corporate Social	5/08/2014
	Sustainability Essar Energy	Responsibility	
23	Ms. Alka Talwar -Head	Corporate Social	5/08/2014
	Sustainability Tata Chemicals	Responsibility	
24	Alexander Gounder - Proprietor -	Digital Marketing	19/09/2014
	INK web	7	20/09/2014
25	Deep Agrawal - Senior Manager -	Emerging payment	
	ICICI Bank	systems and their	25/09/2014
		marketing	
26	Sanjiv Roy - Vice President - ICICI	Life insurance Marketing	
	Prudential	and Distribution	24/09/2014
27	Ms. Maitreyee Parnerkar, Senoir	Market Positioning and	
	Consultant, Mercer	Compensation	27/09/2014
		Benchmarking	
28	Vineet Luhariwala - Business unit	B2B marketing in	14/10/2014
	head - Onyx Scientific	Specially Chemical Sector	
29	Jayaprakash Shah - Former CIO -	Information System For	16/10/2014
	Vickers Sperry(Mahindra &	Management	
	Mahindra Group)		
30	Somsubhra Ganchoudhari - Key	B2B Marketing at	27/10/2014
	Account Manager - Givaudan	Givaudan	
31	Shirish Kotmire - Vice President	Marketing Strategy in	30/10/2014
	Commercial Marketing - Mumbai	Financial Services	
	International Airport PVT. Ltd		
32	Ms. Avani Bhatia- Associate,	Meaning, Benefits,	9/10/2014
	Freelancer-Human Resources	Drivers of employee	
		engagement	

Sr.	Guest Name, Designation &	Topic	Date of
No.	Company Name		Lecture
33	Satish Karandikar - General		29/10/2014
	Manager - M&M		
34	Ashish Sadekar - Manager -	MS Project or Primavera	17/11/2014
	PROTHOUGHTS	software packages	20/11/2014
35	Jacqueline M undkar - General	Customer's Role in	6/11/2014
	Manager - Vodafone	Service Delivery and	
		Employees Role in	7
		Service Delivery	
36	Vikram Sheth - Managind Director	M& A Practice	
	- Religare Capital Markets		29/11/2014
37	Alok Joshi - Executive Editor -	Crisis Communication	
	CNBC		29/11/2014
38	Ms. Charu Sabnavis- Consultant,	Motivation and retention	30/10/2014
	Delta Learning	and aspects of leadership	
		and culture that are	
		conducive to motivation	
		and retention	
39	Hiral Vora - Group Head - Adfactor	Crisis Communication	
			28/11/2014
40	Mr.Udyan Dhar- Godrej Industries	Interactive session on	22/11/2014
		Diversity & Inclusion in	
		Corporate India	
41	Mr.Tapas Mazumdar-	Being a Successful and	8/11/2014
	Infantry Officer, Indian Army	Prosperous Professional-	
		Getting an early start	
42	Mr. Sameer Arora –	Security and Controls	8/11/2014
	Syntel (IT Company)	Checks - Mobile Banking	
		and latest trends	
43	Dr.Y.K. Saxena -	Environment	8/11/2014
	Chief Sustainability Officer Tata	Management	
	Power Company Ltd.		
44	Dr. Debashis Sanyal	Relevant Costing	8/11/2014
45	Vivek Padgaonkar –	Marketing planning	11/11/2014
	Director- Orgnisation of		
	Pharmaceutical Producers of India		
-	(OPPI)		
46	Vivek Padgaonkar –	Innovation, change &	14/11/2014
	Director- Orgnisation of	entrepruner	
	Pharmaceutical Producers of India		
	(OPPI)		
47	Cajetan d'Souza-	Stretegic Management	9/01/2015
	Properitor Agency Business		10/01/2015

Sr.	Guest Name, Designation &	Topic	Date of
No.	Company Name		Lecture
48	Neville Alexander Gomes-	Live Demo of HRIS	23/01/2015
	Co-founder, Simplified business	software	
	solutions		
49	Anand MP - Behaviour Architect -	Conversion Marketing	29/01/2015
	Final Mile		
50	D.R. Sukhtankar –	Development and Issues	27/01/2015
	Vice President - Reliance	in Privatization	/
	Infrastructure		
51	MR. Balwant Jain-	Section 135 and CSR	24/01/2015
	Chief Executive of the Mumbai-	Rules	
	based Centre for Advancement of		
	Philanthropy		
52	Aditi Kumaria Hingu –	Sales Promotions-A	16/01/2015
	Lead- Food Strategy - Hindustan	Brand Manager's	
	Unilever	Perspective	
53	Mr Balwant. Jain –	Taxation	17/01/2015
	CFO and Company secretary of		
	ApnaPaisa.com		
54	MR. Ravi Mittal-Associate Vice	Investment & Taxation	14/01/2015
	President Investments, BNP Paribas	7	
	Asset Management Private Limited		
55	Mr. Gopinath Govindan - Director	Experience of HR Audit	22/01/2015
	– Human Resources - CLP India		
56	Mr. ARUN KUMAR DAS - Vice	Experience of HR Audit	15/01/2015
	President & Head – Training &		
	Development - Prime Focus World		
57	Arun Nabar - Industry Professional	Analyzing Organizational	3/02/2015
	-	Culture for Strategic	
		HRM	
58	Kamal Oza - Head Marketing -	Sales Promotions -the	3/02/2015
	Essar Group	retailer view	
59	Sameer Arora - Industry	Role of IT Governance	8/02/2015
	Professional	and Best Practices	
60	Padma Thuravil - Vertical Head -	Sales Promotions-A	6/02/2015
	RC&M	practitioners perspective	
61	Mr. Luna Mohanty, Vice President	HR Audit" & "HR	7/02/2015
	HR – Farm Equipment and Two	Metrics	
	Wheeler Division, Mahindra and		
	Mahindra Ltd		
62	Shailendra Kharwar - Executive	Competing against leader	13/02/2015
	Director - Octamec Engineering	in innovations	

Sr.	Guest Name, Designation &	Topic	Date of
No.	Company Name		Lecture
63	Gopinath Govindan - Director-	Organization Structure for	14/02/2015
	Human Resources - CLP India	business advantage	
64	Dharmendra Satapathy, Head of	Creating Wealth through	24/02/2015
	Marketing, Tata Asset Management	Mutual Funds	
65	Devendra Sharnagat - Head of		25/02/2015
	Analytics - Kotak Mahindra		
66	Arun Das - Vice President - Prime	Organization Structure for	28/02/2015
	Focus Firm	business advantage	
67	Alexander Gounder - Proprietor -	Digital Marketing	1/03/2015
	INK web		
68	Sandeep Desai - Executive vice	Business Continuity	1/032015
	president - Afcons infrastructure		
69	Devendra Sharnagat - Head of	CRM Policies	2/03/2015
	Analytics - Kotak Mahindra		
70	Mr.Gopinath Govindan, Director-	SHRM Awards Process	4/03/2015
	Human Resources, CLP Indai	meeting	
	Pvt.Ltd.		
71	Dr.Aneeta Madhok -		4/03/2015
	Managing Director, Open Spaces		
	Consulting (P) LTd.	y	
72	Mr.Marcel Parker- Director &		4/03/2015
	Chief Mentor - Quess Corp Limited		
	(formerly IKYA Human Capital		
	Solutions Ltd)		
73	Mr. Shankar Mallapur-	Information System For	7/03/2015
	Sr.Managesr, Accenture	Management	
74	Mr.V. Subramanian	Information System For	5/03/2015
	Director, Otis	Management	
75	Deepak Dongre - Sr.Manager,	Conflict Prevention &	7/03/2015
	Mahindra &Mahindra	Dispute Resolution	
76	Shubha Arora - Chief People	Linking People Strategy	9/03/2015
	Officer - Schindler India	& Performance	
77	Mr. Abhijit Bhave- Head – Sales,	Wealth Management	10/03/2015
	Deutsche Bank		

Workshops conducted for Students (2014 – 15)

Sr. No.	Program	Name of Workshop
1	EMBA	World Class Quality Initiatives
2	MBA Banking	Branch Leadership from ICICI Bank
3	MBA HR	Personal Growth Lab 1
4	MBA HR	Personal Effectiveness and Leadership

Sr. No.	Program	Name of Workshop
5	MBA HR	Transactional Analysis
6	MBA HR	Stress Management
7	MBA Ist year	Masters of Money Workshop
8	MBA Ist year	Money & Civilisation Workshop
9	MBA Ist year	Finance through Films
10	MBA Ist year	REBT
11	MBA Ist year	Creative Problem Solving workshop
12	MBA Ist year	Consumer Protection
13	MBA Ist year	Consulting Skills workshop
14	MBA Ist year	Introduction to Intellectual Property
		Rights
15	EMBA	Data Analysis Using SPSS
16	EMBA	Innovative Financing: A source of competitive advantage
17	EMBA	Financial Analysis through Excel
18	MBA Banking	Finacle Training
19	MBA HR	Personal Growth Lab II
20	MBA HR	SPSS
21	MBA HR	Counseling and Grievance Handling
22	MBA HR	Coaching and Mentoring Skill
23	MBA HR	Outbound Training (Facilitation Skills)
24	MBA HR	Consulting Skills
25	MBA HR	Work Life Balance
26	MBA E & FB	Advanced Excel training
27	PTMBA	Advanced Excel training
28	MBA Ist year	REBT
29	MBA Ist year	SPSS Workshop
30	MBA Ist year	REBT
31	BM II yr.	Treasury Management Workshop

Guest Lectures (2015-16)

Sr.	Guest Name, Designation	Topic	Date of
No.	&CompanyName		Lecture
1	SudhirYLN, HConsulting	Competency Mappingin	June26,2
	Practice, Entrepreneurial Venture	Organization XYZ	015
2	HiteshMotwani-	DigitalMarketing	June27,2
	CommunicationsExpert-		015
3	DhruvDesai,	Useofbalancescorecardinc	July2,20
	Sr.VicePresident&HeadatAngelB	ontextofemployeeperform	15
	rokingLtd,AngelBrokingPvtLtd.	ancemanagement	
4	AnandVardhan-	BestPracticesinSalesTrain	July2,20
	ConsultantandChannelSpecialist-	ing	15
	MillerHiman		

Sr.	Guest Name, Designation	Topic	Date of
No.	&CompanyName		Lecture
5	RanjitNair-Cofounder&CEO-	SocialMediaAnalytics	July3,20
	Germin8		15
6	Mr.GilroyCorreia,CSRPlanning,	Q&A-ESOP	July4,20
	Mahindra&Mahindra		15
7	AlexanderGounder-SEO/SEM-	SocialMediaSection	July9,20
	Inkmyweb		15
8	SujayKarnad-Head-Sales-	RuralDistribution	July10,2
	MahindraVishwas		015
9	Ms.SonaliVaidya,CorporateHRH	OpportunitiesforMBAHR	July11,2
	eadofGlenmarks,Glenmark	studentsduringsummerinte	015
	Pharmaceuticals	rnshipseasonprofiles,caree	
		rsinHR	
10	VikasMehta-CMO-LoweLintas	CasesinIMC	July14,2
			015
11	PradeepGidvani,Properitor,PintRo	Marketingmanagement	July16,2
	om		015
12	NiharGhotikar,Properitor,Firesafet	ImplementationofBusines	July22,2
	yCompany	splan	015
13	BhushanNemlekar,Proprietor,Sum	ImplementationofBusines	July22,2
	eetGroup	splan	015
14	MsAudreyDMello,ProgrammeDir	SexualHarassmentatwork	July23,2
	ector,Majlis	place	015
15	MsAudreyDMello,ProgrammeDir	SexualHarassmentatwork	July23,2
	ector,Majlis	place	015
16	MsAudreyDMello,ProgrammeDir	SexualHarassmentatwork	July23,2
	ector,Majlis	place	015
17	SarathDivella-VicePresident-	StrategicAlliance	July24,2
	LionBride Technologies		015
18	Mr.RaghunathBhat,HeadingL&O	OrganizationDesignforbus	July24,2
	Dfunction, Pidilite	iness improvements	015
19	Mr.AvinashKrishnamurthi,RMG,	CompetencyMappinginOr	July25,2
	Resource Mgmt. Grp.(RMG)TCS	ganization ABC	015
20	MsForumNagori,CorporateSustai	IntegratingCSRandsustain	July25,2
	nabilityManager,	abilityinto	015
	IndianHotelscompanyLimited	BusinessStrategyofIHCL	
21	MsForumNagori,CorporateSustai	IntegratingCSRandsustain	July25,2
	nabilityManager,	abilityinto	015
	IndianHotelscompanyLimited	BusinessStrategyofIHCL	
22	MrKausthabPhadke,AGM,Sustai	IntegratingCSRandsustain	July25,2
	nabilityLarsen&TurboLtd.	abilityintoBusinessStrateg	015
		yofLarsen&TurboLtd.	
23	MsAudreyDMello,ProgrammeDir	SexualHarassmentatwork	July26,2

Sr. No.	Guest Name, Designation & CompanyName	Topic	Date of Lecture
1101	ector, Majlis	place	015
24	MrNoshirDadrawala,CEO,Center	CorporateGovernance	July26,2
	ofAdvancementofPhianthrophy		015
25	Mr.VandanTarika,	HowAsianPaintsisintegrat	July28,2
		ingCSRandsustainabilityi	015
		ntobusinessstrategy	/
26	MrVandanTarika,ChiefManager,S	AreaofSustainability	July28,2
	upplyChainResearchCenter		015
27	ARUNKUMARDAS, VicePresid	OrganizationStructureforb	July31,2
	ent&Head-	usinessadvantage	015
	Training&Development,PrimeFo		
	cusWorld		
28	PreetiMascarenhas-	SocialMarketing	July31,2
	PrincipalPartner-Strategy-		015
	Mindshare		
29	ARUNKUMARDAS, VicePresid	OrganizationStructureforb	July31,2
	ent&Head-	usinessadvantage	015
	Training&Development,PrimeFo		
	cusWorld		
30	MrKausthabPhadke,	IntegratingCSRandsustain	July25,2
	AGM,Sustainability,	abilityintoBusinessStrateg	015
	Larsen&TurboLtd.	yofLarsen&TurboLtd.	
31	MsAudreyDMello,ProgrammeDir	SexualHarassmentatwork	July29,2
	ector,Majlis	place	015
32	MrUjjwalBanerjee,MechanicalEn	NGOsustainability	August1,
	gineer,TataTrusts		2015
33	PankajMotwani,Sr.Manager-	Compensation&Benefits	August1,
	Performance&RewardsCOE,Reli		2015
	anceIndustriesLimited		
34	VineetKanbar-	DigitalMediastrategyandp	August6,
	MarketingProfessional -	lanning	2015
35	ReshmaPaul-AnalyticsAdvisory-	Sociallisteningtools	August8,
	Accenture		2015
36	SandeepDesai,ExecutiveVicePres	Importance of Business	August5,
	ident-	Continuity Planningand	2015
	Informationand Process Group,	DisasterRecovery	
	AFCONS Infrastructure Limited		
37	SameerArora,Syntel (ITCo)	Establishingand	August7,
		SecuringInformation	2015
		Systems	
38	Mr.Santosh Jayaram, Director-	Implementation	August7,
	Advisory, Sustainability and	&Measurement of CSR	2015

Sr. No.	Guest Name, Designation & CompanyName	Topic	Date of Lecture
	Climate Cjangeat KPMG		
39	Hafeez Iqbal, Founder and	Designand	August7,
	Executive Director, Accelerate	Implementation of	2015
		Assessment Centers	
40	Anjana Bauk, Project	TransformingOrganization	August1
	Leader,Syntel(ITCo)	usingE-business	1,2015
		andAnalyticalCRM	
41	Mr.Apurva Gandhi, HRERP	HR and Consulting	August1
	Functional Consultant, Emerson		0,2015
	Network Power(India) Pvt. Ltd.		
42	SudhirYLN,HConsultingPractice,	Competency Mappingin	August1
	EntrepreneurialVenture	Organization XYZ	1,2015
43	Mr.ArvindBodhankar,GlobalHea	Reporting CSR9	August1
	d,Sustainability,Safety,Healthand	Sustainability and GRI)	3,2015
	Environment		
44	Ms	Sexual Harassment	August1
	KalpanaJaishankar,SeniorVP&		2,2015
	Head HR,TATA Consulting		
	Heads		
45	Mr.P.R.Ramesh, Chairman,	Corporate Governance	August1
	Deloitte India		9,2015
46	Mr.P.R.Ramesh,Chairman,Deloitt	Corporate Governance	August2
	eIndia		0,2015
47	Mr.RaviMittal,founder,DreamWal	Leveraging accounting	August1
	lets	knowledge in the real	8,2015
		world scenarios	
48	Mr.Keval Handa MD and CEO	CorporateGovernance	August18
	Salus Lifecare		,2015
49	Ms Shweta Jain Founderand	Consumer Behavior	August1
	Business Head Alders Sen		8,2015
50	GirishSinghania,Founder &CEO,	MarketAnalysisandConsu	August8,
	Edubridge	merBehavior	2015
51	Noshir Dadrawala, Chief	LawsGoverningVoluntary	August1,
	Executive, Centre of	OrganizationsinIndia	2015
	Advancement of Philanthropy		
52	VishalKataria,Founder,Aryatra	Digitaland Social Media	August8,
		Marketing	2015
53	RamdasDhumal,ExecutiveofGov	MaharashtraNationalRural	August2
	ernmentofMaharashtra,Governme	LivelihoodMission	1,2015
	ntofMaharashtra	***	
54	ForamNagori,CorporateSustainab	HowIHCLisintegratingliv	August2
	ilityManager,Indian Hotels	elihoodprogrammesinBldg	1,2015

Sr. No.	Guest Name, Designation & CompanyName	Topic	Date of Lecture
2100	Company, Limited	.sustainablecommunities	
55	RashmiVerma-CountryHead-	SocialMediaSection	August2
	WPP group		2,2015
56	ManishGoel,Practicinginthefileof	Service Tax &VAT	Septemb
	IndirectTax,	2017100 10111 00 71111	er5,2015
57	DeepaKrishnan-Advisor-	BrandManagement	Septemb
σ,	IndependentMarketingConsultanc	Brundiviunagement	er14,
	y		2015
58	SanjivRoy-	LifeInsuranceMarketingan	14Septe
20	Vicepresident&HeadDirectMarke	ddistribution	mber,
	ting –ICICI- Prudential	ddistribution	2015
59	NagendraAswatha-	AdvancetalkonSupplyCha	Septemb
3)	ChiefOperatingOfficer-	inManagement	er25,
	Cincroperating Officer-	mivianagement	2015
60	Mr. H.Parshuram	DecisionAnalysisandMod	Septemb
00	Wit. 11.1 arshuram	eling	er11,
		emig	2015
61	MrTapanWagleSeniorAssociateE	EnvironmentManagement	October2
01	nvironmentalManagementCentre	Environmentivianagement	6-27,
	IIVIIOIIIIentanvianagementeentie		2015
62	Sr.LawoFficer MPCB	EnvironmentManagement	October1
02	SI.Laworiicei MFCB	Environmentivianagement	9,2015
63	RakeshKumar-Chairman-	Insightdrivanhrandsandaa	October2
03	GlobalFireflyBoard,FireflyMIllw	Insightdrivenbrandsandco mmunication	6,2015
	ardBrown	Inmunication	0,2013
64	Mr.	DDD:nClxillDayalanmant	October3
04		PPPinSkillDevelopment	0,2015
	GauravArora,AssociateDirector,C entreforCivilSoc.		0,2013
65	M.P.Anand-BehaviorArchitect-	BehavioralEconomics	October2
03	FinalMile	BenavioralEconomics	
66	ShirishKotmire-VicePresident-	MarkatinaStratagyinfinan	7,2015 October2
66		MarketingStrategyinfinan cialServices	
	MumbaiInternationalAirportPvt.L	ciaiservices	7,2015
47	ts AwindCongoly	Integrated Cumply Chains	Ootobari
67	ArvindGangoly- CEO&CoFounder-	IntegratedSupplyChainan dlossPreventioninretail	October2
		u1088F1EVEIHOIIIIIITEIAII	7,2015
68	SchedulersLogistics P.V.Srikanth-	Go to Mark at Stratagy	October2
08		Go-toMarketStrategy	
	TeachingandMentoring-		9,2015
CO	IIMahmedabad,SPJain	DEVE	Ont -1: 1
69	SonlaiTipre-Director-	PEVF	October1
70	Margin'sviewConsultancy	T. D.	2,2015
70	DeepAgarwal-VicePresident-	EmergingPaymentsystems	October1

Sr.	Guest Name, Designation	Topic	Date of
No.	&CompanyName		Lecture
	YesBank	acrosstheworld	,2015
71	VineetLuhariwala-Advisor-	B2BMarketinginSpecialty	October1
	SpecialtyChemicalSector	Chemical	4,2015
72	SomsubhraGanchoudhari-	B2BMarketingatGivaudan	October9
	KeyaccountManager-Givaudan		,2015
73	TarunMalkani-	workinginmulti-	October6
	ChiefOperatingOfficer-	culturalenvironment	,8,2015
	RopTintoDiamonds		
74	Mr.NoshirDadrawala,CEO,Cent	Section135,ScheduleVII	Novemb
	erfor	andRoleof	er1,2015
	AdvancementofPhilanthropy	ImplementingPartners	
75	Ms.TinaD'Souza,Manager-	EmployeeEngagementin	Novemb
	CSR,Mahindra&MahindraLtd	CSR	er6,2015
76	Ms.SujayaRai,SujayaFoundatio	HowtowriteJournalEntri	Novemb
	n	esoffinancial	er8,22,
		transaction?,PreparingLe	2015
		dger,	
		Preparing Trial Balance	
77	MsVaibhaviShitut-Head-	SocialMarketing	Novemb
	MaharashtraStateOffice -	y	er11,
	WWFIndia		2015
78	MsSrinivasEranki-CIO-	ManagementofTechnolo	January
	RelianceIndustriesLtd.	gyin	14,2015
		ContemporaryBusiness	
79	Mr.ShreyasAcharya,Heading	Grievancehandling	Novemb
	HRforaM&M Company		er21,
			2015
80	Mr.PankajMotwani,Sr.Manager	Grievancehandling	Novemb
	-		er28,
	Performance&RewardsCOE,Re		2015
	lianceIndustriesLimited		
81	Mr.GauravGupta,BusinessPartn	ContractLabour(CL)-	Novemb
	erfor	Overviewand	er21,
	Manufacturingplant,RelianceInd	IndustryPerspective	2015
	ustriesLimited		
82	Mr.SwantraKumar,Directorinae	LeadershipandChangeM	Novemb
	nergysector	anagement ACaseStudy	er22,
	organization,LeadershipandCha		2015
	ngeManagement- ACaseStudy		
83	Col.SanjivBhutani,Director-	HRM&itsrelevanceinaS	Decemb
	HR&Admin,Swades	E,Talent	er19,

Sr.	Guest Name, Designation	Topic	Date of
No.	&CompanyName		Lecture
	Foundation	Mgmt.inSE,Importanceo fStaffing	2015
84	Mr.VivekPatwardhan,Executive	createappreciationofthec	Decemb
	CoachandHR Consultant,	urrent	er2,2015
		dynamicsofIndustrialRel	
		ationsandthe	
		competenciescrucialfora	
		nManagerto	
		beabletoengageinthissce	
		narioand	
		alsoaboutwagenegotiatio	
		nsand	
		settlementsandsharearece	
		nt experience	
85	Mr.Ani Banerjee,CountryHR	InternationalHRM	Decemb
	Head-SeniorDirector		er4,2015
0.6	HR,VMwareSoftwareIndiaLtd	T 1 1:1 C 1	D 1
86	Col.SubinBalakrishnan,AVP(St	Leadershiplessonsfromth	Decemb
	rategy, Planning & Program Mana	eServicesand	er22,201
	gement),RelianceIndustries	howthathelpsbecomesuc cessful	5
87	MrNagendraAswatha,Associate	corporateprofessionals OperationsManagement	Decemb
07	Director.	OperationsWanagement	er17,18,
	ThinklinkSupplyChainServices		2015
88	Mr.H.Parshuram	OperationsManagement	Decemb
	TVIIII dishdidiii	operationstranagement	er16,
			2015
89	Dr.NehaMittal,AssistantProfess	Seminaron'Marketing'	Decemb
	or,Departmentof		er19,
	Marketing&SupplyChainManag		2015
	ement,FoxSchool		
	ofBusiness,TempleUniversity		
90	ParagNaik,BusinessAnalyst,	Budget and Standard	Decemb
	GEIndiaIndustrial(P) Ltd.	Costing	er27,
			2015
91	Col.SubinBalakrishnan,AVP(St	Leadership lessons	Decemb
	rategy,Planning&Program,Relia	fromtheServicesand	er22,
	nceIndustries	howthathelpsbecomesuc	2015
		cessful	
		corporateprofessionals	
92	Mr.AshokRathod-	Oscarfoundationpromote	Decemb

Sr.	Guest Name, Designation	Topic	Date of
No.	&CompanyName		Lecture
	Founder&Director	sthecauseof Education	er21,
	OSCAR IndiaFoundation		2015
93	Ms.Nikita Ketkar,	HRM Challenges in a	January
	Founder&CEO,Masoom	Social Sector	8,2016
		Organization	
94	Mr.ArnabDasgupta-Manager-	Contemporary Advance	January
	SupplyChainManagement-	Supply Chain Practice	10,2016
	AsianPaints		
95	RadhikaLobo,Head,	Monitory&Fiscal Policy	January
	DepartmentofBusinessEconomi	in India	10,2016
	cs,BirlaCollegeofArts,Sciencea		
	ndCommerce,Kalyan		
96	Mr.SoumitraAcharya,HR&Orga	HRMetrics	January
	nizationalDevelopment,Mahindr		17,2016
	a&MahindraLtd.		ŕ
97	Mr.AvinashKrishnamurthi,RM	RecruitmentandSelection	January
	G,ResourceMgmt.Grp(RMG)T		14,2016
	CS		,
98	ArnabDasgupta, Manager-	ContemporaryAdvanceS	January
	SupplyChainManagement,Asia	upplyChainpracticesinAs	16,2016
	n Paints Ltd.	ianPaintsandlatesttrend	-, -
99	HafeezIqbal,	PerformanceManagemen	January
	FounderandExecutiveDirector,	t	21,2015
	Accelerate		,
100	Mr.JonasPrasanna-	UseofDigitalandSocialM	January
	TalentBrand&SocialMediaRecr	ediatocreateaTalentbrand	25,2016
	uitmentLead-Cap Gemini		,
101	MsNehaSingh-	PETA'ssocialmarketingc	January
		ommunicationstrategy	27,2016
102	Mr.SandeepDesai-	RiskAnalysisandLegalA	January
	ExecutiveVicePresident-	ssurance:StandardsandG	29,2016
	AFCONSInfrastructureLimited(uidelines	,
	ShapoorjiPallonjiGroupCompan		
	y)		
103	JonasPrasanna, TalentBrand&So	PerformanceAlignmentA	Februar
	cialMediaRecruitmentLead,Cap	udit	y6,2016
	Gemini		J - ,- 313
104	PAWANDESAI,Co-	PeoplesideofRisksinanA	Februar
-01	FounderandCEO,MitKatAdviso	udit	y11,201
	- Canaciana CLO, Millian Id VISO	- Gall	711,201
	ryServices		6
105	ryServices RajeshVyas,ManagementConsu	OrganizationalBuyerBeh	6 Februar

Sr.	Guest Name, Designation	Topic	Date of
No.	&CompanyName		Lecture
	PfaudlerLimitedandDietrichEng		6
	ineering,ConsultantsIndiaPrivat		
	eLimited(DEC-INDIA)		
106	Dr.Patwardhan-	OrganTransplant	Februar
	ZonaltransplantCoordination		y16,201
			6
107	MrSoumitraAcharya -Manager-	TalentAnalytics-	
	OD&HRAnalytics	Useofdataandanalyticsin	Februar
	-MahindraandMahindra	makingTalentdecisionsa	y28,201
		ndorganizations	6
108	Mr.KamalOza-	SalesPromotion	Februar
			y9,2016
109	Mr.SuryaRao- OD	LearningOrganization	Februar
	Expert&ExecutiveCoach-		y18,25,
	EmotionalIntelligenceLearning		2016
110	Mr.AnandMP	ConversationMarketing	January
	BehaviorArchitect-FinalMile		9,2016
111	MsAditiHingu-Lead-	SalesPromotion-	January
	FoodStrategy-	ABrandmanagers	16,2016
	HindustanUnileverLtd.	y	
112	Mr.PawanDesai-Co-	Legal,SecurityandEthical	
	FounderandCEO-	issuesin	Februar
	MitkatAdvisoryServices	e-	y12,201
		BusinessfromITserviceP	6
		erspective	
113	MsAyeshaBahukhandi-OD-	UsingTalentManagement	
	Manager-	tocreateanEmployerbran	Februar
	MahindraandMahindra(FES)	dandvalueproposition	y6,2016
114	MsRatnaJoshi- Sr. Manager-OD-	Roleoflineinbuildingands	
	MahindraandMahindra-	ustainingaTalentManagem	February
	TwoWheelers	entSystem	6,2016
115	Mr.RaviMehta-Partner,	TaxrelatedaspectsofM&A'	February
	TransactionTax-GT	S	4,2016

Workshops Conducted for Students (2015-16)

Sr.	Program	Name of Workshop
No.		
1	MBA HR	Personal Growth Lab 1
2	MBA HR	Personal Effectiveness and Leadership
3	MBA HR	Transactional Analysis
4	MBA HR	Stress Management
5	MBA Ist year	Business Research Methods

Sr.	Program	Name of Workshop
No.		
6	MBA Ist year	Management Through Films Div G
7	MBA Ist year	Theatre Workshop Div : A
8	Integrated MBA E & FB	Theatre Workshop
9	MBA Ist year	Management Through Films Div E
10	MBA Ist year	Business Model Innovations Div : A
11	MBA E & FB	Workshop on mandarin
12	MBA Ist year	Brave New World Div B
13	MBA Ist year	Strategic Decision Making Div A
14	MBA Ist year	Business Etiquette Workshop
15	MBA Ist year	Learning Cases Through Finance Div,
		C and E
16	MBA Ist year	SPSS Workshop Div D, H and I
17	MBA Ist year	R Workshop Div F
18	MBA Ist year	Strategic Decision Making Div C and
		I
19	MBA HR	Coaching and Mentoring Skills
20	MBA HR	Rational Emotive Behaviour Therapy
21	MBA HR	Consulting Skills
22	MBA Ist year	Strategic Decision Making Div C and
		I
23	MBA Ist year	Learning Cases Through Finance Div,
		C and E
24	MBA Ist year	Excel Financial Workshop
25	PH.D	Management Seminar on 'Qualitative
		Research'
26	PH.D	Management Seminar on 'Operations'
27	MBA HR	Rational Emotive Behaviour Therapy

Guest Lectures (2016-17)

Sr. No.	Guest Name, Designation & Company Name	Торіс	Date of Lecture
1	Rena Shah - Product Manager - Microsoft	Web analytics	June 17, 2016
2	S. Subramanyeswar - lead- Strategic Planning Functions - Lowe Lintas	ΪМС	Jue 29, 2016
3	Sujay Karnad - Manager - Tech Mahindra	Rural Distribution	July 2, 2016
4	Nupur Gurbaxani - Vice President- Internation Business -	Companies Plans for Global presence	July 16, 2016

Sr. No.	Guest Name, Designation & Company Name	Торіс	Date of Lecture
	Godrej Consumer Products		
5	AnandVardhan - Consultant & Channel Specialist - Miller Jeiman	Best Practices in Sales Training	July 11, 2016
6	Ashim Purohit - MD/CEO - MAQUET Medical India Pvt.ltd	Channel Design and Strategy	July 19, 2016
7	Ravi Ranjan - Engagement Manager for Orange Business Service - Capgemini	Strategy with focus on IT	July 23, 2016
8	Pratibha Chhaya - Sales and Marketing Professional -	Distribution Channels	July 28, 2016
9	Srinivas Ainavolu - Director- Smart city business - Reliance Infrastructure	Issues in an Indian Power and Infrastructure	July 23, 2016
10	Anurag Thakurta - Strategic Consultant - Accenture	Sales Forecasting	July 16, 2016
11	Sharad Mehta - Consultant - L&T Infra Investment Partners (AMC	"Evolution of services Companies "	June 25, 2016
12	Mr. Abhineet Sinha, HR Business Partner, Novartis Healthcare Private Ltd (Pharmaceuticals Division)	Strategic Workforce Planning	June 18, 2016
13	Mr. Deepak Dongre, Head HR, Omni Actives Health Technologies Ltd	Recruitment Strategy, Challenges and Use of Data Analytics	July 2, 2017
14	Mr.Gilroy Correia, Manager - CSR, Mahindra & Mahindra	2% of Net profit for CSR (section 135 of the CG report).	July 4, 2017
15	Mr. Ronald Sequeria, Executive Director GlaxoSmithKline India and Member of Board of Directors, GlaxoSmithKline India and Member of Board of Directors	Compensation for sales force	Jult 19, 2016
16	Mr. Devarajan R, Managing Director Human Resources, SS&C, GlobeOp	Performance Management as Integrating Tool	July 20, 2016

Sr. No.	Guest Name, Designation & Company Name	Торіс	Date of Lecture
		During acsuisition	>
17	Ms. Shweta Maheshwari, Associate Director- HR, SS&C, GlobeOp	Performance Management as Integrating Tool During acsuisition	July 20, 2016
18	Dr.Asit Mohapatra, Senior VP HR, Future Supply Chain Ltd.	Developing and Implementing Assessement	July 26, 2016
19	Mr.Hanoz Sukheshwalla, Head - HR, Vibgyor High Chain of Schools	Designing and Running Assessment Centres	July 23, 2016
20	Ms.Ruchira Bhardwaj, CHRO of Future Generali, Future Generali Life Insurance	Implementing Change (Process & enables) at Future Generali-Case Study approach	July 27, 2016
21	Mr.Huned Contractor, Partner, Walker Chandiok & CO. LLP	Taxation	August 5,2016
22	Mr.Hiren V. Mehta, Chief Executive Officer, Nana Nani Foundation	NGO perspective of CSR	August 8,2016
23	Audrey D'mello, NGO Member, Majlis	Sexual Harassment at Workplace (Prevention, Prohibition and Redressal) Act 2013	August 8, 2016
24	Mr. Vineet Kanabar, Associate Director - Marketing,	Marketing Management	August 12, 2016
25	Nagesh Pai, Founder & Sole Proprietor. CoreGray Consulting	Digital Marketing	August 22, 2016
26	Vineet Kanabar, Associare Director-Marketing. The Viral Fever	Marketing Management, Digital Management	August 12, 2016
27	Ms.Sonali Sood, Compensation & Benefits Practice (India/Korea/ADM), P & G	International Compensation	August 9, 2016
28	Mr.Dhruv Desai, Chief-HR and Learning, Angel Broking Pvt. Ltd.	Balance Scorecard approach to Performance Management	August 9, 2016

Sr. No.	Guest Name, Designation & Company Name	Торіс	Date of Lecture
29	Mr.Vijay Paliwal, Managing Director, Vice President, Janak A Mid Mark Company	Impact of Business Strategy on Organizational Structure	August 10, 2016
30	Ms. Aanchal Bhugra, Management Trainee in Group HR, Reliance Industries Limited	Performance Management for Teams Employee Development practices, Rewarding employees and international practices	August 6, 21 ,2016
31	Rashmi Verma - County head - WPP group	Qualitative Research and its application	August 3, 2016
32	Uday Kumar Shetty - Media Planner - TAM India Research PVT. Lts	Media Planning process and utilization	August 1, 2016
33	V. L. Narayan Rao - Executive Vice President - Ratnakar Bank	Trade Finance	August 6, 2016
34	Mr.Aditya Parikh, Director, Jagruti Corporate Advisors	Marketing Management	September,30, 2016
35	Mr.Luna Mohanty - Vice President HR - Mahindra & Mahindra	Role of Line and Leadershio in Talent Management	October 1, 2016
36	Deep Agrawal - Vice President - yes Bank	new innovations in payment	October 1, 2016
37	Mr.Luna Mohanty, Vice President HR, Mahindra & Mahindra	Role of Line and Leadershio in Talent Management	October 1, 2016
38	Yashodhan Karulkar - Head - RTPD-at Birla Sun life	life insurance product distribution	October 6, 2016
39	Advait Kurlekar - Consultant - Tata Motors	digital transformation in world	October 6, 2016
40	Prithviraj Mohite - Associate Director - KPMG	Private Equity	October 10, 2016
41	Amit Sharma - consultant - Future Group	Retail Marketing	October 15, 2016

Sr. No.	Guest Name, Designation & Company Name	Торіс	Date of Lecture
42	Mr.Rajesh Mehta, Program Manager, IBM India	Talent Management in Organisations for the Differently Abled	October 15, 2016
43	Prashant Kokil - Head- Corporate Environment and Climate change - The Tata Power company Ltd.	Corporate Environment and Climate change	October 17, 2016
44	Priten Bangidwala - Customer Relationship Manager - Aditya Birla Group	Digital transformation in world	October 22, 2016
45	Mr.Sumit Sen, Head of Employee Relations, Hindustan Unilever	Employee Relations in Global Firms and International Labor Law & Ethics	October 22, 2016
46	Mr Udayan Dhar - Manager D&I - Godrej Indistries	Groups and Organizational Dynamics.	October 25, 2016
47	Sunil Kewalramani - Chief investment officer - Global Money Investor	'Vision of India' and where India is heading	October 22, 2016
48	Amod Thatte - Product and innovations - SOTC	complexity of working in multi cultural environment	October 30, 2016
49	Mr.Sonu Raina, Senior Operations Manager, GE Healthcare Institute	Business Ethics	November 16, 2016
50	Mr Jaimin Bhatt, CFO Kotak Mahindra Bank	Investor Relations function in Strategic Communication	November 23, 2016
51	Mr.John Paul Hamilton, Associate Director- Funding, DASRA	Fund Raising Strategy of Dasra	November 25, 2016
52	Mr.Gaynor Pais, CEO, IRFT	Leadership challenges, HRM & its relevance in your organization, Talent Mangement in IRFT: induction and retention, Imp. Of Staffing and Its challenges	2016

Sr. No.	Guest Name, Designation & Company Name	Торіс	Date of Lecture
53	Mr. Ghanashyam Naik , Global CIO, ERP sun Pharma	Enterprise Systems	January 21, 2016
Ms.Anjana Bauk, Project Manager, Capgemini India Pvt.Ltd.		Analytics for HR • Role in HR functions with evolving Business Intelligence • Big Data and why it is relevant to HR managers	January 28, 2017
55	Mr.Prasen Naithani, Practising Company Secretary,	Company Law	January 25, 2017
56	Anand MP - Partner - Final mile	conversion Marketing Behaviour	January 28, 2017
57	Aditi Hingu - Lead- Food Strategy - Hindustan Unilever	Consumer Promotions the Brand Manager's Perspective	January 14, 2017
58	Shruti Kava - manager - Ziqitza Helathcare	Case Study of 1298 Ambulance Service	January 10, 2017
59	Bhushan Trivedi - Founder - Piconergy	case study of Piconergy	January 3, 2017
60	Mr. Satish Kumar - Associate Director - Capgemini	B2B Marketing	February 13, 2017
61	Sameer Agrawal - Senior Manager - Sun Pharma	Career Planning and Career Management	February 15, 2017
62	Soumitra Acharya - Manager - Standard Chartered Bank	Talent Analytics	February 25, 2017
63	Kamal Oza - Co-founder and Director - Koppersmith Ventures Pvt. Ltd	Retailer Promotions- an in depth perspective	February 11, 2017
64	Pawan Desai - CEO - Mitkat	Security and Ethical Issues from IT service	February 17, 2017
65	Mr.Parmar Gurvinder, Senior Manager, Global International Corporate Tax, KPMG	Compliances in CSR: Section 135, Schedule VII and CSR Rules	March 3, 2017

Sr. No.	Guest Name, Designation & Company Name	Торіс	Date of Lecture
66	Prof Vivekanand B Khanapuri, Associate professor, NITIE	Strategic Management	March 14, 2017
67	Prof.Charandeep Singh, General Manager, TVS Credit service ltd.	Strategic Management	March 2, 2017
68	Mohinder Kumar Bhatia - General Manager - Dena Bank	Risk Management	March 5, 2017
68	Mr. Sreejith Unnikrishnan - Manager (Strategy & Operations) - Deloitte	Structured Thinking Process	August, 2016
69	Mr. Pranav Naik - Senior Manager – Management Consulting - EY	Building a consulting proposal	August, 2016
70	Mr. Viraj Kulkarni - Founder and CEO - Pivot Management Consulting	Consulting	August, 2016
71	Gursimran Singh - VP Planning - Lowe Lintas	Mix of traditional advertising and digital media	October 21 22,2016
72	Priyanka Shah - Director - Mobile Isobar	Mobile Marketing	October 21 22,2016
73	Mr. Nishant Patel - Founder - K Media	Digital marketing	December 22, 2016
74	Mr. Mehul Gohil - Founder - Synergy 5	Digital marketing	December 22, 2016
75	Ms. GayatriGadre - Consultant - Digital Marketing Consultant	Digital marketing	December 22, 2016
76	Ms. Deepali Agarwal - Consultant - FMCG sector	Marketing in a Digital World	July 7, 2016
77	Mr. Arnab Dasgupta - Manager Systems - Asian Paints	Careers in Operations Management	July, 2016
78	Mr. Sandeep Agarwal - Cofounder - Shopclues	Discussion on entrepreneurial skills required in the E-commerce industry	September, 2016
79	Mr.Ajay Govale, Community Head, UWM	Road Safety In Indian Context	July 9, 2016
80	Mr.Yogesh Ambe, Program Enforcement Officer, Federation Internationale del' Automobile	Road Safety In Indian Context	July 9, 2016

Sr.	Guest Name, Designation &	Topic	Date of
No.	Company Name	_	Lecture
81	Mr.Noshir Dadrawala, Chief Executive Officer, Centre For Advancement of Philanthropy	Laws Governing Voluntary Organizations in India	July 8, 2016
82	Mr.Harish Srigiriraju, Associate, DASRA	Social Venture Capital	July 24, 2016
83	Mr.Gaurav Arora, Assiciate Director, Centre for Civil Soc.	PPP in the skill Sector	July 31, 2016
84	Prof. Girish Bhagat - Vice Chairman - IndiaNivesh Investment Managers Pvt. Ltd	Identify your own business model	January 22, 2017
85	Prof. Anupama Iyer	Understanding Management Organization and Business(w.e.f 22nd Dec 2016)	January 08, 2017
86	Dr Sonia Sethi - Additional Director General - Foreign Trade government of India Ministry of Commerce & Industry Department of Commerce	Foreign Trade	March 9, 2017
87	Prof. Rutu Modi - Director - Metamorphosis Brand Consultants	Integrated Marketing Communication	April 22,23, 2017
88	Parag Naik - Business Analyst - GE India Industrial (P) Ltd.	Business Plan	April 8,2017
89	Prof. Girish Bhagat - Vice Chairman - IndiaNivesh Investment Managers Pvt. Ltd	Identify your own business model	January 22, 2017
90	Mr. Mrinal Jain - Director, Fraud Investigation & Dispute Services, Ernst & Young LLP - Finance Sector	Private Equity and Venture Capital Fund	November 23, 2016
91	Dr Zarire Screwvalla - Consultant - Advisor - Verious Management Institutes	HR Responsibilities of Line Managers	March 24, 2017

Workshops Conducted for Students (2016-17)

Sr. No.	Program	Name of Workshop
1	MBA HR	Personal Growth Lab 1

Sr. No.	Program	Name of Workshop
2	MBA HR	Consulting in HR
3	MBA HR	Grievance Handling
4	MBA	Business Research Methods Div : A
5	MBA	Business Research Methods Div: B
6	MBA	Business Research Methods Div: C
7	MBA	Business Research Methods Div: D
8	MBA	Business Research Methods Div: E
9	MBA	Business Research Methods Div: F
10	MBA	Business Research Methods Div: G
11	MBA	Business Research Methods Div: H
12	MBA	Business Research Methods Div: I
		Business Etiquettes Workshop A, B, C,D, E, F,
13	MBA	G, H, I
14	MBA	International Business B,D,G, I
15	MBA	Business Model Innovations E & H
16	MBA	R programming C & F
17	MBA HR	Employee Wellbeing
18	MBA HR	Consulting in HR
19	MBA HR	Personal Growth Lab II
20	MBA HR	SPSS
21	MBA	Managing market Competition Div. A
22	MBA HR	Negotiation Skills
23	MBA HR	Leadership Development Program through OBT
24	MBA HR	Coaching Skills
25	MBA HR	HR Audit
26	MBA HR	HRIS
27	MBA	Marketing Professional 2.0 Workshop
28	MBA	Certification Workshop on Digital Marketing
20	MBA	Certification Workshop on SEM and Google
29		Analytics by Forevision
30	MBA	Apollo 8: Half way to the moon
31	MBA	Ideation and how to set up a web-store
32	EMBA	Strategy Formulation & Integration

45. List the teaching methods adopted by the faculty for different programmes.

School of Business Management adopts Participant centred methods of learning for all its courses across programs. There teaching methods include case method, simulations, role play and other inbasket exercises. All courses have a compulsory component for invited experts' guest lectures to provide current update. There is an assessment of learning process embedded in all courses which are essential to groom the MBA

students as managers across specialisation areas.

There are processes in place to ensure that faculty members teaching coruses in different divisions meet together and discuss and decide on methods of delivery. There is a clear mandate for all courses to include interactive methods of teaching to enrich the learning process.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

School of Business Management is under the process for Global AACSB accrediatation also. As a part of the requirement for accrediatation the school is committed to the Assessment of Learning AOL process. This process captures the program level learning goals and adopts them to the courses across disciplines and has a system of measuring the learning outcome by using rubrics to measure the outcomes or thorugh the end term exam by embedded questions. These outcomes are discussed in the faculty council land them improvements are incorporated for the next cycle. Those students who do not meet the learning objectives are counselled to help them improve their performance.

Apart form this through the Board of studies each disciplines assesses the program objectives, fitment of courses and intordction of new courses and then with the approaval of academic council the program objectives are finalised. This is a yearly exercise across programs.

47. Highlight the participation of students and faculty in extension activities.

Recognizing the relevance of continued learning both for students and faculty, SBM regularly organises series of guest lectures from eminent personalities across industry and academia. They regularly address students on myriad of topics throughout the year. Value added workshops, conferences, and seminars are organized. Guest speakers/area experts from the industry are invited to deliver sessions on the latest trends in the industry.

Faculty members attend national and International conferences for paper presentations and financial assistance is provided for the same. In addition, faculty members are sent for Global Colloquium for participant-centred learning conducted by leading business schools to develop them in case based teaching. Every faculty member attends at least 2 to 3 conferences in a year related to their area of expertise. The school conducts several workshops, guest sessions and faculty seminars with invited speakers for the faculty members.

To be abreast about the latest ongoing in industry, SBM organises workshops and faculty development programmes for the benefit of students and faculty. Also to foster research acumen of the students and faculty, the school successfully organises national and international conferences. To acquaint our students with the demands and expectations of the industry, we conduct corporate fest and arrange an interactive forum wherein luminaries of industry with varied portfolios are invited to share their experience and address the career related concerns of the students. The emphasis is

also given on the overall development of the students by organizing cultural, sports and societal cause driven programmes.

SBM also endorses globalization in knowledge domains by inviting international research experts having colossal experience in diverse research arena to deliver lectures.

48. Give details of "beyond syllabus scholarly activities" of the department.

- Overall grooming of students as sought after managers orientation program in the beginning of the MBA program.
- Movie analysis and other field based modules to enhance learning process
- Industry sponsored courses to make students job ready
- Student clubs publish magazines and research journals
- Students write joint research papers with the faculty members
- Students are part of the exchange program for the global immersion

49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.

SAQS accredited

In the process of getting globally accredited by AACSB

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

School of Business management fosters research. A research culture is created in the institute and supported by inviting experts from global universities like Cornell, EGADE Business School to conduct faculty development programs.

Faculty members have published journal articles in Peer reviewed Journals form the list of ABDC (Australian Business Schools Dean's list), and case studies with teaching notes published in renowned publishing houses such as Richard Ivey publishing, Emerald Emerging Market and Asian Case clearing house and thecasecentre.org.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

STRENGTHS OF SCHOOL OF BUSINESS MANAGEMENT

- Located in financial capital of India providing ample opportunities for close interaction with corporate world.
- Merit based admission process.
- NMAT admission test conducted byglobally recognised body, GMAC.
- Attracts meritorious students with diverse background from all over India.
- Cohesive academic and non-academic team enabling prompt execution and superior delivery of programs.
- State of the art modern infrastructure having high quality technologically advanced equipment's enabling the learning process.
- Right blend of curricular and co-curricular activities fostering holistic student

- development.
- SBM alumni occupy leadership position in top companies in FMCG, Manufacturing and BFSI sectors.
- High employability and industry ready students. All SBM students receive career placement of their choice.
- High acceptability by corporate world. Top corporates take part in the placement process of the school every year with diverse profiles.
- Availability of large pool of highly qualified full time faculty memberssupported by Industry experts.
- Vibrant Research culture.
- Innovative in launching new programs, adoption of technology and new pedagogy for effective learning process.
- Large number of female faculty in leadership positions at SBM.

WEAKNESSES

- Very few International full time students.
- Absence of traditional full campus life facilities.
- Constrained in increasing the batch size in Mumbai.
- Space constraint for parking to students.
- Limited support to first generation entrepreneurs.
- Lesser number of management development programs.

OPPORTUNITIES

- Leverage the 'NMAT by GMAC' international admission test to enhance global visibility and increase international student intake.
- Build ecosystem to develop more first generation entrepreneurs with support from Angel investors and Venture Capitalists of Mumbai.
- The new Deemed to be University regulations provide scope for increased autonomy for playing Leadership role in providing qualityeducation in management.
- Using technology to enhance Blended Learning for effective program delivery.
- Capitalising NMIMS brand for greater reach and for playing a leading role in Indian management education.
- Leveraging strong industry connect to emerge as leaders in executive education and management development.
- Increasing industry academia relationship to facilitate Research, Case writing and consulting opportunities.
- Capitalise on the alumni reach of the Centre of Entrepreneurship and Family Business Management to further the Make in India Movement.
- Leveraging centre for Social Entrepreneurship towards developing an inclusive society.

CHALLENGES

- Shortage of faculty.
- High cost of delivering programs.
- Attracting good quality faculty
- Continuous investment to keep pace with emerging technologies.
- To meet continuously changing expectation of students and corporate world.
- Availability of role ready academic leaders.

52. FUTURE PLANS OF THE DEPARTMENT.

SBM will continue to be in the league of premier B-Schools in India.

- Further improvement in research capabilities.
- Making the class mix truly global with increased diversity of students.
- Interdisciplinary courses and programmes.
- Developing / adopting innovative pedagogy and technology.
- Recruiting more International Faculty.
- Further strengthening international student and faculty exchange programs.
- Enhancing foreign collaboration for research and dual degree programs.
- Increasing faculty strength.

Evaluative Report of the Department

1. Name of the Department:

Mukesh Patel School of Technology Management & Engineering

2. Year of establishment:

2006

3. Is the Department part of a School/Faculty of the university?:

Yes

4. Names of programs offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc. D.Litt., etc.):

- B. Tech.
- B. Tech.

6 Years Integrated Diploma & Degree Program for 10th + Students

- M.B.A. (Tech.)
- 5 Years Dual Degree B.Tech. And MBA in Technology Management Program
- M.C.A.
- M. Tech.
- Ph.D.
- PGDM Real Estate Construction & Management

5. Interdisciplinary programs and departments involved

- B. Tech. (Mechatronics) offered by Mechanical and Electronics and Telecommunication
- M. Tech (Data Sciences)

6. Courses in collaboration with other universities, industries, foreign institutions, etc.

Collaboration with Stevens Institute of Technology, USA (twinning programs)

Courses offered:

- M.S.(Business Intelligence and Analytics)
- M.S.(Information Systems)
- M.S.(Enterprise Project Management)

7. Details of programs discontinued, if any, with reasons:

B. Tech. (Electronics)

Based on the stakeholders' inputs of requirements of domain focus, the intake of B. Tech in Electronics and Telecommunication was increased from 60 to 120 (keeping infrastructure and faculty strength in mind) and B. Tech. in Electronics was discontinued.

8. Examination System(Annual/Semester/Trimester/Choice Based Credit System):

Semester System

9. Participation of the department in the courses offered by other departments

Yes. Many students from various technical programs have opted for inter disciplinary courses offered by other Departments of the University.

- Design Thinking course offered by School of Architecture: 26 students have opted.
- Advanced Business StatisticsCourse offered by School of Science: 31 students have opted.

School of Engineering is offering "Smart Cities" Course to the students of other Departments of NMIMS University.

10. Number of teaching posts sanctioned, filled and actual (Professors / Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including Adjunct and Emeritus, CAS & MPS)
Professor	30	22	22
Associate Professors	54	31	31
Asst. Professors	170	143	143
Others		-	
Total	254	196	196

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Total Faculty at MPSTME 2016-17

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
		M.E (Digital		Computer		
	Mr. Vinod Jain	Electronics),	Associate	Architecture	19 years & 4	
	IVII. VIIIOU Jaiii	B.E	Professor	and VLSI	months	
1		(Electronics)		System Design		
				Electronics		
				Embedded		
		Ph.D, M.E		Systems,		
	Dr. Sankhe	(Digital	Associate	Neural	20 years & 2	
		Electronics),	Professor	Networks,	months	
	Manoj S.	B.E	Professor	Electronics	HIOHUIS	
		(Electronics)		circuit analysis		
				and design,		
2				Power		2 Ph.D.

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
				Electronics, Optical fiber		
				communicatio		
				n.		
		Ph.D				
		(Engineering), M.Tech		Microprocess		
	Dr. More	(Telecommunic	Assistant	or, Microcontroll	13 years & 3	
	Avinash	ation), B.E	Professor	ers,	months	
		(Electronics),		Embedded		
		Diploma in		System		
3		Electronics				1 M.Tech.
		M.Tech, B.Tech			4.5	
	Ms. Rodrigues	(Electrical & Electronics	Assistant Professor	Power Electronics	15 years & 9 months	
4	Anjana	Engg)	Professor	Electronics	monuis	
		Ph.D, M.E		Electronics &		
	Dr. Manjusha Joshi	(Electronics),	Assistant Professor	Neurol	19 years & 8 months	
5	JOSHI	B.E (EXTC)	Professor	Network	monuis	1 Ph.D.
				Electronics		
	Du Auchana			with Signal	26 9 4	
	Dr. Archana Bhise	Ph.D, M.E., B.E (Electronics)	Professor	Processing & Digital	26 years & 4 months	5
	Brilise	(Electronics)		Communicatio	months	Ph.D./M.Te
6				n		ch
				Power		
	Dr. Rajendra	Ph.D, M.Tech,	Professor	Electronics &		
_	Sawant	B.E.		Power		
7		Ph.D, M.E		Systems Networking,		4
	Dr. Kulkarni	(EXTC), B.E	Professor	signal	14 years & 2	Ph.D./M.Te
8	Vaishali	(Electronics)	115155501	processing	months	ch
	Dr.	B.E , M.E.,	Associate	Information &		
	U.Ragavendran	Ph.D.	Professor	Communicatio	14 Years	
9				n Engineering		
10	Dr. Mohan	B. E, M.Tech,	Professor	Computer		

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
	Awasthy	Ph.D.		Technology		
11	Dr. Dhruv Shah	Ph.D, M.E., B.E	Associate Professor	Control Systems	5 years & 1 month	
12	Mr. Gala Nikhil	M.Tech (EXTC), B.E (EXTC)	Assistant Professor	Microcontroll ers & Embedded Programming , Speech Prcoessing	13 years & 6 months	
13	Ms. Kanchan Bakade	M.TECH (Electronics & Communicatio n Engg.), B.E (EXTC)	Assistant Professor	RF & Microwaves, Digital Electronics	9 years & 9 months	
14	Mr. Avinash Tandle	M.Tech (EXTC), B.E (EXTC)	Assistant Professor	Biomedical & Electronics	12 yrs. & 9 mths.	
15	Ms. Rakshan Anjum Shaikh	M.Tech, B.E (EXTC), Diploma in Industrial Electronics	Assistant Professor	Electronics & telecommunic ation	7 years & 9 months	
16	Ms. Sonal Parmar	M.Tech (Electronics Engg.), B.E (EXTC), Diploma in Electronics & Communicatio	Assistant Professor	Radar, Satellite & Optical Communicatio n	11 years & 1 month	
17	Mr. Vipul Gohil	M.Tech, B.E (Electronics Engg.), Diploma (Industrial Electronics)	Assistant Professor	Microprocess ors, Microcontroll ers and Digital Electronics	14 years & 2 months	
18	Ms. Ketki Deshmukh	M.Tech (EXTC), B.E (EXTC)	Assistant Professor	Electronics & Telecommunic ation	9 years & 7 months	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
19	Ms. Tazeen Mohd. Hussain	M.Tech (EXTC), B.E (Electronics), Diploma (Industrial Electronics)	Assistant Professor	Electronics & telecommunic ation	8 years & 5 months	
20	Ms. Sumita Nainan	M.E (Micro Processing Systems & Applications), B.E (Electrical)	Assistant Professor	Micro Processing System	11 years	
21	Ms. Vidya Sawant	M.E (EXTC), B.E (ELEX)	Assistant Professor	Electronics & telecommunic ation	17 years & 11 months	
22	Ms. Priyanka Verma	M.Tech (ECE), B.Tech (ECE)	Assistant Professor	Electronics & communicatio	10 years & 2 months	1 M.Tech.
23	Mr. Nirmal Thakur	M.Tech, MBA (HR), B.E	Assistant Professor	Biomedical & Electronics	11 years & 7 months	2 M.Tech.
24	Mr. Pradeep Tiwari	M.Tech, B.E (EXTC)	Assistant Professor	Electronics	6 years & 7 months	
25	Mr. Sandeep Agnihotri	M.Tech, B.E.	Assistant Professor	Nano Technology	9 years	
26	Mr. Prashant Kharote	M.E., B.E.	Assistant Professor	Microprocess ors, Microcontroll ers, Communicatio ns	16 years	
27	Mr. Aditya Bhope	M.Tech, B.E.	Assistant Professor	Control System, Digital Electronics	5 years & 8 months	
28	Ms. Archana Bomnale	M.Tech, B.E.	Assistant Professor	Communicatio ns	11 years & 6 months	
29	Dr. Vineet Panchal	Ph.D, M.Sc., B.Sc.	Assistant Professor	Energy Sci. & Engg., Solistate Electronics	6 years & 9 months	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
30	Ms. Ashwini Gade	M.Tech, B.E (EXTC)	Assistant Professor	Electronics & telecommunic ation	6 years & 7 months	
31	Mr. Amey Raut	M.Tech, B.E (EXTC)	Assistant Professor	Electronics	4 years & 7 months	
32	Ms. Swati Bairagi	M.Tech, B.E	Assistant Professor	VLSI Technology	3 years & 8 months	
33	Mr. Sameer Prabhu	M.Tech (Electronics), B.Tech (EXTC)	Assistant Professor	VLSI Design	3 years & 8 months	
34	Ms. Richa Upadhyay	M.Tech (Electronics), B.Tech (EXTC)	Assistant Professor	VLSI Design	3 years & 8 months	
35	Ms. Rashmi Joshi	M.S (Micro Electronics), B.E	Assistant Professor	Microelctronic s & Device Feblications	3 years & 10 months	
36	Ms. Prateeksha Shanoj	M.E., B.E	Assistant Professor	Image Porcessing	8 years & 4 months	
37	Ms. Jish Elizabeth Joy	M.E., B.E	Assistant Professor	Channel Allocation for Cellular Communicatio n	6 years & 4 months	
38	Mr. Dattatray Sawant	M.E., B.E.(instrument ation)	Assistant Professor	Controll Systems, Signal Porcessing	8 years & 3 months	
39	Prof. Kapil Rathor	M.Tech (EXTC), B.Tech (ECE)	Assistant Professor	Image Processing	4 years & 2 months	
40	Prof. Mihir Shah	M.Tech, B.E.(Instrument ation)	Assistant Professor	Power Electronics, Machine & Drives	5 years & 4 months	
41	Dr. Pravin Shrinath	Ph.D, M.Tech (Computer Engg.), B.E (Computer Engg.)	Associate Professor	Image processing, artificial intelligence and distributed	15 years & 5 months	1 M.Tech.

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
				computing		
42	Dr. Dhirendra Mishra	Ph.D, M.E (Computer Engg.), B.E (Computer Engg.)	Professor	Image Processing	11 years & 7 months	5 Ph.D/M.Te ch
43	Dr. Seema Shah	Ph.D, M.E. (Computer), B.E. (Electrical)	Associate Professor	Distributed Computing, Computer Architure	28 years & 11 months	
44	Dr. Pallavi Halarnkar	Ph.D, M.E (Computer Engg.), B.E (Computer Engg.)	Associate Professor	Image Processing	12 years & 4 months	
45	Ms. Kanikar Prashashti	M. Tech, B.E (Computer Sc. & Engg.)	Assistant Professor	Object Oriented programming, Fuzzy Systems	11 years & 9 months	
46	Mr. Kolhe Abhay	MBA (Finance), B.E (Computer Engg.)	Assistant Professor	Database systems	22 years & 9 months	
47	Ms. Palod Krishna	MCA	Assistant Professor	Programming, Operation Research, networking	12 years & 1 month	
48	Ms. Shubha Puthran	M.E (Computer Engg.), B.E (Computer)	Assistant Professor	Computer Science (COA, C Programming, System Software)	14 years & 1 month	
49	Dr. Radha Krishna Rambola	B.E, M. Tech, Ph.D	Associate Professor	Computers	14 years & 4 month	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
50	Dr. Mahesh Maurya	Ph.D, M.Tech (Computer Engg.), B.E (Computer Sc. & Engg.), Diploma in Computer Engg., DBM	Assistant Professor	Multimedia, Distributed, Parallel computing	15 years & 8 months	
51	Ms. Pankti Doshi	M.Tech, B.E (Computer Sc.)	Assistant Professor	DBMS, Object Oriented Programming	11 years	
52	Ms. Binny Khanna	M.Tech (Computer Sc.), M.Sc.(Compute r Sc.), BCA	Assistant Professor	Application Development for firmwares	9 years & 10 months	
53	Ms. Swarnalata Bollavarapu	M.E, B.Tech (Computer Engg.)	Assistant Professor	Distributed Systems, Simulation and Modeling, information theory and coding	12 years & 6 months	
54	Ms. Shailja Sumeet	M.Tech, B.Tech (Computer Science)	Assistant Professor	Parelal Programing	5 years & 4 months	
55	Dr. Prachi Natu	Ph.D (Pharmaceutica I Sci.), M.E (Computer), B.E (EXTC)	Assistant Professor	Image Processing	10 years & 9 months	
56	Ms. Supriya Agrawal	M.Tech, B.Tech	Assistant Professor	Image Processing	6 years & 3 months	
57	Ms. Artika Singh	M.Tech, B.Tech	Assistant Professor	Computer Networking, Artificial Intellgence	6 years & 6 months	
58	Ms. Priya Porwal	M.Tech, B.E (Computer)	Assistant Professor	Computer Science	6 years	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
	Mr. Ratnesh	M.Tech, B.E	Assistant	Image	7 years & 7	
59	Chaturvedi	(Computer)	Professor	Processing	months	
				Information		
	Mr. Sanjay	M.Tech, B.E	Assistant	Security ,	25 years & 8	
	Deshmukh		Professor	Image	months	
60				Processing		
		M.Tech, B.E		Computer		
	Mr. Krishna	(Computer Sc.	Assistant	Networks,	4 years & 8	
	Samdani	& Engg.),	Professor	Computer Sc.	months	
61				(Share Point)		
	Ms. Poonam	M.Tech	Assistant	Image	5 years & 7	
	Gupta	(Computer),	Professor	Processiong	months	
62		B.E (IT)		_		
63	Prof. Radhika Chapaneri	M.E. (Computer), B.E. (EXTC)	Assistant Professor	Cryptography & Network Security, Image Incruption	10 years & 2 months	
64	Prof. Rachit Garg	M.E. (Comp.Sci.), B.Tech (Comp.Engg.)	Assistant Professor	Database, Datamining	5 years & 2 months	
	Prof. Gaurav	M.E.	Assistant	Computer	9 years & 7	
65	Londhe	(Computer), B.E. (IT)	Professor	Networks	months	
66	Prof. Mahesh Mali	M.E.(Computer), B.E. (IT)	Assistant Professor	Database Technology Prog. & Datamodel, Sofware Engg.	9 years & 10 months	
	Prof. Kamal	M.Tech, B.E.	Assistant	Cloud	2 years & 11	
67	Mistry	Will Coll, D.L.	Professor	Computing	months	
	Prof.	M.E.(IT),	Assistant	Information	2 years & 8	
	Prathamesh	B.E.(Computer)	Professor	Security	months	
68	Churi			-		
	Prof. Avani	M.E.(IT),	Assistant	Image	7 years & 5	
69	Shah	B.E.(Computer)	Professor	Processing	months	
7.0	Prof. Hiral	M.E.(Computer	Assistant	Data Mininig	4 years & 8	
70	Modi), B.E. (IT)	Professor		months	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
71	Prof. Ishani Saha	M.Tech, B.Tech (Computer Science)	Assistant Professor	Operating Systems & Robotics	2 years & 2 months	
72	Dr. Vijay T. Raisinghani	Ph.D. (IT), M.Tech (IT), B.E (Machine Tools Engg.)	Professor	Protocol Stacks	25 years & 10 months	3 Ph.d/M.Tec h.
73	Dr. Shah Ketan	Ph.D. (Engineering), M.E (Electronics), B.E (Electronics), PGDCA, Post Diploma in Management of Medium & Small Scale Enterprises,	Professor	Optimization of Association Rules in Data Mining using Parallel Approach	17 years & 8 months	1 Ph.D./M.Te ch.
74	Ms. HegdePatil Pratidnya	MCA, M. Tech (IT), Post Graduate Diploma in Software Technology, Diploma in Computer Application Technology	Assistant Professor	Database Systems, Data Structures & algorithms, Computer Applications, Operating Systems	10 years & 11 months	
75	Mr. Shah Pintu	Master of Telecom Mgmt., Post Gradiate Diploma in IT, B.E (EXTC)	Assistant Professor	Information Technology	13 years & 5 months	
76	Mr. Mathew Rejo Rajan	M.Tech, B.E (EXTC)	Assistant Professor	MS SQL, C Programming	12 years & 1 month	
77	Ms. Ashwini Rao	M.E, B.E	Assistant Professor	Data Structure,	15 years & 8 months	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
				Algorithm		
	Ms. Sulalah	M.Tech, B.Tech	Assistant	Information	9 years & 7	
78	Mirkar	(IT)	Professor	Technology	months	
79	Prof. Ruchi Sharma	M.E. (Computer), B.E. (Computer)	Assistant Professor	Service Oriented Architecture	4 years & 9 months	
80	Prof. Saurav Verma	M.Tech (EXTC), B.Tech (ECE)	Assistant Professor	Electronics & telecommunic ation	4 years & 9 months	
81	Prof. Anshul Gupta	M.Tech (IT), B.E. (IT)	Assistant Professor	Social Networking, Big Data	2 years & 11 months	
82	Prof. Dharmesh Rathod	M.E. (CSE), B.E.(Electrical)	Assistant Professor	Digital Image Processing	20 years & 11 months	
83	Prof. Raminder Kaur	MCA, M. Tech (CSE)	Assistant Professor	Datawarehous ing, Project Mgmt.	8 years & 8 months	
84	Prof. Hemant Palivela	M.Tech (CSE), B.E. (CE)	Assistant Professor	Data Mining, Cloud Computing	4 years & 7 months	
85	Dr. Preeja Babu	Ph.D, M.Tech (CSE), B.E. (Chemical)	Assistant Professor	Data Mining	6 years & 4 months	
86	Prof. Minati Rath	M.E.(Comp.Sci.), B.E. (EXTC)	Assistant Professor	Software Enginnering	17 years & 3 months	
87	Ms. Dhanashree Huddedar	M.Tech, B.Tech (Computer Sci.)	Assistant Professor	Database Administratio n	8 years & 4 months	
88	Ms. Sneha Deshmukh	M.Tech (IT), B.Tech (Comp.Sci.)	Assistant Professor	Wireless Network	5 years & 8 months	
89	Prof. Bhisaji Surve	M.Tech. (Comp.Sci.), B.E. (Electrical)	Assistant Professor	Datamining	27 years & 7 months	
90	Dr. Asha Ingle	Ph.D, M.Tech	Professor	Metallurgy & Materials Sci.	19 years & 8 months	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
91	Dr. Dilip Kumar Mahanty	Ph.D, B.Tech	Professor	Fracture Mechanics, FEM, Product Design & Analysis, Stress Analysis	32 years & 1 month	
92	Dr. Ravi Terkar	Ph.D, M.Tech (Production Engineering), B.E (Production Engineering)	Associate Professor	Production Engineering	17 years & 11 months	
93	Dr. Rajesh Patil	Ph.D (Mech.), M.E (Production Engineering), B.E (Production Engineering)	Associate Professor	Manufacturin g Engineering & Automation	20 years & 9 months	
94	Dr. Bagale Girish	Ph.D (Operations), M.Tech (Production Technology & Mgmt.), B.E (Automobile), D.M.E.	Assistant Professor	Operation & Marketing Management	11 years & 8 months	
95	Dr. Deshmukh Ashish	Ph.D (Engineering), M.E (Production Technology & Management), B.E (Production Engg.),	Associate Professor	Operation, supply chain & Logistic management	19 years & 4 months	
96	Mr. Naik Sawankumar	M.Tech (Production Technology & Management), B.E (Production Engg.),	Assistant Professor	Production / Operations Management	12 years & 5 months	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
	Ms. Swati	M.E., B.E.	Assistant	Thermal	14 years & 7	
97	Donde		Professor	Engineering	months	
98	Dr. Suyog Jhavar	Diploma (Production Tech.), B.E., M.Tech, Ph.D	Associate Professor	Marterials Engineering	9 years & 11 months	
99	Mr. Girish Joshi	M.Tech (Manuf.), B.E (Mech.)	Assistant Professor	Manufacturin g Engg.	5 years & 8 months	
100	Prof. Dhirendra Mishra	M.E., B.E.	Assistant Professor	CAD/CAM,Rob otics	7 years & 10 months	5
101	Prof. Samadhan Deshmukh	M.E., B.E.	Assistant Professor	Manufacturin g Systems	8 years & 5 months	
102	Prof. Neepa Patel	M.Tech, B.E., Diploma in MBA General	Assistant Professor	CAD/CAM	7 years & 8 months	
103	Prof. Giridhar Chavan	M.E. (Mechanical), B.E. (Production Engg.)	Assistant Professor	Manufacturin g & Automation	19 years & 8 months	
104	Prof. Ranjana Singh	M.E., B.Sc.(Engg.)	Assistant Professor	Material Sci.	11 years & 10 months	
105	Dr. Usha Ghosh	Ph.D (Chemistry), M.Sc. (Organic Chemistry),B.Sc	Associate Professor	New Method Development for Polypeptides	22 years & 6 months	
106	Ms. Nishita Parekh	MBA (HR), B.E (Chemical)	Assistant Professor	Chemical Engineering & HR	12 years & 4 months	
107	Dr. Geetanjali Ashtekar	Ph.D (Chemistry), M.Sc., B.Sc.	Assistant Professor	Surfactant Science	11 years	
108	Dr. Chandan Maitrani	Ph.D (Chemistry), M.Sc., B.Sc.	Assistant Professor	Organic Synthesis	15 years & 11 months	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
109	Dr. Payal Joshi	Ph.D (Chemical Sci.), M.Sc. (Organic Chemisty)	Assistant Professor	Organic Chemistry, Analytical Chemistry	4 years & 3 months	
110	Mr. Rahul Paliwal	M.Chem, B.Tech (Chemical Engg.)	Assistant Professor	Devleopment of Micro particles, Fluid Dynamics	8 years & 5 months	
111	Prof. Prawal Agarwal (Chemical)	M.Tech (Chemical), B.Tech (Chemical Tech.)	Assistant Professor	Material Sci. & Nano Technology	2 years & 8 months	
112	Dr. Ketkee Durve (Chemistry)	Ph.D, M.Sc, B.Sc.	Assistant Professor	Organic Chemistry	7 years & 8 months	
113	Dr. Sanket Gudekar	Ph.D, M.Sc., B.Sc.	Assistant Professor	Organic Chemistry	15 years & 6 months	
114	Dr. Anuja Agarwal	Ph.D (Mgmt.Studies) , MCA, B.Sc. (Comp.Sci.)	Professor	Management Studies	25 years & 4 months	
115	Dr. Padmanabh Aital	Ph.D (Software Liblity), M.E.(Mech.), B.E.(Mech.)	Professor	Operations Management	24 years & 11 months	
116	Prof. Vanishree Mundewadi	M.S.(Electronic s & control), B.E. (EXTC)	Associate Professor	Electronics & communicatio	29 years	
117	Ms. Sudarsana Sarkar	M.A (English Literature), MBA (HR), M.Phil (Development Studies)	Assistant Professor	Literature & Cultural Studies	20 years & 4 months	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
118	Dr. Jinu Kurian	Ph.D, M.Sc (Environmental Science)	Assistant Professor	Cleaner Technologies, Pollution Prevention, Corporate Environmental Management issues	18 years & 8 months	
119	Dr. Abhay Kumar	Ph.D (Finance), MBA (Marketing), CFA (Finance)	Assistant Professor	Finance	26 years & 9 months	
120	Ms. Kiran Desai	MBA (Marketing), B.Sc.	Assistant Professor	Brand Management, Advertising Management	6 years & 1 months	
121	Dr. Dasika Chaitanya	FPM, MBA (HR), B.Sc.	Assistant Professor	HR & Corporate Governance	11 years & 1 month	
122	Dr. Siba Panda	Ph.D, M.Phill, M.E., B.A	Assistant Professor	Economics	12 years	
123	Ms. Alaknanda Lonare	MBA (Finance), BBA	Assistant Professor	Finance	4 years & 3 months	
124	Mr. Rahul Kamble	MMS, M.Phill, MSW, BSW	Assistant Professor	Human Resources	6 years & 8 months	
125	Mr. Ritesh Kumar	M.A, MMS,B.A	Assistant Professor	Human Resources	2 years & 9 months	
126	Prof. Prerna Parikh	MMS, BMS	Assistant Professor	Marketing	6 years & 7 months	
127	Prof. Geetha Iyer	M.Phil, M.Com , B.Com, ICWAI (Cost Accounting) - ICWAI	Assistant Professor	Commerce, Cost accounting, Management	17 years & 2 months	
128	Prof. Dinesh Panchal	MBA, B.E. (Production)	Assistant Professor	Operations Management	18 years & 2 months	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
129	Dr. Shagun Srivastava	Ph.D, MBA (Operations & IT), M.Sc.(Maths), B.Sc. (Maths & Statics)	Assistant Professor	Operations & IT	9 months	
130	Dr. Nilambar Mishra	Ph.D (Economics), M.A., M.Phill, B.A	Assistant Professor	Financial Analytics	10 years & 1 month	
131	Dr. Sharad Y. Mhaiskar	Ph.D, M.Tech, B.E	Professor	Civil, Geotechnical Engg.	34 years & 11 months	3 Ph.D.
132	Dr. R.A.Hegde	Ph.D, M.Tech, B.E.	Professor	Civil, Geotechnical Engg.	28 years & 3 months	3 Ph.D.
133	Dr. Tanuja Bandivadekar	Ph.D, M.E. (Structural), B.E. (Civil)	Professor	Structural Engineering	26 years & 10 months	
134	Prof. Avadhut Kshirsagar	MFM, B.E. (Civil)	Associate Professor	Construction Mgmt., Costestimatio	28 years & 4 months	
135	Ms. Deoyani Joshi	M. Tech (Environment), B.E. (Civil),	Assistant Professor	Environmental Engineering	4 years & 5 months	
136	Mr. Prasad Gharat	ME (Structures), B.E. (Civil)	Assistant Professor	Structure Dynamics & earthquake Engineering	11 years & 1 month	
137	Mr. Manoj Anaoakar	M.E. (Civil), B.E. (Construction)	Assistant Professor	Geotechnical Engineering	31 years & 8 months	
138	Dr. Meenal Mategaonkar	Ph.D, M.Tech	Assistant Professor	Water resource Engg.	8 years & 9 months	1 Ph.D.
139	Mr. Anand Awathe	M.Tech, B.E	Assistant Professor	Structure Engineering	5 years & 4 months	
140	Mr. Sahajanand	M.S., B.E, OSHS, CQM,	Assistant Professor	Construction Mgmt.	8 years & 4 months	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
	Kamat	LEED				
	Dr. Jigisha	Ph.D, M.Tech,	Assistant	Geotechnical	4 years & 5	
141	Vashi	B.E	Professor	Engineering	months	
142	Prof. Darshana Lade	M.E, B.E	Assistant Professor	Town & Regional Planning	13 years & 1 month	
	Prof. Preeti	MEDE	Assistant	Construction	10 years & 5	
143	Shrivastava	M.E, B.E.	Professor	Mgmt.	months	
144	Dr. Sunayana Sarkar	Ph.D, M.Sc., B.Sc.	Assistant Professor	Structural Geologi & Tectonics	11 years & 1 month	
145	Prof. Apurva Suthar	M.Tech, B.E.	Assistant Professor	Water Resource Engg.	5 years & 8 months	
146	Prof. Ananya Dey	M.Tech, B.Tech (Chemical Engg.)	Assistant Professor	Enviromental Engg.	10 years & 7 months	
147	Prof. Saurabh Pandit	M.Tech (Structure), B.E. (Civil)	Assistant Professor	Structure Engineering	5 years & 4 months	
148	Prof. Prachi Dixit	M.S. (Structural Engg.), M.Sc. (Computational Sci. & Engg.),	Assistant Professor	Structure Engineering	12 years & 10 months	
149	Mr. Rashmi Patel	M.Tech, B.E.	Assistant Professor	Soil Mechanics & Foundation Engg.	8 years	
	Mr. Sapna Shah	M.Tech, B.E.	Assistant	Structure	4 years & 8	
150	wii. Sapiia Siiaii	(Civil)	Professor	Design	months	
151	Dr. Nandini Jog	B.Tech., Ph.D.	Professor	Electronics	35 years	5
	Dr. Gorty Lakshmi (Maths)	Ph.D, M.Phil (Mathematics), M.Sc (Mathematics), B.Sc	Professor	Integral Transforms, MATLAB & its applications	21 years & 4 months	
152		(Mathematics)				1 Ph.D.

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
153	Dr. Ajay Phirke (Physics)	Ph.D. (Physics), M.Sc (Applied Electronics), B. Sc (Electronics)	Associate Professor	Solid state physics, Digital Electronics, Material science	19 years & 9 months	
154	Dr. Kuntal Chakrabarti	Ph.D, M.Sc.	Associate Professor	Material Sci. & Nano Technology	8 years & 1 month	
155	Dr. Niketa Trivedi (Maths)	Ph.D. (Maths), M.Sc (Maths), B. Sc (Maths)	Associate Professor	Inventory Modules	16 years & 7 months	
156	Ms Nagalakshmi. S. (Maths)	M.Phill, M. Sc (Mathematics)	Assistant Professor	Differential Forms in Topology, Finite Fields and Applications	10 years & 8 months	
157	Ms. Gonsalves Sheetal (Maths)	M.Sc (Mathematics), B.Sc (Mathematics),	Assistant Professor	Applied Mathematics	11 years & 9 months	
158	Ms. Shilpa D' Cunha (Maths)	M.Sc (Mathematics), B.Ed	Assistant Professor	Mathematics	9 years & 2 months	
159	Dr. Heena Shevde (Physics)	Ph.D. (Applied Physics), M.Sc (Applied Physics), B.Sc (Physics)	Assistant Professor	Applied Physi c s	10 years & 8 months	
160	Ms. Sneha Louis	M.A. (English), B.Sc. (Microbiology, Chemistry, Botany)	Assistant Professor	Indian Literature in English	10 years & 7 months	
161	Ms. Shilpa Sawant	M.A. (English), B.A. (English Litreture)	Assistant Professor	Environmental Communicatio n	9 years & 11 months	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
	Prof. Jyoti	M.Sc., B.Sc.,	Assistant	Pure	12 years & 7	
162	shete	B.Ed	Professor	Mathmatics	months	
	Dr. Vinita	Ph.D, M.Sc.,	Assistant	Applied	6 years & 1	
163	Khatri	B.Sc.	Professor	Physics	month	
164	Dr. Sugam Shivhare	B.Sc, LLB, PGDIM, M.Sc, Ph.D	Assistant Professor	Mathematics	9 months	
165	Dr. Arti Hadap	Ph.D, M.Sc., B.Sc.	Assistant Professor	Microwaves & Plasma Physics	10 years	
166	Dr. Tista Basak	Ph.D, M.Sc., B.Sc.	Assistant Professor	Condensed Matter physics	3 years & 8 months	
167	Dr. Sanjay Shrivastava	BA, MA, PGCTE, Ph.D (Eng.), Ph.D (Mktg.), MBA	Associate Professor	Business Communicatio n	18 years & 2 months	
	Dr. Swapnil	Ph.D, M.Sc.,	Assistant	Solid State	1 year & 11	
168	Prabhudesai	B.Sc.	Professor	Physics	months	
	Prof. Khinal	M.Sc., B.Sc.	Assistant	Pure	4 years & 8	
169	Parmar		Professor	Mathmatics	months	
170	Dr. Santosh Bothe	BSc, MSc. Ph.D.	Professor	Artificial Intelligence	12 Years	
	Prof. Mahesh	M.Sc., B.Sc.	Assistant	Applied	10 years & 4	
171	Naik	141.50., 5.50.	Professor	Mathematics	months	
	Dr. Malvika	B.Sc., M.Sc.,	Assistant	Applied	21 years & 1	
172	Sharma	Ph.D.	Professor	Chemistry	months	
173	Dr. Jitendra Kailashkumar Shamra	BBA, MBA, M.Phil, UGC- NET, Ph.D	Assistant Professor	Mathematics	13Yrs.	
174	Dr. Ashok Panigrahi	B.Com, M.Com, ACMA, MBA, PGDBA, PGDCA, Ph.D.	Associate Professor	Finance	22 years & 7 months	
175	Dr. Pradeepkumar Gupta	B.Sc, M.Sc, Ph.D	Assistant Professor	Physics	27 years & 1 months	
176	Dr. Milan Joshi	B.sc., M.Sc, Ph.D.	Assistant Professor	Mathematics	11 years & 3 months	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
177	Dr. G. Swapna	Ph.D, M.Sc., B.Sc.	Assistant Professor	Computationa I Fluid Diamonds, Numurical Methods,FEM	13 years & 8 months	
178	Dr. Minirani S	Ph.D., M.Sc., B.Sc.	Assistant Professor	Pure Mathmatics	9 years & 10 months	
179	Dr. G. Venkatachalam	Ph.D, M.Tech, B.E.	Professor	Civil, Geotechnical Engg.	44 years & 8 months	
180	Dr. Bhaurao Lande	Ph.D (Controls), M.E.,B.E.(Electr ical)	Professor	Controls & Communicatio n	38 years	
181	Dr. Anant Jhaveri	Ph.D. (Tech), BE (Chemical)	Professor	Process Engineering	49 years & 3 months	
182	Dr. Abhinaba Gupta (Chemistry)	Ph.D,B.Tech	Assistant Professor	Organic Chemistry, Polymer Chemistry	9 years & 6 months	
183	Dr. Pankaj Sahay	Ph.D.(Maths), M.Sc.(Physics), B.Sc. (Physics)	Associate Professor	Mathematics	17 years	
184	Dr. Malati Hoskote	Ph.D (Economics), M.A., M.Phill	Assistant Professor	Monetary & Exchange Rate Policy	5 years & 8 months	
185	Dr. Shirish Vichare	Ph.D, MSCE, B.Tech	Professor	Structure Engineering	40 years & 11 months	1 Ph.D.
186	Mr. A.C.Mehta	M.E (Mechanical), B.E (Mechanical), DIS	Associate Professor	Machine Design, Manufacturin g Engg. & Management, Industrial Safety	46 years & 10 months	
187	Mr. Vinod Raul	M.E,DORM	Associate Professor	Machine Design	41 years & 8 months	

Sr. No.	Name of the faculty	Qualification	Designation	Specialisation	No.of years of experience	No.of Ph.D/M.P hilStudent s guided for last 4 years
188	Mr. Bhalchandra Desai	M.Tech, B.E	Associate Professor	Machine Design	36 years & 8 months	
189	Prof. Sarada Prasanna Samantaray	M.Tech (Comp.Sci.)	Associate Professor	Software Development & Management	24 years & 7 months	
190	Prof. Prasad Chakrabarti	M.Tech (Operations Research), B.E. (Mechanical), CPIM,CSCP	Associate Professor	Operations Management, ERP implementati on	25 years & 1 month	
191	Prof. Mukund Prasad	PGDBM, B.Tech (Mech.)	Associate Professor	Information Systems	38 years	
192	Prof. Pallavi Rao	M.S, B.Sc.	Associate Professor	Management Information Systems, Human Computer Interraction	18 years & 8 months	
193	Prof. Rajesh Prasad	PGDBM, B.Tech (Metallurgical)	Associate Professor	Marketing	33 years & 8 months	
194	Prof. Dhirendra Mehta	M.E. (Electronics), B.E. (Electrical)	Associate Professor	VLSI, Biomedical Electronics - Inst	37 years & 8 months	
195	Dr. Nilay Yajnik	B.E., Ph.D	Professor	IT Systems	30 years	6
196	Dr. Sanjay Sange	B.E. M.Tech. Ph.D.	Associate Professor	Image Processing	18	

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors – (2016-2017)

,	
Sr no.	Faculty Name
1	Prof. Nilekha Mhapsekar
2	Prof. Devyani Kanodra
3	Prof.Suraj Yadav
4	Prof.Gaurav Mittal
5	Heena Shaikh

Sr no.	Faculty Name
6	Prof. Neha Gupta
7	Prof. Vyankatesh Bagal
8	Ms. Cynthia Rodrigues
9	Prof. Vishakha M. Mody
10	Ashish Dhara
11	Nilesh Aitavade
12	Shweta Loonkar
13	Satyaprakash Pandey
14	Sunandini Bangalorekar
15	Neerja Beriwal
16	Rajeshri Vaidya
17	Sudhir Bagade
18	Kriti Srivastava
19	Sakshi Sharma
20	Shobha Tyagi
21	Prasad Kawade
22	Claudelle Monis
23	Prof. Prashant Mahajan
24	Prof. Sachit Nalaskar
25	Prof. Sandip Mane
26	Prof. V. Seshadri
27	Prof Wajekar
28	Dr. Kaustubh Dhargalkar
29	Prof Savita Rajiv
30	Prof Raghunath Bhatt
31	Dr. Suyash Bhat
32	Prof Chirstine D'lima
33	Dr. Gita Kumta
34	Prof Gautam Pendharkar
35	Prof Vishakha Joshi
36	Prof Hema Kapadia
37	Prof Nikita Kapadia
38	Prof Anita Kale
39	Prof. Avanish Tiwari
40	Prof. Cyrus Lentin
41	Prof. Cajetan D'Souza
42	Dr. Nilambar Mishra
43	Prof. Manoj Kumar Kurup
44	Prof. Santosh Deodhar
45	Prof. Shivkumar Mani
46	Prof. Vinod Vanvari
47	Dr. M. K. Satish

Sr no.	Faculty Name
48	Prof. Smitesh Bhosale
49	Prof. K. Bill Pramod
50	Prof. Shirish Deshpande
51	Prof. S. K. Subhiramaniyam
52	Prof. Shailesh Raut
53	Dr. Vidya Naik
54	Prof. Atul Thakurdas
55	Mr. Bhavesh Dhonde
56	Ms. Kalika Bansal
57	Mr. Haresh Raulgaonkar
58	Ms. Amruta Chougule
59	Prof. Prashant Kharkar
60	Prof. Yogesh Funde
61	Prof. Amal Roy
62	Prof. N.M. Patil
63	Prof Sumedh Pundkar
64	Prof Puja Agarwala
65	Dr Charu Banga
66	Prof Sathya Tirumala
67	Prof Aditya Desai
68	Prof Prakash Sahasrabudhhe
69	Mr. Ashish Sadekar
70	Prof Pradyot Jayakar

13. Percentage of classes taken by temporary faculty – programme-wise information (2016-17)

Programme Level	Percentage of Temp. /
	Visiting Faculty
Doctoral Programs	50
Master's Program	5.38
(M.Tech in CS, Data Science, Industrial	
Automation, EXTC and MCA)	
Bachelor's Programs	10.2 %
(B.Tech as well as MBA Tech programs	
for CS, IT, Mechanical, Civil,	
Mechatronics, EXTC and Electrical	
Engineering departments)	

14. Programme-wise Student Teacher Ratio:

(2016-17)

Programme Level	Students	Faculties	Student Teacher
-----------------	----------	-----------	-----------------

			Ratio
Doctoral Programs	8	4	1:2
Master's Program (M	140	17	1:8
Tech+MCA)			
Bachelor's Programs (B	3954	196	1:18.3
Tech+MBATech			

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual (2016-2017)

(2016-17)

	Sanctioned	Filled	Actual
Scientific and	3	4	36
Technical Staff			
Administrative and	58	17	52
Auxiliary Staff			

16. Research thrust areas as recognized by major funding agencies Computers:

- Image Processing
- Security and load balancing in Cloud
- Adhoc networks
- Artificial Intelligence for Healthcare
- Security in networks and Systems
- Gaming algorithms
- Data Mining
- Big data and analytics

Information Technology:

- Internet of Things
- Cyber security
- Networking
- Data ware housing and data mining (sentiment analysis)
- Machine learning
- Image processing
- Education technology
- Big data and cloud computing

Electronics and Tele-communication:

- Image Processing
- Biomedical
- Biometrics
- Signal Processing
- Cognitive Radio
- Error Correcting codes
- RF Antenna Design

Electrical:

- Renewable Energy Sources
- Power Electronics
- Power Systems
- Electrical Machines and Drives
- High Voltage Engineering
- Power Quality
- Smart Grid

Mechanical and Mechatronics:

- Additive Manufacturing and Bio Printing
- Advance Manufacturing Processes
- Automated Structural analysis
- Engineering Material
- Fracture Mechanics
- Composite Materials in Aerospace and Automobile
- Multidisciplinary Product Design

Civil:

- Transportation Engineering
- Environmental Engineering.
- Water Resources Engineering
- Wind and Earthquake Engineering
- Geo Technical Engineering

Chemical:

- Heavy Metal Removal from Wastewater
- Greener synthesis of drug intermediate
- Surface initiated polymerizations
- Photocatalyst preparation process optimization
- Numerical & Experimental investigation of hydrodynamic characteristics of large reservoir with specific reference to vortex

Basic Sciences and Humanities

- A generalized Fractional calculus and its applications.
- Recent advances in integral transforms to Engineering and its applications.
- Effect of Sn content on Porosity and microwave dielectric properties in MgTi2-xSnxO5
- Graphene Quantum Dots recognized by Science and Engineering Research Board (SERB).
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise (2015-2017)
 - Refer question 24 for details of projects from national international funding agencies and Total grants received.
 - Seed funding received from SVKM's Trust

Sr. No.	Project Name	Principal Investigator	Name of the Funding agency	Duration of Project (No. of months)	Amount sanctioned in this academic year
1	Recent advances in integral transforms to Engineering and its applications.	Dr. V. R. Lakshmi Gorty	SVKM's NMIMS	12 months	40000
2	Effect of Sn content on Porosity and microwave dielectric properties in MgTi _{2-x} Sn _x O ₅	Dr Ajay Phirke	SVKM's NMIMS	12 months	95000
3	Development of the image processing algorithm for the extraction of loss, vegetation indices and prediction system	Mudit Kapoor, Dr. Dhirendra Mishra, Ms. Swarnalata Bollavarapu	SVKM's NMIMS	12 months	75000
4	Study the feasibility of Production Joints in Dissimilar Metals Using Friction Stir Welding	Dr. Ravi Terkar& Nitin Panaskar	SVKM's NMIMS	12 Months	95000
5	Greener synthesis of a drug intermediate	Prof. Rahul Paliwal, Dr. Anant Jhaveri, Dr. GeetanjaliAs htekar Dr. Payal Joshi, Dr. Ketakee Durve	SVKM's NMIMS	12 months	95000
6	Video Steganography for Copyright Protection	Dr. Archana Bhise	SVKM's NMIMS	12 months	96000

Sr. No.	Project Name	Principal Investigator	Name of the Funding agency	Duration of Project (No. of months)	Amount sanctioned in this academic year
7	Foetal Heart Rate Variability and its diagnostics Indices measurement for Early Detection of Autonomic nervous system activity	Dr. Manoj Sankhe	SVKM's NMIMS	12 months	70000
8	Evaluation of Hoop Tension in Cylindrical Water Tank Resting on Soft Soil- Experimental Study	Dr. Shirish Vichare, Prof. Anand Awathe	SVKM's NMIMS	12 months	10000
9	Co-operative Spectrum Sensing Algorithms for Cognitive Radio	Dr. Vaishali Kulkarni	SVKM's NMIMS	12 months	40000
10	Congestion Control Protocol for Internet of things	Dr. Vijay Raisinghani	SVKM's NMIMS	12 months	90000
11	Spatio-Temporal GIS modelling for Solar Energy generation and ANN (Artificial Neural Network) based predictor for PV panel Annual through put (Electrical) at given location in India	Prof. B.C. Surve	SVKM's NMIMS	12 months	90000
12	Smart Base Isolation System using Auxetic Material for Earthquake Affected	Prof. Girish Joshi	SVKM's NMIMS	12 months	90000

Sr. No.	Project Name	Principal Investigator	Name of the Funding agency	Duration of Project (No. of months)	Amount sanctioned in this academic year
13	Study of Complex Interaction between autonomous cardiovascular dynamics	Prof. Manjusha Joshi	SVKM's NMIMS	12 months	45000
14	Performance Enhancement of Flexible Pavements	Prof. Manoj Anaokar	SVKM's NMIMS	12 months	80000
15	Organizing substitutes for Leadership in Enhancing Organization Citizenship Behaviour and Organizational Commitment	Prof. Rahul Kamble	SVKM's NMIMS	12 months	66000
16	Opinion Summarization for Text Reviews	Dr. Ketan Shah	SVKM's NMIMS	12 months	80,000
17	Sarthak Rapid Recurrence system	Dr. Ravi Terkar and B.Tech. Third Year Student Sarthak Agarwal	NMIMS University, Vile Parle, Mumbai	December 2016	25,000
18	Dock Lock Mechanism, Bicycle Dock and Locking Mechanism	Dr. Ravi Terkar and B.Tech. Students Venkatesh Arawal Meet Pagariya Aditya Srivastava	NMIMS University, Vile Parle, Mumbai	Feb. 2017, in process	20000

Sr. No.	Project Name	Principal Investigator	Name of the	Duration of Project (No.	Amount sanctioned
			Funding	of months)	in this
			agency		academic
					year
19	The impact of	Dr Malati	Western	Oct 2016	84649
	Economic Reforms	Hoskote	Regional	In Process	
	on the Urban		Center		
	Industrial Sector: A		Indian		7
	labour Market		Council of		
	Perspective		Social		
			Science		
			Research		
20	Newton Bhabha	Dr. Asha	Royal	March 2016	GBP 50000
	Fund	Ingle	Academy of		
			Engineering		

18. Inter-institutional collaborative projects and associated grants received-

a) International collaboration

- Newton-Bhabha Fund: This project is an initiative of the Indian and UK Governments to enhance science, innovation and research cooperation between the two countries. The Fund amount is 50000 GBP and is for the period March 2016 to February 2018. As part of this initiative, the Royal Academy of Engineers has partnered with Federation of Indian Chambers of Commerce and Industry (FICCI) to help enhance research and innovation capacity and improve engineering education within universities in India through building industry-academia linkages. The funding is provided to the Department and is focused on strengthening the capacity of Indian engineering higher education to carry out research and knowledge-related activities through partnership with industry and UK stakeholders. The funding amount is jointly borne by Royal Academy (35000 GBP) and 15000 GBP among partnering Institutes.
- **Tie up with L&T and Thermax** for Newton Bhabha Project: Canfield University would be collaborating as UK partner, and Army Institute of Technology- AIT Pune and RC Patel Institute of Technology, Shirpur would be participating as tier 2 institutes in this project.
- Tumour Trace Ltd. UK: Faculty and students of the Department are involved in collaborating and developing software system which is capable of detecting and classifying the given test sample for cancer. The main factors for considering are the classification, accuracy, cost, compatibility (size), user friendly cost effective, low response time, and security of the algorithm, safety and low power consumption. We are focusing on developing an algorithm which will generate an accurate prediction and

detection of cancer for the given sample. This system is for early stage and accurate detection of cancer with 95% accuracy.

b) National collaboration – Nil

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received (2015-2017)

Project Name	Principal	Funding agency	Sanctioned	Duration
	Investigator		Amount	y
Theoretical	Dr. Tista	Science &	37,54,850	(February
investigation of	Basak	Engineering		2017)
the electronic		Research Board	/	3 years
structure, optical		(Statutory Body		
and magnetic		Established		
properties of		Through an Act of		
graphene		Parliament : SERB		
quantum dots		Act 2008)	,	
		Department of		
		Science and		
		Technology,		
		Government of		
		India.		
A generalized	Dr. V. R.	Government of	3.5 Lakhs	2013
Fractional	Lakshmi	India		3 years
calculus and its	Gorty	NATIONAL		
applications.		BOARD FOR		End by Dec
		HIGHER		2017
		MATHEMATICS		
		(Department of		
		Atomic Energy).		
		Got sanctioned in		
		Dec 2013.		
Recent advances	Dr. V. R.	SVKM's NMIMS	40000	3 rd
in integral	Lakshmi	University		December
transforms to	Gorty			2015 for
Engineering and	/			one year
its applications.				

20. Research facility / centre with

- State recognition Nil
- National Recognition:
 - o Centre of Excellence in Analytics with SAS India

To cater to the rising demand for skills in Data analytics the School has set up COE in collaboration with SAS India. This fully furnished

Computer lab houses several proprietary and open source software used for carrying analytics courses like Base SAS, Business Visualisation, and Predictive Modelling. Faculty and students undergo trainings in analytics programs are enabled for taking up international certifications.

e-Yantra Lab Set up Initiative (eLSI) IIT Bombay , funded by MHRD through NMEICT

EXTC department of MPSTME has successfully completed the training/certification and set up of Embedded Systems and Robotics Laboratory supported by e-Yanta Lab Set up Initiative (eLSI) IIT Bombay , funded by MHRD through NMEICT. Under this initiative a new lab is being set up with the great efforts by our faculty team as well as management support which will definitely give fruitful output. Across India total 6 Faculty Teams have been awarded CLASS a Grade among which faculty team of MPSTME is the only team from Maharashtra in TBT – 2017.

• International Recognition:

o Bosch Rexroth Centre of Excellence in Industrial Automation

The BOSCH-REXROTH Centre of Industrial Automation is set up with Bosch infrastructure from Germany and provides training on various aspects of automation and relate their knowledge in Pneumatic and Hydraulic systems using PLC and sensor technology for Robotic and Mechatronic applications. Faculty have been professionally trained at BOSCH-REXROTH Centre of Industrial Automation, Mysore and BOSCH-REXROTH AG, Germany. Various short term Industrial Automation programs are organised for academicians, working professionals and students in the areas of Design, Operations, Automation and Control.

21. Special research laboratories sponsored by / created by industry or corporate bodies

Various laboratories have been set up in the departments in collaboration with industry to enhance research in niche areas and employability of students. These include:

- Accenture Innovation Lab
 MPSTME has established an Accenture Centre of innovation on 6th floor
 in 6C lab. Accenture conducts HSFP (Head Start Foundation Program) for
 the students who are selected by Accenture in the on-campus placement
 drive. This 30 systems lab is also used to conduct practical sessions for the
 various courses in curriculum and student's project development.
- Cisco Lab
 Cisco Networking Academy is a global education program that teaches

students how to design, build, troubleshoot, and secure computer networks for increased access to career and economic opportunities in communities around the world. Mukesh Patel School of Technology Management & Engineering (MPSTME) is the only authorized Cisco Networking Academy in Mumbai. We offer training for CCNA leading to industry recognized CCNA certification. MPSTME has a well-established lab having Cisco 2800 series routers, Cisco 3560 and 2960 switches and other related equipment's to conduct training for CCNA.

• LucasNuelle Lab

The labs in the EXTC department have been upgraded with equipments from Lucas Nulle (Germany). The Lucas Nulle labs can be integrated with UniTrain. UniTrain is a multimedia e-learning system with integrated, mobile electronics lab for general education and advanced training in electrical engineering and electronics. The Unitrain system consists of a Unitrain Interface and an Unitrain Experimenter. These labs have been developed for the following modules:

- Basic Electrical & Electronics Engineering Lab
- Electrical Workshop (Wiring)
- Communication Technology
- Transmission and Receiving Technology
- Network Technology Lab
- Blackberry Lab (now changed to Data structure and DBMS Lab)
 In coordination with blackberry, we have set up the lab on third floor. This lab particularly useful for the students in development of the blackberry mobile applications. This lab has advanced systems with integrated development environment (IDE).

22. Publications: (Data for 2012-17)

Sr.No	Details	Specify number here
1	Number of papers published in peer	455 (International); 62
	reviewed journals	(National) –total 517
2	Number of papers presented in	62 (International); 23
	Conferences	National
3	Monographs	Nil
4	Chapters in books	13
5	Books	20
6	Books Reviewed including conference	33
	proceedings	
7	Books with ISBN with details of	
	publishers	
8	Number listed in International Database	218
	(For. E.g. Web of Science, Scopus,	
	Indian Citation Index etc.)	

Sr.No	Details	Specify number here
9	Citation Index – range / average *	Citation no. 1 - 583/106.95
10	SNIP (Source Normalized Impact Per	
	paper)	
11	SJR (Scimego Journal and Country	
	Rank)	
12	Impact Factor – range /average *	0.33-5.84/ 1.97
13	h-index	2.83

23. Details of patents and income generated (2015-2017)

Sr.	Patent Application	Inventors involved	Topic
No.	Number		
1	2921/MUM/2015	Dr. Dhirendra Mishra	System for monitor
		Prof. Abhay Kolhe	and control of
		(Faculty)(Faculty) Mr.	home/industrial
		Anupam Singh (Student)	appliances
2	2922/MUM/2015	Dr. Dhirendra	Integrated vehicle
		Mishra(Faculty); Prof.	tracking and
		Prashasti Kanikar	monitoring
		(Faculty)	
		Ms. Sonal Raut (Student)	
3	2920/MUM/2015	Dr. Dhirendra Mishra	Intelligent home
		(Faculty)	automation and
		Prof.SumitaNainan	security system
	/	(Faculty)	
		Ms. Upasana Agrawal	
		(Student)	
4	201621010490-	Dr. Sanjay Sange	A system for Data
	INDIA		Compression using
		\	Orthogonal Wavelet
		7	Transform on Half
			Tone Image/Video
5	201621035145-	Dr. Ketakee Durve, Dr.	Improved
	INDIA	Anant Jhaveri, Dr.	Sustainable Catalytic
		Geetanjali Gokhale, Dr.	Oxidation Process
	0.15.15.57.5.40.15	Payal Joshi	
6	2474/MUM/2015	Dr. Manoj Sankhe,	A Novel Technique
		Dr. K.D.Desai,	for Assessment of
		Mr. Satish Jadhav	Fetal Automatic
			Nervous System
			Activity from
			Doppler Ultrasound
7	D 1'	C (1 1 A 1	Signal
7	Patent Application	Sarthak Agarwal	Airless tyre tread

Sr.	Patent Application	Inventors involved	Topic
No.	Number		
	no. 201621043856	(Student)	design
	India	(B.Tech. third Year	
		Student, Mechanical	
		Department)	
8	Patent Application	Sarthak Agarwal	Sarthak Rapid
	no. 201621043975	(Student)	Recurrence system
	India	(B.Tech. third Year	
		Student, Mechanical	
		Department)	
9	Patent Application	Mr. Mridul Bhatnagar	Noise Pollution
	no 201711004250.	(Student)	Indicator alarming
	India		intensity &
			frequency of noise
			generated by
			activities of people/
			machines
10	Patent Application	Venkatesh Agrawal	Mechanical Self-
	no. 201721011362	(B.Tech. third Year	Closing Modular
	India	Student, Mechanical	Internet Enabled
		Department) Meet	Smart Docking
		Pagariya (B.Tech. first	System
		year civil) ,Meet	
		Pagariya (B.Tech. first	
		year civil)	
11	Patent Application	Sarthak Agarwal (B.Tech.	Dual Nature Grip-
	no. 201621043856	third Year Student,	Tread for Tires
	India	Mechanical Department)	

24. Areas of consultancy and income generated- (2015-2017)

Name of	Client	Title of	Amount	Amount
faculty (Chief	Organization	Consultancy of	received	received (in
Consultant)		project	(in	words)
			Rupees)	
Dr. Sharad	L&T, ECC	Providing	1,69,281/-	One Lakh
Mhaiskar	Division,	Geotechnical	(Awaiting	Sixty Nine
	Mumbai	Consultancy	42,000/-)	thousand two
		Services for		Hundred
		Dedicated Freight		Eighty One
		Corridor from		
		Mumbai to		
		Baroda		
Dr. Sharad	M/s.	providing	50,000/-	Fifty

Name of faculty (Chief Consultant)	Client Organization	Title of Consultancy of project	Amount received (in Rupees)	Amount received (in words)
Mhaiskar	Neelkanth Real Estates Developers Pvt. Ltd, Ghatkoper, Mumbai	Geotechnical Investigation Services for Alibaug-Saral Site		Thousand
Dr. Sharad Mhaiskar	Technimont Pvt. Ltd, Malad , Mumbai	Providing Geotechnical Interpretative Report for expansion of ADANI LNG Regasification Plant at Dhamara, Bhadrak, Orissa	1,90,000/-	One Lakh Ninety Thousand
Dr. Sharad Mhaiskar	West Coast Realtors & Developers P. Ltd , Andheri West, Mumbai -	Consultancy Services for the proposed foundation construction for the Basement and Ground plus 7 storied structure on Plot bearing CTS no. 250/A	30,000/-	Thirty Thousand
Dr. Sharad Mhaiskar	M/s. Raje Consultants Pvt. Ltd , Gokhale Road, Dadar, Mumbai - 400028	Consultancy services offered for proposed multi-storeyed structure at Mahim	Awaited	-
Pintu Shah	STC India Pvt Ltd	Website Usability for Chandan Mukhwas	1,50,000	One Lak Fifty Thousand
Pintu Shah	Vahi Exim Pvt Ltd	Website Usability for Kutchkart.com	1,87,500	One Lakh eighty seven thousand
Prof. Manoj Anaokar	M/S. Advanced	Testing of soil samples	4200	Four Thousand

Name of	Client	Title of	Amount	Amount
faculty (Chief	Organization	Consultancy of	received	received (in
Consultant)	91 g	project	(in	words)
		Project	Rupees)	((01 0.5)
	Geotech		rapees)	Two Hundred
	Solutions		/	only
Dr. Manoj	Tumour	User Interface	7,82,458 +	Seven Lakhs
Sankhe	Trace, UK	and Security for	\$ 6,872	Eighty Two
	11000, 011	Tumor Trace	awaited	Thousand,
		Device		Four Hundred
		20,100		and Fifty
				Eight
Dr. Manoj	JDR	Web	Awaited	
Sankhe	Cosultancy,	Developments	/	
	France	and Applications		
Dr. Manoj	SVKMs	Fatal Heart Rate	70,000	Seventy
Sankhe	NMIMS	Variability and its	,	Thousand
		Diagnostics	7	Only
		Indices		
		Measurement for		
		Early Detection		
		of Autonomic		
		Nervous System		
		Activity.		
Dr. Manoj	Science and	Remote Fatal	44,61,916	Forty Four
Sankhe	Engineering	Monitoring	(In Process)	Lakhs Sixty
	Research	System and Heart		One
	Board	Rate Variability		Thousand
	(SERB)	(HRV) Scope for		Nine Hundred
		Fatal Distress		and Sixteen
		Management		
Ms. Aparna	LIC OF	MDP	42,62,105	Forty two
Mahesh	INDIA			Lakh sixty
(two thousand
				one hundred
				and five
Vinod Jain and	L&T	Bosch Rexroth	4,60,000	Four Lakh
Sawankumar		Center of		sixty
Naik		Excellence,		Thousand
(Mechatronics		Technology		
and		Development		
Mechanical		program		
Department)				

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : (2015-2017)

- **Dr. Sharad Y. Mhaiskar** visited Boston University (BU) along with the other members of Academic Working Group (AWG) of NMIMS (defining overarching goals, graduate programs to be initiated, curriculum development, faculty development program.
- **Dr. Sharad Y. Mhaiskar** visited SAS Head Quarters at Cary for collaboration with SAS and future initiatives in partnership with NMIMS.
- **Dr. Sharad Y. Mhaiskar** visited SAS Head Quarters at Cary for collaboration with SAS and future initiatives in partnership with NMIMS.
 - Was selected as the Principal Scholar for the prestigious Fulbright International Education Administrators Seminar. This Scholarship aims to provide Indian College and University Administrators with an opportunity familiarize with the US higher Education system and interact with the key administrators who are responsible for international programs and activities at their institutions. The two week visit provided exhaustive exposure to various facets of the US Higher Education system like types of institutions and accreditations, curriculum development process, student services, research collaboration strategies, faculty and student exchange strategies and processes at select campuses.
- **Prof Nikhil Gala** participated in the "International Visitor Leadership Program" (IVLP), organized by the Bureau of Educational and Cultural Affairs, U.S. Department of State from 5th March to 27th March 2016. The Program Title was "Single Country Project on Improving Vocational Education and Skills Development" The program included meeting the US Department of Education, Officials of State education Department of State of Reno, Officials of Universities in Rochester, Community Colleges, Social Entrepreneurship Initiatives organizations, etc.

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other (please specify)

Faculty Name	Professional Services/Memberships
Dr.Sharad Mhaiskar	Member, Editorial Board, IRC Publications
	Member, NBA-EAEC
Dr. Asha Ingle	Member, American Society of Materials
	International
Dr. Dhirendra	Reviewer, International Editorial Board Reviewer
Mishra	for International and National Journals
	• Reviewer/ Member-TPC, for Various
	International and National Conferences
Dr. Archana Bhise	Chairperson, Local Area Network,
	IET(Institution of Engineering and Technology)

Dr. Vijay T.	Member, Technical Program Committee for
Raisinghani	Various International and National Journals and
	Conferences
Dr. Sanjay Sange	Member, Advisory Board of Bioinfo Publications
Dr. Vaishali	Member, Local Area Network, IET(Institution of
Kulkarni	Engineering and Technology)
Dr.G.	Chairmen, NBA Panel
Venkatachalam	
Dr. R.A.Hegde	Member, AICTE
Dr. Tanuja	Member, MHADA panel
Bandivadekar	Member, ICI Mumbai
	Member, Athens Journal of Tech and
	Management
Dr. Dilipkumar	Council Member and Vice chairmen NAFEMS
Mahanty	Member, National Design Research Forum
	Member and Reviewer at Society of Automotive
	Engineers(SAE) and American Society of
	Mechanical Engineers
Dr. Seema Shah	Member, Technical Program Committee for
	Various International and national Journals and
	Conferences
Dr. V.R. Laxmi	Editor, Member, Technical Program Committee
Gorty	for Various International and national Journals
	and Conferences
Dr. Avinash More	Member, Technical Program Committee for
	Various International and national Journals and
	Conferences

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs). – (2015-2017)

MPSTME has put various faculty recharging strategies into the process as follows: the process includes self-nomination or deputation by higher authorities, funding for attending recharging programs, funding for organizing recharging programs at the school. Faculty have been actively involved in attending these programs and enhancing their skills.

- SAS training and Certification: Faculty have been trained and certified for various SAS courses. The costs for these professional faculty training and international certifications have been borne by the School. Illustrative list is given below and the complete list is referred in Annexure-M27.0 which will be presented during the expert committee visits
- Technical: Instructor led and hands on trainings/ workshops:

- Organized on campus: Various workshops on emerging technologies have been funded by the School titled: Disruptive Technologies, Data Analytics, Internet of Things, Cloud Computing, SAS, Advances in Civil Engineering, Research Trends in IT, Neural Networks, Digital signal Processing, Simulation softwares in various disciplines.
- Attended in other Institutes: Faculty have been funded for attending workshop/ Orientation Programs in other institutes titled Cryptology, Agile software development, industrial Automation, Mechatronics: Concept to Commissioning, Parallel Processing and Big Data analytics
- Teaching Pedagogy: Class room based Workshops:
 - Organized and conducted in house with funding from Newton Bhabha
 Fund on Pedagogy for Effective ICT in Teaching, Teaching
 Methodologies, and Enhancing communication skills for teaching.
 - Attended in other Institutes: Faculty have been funded for attending workshop titled Innovative Teaching Methods
- Research: Latex and Scifinder
- IIT Remote Center: Faculty have registered for IIT Remote Center courses like engineering Physics, ICT in Education etc. and attended on campus.
- Online courses: Faculty have also attended various online courses through video conferencing in the areas of Project Based Learning, Design Thinking etc.

28. Student projects

A brief description of the students projects of various programs is as follows:

MTech

As a part of the curriculum MTech students undergo a credit based Project Course for Semester III and IV. The Projects are supervised by Faculty mentors who experts in the corresponding discipline and formally evaluated and graded in each semester based on the milestones completed. The project activity involves idea formulation, literature survey, design, implantation and results discussion. The project work results into a prototype of a system, with the work being done either on Campus or in collaboration with the industry.

• MCA

Industry Internship and Project is credit based course wherein students undergo an internship in the industry for an entire semester. The objective of the course is to enable students to apply the skills learnt in the class to practice. The students undergo a formal evaluation at the end of the term. MCA students have interned at companies like Nomura Services India Pvt. Ltd.,L&T Infotech Ltd.,PMaps Assessment Company. Pvt. Ltd.,INFOSYS, Asian Paints Limited,MindCraft,Monster Instinct, Mastek Ltd, Wipro, Pragmatix Services Pvt Ltd. Students have been exposed to projects and real time scenarios in the areas of business analytics, ERP implementation/ maintenance, web development,

automated testing for modular projects, dashboard management etc. Several internships where students have performed well have been converted to final placements.

• MBA Tech has two internship programs as a part of the curriculum. The details are:

i. Technical Internship Program –

The Technical Internship Program (TIP) forms an important component of MBA Tech program curriculum at MPSTME. The students undergo an 8 Week Internship at any organization during the summer Vacation between 6th & 7th Semester. The program carries a weightage of 200 marks. The TIP, which would be a simulation of real work environment, requires that the students undergo the rigor of professional environment both in form and substance. In the process it provides an opportunity for students, to satisfy their inquisitiveness to know more details, expose them to technical skills, and helps them to acquire social skills by drawing them into communication with outside professionals for continuous interaction. The students undergo a formal evaluation at the end of the Internship.A few Companies where the students have interned are SAS India, Nokia, Airtel, IOCL, ONGC and Godrej & Boyce, etc.

ii. Management Internship Program -

The Management Internship Program (MIP) forms an important component of MBA Tech program curriculum at MPSTME. Students undertake a 4 ½ months (19 weeks) MIP at any organization prior to commencement of Xth Semester. The program carries a Weightage of 200 marks & 20 CREDITS and the students undergo a formal evaluation at the end of the Internship. Students have been exposed to projects and real time scenarios in the areas of Finance, Marketing, Business Intelligence & Analytics, Operations & Project Management and Real Estate. A few Companies where the students have interned EY, HP, Dell, Odessa Technologies, Thomson Reuters, JLL, Siemens, Punjab National Bank, Motilal Oswal, Karvy, Mahindra, BASF, GE and Welspun, etc. Several students who have performed well during their Internships have secured Pre Placement Offers too.

B. Tech

Projects form an integral part of the B.Tech curriculum and are undertaken in the final year. It provides a platform to the students to delve deeper into areas of interest, ideate and propose novel designs or models or create either a prototype or a product by applying their skills to practice. The Course is spread across two semesters, VII and VIII, is credit based and formally evaluated. Faculty are allocated by mapping their areas of expertise and they guide the students during this period. While B. Tech. programs are typically done in-house with about 30% in collaboration with industry/ NGO/ Government sector; like RTO.

29. Awards / recognitions received at the national and international level by -(2015-2017)

• Awards bagged by Faculty at International level:

Sr.	Faculty	Date	Achievement	Organized Body	Year
No.	Name				
1	Prof.	2015	Resource	ISA (International	2015
	Dattatray		person	Society of	
	Sawant			Automation), Asia	
				Pacific, District 14	y
				Committee.	
2	.Prof.	2016	Participated in	Bureau of	2016
	Nikhil		the	Educational and	
	Gala:-		"International	Cultural Affairs,	
			Visitor	U.S. Department	
			Leadership	of State	
			Program"		
3	Dr.	2016	selected as a	US universities	2016
	Sharad		principal		
	Mhaiskar		scholar for the		
			prestigious		
			Fulbright-		
			Nehru		
			International		
			Education		
			Administrators		
			Seminar		
4	Dr.	24th	54th Honours	ISA (International	2016
	Sharad	September,	and	Society of	
	Mhaiskar	2016	Awards Gala	Automation), USA	

• Awards bagged by Faculty at National level

Sr.	Faculty	Date	Achievement	Organized	Year
No.	Name			Body	
6	Dr. Sharad	2016	Best Dean	DNA and	2016
	Y.		Award	STARS	
	Mhaiskar,			GROUPS	
	Dean				
12	Dr Abhay	Nov 10-	Best research	Bigdata	2016
	Kumar	12th 2016	paper award	Analytics &	
				Smartcities	
				International	
				Conference	

Sr.	Faculty	Date	Achievement	Organized	Year
No.	Name			Body	
				2016 (BASIC	
				16)VESIM,	
				Mumbai.	
13	Prof.	26th	Best research	Nagindas	2016
	Geetha I	November	paper award	Khandwala	
	yer	2016		college, Malad	

Awards bagged by Faculty at University level

Sr.	Faculty	Date	Achievement	Organized	Year
No.	Name		/	Body	
1	Prof.	17th July,	Best	Organised by	2015
	Nirmal	2015.	participant in	IET at	
	Thakur		STTP	MPSTME	
2	Dr. Manoj	2015-2016	Best Faculty	Presented at the	2015-
	Sankhe		Award	time of	2016
				Convocation	
3	Pratidnya	20th May	Certificate of	Blackberry10	2015
	S. Hegde	2015	Honour as	Platform	
	Patil		Faculty	Application	
			Incharge &	Development	
			Academic	Competition	
			Lead		
4	Dattatray S	7 to 9 July	Best	STTP by	2016
	Sawant	2016	Performer	MPSTME	
			Award in		
			Practical		
			Session		

Awards jointly bagged by Faculty and Student

Sr.	Contest	Organizing	Name of the	Programme/	Date of	Award
No.		Body	Faculty	Year / Div	Contest	Received
			involved			
1	14th	Marine	Prof.	Interdisciplina	25th -	Ranked 3rd
	Annual	Advanced	Sawankuma	ry 3rd & 4th	27th	in the
	Internation	Technology	r Naik and	Year students	June,20	Marketing
	al MATE	Education	Team	of B.Tech. &	15	Display
	ROV	(MATE)	Leader	MBA-Tech.		Category in
	Competitio	Center	Jaidev			Explorer

Sr. No.	Contest	Organizing Body	Name of the Faculty involved	Programme/ Year / Div	Date of Contest	Award Received
	n held at St. John's Newfoundl and and Labrador, Canada		Kulkarni			class
2	Blackberry Application Developme nt	Blackberry		B. Tech IT, 4th Year,B.Tech Computer, 3rd Yr,, BTech IT, 4th Year	28th May	Sponsored cash prizes totaling 6000 Dollars
3	Nasa's 2nd Human Exploration Rover Challenge 2015 held in Marshall Space Center, Huntsville, Alabama, USA	Nasa	Prof. Sawankuma r Naik	3rd and 4th yaer of Btech and MBA Tech	17-18th April, 2015	1 Lakh plus appreciatio n certificates
4	Google Online Marketing Challenge	Google	Prof Shilpa Sawant	Second year, pursuing MBA -Tech	Aug-15	Sponsored a week in California, USA and visit to Google Head Quarters
5	Applied Computer Science with Android				2016,Fe b	Selected as the Google Ambassado r
6	3rd Human Exploration Rover Challenge	NASA	Prof. Sawankuma r Naik	MBA-Tech. (Mechanical), B.Tech. (Computer)	7-9 April 2016	Two awards "System Safety Challenge

Sr.	Contest	Organizing	Name of the	Programme/	Date of	Award
No.		Body	Faculty	Year / Div	Contest	Received
			involved			
	Competitio					Award" and
	n					"Best
						Designer
						Report"
						along with
						prize
						money of
						\$250
7		American	Prof Meenal	22 students	March	Team
	Internation	Society for	Mategaokar	from B.Tech	31,	Technocrats
	al student	Civil		and	2016 to	-2016
	conference	Engineer		MBATech.	April	bagged 5
		(ASCE)		(Civil)	2,2016.	awards in
			(the student
						conference
						at NCAT,
						Greensboro
8	Harvard	MUN	Prof Nikhil	B.Tech 4th	14-18th	winners for
	World	society	Gala	Year	March	the social
	MUN			computer	2016.	venture
						challenge
9	Harvard	MUN	Prof Nikhil	Student from	14-18th	
	World	society	Gala	B.Tech and	March	
	MUN		,	MBA Tech	2016.	
				from 1st year		
				to 4th year		
10	Underwater	NASA	Prof.	Students from	23- 25	Team spirit
	Robotics	A .	Sawankuma	3rd and 4th	June	award
	used in		r Naik	year	2016	among 16
	Space			Mechnical		countries
	Science			,Electronic		
				and Computer		

30. Seminars/ Conferences/Workshops organized and the source of funding (National/International) with details of outstanding participants, if any.(2015-2017)

• International Conference:

The International Conference on Artificial Intelligence in Health Care (27th & 28th December 2016) was organized jointly by NMIMS University's School of Pharmacy & Technology Management (SPTM), Shirpur, Shobhaben Pratapbhai Patel School of Pharmacy & Technology Management (SPP-SPTM), Mumbai,

Mukesh Patel School of Technology Management and Engineering (MPSTME), Mumbai & Shirpur and SVKM's Bhanuben Nanavati College of Pharmacy, Mumbai.It provided an interdisciplinary forum for research developers to present and discuss latest advances in research work as well as prototyped or fielded systems of applications of Artificial Intelligence in the wide and heterogeneous field of Medicine, Pharmacy, and Engineering in Health care.

• Workshops:

All Orientation/Training programs organized on campus are funded by the School. Refer Q 27 for illustrative list of programs.

• Seminars/ Conclave/ Symposia:

Faculty are encouraged and supported financially for attending one day Workshops/ Conclaves/ Symposia in relevant fields of Technology, Accreditation processes, research directions in thrust areas of various disciplines. These include Ethical hacking, Avenues and Challenges in Civil Engineering, Matlab, cognitive computing, Geosynthesis Applications, ABET Accreditation. Conclave on Big Data Analytics with SAS.

31. Code of Ethics for Research followed by the Departments

- Adherence to ethical norms in research by promoting values of scientific technical accuracy, honesty and integrity, accountability, mutual respect and trust between the scientist and students, with responsible mentoring.
- Ensure a sense of fairness and timeliness in research projects for students.
- Maintain confidentiality and privacy of subjects.
- Ethical approval to be obtained on from Institutional Ethical Committee from SDSOS and collaborative host institutes.
- Maintain objectivity by avoiding bias in experimental design, data analysis and interpretation
- Maintain transparency in scientific research projects.
- "No plagiarism" as a strict policy. Turnitin and Safe Assign feature of BBLMS is used to check plagiarism.
- IPR policy is defined and implemented.
- Ensure appropriate credits and authorship, follow copyright and patenting policies.
- Ensure intellectual property interests while in external collaboration. Most researchers want to receive credit for their contributions and do not want to have their ideas stolen or disclosed prematurely.
- Ensure complete and total absence of research misconduct, conflict of interest, human subjects' protections, and animal care with use of animals in research.
- When conducting research on human subjects, minimize harms and risks and maximize benefits; respect human dignity, privacy, and autonomy; take special precautions with vulnerable populations; and strive to distribute the benefits and burdens of research fairly.

32. Student profile programme-wise (2015-2016)

Name of the	Programs	Applicatio	Selected		Pass percentage	
Programme		ns	Male	Female	Male	Female
(refer to question		Received				
no. 4)						
Doctoral	-	102	7	3		
Programs						
Master's	M.Tech.	268	14	20	100%	100%
Program	MCA	206	39	15	100%	100%
	BTech	8633	331	77	99.90%	97.08%
Bachelor's	MBA Tech		242	70	100%	100%
Programs	BTech. Int.	412	135	20	Will gr	aduate in
					acader	nic year
					2019	9-2020
					7	

^{*:} Includes Direct IInd year

33. Diversity of Students: (2015-16)

Name of		% of	% of	% of	% of
the		students	students	students	students
programm		from the	from other	from	from
e (refer		same	universities	universitie	other
Question		Universit	within the	s outside	countrie
4)		y	state	the state	S
Doctoral		-	98.21	1.79	-
Programs					
Master's	MTech	-	80.00	20.00	-
Program	MCA	-	75.42	24.58	-
	PGDM	-	91.67	8.33	-
	RECM		91.07	6.33	
Bachelor's	BTech) -	74.77	25.23	-
Programs	MBA Tech	-	54.79	45.21	-
/	BTechInte	-	86.91	1.01	-

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise:

Our BTech students give GATE and other competitive exams like GRE/ TOEFEL (2016-17):

NET, SET	-
GATE	10
GRE/ TOEFEL	105

MCA, MTech, MBA Tech prefer to opt for placements instead of higher studies.

35. Student progression (percentage)

Student progression	Percentage against enrolled
UG to PG	25%
PG to Ph.D.	-
Ph.D. to Post-Doctoral	-
Employed	(85% MBA Tech); (80% B Tech,
- Campus selection	M Tech, MCA)
- Other than campus recruitment	,
Entrepreneurs	5%

36. Diversity of staff (**2016-17**)

Percentage of Faculty who are graduates	Total No.of Faculty	Percentage of faculty who are graduates
Of the same university	42	21.4
From other universities within the state	92	47
From universities from other states from	55	28
Universities outside the country	7	3.6

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period –(2015-2017)

Faculty Awarded Ph.D during the assessment period: 8(Eight)

- Mr.Deshmukh Saurabh Harish
- Mr.Amarsinh Vasantrao Vidhate
- Mr.Pravin Mahadeorao Shrinath
- Ms.Seema Anand Ladhe
- Ms.Rashmi Kumar
- Ms.Zainab Sultanali Pirani
- Mr.Sanjay Ramkrishna Sange
- Ms.Manjusha Sanjeev Joshi
- Rajesh Patil
- Avinash More
- Sheetalkumar jain
- Jitendra Shinde
- Ashish Deshmukh
- Pallavi Halarnkar
- Prachi Natu
- Sachi natu
- Vaishali Jadhav

38. Present details of departmental infrastructural facilities with regard to

a. Library -

1. Total Area: 205.78 Sq.Mts.

2. Details as required below.

No. of Books(Hard Copies)	13002	No. of e-Books	1,24,718
No. of Journals	33	No. of e-Journals	29, 437
No. of magazines	11	No.of e-magazines	

NMIMS with its state of the art library has progressed a good deal by acquiring different kind of documents especially e-form, cataloguing and processing them appropriately, storing and giving access to its patrons not only in library premises, but on the desktops from any part of the world. The Library database (OPAC), which is currently on intranet, gives detailed information about library sources including books (more than 41,000), Journals (315), E- journals (more than 5000), databases (14) and technical reports with different search tools for its users. Users can access more than 5000 full text journals covering titles published by Elsevier (Science Direct), Springer, John Wiley, etc. and from the aggregators like EBSCO and ProQuest. The Learning Resource provides a number of innovative information services including Journal Content Service, News Clipping Service, and Monthly Documents Additions Lists.

b. Internet facilities for staff and students – Entire Engineering campus is WI-FI enabled

c. Total number of class rooms

With capacity of 60 students	40
With capacity of @ 40 students	12
Seminar halls	2
With capacity of @ 30 students	5
With capacity of @ 50 students	6

g) Class rooms with ICT facility -

Yes our all classrooms are with ICT facility

h) Students/Research laboratories –

• Computer Engineering:

- o Programming & Computer Graphics
- o Accenture Innovation Centre
- Network and Multimedia
- o Multimedia Lab
- o Computer Software Lab1 to Lab 6

Information Technology

- o Database/Blackberry Lab
- o Operating System Lab
- o CISCO Lab
- o Research Lab1 and 2

o Project Lab

• Electronics and Telecommunications

- o Basic Electrical Engineering
- o Instrumentation and Control
- o Microprocessor
- o Digital Electronics
- o Basic Communication
- o Advanced Communication
- o Signal processing
- o Wireless Communication
- o Power Electronics

• Civil Engineering

- o Fluid Mechanics
- o Hydraulic Engineering
- o Hydraulic Machinery
- Geotech Laboratory
- o HRE lab
- o Engineering Mechanics lab
- o SOM lab
- o Environmental lab

• Mechanical Engineering

- o I C Engine
- o Refrigeration & Air Conditioning
- o Fluid Machinery
- Fluid Mechanics
- Heat Transfer
- o Thermal& Thermodynamics
- o Mechanical Measurement & Metrology
- o MaterialsEngineering
- o CAD/CAM
- Machine Shop
- Workshop

• Chemical Engineering

- o Chemical Engineering
- o Industrial Process control Lab
- o Chemistry Lab
- o Solid Fluid Mechanical Operation Lab

• Mechatronics Engineering

- Hydraulics Lab
- o Pneumatics Lab
- o PLC & Sensorics Lab
- Mechatronics & Robotics Lab

• Electrical Engineering

o Electrical Machines,

- o Power Electronics
- o Renewable Energy Sources
- o Transformer and Accessories
- o *Currently Electrical Dept. is in the process of purchasing equipment for all mentioned laboratories

39. List of doctoral, post-doctoral students and Research Associates

MPSTME Faculties Pursuing at MPSTME

Sr.	Name of the Student	M/F	Branch	University/
No.				Institute
1	Mr.Vinod Saremal	M	Electronics	NMIMS
	Jain			7
2	Mr.Nikhil Kishor	M	EXTC Engg	NMIMS
	Gala			
3	Mr.Abhay Kolhe	M	Computer / EXTC	NMIMS
4	Ms.Ashwini Rao	F	Information Technology	NMIMS
5	Mr.Avinash Tandle	M	EXTC Engg	NMIMS
6	Ms.Shubha Puthran	F	Information Technology	NMIMS
7	Mr.Anaokar Manoj	M	Civil Engg.	NMIMS
8	Ms.Nainan Sumita	F	EXTC Engg	NMIMS
	Biju	-		
9	Ms.Rodrigues Anjana	F	Electronics	NMIMS
10	Mr.Thakur Nirmal	M	Electronics	NMIMS
11	Mr.Kamat	M	Civil Engg.	NMIMS
	Sahajanand			
12	Mr.Kharote Prashant	M	Elect./EXTC	NMIMS
13	Mr.Paliwal Rahul	M	Chemical	NMIMS
14	Ms. Sawant Vidya	F	Elect./EXTC	NMIMS
15	Daftardar Anand	M	Civil	NMIMS
16	Bhil Sunil	M	Mechanical	NMIMS
	Laxmanrao			
17	Gohil Vipul Jayantilal	M	TECHNOLOGY	NMIMS
			MANAGEMENT	
18	Kanikar Prashasti	F	EXTC	NMIMS
	Suhas			
19	Naik Sawankumar	M	Mechanical	NMIMS
	Ramdas			

Outside Students Pursuing at MPSTME

Sr. No.	Name of the Student	M/F	Branch	University/ Institute
1	Mr.Samant Rahul	M	Computer	NMIMS

Sr. No.			Branch	University/ Institute
	Manohar			
2	Mr.Omprakash Sugdeo Rajankar Lila	M	Computer	NMIMS
3	Mr.Aaditya Ajit Desai	M	IT	NMIMS
4	Ms.Varsha Kiran Bhosale	F	Information Technology	NMIMS
5	Ms.Kranti Vithal Ghag	F	Information Technology	NMIMS
6	Mr.Sudhir T Bagade	M	Information Technology	NMIMS
7	Mr.Zahir Aalam	M	EXTC Engg	NMIMS
8	Ms.Jagruti Ketan Save	F	Computer	NMIMS
9	Mr.Shrinidhi Aravindrao Gindi	M	Electronics	NMIMS
10	Ms.Pallavi Rege	F	Computer	NMIMS
11	Ms.Rashmi Thakur	F	Computer	NMIMS
12	Ms.Agrawal Manish	M	Technology Management	NMIMS
13	Ms.Bhadane Chetashri	F	Computer	NMIMS
14	Ms.Janrao Prachi	F	Computer	NMIMS
15	Ms.Palwe Sushila	F	Computer	NMIMS
16	Ms.Shekarmantri Vidyadhari	F	Computer	NMIMS
17	Ms.Bani Kavita	F	Elect./EXTC	NMIMS
18	Ms. Sayed Papia Nawaz	F	Applied Mathematics	NMIMS
19	Ms. Palkar Bhakti	F	Computer	NMIMS
20	Mr.Panaskar Nitin	M	Mechanical	NMIMS
21	Khan Mohammad Rafi B	M	Civil	NMIMS
22	Loonkar Shweta Aditya	F	Computer	NMIMS
23	Maralapalle Vedprakash C	M	Civil	NMIMS
24	Shirole Ulka Mahesh	F	EXTC Engg	NMIMS

MPSTME Faculty Pursuing in other Universities in the academic year 2015-16

Sr.	Name of the	M/F	Branch	University/ Institute
No.	Student			
1	Prof. Ratnesh	M	Computer	Symbiosis, Pune
	Chaturvedi			
2	Prof. Gaurav Londhe	M	Computer	(PAHER) Pacific
				Academy of Higher
				Education & Research
				University, Udaipur
3	Prof. Ranjana Singh	F	Mechanical	BITS, Mesra.
4	Prof. Sonal Parmar	F	EXTC	SVNIT, Surat
5	Prof. Pradeep Tiwari	M	EXTC	SVNIT, Surat
6	Prof. Geeta Iyer	F	Technology	Mumbai University
			Management	
7	Prof. Ritesh Kumar	M	Technology	Tata Institute of Social
			Management	Sciences, Mumbai
8	Prof. Rahul Kamble	M	Technology	Tata Institute of Social
			Management	Sciences, Mumbai
9	Prof. Sudarshana	F	Technology	SNDT, Mumbai
	Sarkar		Management	
10	Prof. Prasad Gharat	M	Civil	Mumbai University
11	Prof. Deoyani Joshi	F	Civil	Mumbai University
12	Ms. Swati Donde	F	Mechanical	Mumbai University

40. Number of post graduate students getting financial assistance from the university Nil

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

Before starting of any program, an exhaustive survey from different stakeholders is undertaken. The survey includes –

- a) Market survey of the viability and sustainability of the program
- b) Involvement of all the stakeholders in the design of the curriculum
- c) Feasibility of the program
- d) Curriculum requirements of the program
- e) Necessity of the program
- f) Positioning of the program
- g) Broad content of the program

After this detailed survey the Program is finalized. Then the process of formulating the scheme and curricula is initiated.

42. Does the department obtain feedback from

i. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how

does the department utilize the feedback?

Yes. The faculty feedback on the curriculum content is taken from faculty periodically and in a formal manner. Based on the feedback faculty, CC and PC deliberate and prepare a draft syllabus which undergoes the curriculum approval process. Faculty analyse Course outcome attainment periodically and take up corrective action for enhancing the learning process.

ii. Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

Each Semester the student feedback is taken on the teaching —learning methods adopted by the faculty informally in them idle of the term and formally at the end of the term. The feedback is analysed and communicated to the faculty who in turn prepare an action plan for improvement of the teaching learning methodology. The feedback analysis also provides areas of competency enhancement based on which faculty are deputed to attend relevant skill enhancement programs..

iii. Alumni and employers on the programs offered and how does the department utilize the feedback?

Inputs for curriculum upgradation/ revision are periodically obtained from alumni and industry, formally through Alumni Meet, Industry Connect Conclaves, deputation of alumni and industry in Advisory Board, corporate sector in Board of Studies and Academic council. Suggestions are received for curriculum enhancement, new programs, focus on upcoming cutting edge technologies, ideas for projects etc. All these inputs are constructively incorporate for enhancing curriculum development and the teaching learning process.

43. List the distinguished alumni of the department

The graduating of students of various programs opt for either for higher studies in universities of international repute or are offered niche profiles in corporate sector across the globe on campus. An illustrative list is given below and the complete list is referred in Annexure-M43.0 which will be presented during the expert committee visit.

Sr.	Name of the	Current	Designation /	Branch
No.	Alumni	Employment /	program enrolled &	
		Education	specialization	
		Details:		
1	Sankalp Kohli	Idea Cellular Ltd	New Product	Management
			Development	
			Manager	
2	Saurabh	ICICI bank	Branch manager	Management
	Khandelwal		Wealth Management	
3	Anuj Shah	Itransparity	Co-Founder	Management

Sr.	Name of the	Current	Designation /	Branch
No.	Alumni	Employment /	program enrolled &	
		Education	specialization	
		Details:		
4	Omkar Malage	Frost & Sullivan	Senior Research	Management
			Analyst	
5	Sathyanarayan	RMIT University	Doctoral Candidate	Electronics and
	an	, Melbourne,	· ·	Telecommunicati
	Chandrasekhar	Australia		on engineering
	an			
6	Ajitesh Anand	Mckinsey &	Senior Analyst	Electronics and
		Company,		Telecommunicati
		Brussels,		on engineering
		Belgium		
7	Karan Kadaba	Karmasukom	Co-Founder	Electronics and
		Energy, Unit 12	Technical Sales	Telecommunicati
		c-8, Bhumi		on engineering
		World		
8	Parth Jhaveri	The Integrators/	Director/ KA Manger	Electronics and
		Hitachi	West India	Telecommunicati
				on engineering
9	Bhavik Muni	Project Reach	Co-founder	Electronics and
		Foundation		Telecommunicati
				on engineering
10	Maulik	NWDCo	Director	Information
	Gordhandas	Software		Technology
		Solutions LLP		
		COO, NWDCo,		
		Hong Kong		
11	Sagar Panchal	Hireavilla	CEO	Information
				Technology

44. Give details of student enrichment programs (special lectures / workshops / seminar) involving external experts. (2015-17)

Students are provided various add-on platforms to enrich their technical and non-technical skills along with their studies. An illustrative list is given below and the complete list is referred in Annexure-M44.0 which will be presented during the expert committee visit.

• Technical Certifications

School has signed MOUs with the various industries (SAS, BOSCH, Microsoft, L&T, Blackberry, EMC etc.) to provide training and enable them for getting certifications of international level in niche areas and as per demand from the industry.

• Industry Visits: L& T Madh, Precision Engineering, Acme Boulevard, Mahindra

and Mahindra, Process Precision Instruments etc.

• Expert lectures

Faculty, Student Council and Student Professional Bodies like IEEE, IET, ASME, CSI, PMI, ACM etc. arrange expert lectures with speakers of international and national repute through the term. Digital entrepreneurship, Energy EfficientVentilation of Buildings, Cancer Research, Advances of Civil engineering, Power of Android, Advances, Mechanical engineering, Smart cities, Innovation etc.

• Soft skills:

MPSTME believes in holistic development of the students. Hence apart from classroom teaching training programs are organised every semester for enhancing soft skills of students. These programs are focused on developing Communication skills, Resume building, Group discussion, Personal Interviews, Personality Development of students.

• Preparation for Campus Placement

The Placement Cell has set up a comprehensive plan to prepare students for campus recruitment. An external agency CPLC is providing training for aptitude test preparation. The Cell also organises Infosys campus connect, L&T Infotech, Accenture Innovation, IBM Campus connect, campus to Corporate Interview Readiness trainings.

45. List the teaching methods adopted by the faculty for different programs.

Institute practices Outcome Based Education (as per NBA guidelines) for all of the offered programs. Faculty members are encouraged to experiment and adopt new / innovative pedagogy along with traditional methods to enhance the teaching learning process.

Faculty members adopt a variety of innovative pedagogies for course delivery in addition formal class room engagements:

- Flipped class rooms
- Think-pair share (TPS) technique
- ICT: usage of Online learning through Blackboard Learning Management System (BBLMS)
- Use of MOOC (Massive Open Online Courses) like course era, Udemy, Khan Academy, NPTEL
- Group discussions
- Mini Projects
- Case studies
- Projector / Whiteboard combination
- Industry visits

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Academic monitoring:

The Department practices the philosophy of Outcome Based Education. Academic

Monitoring structure comprises of Department Advisory Board (DAB), Program Coordinator (PC), Course / Module Coordinator (CC). This academic structure is active as per the details given below.

- Every faculty member plans the pedagogy, assessment tools etc. as per the demand of Course Outcome which in turn fulfils the requirements of the Program Outcome and Objective of the Program as a whole. Every faculty submits the Course Completion Form, Course Feedback Form, Course Outcome Attainment details to their respective CC for further consideration.
- Faculty CCs analyse the Course Outcome Attainments (mapped with respective Program Outcome) of all course under their domain in consultation with respective course faculty members. They submit the report to PC for further consideration.
- Program coordinator (PC) accepts the recommendation, Course Outcome analysis from the Course Coordinators. PC analyses the Program Outcome accordingly and suggests the Revision to DAB if any.
- Department Advisory Board (DAB) comprised of senior faculties, industry experts and alumni students meets twice in the year (once in each semester).
 DAB audits faculty, CC, PC recommendations and suggest modifications / updates to the board of studies.

47. Highlight the participation of students and faculty in extension activities.

Various professional bodies, committees pertaining to co-curricular and extracurricular activities are formed at the department level for handling various extension activities. The bodies/ committees/sales comprise of student group under the supervision of Faculty Incharge/Faculty Mentor.

• Students Professional Bodies

Institute has student's chapters of various professional bodies such as IEEE, ACM, CSI, IET, ASME, PMI etc. Students organize technical and non-technical activities under these professional bodies in order to enhance their additional skills through co-curricular activities.

• Student Council

Dedicated team of students and faculty members are involved in conducting various activities as listed below (apart from the regular curriculum).

- a. Annual cultural festival "Sattva"
- b. Annual Technical festival "TAONEEO"
- c. Annual Sports event—"Conquer"
- d. Social Impact Cell
- e. Entrepreneurship Cell
- f. ENACTUS
- g. Mumbai-MUN
- h. Findrome
- i. Marketing Cell
- j. Innovation Cell

48. Give details of "beyond syllabus scholarly activities" of the department. (2015-17)

The School provides a conducive environment for the conduct of academics, research thrust, and capability enhancement of faculty and students alike. Various beyond syllabus scholarly are listed below:

• Faculty:

- o Organise / attend faculty development programs
- o Publish/ review books or chapters.
- Publish / Review scholarly research in Journals of international and national repute
- o Present/ Review research work in national and international conferences
- o International certifications Resource person at various FDPs, Seminars, conferences
- o Consultancy projects for industry
- o Research in thrust areas as per faculty expertise

Students:

- o International Certifications like PMI and SAS
- o Organize and conduct technical workshops and sessions through Student council and Professional bodies
- Experiential learning by participating in international competitions (NASA human Exploration Rover Challenge, Google Online Marketing challenge, IBM The Great Mind Challenge, Mate Rov, underwater robotics, Harvard World MUN, national competitions like Robocon, Balckberry application development.
- o Summer Schools in international Tel Aviv, L&T, etc.

The above is an illustrative list and the complete list is referred in Annexure-M44.0 which will be presented during the expert committee visit.

49. State whether the programme/department is accredited/graded by other agencies? If yes, give details.

B.Tech. programs of Computer Engineering, Information Technology and Electronics and Telecommunication have been accredited by National Board of Accreditation (NBA) for tier I Institutes in the first cycle. In fact MPSTME's programs were one of the first Tier I Institutes to get accredited in the state of Maharashtra. This enables India to get permanent membership of the Washington Accord. The B.Tech Programs of Civil Engineering and Mechanical Engineering will be eligible for NBA accreditation after August 2017

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

Faculty members of the department are involved in research in various thrust areas (Question 16) including but not limited to Medical Diagnostics, Healthcare as a result of which Department contributes to generate new knowledge or enhance existing body of knowledge by means of:

• Research papers publication

- Generate content for IPR
- Publishing books and case studies in relevant areas of faculty expertise
- Established new laboratories for creating research infrastructure to undertake research in emerging domains like Mechatronics, Robotics, which will create new body of knowledge.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strengths:

- Strong industry connect resulting in collaborations
- National and International placements
- Dynamic curriculum meeting the industry needs
- Centres of excellence in emerging areas
- Adoption of Outcome BasedEducation, innovative pedagogy and ICT in the teaching Learning process across all Programs
- Value systems
- Technology usage in core disciplines

Weaknesses

- Realizing full potential of faculty in research
- Interdisciplinary research
- Space constraint for future growth
- Lack of revenue generation through non-tuition

Opportunities

- Make in India and other initiatives like digital India
- Faculty Exchange Program at global level
- Industry exposure for faculty
- Funded projectsfrom government and private sector
- Entrepreneurship and start up culture

Challenges

- Continuous enhancement faculty skills to match student and industry expectations
- Offer more interdisciplinary programs to keep pace with rapidly advancing technologies
- Attracting and retaining quality faculty meeting NMIMS standards
- Entry of foreign players in Higher education

52. Future plans of the department

The department is focused on creating a conducive learner-centric environment that trains students on innovative and cutting edge technologies and enhances their employability skills keeping in focus the vision and mission of the University.

Teaching and Research

- Encourage faculty development in niche areas.
- Carry out high quality multidisciplinary collaborative research and publish in high impact peer reviewed Journals/ Conferences
- Encourage research work to create IPR
- Offer short term programs in niche areas
- Encourage collaboration /linkages with esteemed National and International Research Laboratories and Corporate sector
- Encourage student/faculty exchange with National/International Universities
- Encourage students for Internships to provide global exposure
- Promote quality research by providing / attracting research funding and grants at University level to faculty and doctoral students

Infrastructure

- Expand classrooms and laboratories to cater to increase in intake.
- Upgrade existing laboratories to deliver training in niche technologies
- Enhance internet capabilities to cater to rising demand of ICT in the classrooms.

Human Resource:

- To recruit competent faculty with elaborate industry and academic exposure.
- Plan strategies for retaining competent faculty

Research Grants

- To pursue opportunities to attract external funding to support and sustain research activities
- To encourage collaborative research grants for furthering high quality interdisciplinary research

Workshops/Conferences

- To organize workshops and faculty development programs for training in niches areas
- To organize international conferences and thereby provide a platform to present the research work.
- To gain credibility/visibility for the School of Science, National /International meetings/workshops to be organized by the School in specialized areas

International Linkages and Int'l accreditation

- Accentuate international linkages in thrust areas of research.
- ABET Accreditation

Evaluative Report of the Department

- 1. Name of the Department: Shobhaben Pratapbhai Patel School of Pharmacy & Technology Management
- 2. Year of establishment: 2006
- **3. Is the Department part of a School/Faculty of the university?** : Yes Department of the University

4. Names of programmes offered:

- Doctoral Programs
 - o PhD in Pharmaceutical Sciences
- ➤ Master's Programs
 - o M. Pharm Pharmaceutics
 - o M. Pharm Pharmaceutical Quality Assurance
 - o M. Pharm. Pharmaceutical Technology
 - o M. Pharm Industrial Pharmacy
- ➤ Integrated Master's Programs
 - M. Pharm. Pharmaceutics and MBA (Pharmaceutical Technology and Health Care Management)
 - o M. Pharm. Quality Assurance and MBA (Pharmaceutical Technology and Health Care Management)
 - o M. Pharm. Pharmaceutical Technology and MBA (Pharmaceutical Technology and Health Care Management)
 - o M. Pharm. Industrial Pharmacy and MBA (Pharmaceutical Technology and Health Care Management)
- ➤ Bachelor's Programs
 - o B. Pharm.
- ➤ Integrated Bachelor's Programs
 - o B. Pharm. + MBA

5. Interdisciplinary programmes and departments involved:

Pharmaceutical Sciences and Management are interdisciplinary courses.

6. Courses in collaboration with other universities, industries, foreign institutions, etc :Nil

7. Details of programmes discontinued, if any, with reasons :

- o M. Pharm. & M. Pharm. + MBA (Pharma Tech & Healthcare Management) Pharm Analysis Feedback from stakeholders
- o M. Pharm. (Pharmaceutical Chemistry) Feedback from Stakeholders
- M. Pharm Drug Development and Regulatory Science–Feedback from Stakeholders

o M. Pharm Pharmacology–Feedback from Stakeholders

8. Examination System:Semester & Annual

For Ph.D.- Annual, M. Pharm + MBA, M. Pharm., B. Pharm. + MBA, B. Pharm.- Semester

9. Participation of the department in the courses offered by other departments :

Our students have participated in various courses offered by other schools of NMIMS such as 'Smart cities', 'Design thinking' and 'Advanced business statistics'.Our school is offering "**Pharmaceutical Marketing**" subject to the students of other schools of NMIMS.

10. Number of teaching posts sanctioned, filled and actual (Professors / Associate Professors/Asst. Professors/others):

Designation	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	5	5	5
Associate Professors	12	12	12
Asst. Professors	23	23	23
Others	0	0	0
TOTAL	40	40	40

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance:

Sr.	Name	Qualifica	Designation	Specializ	Experie	Research
No		tion	,	ation	nce	Guidance
					(Years)	M. Pharm.
						/ Ph.D. *
1.	Dr. Bala	Ph. D.	Dean & Sr.	Pharmace	32	38
	Prabhakar		Professor	utics		11*
2.	Dr. V.	Ph. D.,	Associate	Pharmaco	36	12
	Addepalli	PDF	Dean & Sr.	logy		09*
			Professor			
3.	Dr. Mayur	Ph. D.	Associate	Pharmace	22	20
	Yergeri	PDF	Dean &	utical		04*
			Professor	Chemistry		
4.	Dr. P.G.	Ph. D.	Director	Pharmace	42	
	Shrotriya		(Pharma	utics		
			Research)			
5.	Dr. Ajit	Ph. D.	Dy. Director	Medicinal	40	
	Bhobe		(Pharma	Chemistry		
			Research)			
6.	Dr. V. S.	Ph. D.	Professor	Pharmace	36	13

Sr.	Name	Qualifica	Designation	Specializ	Experie	Research
No		tion		ation	nce	Guidance
	Velingkar			utical		02*
				Chemistry		
7.	Dr. Vaishali	Ph. D.	Associate	Pharmace	16	42
	Londhe		Professor	utics		06*
8.	Dr. Mukesh	Ph. D.,	Associate	Pharmaco	8	07
	Nandave	PDF	Professor	logy		02*
9.	Dr. N.	Ph. D.,	Associate	Plant	16	15
	Saraswathy	P.G.D.C.	Professor	science		•
		A.,				
		P.G.D.E.			/	
		com				
10.	Dr. Preeti	Ph. D.	Associate	Bioproces	11	22
	Sangave		Professor	S	7	03*
				Technolo		
			,	gy		
11.	Mr. Ashutosh	B.	Associate	Marketing	37	
	Ojha	Pharm.	Professor			
		(Hons.),				
		MBA				
12.	Dr. Prashant	Ph. D.	Associate	Pharmace	12	27
	Kharkar	PDF	Professor	utical		05*
				Chemistry		
13.	Dr. Anil	Ph. D.	Associate	Pharmace	14	30
	Pethe		Professor	utics		
14.	Dr. Pravin	Ph. D.,	Associate	Pharmace	10	20
	Shende	PDF	Professor	utics		
15.	Dr.Giridharila	Ph. D.	Associate	Pharmaco	8	12
	1 Gupta		Professor	logy		01*
16.	Mr. Manish	B.Sc.,	Associate	Marketing	29	
	Adhia	MMS	Professor			
17.	Mr. Ram	M.Sc.,	Associate	Marketing	35	
	Shelat	DBM	Professor			
18.	Dr. Saritha	Ph. D.	Assistant	Pharmace	11	30
	Shetty		Professor	utics		
19.	Dr. Yusuf	Ph. D.	Assistant	Pharmace	11	10
	Kachwala		Professor	utical		
				Chemistry		
20.	Dr. Deepali	Ph. D.	Assistant	Pharmace	9	35
	Kaduskar		Professor	utics		
21.	Dr. Ginpreet	Ph. D.	Assistant	Pharmaco	10	10
	Kaur		Professor	logy		
22.	Dr. Kalyani	Ph. D.	Assistant	Pharmaco	7	10

Sr.	Name	Qualifica	Designation	Specializ	Experie	Research
No		tion		ation	nce	Guidance
	Barve	(Tech)	Professor	gnosy		
23.	Dr. Amisha	Ph. D.	Assistant	Pharmace	12	12
	K. Vora		Professor	utical		
				Chemistry		
24.	Dr. Yogesh	Ph. D.	Assistant	Pharmaco	10	21
	Kulkarni		Professor	gnosy		03*
25.	Dr. Alice	Ph. D.	Assistant	Pharmace	9	17
	Varghese		Professor	utical		
				Chemistry		
26.	Dr. Maushmi	M.Tech	Assistant	Bioproces	9	21
	S. Kumar		Professor	S		
				Technolo		
				gy	7	
27.	Dr. Divya	PhD	Assistant	Pharmace	7	20
	Suares		Professor	utics		
28.	Dr. Surendra	Ph. D.	Assistant	Quality	10	38
	Agrawal		Professor	Assurance		
29.	Mr. Haresh	B.E.	Assistant	Operation	27	
	Raulgaonkar	MMM	Professor	S		
30.	Dr. Archana	M. Sc	Assistant	Bioproces	13	15
	Upadhya	(Tech)	Professor	S		
				Technolo		
				gy		
31.	Dr. Sarika	Ph. D.	Assistant	Quality	11	35
	Wairkar		Professor	Assurance		
32.	Dr. Richie	Ph. D.	Assistant	Medicinal	10.	13
	Bhandare		Professor	Natural		
	,			Products		
33.	Dr. Clara	Ph. D.	Assistant	Medicinal	3	18
	Fernandes		Professor	Natural		
				Products		
34.	Dr. Pratap	Ph. D.	Assistant	Pharmace	3	3
	Acharya	7	Professor	utical		
				Chemistry		
35.	Dr. Kavita	Ph.D.	Assistant	Pharmace	4	3
	Singh		Professor	utics		
36.	Dr. Vivek	Ph.D.	Assistant	Pharmace	7	-
	Nalawade		Professor	utical		
				Chemistry		
37.	Dr. Kapil	Ph.D.	Assistant	Pharmace	1	-
	Juwale		Professor	utical		
				Chemistry		

Sr.	Name	Qualifica	Designation	Specializ	Experie	Research
No		tion		ation	nce	Guidance
38.	Dr. Priyanka	Ph.D.	Assistant	Pharmace	0.6	-
	Prabhu		Professor	utics		
39.	Dr. Vivek	Ph.D.	Assistant	Pharmace	0.6	-
	Dhawan		Professor	utics		
40.	Mr. Haresh	M.Pharm.	Assistant	Pharmace	1	-
	Kundaikar	Ph.D.	Professor	utical		
		submitted		Chemistry		7

 $Total\ Faculty = 40\ (Male = 23\ (PhD=18)\quad , Female=17\ (PhD=17\)$

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors:

Sr.	Name of the	Designation	
No.	Visiting Faculty		
1.	NavneetaSahal	Industry Expert	Visiting Faculty
2.	Archana Jog	Academician	Visiting Faculty
3.	Deepak Gupta	Assistant Professor SDL, SVKM's	Visiting Faculty
		NMIMS	
4.	Bijal Shah	Industry Expert	Visiting Faculty
5.	Pathik Shah	Account Manager – Sales	Visiting Faculty
		Focus SoftnetPvt Ltd	
6.	MahendraJauhari	Industry Expert	Visiting Faculty
7.	Ritesh Mehta	Associate Director, Crisil LTD	Visiting Faculty
8.	ShashiRajan	Co-founder and Practice Lead, Sales and	Visiting Faculty
		Marketing Analytics Division	
		Cetas Healthcare	
9.	Vivek Padgoankar	Director (Project and Policy), OPPI	Visiting Faculty
10.	Dr.Sanjay Boldhane	Associate Director	Visiting Faculty
		IDDR at Abbott Healthcare Pvt. Ltd	
11.	Dr.SujataSawarkar	Associate Professor, BNCP	Visiting Faculty
12.	Ryan Viegas	Vice President, Watson Pharma (Actavis)	Visiting Faculty
13.	Manish Munot	Senior Marketing Manager, GSK	Visiting Faculty
14.	Hafeez Iqbal	Industry Expert	Visiting Faculty
15.	AsmitaYagnik	Industry Expert	Visiting Faculty
16.	JainendraShandilya	Assistant GM, SEBI	Visiting Faculty
17.	Ajay Rawal	National Marketing Head, JK Ansell	Visiting Faculty
18.	Gaurav Arora	Associate Director, Skills Voucher	Visiting Faculty
		Program, Centre for Civil Society	
19.	Vinod Agrawal	Industry Expert	Visiting Faculty
20.	JyotiParab	Industry Expert	Visiting Faculty
21.	NazimaMunshi	Assistant Professor	Visiting Faculty
		SOL, SVKM's NMIMS	

Sr.	Name of the	Designation	
No.	Visiting Faculty		
22.	Pooja Grover	Industry Expert	Visiting Faculty
23.	Shivani Parikh	Industry Expert	Visiting Faculty

13. Percentage of classes taken by temporary faculty – programme-wise information : Academic Year 2015-16

Programmes	Percentage of Temp./ Visiting Faculty
Doctoral Programs	0
Master's Programs	9.09
Integrated Master's Programs	22.43
Bachelor's Programs	20.95
Integrated Bachelor's Programs	30.62

14. Programme-wise Student Teacher Ratio:

Programmes	Students	Faculties	Teacher Student
			Ratio
Doctoral Programs,	172	14	1:12
Masters Programs and			
Integrated Masters Programs		y	
Bachelor's Programs and	410	26	1:16
Integrated Bachelor's			
Programs			

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual:

Year	Support Staff (Technical)		hnical)	Administrative Staff		
	Sanctioned Filled		Actual	Sanctione	Filled	Actual
				d		
2013 -14	20	17	17	26	23	23
2014- 15	20	18	18	26	24	24
2015- 16	17	16	16	24	20	23

16. Research thrust areas as recognized by major funding agencies :

- Diabetic and Metabolic Disorders
- Nano based Drug Delivery
- Novel Drug Delivery Systems
- Targeted Drug Delivery Systems
- Computer Aided Drug Design (CADD)
- Natural Products
- Cardio Vascular Disorders

- New Drug Discovery
- Cancer
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise:

Sanctioned Projects 2016-17

AY	Project Name	Principal	Funding	Sanction	Duratio
		Investigator	Agency	Amount	n
				(Lakhs)	
2016	Nanoparticulate system for	Dr. Pravin	SERB DST	Approx.	3 years
-17	seizure attenuation in epilepsy	Shende		Rs.21.50	
				Lac	
2016	Development and assessment	Dr.Kavita	SERB DST	Approx. Rs.	3 years
-17	of novel formulations	Singh		33 Lac	
	containing therapeutic proteins				
	and siRNA for treatment of				
	Diabetic retinopathy				
2016	In vitro and In vivo studies of	Dr. Mayur	Department	Approx. Rs.	3 years
-17	the Acridone derivatives (AC2,	Yergeri	of Health	67 Lac	
	AC7 and AC26) in sensitive		Research,		
	and resistant breast and lung		(DHR)		
	cancer cell lines				
2015	Fractionation Phytochemical	Dr. Girdhari	ICMR	21,19,000	2 years
-16	studies, Chemical modification	Lal Gupta			
	and evaluation of				
	Withaniasomenifera to treat				
	ethanol abstinence syndrome in				
	rodents	/			
	Total S	Sanctioned Am	ount (Approx)	1,42,69,000	

Ongoing Projects

Preclinical Studies on Triphala for its Possible Effects in Treatment of Microvascular Complications of Diabetes	Sr. No.	Project Name	Principal Investigator	Funding Agency	Amount Received	Duratio n
Triphala for its Possible Effects in Treatment of Microvascular Complications of Diabetes Parket in Treatment of Microvascular Composition in cancer: design, synthesis and evaluation of MCT1 and MCT4 inhibitors 2015- Targeting therapy- resistant stem cell-rich cancers 2015- Isolation, Characterization and Evaluation of Anti-Inflammatory Compounds Isolated From Marine Sponges of Maharashtra Coastal Regions 2015- Development of a polyherbal preparation to treat ethanol abstinence syndrome 2015- Innovative approach to target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine 2014- Discovery of Small Molecule Activators Of Sirtuin I (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life					(Lakhs)	
Effects in Treatment of Microvascular Complications of Diabetes Procession of Microvascular Complications of Diabetes Parve Procession of Microvascular Complications of Diabetes Parve Procession of Microvascular Complications of Diabetes Parve Procession of Microvascular Constitution of Anti-Inflammatory Compounds Isolated From Marine Sponges of Maharashtra Constal Regions Development of a polyherbal preparation to treat ethanol abstinence syndrome Procession Constitution of Microvascular Constitution of Microvascular Constitution of Microvascular Constal Regions Combined with L-Arginine Processor of Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Processor Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Processor Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Processor Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Processor Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Processor Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Processor Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Processor Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Processor Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Processor Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Processor Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Processor Cardioprotection - Start - Up Researc			_		880800	3 years
Microvascular Complications of Diabetes Comp	17	-	ĺ	,		
Complications of Diabetes Addepalli, Dr. Kalyani Barve 2016- 17			Dr.	Govt. of		
Dr. Kalyani Barve Dr. Kalyani Barve Dr. Kapil Juvale SERB DST 2748215 3 years 1		Microvascular	Veeranjaneyulu	India		
Barve Dr. Kapil Juvale SERB DST 2748215 3 years		Complications of Diabetes	Addepalli,			
Study of monocarboxylate transporters as potential targets to exploit hypoxia in cancer: design, synthesis and evaluation of MCT1 and MCT4 inhibitors			Dr. Kalyani			
transporters as potential targets to exploit hypoxia in cancer: design, synthesis and evaluation of MCT1 and MCT4 inhibitors 2015- Targeting therapy-resistant stem cell-rich cancers 2015- Isolation, Characterization and Evaluation of Anti-Inflammatory Compounds Isolated From Marine Sponges of Maharashtra Coastal Regions 2015- Development of a polyherbal preparation to treat ethanol abstinence syndrome 2015- Innovative approach to target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine 2014- Discovery of Small Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life			Barve		7	
targets to exploit hypoxia in cancer: design, synthesis and evaluation of MCT1 and MCT4 inhibitors 2015- Targeting therapy- resistant stem cell-rich cancers 2015- Isolation, Characterization and Evaluation of Anti-Inflammatory Compounds Isolated From Marine Sponges of Maharashtra Coastal Regions 2015- Development of a polyherbal preparation to treat ethanol abstinence syndrome 2015- Innovative approach to target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine 2014- Discovery of Small Molecule Activators Of Sirtuin I (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life	2016-	1	Dr. Kapil Juvale	SERB DST	2748215	3 years
in cancer: design, synthesis and evaluation of MCT1 and MCT4 inhibitors 2015- Targeting therapy- resistant stem cell-rich cancers 2015- Isolation, Characterization and Evaluation of Anti-Inflammatory Compounds Isolated From Marine Sponges of Maharashtra Coastal Regions 2015- Development of a polyherbal preparation to treat ethanol abstinence syndrome 2015- Innovative approach to target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine 2014- Discovery of Small Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life	17	transporters as potential				
synthesis and evaluation of MCT1 and MCT4 inhibitors 2015- Targeting therapy- resistant stem cell-rich cancers 2015- Isolation, Characterization and Evaluation of Anti-Inflammatory Compounds Isolated From Marine Sponges of Maharashtra Coastal Regions 2015- Development of a polyherbal preparation to treat ethanol abstinence syndrome 2015- Innovative approach to target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine 2014- Discovery of Small Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Dr. Prashant S. BIRAC, DBT 300000 1.5 years Dr. Maushmi Kumar, Dr. Mukesh Nandave Dr. Girdhari Lal SERB DST 188000 0.5 year SERB DST 950000 3 years SERB DST 1350000 3 years SERB DST 1350000 3 years		targets to exploit hypoxia				
of MCT1 and MCT4 inhibitors 2015- Targeting therapyresistant stem cell-rich cancers 2015- Isolation, Characterization and Evaluation of Anti-Inflammatory Compounds Isolated From Marine Sponges of Maharashtra Coastal Regions 2015- Development of a polyherbal preparation to treat ethanol abstinence syndrome 2015- Innovative approach to target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine 2014- Discovery of Small Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Dr. Prashant S. BIRAC, DBT 300000 1.5 years Dr. Maushmi Kumar, Dr. Mukesh Nandave DBT 2171375 3 years 2171375 3 years Edward Date of Prashant S. BIRAC, DBT 2171375 3 years SERB DST 2171375 3 years SERB DST 188000 0.5 year Dr. Girdhari Lal Gupta SERB DST 950000 3 years SERB DST 1350000 3 years SERB DST 1350000 3 years		in cancer: design,				
inhibitors 2015- 16 Targeting therapy- resistant stem cell-rich cancers 2015- 16 Isolation, Characterization and Evaluation of Anti- Inflammatory Compounds Isolated From Marine Sponges of Maharashtra Coastal Regions 2015- 16 Development of a polyherbal preparation to treat ethanol abstinence syndrome 2015- 16 Innovative approach to target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine 2014- 15 Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Dr. Pr. Prashant S. BIRAC, DBT 300000 1.5 years BIRAC, DBT 2171375 3 years SERB DST 2171375 3 years BIRAC, DBT 2171375 3 years SERB DST 188000 0.5 year SERB DST 188000 0.5 year SERB DST 3 years BIRAC, DBT 300000 1.5 years SERB DST 188000 0.5 year SERB DST 3 years BIRAC, DBT 300000 1.5 years SERB DST 188000 0.5 year SERB DST 3 years BIRAC, DBT 300000 1.5 years SERB DST 188000 0.5 year SERB DST 3 years BIRAC, DBT 300000 1.5 years		synthesis and evaluation	(
Dr. Prashant S. BIRAC, DBT 300000 1.5 years		of MCT1 and MCT4				
16 resistant stem cell-rich cancers 2015- Isolation, Characterization and Evaluation of Anti-Inflammatory Compounds Isolated From Marine Sponges of Maharashtra Coastal Regions 2015- Development of a polyherbal preparation to treat ethanol abstinence syndrome 2015- Innovative approach to target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine 2014- Discovery of Small Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Nandave Dr. Mukesh Nandave Dr. Girdhari Lal SERB DST 188000 0.5 year SERB DST 950000 3 years SERB DST 950000 3 years SERB DST 1350000 3 years SERB DST 1350000 3 years		inhibitors				
Cancers Dr. Maushmi DBT 2171375 3 years	2015-	Targeting therapy-	Dr. Prashant S.	BIRAC, DBT	300000	1.5 years
Dr. Maushmi DBT 2171375 3 years	16	resistant stem cell-rich	Kharkar	,		
and Evaluation of Anti- Inflammatory Compounds Isolated From Marine Sponges of Maharashtra Coastal Regions 2015- 16 polyherbal preparation to treat ethanol abstinence syndrome 2015- 16 target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine 2014- Discovery of Small Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Kumar, Dr. Mukesh Nandave SERB DST SERB DST 950000 3 years SERB DST 1350000 3 years		cancers		7		
Inflammatory Compounds Isolated From Marine Sponges of Maharashtra Coastal Regions 2015- Development of a polyherbal preparation to treat ethanol abstinence syndrome 2015- Innovative approach to target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine 2014- Discovery of Small Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Inflammatory Compounds Nandave Dr. Mukesh Nandave SERB DST 188000 0.5 year SERB DST 950000 3 years SERB DST 950000 3 years SERB DST 1350000 3 years SERB DST 1350000 3 years	2015-	Isolation, Characterization	Dr. Maushmi	DBT	2171375	3 years
Isolated From Marine Sponges of Maharashtra Coastal Regions Dr. Girdhari Lal SERB DST 188000 0.5 year Dr. Girdhari Lal SERB DST 188000 0.5 year Gupta SERB DST 188000 0.5 year	16	and Evaluation of Anti-	Kumar,			
Sponges of Maharashtra Coastal Regions Dr. Girdhari Lal SERB DST 188000 0.5 year Dr. Girdhari Lal SERB DST 188000 10.5 year SERB DST 188000 0.5 year		Inflammatory Compounds	Dr. Mukesh			
Coastal Regions Development of a Dr. Girdhari Lal SERB DST 188000 0.5 year polyherbal preparation to treat ethanol abstinence syndrome 2015- Innovative approach to target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine Dr. Ginpreet SERB DST 950000 3 years Mellitus: CB2 agonist combined with L-Arginine Dr. Mukesh SERB DST 1350000 3 years Nandave Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life		Isolated From Marine	Nandave			
Coastal Regions Development of a Dr. Girdhari Lal SERB DST 188000 0.5 year polyherbal preparation to treat ethanol abstinence syndrome 2015- Innovative approach to target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine Dr. Ginpreet SERB DST 950000 3 years Mellitus: CB2 agonist combined with L-Arginine Dr. Mukesh SERB DST 1350000 3 years Nandave Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life		Sponges of Maharashtra				
polyherbal preparation to treat ethanol abstinence syndrome 2015- Innovative approach to target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine 2014- Discovery of Small Dr. Mukesh Nandave 15 Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life Gupta Dr. Ginpreet SERB DST 950000 3 years Kaur SERB DST 1350000 3 years SERB DST 1350000 3 years						
treat ethanol abstinence syndrome 2015- Innovative approach to target Type 2 Diabetes Kaur 16 target Type 2 Diabetes Kaur Mellitus: CB2 agonist combined with L-Arginine 2014- Discovery of Small Dr. Mukesh SERB DST 1350000 3 years 15 Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life	2015-	Development of a	Dr. Girdhari Lal	SERB DST	188000	0.5 year
Syndrome SERB DST 950000 3 years	16	polyherbal preparation to	Gupta			
Innovative approach to target Type 2 Diabetes Kaur SERB DST 950000 3 years		treat ethanol abstinence				
target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine Dr. Mukesh SERB DST 1350000 3 years Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life		syndrome				
Mellitus: CB2 agonist combined with L-Arginine 2014- Discovery of Small Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life	2015-	Innovative approach to	Dr. Ginpreet	SERB DST	950000	3 years
combined with L-Arginine 2014- Discovery of Small Dr. Mukesh SERB DST 1350000 3 years Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life	16	target Type 2 Diabetes	Kaur			
combined with L-Arginine 2014- Discovery of Small Dr. Mukesh SERB DST 1350000 3 years Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life		Mellitus: CB2 agonist				
Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life						
Sirtuin1 (SIRT1) For Cardioprotection - Start - Up Research Grant (Young Scientists) - Life	2014-		Dr. Mukesh	SERB DST	1350000	3 years
Cardioprotection - Start - Up Research Grant (Young Scientists) - Life	15		Nandave			-
Cardioprotection - Start - Up Research Grant (Young Scientists) - Life		Sirtuin1 (SIRT1) For				
Up Research Grant (Young Scientists) - Life						
(Young Scientists) - Life		•				
		Sciences Scheme				

Sr.	Project Name	Principal	Funding	Amount	Duratio
No.		Investigator	Agency	Received	n
				(Lakhs)	
2014- 15	Design, synthesis and evaluation of novel oxazolidinone-based modulators of 5-hydroxytryptamine subtype 2B (5-HT ₂ B)	Dr. Richie Bhandare	SERB DST	1320820	3 years
	receptor - Start -Up Research Grant (Young Scientists) - Life Sciences Scheme			Y	
2014- 15	Investigation on	Dr. Yusuf	Central	1740000	2 years
13	Pharmacodynamic and Pharmacokinetic	Kachwala, Dr. Alice Varghese	Council for Research in		
	interaction of Unani plants	Affec vargitese	Unani		
	Tinosporacordifolia&		Medicine,		
	Eugenia jambolana (anti		Ministry of		
	diabetic potential) with hypoglycaemic drugs		AYUSH		
2013-	Design and development	Dr. Prashant	SERB DST	2450000	3 years
14	of novel inhibitors of inosine 5-monophosphate dehydrogenase II (IMPDH II) as anti-inflammatory agents	Kharkar			
2013-	Novel Intranasal Delivery	Dr. R.S. Gaud,	CSIR	1331000	3 years
14	of Antiparkinson Agents	Dr. Sarika Wairkar Dr. Amrita Bajaj			
2012-	Grant in aid under FIST	Dr. Bala	DST- FIST		
13	2012 programme to augment research facilities in public : private partnership (50:50 mode)*	Prabhakar		5058765	5 years
2012-	Effect of B. variegata	Dr. Yogesh	DST Inspire	2784292	5 years
13	(Caesalpiniaceae): a phytomedicine in diabetes and its complications	Kulkarni			
	Total Amoun	nt Received	l	2,30,85,267	

Sr. No.	Project Name	Principal Investigator	Funding Agency	Amount Received (Lakhs)	Duratio n
2015-	Formulation and evaluation of isoniazid nanoparticles for treatment of tuberculosis	Dr.Bala Prabhakar	NMIMS	90,000	1 year
2015- 16	Assessment of naturally occurring Catechin flavonoids for the treatment of cardiovascular autonomic diabetic neuropathy in rats	Dr.Veeranjaneyu lu Addepalli	NMIMS	60,000	1 year
2015- 16	Identification and isolation of bioactive compounds from potential Marine Actinomycetes	Dr.N. Saraswathy, Dr.Surendra Agrawal	NMIMS	1,00,000	1 year
2015-	Targeting TGF β Pathway with Combination of Drugs for Treatment of Diabetic Nephropathy: A Serious Complication of Diabetes	Dr.Yogesh Kulkarni	NMIMS	52,000	1 year
2015- 16	Pharmacodynamic evaluation of in-situ intraarticular gel of solubilized curcumin for rheumatoid arthtritis	Dr.Clara Fernandes	NMIMS	90,000	1 year
2016- 17	Formulation development of Nanostructured lipid carriers of Cyclosporine for topical treatment of psoriasis	Dr.Sarika Wairkar	NMIMS	80,000	1 year
2016- 17	Decellularized extracellular matrix (DECM) biomimetic nanocarriers for tissue regeneration	Dr.Pravin Shende	NMIMS	1,00,000	1 year
2016- 17	Investigating the role of garcinol enriched fraction in the treatment of artherosclerosis	Dr.Kalyani Barve	NMIMS	1,00,000	1 year

Sr. No.	Project Name	Principal Investigator	Funding Agency	Amount Received (Lakhs)	Duratio n
2016- 17	Pharmacological Evaluation of Anticancer Activity of Sulfasalazine Analogues	Dr.Mukesh Nandave	NMIMS	1,00,000	1 year
2016- 17	Development of Novel Fluorescent Substrates for Enzyme Sensitive Assays of Aminoacylases, Trypsin and Chymotrypsin	Dr.Prashant Kharkar	NMIMS	1,00,000	1 year
2016- 17	Extraction of microcrystalline cellulose (MCC) from cotton, pigeon pea &soyabean plant stems and its comparative evaluation with marketed grades of MCC	Dr. Anil Pethe	NMIMS	1,00,000	1 year
2016- 17	Mesoporous bioactive Glass Scaffolds: Evaluation in osteoporotic bone health	Dr. Deepali Kaduskar	NMIMS	95,000	1 year
		Total Amount		10,67,000	
2016- 17	Pre - clinical evaluation of the efficacy of XAR molecule in mice		Epigeneres Biotech Pvt. Ltd.	25000	1 year
2016- 17	Formulation and development of Generic products (For US market)	Dr.V. S. Velingkar, Dr.Surendra Agarwal, Dr. Sarika Wairkar	Intelliscendp vt.Ltd	200000	2 years
	Accelerated Stability Studies of Formulation	Dr.V. S. Velingkar	Chigurupati Technologies Pvt. Ltd.		1 year
			Total Amount	225000	

18. Inter-institutional collaborative projects and associated grants received:

A : National Collaboration

AY	Project Name	Principal	Name of the	Amount in
		Investigator	Industry	Rs
2011-12	In Vitro and Ex-vivo permeation	Dr. Amrita	CLAIMS	66180
	studies on Gabapentin-Alfa	Bajaj		
	lipoic acid Liniment			P
2011-12	Pharmacological Evaluation of	Dr. Mukesh	Charak Pharma,	60000
	Femiplex Gel for its	Nandave	Mumbai	
	Antimicrobial Activity Against			
	Vaginalis	/	,	
2011-12	Formulation development &	Dr. Amrita	Vedic Life	27575
	evaluation of Herbal DDS	Bajaj	Sciences Pvt.	
			Ltd.	
2011-12	Nanosponges for Enhancement	Dr. Amrita	Cipla Ltd.	212360
	of solubility of BCS class II	Bajaj	/	
	drugs	3.3		
2011-12	Development of Transdermal	Dr. Amrita	Relmada, USA	563960
	drug delivey sytem	Bajaj		
2011-12	Performance assessement and	Dr. Amrita	Cipla Ltd.	67416
	validation of pharma instrument	Bajaj		
	- Short term project			
2011-12	Nebulizing formulations for	Dr. Amrita	Getz Pharma	224720
	Pulmonary delivery	Bajaj	Ltd.	
2012-13	In-Vivo Anti-Inflammatory Dose	Dr. Meena	EthixPharma	40424
	Response Study of Test Drug in	Chintamaneni,		
	Wistar Albino Rat	Dr. Ginpreet		
		Kaur		
2012-13	Investigation into the mechanism	Dr. Ramesh	ViridisBiopharm	30000
	of action of Vit K2-7	Goyal	aPvt. Ltd.	
2012-13	Evaluation of Antinociceptive	Dr. Mukesh	CharakPharma,	110000
	Effect of CP / CPM 01 in	Nandave	Mumbai	
	Experiemental Models of			
	Chronic Pain			
2012-13	Analytical method development	Dr. Bala	Ipca	126405
		Prabhakar	Laboratories	
			Ltd.	
2012-13	Project Calamine Lotion	Dr. R.S. Gaud,	EncubeEthicalsP	252810
		Dr. Bala	vt. Ltd.	
		Prabhakar, Dr.		
		1	1	

AY	Project Name	Principal Investigator	Name of the Industry	Amount in Rs
		Surendra Agrawal, Ms.SunitaRana de	C	
2013-14	Efficacy Study of Test sample against H. pylori infection + PGE2 and Urease determination	Dr. Meena Chintamaneni, Dr. Ginpreet Kaur, Ms. Manju Bhaskar	EthixPharma	180000
2013-14	Evaluation of Herbal Formulations in Animal Models of Thrombosis, Hyperlipidemia, Atherosclerosis and Hypertension: Pharmacological and Molecular Studies	Dr. Mukesh Nandave	Madhavbaug (Cardiac Rehabilitation Center), Khopoli	1000000
2013-14	New Product Development	Dr. Bala Prabhakar	Meridian Enterprises Pvt. Ltd.	46921
2013-14	Evaluation of Analgesic activity of CPM, a herbomineral formulation in formalin-induced experiment model	Dr. Mukesh Nandave	CharakPharmaP vt. Ltd.	235520
2014-15	Evaluation of fracture healing activity of polyherbal formulation in femoral dexter osteotomy induced experimental model of fracture in rats	Dr. Mukesh Nandave	CharakPharmaP vt. Ltd.	101200
2014-15	Comparative Evaluation of Microcrystalline Cellulose (MCC) from Bagasse with Pharmaceutical Grade MCC	Dr. Prashant Kharkar, Dr. Anil Pethe, Dr. Surendra Agrawal	Godavari Bio refineries Ltd., Mumbai -	90000
2014-15	Evaluation of BILAGYL, a Herbal Formulation, in Experimental Models of Diarrhea Predominant Irritable Bowel Syndrome (IBS-D).	Dr. Mukesh Nandave	SanduPharma	139000
2015-16	Evaluation of formulation for its COX inhibition potential by invitro and in-vivo models	Dr. Mukesh Nandave	Dabur India Ltd., Ghaziabad, UP.	449448

AY	Project Name	Principal	Name of the	Amount in
		Investigator	Industry	Rs
2015-16	Evaluation of formulation for its	Dr. Mukesh	Dabur India	147360
	antimicrobial activity against	Nandave	Ltd., Ghaziabad,	
	Gardnerellavaginalis, Candida		UP.	
	albicans, Trichomonasvaginalis,			
	and Chlamydia trachomatis			
2015-16	Pharmacological Evaluation of	Dr. Mukesh	CharakPharmaP	98340
	Sedative and Hypnotic Activity	Nandave	vt. Ltd.	
	of Polyherbal Formulation in			
	Experimental Model of Rats			
2015-16	Formulation and development of	Dr. V. S.	IntelliscendPvt.	200000
	Generic products (For US	Velingkar, Dr.	Ltd	
	market)	Surendra	,'	
		Agarwal, Ms.		
		Sarika Wairkar		
2016-17	Studies on some	Dr.V.S.Veling	Ajanta	175000
	Physicochemical Properties of	kar	PharmaPvt. Ltd.	
	new Molecules for future			
	Launch			
2016-17	Pre - clinical evaluation of the	Dr. Prashant	Epigeneres	25000
	efficacy of XAR molecule in	Kharkar	Biotech Pvt.	
	mice		Ltd.	
2016-17	Accelerated Stability Studies of	Dr. V. S.	Chigurupati	55000
	Formulation	Velingkar	Technologies	
			Pvt. Ltd.	
		Total A	Amount Received	4644639

B : International Collaboration : Collaborative projectwith Bursa Technical University, Turkey

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received :

Sr. No.	Project Name	Principal Investigator	Funding Agency	Amount Received	Duration
2016-17	Preclinical Studies on Triphala for its Possible Effects in Treatment of Microvascular Complications of Diabetes	Dr. Yogesh Kulkarni, Dr. Veeranjaneyul u Addepalli, Dr. Kalyani Barve	Ministry of AYUSH, Govt. of India	(Lakhs) 880800	3 years
2016-17	Study of monocarboxylate transporters as potential targets to exploit hypoxia in cancer: design, synthesis and evaluation of MCT1 and MCT4 inhibitors	Dr. Kapil Juvale	SERB DST	2748215	3 years
2015-16	Targeting therapy- resistant stem cell-rich cancers	Dr. Prashant S. Kharkar	BIRAC, DBT	300000	1.5 years
2015-16	Isolation, Characterization and Evaluation of Anti- Inflammatory Compounds Isolated From Marine Sponges of Maharashtra Coastal Regions	Dr. Maushmi Kumar, Dr. Mukesh Nandave	DBT	2171375	3 years
2015-16	Development of a polyherbal preparation to treat ethanol abstinence syndrome	Dr. Girdhari Lal Gupta	SERB DST	188000	0.5 year
2015-16	Innovative approach to target Type 2 Diabetes Mellitus: CB2 agonist combined with L-Arginine	Dr. Ginpreet Kaur	SERB DST	950000	3 years

Sr. No.	Project Name	Principal Investigator	Funding Agency	Amount Received (Lakhs)	Duration
2014-15	Discovery of Small Molecule Activators Of Sirtuin1 (SIRT1) For Cardioprotection - Start -Up Research Grant (Young Scientists) - Life Sciences Scheme	Dr. Mukesh Nandave	SERB DST	1350000	3 years
2014-15	Design, synthesis and evaluation of novel oxazolidinone-based modulators of 5-hydroxytryptamine subtype 2B (5-HT ₂ B) receptor - Start -Up Research Grant (Young Scientists) - Life Sciences Scheme	Dr. Richie Bhandare	SERB DST	1320820	3 years
2014-15	Investigation on Pharmacodynamic and Pharmacokinetic interaction of Unani plants Tinosporacordifolia& Eugenia jambolana (anti diabetic potential) with hypoglycaemic drugs	Dr. Yusuf Kachwala, Dr. Alice Varghese	Central Council for Research in Unani Medicine, Ministry of AYUSH	1740000	2 years
2013-14	Design and development of novel inhibitors of inosine 5-monophosphate dehydrogenase II (IMPDH II) as anti-inflammatory agents	Dr. Prashant Kharkar	SERB DST	2450000	3 years
2013-14	Novel Intranasal Delivery of Antiparkinson Agents	Dr. R.S. Gaud, Dr. Sarika Wairkar Dr. Amrita Bajaj	CSIR	1331000	3 years

Sr. No.	Project Name	Principal Investigator	Funding Agency	Amount Received (Lakhs)	Duration
2012-13	Grant in aid under FIST 2012 programme to augment research	Dr. Bala Prabhakar	DST- FIST		
	facilities in public :			5058765	5 years
	private partnership (50:50 mode)*				
2012-13	Effect of B. variegata	Dr. Yogesh	DST Inspire	2784292	5 years
	(Caesalpiniaceae): a phytomedicine in	Kulkarni			
	diabetes and its				
	complications			,	
2012-13	Discovery of Inhibitors	Dr. Mukesh	DBT	1816000	2 years
	of System	Nandave, Dr.			
	Xc Transporter, a	Kashinath Dhurke			
	Novel Therapeutic Target for Glutamate-	Diluike	,		
	Mediated Mediated				
	Excitotoxicity&Epilept		/		
	ogenesis		7		
2012-13	Application of	Dr. Meena	Department	2486350	2 years
	radiotracer in	Chintamaneni	of Atomic		
	evaluating the		Energy		
	therapeutic potential of		(DAE),		
	morinda genus for		Board of		
	dementia		Research in		
			Nuclear		
		7	Sciences (BRNS)		
	/1		(DIMA)		
	Total Amoun	2,75,46,429			

20. Research facility / centre with:

- State recognition : Nil
- National recognition: Animal Facility is registered with CPCSEA, Ministry of Environment, Forest and Climate change, Govt. of India
- International recognition:One of the collaborating laboratory for DnDi project.

21. Special research laboratories sponsored by / created by industry or corporate bodies:

To setup Nanotechnology lab for conducting research activities, industries have donated

high cost instruments like High Pressure Homogenizer, Fluidized Bed Dryer which areuseful for Research activities.

22. Publications: (2011-12 to 2016-17)

Sr. No.	Details	Numbers
1.	Number of papers published in peer reviewed journals	296
	(national / international)	
2.	Monographs	NIL
3.	Chapters in Books	34
4.	Edited Books	Nil
5.	Books with ISBN with details of publishers	, 11
6.	Number listed in International Database (For e.g. Web	190
	of Science, Scopus, Humanities International Complete,	
	Dare Database - International Social Sciences Directory,	
	EBSCO host, etc.)	
7.	Citation Index – range / average	Range: 0 to 200
8.	SNIP	296.68
9.	SJR	64.002
10.	Impact Factor – range / average	Range: 0 to 45.66

23. Details of patents and income generated: (Since 2006)

Sr.	Applicatio	Date of	Patent	Title of the	Inventors
No.	n Number	Filing	Number	Patent	
1.	1981/MU M/2008 India	2008	Granted on 12th February, 2013 - 255326 & India	Novel stomach specific oral liposomes formulations by modified method	Pravin Shende, R.S. Gaud
2.	2271/MU M/2008 India	2008	Granted on 6 th February, 2014 - 258777 & India	Cross-linked chitosan-gelatin coated liposomal formulations	Pravin Shende, R.S. Gaud
3.	(US2009/0 028942 A1) January 2009 United States	2009	Granted on 26 th June, 2012 - 8206742 & USA	Sustained release composition of Alfuzosin, USPTO	Chandrashekhar Kandi, Girish Jain, Amit Gupta

Sr. No.	Applicatio n Number	Date of Filing	Patent Number	Title of the Patent	Inventors
4.	1756/MU M/2009	2016	Granted on 10th August, 2016 - 274812	An Aqueous Composition suitable for	Varsha Pradhan, Bala Prabhakar
			& India	Intranasal Drug Delivery	
5.	PCT/IB201 2/052144	2012	Published by WIPO (World Intellectual Property Organization)	Method for Preparing Dextrin Nanosponges	Trotta Francesco, Shende Pravin, Biasizzo Miriam
6.	312/MUM/ 2012 India	2012	Request For Examination filed	An improved pulsatile drug delivery system	Bala Prabhakar, Deepali V. Kaduskar
7.	1745/MU M/2012 India	2012	Request For Examination not filed	Gliclazide Extended Release Tablets	Bala Prabhakar, Monika Srivastav
8.	1878/MU M/2012 India	2012	Request For Examination not filed	Gliclazide Extended Release Tablets-Hot Melt Granulation Technology	Bala Prabhakar, Monika Srivastav
9.	4199/MU M/2014	2014	Application is under Examination	A novel herbal composition for alleviating neuronal oxidative stress related disorders	Meena Chintamaneni, Manju Bhaskar
10.	2120/MU M/2014 India	2014 Resubm itted in 2016	Application Not Yet Published	Innovative Product and Process for Orally Disintegrating Methylcobalamin e Tablets	Sarika Wairkar, Erri. Anvesh Reddy, P.G. Shrotriya
11.	140/MUM/ 2015	2015	Application is under Examination	A Novel and Stable Composition of Punicalagins	Amisha Vora, Vaishali Londhe, Nancy Pandita
12.	1554/MU M/2015 India	2015	Filed a provisional Specification	Design of Co- Amorphous System for Combination Drug Therapy	Sarika Wairkar, R.S. Gaud

Sr. No.	Applicatio n Number	Date of Filing	Patent Number	Title of the Patent	Inventors
13.	E- 2/615/2016 -MUM	2016	Filed a provisional Specification	Travelers' friendly oral soluble film of Ondansetron hydrochloride and Famotidine	Shende Pravin, Gaud. R. S., AtreyEkta Arun
14.	201621012 084	2016	Filed a provisional Specification	Natural Advanced Hair Growth Topical gel	Shende Pravin, Gaud. R. S., Hemant Sharma
15.	201621032 507, E - 2/2380/201 6- MUM	2016	Filed a provisional Specification	Solification of Natural Liquid Sweetener for Multiple Uses	Shende Pravin, Desai Drashti, Gaud R.S.
16.	TEMP/E- 1/35046/20 16-MUM	2016	Filed a provisional Specification	Anticancer Compounds	VitthalYadav, Maithili Athavale, Prashant Kharkar, Sangeeta Srivastava, Samir Somaiya, SmeraSatish
17.	TEMP/E- 1/2016- MUM	2016	Filed a provisional Specification	Dual Drug Loaded Liposomes, for Cancer Treatment	Bala Prabhakar, Smita Bonde
18.	E- 2/2978/201 6-MUM	2016	Filed a provisional Specification	Development of reduced dose solid lipid nanoparticles for fixed dose combination of Lopinavir and RI	Neha Ojha, Bala Prabhakar
19.	E- 2/2979/201 6-MUM	2016	Filed a provisional Specification	Folic acid grafted solid lipid nanoparticles containing Temozolomide and Ketoconazole	SwathiMutyamP allerla, Bala Prabhakar

Sr. No.	Applicatio n Number	Date of Filing	Patent Number	Title of the Patent	Inventors
20.	India & 201721001 727	2017	Filed a provisional Specification	Design and synthesis of novel acridone based derivatives as multidrug resistant modifiers and their membrane perturbing potency in cancer cells	Mayur Yergeri
21.	201721006 225	2017	Filed Complete Specification	Preparation of microcrystalline cellulose from agro wastes	Anil Pethe Prashant Kharkar Sonali Desai
22.	201721006 225	2017	Filed Complete Specification	Novel Process for preparation of microcrystalline cellulose from agro wastes	Anil Pethe Prashant Kharkar Sonali Desai
23.	201721002 650	2017	Filed a provisional patent	Solid Lipid Nanoparticles Containing Arunavir and Piperine for Improved Bioavailibility of Darunai	Preeti Sangave, Vasanti Suvarna

24. Areas of consultancy and income generated:

Areas of consultancy: Formulation and development, Herbal formulation development and pharmacological activities,

Total income generated by consultancy project is **Rs. 12,37,000**& from industrial project is **Rs.46,44,639** during assessment period i.e. 2011-12 to 2016-17

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad :

- Dr. Mayur C Yergeri visited & worked as scientist at Department of Medical Oncology, VU University Medical Centre, Amsterdam, Netherlands for 1 year (31.03.2015 25.03.2016)
- Dr. Mayur C Yergeri visited School of Pharmacy, Trinity College Dublin, Ireland (01.04.2016)

- Dr. Mayur C Yergeri visited Department of Biochemistry, University of Antwerp, Belgium (10.02.2016 12.02.2016)
- Dr. Prashant S. Kharkar visited University of Mauritius, Mauritius (19.12.16 23.12.16)
- Dr. Pravin Shende visited & worked as post-doctoral scientist at University of Turin, Italy for 1 year and 12 months (22.03.2010-11.12.2010 and 27.02.2011-08.03.2012)
- Dr. Saritha R. Shetty visited ACG Capsules, Kandivli, Mumbai. (02.05. 2016-05.05.2016)
- Dr. Surendra S Agrawal visited JSS College of Pharmacy, Ooty (9.03.2015 14.03.2015)

26. Faculty serving in

Name of the	National committees / International committees / Editorial
faculty	Boards
Dr. R. S. Gaud	Member, National Committee of Pharma Industries,
	Confederation of India(CII)
	Member, Board of Studies, Guru Nanak Deo University,
	Amritsar (Panjab) 2007-09
	Special Invitee, Accreditation Reforms Committee, AICTE,
	Delhi, 2006
	Special Invitee, Norms & Standards for Establishment of New
	Institutions, AICTE, New Delhi, Jun 2005
	Member :- Board of Studies, Kumanyu University, Nainital
	(HP), Sept. 2001
Dr. Bala Prabhakar	Member of PCI M. Pharm. committee for framing Syllabus,
	list of equipments and reference books, etc. for various PG
	specializations
	Nominated Member, Dean's Forum, FIP
	Nominated Member, CII
	Member of AICTE expert panel
/	Chairperson for the visiting teams for Accreditation of
	National Board of Accreditation New Delhi
	Member and coordinator for the committee to prepare the draft
	manual and formats for National Board of Accreditation of
	AICTE, New Delhi
	State Convener for the State of Maharashtra for Indian
	Pharmaceutical Association – National Elocution Competition
	"AICTE Nominee" to be a member of Board of Governors of
	Dr Hiranandani College of Pharmacy, Ulhas Nagar, Mumbai
	and Vivekananda Education Society's College of Pharmacy,
	Mumbai
	Reviewer, Indian Journal of Pharmaceutical sciences
	Reviewer, International Journal of Pharmaceutics

Name of the	National committees / International committees / Editorial
faculty	Boards
Dr. Meena	Appointed as member of Ad-hoc board of studies of Pharmacy
Chintamaneni	of Mumbai University
	A reviewer of Indian Journal of Pharmaceutical sciences
	Life Member of Indian Pharmacological Society
	Council member of Indian Pharmaceutical Association – MSB
	Was appointed as a National Co-ordinator by National Board
	of Accreditation for conducting workshops on the new
	Washington Accord based proforma
Dr. P. G. Shrotriya	WHO, Global Resource Person for Drugs and Pharmaceuticals
	Member, Indian Pharmacopoeia Commissions (IPC)
	Member-Subject Committee National Formulary of India
	CEO, Elite Pharmaceutical Consultants at Global level
	Director on Board-Amanta Healthcare Ltd., Ahmedabad
Dr. Mayur Yergeri	CDCSO for Clinical trails
	RIVM, KIR, Nano National Platform for Nanomedicine,
	National Institute for Public Health and Environment,
	Netherlands
	Editorial Board member of the International Journal Clinical
	Cancer Drugs by Bentham Publishers.
	Editorial Board member of the International Journal Research
	and Reports in Medicinal Chemistry, published by DOVE
	Press, UK.
	Editorial Board member of the International Journal Interactive
	Medicinal Chemistry by Herbert Publications
	Visiting Scientist, VUMC, Amsterdam Netherlands
Dr. Anil Pethe	Reviewer International Journal of Pharmaceutical Sciences
	Member of PCI Inspection panel
	Vice President, Association of Pharmaceutical Teachers in
	India, Maharashtra State Branch (June 2013-Oct 2016)
,	President, IPER alumni Association since 2008
Dr. G. L. Gupta	CPCSEA Nominee, Animal Welfare Division, Ministry of
	Environment, Forests & Climate Change, Government of India
	CPCSEA member in IAEC of Bharat Serums and Vaccines
	Ltd, Thane
	CPCSEA member in IAEC of Shoolin University, Solan, HP
	CPCSEA member in IAEC of ManavBharati University,
	Solan
	Austin Journal of Pharmacology & Therapeutics
Dr. Vaishali	Reviewer Board member of 'Indian Journal of Pharmacy and
Londhe	Pharmacology'
Dr. Mukesh	Editorial Board Member for Journal of Cardiovascular
Nandave	Medicine and Cardiology
	- · · · · · · · · · · · · · · · · · · ·

Name of the	National committees / International committees / Editorial			
faculty	Boards			
	Editorial Board Member for Archives of Medicine & Health			
	Sciences			
	Editorial Board Member for Journal of Pharmacy Research			
	Editorial Board Member for the Indian Journal of Cardio			
	Biology & Clinical Sciences			
	Editorial Board Member for Open Biological Sciences Journal			
	Editorial Board Member for International Journal of			
	Pharmaceutical Sciences			
	Editorial Board Member for Imaging Journal of Clinical and			
	Medical Sciences			
	Editorial Board Member for the Austin Journal of			
	Pharmacology & Therapeutics.			
Dr. Kalyani Barve	Reviewer, Journal of Ayurveda and Integrative Medicine			
	Reviewer, Indian Journal of Pharmacology			
	Reviewer, European Journal of Integrative Medicine			

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs): (last 3 years)

Number of faculties attended					
Refresher program/ Workshop/ Conference / Training program					
Orientation program	Seminar/Webinar				
21	40	03			

28. Student projects:

/ percentage of students who have done in-house projects including interdepartmental projects / percentage of students doing projects in collaboration with other universities industry / institute

M. Pharm.		Major		Mino	M.		Major		Minor	MIP
				r	Pharm.+M					
					BA					
	Tota	In-	Industr	In-		Total	In-	Industr	In-	Industr
	1	hous	y	house			hous	y	house	у
		e					e			
2013	66	8	58	58		53	2	51	5	58
(2011										
Batch)										
	%	12.12	87.87	100		%	3.77	96.22		100
2014	37	5	32	37		55	3	52	45	200
(2012										

M. Pharm.		Major		Mino		M.	Major		Minor	MIP
				r	Pharm.+M					
					BA					
	Tota	In-	Industr	In-		Total	In-	Industr	In-	Industr
Batch)	1	hous	V 7	house			house	V	house	V 7
	%	13.51	86.48	100		%	5.45	94.54	A	100
2015	32	1	31	32		38	38		14	52
(2013										
Batch)										
	%	3.12	96.87	100		%	100	/		100
2016	26	3	23	26		36	36			
(2014										
Batch)										
	%	11.53	88.46	100		%	100			

29. Awards / recognitions received at the national and international level by

- Awards / Recognitions received at the International level by faculty in <u>2016-</u>2017:
- 1. Dr. G. L. Gupta, Associate Professor, was awarded travel grant from Science & Engineering Research Board (SERB), Govt. of India for attending conference "World Congress on Alcohol and Alcoholism" organised jointly by International Society of Biomedical Research on Alcoholism (ISBRA) and the European Society for Biomedical Research on Alcoholism (ESBRA) from September 2-5, 2016 at Berlin, Germany.
- 2. Dr. Prashant Kharkar, Associate Professor participated and delivered talk titled "Redefining Drug Discovery: Applications of Computational Drug Repurposing Approaches and a Case Study" at International Exchange and Collaboration Programme for the year 2016 organised by Indian National Science Academy (INSA) to be held in Mauritius.
- 3. Dr. Prashant Kharkar has been awarded travel grant of Rs. 1.48 lakhs from Department of Biotechnology (DBT), Govt. of India for attending and presenting poster title 'Constitutional Isomers: In Search of Novel Chemical Matter' at Gordon Research Conference on Computer Aided Drug Design, Mount Snow, West Dover, VT United States organised by Gordon Research Conferences, USA between 16-21 July, 2017.
- 4. Dr. Sarika Wairkar has been awarded travel grant of Rs. 1.50 lakhs from ICMR, Govt. of India for attending and presenting poster title 'Development, characterization and pharmacodynamic evaluation of nasal in-situ gel of pramipexoledihydrochloride for Parkinson's Disease' at Controlled Release Society Annual Meeting & Exposition 2017, USA between 16-19 July, 2017.

- 5. Dr Preeti Sangave, Associate Professor and Mr Rudra Trivedi, M.Pharm. + MBA 2nd year were awarded Second Runners Up at the CAMTechXJugaadathon Mumbai event organised by Society for Innovation and Entrepreneurship (IIT Bombay) and CAMTech X (Massachusetts General Hospital of Harvard Medical School, USA) for their concept on monitoring of infection on March 11-12, 2017.
- 6. Dr. Preeti Sangave, Associate Professor won 2nd prize in oral Presentation at International Conference on Artificial Intelligence in Health care (IC. AIHC 2016), Shirpur held on December 27-28, 2016.

• Awards / Recognitions received at the International level by faculty in $\underline{2015}$ - $\underline{2016}$:

- Dr. Ginpreet received invitation from Asian Council of Science editors for attending the ACSE 2015 Annual meeting and for attending short course on "Developing a successful Journal" from Science international held from 13th - 14th August, 2015 at Dubai, UAE.
- 2. Mrs. Amisha Vora has been sanctioned travel grant of Rs. 98,700/- by Department of Biotechnology (DBT), Govt. of India for presenting her research paper entitled Studies on Angiogenic potential of Rubiacordifolia, Mimosa pudicaand Hemidesmusindicus by chick embryo chorioallantoic membrane as a model system at 63rd International Congress and Annual Meeting of the Society for Medicinal Plant and Natural Product Research (GA) to be held at Budapest, Hungary between 23rd 27th August, 2015.
- 3. Dr. Prashant Kharkar, Associate Professor, has been nominated to participate and deliver series of lectures by Indian National Science Academy (INSA) for International Exchange and Collaboration Programme for the year 2016 to be held in Mauritius.
- 4. Dr. Saritha R. Shetty, Assistant Professor, was invited as a Guest Speaker at a symposium entitled "Analytical Challenges And Solutions For Difficult Pharmaceutical Molecules", GSK Research Lab, UK, organised by "The Chromatographic Society", UK on 10th & 11th November, 2015.
- 5. Dr. Saritha R. Shetty, Assistant Professor, has received Travel Grant of Rs. 20,000 from CICS and Rs. 30,000 from INSA for the visit to Analytical Challenges and solutions for difficult pharmaceutical molecules at UK from November 10-11, 2015.
- 6. Dr. Mukesh Nandave, Received Registration Grant from International Society for Heart Research to attend ISHR World Congress 2016 to be held at Argentina between 18th April, 2016 to 21st April, 2016.
- 7. Dr. G. L. Gupta, received Best Oral Presentation Award in 3rd International conference on "Ethnopharmacology and Evaluation of Medicinal Plants Global Perspectives". The award was presented by Dr. Rudolf Bauer, President of International Society for Ethnopharmacology, UK. The conference was organized by Society for Ethnopharmacology from February 19-21, 2016 at Raipur, Chhattisgarh, India.
- 8. Dr. Mukesh Nandave, Associate Professor received International Travel Grant from Indian National Science Academy (INSA) Centre for International Co-operation

in Science (CICS) for research paper presentation at 2016 XXII The International Society for Heart Research (ISHR) World Congress to be held between April 18-21, 2016 in Buenos Aires, Argentina

Awards / Recognitions received at the National level by faculty in 2016-2017:

- Collaborative research work of Dr. Mukesh Nandave SPPSPTM and co-authors from KM Kundnani College of Pharmacy won GUFIC Prize of Indian Pharmacological Society at 49th Annual Conference of Indian Pharmacological Society organised by Department of Pharmacology, Postgraduate Institute of Medical Education & Research, Chandigarh held between 21st – 23rd October, 2016.
- 2. Dr. Maushmi Kumar, Assistant Professor, received Fellow Award from Society for Applied Biotechnology, Tamil Nadu, India in recognition for outstanding achievements and contributions in the field of Pharmaceutical Biotechnology.
- 3. Dr. Priyanka Prabhu received following awards for her Ph. D. (Tech.) in Pharmaceutics thesis entitled "Development of Novel Antimalarial Nanocarriers"
 - i. Ambuja Cement Best Ph.D. (Tech.) Thesis Award
 - ii. ICT Golden Jubilee Innovative Ph.D. (Tech.) Thesis Award
- 4. Dr. Saritha Shetty, Assistant Professor was awarded with the best poster award (First Prize) in 68th Indian Pharmaceutical Congress held at Andhra University on December 16-18, 2016, at Vishakhapatnam, India.

• Awards / Recognitions received at the National level by faculty in <u>2015-2016</u>:

- 1. Dr.R. S. Gaud has received Life Time Achievement Award' from Sir Harisingh Gaur Vishwavidyalaya (University), Sagar, M.P. in 2016
- 2. Dr. P. G. Shrotriya has received Life Time Achievement Award' from Sir Harisingh Gaur Vishwavidyalaya (University), Sagar, M.P. in 2016
- 3. Dr. Anil Pethe received "Outstanding Contribution" Award by Association of Pharmaceutical Teachers India (APTI) towards APTI activities in the Maharashtra State. This award was jointly received by Dr.MilindUmekar President & Maharashtra State Branch Vice President & Secretary during annual National Convention of APTI at Indore on 9th October 2015.
- 4. Dr. Kavita Singh, Assistant Professor, is appointed as Technical Expert for E-content and video development of topic 'Complexation and Protein binding-II' and 'Prescription' under National mission on education through information and communication (NMEICT), Consortium for Educational Communication, UGC MHRD PROJECT by Educational Multimedia Research Centre (EMMRC) as per the guidelines framed by UGC, Consortium for Educational Communication
- 5. Dr. Maushmi Kumar, Assistant Professor, was selected by Central Drug Research Institute (CDRI), Lakhnow for Participation in Brain-Storming meet Renewing the tradition of natural product research in India to be held on 20th & 21st January, 2016. Meet is funded by the Ministry of Earth Sciences, Govt. of India.
- 6. Dr. Surendra Agrawal, Assistant Professor, secured EF 44 Score for EFSET online test held on 4th December, 2015.

- 7. Dr. Surendra Agrawal, Assistant Professor, completed the Short Term Training Program on "Sustainable Technologies in Environmental Engineering" between 26th to 31st December, 2015.
- 8. Dr. Clara B. Fernandes &Ms. Divya Suares were awarded Second prize in a poster session at One day symposium and Poster Competition on Exploring the opportunities & Challenges in Drug Delivery Technology & its Pharmacokinetics organized by Vivekananda Education Society's College of Pharmacy, Mumbai held on February 13, 2016.
- 9. Ms. Wairkar Sarika &Dr. Kulkarni Yogesh were awarded Second prize in a poster Session held on 10th 12th February, 2016 at National Conference on ETHANO MEDICA Current situations of ethano medicinal knowledge, Promotion, Protection and Conservation, at Government College of Pharmacy, Aurangabad, organized by National Medicinal Plant Board, (AYUSH), New Delhi & Government College of Pharmacy, Aurangabad.

• Awards / Recognitions received at the National/International level by Doctoral / post doctoral fellows:

- 1. Ms. Sona Warrior, research Scholar has attended & presented research paper at Gordon research conference at Andover, New Hampshire USA from June 10th-16th, 2017.
- 2. Mr. Mayuresh Garud, research Scholar received travel grant of 1, 00,000 INR from ICMR and 1,70,000 INR from SERB to attend and present his research work at 9th World Congress on Prevention of Diabetes and it's Complications' held at Georgia World Congress Center, Atlanta, USA. December 2 -4, 2016
- 3. Mr. Mayuresh Garud, research Scholar received grantof €443 from British Pharmacological Society, London to attend and present his research work at Pharmacology 2016 held at Queen Elizabeth II Conference Centre, London. December 13-15, 2016
- 4. Mr. Chandradarshan Jain and Ms. Richa Rajput received Schott Flolax Scholarship-2016 of Rs. 25000 each.
- 5. Mr. Chintan Shah received 2nd prize (cash prize of 3 lakhs) at Chancellor's challenge conducted by SVKM'S NMIMS.
- 6. Ms. Amisha Vora, research Scholar received travel Grant of Rs. 98,700/- for paper presentation at 63rd International Congress and Annual Meeting of the Society for Medicinal Plant and Natural Product Research between 23rd 27th August, 2016 at Budapest, Hungary.
- 7. Paper presented by Ms.Sona Warrior, Research Scholar won the "Best Poster Award" at International Conference on Pure and Applied Chemistry 2014, Mauritius between 23rd -27th June, 2014.
- 8. Paper presented by Ms.ShilpaBhilegaonkar at UGC sponsored National Conference on Pharmaceutical Innovation for Domestic and Advance Market: A Path Dependent Regulatory Approach (NCPIDAM- 2013) won "First place in Oral Session".
- 9. Paper presented at 46th Annual Conference of Pharmacological Society i.e IPSCON 2013 by Ms. Manju Bhaskar won "Best Oral Presentation Award".

10. Paper presented by Ms. Divya Suares at 65th Indian Pharmaceutical Congress between 20th -22nd December, 2013 "Best Oral Presentation Award".

• Awards / Recognitions received at the National/International level by Students

Awards / Recognitions received at	Sports	Cultural	Co-curricular activities
National level	06	16	30
International level	0	0	02

30. Seminars/ Conferences/Workshops organized and the source of funding (national international) with details of outstanding participants, if any:

Sr.	Events / Workshop /	Date	Venue	Source of Funding
No.	Campaigns			
1.	One Day workshop on	22 nd	SPPSPTM,	SVKM'S NMIMS,
	Advances in	August,	SVKM'S	Mumbai
	Instrumentation &	2015	NMIMS, Mumbai	And
	Dissolution Testing			Lab India Analytical
		R		Instruments Pvt. Ltd.
2.	Workshop on "Indian	7 th	SantokbaSadan	SVKM'S NMIMS,
	Pharmacopoeia (IP) And	October,	Hall, Mumbai	Mumbai
	Indian Pharmacopoeia	2015		and
	Reference Substances			Indian
	(IPRS)"	7		Pharmacopoeia
	Organized by Indian			Commission Jointly
	Pharmacopoeia			with Pharmexcil,
	Commission Jointly with			Central Drugs
	PHARMEXCIL, Central			Standard Control
	Drugs Standard Control			Organization
	Organisation	\checkmark		
3.	National Conference on	16 th -17 th	Bhaidas Hall,	SVKM'S NMIMS,
	Nanotechnology in drug	October,	Mumbai	MumbaiAndIndian
	delivery Research	2015		Council of Medical
	(NCNDDR): 2015			Research (ICMR),
	The event was partially			Zydus Healthcare,
	sponsored by Indian			Intas, Schimadzu, V.
	Council of Medical			J. Instruments &
	Research (ICMR), Zydus			Advent Biochem.
	Healthcare			
4.	National Seminar on	4th	Bhaidas Hall	SVKM'S NMIMS,
	Techno – Managerial Skill	January,	SVKM'S	Mumbai
	for Pharmaceutical	2016	NMIMS	
	Industry (NSTMS-2016)-			

Sr.	Events / Workshop /	Date	Venue	Source of Funding
No.	Campaigns			
5.	Half Day Workshop on	April 7,	SPPSPTM,	SVKM'S NMIMS,
	Diverse applications of	2016	SVKM'S	Mumbai
	Nano-Zeta Sizer in		NMIMS, Mumbai	
	nanotechnology			
6.	Hands on workshop on	22 nd - 24 th	SPPSPTM,	SVKM'S NMIMS,
	Basics of LC-MS/MS	August,	SVKM'S	Mumbai
		2016	NMIMS, Mumbai	
7.	ISTE- Approved Faculty	August	MDP room, 901,	SVKM'S NMIMS,
	Development Program	26-30,	NMIMS new	Mumbai
		2016	building, Mumbai	, 7
8.	Hands-on Training:	29 Sept1 st	SPPSPTM,	SVKM'S NMIMS,
	Introduction to Phoenix	October.20	SVKM'S	Mumbai
	Winnonlin	16	NMIMS, Mumbai	
9.	Faculty Development	November	SVKM'S	SVKM'S NMIMS,
	Program	18-23,	NMIMS, Mumbai	Mumbai
		2016	7	
10.	Seminar on "Skill	26 th	SPPSPTM,	SVKM'S NMIMS,
	Development on Research	November,	Mumbai	Mumbai
	Rubics& Outcomes"	2016		
11.	International Conference	27th &	SVKM's	SVKM'S
	on, "Artificial Intelligence	28th	NMIMS, MPTP	NMIMS&partially
	in Healthcare"	December,	Shirpur	sponsored by ICMR,
	/	2016		Govt. of India;
				Computer Society of
				India and Janssen
12.	Faculty Development	March 6 –	SVKM'S	SVKM'S NMIMS,
	Program:	10, 2017	NMIMS, Mumbai	Mumbai
13.	Workshop on "Patent	March 11,	SPPSPTM,	SVKM'S NMIMS,
	Understanding and Search	2017	SVKM's NMIMS	Mumbai
	with Its various			
	Patentability Aspects"			
	7			
14.	One – Day seminar on	March 19,	SPPSPTM,	SVKM'S NMIMS,
	'Trouble Shooting in	2017	SVKM's NMIMS	Mumbai
	Formulation Development:			
	A Case Study Approach'			
	_			

31. Code of ethics for research followed by the departments:

The department takes utmost care to promote aims of research: such as knowledge, truth, and avoidance of error by following the code of ethics for research in different aspects such as:

Wherever collaborative work is being carried out, issues such as trust, accountability, mutual respect, and fairness are diligently being followed by researchers in the school.

In case of Publication, patent, peer review, all researchers religiously follow the authorship criteria, maintenance of confidentiality of the research work which is a routine practice in peer review.

The faculty of the department very well understand that the research being carried out by them is for the welfare of the society and they are accountable in public for the work they do.

Moral and social values in research such as social responsibility, human rights, animal welfare, compliance with the law, public health and safety are conscientiously followed which is evident by the existence of institutional animal ethics committee and human ethics committee in collaboration with Cooper hospital.

32. Student profile programme-wise:

Name of the Programme:	Applications	Selected		Pass percentage	
	Received	Male	Female	Male	Female
M. Pharm./M. Pharm. +MBA	138	10	30	100	100
Ph. D. in Pharmacy	40	11	5		
B. Pharm./B. Pharm. +M. Pharm.	258	2	18	91	100
B. Pharm. + MBA (Pharma Tech)	404	23	33	97.06	100

33. Diversity of students

Name of the Programme	% of students from the same university	% of students from other universities within the State	% of students from universities outside the	% of students From other countries
			State	
B. Pharm	-	100		
B. Pharm + MBA	y	80	18	2
M. Pharm / M.	2.5	48	47	2.5
Pharm + MBA				
Ph. D. In Pharm Sciences		100		

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise:

Exam	2013	2014	2015
GRE	3	3	3
GPAT	4	1	1
TOFEL	0	0	1
GMAT	0	1	0

35. Student progression :

Student progression	Percentage against enrolled		
	2013- 14	2014- 15	2015- 16
UG to PG	16.67	50	3.45
PG to Ph.D.	1.5	3	NA
Ph.D. to Post-Doctoral	5	10	NA
Employed			
Campus selection	67	83	61
Other than campus recruitment	-	/ -	-
Entrepreneurs	33	17	39

36. Diversity of staff:

Percentage of faculty who are graduates	
Of the same university	5%
From other universities within the State	45%
From universities from other States	47.5%
From Universities outside the country	2.5%

37. Number of faculty who were awarded M.Phil., Ph. D., D.Sc. and D.Litt. during the assessment period :

34faculty members have been awarded Ph.D. degree during assessment period.

$\textbf{38.} \quad \textbf{Present details of departmental infrastructural facilities with regard to} \\$

a. Library:

Library Area	167.22 sqmt (1800 sq.ft)
Library Seating	80
Capacity	
Working Hours	8.00 am to 8.00 pm
Total No of Books available	7447
Total No. of Titles:	2252

Online Database-(Elsevier Science Direct	89 Online Journals
Total Journals	29
National Journals:	26
International Journals	92
Total No. of CDs	43
Total No. of Other CDs	341(Books 236+SPTM CDs 105)
Total No. of Bound Volumes	408
Total No. of Theses	858 (M.Ph.822 + Ph. D. 36)
Reprographic Service	Available
Internet Browsing Facility	Available
E-section in Library	7 computers

b. Internet facilities for staff and students :

- Individual terminals with internet access for each faculty &staff
- Wi-fi enabled campus.
- Individual internet login ids for internet access for all students starting from the 1st year of their admission.
- 2 computer labs with 25 terminals in each for the students with internet facility.
- 7 terminals for e-section at Library for students.
- c. Total number of class rooms: 7
- d. Class rooms with ICT facility: 7
- e. Students' laboratories : 16 laboratories , 2 computer laboratories
- f. Research laboratories: 07

39. List of doctoral, post-doctoral students and Research Associates:

a. from the host institution/university

Sr. No.	Name of the Student	Doctoral / Research Associate
1.	Ms. Archana Upadhya	Doctoral
2.	Vasanti Madhu Suvarna	Doctoral
3.	MayureshGarud	Doctoral / Research Associate
4.	SonaWarrier	Doctoral / Research Associate
5.	Dhavalkumar Patel	Doctoral / Research Associate
6.	NiteshkumarSahu	Doctoral / Research Associate
7.	Chetan Shah	Doctoral / Research Associate
8.	Manisha Oza	Doctoral
9.	Sandip Auti	Doctoral
10.	KomalPadhariya	Doctoral / Research Associate
11.	Ramesh Yadav	Research Associate

12.	AnkitLaddha	Research Associate
13.	Sachin Suryavanshi	Research Associate
14.	Vinay Sridhar	Research Associate
15.	HimanshuSankritayayan	Research Associate
16.	KaveriKasssa	Research Associate

b. from other institutions/universities: Nil

40. Number of post graduate students getting financial assistance from the university : Nil

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology:

Before starting any new Program or Course a debate is initiated at the University level and higher level with reference to the financial, budget and infrastructure requirement and then the following procedure is adopted.

The School conducts the need analysis for the proposed new program before its introduction. The need is usually based on the demand for the program, employment opportunities, and relevance to the local needs. The feedback on these issues is collected from all the stakeholders' viz. alumni, senior students, recruiters, parents and industries. The School also organizes workshops and brain storming sessions by involving academicians, experts from industry and research organizations to identify the exact title and the feasibility of offering the proposed program. After considering the recommendations, the Board of Studies discusses the proposed program in detail including the expertise available and forwards it's recommendations to the university.

42. Does the department obtain feedback from :

i. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

Yes. At least twice in year. Looking to the performance of students in the examinations and various evaluation processes the difficulty level of students is identified and the course is further detailed in a simple manner by revisiting the curriculum. Based on the faculty feedback more text books and reference books are made available and syllabus is modified in sequence along with its content.

ii. Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

Yes. The student feedback at faculty level is taken 2 times in year. Student feedback at School level is taken four times in a year. Based on the students' feedback the difficult topics are reframed and remedial lectures along with expert guest lectures including audio video material available in public domain are made available to students and ensured that it is being used and understood by the students.

iii. Alumni and employers on the programmes offered and how does the department

utilize the feedback?

Yes. Periodic (twice in a year) interactions with the experts in the field by way of board of studies meetings to consider the curriculum to achieve required technical expertise and multidisciplinary learning. The syllabus is being updated regularly in consultation with eminent academicians and Industry expertise along with the feedback from all stake holders, keeping the changing and current trends in pharmaceutical sciences in view.

Continuous feedback is being received from the institutions where in pass out students are gone for higher studies and from Pharma industries/hospitals /drug distribution centers, where in students are employed.

Alumni feedback is taken during alumni meet 'CONFLUENCE' and online portal 'ALMA-CONNECT' which is useful for redefining the course curriculum. Their feedback plays a pivotal role in revisiting the course content, identifying lacunae in the course which needs to be addressed and update by organizing guest lectures. Besides this, the alumni are invited to interact with students for addressing the doubts and boosting the morale of the students.

Industry – academia ties are fostered through periodic (twice in a year) interaction with the experts in the field through DAB and BOS meetings. Based on the inputs received from members of Board of Studies who are reputed industry experts, subjects/ topics related to emerging technology, domain knowledge, societal needs, managerial, analytical and interpersonal skills are interwoven into the curriculum to make it more contemporary. The inputs of the industry is constantly sought through frequent meetings via guest lectures, invited external referees, industrial visit, conferences, alumni meets, annual corporate fest 'ISTHMUS'. In addition to this, feedback of students while working with the industry as a project trainee or during internship is obtained from industry to assess the calibre of the course content in edifying the students as per industry standards. Alongwith this, industry feedback during and after recruitment process is recorded and considered for improvising the curriculum.

43. List the distinguished alumni of the department (maximum 10):

Name of the	Course	Current Designation
Alumnus		
Mr.Prabhdeep Singh	MBA (Pharma Tech)	Co-Founder at a Stealth Mode
	,	Startup
Ms.Vibha Gupta	MBA (Pharma Tech)	Consultant, EY, San Jose
Mr. Pratik Kamani	MBA (Pharma Tech)	Senior Manager - Strategy &
		Commercial - EncubeEthicalsPvt.
		Ltd.
Mr.Jaimin Patel	M.Pharm + MBA	Partner at Hetal Pharmaceuticals
Mr.PramodKashid	M.Pharm	Project Manager (Asia Pacific) –
		PRA Health Sciences, Singapore
Mr.Jaimin Patel	M.Pharm	Asst. Managing Director - Roaq
		Chemicals Pvt. Ltd.,
Mr.Aj Thakkar	B.Pharm	Regulatory Affairs Specialist at

Name of the	Course	Current Designation
Alumnus		
		Medtronic - Boston
Ms.Aditi Gupta	MBA (Pharma Tech)	Director at Konark Herbals And
		Health Care
Ms. Neha Chaudhary	MBA (Pharma Tech)	Product Manager at Novo Nordisk
		India
Mr. Deepak Jain	MBA (Pharma Tech)	Managing Director at
		MedThoughts Communications
		LLP, Mumbai
Mr.PankajMandpe	M.Pharm.	Associate Vice President at Micro
		Labs Ltd.
Ms.SandhyaShenoy	M.Pharm.	AVP, FDC ltd.
Ms. Preeti Dali	M.Pharm.	Sr. GM R&D at Ipca Labs LTD

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts:

Student enrichment	special lectures	Workshops/
programmesconducted during	lectures	seminar
2016-17	34	06
2015-16	27	05
2014-15	24	07
2013-14	36	06

45. List the teaching methods adopted by the faculty for different programmes:

- Audio video interactive sessions to understand the concepts like Unit operations, ADME.
- Presentations by students by referring research articles, papers from reputed journals from Science Direct and other sourced for recent updates on research.
- For understanding the regulatory documentations: Discussions of warning letters or 483 taken from US FDA site and Case studies.
- Discussion Forum is created for market search, w.r.t understanding the market in novel drug delivery systems.
- Knowledge shared w.r.t Literature sources for different pharmaceutical Brands, company and novel technology applied in delivery systems. References given for CIMS, MIMS, Orange book.
- Creative thinking on Product design and marketing strategy. Understanding the concept of technology.
- Fun filled activities like Ad-Mad show for creative thinking to sell their brands to market and understand the concept of delivery systems.
- Designing the labels for drug product as per D&C act is discussed and created during practical sessions.
- Learning assessment and diagnosis to change teaching pattern/pace/method-Class assignments, homework and subsequent solutions to problems gives a clear

- assessment of the grasp of the subject by the students. The teaching speed and topic structure is reassessed for the benefit of students.
- Matching learning tasks to student attributes-Individual students` understanding ability is taken into consideration for the subject teaching as each student is different and every student is required to understand the subject in totality
- Extensive usage of Blackboard for uploading subject learning material, assignments and other notes/notifications, Discussion forum etc.
- Motivating and encouraging students to utilize the well-stocked Library for extensive reading on the subject matter and also mentoring to carryout research in their subject/topic of interest.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

The department ensures that programme objectives are constantly met in the following manner:

- Dynamic curriculum which is visited twice in a year by taking all stakeholders into confidence.
- In house modernized laboratories in line with recent advances in pharmaceutical technologies available for students for their regular practicals.
- Majority of the faculty members have graduated from institutions/ universities of national repute and many of them also have vast industry experience to share with pharmacy students.
- Being a post graduate research institution exposure of higher education and research percolates to UG level, which is an additional advantage along with their regular course.
- Our UG programme includes industry project for 10 weeks which is being constantly monitored by faculty along with industry co-ordinator.
- Institution is always involved in developing new teaching-learning pedagogy, addressing area of weakness of students visible through their performance, conducting national quiz, encouraging faculty and students for participation at national and international professional activities besides societal responsibilities such as awareness campaign in the area of communicable and non-communicable diseases, health check-up programs blood donation camps etc. in an organized way along with annual cultural event.
- Modern infrastructural facilities viz. air-conditioned classrooms well equipped with audio visual tools and e-access, Wi-Fi enabled area, well-structured and equipped laboratories with proper disposal facilities for biomedical waste, fumigation hood and proper storage facilities for hazardous chemicals, fire-fighting mechanism, purified water, washroom facilities and 24 x 7 cleaning and security system in the whole building. Enriched learning resources are made available by procuring advanced / new editions of text books, regulatory books, reference books, national and international journals of repute in pharmacy and other sciences, e-access for e-books, science direct (89 journals), Bentham, e-databases which includes ProQuest,

- Gartner, Legal Pundit, Scrip Intelligence etc. are also made available and renewed from time to time. Harvard case studies in pharma sector are also available.
- Pilot plant, computer centre, medicinal garden and animal house are available with latest facilities.
- Annual maintenance contracts are made for all equipments in the institute.

 The department also ensures that the learning outcomes are monitored and utilizes the following criteria for continuous monitoring:
- A set of Rubrics are designed to allow assessing the learning outcomes based on randomly selected materials from a variety of core pharmacy courses to represent the student performance at the graduation time.
- Each rubric covers theory and Practical assessment that serves the learning outcome. Randomly selected student material is considered as to represent the learning outcome performance. Thus, each learning outcome is assessed through more than one channel. The rubric assessment represents a fraction of the overall course. Each rubric is carefully analysed and associated with a set of performance indicators which are designed to describe the outcome components both in depth and diversity. Also a performance criteria (a threshold) is set to help determine whether learning outcome is considered achieved or not, based on a given outcome result. The ability to design and analyse is best evaluated during their performance in experiments.
- Indirect learning outcomes assessment is based on a set of well-designed surveys which are: (1) the Graduate Exit Survey, (2) Faculty Survey, (3) Alumni Survey, (4) Employer Survey, and (5) Consultation of the Industry Expertise.

47. Highlight the participation of students and faculty in extension activities:

- The students are encouraged to participate not only in course but also in extracurricular activities. The students are always participating in activities like cultural, debates and also in sports.
- The SPPSPTM students actively participate in Health campaigns like Blood donation, Whole body check-up, AIDS awareness, Anti-tobacco campaigns under the banner of **KSHAMATA**, Food, clothes and medicine donation for underprivileged and Malnutrition campaigns.
- Students also participate in inter-collegiate Sports competitions and won medals (Rx Festival conducted by Indian Pharmaceutical Association). The students have actively participated in college events under the banner of **EXCALIBUR** and brought laurels to the School.
- The School attracts students from all over the country as the students are very talented and they also participate in state level competitions and have won laurels like Rx Festival which is hosted every year by the IPA and the other events where the students participate and have won Medals and Prizes is **URRJA**.
- **ISTHMUS** which is also a corporate event which is hosted by SPPSPTM every year for the benefit of the students which also encourages events like debates and Panel discussions.

• Students also participate in **YUVA** i.e. Annual cultural and sports meet by SVKM'S Group institutions every year.

48. Give details of "beyond syllabus scholarly activities" of the department:

Beyond academics, we encourage our students to participate in co-curricular & scholarly activities like debate Competitions, Elocution Competitions, Poster presentations, Business ideas and entrepreneurship competitions, Quiz and essay writing competitions at National and International level. Following are the details of such events where they have won the awards.

- > SPPSPTM Student received several prizes at 7th Young Innovator's Choice Competition organized by Institute of Chemical Technology, Mumbai on 10th to 13th January, 2013
- ➤ NGO Mela 2013 was organized by Social Responsibility Forum-NMIMS on 5th August,2013 with various stalls by the NGOs. It was a competition among various teams of the colleges of the NMIMS University which tested their sales and marketing skills. In total there were 22 teams who had participated. After a tremendous competition, the teams of SPPSPTM, bagged the first and second place in terms of sales.
- ➤ SVKM Mithibai College was adorned in hues of green at the day long Intercollegiate Academic Festival Luminescence 2013 for undergraduate and postgraduate students held on 6th August, 2013 at Mithibai College, Mumbai. The event was organized by the Biochemistry-Chemistry Department of the College and powered by Mirachem Industries. The theme was 'Go Green', in a bid to promote environment awareness among the youth. In total 182 students from 15 colleges participated in the nine events namely, Science Quiz, Poster Competition, Debate, Face-painting, Creative Writing, Cartoon Competition, Best from e-waste, Salad Presentation and Bio-Fashion accessories, all centered on the theme of Go Green. The students of SPPSPTM bagged various prizes.
- ➤ Fr. Conceicao Rodrigues College of Engineering, Bandra, Mumbai had organized a National-level Inter-collegiate Fr. Conceicao Rodrigues Memorial Debate, on 6th and 7th September, 2013. The theme for debate was India: Shifting towards Equinox. Pratima Jain and Tanuja Reddy from 3rd year MBA (Pharma Tech.) bagged the first prize in National level debate competition and received a Trophy and cash prize of Rs. 20,000/-.32 colleges had participated in the competition, some of them being DAIICT (Gandhinagar), VNIT (Nagpur), VJTI (Mumbai), TSEC (Mumbai), DJ Sanghvi (Mumbai), KEM medical college (Mumbai), SPIT (Mumbai), SPCE (Mumbai), HR College (Mumbai) and Jai Hind College (Mumbai).
- ➤ School of Economics had organized Shastrarth 2013' Inter collegiate Debate competition on 14th September, 2013. Our students participated in the debate competition.
- ➤ On the event of World Pharmacist's Day, the school organized "Pharma Now", an essay writing contest for students of pharmaceutical sciences at undergraduate, postgraduate and Ph.D. levels with the theme "Pharmacists Simplifying your medicines use, no matter how complex" The contest aimed to channelize student's

ideas about the role of pharmacists in today's health care scenario and to give them a platform to voice their opinions about the current situations and the needed change in the profession. The contest was held online, from the 16th to 23rd of September, 2013 and witnessed an overwhelming response from all pharmaceutical institutes from across the city. The first place was awarded to Ms.Prajakta Deshpande, 1st year MBA (Pharma. Tech.) alongwith a cash price of Rs. 5,000/-. Ms.Niti Desai, 3rd year MBA (Pharma Tech.) was awarded second place along with a cash prize of Rs. 3,000/-

- ➤ Institute of Chemical Technology (ICT), Mumbai had organized "CHEMFEST 2013", an Annual Technical Fest of YICC on 18th October, 2013. The students of SPPSPTM secured First Prize in two Industry Defined Problems. In all there were 12 Industry Defined Problems for which about 10-12 groups of students participated for each IDP involving about 450 students across the nation. YICC is an Annual Technical Fest of ICT which provides an opportunity to the students to solve real life IDPs and showcase the practical application of their knowledge, their creativity and innovation.
- ➤ Ms.AkshataPatne, B.Pharm. 1st year bagged First Prize in Mumbai Times Carnival 'Bolbacchan Competition" organized by Maharashtra Times on 13th December, 2013.
- ➤ Our students have won several awards during Techfest, which is the technical festival gives an impetus to the pharmacy students to explore and showcase their technical side in terms of seminars, poster and paper presentation and Pharma quizzes. Techfest-Infra 2K14 was held on the 13th,14th, 15th of January, 2014 in Sterling Institute of Pharmacy, SeawoodsDarave and Bombay College of Pharmacy, Kalina.
- ➤ The Rx festival is the oldest large scale annual festival was held on 16th,17th, 18th January, 2014 on the grounds of Bombay College of Pharmacy, Kalina. Students of SPPSPTM have participated and won awards in various competitions such as Video Journalism competition, Mehendi Competition, Style your nails competition, Personality Contest, Duet Dancing competition, Indian Solo Dance competition, Instrumental competition, Antakshari etc.
- ➤ On the 6th and 7th of February, 2014 "*Alchemist's Quest*", **powered by Agilent Technologies** was conducted in the Mumbai Campus. The event aimed to test the student's pharmaceutical as well as marketing skills, along with creativity, wit, and time management abilities. Our students have actively participated in the said event.
- ➤ Ms. Tanvi Nagari won the second **BestPosterAward** for the research paper entitled "Dexamethasone and Pyridine Mediated CYP450 Enzyme Induction in Rats" at the 6th International Symposium on Drug Metabolism and Pharmacokinetics (DMPK) held at National Institute of Pharmaceutical Education and Research (NIPER) Mohali from 27th February 2nd March, 2014.
- ➤ Ms.VaibhaviModi, MBA (Pharma. Tech) 1st year bagged Certificate of Merit in the Article Writing Competition organized by School of Business Management, NMIMS Mumbai, for their biannual magazine, **Bankage**, the theme of which was Indian Banking Renaissance on 16th March, 2014.

- ➤ Mr.Shivam Dave, Ms.Harleen Kaur and Mr.KushalSanghvi, M. Pharm. + MBA (Pharma Tech. & Healthcare Management) students participated in the **Marketing** Conclave (Social Media Marketing) (Team: Ball of Fire) organized by **IIM**, Ahmedabad. They secured **First Rank** and was awarded with a Certificate along with a cash prize of Rs. 20,000/-
- ➤ Mr.Dhruv Desai and Mr. Aditya Shah, M. Pharm. + MBA (Pharmaceutics) 2nd year students bagged First Prizes in the 'Pharma Debate' and Oral Presentation competition. They delivered presentation on the topic 'Digital Marketing in Pharmaceuticals A paradigm shift. They were rewarded with cash prize and a certificate at the 'TechCrunch' festival organized by Maharashtra Education Society's H.K. College of Pharmacy, Oshiwara, Jogeshwari (West), Mumbai on 25th September, 2014.
- ➤ Mr.Dhruv Desai and Mr. Aditya Shah, M. Pharm. + MBA (Pharmaceutics) 2nd year secured **Second Merit** in an innovative business competition "**The Entrepreneurs' Blueprint**" which was part of "**VORTEX -2014**", a technical fest of Institute of Chemical Technology (ICT), Mumbai between 10th 13th October, 2014. More than 100 teams were selected from **engineering, pharmacy and management colleges** across Mumbai and Maharashtra.
- ➤ Mr.Dhruv Desai and Mr. Aditya Shah, M. Pharm. + MBA (Pharmaceutics) 2nd year secured 1st position in Case Study competition at 'Metamorph 5.0' organized by K.J. Somaiya Institute of Management Studies & Research, Mumbai on 20th December, 2014.
- > Students of SPPSPTM have participated and won awards in various Sports, Cultural and technical events at Rx festival during 1st to 17th January, 2015.
- ➤ Mr.Sayantan Ray, Ms.Kriti Chaudhary and Mr.ChaitanyaSapre, B. Pharm. + MBA (Pharma Tech.) 5th year students have participated and won special jury award during Entrepreneurship Idea and Project Competition conducted by Entrepreneurship Development Centre, SVKM's NMIMS, Shirpur Campus held on 10th September, 2015
- ➤ Mr.Sayantan Ray and Mr.ChaitanyaSapre, students of B. Pharm. + MBA (Pharma Tech.), 5th year were selected to represent SVKM's NMIMS at the finals of University Start-up World Cup 2015 organised by Venture Cup, an NGO based in Denmark, from amongst 2,500,000 students from 4000 Universities. The finals were held in Copenhagen, Denmark between 15th -18th September, 2015. Their Entrepreneurial idea- 'Jeevashray', which deals with taking care of the elderly who stay away from their wards and children were selected in the top 50 in the world. 'Team Jeevashray' was adjudged amongst the top 3 in the world in Social Entrepreneurship at the finals of University Start-up World Cup 2015. The team has been approached by investors in Denmark and UK for funding and commercializing their idea.
- ➤ Ms.RaeesaBukhary Final Year B.Pharm. student participated as a finalist and stood 4th during National Elocution Competition conducted by Indian Pharmaceutical Association (IPA) on 19th December, 2015

- ➤ SumikaPolekar and Kamal Patel won 2nd Prize during National Level Poster competition 8th INDIRA PHARMA ZEAL at Indira College of Pharmacy, Pune on 22nd & 23rd January, 2016
- > Students of SPPSPTM have participated and won awards in various Cultural and technical events at Rx festival during 18th 23rd January, 2016.
- ➤ Ms.Richa Rajput and Ms.Priyal Dave won 2nd Place in Poster on Ethics at State level competition 'ÍNSIGHT 2016-'Changing Dynamics of Pharma Brand Promotion' organized by Indian Education Society's Management College and Research Centre, Mumbai, India on 4th February, 2016.
- ➤ Mr.SarthakAthavle, B. Pharm + MBA 5th year student was selected for International Students Professional Poster Competition held on June 26th to 30th at Philadelphia, USA. This event was organized by Dug Information Association, USA.
- ➤ Mr.Rudra Trivedi, M. Pharm MBA 1st year student was deputed by Global Volunteer Network to Rawanda for helping HIV positive women's to develop local business (May 2016)
- ➤ Industrial visits were organized for B.Pharm fourth year students at Aarti drugs ltd at Tarapur (August 2016), for M.Pharmfirst year students at Rubicorn Research Ltd, Ambernath (August 2016) and for B.Pharm third year students at ACG ltd at Shirwal (December 2016)

49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details:

Sr.	Name of the	Accreditation status	validity
No.	Programme		
1.	B. Pharm	Accredited by NBA	5 years w.e.f 1.07.2014
2.	M. Pharm	Accredited by NBA	5 years w.e.f 4.01.2013
	(Pharmaceutics)		
3.	M. Pharm	Accredited by NBA	3 years w.e.f 4.01.2013
	(Pharmacology)		
4.	B. Pharm	Approved by PCI	Till 2017-18 w.e.f.
	. 1		15.01.2016

- ➤ All India NIRF Rankings of 43rd Ranking was assigned to SPPSPTM for the academic year 2016-17
- > SPPSPTM is declared winner of prestigious Category Award "Rajiv Gandhi National Quality Awards" in MSME Scale Service sector by the Bureau of Indian Standards, The National Standards Body of India, Govt. of India.

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied:

The crux of the ideology of our department is to generate new and innovative knowledge base which is useful for society at large. Generation of new and innovative knowledge is a continual process and stems from collaborative activities. Recognizing this, our department on regular basis has organized workshops and seminars in different disciplines of pharmacy. The primary objective is to stimulate the minds of the faculty members to innovate their research capabilities. These efforts have been translated into impressive intellectual portfolios viz; Indian/ US patents, publications in journals of repute. In addition to this, the innovative bent of mind of our faculty has been rewarded with research grants from distinguished government bodies' viz. DBT, DST, AYUSH, CSIR, BIRAC. Furthermore, our intellect of our faculty members has been ably recognized by reputed industries who have partnered with our faculty members to research on ideas. This has been reflected by consultancy projects with established industries which have culminated into newer research ideas. The contribution of the department in generating new knowledge in the form of patents, publications and books is summarized as follows.

In the last five years faculty members have published 296 research papers / review articles in reputed National &International journals during academic years 2011-12 to 2016-17.

Till date the school has been recipient of three Indian and one international patents. One patent is published by WIPO & 18patent applications are at various stages. During the last five years school received Government research grant of Rs. 2,75,00,000 and Industry research grant of Rs. 46,44,639.

Several faculty members presented papers and published articles, book chapters and books.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department:

Strengths

- Industry oriented curriculum & flexibility to revise it as per the current industry & healthcare sector needs.
- Blend of Faculty with vast industrial & academic experience.
- State of the art laboratories, Central instrumentation centre, pilot plant, library & animal house which facilitate the academic & research environment.
- Industry tie ups for research projects, consultancy, student internship, placements.
- The faculty is actively involved in research activities and they have to their credit ongoing research projects funded by government bodies such as DST, DBT, AYUSH, CSIRetc, and university seed grants.
- SPPSPTM signed MOU with H.B.T. Medical College &Dr. R.N. Cooper Municipal Gen. Hospital, Mumbai to establish Pharmaco-vigilance Centre. Under this our 4th year UG students carrying out ADR monitoring and contributing to Pharmacovigilance programme of India.
- SPPSPTM has signed MOU with JSS University Mysore.

Weakness:

- The department comprises young faculty members who are still in the nascent stage to establish industry and academia collaboration.
- Lack of space in Mumbai for expansion.

Opportunities:

- Numerous opportunities to collaborate with industry and research institutes of repute.
- Opportunity for conduct of workshops in various research areas for the benefit of students and faculty.
- Lifelong learning because of the constantly changing scenario worldwide.
- Research opportunities in a broad range of thrust areas and scope for interdepartmental research especially in the context of actively incorporating ICT into the teaching-learning process and usage of technology in the teaching learning process.
- To establish centre of excellence on interdisciplinary fields. As Mumbai is a pharma hub, opportunity for consultancy.
- Innovations in teaching learning process.

Challenges

- Motivating faculty to involve in research projects and meeting deadlines for various agencies and attracting funding.
- Generation of IPR and Publications

52. Future plans of the department.

- Establishment of Drug Information Centre.
- More collaborations with various National & International Universities of repute.
- Development of Intellectual property, generating patents and products for commercialization.
- To provide a 24x7 learning Centre for students and teachers for continuing education.

Evaluative Report of the Department

- 1. Name of the Department:-Balwant Sheth School of Architecture
- **2.** Year of establishment :- 2007
- **3.** Is the Department part of a School/Faculty of the university? :- Yes
- **4.** Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

UG-B.Arch. (Bachelor of Architecture)

- 5. Interdisciplinary programmes and departments involved:-Yes. Architecture and Smart City & Technology
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc. Joint Programme of Master in City & Technology (MaCT) in collaboration with Institute of Advanced Architecture of Catalonia (IAAC) launched on 09th October 2014.
- 7. Details of programmes discontinued, if any, with reasons: No
- **8.** Examination System: Annual/Semester / Trimester / Choice Based Credit System: Semester
- 9. Participation of the department in the courses offered by other departments: No
- **10.** Number of teaching posts sanctioned, filled and actual (Professors / Associate Professors / Asst. Professors / others)

	Sanctioned	Filled	Actual (including (CAS & MPS)
Professor	03	03	-
Associate Professors	05	05	-
Asst. Professors	10	10	-
Adjunct Professors	7	7	

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Sr. No.	Name	Designation	Qualification	No. of Years of Experience	Specialization
1	Mr. Trilochan Manharray Chhaya	Dean & Professor	M.Arch.	42 years	Architecture Design, Settlement Studies
2	Ms. Vidya Raghu	Professor	M.Arch.	26 years	Architecture Design, Urban Design

Sr. No.	Name	Designation	Qualification	No. of Years of Experience	Specialization
3	Ms. Tapan Mittal- Deshpande	Professor	M.Arch.	12 years	Conservation
4	Ms. Shruti Utpal Barve	Associate Professor	PGD in Landscape Architecture	16 years	Landscape Design
5	Ms. Meenal Devang Sutaria	Associate Professor	M.Arch.	17 years	Sustainable Design
6	Ms. Nidhi Shenai	Associate Professor	M.Arch.	19 years	Technology Studies
7	Ms. Dipal Yogesh Kothari	Associate Professor	M.Arch.	12 years	Architecture Design, Visual Studies
8	Mr. Atrey Trilochan Chhaya	Associate Professor	M.Arch.	12 years	Architecture Design, Urban Design
9	Ms. Janki Ajay Bina Shah	Assistant Professor	M.Arch.	9 years	Urban Design
10	Mr. RohitVasant Anchan	Assistant Professor	M.Arch.	9 years	Housing
11	Ms. Shriya Bhatia	Assistant Professor	M.Arch.	8 years	Sustainable Design
12	Mr. AmolDesh mukh	Assistant Professor	M.Arch.	7 years	Architecture Theory
13	Ms. Mugdha Kubade	Assistant Professor	M.Arch.	4 years	Conservation

Sr. No.	Name	Designation	Qualification	No. of Years of Experience	Specialization
14	Ms. Prachi Donde	Assistant Professor	M.Arch.	4 years	Urban Design
15	Ms. TanimaShri vastava	Assistant Professor	M.Arch.	2 years	Landscape Design,
16	Ms. Sasha Mahajan	Assistant Professor	M.Arch.	2 years	Technology Studies
17	Ms. DhwaniSan ghvi	Assistant Professor	M.Arch.	3 years	Architecture Theory
18	Ms. AnushaApu rvaNanavati	Assistant Professor	Master in Sustainable Design	4 years	Sustainable Design

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors –

Sr. No.	Name	Designation	Qualifi cation	No. of Years of Experience	Specialization
	ADJUNCT FAC	ULTY			
1	Mr. Dhruv Seth	Adjunct/Temp orary	B.Arch	3 years	Digital Design
2	Mr. AjitLaxmanPra bhu	Adjunct/Temp orary	B.Arch	31 years	Technology Studies
3	Ms. Pranali Patel	Adjunct/Temp orary	B.Arch	2 years	Architecture Design

Sr. No.	Name	Designation	Qualifi cation	No. of Years of Experience	Specialization
4	Ms. Arti Daga	Adjunct/Temp orary	M.Arc h.	12 years	Construction Management
5	Ms. Prachi Dalvi	Adjunct/Temp orary	M.Arc h.	13 years	Construction Management
6	Ms. Bhavleen Kaur	Adjunct/Temp orary	M.Arc h	4 years	Digital Design
7	Ms. Vidhi Jobanputra	Adjunct/Temp orary	M.Arc h.	3 years	Technology Studies

VISITNG FACULTY

Sr. No.	Name	Туре
1	Ms. RaylynneD'sa	Graphics
2	Mr. Sanjay Mhatre	Graphics, Illustration Techniques
3	Ms. VilmaFernandies	Humanities, Sociology
4	Mr. Amrik Singh	Building Construction, Working Drawing
5	Ms. PournimaRaje	Building Construction, Building Materials, Specifications
6	Ms. Anjana Chhaya	Architecture Design, Working Drawings, Advance Construction
7	Dr. Kaiwan Mehta	History of Architecture, Design Dissertation
8	Mr. Vijay K. Patil	Advance Construction, Structures
9	Mr. HemantPurohit	Architecture Design, Design Dissertation
10	Mr. ChetanTolia	Structures

Sr. No.	Name	Туре
11	Mr. Priyank Mehta	Architecture Design, Design Dissertation
12	Mr. Milind Merchant	Architecture Design, Design Dissertation
13	Mr. RanjitDahiya	Art and Design
14	Mr. Amish Mistry	Advance Computation
15	Mr. Devdutt Trivedi	Cinema
16	Mr. Inderjit Prasad	Print making
17	Mr. MahekLalan	Architecture Design
18	Ms. Palak Kothari	Architecture Design
19	Mr. Sandeep Pathak	Advance Computation
20	Ms. ShachiSomani	Basic Design
21	Mr. TyebRangwala	Advance Computation
22	Mr.Kartik Gala	Digital Design
23	DishaaSaigal	Architectural Design
24	Namrata Shah	Architectural Design
25	Mr. AnandPandit	Architectural Design and Advanced Construction

13. Percentage of classes taken by temporary faculty – programme-wise information

Programme	Percentage of temp. / Visiting Faculty
Bachelors in Architecture As per the AY 2016-17	50

14. Programme-wise Student Teacher Ratio

Programme	Student	Teachers	Student Teacher Ratio
Bachelors in Architecture As per the AY 2016-17	193	25	8:1

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

Technical Staff	Administrative and Auxiliary Staff
4	8

16. Research thrust areas as recognized by major funding agencies

Area Of Consultancy	Recognised By Funding Agency
Architecture and Urban	United Nations Youth Fund
Research	
Architecture and Landscape	Municipal Council at Shirpur, Maharashtra
Research	
Sustainable Design Consultants	National Council for Science & Technology
	Communication, Department of Science &
	Technology, New Delhi
Design Consultants	APMC (Agriculture Produce Market
	Committee)
Design Consultants	Government of India, Ministry of Tourism

17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise

Sr. No.	Name of Faculty	Funding Agency	Name of Project	Grant Received (Rs.)
		YEAR 2015	-16	
1	Shruti Barve (Grassroots Foundation)	National Council for Science & Technology Communication, Department of Science & Technology, New Delhi	Hands on training on effective leadership and management for water, sanitation and hygiene	8,00,000
2	Atrey Chhaya Dipal Chhaya	Shirpur Municipal Corporation	Shirpur Master plan and Sustainable Ghats Project	5,00,000
3	Janki Shah	APMC (Agriculture Produce Market Committee)	Farmers Agriculture Produce Depot	20,00,000

Sr. No.	Name of Faculty	Funding Agency	Name of Project	Grant Received (Rs.)
4	Meenal Sutaria	IIT Mumbai through Somaya&Kalappa Associates, Mumbai	Green Building studies and GRIHA facilitation for Residential staff quarters	5,00,000
5	Meenal Sutaria	BPCL through VishwasSatodia Architects	Green Building studies and GRIHA facilitation for Residential staff quarters	6,50,000
6	Meenal Sutaria	CSR of Shree Ram Urban Infrastructure Limited	Smart Village Development plus prototype consultancy	12,00,000
7	Meenal Sutaria	Indian Institute of Chartered Accountants Rajkot	Facilitation of sustainable strategies	2,50,000
8	Meenal Sutaria	Ministry of Power, India and Swiss Development Authority	Building Energy Efficiency Project	1,00,000
		YEAR 2014-	-15	
1	Janki Shah	Ministry of Minorities Department	Haj House	15,00,000
2	Janki Shah	Higher and Technical Education Department	VandeMatram Auditorium	12,00,000
		YEAR 2013-	-14	
1	Shruti Barve	ADB (Asian Development Bank) Project in association with Shah Technical Consultants, Mumbai and Grassroots Research Consultancy	KeshopurChamb,	5,00,000
2	Trilochan Chhaya	Government of India, Ministry of Culture	Ajanta visitor center	20,00,000

Sr. No.	Name of Faculty	Funding Agency	Name of Project	Grant Received (Rs.)
		and Tourism		
3	Trilochan Chhaya	Government of India, Ministry of Culture and Tourism	Ellora Visitor center	20,00,000
4	Atrey Chhaya	Government of India, Ministry of Culture and Tourism	Exhibition at Ajanta visitor center	2,50,000
5	Dipal Chhaya	Government of India, Ministry of Culture and Tourism	Exhibition at Ajanta visitor center	2,50,000
6	Atrey Chhaya	Government of India, Ministry of Culture and Tourism	Exhibition at Ellora visitor center	2,50,000
7	Dipal Chhaya	Government of India, Ministry of Culture and Tourism	Exhibition at Ellora visitor center	2,50,000

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration

b) International collaboration

BSSA has established International Collaborations with

- 1- Institute for Advance Architecture at Catalunya (IAAC), Barcelona Spain for the Global Summer School Workshop. Grant received of Rs. 2 lakhs per annum
- 2- Columbia University, New York USA for the Design and Build Workshop. Grant Received of Rs.5 Lakhs

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.

Sr.	Name of	Funding Agency	Name of Project	Grant Received
No.	Faculty			(Rs.)
		YEAR 20	15-16	•
1	Shruti Barve	National Council for	Hands on training	8,00,000
	(Grassroots	Science &	on effective	
	Foundation)	Technology	leadership and	
		Communication,	management for	
		Department of	water, sanitation	
		Science &	and hygiene	
		Technology, New		
		Delhi		

Sr. No.	Name of Faculty	Funding Agency	Name of Project	Grant Received (Rs.)
2	Atrey Chhaya Dipal Chhaya	Shirpur Municipal Corporation	Shirpur Master plan and Sustainable Ghats Project	5,00,000
3	Janki Shah	APMC (Agriculture Produce Market Committee)	Farmers Agriculture Produce Depot	20,00,000
4	Shriya Bhatia	Consulate General of the United State of America	Neighbourhood Environment Improvement Plan	6,40,000
5	Shriya Bhatia	ZillaParishad of Aurangabad/Nashik/ Dhule, Government of Maharashtra (RAES)	Eco-Village Development Plan	6,40,000
6	Meenal Sutaria	IIT Mumbai through Somaya&Kalappa Associates, Mumbai	Green Building studies and GRIHA facilitation for Residential staff quarters	5,00,000
7	Meenal Sutaria	BPCL through VishwasSatodia Architects	Green Building studies and GRIHA facilitation for Residential staff quarters	6,50,000
8	Meenal Sutaria	CSR OF Shree Ram Urban Infrastructure Limited	Smart Village Development plus prototype consultancy	12,00,000
9	Meenal Sutaria	Indian Institute of Chartered Accountants, Rajkot	Facilitation for sustainable strategies	2,50,000
10	Meenal Sutaria	Indian Institutes of packaging and materials through Archinova Inc.	Facilitation for sustainable strategies	2,50,000
11	Meenal Sutaria	Ministry of Power India and Swiss Development Corporation	Building Energy Efficiency Project, charette conductor training	1,00,000

Sr.	Name of	Funding Agency	Name of Project	Grant Received				
No.	Faculty			(Rs.)				
	YEAR 2014-15							
1	Janki Shah	Ministry of Minorities Department	Haj House	15,00,000				
2	Janki Shah	Higher and Technical Education Department	Vande Matram Auditorium	12,00,000				
		YEAR 20	13-14					
1	Trilochan Chhaya	Government of India, Ministry of Culture and Tourism	Ajanta Visitor Center	20,00,000				
2	Trilochan Chhaya	Government of India, Ministry of Culture and Tourism	Ellora Visitor Center	20,00,000				
3	Dipal Chhaya	Government of India, Ministry of Culture and Tourism	Exhibition at Ajanta Visitor Center	2,50,000				
4	Atrey Chhaya	Government of India, Ministry of Culture and Tourism	Exhibition at Ajanta Visitor Center	2,50,000				
5	Dipal Chhaya	Government of India, Ministry of Culture and Tourism	Exhibition at Ellora Visitor Center	2,50,000				
6	Atrey Chhaya	Government of India, Ministry of Culture and Tourism	Exhibition at Ajanta Visitor Center	2,50,000				
7	Shruti Barve	ADB (Asian Development Bank) Project in association with Shah Technical Consultants, Mumbai and Grassroots Research Consultancy	Wetland Development and Conservation at Keshopur Chamb, Punjab	5,00,000				

20. Research facility / centre with

- State recognition
- National recognition

International recognition:
 Fab Lab Research Facility, IAAC Barcelona, Spain.

21. Special research laboratories sponsored by / created by industry or corporate bodies

Laser cutting laboratory

22. Publications:

A. Faculty Publications: Papers Presented / Published

No	Name Of	Title Of Paper	Name Of Publisher	Year
	Faculty	Published / Presented		
1	Dipal	A. Urban Flux at SVP	6th World Bank	2012-
	Chhaya	Road	Symposium	13
		B. Urban Flux at Juhu	"Re-Thinking Cities:	
		C. Urban Flux at Parel	Framing the Future" at	
			Barcelona Spain	
2	Shriya	A. Global Waste	United Nations	2015
	Bhatia	Management Outlook	Environmental	
			Programme	
		B. 'Study area 2:	Asian Development	2014
		Promoting recycling in	Bank in collaboration	
		municipal solid waste	with Institute for Global	
		management through	Environmental Strategies	
		suitable business models:	and Environmental	
		Improving the supply	Management Centre.'	
		chain for recyclable'		
3	Shruti	"The Keshopur Chamb	6th International	2012-
	Barve	community reserve:	Congress for	13
		curious case of wetland	Environmental Research	
		conservation through		
	/	community participation		
4	Meenal	"Carbon Footprint"	ENVIS newsletter June-	2014
	Sutaria		September 2014	
5	Tapan	Imaginations of	CEPT	2017
	Mittal	Urban Histories		
		&Collective Heritage		

B. Faculty Publications: Chapters In Books

No	Name Of Faculty	Chapters In Books	Name Of Book / Publisher	Year
1	Janki Shah	A. "Case Study -The	Master Planning the	2014

No	Name Of	Chapters In Books	Name Of Book /	Year
	Faculty		Publisher	
		megablock and its	Adaptive City	
		populated field and the	ISBN: 978-0-415-53479-6	
		aggregation of Streets"	ISBN: 978-0-415-53480-2	
		guided by Peter Trummer	ISBN: 978-0-203-42805-4	
		B. "Hong Kong Fantasies	WHY Factory and Nai	2011
		challenging World	Publishers	
		Class"	ISBN: 978-90-5662-764-5	

C. Faculty Publications: Journals and Magazines

No	Name Of	Title of Article	Name Of Magazine	Year
	Faculty			
1	Meenal Sutaria	A. Sustainable Facades	Design Matrix	March - April
				2016
		B. Interview on Sustainable	Architect and	June 2015
		Architecture in India	Interiors India	
		C. History of Water	Plumbing	2015
		Management in India	Association of IndIa	
		D. Noise Mitigation in the	Buildotech	July 2016
		Built Environment	3.600 3.6 1	,
		E. Interview and editorial on	MGS, Modern	April
		Green Architecture	Green Structures and Architecture	2017
2	Shriya Bhatia	A. Smart Urban Planning	SPAN magazine, by	June 2016
			U.S. Embassy in	
			India	
3	Dipal Chhaya	A. Design Project "Honey	Domus India	December
	Atrey Chhaya	Bees – The Language Club"		2015
	,	was published titled		
		"Landscape for Learning"		
		B. Design Project "Honey	Indian Architect and	May 2016
		Bees – The Language Club"	Builder	
		was published titled		
		"Adaptive Reuse"		
4	Tapan Mittal	A narrative in stones – Hampi	Domus India	Dec 2013
5		Talking design: "T2	Domus India	Aug 2015
	Tapan Mittal	LiminusJaya HeA view		
		from the inside",		
6	DhwaniShangvi	Towards a New Architecture	Indian Architect & Builder	May-16
		Learning from	Indian Architect	Jun-16

No	Name Of	Title of Article	Name Of Magazine	Year
	Faculty			
		Bawa_GeoffreyBawa	&Builder	
		Devolved	Indian Architect &	
		Urbanity_LaayouneTechology	Builder	Jul-16
		School	Dunder	
		Sympathetic	Indian Architect &	Sep-16
		Disparities_CRAFT Deli	Builder	
		Ethos_Evolution of City	Indian Architect &	Oct-16
		Forms	Builder	OCI-10
		Re-incarnated Traditions_Abu	Indian Architect &	Dec-16
		Dhabi Central Market	Builder	DCC-10

D. Faculty Publications: School Publications

No	Title Of	Faculty	Description	Name Of	Year
	Book			Publisher	
1	My Very	Dipal	The book is a compilation	BSSA	2016
	Own City	Chhaya	of the six panels that were	NMIMS	
			exhibited at the 6th World		
			Bank Symposium		
			Rethinking Cities:		
			Framing the Future" held		
			in Barcelona in October		
		,	2012. BSSA was one		
			among 25 International		
			schools of architecture		
			that had exhibited at the		
			symposium.It highlights		
			specific urban conditions		
			in Mumbai as Research		
	, 1		panels titled Citizen,		
			Transportation, Mobility		
			and Informed Urbs.		
2	Haveli	Dipal	A comprehensive study of	BSSA	2016
	Architecture	Chhaya	the Divatia Haveli at	NMIMS	
			Lakha Patel ni Pol in		
			Ahmedabad culminated		
			into a documentation		
			through drawings,		
			photographs and analysis		
			in 2016.		
3	Suburban	Atrey	A compilation of Fourth	BSSA	2016
	Sprawls	Chhaya	Year Urban Design	NMIMS	

No	Title Of	Faculty	Description	Name Of	Year
	Book			Publisher	
		Prachi Donde	Projects undertaken in a suburb of Mumbai, was compiled into a publication presenting possible way to achieve a sustainable identity for the city in 2016.		
4	Ahmedabad Study Tour 2013	Shruti Barve	Study Tour compilation	BSSA NMIMS	2016
5	Barcelona Study Tour 2013	Janki Shah	Study Tour compilation	BSSA NMIMS	2016

23. Details of patents and income generated

Nil

24. Areas of consultancy and income generated

- A. Architecture design consultancy
- B. Urban Design Consultancy
- C. Architecture and Landscape consultancy
- D. Sustainable design consultancy
- E. Design Consultancy

Income generated from the above consultancies is Rs.1.57crores

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad

- Professor Trilochan Chhaya is on the Council of Architecture Panel to visit and inspect various Schools of Architecture in India
- Professor AnandPandit is on the Council of Architecture Panel to visit and inspect various Schools of Architecture in India
- Professor Trilochan Chhaya is on the Jury Panel for University of Morotawa, Sri Lanka
- Professor Trilochan Chhaya is on the Jury Panel for Institute for Advance Architecture of Catalunya, Barcelona Spain
- Professor ShrutiBarve is on the Jury Panel for KRVIA, Mumbai.
- Professor AtreyChhaya is on the Jury Panel for ISDI Parsons, Mumbai.

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other (please specify)

- Professor Atrey Chhaya selected by the Council of Architecture for the Committee for Future of Architecture Education in India: Digital Architecture.
- Shriya Bhatia was part of the Planning team in MMRDA to prepare the revised MMR regional plan 2016 2036.
- Kaiwan Mehta serves as the Editor for Domus, India Magazine.
- DhwaniSanghvi served on the editorial board for Indian Architect and Builder.

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

No	Faculty	Topic	
1	Shruti Barve	a. 6TH International Congress of Environmental Research	
		December 19-21, 2013. Aurangabad	
		b. 3 days Training conducted by INSTUCEN Trust for	
		KanheriSite.nov 2014	
		c. Attended the Workshop on Buddhist Rock Cut	
		Architecture in Western India 2015	
		d. Attended the course on Indian Aesthetics conducted by	
		Jnanapravaha in September 2014	
		e. Attended and chaired a session at IIT Mumbai, a Two	
		Day International Training course on wetland	
		technology 2013	
2	Atrey Chhaya	a. Invited committee member by the Council of	
		Architecture for IT Enabled Architecture Education	
3	Shriya Bhatia	a. Mentor at the Leadership workshop "I Have A Dream"	
		for young alumni of US Consulate	
		Programmes, Organised by Consulate General of the	
		United State of America. Between May –	
		August, 2015	
		b. Attended and presented at the Grant Proposal Writing	
		Workshop by Consulate General of the	
	/	United States of America on 19th Febraury, 2015	
		t. Training Workshop and Examination on Environmental,	
		Occupational Health & Safety	
		(EHS) Management Systems as per ISO 14001:2004 and	
		OHSAS 18001:2007 conducted by	
		Confederation of Indian Industries on 17th October, 2016-	
		21st October, 2016. She is a certified	
		Lead Auditor now for EMS and OHSAS.	
		d. Conducted a session for a Capacity Building Workshop	
		on Atal Mission For Rejuvenation And	
		Urban Transformation(Amrut)on 27th December 2016	
4	Meenal	a. Trained for EDGE Auditor and Expert in 2016	
	Sutaria	b. Training for Charette Conductor organised by the Indo –	

No	Faculty	Topic
		Swiss BEEP (Building Energy Efficiency Project), 2015
		c. Participated in the workshop on thoughtful cooling
		organised by the Indo Swiss Government, Mumbai 2014
		d. Participated in the 3 day training program on building
		energy modelling workshop for architects
		organised by Indo Swiss Program at L.S.Raheja college of
		Architecture in 2015
		invited and funded to participate in the Workshop on
		Scaling Up DSM Implementation in India in
		New Delhi in 2015.
		e. Invited by the International Interactive meet organised
		by the Australian Trade Commission and
		CII on Post Occupancy Evaluation in 2015
		f. Invited and attended the rountable discussion on
		transport (electric and hybrid), organised by the
		GOI through MPEnsystems, International Copper
		Association and the RachnaSansad Institute of
		Environmental Architecture. 2016
		g. Invited and funded to attend the International
		Conference on Energy Efficient Building Design,
		h. Funded to attend the Roundtable of Banks Financial
		Instituitions, ESCO's on the Partial Risk Guarantee Fund
		organised by the EEESL on behalf of Bureau of Energy
		Efficiency under National Mission for Enhanced Energy
		Efficiency, 2014
		i. Presented on Daylight & Architecture, in the national
		conference organised by Indian Institute of Interior Design
		and Indian Green Building Council 2013
		j. Invited by IES college of Architecture to give a special
		lecture on Integrated Practices in 2016
		k. Invited as a speaker by RachnaSansad College of
		Architecture for the Lecture Series on "sustainability"-
		Thinikng Green Way forward in 2015
		l. Conducted the International Training program on Design
5	Arti Daga	a. Attended the Training Program for IGBC Accreditation
		in 2013.
		b. Attended the Diploma on Built Heritage Studies and
		Conservation, conducted by CSMVS,
		MMR-HCS and Sir J.J.College of Architecture 2015 – 16
6	Nidhi Shenai	a. Workshop on Thoughtful Cooling, a workshop on
		cooling interiors efficiently and sustainably, by IIA in
		Conference on Energy Efficient Building Design, experiences and Way Forward organised by the Index Swiss BEEP program in Dec 2016 h. Funded to attend the Roundtable of Banks Financia Instituitions, ESCO's on the Partial Risk Guarantee Fundorganised by the EEESL on behalf of Bureau of Energy Efficiency under National Mission for Enhanced Energy Efficiency, 2014 i. Presented on Daylight & Architecture, in the national conference organised by Indian Institute of Interior Designand Indian Green Building Council 2013 j. Invited by IES college of Architecture to give a special lecture on Integrated Practices in 2016 k. Invited as a speaker by RachnaSansad College of Architecture for the Lecture Series on "sustainability" Thinikng Green Way forward in 2015 l. Conducted the International Training program on Designal Attended the Training Program for IGBC Accreditation in 2013. b. Attended the Diploma on Built Heritage Studies and Conservation, conducted by CSMVS, MMR-HCS and Sir J.J.College of Architecture 2015 – 16 a. Workshop on Thoughtful Cooling, a workshop of

No	Faculty	Topic
		2015
		b. Awareness program on ECBC by Maharashtra Energy
		Development Authority (MEDA), 2017
		c. Attended FDP on "How to write a research Paper and
		analyse it using MS Excel.

28. Student projects

• Percentage of students who have done in-house projects including interdepartmental projects

Year	Projects
2012- 13	Street Furniture and canopy Structures (2 Structures in Geometries exhibited at the Kala Ghoda Art Festival 2013, Mumbai)
2013	Rent Karo Ride Karo Cycle Initiative - Awarded First Prize by the Indian Institute of Habitat Studies, Bangalore Providing a non profit cycle service to students traveling from Vile Parle Station, Mumbai to the NMIMS University, thereby reducing their dependence on motorised transport through community participation.
2013	Student School Bag Design - Awarded First Prize by the Indian Institute of Habitat Studies, Bangalore Students set up a non profitorganisationKumej. The students designed a school bag that transformed into study tables to be provided to Municipal School children in Mumbai.
2014- 15	Reflections Design Constructs (15 Research Studies exhibited at the Kala Ghoda Art Festival 2015, Mumbai)
2014	Far(M)ore = Farm (grow) + More (income-livelihood) Project - Awarded First Prize by the United Nations Youth Fund Students mapped the slum settlements at Ghatkopar, Mumbai. They understood and analysed the living conditions and needs of the community, their aspirations and challenges. Small-scale cultivable green spaces are proposed amongst urban slum youth and young married women – thereby improving living conditions - by providing additional income through production and entrepreneurship and simultaneously adding civic green spaces in their settlements. It aims at making the city a center of production through urban farming initiatives whilst overcoming lack of greenery in the city. Far(M)ore identified low-rise high-spread settlements with large expanses of roof. These roofs are sites where urban farming can take place, above the houses of the inhabitants itself.

Year	Projects			
2015	Majhi Metro Art Initiative - Awarded First Place by the Mumbai Metro Rail Corporation Students won the First Prize to beautify the Metro Train Stations in Mumbai along the Versova Ghatkopar Line.			
2015				
2016- 17	Speed of Light Design Installations (5 Material Technology Studies Exhibited at the Kala Ghoda Art Festival 2017 Mumbai)			

• Percentage of students doing projects in collaboration with other universities /industry / institute

Year	Workshop	Partnering	Scholar	Participan
		Institution		ts
2011-	Global Summer	Institute for	Professor Vicente	30 over 3
2012	School Workshop	Advance	Guillart, Chief Architect,	years
		Architecture at	Barcelona City Council	
		Catalunya		
		(IAAC),		
	, 1	Barcelona Spain		
2014	Design and Build	Columbia	Professor Phillip	22
	Workshop	University, New	Anzalone,	
		York USA	Director, Building	
	,		Science and	
			Technology Department	
			Director, Laboratory for	
			Applied Building Science	
			Columbia University	
			Graduate School	
			of Architecture, Planning	
			and Preservation	

29. Awards / recognitions received at the national and international level by

• Faculty:

No	Faculty	Award	Year		
1	Dipal	Conferred the iGen 2017 - List of 50 architects in	2017		
	Chhaya	India under 40 shaping the future by Architect &			
		Interiors India magazine	7		
2	Atrey	Conferred the iGen 2017 - List of 50 architects in	2017		
	Chhaya	India under 40 shaping the future by Architect &			
		Interiors India magazine			
3	Dipal	Commendation Award at the NDTV Design and	2016		
	Chhaya	Architecture Awards for Interior institutional			
		Category for the Project Honey Bees a learning			
		Center			
4	Atrey	Atrey Commendation Award at the NDTV Design and			
	Chhaya	Architecture Awards for Interior institutional			
		Category for the Project Honey Bees a learning			
		Center			
5	Meenal	Awarded Outstanding contribution to the 3 billion			
	Sutaria	green footprint in India by the Indian Green			
		Building Council.			
6	Meenal	Excellence in Architecture and Interior Design by	2014		
	Sutaria	FOAID			
7	Shruti	Second Position in the Research Presentation			
	Barve	competition Manashodhan organized by SVKM			
8	Shriya	Country Representative for International Visitor			
	Bhatia	Leadership Program, United States of America on			
		'Megacities and Urban Planning by Department of			
		State, United States of America			

• Students

Year	Projects/ Competitions	Position	Type of Event
2016-17	FOAID Expressions Students	1	National
	Art Installation Competition		
	2016		
	FOAID Expressions Students	3	National
	Art Installation Competition		
	2016		
	Evolo Skyscraper Competition		International
	International Design Student	2	International
	Award for Product Design		

Year	Projects/ Competitions	Position	Type of Event
	Kalaghoda Art Festival	SELECTED	City Level
	Pune Biennale Competition	2	National
	24hrs competition – 14th edition	1	International
	Re-imagine Sasoon dock		National
	competition		
2015-16	Global Schindler Awards		International
	Thespo, Prithvi Theatre Festival	SELECTED	City Level
2014-15	Kalaghoda Art Festival	SELECTED	City Level
2013-14	BMW Guggenheim Lab	One of the	International
		10	
		shortlisted	/
		team	
		projects	
		exhibited	7

30. Seminars/ Conferences/Workshops organized and the source of funding (national international) with details of outstanding participants, if any.

Every year, BSSA has organised Conferences where Experts from the fields of Urbanism, Architecture and Design, both National and International are invited to engage with the Faculty and the Students

Year	National/Intern	Expertise	
	ational Scholar		
2017	Professor	David Porter is an architect, urbanist, writer and educator	
	David Porter	based primarily in London. He is a	
		Professor of Architecture at the Central Academy of Fine	
		Art, Beijing; Honorary President of the	
		Architectural Association, London; Visiting Professor at	
		the University of Westminster; Emeritus	
		Professor at the Mackintosh School of Architecture, the	
		Glasgow School of Art.	
	Architect	Makakrai Suthadarat is an Architect from Thailand;	
	Makakrai	Member of The Association of Siamese	
	Suthadarat	Architects (ASA); Journalist for several magazines	
		focusing on architecture, art, design and	
		culture; Founder at FOS (FOUNDRY OF SPACE); a	
		Bangkok-based design company practicing	
		architecture, masterplanning and design; Visiting Critic	
		and lecturer at Silpakorn University,	
		Chulalongkorn University, Kasetsart University, King	
		Mongkut University of Technology, Thailand	
		and the National University of Singapore.	

	Architect	Rajeev Kathpalia is a partner at VastuShilpa Consultants,
	Rajeev	Ahmedabad; Trustee and Director of
	Kathpalia	the Vastu Shilpa Foundation, Ahmedabad a nonprofit
		research organization in environmental and
		habitat design; Faculty at CEPT, Ahmedabad and at
		Universities in India and abroad; Recipient of
		Prime Minister's National Award for innovative urban
		design for Restructuring the Historic core of
		Hyderabad; Member of Prime Minister's and National
		and Confederation of Indian Industry,
		National Committee on Housing
2016	Professor	Yatin Pandya is an author, activist, academician,
	Yatin Pandya	researcher and practising architect in Ahmedabad;
		Founded FOOTPRINTS E.A.R.T.H.; Authored over two
		hundred articles in National and International Journals
		including internationally published books "Concepts of
		space in traditional Indian architecture", "Elements of
		space making"; 30 video documentaries on Architecture;
		Visiting faculty at NID and CEPT University and Guest
		Lecturer/ Critic to various universities in India and
		abroad.
2016	Professor Theo	Theo SarantoglouLalis is a French and Greek architect;
	SarantoglouLal	Unit master at the AA, London; Visiting Professor at
	is	Chalmers University in Sweden; Architecture and Urban
		Design Workshops in Rio, Nanjing, Teheran, Lund and
		Melbourne; Taught Studios in Lund and Harvard
		University G.S.D., USA and at Columbia University NY,
		USA; Founded LASSA Architects in London and
2016	A 1 1	Brussels
2016	Architect	PiyushBajpai is the founding partner of Multitude, a
	PiyushBajpai	research, design & real estate development studio based
		in Pune; worked and trained at Bernard Tschumi
		Architects New York; Active member of the AIA, The
		Urban Land Institute & The American Society of Civil
2017	Durf	Engineers.
2015	Professor	Yatin Pandya is an author, activist, academician,
	Yatin Pandya	researcher and practising architect in Ahmedabad;
		Founded FOOTPRINTS E.A.R.T.H.; Authored over two hundred articles in National and International Journals
		including internationally published books "Concepts of
		space in traditional Indian architecture", "Elements of
		space making"; 30 video documentaries on Architecture;
		Visiting faculty at NID and CEPT University and Guest Lecturer/ Critic to various universities in India and
		Lecturer/ Critic to various universities in india and

		abroad.
2015	Architect	Rajeev Thakkar teaches Design & Theory at KRVIA,
	Rajeev	NMIMS, Raffles Institute & ISDI, Mumbai; Guest Critic
	Thakkar	& Lecturer at Parsons School of Design, Rensselaer
		Polytechnic Institute in Rochester, N.Y. USA, the
		A.B.A.C. School of Architecture in Bangkok, Thailand
		and Columbia University GSAPP in NY USA; Found at
		a-RT, Mumbai; curator, director at Columbia University
		GSAPP Studio X project in Mumbai
2014	Professor	AretiMarkopoulou is a Greek architect, educator and
2014	AretiMarkopo	urban technologist; Academic Director at IAAC,
	ulou	Barcelona; Co-editor of the Urban Next; Co-founder of
	ulou	StudioP52; Architect at City Council of Barcelona and
		the Municipal Institute of Information for the
		implementation of ICT in the public space and the
		implementation of renewable Energy technologies in
		buildings and open spaces; Curator at Pavilion of
		Innovation (Construmat 2015), MyVeryOwnCity (World
		Bank 2011) and Fabrication Laboratory (Barcelona
		Design Museum 2010); Featured in eVenice Biennale,
		Shenzhen Bi-City Biennale, Beijing Design Week, the 3d
		print show, and MaterFad; Lecturer in UCLA, SCI-Arc,
		NTUA, UPenn 2014USA, BSSA India, and AA London.
2014	Professor	Silvia Brandi is the Director of Communication and
	Silvia Brandi	External Relations at IAAC Barcelona; Member IAAC
		Direction Committee; Faculty in Open Thesis
		Fabrication Program and Faculty of the Experimental
		Structure IAAC Academic Coordinator; Editor "Self-
		Sufficient Housing", ed. ACTAR – IAAC; Member of
		the Advisory Board of the Atlas of the Future
2013	Professor	Sanjay Kanvinde, an Architect and Urban Designer by
	Architect	training; Partner with KanvindeRai& Chowdhury New
	Sanjay	Delhi; Faculty in the Urban Design Department, School
	Kanvinde	of Planning and Architecture, New Delhi; Fellow of the
		Indian Institute of Architects; President, Institute of
		Urban Designers India; Chairman, Institute of Indian
		Interior Designers, Delhi Regional Chapter; Advisor to
		the DUAC and NDMC
2013	Professor	Willy Muller graduated as an architect in Argentina and
	Willy Muller	pursued doctoral studies at ETSAB-UPB; Co-founder of
		the Institute of Advanced Architecture in
		Catalunya(IAAC) Barcelona; Established Willy Müller
		Architects Barcelona; Co-author of Sociópolis, Media
		House Project, the Metapolis Dictionary of Advanced
	1	

		Architecture, and the Self-sufficient Housing; Director of		
		Barcelona Regional from 2011 till 2015.		
2013	Architect Rita	Rita Raje is an architect with a Master's Degree from		
	Raje	MIT, Cambridge USA; founder member of SLP (India)		
		Pvt. Ltd.; Taught at the Technical University at		
		Darmstadt, Germany and at KRVIA in Mumbai.		

Workshops:

Year	Workshop	Partnering	Scholar	Funding
		Institution		Agency
2011-	Global Summer	Institute for	Professor Vicente Guillart,	NMIMS
2012	School	Advance	Chief Architect, Barcelona	
	Workshop	Architecture at	City Council	
		Catalunya		
		(IAAC),		
		Barcelona		
		Spain		
2014	Design and Build	Columbia	Professor Phillip Anzalone,	NMIMS
	Workshop	University,	Director, Building Science	
		New York	and	
		USA	Technology Department	
			Director, Laboratory for	
			Applied Building Science	
			Columbia University	
			Graduate School	
			of Architecture, Planning	
			and Preservation	

31. Code of ethics for research followed by the departments

BSSA follows the code of ethics as per prescribed rules and guidelines by NMIMS

32. Student profile programme-wise:

Name of the Programme	Applications received	Selected		_		ercentage
		Male	Female	Male	Female	
B.Arch.	619	18	22	100%	100%	

33. Diversity of Students

Name of the Programme (refer to question no. 4)	% of students from the same university	% of students from other universities within the State	% of students from universities outside the State	% of students from other countries
B. Arch.	-	75%	25%	-

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

Students from Architecture programmes pursue Masters' programme abroad and 36 students have cleared GRE and other competitive exams.

35. Student Progression

Student progression	Percentage against enrolled	
UG to PG	30%	
PG to M.Phil.	0.19	%
PG to Ph.D.	NI	L
Ph.D. to Post-Doctoral	NI	L
Employed	1	
Campus selection		
Other than campus recruitment	55%	
Entrepreneurs	109	%
Examinations	No of Students	Percentage
GRE / TOEFL	36	30%
Defense Services	1	0.1%

36. Diversity of staff

Highest Qualification	Professors		Associate Professors		Assistant Professors		Total
	Male	Female	Male	Female	Male	Female	
Post Graduate	01	02	01	04	02	8	18
Graduate			_				

Highest Qualification	Adjunc	Total	
	Male	Female	
Post Graduate	0	4	4
Graduate	1	2	3

In addition to the Full Time Faculty, the School has a large number of Visiting Faculty those who are equally trained, skilled professionals and theoreticians and devote adequate time to the students.

Highest Qualification	Male	Female	Total
Visiting Faculty			
Ph.D.	01		01
Post Graduate	04	01	05
Graduate	12	07	19

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period –

Nil

38. Present details of departmental infrastructural facilities with regard to

1. Library

In addition to University Library, BSSA is equipped with an extensive physical and electronic library. Reprography facility for students in the library area is extended as a facility to the students.

No	Particulars	Number
1	Books	2263
2	Titles	2019
3	Journals	
	Indian	6
	Foreign	1
	Total	7
4	Magazines	

No	Particulars	Number
	Indian	4
	Foreign	5
	Total	9
5	Bound volumes	342
6	Thesis	184
7	E-section in library (access to all students and faculty via individual workstation and wifi connectivity)	4 computers
8	Online database	20
9	Films	53

We have Access to the following number of electronic books and databases.

Sr. No.	Database					
	ELECTRONIC JOURNAL DATABASES					
1	ProQuest Central					
2	EBCSO					
3	JSTOR					
4	Science Direct					
5	Economic and Political Weekly					
6	JGATE (Social & Management Sc.)					
	ENGINEERING DATABASES					
7	J –Gate (Science & Technology)					
8	IEL Online- IEEE					
9	Springer					
10	Science Direct					
11/	ASCE					
12	NTPL					
13	Gate PRACTICE DATABASE					
14	ASME					
	E-BOOKS DATABASES					
15	E-brary					
16	McGraw-Hill Access Engineering					

17	Pearson E-Books
18	McGraw-Hill Express Library
	RESEARCH DATABASES
19	ISI Emerging Markets
20	Frost & Sullivan
21	EViews 8
22	CMIE: Economic Outlook
23	SPSS: AMOS
24	Euromonitor International: Passport
25	EPWRF India Time Series
	COMPANY DATABASE
26	Capital Market
	STATISTICAL DATABASES
27	IndiaStat
	LAW DATABASES
28	Manupatra
29	Lexis Nexis
30	Hein Online
31	West Law
	MARKETING DATABASE
32	TVADINDX
33	WARC
	DIRECTORY
34	Cabell's Directory
	ARCHITECTURE DATABASE
35	Buildofy
	CASE STUDY DATABASE
36	Harvard
	FINANCE LAB
37	Bloomberg

Other Facilities

No	Facilities	Area (sqm)	Nos	Remarks
1	Studios	1037	7	Each studio is Air-conditioned with 40 Individual Workstations with dedicated computer systems along with storage cart, adjustable chairs and architectural/drawing boards.

No	Facilities	Area (sqm)	Nos	Remarks
				Each workstation is provided with electric point &LAN/WiFi facility. Each studio with blackboard and projection facility.
2	Labs and Workshops	188	1	A modern workshop for wood, steel and clay is available, in addition, to the on campus sophisticated workshop The Laser cutting facility is available for the students of BSSA for their model making, exhibition work etc. under the supervision of machine operator.
3	Library	186	1	In addition to university Library, BSSA is equipped with an extensive physical and electronic library. The Plotter / Printing facility is available in the school for student's Submission, Examination work etc. under the supervision of an operator. Xerox Machine in the library area is extended as a facility to the students.
4	Staff Rooms/ Cabins	170	1	
5	Principal Cabin	13	1	
6	Toilets and Drinking Water Facility	72	1	
7	Lecture Hall	179	2	Each lecture room with 40 adjustable chairs and AV Projection facility
8	Exhibition Space	384	1	Dedicated Exhibition Room for Student Works and Research Projects
9	Circulation	124	1	
10	Administrati ve Office	25	1	
11	Pantry	12	1	

No	Facilities	Area (sqm)	Nos	Remarks
12	Stationary Shop	12	1	
13	Construction Yard	369	1	Used for constructing / fabricating large scale models and installations as a part of the Design Research Initiative of the School
	Total	2771		

• Other Shared Spaces

In addition to the Spaces in the School, the following areas are Shared with other University Schools:

No	Shared Facilities	Area (sqm)	Remarks
1	Girls Common Room	40	Y
2	Canteen	258	
3	Staff Lounge	97	
4	Auditorium and Seminar Hall	240	
5	Computer Laboratory	102	
6	3D Printing Laboratory	39	Advance 3D Printing Facilities are shared with MPSTME Laboratory
7	Material Testing Laboratory	117	Facilities are shared with MPSTME Laboratory
	Total	893	

2. Internet facilities for staff and students Individual, internet enabled computer / laptops connected comfortable work spaces.

- 3. Total number of studio halls /class rooms One lecture hall, six studios and one AV room.
- d) Class rooms with ICT facility
 All of the above are ICT enabled
- e) Students' laboratories

A modern workshop for wood, steel and clay is available, in addition, to the on campus sophisticated workshop of the other colleges. The Plotter Printing facility is available in the school for student's Submission, Examination work etc. under

the supervision of operator.

f) Research laboratories

Laser Cutting Machine: The Laser cutting facility is available for the students of BSSA for their model making, exhibition work etc., under the supervision of machine operator. A 3D printer, which is available in the Engineering School, is shared by the architecture students.

39. List of doctoral, post-doctoral students and Research Associates

- a) From the host institution/university Nil
- b) From other institutions/universities
 Nil

40. Number of post graduate students getting financial assistance from the university. Nil

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

In an effort of understanding the needs for the habitability of the 21st century cities and the significant role of technology for the formation of the new urban environments, BSSA proposes a new Master's program oriented in training the new professionals that both City Government and Industry need in order to develop projects for the transformation of the cities using the potential of technologies of information.

BSSA has applied for a Council of Architecture recognized Master in Architecture Program. Program principally approved by the BSSA Board of Studies and further by the NMIMS Academic Council.

42. Does the department obtain feedback from

- a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
- b. Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

Student and Faculty Feedback:

The pedagogy and performance at BSSA both by students and faculty are closely interlinked. Improvements and corrections are dynamic and updated on a regular basis every semester. BSSA has open, transparent and democratic system of discussing objectives, methods and achievements. Faculty and students informally discuss to improve the system. The Dean independently discusses on regular basis with all the students. The feedback received by this method has been positive and productive compared to written feedback from student / faculty / parents/ community at large.

c. Alumni and employers on the programmes offered and how does the department utilize the feedback?

Alumni and Industry:

Professionals and Academicians are regularly invited to review the works of the school. During this process, discussions are held with students and faculty members.

Their feedback is recorded and are then taken up during faculty meetings wherein the coursework for the following academic programs are charted based on the issues discussed during the reviews held in school.

BSSA has a formal Exhibition Space which is open to the public. Exhibits ranging from student works to urban related issues are displayed throughout the year. We invite Alumni and Professionals and have received a constructive feedback through this medium.

43. List the distinguished alumni of the department (maximum 10)

Year	Name of the Student / Alumni / Faculty entrepreneur	Graduating year(applicable for student / alumni)	Name of the company incubated
2015	ShalinDoshi	2014	Line Lab
	Anushka Narayanan	2014	Matrial Space
	Aneri Mehta		Website for
			contemporary
			materials
2014	DhruvSeth	2014	Studio Node-3D
	NamrataKaur		Printing
	BrindaKenia	2014	Space
			Maker@Make
		y	That Space

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

Year	Special Lectures / Workshops / Seminar involving External Experts	Торіс	
2013-	Ms. DeepaBalsavar	Art Appreciation	
14	Mr. NandanMungekar	Rain Water Harvesting	
	Dr. Radha Kumar	Sociology	
,	Mr. Justin Ponmany	Architectural Instillations	
	Mr. AdityaVipparathy	Animation	
	Ms. SuruchiChoksi	Photography and Film	
	IAAC Global Summer School Workshop	BSSA in collaboration with IAAC	
	Workshop, "Knowledge City: Materialisation of information"	BSSA in collaboration with Columbia University GSAPP	

Year	Special Lectures / Workshops / Seminar involving External Experts	Topic	
	Ms. SuruchiChoksi	Photography and Film	
2014-	Mr. ShrihariSathe	Film Production	
15	Mr. Fernando Menis	Forces of nature & structure of "ideal city"	
	Mr. PawanRaheja	Building Material	
	Mr. K. R. Suresh	Building construction	
2015-	Mr. Bose Krishnamachari	Kochi Muziris Biennale 2016	
16	Mr. Siddhant Shah	Settlement Studies	
	Mr. Alan Abraham	The Bombay Greenway Project	
	Mr. Eugene Pandala	GREAT Education campaign organised by British Council	
	Vicente Guillart	Talk on Smart Cities - India	
	Asian Paint Team	Painting Workshop	
	Prof. GyorgySurek- Budapest University of Technology & Economics	Designing an Emergency Shelter Workshop	
	Prof David Porter, President, AA School of Architecture, London UK	Collages – Cut and Paste	

45. List the teaching methods adopted by the faculty for different programmes.

BSSA believes in architecture and design that streams across the boundary between theory and applications is getting blurred. Neither theory nor applications can be thought in isolation. Thus, the following pedagogy is adopted in the School.

- Studio Based Projects: Most of the coursework in the Institute are studio based projects. Practical sessions, Case studies, projects and field work components are integral in their curricula, besides the usual class room interactions.
- Multi-skill Development: For all theory and design projects, physical submissions
 of works are always accompanied by explanations of the students to a selected jury.
 Three skill sets namely physical, virtual and communication addressed
 simultaneously all through five years of training.

For all the Theory subjects BSSA uses the lecture method as a first means to introduce the topic, base, theories, concept elaboration and depth of subject. Digital

and hand drawn presentations are the major tools for theory subjects. Additionally group work and discussions automatically enhances the understanding at all levels.

The quality and quantum of the lecture methods and learning strategies (group discussion, question answers, case studies, role play, illustrations, and special lectures) depend upon the topics being dealt with.

The students are continuously involved from first year to translate their ideas into three dimensions both physically and virtually.

• Invited Specialists: The School invites practicing professionals from various fields to enhance all studio and theory subjects. Similarly all application subjects are enhanced by academics involved in that particular area. For example social historian would conduct a workshop before commencement of design project.

• Study tours:

Two study tours one conducted for each year. At higher levels, study tours abroad two are conducted to introduce to the students first hand acquaintance with past and today's architecture in Spain and Sri Lanka.

Tours studies are well documented and complied and become source material in library. Silent introduction to architecture happens through readers, intense walks from destination to destination. These readers, walks are then converted to charts, diagrams and interpreted in abstract forms depicting experiences.

This works as an introduction to part/parts of city. The abstractions are then converted to three dimensional models. The next step is to designs of a built form, appropriate in program & location. Program and site selection are formulated by the students themselves.

This becomes very powerful tool in understanding architecture through space and time.

Theoretical subjects are similarly understood through site visits collecting materials, and presentation by the students. This intuitive understanding becomes the base for classroom lectures and studio work.

Live Urban and Rural projects:

Students are encouraged to visit study and analyze live conditions in the city of Mumbai, smaller towns and villages in India, specifically to study climate, culture and people. Architecture generating out of this is documented and projects are based on real conditions.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Learning outcomes and graduate attributes have been defined for B.Arch. programme.

At the end of the programme, the graduates should be able to face the challenges of the profession of design. The Graduates shall have the following qualities:

- Understanding and Sensitising towards Culture and the Environment
- Skill Sets
- Valuing Hard work, Perseverance and the Drive towards Excellence

- Ethics and Values of being a Professional
- Analyze, Evaluate and find solutions to Human Habitat
- Adequate Skill sets in Design and Construction Technology to execute built forms of different scales
- Understanding of Economies of Estimation and Basic Project Management
- Understanding of Ecology and Sustainable Systems in Design
- Updating Data and Knowledge base by Research
- Holistic Understanding of Architecture be able to guide the Team involved in Design and Construction

Learning outcomes for the programme are assessed on the basis of evaluation at two levels.

1-Internal Continuous Assessment (ICA): The Process of evaluation is conducted onacontinuous basis on the need of the subject, project and the group of faculty handling it. Periodic reviews and juries are conducted in all years through the semester. In theoretical subjects periodic oral or written tests are conducted by faculty subjects. The number of assessments may vary as per the studio requirements and is decided at the beginning of each semester.

The mentor updates the students about their progress on a regular basis both verbally and by announcing grades. Due to the continuous evaluation of the students, they are well aware of their performance. This process minimizes need for redressal.

2-Term End Examination (TEE): At the end of each Semester, the University conducts a evaluation of all subjects, wherein external examiners (including practicing architects and other specialists) are invited. Along with Internal Faculty members, student works are assessed through a wide range of evaluations such as juries, reviews, viva and written papers as prescribed in the BSSA Academic Course Structure.

The final grade obtained at the end of each semester is a total of the ICA and TEE components.

47. Highlight the participation of students and faculty in extension activities.

The Student and Faculty body actively participate in National and International Competitions, Workshops and Events. Over the past years, they have jointly and independently participated in the following activities.

Year	Community Outreach Programs
2013	Ride my Cycle Initiative - Awarded First Prize by the Indian Institute of Habitat Studies, Bangalore
	Providing a non profit cycle service to students traveling from Vile Parle Station, Mumbai to the NMIMS University , thereby reducing their
	dependence on motorised transport through community participation.
2013	Student School Bag Design - Awarded First Prize by the Indian Institute

Year	Community Outreach Programs
	of Habitat Studies, Bangalore Students set up a non profitorganisationKumej. The students designed a school bag that transformed into study tables to be provided to Municipal School children in Mumbai.
2014	Far(M)ore = Farm (grow) + More (income-livelihood) Project - Awarded First Prize by the United Nations Youth Fund Students mapped the slum settlements at Ghatkopar, Mumbai. They understood and analysed the living conditions and needs of the community, their aspirations and challenges. Small-scale cultivable green spaces are proposed amongst urban slum youth and young married women – thereby improving living conditions - by providing additional income through production and entrepreneurship and simultaneously adding civic green spaces in their settlements. It aims at making the city a center of production through urban farming initiatives whilst overcoming lack of greenery in the city. Far(M)ore identified low-rise high-spread settlements with large expanses of roof. These roofs are sites where urban farming can take place, above the houses of the inhabitants itself.
2015	Majhi Metro Art Initiative - Awarded First Place by the Mumbai Metro Rail Corporation Students won the First Prize to beautify the Metro Train Stations in Mumbai along the VersovaGhatkopar Line.
2015	Shirpur Sustainable Ghats and Masterplan Project The Nageshwar Baba Temple in Ajanad, Shirpur has a very significant religious association in the region for many centuries. The temple site is visited daily by many people from the area and is especially visited by by over one lakh devotees from all over the country during special religious events. A group of Faculty and Students studied the site in terms of environmental, geological and topographical surveys and local vegetation to sensitively propose a Sustainable Masterplan for Area Development, Traffic Management and Landscaped Ghats towards the sacred stream. It will also uplift the local communities by enhancing their livelihood.

48. Give details of "beyond syllabus scholarly activities" of the department.

1-History and Humanity courses have been restructured to understand the architectural profession within the framework of society and culture. These subjects are included as a part of their weekly schedules for all five years of the academic course work.

The course work attempts to sensitize students to their cultural environment and to understand the practice of architecture within its context, i.e. as an active force and also as a result of cultural history, modern development, politics and socio-economic policies.

2-Two study trips are organized each year as a part of the academic course work. Students measure draw various selected sites such as hamlets, medieval towns like Jodhpur, Temple cities like Ujjain in an attempt to understand climate, lifestyle and hence architecture. They measure, document, record and analyze these conditions to formulate a comprehensive understanding of the place at the level of people and habitat.

3-Rural Studio-The Institute firmly believes in sensitizing students to the needs of the country in the near future. In an attempt to do so, it has formally established a Rural Studio. The aim of the studio is to deploy students, graduates and faculty to various parts of the country and understand the possibilities for architecture to intervene and better the conditions of various built typologies that maybe linked with health, education and community development.

4-Professional Practice / Construction Management - In the 4th and 5th year a weekly module of professional practice and Construction Management is introduced wherein the student is made aware of the nuances of practice, career options and opportunities.

49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.

BSSA follows the guidelines set by the Council of Architecture, India. The guidelines broadly state the requirements for each of the courses that are included in the academic curricula. The Council periodically inspects and evaluates the program that forms the basis for awarding the students Bachelors in Architecture degree at the end of the five years of the program.

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

- Study tours which give the best exposure to climate, culture and people in both Indian and international context
- Architecture taking inspiration from Indian heritage exploring arts, crafts and festivities leading to unique and innovative design process
- Exposure to new technology with respect to construction material and techniques through cross sectional case studies
- International virtual studios and workshops conducted with different schools and institutes across the globe leading to cross-cultural experiences
- Understanding of forces of nature and experimentation with different material to make installation of the same

- Conventional method of imparting knowledge through theorizing and sketching.
 Creating opportunities which allow students to express themselves through various mediums.
- Understanding and analyzing material to explore their properties in appropriate climatic conditions to suit their design concepts. Analysis of structural systems of a project to understand its load, behavior and stability and further explore alternative possibilities.
- Experimentation on urban farming by actual implementation in the school campus.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

STRENGTHS:

- Holistic Understanding of Architecture as a Design Process with Local and Global understanding of issues.
- Highly qualified professionals from practice, research and diverse fields such as arts, science and technologyengaged with students
- State of the art computation facilities with latest software for all students, upgraded facilities such as laser cutting, 3d printing and mechanical workshops
- Contemporary and evolving course structure with local and international practice considerations
- Biannual exposure to students with on site design studios in India, Asia and Europe
- Global Summer Workshops with live streaming studios across various reputed International Schools

WEAKNESSES:

- Space constraint
- Profession demands practice oriented curriculum and less emphasis for research

OPPORTUNITIES

- Create a Platform for Research to understand society and technology for a sustainable built environment
- Networking with National and International Schools through workshops and seminars focusing on the Future of Cities.
- To expand research and publication on various platforms
- To offer additional short term refresher courses for Alumni and Professionals

CHALLENGES

- To encourage professional architects to participate in teaching through workshops and seminars
- To encourage the faculty to get involved in structured research
- To constantly upgrade to create a future centric program to meet the challenges of our evolving ethos

52. Future plans of the department.

BalwantSheth School of Architecture (BSSA) offers a Full time Five Year B.Arch. Degree. Since its inception in 2007, students and faculty are engrossed in a journey to explore the "Process of Design". Our syllabus imbibes Contemporary Design and Advanced Technology Studio Models. We are preparing our students to understand the changing ethos of architectural design and practice.

The School is about to complete 10 years since its inception.

- It is actively pursuing to commence a Master in Architecture Program approved the Council of Architecture.
- The School has initiated a Research and Publication Cell in the areas of Design, Sustainability, Heritage and Conservation
- The School is in the process of expanding its Infrastructure in areas of Digital Fabrication Workshops in the lines of reputed Institutes such as the MIT, USA, UCL, UK and IAAC, Barcelona.
- The School has initiated a Consultation Cell and has undertaken projects in the Rural Districts of Maharashtra.

Evaluative Report of the Department

1. Name of the Department:

SVKM's NMIMS Anil Surendra Modi School of Commerce.

2. Year of Establishment:

2007

3. Is the Department part of a School/Faculty of the university?

Department is a Part of the University

- **4.** Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc. D.Litt., etc.)
 - a. BBA
 - b. B.Com. (Hons.)
 - c. B.Sc. Finance
 - d. M.Sc. Finance (w.e.f. July 2017)
- 5. Interdisciplinary programmes and departments involved -

Law, Economics, Political Science, Sociology Departments conduct inter disciplinary courses.

6. Courses in collaboration with other universities, industries, foreign institutions, etc. - Courses in Business Analytics and Visual Analytics with SAS Bloomberg Lab. for Financial Analytics
University of South Florida, USA for the 4th Year after 3 years of graduation
NSE Pathshala for National Stock exchange Certification

- 7. Details of programmes discontinued, if any, with reasons NIL
- **8.** Examination System: Annual/Semester/Trimester/Choice Based Credit System
 - a. Semester Based System
- **9.** Participation of the department in the courses offered by other departments: Law, Finance, Analytics & Simulation

10. Number of teaching posts sanctioned, filled and actual (Professors / Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	2	1	-
Associate	6	3	-/
Professor			
Assistant	40	34	-
Professor			
Total	48	38	

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Sr.	Name	Qualification	Designation	Specializatio	No. of	No. of
No.				n	Years of	Ph.D./M.Ph
			,		Experie	il. Students
					nce	guided for
						the last 4
						Years
1	Dr. Amit	BE, PGDM,	I/C Dean	Marketing	30	NA
	Bhadra	Ph.D.	&Professor	7		
2	Prof.	M.Com.	Associate	Marketing &	42	NA
	Sangita	M.Phil.	Dean	HR		
	Kher					
3	Dr.Sandeep	Ph.D.	Associate	HRM &	28	1
	Hegde	(Management	Professor&	Organization		Ph.D.
), MHRDM,	HOD (HR	al Behaviour		Student
		M. A.	&Comm)			
		(Sociology),				
		B. Com,				
		DMM, DCPA				
4	Dr.	Ph.D.	Assistant	Urban	4	NA
	Boishampay		Professor	Economics,		
	an			Applied		
	Chatterjee			Econometric		
				s		
5	Dr. Akshay	Ph.D., CA,	Assistant	Finance and	17	2 students
	Damani	MBA, M.	professor	Accountancy		(at present
		Com				pursuing
						PhD)
6	Dr.	BMS, MMS,	Assistant	Marketing	8	NA
	Christine.	PGDHRM,	Professor	Management		
	M. D'lima	Ph.D.		& Human		

Sr. No.	Name	Qualification	Designation	Specializatio n	No. of Years of Experie nce	No. of Ph.D./M.Ph il. Students guided for the last 4 Years
				Resource Management		
7	Dr. Mona	Ph.D.	Associate	Economics	23	NA
'	Bhalla	Economics	Professor	Leonomies	23	1471
8	Dr.	Ph.D.	Assistant	General	20	NA
	GomathyTh	Commerce	Professor	Management	20	1471
	yagrajan		110105501	Wanagement		
9	Dr. Shikha	B.A (Eco.	Assistant	Economics	13	NA
	Singh	Hons), M.A.	Professor			
		(Economics),				
		M.Phil	(
		(Economics),				
10	Mr. Sunny	MMS	Assistant	Marketing	10	NA
	Oswal	(Mumbai),	Professor&	and General		
		PGDFT	HOD	Management		
		(WTO)	Marketing	7		
11	Ms.Manju	B.Sc.,	Assistant	Marketing	15	NA
	M.	IATA/UFTA	Professor			
		A, MTA,				
		UGC-				
		National				
		Eligibility For				
		Assistant Professorship,				
		UGC – Junior	/			
		Research				
		Fellowship				
12	Ms.Pallavi	BMS –	Assistant	General	10	NA
	Rallan	Mumbai	Professor	Management		111
		University –		and		
		2008		Marketing		
		M. Com				
		(Management				
) – Mumbai				
		University –				
		2010				
		NET				
		(Commerce) –				

Sr. No.	Name	Qualification 2010 MMM	Designation	Specializatio n	No. of Years of Experie nce	No. of Ph.D./M.Ph il. Students guided for the last 4 Years
		(Masters in Marketing Management) – Mumbai University – 2014				
	Ms. Krupali Waghela	Pursuing M.Phil from Department Of English,	Asst. professor	English Literature	7 years	NA
13		University of Mumbai Will be starting with Post-Graduate Certificate in the Teaching of English from EFL University, Hyderabad, (October 2016)	(8)			
14	Ms.Shruti Mukundan	MMS (Marketing)	Assistant Professor	Marketing	7	NA
15	Mr. Harischandr a Parshuram	B.Tech. (Hons) [IIT, Bombay); MBA (Opers); D.Ed. (Cal); P.GDEd. M. Also, regd. for Ph.D.	Adjunct Professor	Quantitative Techniques, Operations Research, Operations Management, Project Management, Mathematics	45	NA

Sr. No.	Name	Qualification	Designation	Specializatio n	No. of Years of Experie nce	No. of Ph.D./M.Ph il. Students guided for the last 4 Years
16	Mr. Anindo Bhattacharj ee	MBA, UGC- NET, Ph.D. (Pursuing)	Assistant Professor	Marketing; General Management	10	NA
17	Mr. Neelesh Kumar	Post graduate diploma in international business(2 year full-time), M.A. (eco) & mba (finance)	Assistant Professor	International Business, Economics & Marketing	15	NA
18	Mr.Veerend ra Anchan	M. Sc. Statistics	Assistant Professor	Statistics, Statistical Computing in Excel, Operation Research	7	NA
19	Mr.Yogesh Funde	BE, MMS, M Phil, NET (mgmt.)	Assistant Professor	Marketing	18	N.A.
20	Ms. Rimi Moitra	M. Phil (Management	Assistant Professor	Marketing	9	NA
21	Mr. Amit Kumar	MBA, Qualified UGC NET in Management, Registered for Ph.D.	Assistant Professor	Marketing	11	NA
22	Ms. Richa Saxena	M.Sc. (Maths), PGDBM (Marketing), NET Management	Assistant Professor	Marketing & Operations	13	NA
23	Ms. Kavita Jain	M.Sc. Computer Science,	Assistant Professor	Information Technology	7	NA

Sr. No.	Name	Qualification	Designation	Specializatio n	No. of Years of Experie nce	No. of Ph.D./M.Ph il. Students guided for the last 4 Years
		Pursuing Ph.D.				
24	Ms. Tejaswini Angre	MSc (Statistics)	Assistant Professor	Statistics	5	NA
25	Ms. Priyadharsh ini Nair	C.A, M. Com	Assistant Professor	Accounting & Finance	1	NA
26	Ms. Vandana Bharadi	M.Tech Computer Engineering (NMIMS), M.Sc. Computer Science(Mum bai University), B.Sc Computer Science(Mum bai University)	Assistant Professor	Computer Science	12	NA
27	Ms. Nidhi Navalkha	Chartered Accountant	Assistant Professor	Accounts and Finance	5	NA
28	Mr.Nandip D Vaidya	B.Tech, PGDM	Associate Professor	Finance	29	NA
29	Mr.ManasP andey	MBA, DITM, B.Tech	Assistant Professor	Finance	23	NA
30	Mr.Diwahar Sunder Nadar	C.A, NET, SET, M.com	Assistant Professor	Accounting & Finance	3	NA
31	Ms.Harpreet Gill Ms.Khushb	MBA, UGC- NET, Certified Soft- skill trainer and Image Consultant MBA (HRM)	Assistant Professor Assistant	OB & HR; Soft-skills; Communicati ons	5	NA NA

Sr. No.	Name	Qualification	Designation	Specializatio n	No. of Years of Experie	No. of Ph.D./M.Ph il. Students
					nce	guided for the last 4
						Years
	ooGarg		Professor	1		
33	Ms.Ashwini	B.A. , M.A.,	Assistant	HRM &	6	NA
	Shelke	M.B.A.	Professor	Organization		
				al Behavior		
34	Ms.Surbhi	B.Com, ACS,	Asst.	Law and	13	NA
	Gandhi	MBA , LLB,	Professor	Insurance	/	
		Licentaite				
		Insurance			<i>j</i>	
		institute of				
		India				
35	Mr.Kushagr	PGDBM	Assistant	Finance	10	NA
	aGoel	(Finance),	Professor	7		
		M.Com,				
		B.Com,				
		Currently				
		pursuing PhD		7		
36	Ms.DipaliG	B. Pharm,	Assistant	Marketing	14	NA
	anorkar	M.M.S.	Professor			
37	Mr.JayeshM	M.Com, CA,	Assistant	Finance	11	NA
	anjrekar	NET, SET	Professor			
38	Mr.Vivek	LLM, BBA-	Asst.	Business	1	NA
	Saurav	LLB	Professor	Law		

12. List of senior Visiting faculty

Sr. No.	Name of Faculty	Specialization
1	Mr.Ritesh Mehta	Finance
2	Mr.ZaraspIrani	General Management
3	Mr.TapanWagle	General Management
4	Ms.ShilpaVohra	Communications
5	5 Ms.Pooja Dave Economic	
6	Prof. G. Sowani	International Finance
7	Mr. Vishal Rana	Finance
8	Mr.Unnikrishnan	Marketing
9	Ms.Anamika Banerjee	Economics
10	Dr.Sanchita Banerji	HR
11	Mr.ShashiVarma	Finance
12	12 Mr.HardikPathak Finance	

Sr. No.	Name of Faculty	Specialization	
13	Ms.SheelaNatarajan	Law	
14	Ms.AkshataSalvi	Economics	
15	Ms.ArtiBafna	Mathematics & Statistics	
16	Ms.DeepaIyer	Finance	
17	Ms. PreemaRego	IT	
18	Ms. PriyaIyer	Finance	
19	Mr. SubodhDeolekar	IT	
20	Dr.SujataDhopte	Economics	
21	Ms.Bijal Shah	Law	
22	Ms. Krishna Bhatia	Law	
23	Ms.DipaaliPulekar	HR	
24	Ms.MamtaJha	Literature	
25	Ms. Farida Virani	General Management	
26	Dr.Francin Pinto	General Management	
27	Mr. Ganesh Munnorcode	Mathematics & Statistics	
28	Ms. Merlin Joseph	General Management	
29	Ms.SnehaKotian	Mathematics & Statistics	
30	Prof. Gomati Iyer	Mathematics & Statistics	
31	Ms.Sneha Vaidya	Finance	
32	Ms.Anubha Gupta	IT	
33	Ms.Shreya Bhatt	Economics	
34	Ms.Shalu Bagri	Finance	
35	Mr.Harshit Shah	Finance	
36	Mr.NipunChiripal	Finance	
37	Mr.Rohan Gala	Finance	
38	Mr. Vishal Sheth	Finance	
39	MrAkshat Kundalia	Finance	
40	Ms.StutiAgarwal	Economics	
41	Ms.Bijal Parekh	Marketing	

13. Percentage of classes taken by temporary faculty – programme-wise information 30%

14. Programme-wise Student Teacher Ratio

Teacher

BBA-52:1

B.Com (Hons). -52:1

B.SC. (Finance) –47:1

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

Staff	Sanctioned	Filled
Administrative Staff	13	11
Support Staff (Technical)	2	2

Administrative Staff	Sanctioned	Filled
Assistant Registrar	1	1
(Academics)	1	
Assistant Registrar	/	
(Examination)	1	1
Course Coordinator	1	1
Assistants	6	4
Secretary to Dean	1/	1
Assistant Director		
(Placement)	1	1
Placement Executive	1	1
Placement Coordinator		
1 lacement Coolumator	1	1
Total	13	11

Support Staff (Technical)	Sanctioned	Filled
Computer Lab Assistant		
	2	2

16. Research thrust areas as recognized by major funding agencies : NII

17. Number of faculty with on-going projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.

Nil

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration

b) International collaboration

NIL

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.

Sr.	Name of the	Faculty	Name	Type of	Duratio	Year of	Amount	Total
No.	Project	Name	of the	Organis	n of	sanctio	received	outla
			Fundin	ation	Project	n	in this	y
			g	(Govt./	(No. of		acade-	(Rs.)
			Organis	Industry	months		mic	
			ation))		year	
1.	Assignment	Dr. P. N.	Maharas	Governm	2 years	2013-	7	6.5
	for research	Mukherje	htra	ent		15		lakhs
	&	e & Prof.	state					
	establishmen	Amit	agro			,		
	t Of	Bhadra	marketi					
	Agricultural		ng					
	supply chain		Board			7		
	management							
	for fruits &							
	vegetables							
2.	Career	Mr.	Universi	Australia	2 Years	2016	9250/-	9250/
	Survey in	Anindo	ty of	n				-
	India	Bhattacha	Queensl	Governm	,			
		rjee, Prof.	and	ent				
		Bernard	Busines					
		Mckenna,	s					
		Prof.	School,					
		Hannes	Brisban					
		Zacher&	e,					
		Prof.	Australi					
		Subhasis	a					
		Ray						

20. Research facility / centre with

- a. state recognition NIL
- b. national recognition NIL
- c. international recognition NIL
- **21.** Special research laboratories sponsored by / created by industry or corporate bodies Bombay Stock Exchange Trading Lab Bloomberg Lab for Financial Analytics

22. Publications:(2013 – 17)

- Number of papers published in peer reviewed journals (national / international)
- Monographs
- Chapters in Books

- Edited Books
- Books with ISBN with details of publishers
- Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.)
- Citation Index range / average
- SNIP
- SJR
- Impact Factor range / average
- h-index

Sr.	Details	Numbers
No.		
1.	Number of papers published in peer reviewed	32
	journals (national / international)	Y
2.	Monographs	-
3.	Chapters in Books	2
4.	Edited Books	0
5.	Books with ISBN with details of publishers	3
6.	Number listed in International Database (For	
	e.g. Web of Science, Scopus, Humanities	
	International Complete, Dare Database -	5
	International Social Sciences Directory, EBSCO	
	host, etc.)	
7.	Citation Index – range / average	-
8.	SNIP	-
9.	SJR	
	7	-
10.	Impact Factor – range / average	0.5 to 2
11.	h-index	-

23. Details of patents and income generated:

NIL

24. Areas of consultancy and income generated:

Consulting Assignments taken by Dr. Amit Bhadra:

Sr.	Brief Description	Completed
No.		on
1	Consulting assignment for M/s USV Limited leading to submission of a	May 2016
	White Paper on "Customer Segmentation: A Proposal for International	
	Division of USV Limited"	
2	Consulting assignment for M/s ACC-Ambuja Cements Limited leading	August
	to submission of a Diagnostic Report titled "Building a Modern	2016

Sr.	Brief Description	Completed
No.		on
	Competitive Enterprise".	
3	Consulting assignment for M/s USV Limited on Customer	February
	Segmentation: for Domestic Sales Division of USV Limited	2017

MDP's conducted by Dr. Amit Bhadra:

Sr. No.	Brief Description	Others involved in the assignment	Completed on
1	Designed, Developed and Delivered a MDP for USV Limited on B2B Marketing for their International Marketing Division over 2 days	None	June 2015
2	Designed, Developed and Delivered a MDP for Asian Paints Limited for 120 Sales Officers over six days	None	February 2016
3	Designed, Developed and Delivered a MDP for USV Limited for International Marketing Division of USV Limited over three days	None	May 2016
4	Designed, Developed and Delivered a MDP for USV Limited for Domestic Marketing Division of USV Limited over three days	None	June-July 2016
5	Designed, Developed and Delivered a MDP for ACC-ACL for their High Potential Executive Group over 2 days	Dr. Veena Vohra Dr. Chandan Dasgupta	September 2016
6	Designed, Developed and Delivered a MDP for ACC-ACL for their High Potential Executive Group over one day	Dr. Veena Vohra Dr. Chandan Dasgupta	November 2016
7	Designed, Developed and Delivered a MDP for ACC-ACL for their High Potential Executive Group over one day	Dr. Veena Vohra Dr. Chandan Dasgupta	March 2017.
8	Designed, Developed and Delivered a MDP for Borosil Glass Works for their mid level marketing executives over four days	None	November 2016
9	Designed, Developed and Delivered a MDP for Bajaj Corporation for their mid level marketing executives over one day	Dr. ShailajaRego	January 2017

25. Faculty selected nationally / internationally to visit other laboratories / institutions a. industries in India and abroad :

NIL

26. Faculty serving in

- 1. National committees b) International committees c) Editorial Boards
- b) any other (please specify):

Dr. Sandeep Hegde is the member of Editorial Boards of International Journals:

- The International Journal for Research in the Applied and Social Sciences, Simbiotics LLC, USA, ISSN: 2472-7261.
- Universal Journal of Management by Horizon Research Publications, California, USA. ISSN: 2331-950X (Print) ISSN: 2331-9577 (Online).
- Journal of Management Research and Analysis (ISSN 2394 2762).
- Journal of Social Welfare and Management (ISSN: 0975-0231).

Mr. Anindo Bhattacharjee is the member of Editorial Boards for following international journals:

- 1. Philosophy of Management (published by Springer; ABDC Listed "C" Journal) –the Special Issue on Indian Philosophy of Management. (Volume 15, Issue 1) ISSN 1740-3812 (Print); 2052-9597 (Online)
- 2. Philosophy of Management (published by Springer; ABDC Listed "C" Journal) Guest Editor for Special Issues on Ancient Philosophy (Volume 16, Issue 1) ISSN 1740-3812 (Print); 2052-9597 (Online)
- 3. Purushartha A journal of Management, Ethics and Spirituality Consulting Editor from year 2013-2016. (indexed in Scopus, Elsevier)
- 4. Reviewer and Chair Ancient Philosophy track, Philosophy of Management Conference 2015 and 2016 (held at St. Anne's College, University of Oxford).
- **27.** Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

The school arranges faculty development programme which facilitates enrichment of knowledge and research for the faculties. The school organised training session by the BSE training Institute, train the trainers (Business simulations).

Faculties are also encouraged to participate in the faculty development programmes (FDP) outside the campus. Four faculties undertook FDP in different areas including Teaching Andragogy, Data collection & Data analysis techniques amongst others University Orientation Programs are conducted as per the need.

Following are the programs conducted by the school:

Business Simulation Workshop was conducted for faculty members in 2013 by Bangalore based firm Knolscape Solutions Pvt. Ltd.

Workshop on Teaching Methodologies through Case Study was organised in 2013 by Prof. Chandan Das Gupta, Dr. Mala Srivastava and Dr. Veena Vora from NMIMS School of Business Management.

Workshop on Econometrics by Dr. Hatekar, Department of Economics, University of Mumbai in 2013

Workshop on Statistics, Regression and Correlation for ASM SOC faculty was conducted by Dr. M. N. Welling in the year 2015

Faculty Development Program was conducted on International Finance in 2016 by Mr.Sowani. He is an expert in the field of international finance and has hands on experience in foreign exchange dealing for more than 20 years.

28. Student projects

- a. percentage of students who have done in-house projects including inter-departmental projects:
 100%
- b. BBA, B.Com. (Hons.) Studentshave capstone project in their final year. It is a business plan presentation by a group of minimum 4 and maximum 5 students, over a period it has been observed that some of the business plan has turned into business start-ups.
- c. B.Sc. Finance students have project in their IV, V & VI semester, these projects are diverse and gradually built upon the subjects that they have learnt in previous semesters and the current semester. Projects undertaken by students include; identifying 12 "high conviction" stock ideas based on desk research for an investor with a 3 to 5 year investment horizon. These projects enable students to develop analytical and statistical skills, which in turn enables them to seek prospective jobs in Investment Banks, Asset Management companies, Broking houses amongst others. The projects are aimed at developing skill sets required by these industries, therefore the students have an added advantage to seek better job profiles in these industries.
- d. percentage of students doing projects in collaboration with other universities industry / institute -2%
- **29.** Awards / recognitions received at the national and international level by
 - a. Faculty: NIL
 - b. Doctoral / post-doctoral fellows: NIL□
 - c. Students:

b. Doctoral / post-doctoral fellows

Prof. Sandeep Hegde was awarded doctoral degree in the year 2013

Prof. Akshay Damani was awarded doctoral degree in the year 2015

Prof. Shikha Singh was awarded doctoral degree in the year 2016

c. Students

STUDENT ACHIEVEMENTS					
Year	2013-14	2014-15	2015-16	2016-17	
Number of awards won by students	30	8	22	11	

Student Achievements (2013 – 14)

Sr.	Contact	Organizing	Name of	Programme/	Date	Award
No.	Contest	Body	Student	Year / Div	Date	Received
					17th to 24th	
	Annual				September,	
1	Sports Event	BITS Pilani	NishitJalan	TYBBA-C	2013	Gold
					17th to 24th	
	Annual		Football	BBA/B.Com	September,	
2	Sports Event	BITS Pilani	Team	(Hons.)	2013	1st Prize
					17th to 24th	
	Annual		Lawn Tennis	BBA/B.Com	September,	Participa
3	Sports Event	BITS Pilani	Team	(Hons.)	2013	nt
					17th to 24th	
	Annual			BBA/B.Com	September,	
4	Sports Event	BITS Pilani	Squash Team	(Hons.)	2013	3rd Prize
					21th to 23rd	
		Mithibai	Bharat	SYBCom	November,	
5	Kshitij	College	Khandelwal	(Hons.)	13	1st Prize
					21th to 23rd	
		Mithibai	MahekJangd		November,	
6	Kshitij	College	a	SYBBA	13	1st Prize
					21th to 23rd	
		Mithibai			November,	
7	Kshitij	College	Anuv Jain	FYBBA	13	1st Prize
					21th to 23rd	
	1	Mithibai			November,	
8	Kshitij	College	Rajal Singhal	FYBBA	13	1st Prize
					21th to 23rd	
		Mithibai	Anshay		November,	
9	Kshitij	College	Nagpaul	FYBBA	13	1st Prize
					21th to 23rd	
		Mithibai			November,	
10	Kshitij	College	Sachi	TYBBA	13	2nd Prize
11	Kshitij	Mithibai	Trishala	TYBBA	21th to 23rd	2nd Prize

Sr. No.	Contest	Organizing Body	Name of Student	Programme/ Year / Div	Date	Award Received
		College			November,	
					13	
		3.51.11	a		21th to 23rd	
10	TZ 1 ''	Mithibai	SonaliDhand .	CANDDA	November,	2 10:
12	Kshitij	College	ria	SYBBA	13	2nd Prize
		3.41.41.11	D: ::C 11 1		21th to 23rd	
12	17.1	Mithibai	DristiGudhak	CVDDA	November,	0 ID:
13	Kshitij	College	a	SYBBA	13	2nd Prize
		3 A. (1 . 1	A (D)		21th to 23rd	
1.4	17.1	Mithibai	AnantRastog .	CVDDA	November,	0 ID:
14	Kshitij	College	i	SYBBA	13	2nd Prize
		3.41.41.11	D : :1 Cl 1		21th to 23rd	
1.5	TZ 1 '	Mithibai	DaivikChand .	CVDDA	November,	2 1D:
15	Kshitij	College	ramani	SYBBA	13	3rd Prize
		3.41.41.11	X7 ./11		21th to 23rd	
1.0	TZ 1 ''	Mithibai	Vartika	GMDD 4	November,	2 1D:
16	Kshitij	College	Bhargava	SYBBA	13	3rd Prize
		3.60.1.11	T7 101		21th to 23rd	
1.77	TZ 1 ''	Mithibai	KunalBhansa	CYDDA	November,	2 1D:
17	Kshitij	College	li	SYBBA	13	3rd Prize
		3.41.41.11			21th to 23rd	
10	17.1	Mithibai	D 31 01 1	CVDDA	November,	2 1D:
18	Kshitij	College	Romil Shah	SYBBA	13	3rd Prize
		N4:41 11 1			21th to 23rd	
10	17.1	Mithibai	NULL D. I	CVDDA	November,	2 1D:
19	Kshitij	College	Nikita Pal	SYBBA	13	3rd Prize
		Maria 1	A11: 1 .: G1		21th to 23rd	
20	17.1	Mithibai	AbhishrutiSh	CVDDA	November,	2 1D:
20	Kshitij	College	rivastava	SYBBA	13	3rd Prize
		Mish:h-:	Dualsh a ::		21th to 23rd	
21	Vahitii	Mithibai	Prakhar	CVDDA	November,	2nd Daine
21	Kshitij	College	Pandey	SYBBA	13	3rd Prize
		Mithibai			21th to 23rd	
22	Vahidi	Mithibai	Chailin Inin	EVDDA	November,	2md D.:!
22	Kshitij	College	Sheilin Jain	FYBBA	13	3rd Prize
		N # : 4 1 - 1	TImes -1- !		21th to 23rd	
22	V.L.:	Mithibai	Urvashi	EVDDA	November,	2d D!-
23	Kshitij	College	Kumar	FYBBA	13	3rd Prize
		N # : 4 1 - 1	Due els s s C		21th to 23rd	
24	Vahidi:	Mithibai	PracheeSawa	EXDDA	November,	2md D.:!
24	Kshitij	College	nt	FYBBA	13	3rd Prize

Sr.	Contest	Organizing	Name of	Programme/	Date	Award
No.	Contest	Body	Student	Year / Div	Bute	Received
	National					
	Entrepreneur				October, 13-	
	ship		Students of		November,	16th
25	Challenge	IIT Bombay	TYBBA	TYBBA	13	Prize
					10th	
		BMA &	BBA/B.Com	BBA/B.Com	December,	
26	Finance Quiz	ITM	(Hons.)	(Hons.)	13	1st Prize
					28th	
					January to	
		Flames			2nd	
		College,	AlyqueVirjee		February,	
27	Kurukshetra	Pune		TYBBA	14	Bronze
	Annual				7	
	Intercollegiat					
	e Sports		ASM-SOC	BBA/B.Com	5th March,	
28	Event	BITS, Goa	Sports Club	(Hons.)	2014	1st Prize
		Insignia-				
	War of	Literary				
29	Words Event	Club	Drashti Shah	SYBBA -B	Mar-14	1st Prize
		Insignia-		7		
	War of	Literary	SejalKucheri			
30	Words Event	Club	a	SYBBA -B	Mar-14	1st Prize

Student Achievements (2014 – 15)

Sr.	Contest	Organizing	Name of	Programme/	Date	Award
No.	Contest	Body	Student	Year / Div	Date	Received
	Indore					
	MUN				24th July	
	(Model		\forall		to 28th	
	United	,	Ms. Ridhima		July,	
1	Nations)	Debsoc	Arora	SYBBA	2014	Participated
	Indore					
	MUN				24th July	
	(Model				to 28th	
	United		Ms.Akanksha		July,	
2	Nations)	Debsoc	Narang	SYBBA	2014	Participated
	Indore					
	MUN				24th July	
	(Model				to 28th	
	United		Mr. Kevin		July,	Best
3	Nations)	Debsoc	Gandhi	SYBBA	2014	Delegate

Sr.	Contest	Organizing	Name of	Programme/	Date	Award
No.	Contest	Body	Student	Year / Div	Date	Received
	Indore					
	MUN				24th July	
	(Model		Mr.		to 28th	High
	United		YatharthAwat		July,	Commendat
4	Nations)	Debsoc	aney	SYBBA	2014	ion
					19th –	Best
		NIRMA			21st	Speaker in
	Debate	University,			Septembe	the entire
5	Tournament	Ahmadabad	YashRupani	SYBBA	r 2014	tournament
					19th –	
		NIRMA			21st	
	Debate	University,	Devika	FYB.Com	Septembe	best
6	Tournament	Ahmadabad	Agarwal	(Hons.)	r 2014	adjudicator
		Colosseum				
		(Mithibai	ĺ.	BBA,		
	Fashion	College	SOC Fashion	B.Com.	11-Dec-	
7	Show	Festival)	Team	(Hons.)	14	1st Prize
					9th –	
	"ILS Pune"			BBA,	11th	Won Cash
	Debate		SOC Debate	B.Com.	January	prize of Rs.
8	tournament	Debsoc	Team	(Hons.)	2015	4000/-

Student Achievements (2015 – 16)

Sr.N	Contest	Organizing	Name of	Programme/	Date	Award
0.	Participated In	Body	Student	Year / Div	Date	Received
	National				25th -	
	Parliamentary				27th Sept	
1	Debate	IIT Bombay	Sruthi SV	FYBBA-H	2015.	winners
	National				25th -	
	Parliamentary		AkhileshKh		27th Sept	
2	Debate	IIT Bombay	atuja	SYBBA	2015.	winners
		Xaviers			13th to	
		Kolkata			16th	
		Entrepreneu	YashRoongt		October	
3	Biz Tatva15	rship fest	a	SYBBA	2015	winner
4	Elocution	Indian Oil	PurvajaSun	TVDDAD	NI 15	2nd Prize
4	Competitions	Corporation	dar	TYBBA-D	Nov-15	winner
				BBA,		
			Montage	B.Com.		
		Mithibai	Cultural	(Hons.),	Decembe	2nd Prize
5	Kshitij 2016	College	Team	B.Sc.	r 2015	winner

Sr.N o.	Contest Participated In	Organizing Body	Name of Student	Programme/ Year / Div	Date	Award Received
				Finance		
	Colosseum			BBA,		
	2016 "Western			B.Com.		
	Solo Singing			(Hons.),		
	and Fashion	Mithibai	MontageFas	B.Sc.	Decembe	
6	Show"	College	hion Team	Finance	r 2015	Winner
				BBA,	,	
				B.Com.	20th -	
				(Hons.),	24th	Group
		Symbiosis -	Group	B.Sc.	January,	Dance -
7	Sympulse	Pune	Dance team	Finance	2016	3rd Place
				BBA,		
				B.Com.	20th -	
				(Hons.),	24th	Street
		Symbiosis -	Street Play	B.Sc.	January,	Play - 2nd
8	Sympulse	Pune	team	Finance	2016	Place
	V 1			BBA,		
				B.Com.	20th -	Hindi
				(Hons.),	24th	Duet
		Symbiosis -		B.Sc.	January,	(Music) -
9	Sympulse	Pune		Finance	2016	2nd Place
				BBA,		
				B.Com.	20th -	Folk
				(Hons.),	24th	Fusion
		Symbiosis -	Folk Music	B.Sc.	January,	(Music) -
10	Sympulse	Pune	team	Finance	2016	1st Place
			,	BBA,		
	/	\ /		B.Com.	20th -	
				(Hons.),	24th	Fashion
		Symbiosis -	MontageFas	B.Sc.	January,	Show - 1st
11	Sympulse	Pune	hion Team	Finance	2016	Place
		/		BBA,		
				B.Com.	20th -	
				(Hons.),	24th	Street
		Symbiosis -		B.Sc.	January,	Dance -
12	Sympulse	Pune		Finance	2016	2nd Place
		Tata		BBA,		Runners
		Institute of		B.Com.	15th	up in the
	Social Venture	Social	Enactus	(Hons.),	February	competitio
13	Challenge	Sciences,	Team	B.Sc.	2016	n and win

Sr.N	Contest Participated In	Organizing	Name of Student	Programme/ Year / Div	Date	Award Received
0.	Participated III	Body Centre for	Student	Finance		a cash
		Social		Finance		prize of
		Entrepreneu				Rs.30,000/
		rship				KS.30,000/
		rsmp				3rd
						position
						with a
	B-Plan					Cash Prize
	competition in		Mr. Surya		25th &	of Rs.
	Business		Jain, Mr.		26th	4,000/- ,
	Management	St. Xavier's	AtharvaTag		February	medal and
14	festival	, Kolkata	de	FYBBA	2016	certificate
11	"The Nishith	, Homan		110011	2010	Cortificate
	Desai					
	Parliamentary	Government			26th to	
	Debate	Law			28th	
	Competition	College,			February	Best
15	2016"	Pune	YashRupani	TYBBA	2016	Speaker
	"The Nishith			,		1
	Desai			7		
	Parliamentary	Government			26th to	
	Debate	Law			28th	4th Best
	Competition	College,	YatharthAw		February	Adjudicat
16	2016"	Pune	taney	TYBBA	2016	or
	"The Nishith					
	Desai					
	Parliamentary	Government	Shantanu		26th to	
	Debate	Law	Datta,		28th	
	Competition	College,	Kushal	SYBBA,	February	Semi
17	2016"	Pune	Agarwal	TYBBA	2016	Finalist
				BBA,		
				B.Com.		
			ASM SOC	(Hons.),	28th	
			Basket Ball	B.Sc.	February	
18	Sprint - 16	S.P.C.E.	Team	Finance	2016	Winner
			Mr. Anuj			
		DJ Sanghvi	Shah Table		28th	
	Trinity Squash	College of	Tennis		February	
19	tournament	Engineering	Player	FYBBA	2016	Winner
			Harsh		28th	4 Gold
			Wadhwa,	FYBBA,	February	and 1
20	Ranbhoomi'16	IIM Indore	Aenesh	SYBBA	2016	Silver

Sr.N	Contest	Organizing	Name of	Programme/	Date	Award
0.	Participated In	Body	Student	Year / Div	Date	Received
			Sengupta,			
			Yash Soni			
				BBA,		
				B.Com.		
				(Hons.),	28th	
			Badminton	B.Sc.	February	Bronze
21	Ranbhoomi'16	IIM Indore	Team	Finance	2016	Medalist
						1st in the
					7	Regional
						Round
						with a
						cash prize
			PriyankCho			of
			ksi,			Rs.10,000/
			DivyanshGo			- and
	"The RBI		lyan, Pratik			certificate
	Policy	Reserve	Saraf and		9th	and 2nd in
	Challenge" -	Bank of	Kushal	SYBBA	March	the Zonal
22	Pune	India	Agarwal	Students	2016	Round

Stude	Student Achievements (2016 – 17)								
Sr.	Contest	Organizing	Name of	Programme/	Date of	Award			
No.	Participated In	Body	Student	Year / Div	Contest	Received			
1	5th Parliamentary Debate Competition 2016	Institute of Law, Nirma University, Ahemdabad	11x 2 teams= 22 students	BBA, B.Com. (Hons.), B.Sc. Finance	19th to 21st August, 2016.	One of the teams won till the second round and the first team won till the initial round.			
2	Parliamentary Debate	IIT Bombay	SOC Students	BBA, B.Com. (Hons.), B.Sc. Finance	14th to 16th October, 2016	reached Quarter finals.			
3	Make in India	Sathyabama University, Chennai	HarshitTyag i and Harshit	TYBBA	Novembe r 2016	best paper title			

Sr.	Contest	Organizing	Name of	Programme/	Date of	Award
No.	Participated In	Body	Student	Year / Div	Contest	Received
			Agarwal			
4	"RIFT 16" - Football	Russel Square Internationa l, Juhu	SOC students	BBA, B.Com. (Hons.), B.Sc. Finance	10th to 12th Dec 2016	1st Rank
5	Colosseum'17	Mithibai College	SOC students	BBA, B.Com. (Hons.), B.Sc. Finance	Decembe r 2016	Runner Ups
6	Mystical Semblance: Fashion Show, Colosseum'17	Mithibai College	SOC students	BBA, B.Com. (Hons.), B.Sc. Finance	Decembe r 2016	1st
7	Sublime Strains: Solo Singing, Colosseum'17	Mithibai College	SOC students	BBA, B.Com. (Hons.), B.Sc. Finance	Decembe r 2016	2nd
8	Break A Leg: Group Dance, Colosseum'17	Mithibai College	SOC students	BBA, B.Com. (Hons.), B.Sc. Finance	Decembe r 2016	3rd
9	INFORMALS and PERFORMING ARTS, Colosseum'17	Mithibai College	SOC students	BBA, B.Com. (Hons.), B.Sc. Finance	Decembe r 2016	1st

Corporate Competition in 2016 - 17

Sr.No.	Contest	Organizing	Name of	Programme/	Date of	Award
Sr.No.	Participated In	Body	Student	Year / Div	Contest	Received
10	Walmart's women's empowerment project accelator Grant.	Walmart	ASMSOC Students	All Programs	14th November 2016.	Rs.30,000

Cm No	Contest	Organizing	Name of	Programme/	Date of	Award
Sr.No.	Participated In	Body	Student	Year / Div	Contest	Received
						Mahindra Rise
						Grant of INR
						40,000/-,
						Walmart
					7	Women
						Empowerment
						Grant of INR
						20,000/- ,
						Winners of
					, y	Tesla B-Plan
						Competition,
					,	Institute for
						Financial
	Project Bhog					Management
11	and Project	Enactus	ASMSOC	All Programs	February	and Research,
11	Neev	Litactas	Students	7 III T TOGTUINS	2017	Sri City,
	11001					Andhra
						Pradesh
						bagging INR
				7		15,000/-, First
						Runners-Up at
						Ipreneur B-
						Plan
						Competition,
						Tata Institute
						of Social
			/			Sciences,
	/					Mumbai(TISS)
						awarded with
						INR 30,000/-

30. Seminars/ Conferences/Workshops organized and the source of funding (national

International) with details of outstanding participants, if any.
 Nil

31. Code of ethics for research followed by the departments

Plagiarism check is done by safe assign a software available in the learning management system – Blackboard. University also has TURNITIN SOFTWARE for the plagiarism check.

32. Student profile programme-wise:

Name of the Programme	Applications	Sel	Selected		rcentage
	Received	Male	Female	Male	Female
BBA, B.Com. (Hons.)	3923	182	100	100%	100%
2013 – 14					
BBA, B.Com. (Hons.),	5703	316	181	100%	100%
B.Sc. Finance 2014 - 15					
BBA, B.Com. (Hons.),	7344	425	304	99.5%	99.5%
B.Sc. Finance 2015 - 16					
BBA, B.Com. (Hons.),	9545	491	307	4-	
B.Sc. Finance 2016 - 17		,		7	

33. Diversity of Students :

Name of the Programme	% of	% of students	% of students	% of
	students	from other	from	students
	from the	universities	universities	from other
	same	within the	outside the	countries
	university	State	State	
BBA, B.Com. (Hons.)	Nil	24%	76%	Nil
(2013 - 14)		,		
BBA, B.Com. (Hons.),	Nil	26%	74%	Nil
B.Sc. Finance (2014 – 15)	6			
BBA, B.Com. (Hons.),	Nil	29%	71%	Nil
B.Sc. Finance (2015 – 16)				
BBA, B.Com. (Hons.),	Nil	31%	69%	Nil
B.Sc. Finance (2016 – 17)				

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise. 2 students from the institute have cleared Defence Service examination

35. Student progression

St	udent progression	Percentage against enrolled	
UG	to PG	60%	
PG	to M.Phil.	NIL	
PG	to Ph.D.	NIL	
Ph.	D. to Post-Doctoral	NIL	
Em	ployed		
	Campus selection	35%	
	Other than campus recruitment		

Student progression	Percentage against enrolled		
Entrepreneurs (start-ups)	5%		

36. Diversity of staff:

Percentage of faculty who are graduates	
of the same university	3%
from other universities within the State	64%
from universities from other States from universities	
outside the country	30%
universities outside the country	3%

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period:

M.Phil. 4, Ph.D. 4

38. Present details of departmental infrastructural facilities with regard to

a. Library: 1

Library Area: 650.3213 Sq. Mts.

Library Seating Capacity: 130

Library Sections: Issue Return Counter, Stacking Area,

ReadingHall, Digital Hub, Staff Area.

Working Hours: 8.00 a.m. to 8.00 p.m.

Reading Hall – 08.00 a.m. to 11.00 p.m.

Total No of Books available: 2443
Total No. of Titles: 1251

Online Database: Through Central Library

Total Journals: 2

Total Subscription: Rs.11768/-

(April-March 2016)

Total No. of CDs:

Total cost of CDs: Rs.56996/-Internet Browsing Facility: Available.

E-section in Library: 2 computers + 20 Laptops

b. Internet facilities for staff and students:

Yes the whole building is WiFi enabled and internet connectivity for every faculty and student.

c. Total number of class rooms: 26i) Class rooms with ICT facility: 26

j) Students' laboratories : 2 computer labs

k) Research laboratories: Incubation Centre for Start-up research.

- **39.** List of doctoral, post-doctoral students and Research Associates
 - a. from the host institution/university: 3
 - b. from other institutions/universities: 10
- **40.** Number of post graduate students getting financial assistance from the university. Nil
- **41.** Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

New Program Introduced: B.Sc. Finance.

Year - 2014

Assessment exercise was undertaken in the academic year 2013 - 14; following are the highlights of methodology adopted:

- The B. Sc. Finance program was developed based on the increasing need of the Financial Services sector and to bridge the gap between academia and industry in Finance domain for enhancing the knowledge of the student fraternity which in turn would increase their employability and provide better human resources for the industry.
- a) The course content was drafted with the help of faculty members in the School and the Board of Studies, which consists of senior personnel from the Industry and academics.
- b) The program is benchmarked against existing programs in India from top B-schools and top ranked universities globally including the Chartered Financial Institute based in USA (International CFA –Level 1 and 2)
- c) The Initial approval was received from the Board of Studies at the school level. Recommended changes were incorporated and were re-approved by the Board of Studies.
- d) Subsequently, the programwas put before the Academic Council of the University. Post the recommendations and approval from the academic council and board of management the programwas launched by the School in the academic year 2014 15.

New Program Introduced: M.Sc. Finance. Year – 2017

Assessment exercise was undertaken in the academic year 2016-17; following are the highlights of methodology adopted:

- The need for launching M.Sc. Finance was recognised when the industry feedback was such that qualified people are not available in specific domains of Capital Market and Risk Management. Most of the employees learn on the job. So to bridge the gap between industry and quality of people available in this domain, school thought of launching M.Sc. Finance program.
- When employees are hired without the domain knowledge, industry incurs a heavy cost on their training. So the idea was to put the trained people with domain knowledge so they are industry ready. With this intention M.Sc. Finance program is planned to be launched in 2017-18.
- M.Sc. Finance program is for Finance professionals with specialised domain knowledge in the field of Capital Market, Banking, Insurance and Risk Management.
- Course content was drafted after assessing industry need.

- The program is designed keeping the industry requirement and after assessing CFA-USA curriculum, Financial Risk Management and Actuarial Science. M.Sc. Finance program is offered by two universities as per the survey conducted by us.
- The methodology adopted is same as followed in B.Sc. finance program. School had to go through Board of Studies members and Academic Council for approval and program will be launched from academic year 2017 18.

42. Does the department obtain feedback from

i. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

Curriculum is updated regularly on the basis of feedback that we get from visiting faculty and core faculty. Feedback is often oral which is given by visiting faculty about dropping a course or improvement in the course or movement of the course from one semester to another. On the basis of that faculty meeting is convened and matter is taken for further discussion. Curriculum is updated and placed before Board of Studies for approval. If the changes are minor, it is incorporated in the course outline.

1. Students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

Every semester feedback is taken about staff and curriculum from the students. The feedback is utilized to improve on curriculum and also faculty gets an insight into how to make changes in teaching pedagogy. The student feedback is collated and handed over to each faculty.

Dean discusses feedback of faculty on a one to one basis and wherever there is scope of improvement, faculty is given tips to improve and excellent feedback to faculty is motivation to faculty. They are advised to maintain their feedback and improve further.

ii. Alumni and employers on the programmes offered and how does the department utilize the feedback?

Alumni whenever they visit the school, keep making certain suggestion with the faculty or with the Dean which school considers and make necessary changes, if the suggestions are relevant and practical.

Employers / Recruiters gives oral suggestions other than written feedback, which also gets incorporated in the curriculum or in grooming the students.

Board of Studies consist of people from industry whose suggestions are part of our curriculum.

All the suggestions received from stakeholders and approved by the Board of Studies are forwarded to the university to be placed in Academic Council for final approval.

43. List the distinguished alumni of the department (maximum 10)

Sr.	Name of the	Batch	Course	Current Organization
No.	Alumni			
1	Mr. Praveen	2007 -	BBA	Doing his MBA (Finance) at
	Chunduru	2010		Wharton University, USA. He
				has previously worked with a
				World Bank institution.
2	Mr. AnkitVyas	2007 -	BBA	Doing his M. Phil (Education) at
		2010		Oxford University, UK. He has
				previously worked for IIM - A
				as a research associate and for
				Teach for India as an associate.
3	Mr. YashSheel	2008 -	BBA	Doing his PGP at IIM - A. (2014
	Srivastava	2011		- 2016)
4	Mr. Tanmay Aurora	2008 -	BBA	Currently working as Sales
		2011		Lead, SMB Online Sales at
				Google India. Selected for
				GOLD program [Top 2% of the
				talent pool] - A program
				designed for accelerated
		*		development of young Emerging
				Leaders of Google.
5	Mr.	2009 -	B.	Currently working as a core
	AkshayUdayShenoy	2012	Com	team member of the founding
		,	(Hons)	team for a start-up into crowd
				funding and Venture Capital -
			,	1Crowd.com. He is an MBA
				(Finance) from IIM - B 2012 -
_				14
6	Mr.	2010 -	BBA	Co-Founder at frapp - a student
	NiranjanNakhate	2013	DD 4	discount start-up - 2013.
7	Ms. ShikshaModi	2010 –	BBA	Pursuing Masters in Early
		13		Childhood Education from
		/		Teachers College (Columbia
				University), New York (duration
0	26.26.1124	2011	DD 4	Sept 2014 – May 2016
8	Mr. MohitMangal	2011 -	BBA	Director at Euro Cars India Pvt.
	M 171 - 25 - 11	2014	DD t	Ltd.
9	Ms. KhyatiRathi	2011 -	BBA	Equity Research Analyst at
10	M M 101 1	2014	DD t	Goldman Sachs
10	Mr. Vatsal Shah	2012 -	BBA	Founder of a start-up - Valve
4.4	14 17 1 71	2015	,	Autotainment
11	Mr. Yash Bhargava	2012 -	B.	Founder of a start-up - Shining
		2015	Com	Armour - A web design

Sr.	Name of the	Batch	Course	Current Organization
No.	Alumni			
			(Hons)	company

The total alumni strength is 1437 as on 2016. Around 35% were placed through campus placement, around 5% started their own venture, around 10% joined their family business and the remaining 50% went for higher studies. Out of the 35% placed, with 3 to 4 years of work experience is pursuing higher studies either in India or Overseas.

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

Following are the details of student enrichment programmes by the school-

Corporate Interface Cell:

Corporate Interface Cell (CIC) organized a Mumbai Level Seminar and two workshops in association with AIESEC Mumbai on Tuesday 29th October 2013. The seminar is titled "The Mumbai Youth to Business Forum 2013".

The Speakers and Panelists were:

- Ms.DevitaSaraf, founded Vu Technologies in 2006 and is its CEO.
- Mr.AjeetKhurana, a Member of the Board of Directors of Carve Niche Technologies, a technology enabled K-10 content provider.
- Mr.AnirudhDamani, Managing Director and CEO of Artha Ventures and the Managing Partner of Artha Energy Resources.
- Mr. Ajay Kulkarni, Senior Manager Marketing and Brand at Star India Pvt Ltd. A Jamnalal Bajaj Institute of Management Alumnus.
 Over 200 students attended this seminar /workshop.
- Under Corporate Interface Cell (CIC), two panel discussion events were organised:
 - (i) On 8th March 2014 titled "Role of Credit Bureaus and Credit Rating Organizations in the Credit Appraisal Process". The members were Mr.SachinKulkarni AVP -Product Management at Equifax Credit Information Services Pvt. Ltd., Mr.Abhishek Sharma, and AVP Business Development Equifax Credit Information Services Pvt Ltd., Mr.UmeshNihalani, SMERA Ratings, and Prof. C. D. Shreedharan. (Adjunct Faculty at NMIMS SBM).
 - (ii) The objective of this event is to spread awareness about Credit Rating and to educate students about job opportunities available in this booming industry

On 12th October, 2015 Corporate Interface Cell (CIC) – Organized a seminar on "Branding and Marketing in the new age media". The speakers were Mr.NemishSanghvi (AVP- Branded Content –The Times of India Group) and Mr. Ajay Kulkarni (DGM – Marketing). Over 100 students of ASMSOC attended the seminar

Corporate Interface Cell (CIC) held its second simulation on 13th & 14th March, 2015. There were 10 teams of 2 students each. The event concentrated on selling and distribution. It tested skills like Budgeting, Resource Management and Oratory, as it involved the creation of a sales pitch

Marketing Club:

Innovation in Project - Marketing & HRM joint project: students of SYBBA were given application based project where they had to make their own product, price it, promote it, brand it and were given stalls for the same in college premises for a period of 3 hours. All the principles taught in Marketing had to be applied for the project. The project was covered in collegian magazine as an innovative teaching process.

On 8th August, 2015 Marketing Club came up with a new blog, "The Marketing Scoop". The Blog has the latest updates in the field of Marketing, be it innovative promotional campaigns used by companies or new terms in the field of Marketing or Creative media advertisements. Students keep posting interesting and informative things related to the Marketing World on the blog. The contents include: Recent big news, memes, food for thought, jokes, write-ups on marketing experts, new terms, etc. all related to Marketing. The response from the students has been good.

Entrepreneurship Cell (E-Cell)

On 17th Oct 2013 for ASMSOC students, guest lecture organised on:

- "Business Model and Six Sigma". The speaker was Mr.RajendraMedge Chief of Dabbawala Association (Vile Parle).
- "Innovation and Entrepreneurship". The speaker was Mr.Jatin Desai, USA CEO
 DeSaiInc
- The Entrepreneurship Cell hosted the Pre-Eureka Workshop in association with IIT Bombay, with 78 student participants from different schools. The trainer-speaker for the session was Mr. Pratik Singhi, CEO of Lakshya Consulting. The participants were taught the process of making a business plan and discussion held related to the steps of New Product Development. In an interactive session, speaker addressed the issues and challenges of the business ideas as suggested by the students
- Under E-Cell, ASMSOC students participated in the IITB's National Entrepreneurship Challenge (NEC). It had two different levels, Basic NEC and Advance NEC. We participated in Advance NEC, wherein out of 23 colleges, SOC secured 13th position.
- IIT Bombay had organised "National Entrepreneurship Challenge", a pan-India Competition. The competition was spread over for three months and the results were declared in the first week of December 2013.145 teams participated, ASMSOC was ranked 16th in this competition and we have been invited to participate in E-SUMMIT at IIT-B campus so that our students can interact with entrepreneurs and corporate personalities from diverse industries
- YashBhargava TYB.Com (Hons.) student is a budding entrepreneur. He was

featured in Hindustan Times newspaper on page 1 (issue dated 1st June 2014) as one of India's young CEO and Entrepreneur. He was just 19 years old and has a turnover of 12 lacs, paying taxes of 3 lacs p.a.

- Series of Guest lectures in Entrepreneurship was arranged for final year students
- Workshop on "Business Intelligence Trends" was conducted for ASMSOC students on 22nd Aug 2015. The speaker was Dr. Suresh Kumar.
- Lecture was organised for SOC students on "Talking Not So Straight". The speaker was Mr. Harish Iyer (a CSA survivor, an equal rights activist, a renowned TED speaker and the only Indian national to be on the World Pride Power List)
- 40 students attended the 6th Annual United Nations Young Change Makers Conclave, held on 9th January 2016 at Mumbai.

45. List the teaching methods adopted by the faculty for different programmes.

Teaching pedagogy varies from faculty to faculty and differs from course to course. Pedagogical tools used are

- Case Study
- Multimedia
- PPTs
- Discussions
- Assignments
- Field Survey
- On-line Database for financial report analysis
- Industrial visits are also part of experiential learning
- Class Room teaching through lectures, interaction and peer learning.
- 5% of the lectures are taken by the industry experts

Teaching is student centric and participative. Most of the learning take place through student participation, case studies, experiential learning, project presentation, working on data obtained from e-resources and online databases, making videos, peer learning where buddy groups are formed. Faculty imparts the knowledge through lecture, use of PPTs and upload the reading material on the Blackboard, wherever it is relevant, paper cuttings from Economic Times, Mint, and other magazines related to subject are used. Each student is different and has his/her own strengths and weaknesses. Therefore, each student is dealt with differently according to his/her learning abilities and potential. The slow learners are given handholding and are individually mentored. The advanced learners are developed and coached for more challenging applications. Thus teaching learning process is made more students centric

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Graduate attributes desired by the school and efforts taken to hone those attributes

Attributes / Skills	Methods used to achieve the Attributes
Honing the	A course on business Communications

communication skills	• Soft Skill development including interview and group discussion training.
	Presentation in every course in every semester
	Debating society takes care of debating and elocution skills
Work in Team and Think Creatively	 Presentation which students make in every course is group presentation and they have to work in team Capstone project at the end of the VI semester is also a team work Assignments are given to hone their creative thinking. Various associations activities are basically meant for
	team work and creative thinking
Analytical Skills and Application of Knowledge to Real Life Situation Acquire Domain Knowledge and	 Courses are designed to impart practical learning Business Simulation, Quantitative Techniques and Business Analytics courses are meant to hone their analytical skills Live data are used for analysis and relate it to real life situation Compulsory Summer Internship Experiential learning, Lectures by Industry Experts are meant to provide real life knowledge Marketing and Finance are the 2 major domain where students acquire their knowledge
Conceptual Clarity	 In depth study of every course to understand the basic concepts Relate every course with real life examples through case studies and projects
Social Sensitivity	• Social Sensitivity is imparted through Social Responsibility Forum which takes up various activities including the blood donation, visit to TATA memorial and meet the terminal ill children and many such activities.
Ethics &	Through courses on Business Ethics
Integrity	

47. Highlight the participation of students and faculty in extension activities.

Social Responsibility Forum (SRF)

Under SRF, School had organized a Donation Collection Drive on behalf of "National Foundation for Communal Harmony" on the Flag Day, 25th Nov., 2013. The amount collected was Rs. 8,000/- , which was sent to "The Secretary, National Foundation for Communal Harmony" by Accounts Department

SRF club of ASMSOC conducted Aarambh'13 on 15th December 2013. The event was

a 4.5 km Marathon at band stand, Bandra. It was in support of Greenpeace, an International campaigning organization working towards protecting the environment and spreading peace. There were about 250 participants. This is the 4th year in which this Marathon event has been conducted successfully by the students

On 14th Feb 2014, the members of ASM SOC's SRF Association visited Tata Memorial Hospital, Mumbai. The students and faculty spent the day with cancer affected children. There were nearly 80 kids present for whom arrangements were made for "Magic and Puppet" show. Also a Drawing competition was organised and the children were gifted with games, cups, crayons, books and chocolates. SRF donated an amount of Rs.28,000/- for the treatment of five cancer affected children who cannot afford their treatment. This money was collected through the "Raddi" campaign organised by SRF club.

On 16th Oct, (5 pm - 7 pm) SRF organized a Cleanliness Drive at Juhu Beach to start off with the "Ummeed" program. 90 volunteers and 35 SRF members participated in the drive. This was an initiative towards creating a Cleaner Mumbai and instilling environment consciousness among students.

Social Responsibility Forum (SRF) Team came up with its last event for the year "MUSKAAN" on 10th April 2015. The students visited the NGO Angel Express Foundation, Santacruz. They entertained 90 children by organizing Magic show. They also distributed pen, pencil, eraser, books, and crayons.

The SRF Week was an event spanning 5 days from the 19th to 24th of October, 2015. The aim of the event was to highlight the contemporary social issues and in doing so, to create awareness and sensitivity towards them.

The topics were:

Men's Rights:

An interactive session with Mr.Rohit Roy, a well-known and critically acclaimed actor. He spoke how women empowerment was essential, but at the same time how men were entitled to certain rights as well and recognizing them and respecting them isalso necessary.

Mr.AmitDeshpande, the founder of Vaastav foundation an NGO dedicated to men's right activism. He spoke about how in today's society men were vulnerable when it came to false allegations, because of the natural bias towards women.

Blood Donation:

A blood donation drive conducted in collaboration with SRLC Foundation an NGO dedicated to the cause. The entire setup was created to conduct Blood Donation within the college campus itself. We had two major hospitals, Tata Memorial and LilavatiHospital with their staff conducted the drive. We had 500 donors for the Drive. They were all gifted with mementos by the SRLC foundation. We also had some people pledge to be registered blood donors.

LGBT Rights:

The rainbow emblem of the LGBT community symbolizes tolerance and acceptance. This was our motto as well when we organized the event.

Environment Consciousness:

A talk by VJ Andy, a famous celebrity known for categorically refusing to succumb to the perception pressure that exists in society.

HarnidhKaur, youngest speaker, who was known for her iconoclastic TEDx talks. She said Banality of Evil was the greatest danger to society at large. She pointed out that this was prevalent even in the educated class and how that was the root of all the discrimination.

The event was also supported by Lakshmi Narayan Tripathi, a transgender activist who represented Asia Pacific at the UN and runs her own NGO called Astitva that works for Transgender Rights.

Social Entrepreneurs:

SRF collaborated with St. Catherine's Orphanage to undertake a tree plantation drive in the garden of the orphanage. It has dual benefits in terms of beautification of the garden for the children to play with and planting that would one day grow into trees and thus create greenery.

SocioPROneurs: PrashantIssar, the owner of Mirchi n Mime, a restaurant with multiple branches that employs those with Speech and Hearing Disabilities, was one of our speakers for the event. He spoke about how he didn't want to give these people sympathy, all he wanted, was to give them was an opportunity to be independent and a hope for future growth as a professional.

Upasana Makati, the owner of White Print, India's first lifestyle Braille Magazine, came and spoke about how reading magazines was a simple pleasure we took for granted and that we were aware of day to day events because of this but how the visually impaired didn't have access to this information. Her magazine started out as a small venture has over 300 subscribers today all over the country

Rang De, a micro financing venture sent their Mumbai chapter to talk about how micro financing helps people fulfil their dreams and to create businesses that can then contribute to the economy. They spoke about how even students can work for it and how they were willing to collaborate with SRF in the future as well

Enactus:

On 25th March, 2015, Enactus conducted a Food Distribution campaign for 'People who keep Mumbai safe' where food made by trainees at Institute of Hotel Management (IHM), Mumbai was distributed to a total of 200 Policemen, Taxi Drivers and Watchmen in all of Dadar, Mahim and Matunga (west) areas.

ASMSOC's Enactus team has been selected to receive Enactus Mahindra Rise Special Competition 2014 - 2015 grant of Rs. 40,000/- to support the project.

Under Enactus club, SOC students participated in the two days social festival of IIM Indore on 5th and 6th December 2015, organised by the Integrated Program in

Management (IPM). The fest had 4 flagship events one such wasAvdharna.Students participated in Avdharna event. The model presented by Enactus ASMSOC NMIMS was of **Project Bhog**. It was gratifying to be awarded as Runners up in the competition and win a **cash prize of Rs.30,000**/-.

Project Samarth – The Social Venture Challenge was an event organized by the Tata Institute of Social Sciences, Centre for Social Entrepreneurship on 15th February 2016. The basic objective of the competition was to present an operational business model which was socially benefitting and ecologically promoted a sustainable environment.

48. Give details of "beyond syllabus scholarly activities" of the department.

RBI Policy Challenge

Second Year BBA students (PriyankChoksi, DivyanshGolyan, Pratik Saraf and KushalAgarwal) mentored by faculty Dr. Mona Bhalla participated in a National level competition organized by RBI titled "The RBI Policy Challenge", held on 9th March 2016 in Pune.

Our team stood:

1st in the Regional Round with a **cash prize ofRs.10,000/- and certificate,** which was an essay writing competition on the topic" Demographic Dividend of India-Opportunity or Threat".

2nd in the Zonal Round which was a presentation on SWOT analysis of the state of Indian Economy based on the results of 38th Round of Survey of Professional Forecasters on Macro Economic indicators conducted by RBI.

Prof.PallaviRallan, Ms. NanditaThapliyal and Mr. Harsh Hemani students of ASMSOC presented the paper titled **Disruptive Via Being Cashless: Paytm** at the **International Research Conference 2017 by JBIMS and BSE**.

The paper was awarded **The Best Research Paper** – **Runner Up** in the General Management Track. The International Research Conference 2017 by Jamnalal Bajaj Institute of Management Studies (JBIMS) and Bombay Stock Exchange (BSE), was conducted on the 7th& 8th of March 2017 at TajMahal Palace Hotel.

Mr. Anindo Bhattacharjee, Ms. Rimi Moitra, Mr. Amit Kumar and Mr. Tanmay Trivedi, first year student of ASMSOC presented the paper titled "Determining Sportsperson's Affinity towards Brand sponsorship: An Analytics Approach" has received an Honorary Mention in the Best Research Paper Award in the category of "Analytics for Sports and Sports Infrastructure" in the International Conference on Advanced Data Analysis, Business Analytics and Business Intelligence 2017, at IIM Ahmedabad.

IIT-B National Entrepreneurship Challenge (NEC)

Under E-Cell, ASMSOC students participated in the IIT-B National Entrepreneurship Challenge (NEC). It had two different levels, Basic NEC and Advance NEC. We

participated in Advance NEC, wherein out of 23 colleges, SOC secured 13th position

Workshop on Business Intelligence Trends

Workshop on "Business Intelligence Trends" was conducted for ASMSOC students on 22nd Aug 2015. The speaker was Dr. Suresh Kumar

Seminars under Corporate Interface Cell (CIC)

Under CIC, guest lecture were organized for the students of Marketing Specialization of TYBBA on 23rd August 2014 on the topic of "Sales & Distribution of FMCG Products". The speaker was Mr.JatinPanchal - AVP and Head of Modern Trade - Godrej Consumer Products Ltd

A Business Stimulation Game "The Wolf of Wall Street" on 1st & 2nd Sept'14.26 teams of 2 students each participated in the game.

A visit to the Bombay Stock Exchange (BSE) on 22nd September 2014. The total numbers of students were 40, accompanied with 3 faculty members of ASMSOC.

Corporate Interface Cell (CIC) held its second simulation on 13th & 14th March. There were 10 teams of 2 students each. The event concentrated on selling and distribution. It tested skills like Budgeting, Resource Management and Oratory, as it involved the creation of a sales pitch.

Competition under Debating Society (DebSoc)

DebSoc members participated at 'NULSAR – National level Debate tournament' at Hyderabad from $22^{nd} - 24^{th}$ Sep., 2013. A team of 2 members out of 9 members who participated could break through Semi-finals.

Students participated in national level debating competition held at RVCE, Bangalore in Nov., 2013

Debate Competition was held on account of National Education Day on 11th Nov., 2013

ASM-SOC Debaters participated in the parliamentary debate competition held between 14th to 17th Feb 2014 organised by Christ University, Bangalore. The team could break till the semi finals

The GLC parliamentary debate tournament from 3-5 march, 2017.

2 students reached the semi-finals in the main category after defeating IIT Bombay and NLSIU Bangalore in the quarters. **They were awarded a cash prize of Rs.5000/-**

Following are the Research Papers presented by faculty members at National and International conference.

Sr. No.	Year	Author/s	Title of the paper	Name of the Conferenc e / Seminar	Venue	Date / year	Details (National/ Internatio nal)
1	2012	Mr. AnindoB hattachar jee	Sustainable Managemen t practices through Ancient Indian Wisdom' presented at Wise Managemen t Conference	Wise Manageme nt in Organizatio nal Complexity	CEIBS Shanghai campus (China)	5/1/2012	Internatio nal
2	2013	Mr. AnindoB hattachar jee	Mindful Innovations Program (MIP) - a view on Sustainable growth through Mindfulness	Sustainabili ty Conference 2013	IIM Shillong	3/1/2013	Internatio nal
3	2013	Ms.Kavit a Jain, Ms. Pooja Mi shra& Mr. Sushil Kulkarni	A Neuro- Fuzzy Approach to Diagnose and Classify Learning Disability:	Proceeding s of the second Internation al Conference on Soft Computing for Problem Solving.	-	2014	Internatio nal
4	2013- 14	Dr. Sandeep Hegde	"The Disruptive Organizatio n"	Internation al Conference at Symbiosis	SIBM, Pune.	28th and 29th March 2014	Internatio nal

Sr. No.	Year	Author/s	Title of the paper	Name of the Conferenc e / Seminar	Venue	Date / year	Details (National/ Internatio nal)
				Institute of Business Manageme ntt (SIBM)			
5	2014	Mr. AnindoB hattachar jee	Mindful Innovations Program	Philosophy of Manageme nt Conference 2014	De Paul Universit y, Chicago and Darden Business School, Universit y of Virginia (USA)	14th to 16th July 2014	Internatio nal
6	2014	Ms. RimiMoi tra	An analysis of College website features with special reference to University of Mumbai	Perspective s in Higher Education: Alternative s in the context of Globalizati on	Universit y Of Mumbai	8-10th Jan 2014	Internatio nal
7	2014	Ms. RimiMoi tra	Competitive Advantage in Higher Education: Role and significance of marketing mix	Pan Iim World Manageme nt Conference	IIM Kozhikod e	5-8th Novembe r	Internatio nal
8	2014	Dr.Aksh ay Damani	Fund Raising from International Markets and its Impact	Internation al Conference 2014 - Multi facets of	Nasik	14-Jan	Internatio nal

Sr. No.	Year	Author/s	Title of the paper	Name of the Conferenc e / Seminar	Venue	Date / year	Details (National/ Internatio nal)
			on the Current Account Deficit and Total External Debt of India	Business Manageme nt			
9	2014- 15	Dr.Sande epHegde	HRD Audit As a Strategic Tool For Organizatio nal Change Managemen t	IC- GBMETIC T-2015 – Conference Proceeding	Jaipur, Rajasthan	15-May	Internatio nal
10	2014- 15	Mr. Veerendr aAnchan	"Privilege to the Tribal Section for Country's Economic growth"	Indian Political and economic Scenario: Issues, Opportuniti es and Challenges.	Chandrab han College of Arts, Science and Commerc e, Powai	20th Decembe r, 2014	Internatio nal
11	2014	Dr.Aksh ayDaman i	Performance of Mutual Funds	3rd Annual SIMSR Finance Conference	Mumbai	14-Feb	National
12	2014-	Dr. Sandeep Hegde	"Make in India: Emerging Opportunitie	"MSME Release Book"	New Delhi	April, 2015	National

Sr. No.	Year	Author/s	Title of the paper	Name of the Conferenc e / Seminar	Venue	Date / year	Details (National/ Internatio nal)
13	2015- 16	Mr. Veerendr aAnchan	Analytics For A Better India In The Area Of Education, Jobs And Well Being	Vision 2020: Leveraging 'Make in India'	LalaLajp atrai College of Commerc e & Economi cs, Mumbai	29th & 30th April, 2016	Internatio nal
14	2015	AnindoB hattachar jee, Alicia Hennig	Chair for the Ancient Philosophy Track - 12 presentation s chaired	Philosophy of Manageme nt Conference 2015	Universit y of Oxford (UK)	July 2016	Internatio nal
15	2015	Ms. Rimi Moitra	TQM in higher education in India: A road map	Vision India	Valia College of Commerc e, Mumbai	27-28th January,2 015	National
16	2016	Mr. AnindoB hattachar jee, Ms. Alicia Hennig	Ancient Philosophica 1 Reflections for a Quantum View of Managemen t	Philosophy of Manageme nt Conference 2016	Universit y of Oxford (UK)	16th July 2016	Internatio nal
17	2016	Ms. ManjuM eenakshy & Dr. MallikaS rivastava	A Study of Hotel attributes that determine Consumer Value - Insights from Tourist	10th NASMEI Conference 2016 - An Internation al Marketing Conference in India	Great lakes Institute of Manage ment, Chennai	Decembe r 23 and 24 2016	Internatio nal

Sr. No.	Year	Author/s	Title of the paper	Name of the Conferenc e / Seminar	Venue	Date / year	Details (National/ Internatio nal)
			Electronic word of mouth Communicat ion		V,		
18	2016	Ms. ManjuM eenakshy & Dr. Premalat haPackiri samy	Burnout During early career- Experiences of Knowledge workers	7th Internation al Conference on Research and Education	Indian Institute of Manage ment, Indore	May 5- 8 2016	Internatio nal
19	2016	Dr. AkshayD amani and Prof. Nandip Vaidya	An analytical review of the portfolio construction by large diversified equity funds in the context of Markowitz Portfolio Theory	Remsons Internation al Research Conference on Emerging Market Practices	Mumbai	42782	Internatio nal
20	2016	Ms. Shikha Singh and Dr. Dipti Sharma	Impact of trade liberalizatio n on trade of selected industry groups: A comparative analysis of EU and ASEAN with India.	18 th Internation al Conference on Sustainable Growth and Developme nt in the New Millennium -Frontier	Hotel Clarks,Jai pur	2016 March 26-27	Internatio nal

Sr. No.	Year	Author/s	Title of the paper	Name of the Conferenc e / Seminar	Venue	Date / year	Details (National/ Internatio nal)
				Global issues and Challenges organised by Rajasthan Developme nt Association and Rajasthan Developme nt and Research Foundation , Jaipur in collaborati on with Rajasthan Chamber of Commerce and Industry, Jaipur.			
21	2016	Dr.Shikh a Singh and Dr. Dipti Sharma	An overview of trade volume and its composition : comparative analysis of EU, ASEAN and India.	Internation al Research Conference on Revitalizin g Economies, pioneering innovation organized by Jamnalal Bajaj Institute of	The trident, Mumbai	March 2- 3 2016	Internatio nal

Sr. No.	Year	Author/s	Title of the paper	Name of the Conferenc e / Seminar	Venue	Date / year	Details (National/ Internatio nal)
				Manageme nt Studies (JBIMS), Department of Manageme nt Studies, University of Mumbai.			
22	2016- 17	Mr. Veerendr aAnchan	Universelity Of Human Rights: Current Scenario Anti- Corruption, Good Governance And Human Rights	Internation al Conference on Universalit y of Human Rights: Current Scenario	Universit y of Mumbai, Departme nt of Law and K.P.B.Hi nduja College of Commerc e	9th Decembe r, 2016	Internatio nal
23	2016- 17	Mr. Veerendr aAnchan	Significance Of Technologic al Developmen t And Skill Developmen t In Rural India	Pathh 2017: Changing Dynamics of Manageme nt Practices in a Globalized World	St. Francis Institute of Mangem ent and Research, Borivali (W)	10th February, 2017	Internatio nal
24	2016	Mr. Jayesh Manjreka r, Dr. K.Y.Shin de	An analytical review of the selected Pension Fund Schemes in India	Micro, Small & Medium Enterprises : Opportuniti es & Challenges	SSR Institute of Manage ment & Research, Silvasa	16-Mar	National

Sr. No.	Year	Author/s	Title of the paper	Name of the Conferenc e / Seminar	Venue	Date / year	Details (National/ Internatio nal)
25	2016	Dr. Mona Bhalla, Divyansh Goliyan, PrateekS araf, PriyankC hoski	SWOT Analysis on Indian economy	RBI Policy Challenge	College of Agricultu ral banking, Pune	9-Mar-16	National
26	2016	Dr. Christine D'lima& Dr. Mala S	The Impact of Brand Association on Brand Evangelism	SIES Institute (National Conference)	SIES Institute (National Conferen ce)	15-Jan	National
27	2017	Mr. AnindoB hattachar jee, Mr. Amit Kumar, Ms. RimiMoi tra, Mr. Tanmay Trivedi	Determining Sportsperso n's affinity for brand sponsorships : An Analytics approach	5th IIMA Internation al Conference on Advanced Data Analysis Business Analytics and Intelligence	IIM Ahmedab ad	8th to 9th April 2017 (upcomin g)	Internatio nal
28	2017	Mr. AnindoB hattachar jee, Ms. RimiMoi tra	Ethics and Rationality of Brand Evaluations	Internation al Conference on Responsibl e Marketing	XLRI Jamshedp ur	23rd January 2017	Internatio nal
29	2017	Ms. Pallavi Rallan	Disruptive Via Being Cashless: Paytm	Internation al Research Conference 2017	Taj Mahal Palace Hotel, Mumbai	March 7 and 8, 2017	Internatio nal

Sr. No.	Year	Author/s	Title of the paper	Name of the Conferenc e / Seminar	Venue	Date / year	Details (National/ Internatio nal)
30	2017	Ms. Rimi Moitra, Mr. Anindo Bhattach arjee, Mr. Amit Kumar	Determining Sports person's affinity for Brand Sponsorship - An analytics approach	IIM Ahmedaba d	IIM Ahmedab ad	April 8, 9, 2017	Internatio nal
31	2017	Ms. Rimi Moitra, Mr. Anindo Bhattach arjee, Ms. Harpreet Gill	Role of Image in Social Emancipatio n of Women - An ethnographi c study of Punjabi and Bengali women in India	13th Internation al Congress of Qualitative Inquiry at University of Illinois Urbana Champagn e (USA)	Universit y of Illinois Urbana Champag ne (USA)	May-17	Internatio nal
32	2017	Ms. RimiMoi tra	Ethics and rationality of Brand evaluations	Internation al Conference on Responsibl e marketing	XLRI , Jamshedp ur	23-24 th January,2 017	Internatio nal
33	2017	Ms. Tejaswin iAngre	Employment .Running with the way	28th National Conference on Commerce & Manageme nt @ 2020	Maganm alPanchol ia Hall, Kandivali Educatio n Society	25th and 26th February, 2017	National

Sr. No.	Year	Author/s	Title of the paper	Name of the Conferenc e / Seminar	Venue	Date / year	Details (National/ Internatio nal)
34	2017	Ms. Manju M., Dr. Shikha Singh, Mr. Amit Kumar	Impact of Customer Knowledge Managemen t on Customer Value and Purchase Intention in E-commerce	IBS Mumbai	Kohinoor Hotel, Mumbai	April 14, 15, 2017	National

Following are the series of guest lecture conducted by the school.

2013 - 14

Sr. No.	Name of Guest	Topic	Course and	Date of Lecture
	Speaker / International		Year	
	Visitor			
1	Mr. SuhasGopinath,	Entrepreneurship	BBA/B.Com	4th Sept 2013
	Founder, CEO, and		(Hons.)	
	Chairman-Global Inc.			
2	Mr. Pradeep Hirani,	Different aspects	BBA/B.Com	16 th Sept 2013
	CMD - Kimaya	of	(Hons.)	
	Fashions Pvt. Ltd.	Entrepreneurship		
3	Mr. Kinner Mehta, AVP	Asset Allocation	TYBBA	17 th Sept 2013
	- Franklin Templeton			
	Investments			
4	Mr. RajendraMedge,	Business Model	BBA/B.Com	17 th Oct 2013
	Chief -Dabbawala	and Six Sigma	(Hons.)	
	Association (Vile Parle)			
5	Mr. Jatin Desai, CEO -	Innovation and	BBA/B.Com	17 th Oct 2013
	Desai Inc. USA	Entrepreneurship	(Hons.)	
6	Mr. SaranshDua -	Entrepreneurship	TYBBA	11 th Dec 2013
	Entrepreneur			
7	Mr. Vinayak Date -	Banking &	TYBBA	21st Dec 2013
	Entrepreneur	Insurance		
8	Mr. Praveen Chunduru,	Career	BBA/B.Com	21 st Dec 2013
	Investment Analysis-	opportunities in	(Hons.)	
	International Finance	the financial		
	Corporation, Mumbai	sector		

Sr. No.	Name of Guest	Topic	Course and	Date of Lecture
	Speaker / International		Year	
	Visitor			
9	Mr. Ronan Crowley,	The Art of Self-	FYBBA	31st Jan 2014
	Senior Student -	Management		
	Vedanta Academy			
10	Mr. AbhishekRastogi,	Indirect	SYBBA	4 th Jan 2014
	Associate Director -	Taxation with		
	Price Waterhouse	emphasis on		7
	Coopers (PwC)	Service Tax		

2014 - 15

~			_	
Sr. No.	Name of Speaker	Topic	Programme	Date
	Mr.Tanmay Arora			
	,Business Analyst at			
	Google India and our	Google: The	BBA &	
	proud alumni from 2011	Road to your	B.Com.	
1	batch pass out	Dream Job	(Hons.)	19 th July 2014
	Mr. ArmaanVananchal			
	and Mr. NiranjanNakathe			
	Entrepreneur & Alumni,	talk on their		30 th August
2	- FRAPP	startup venture	BBA	2014
	Mr. Jatin Panchal ,AVP	Sales &		
	and Head of Modern	Distribution of	BBA &	
	Trade - Godrej Consumer	FMCG	B.Com.	23rd August
3	Products Ltd.	Products.	(Hons.)	2014
	Ms. Sandhya Gorthi, A			
	successful women		BBA &	
	entrepreneur-	Entrepreneurshi	B.Com.	
4	Sanctumstore, Mumbai	p	(Hons.)	12 th August 2014
	Ms. Sandhya Gorthi,			
	Entrepreneur of Sanctum,			
	Store – deals in antique			
	furniture that they		BBA &	
	customize for high	Entrepreneurshi	B.Com.	1 st September
5	networth clients.	p	(Hons.)	2014
3		Workshops on		
		innovative		
		thinking for		
	Ms. Savita Rajiv,	schools,		al-
	Entrepreneur of Springs,	universities and		16 th September
6	Innovations.	corporate	BBA	2014

Sr. No.	Name of Speaker	Topic	Programme	Date
	Mr. UrvalGoradia ,Sr.	Banking &		20 th September
7	Analyst, Deloitte.	Insurance	BBA	2014
		Sales &		
		Distribution,		
	Ms. Geeta Uppal,Head –	Logistics &	BBA &	
	Ocean Freight Reliance	Supply Chain	B.Com.	8 th November
9	Industries.	Management	(Hons.)	2014
	Mr.SejalDoshi,Vice			
	President of IL & FS	Capital Markets	BBA &	/
	Portfolio Management	- Concepts &	B.Com.	11th November
10	Services Ltd.	Applications	(Hons.)	2014
		-"Financial		
	Ms. KhyateeyDutt,CEO	Planning and		
	of PlantRick Consultants,	Wealth		10th January
11	Mumbai	Management"	BBA	2015
		Cambridge		
		Education	,	
	Mr. Varun. ,Executive	Development		17th January
12	from CED	(CED)	BBA	2015
		Y		
	Mr. Saurabh Gupta,CEO		BBA,	
	of Earth5R.com (a	Sustainable	B.Com.	
	sustainability consulting	Development	(Hons.) &	
	and awareness	and Inner	B.Sc.	23 rd January
13	organization).	Sustainability	(Finance)	2015
	Ms.			
	KarishmaDalal,Founder	,		
	of The Bombay Salad			
	Co. (a Specialty Salad	,		
	Restaurant located at	"Entrepreneuria	B.Com.	27th February,
14	Bandra – West)	l Talk"	(Hons,)	2015
			BBA,	
		Interactive	B.Com.	
		session on the	(Hons.) &	
	Mr. MittuChandilya,	aviation	B.Sc.	
15	,CEO (AirAsia, India.)	industry	(Finance)	3 rd March 2015
		-	BBA,	
	Mr. Syed Anas		B.Com.	
	Ali,Software Developer		(Hons.) &	
	Associate at SAP Labs,	"Power of	B.Sc.	
16	India Pvt. Ltd. Gurgaon	Introversion"	(Finance)	5th March, 2015

Sr. No.	Name of Speaker	Topic	Programme	Date
	Mr.			
	YashChandiramani,owne	"Entrepreneuria	BBA &	
	r of a renowned	1 Talk &	B.Com.	27th March,
17	restaurant 'go panda'	Branding"	(Hons.)	2015

2015 - 16

Sr.	Name of Guest	Topic	Course	Date of Lecture
No.	Speaker /		and Year	
	International			y
	Visitor			
1	Mr. AmanKalra	"Entrepreneurship"	BBA	1 st August 2015
2	Mr. VinayAnand and	start-up and	BBA	1 st August 2015
	Mr. SiddharthGolia	experience		
3	Mr. Pratik Doshi	"Entrepreneurship"	BBA	5 th August 2015
4	Mr. Bharat Ahirwar	"Entrepreneurship"	BBA	5 th August 2015
5	Mr. Faizal Ali Khan	"Entrepreneurship"	BBA	6 th August 2015
6	Mr. Suhail Buddha	"Entrepreneurship"	BBA	12 th August 2015
7	Ms. SakshiRuia and	start-up and	BBA	18 th August 2015
	Ms. Ushra Shah	experience		
8	Mr. Jay Shah	"Entrepreneurship"	BBA	19 th August 2015
9	Mr.	"Entrepreneurship"	BBA	21 th August 2015
	OmkarPandharkame			_
10	Mr. Vishal Rana,	Debt Market.	B.Sc.	22 nd Aug 2015
			Finance	
11	Mr. Jay Shah and	start-up and	BBA	25 th August 2015
	Mr. SahilVohra	experience		
12	Mr. P.M. Nayak	Business Plan	BBA &	2nd & 3rd Sept
			B.Com.	2015
			(Hons.)	
13	Mr. ChandanTaparia	Technical Analysis	BBA	10th September
				2015
14	Ms. GeetaUppal	Sales &	BBA	19th Sept 2015
		Distribution		
15	Ms. Mugdha Shah	HRM project	BBA	24 th October 2015
		evaluation session		
16	Mr. SahilVohra and	Planning a	BBA &	7 th Oct 2015
	Mr.	Successful Career	B.Com.	
	AayushmanSinha		(Hons.)	
17	Mr. K. V. Prasad	Stock Mind	BBA &	28 th October 2015
			B.Com.	

Sr.	Name of Guest	Topic	Course	Date of Lecture
No.	Speaker /		and Year	
	International			
	Visitor			
			(Hons.)	
18	Mr. Harish Iyer	Talking Not So	BBA &	3 rd Oct 2015
		Straight	B.Com.	
			(Hons.)	/
19	Mr. Jay Shah	Entrepreneurship	B.Com.	8th January 2016
			(Hons.)	
20	Ms. SonaliTipre	Entrepreneurship	B.Com.	14th January
			(Hons.)	2016
21	Mr. BirjuChaitwani	Entrepreneurship	B.Com.	/ 21st or 22nd
			(Hons.)	January 2016
22	Mr.BirjuChaitwani,	Entrepreneurship	B.Com.	5th Feb 2016
			(Hons.)	
23	Mr.AnujJodhani	Entrepreneurship	B.Com.	4 th March 2016
			(Hons.)	

2016 – 17

Sr. No.	Name of Speaker	Topic	Program	Date
	Mr. Kamal Seth			
	and Ms.			
	WioletaBurdzy,Founders of			
	Human circle and official	/		
	organisers of Google		BBA / B.Com.	
	Entrepreneurs Startup		(Hons.) / B.Sc.	4th Aug
1	Weekend.	Entrepreneurship	Finance	2016
	Mr. AkshayShenoy,member	Role of VC's in		
	of the founding team at	Entrepreneurship		
	1Crowd – A Venture Capital	and How to	BBA / B.Com.	22nd
	and Crowd Funding	make a business	(Hons.) / B.Sc.	August
2	organization	Plan"	Finance	2016
)		fundamentals of		
		external		
		commercial		
	Mr.	borrowings and		
	ChandrashekharBhanap,Direc	how it has	BBA / B.Com.	
	tor of Compliance - India at	become a	(Hons.) / B.Sc.	August 24,
3	BNP Paribas	popular source	Finance	2016

Sr. No.	Name of Speaker	Торіс	Program	Date
		of funding'		
		_		
		Time		
		management,		
		Stress		
		Management,	BBA / B.Com.	17th and
	Ms. Mugdha Shah,HR Coach	effective skills of	(Hons.) / B.Sc.	19th Sept.
4	and an Entrepreneur	leaders	Finance	2016
			7	
	Mr. Karan Shah and Mr.		BBA / B.Com.	
	Gaurav Mehta, founder IID	Entrepreneurial	(Hons.) / B.Sc.	13th Sept.
5	&Quidich	successes	Finance	2016
		Investment		
		options available		
		to individuals		
		and the choice		
	Mr. Manish Gupta,	between		
	Investment Professional,	choosing equity,	BBA / B.Com.	
	Vice President, Brescon	debt or other	(Hons.) / B.Sc.	16th Sept.
6	Investment Managers	funds'	Finance	2016
		/		
	Mr. Manas Shukla ,Head ETF	Exchange	BBA / B.Com.	
	department, Edelweiss Asset	Traded Fund	(Hons.) / B.Sc.	14th Sept.
7	Management	(ETF)	Finance	2016
		importance of	BBA / B.Com.	
	Ms. Pooja Bhardwaj, Apax's	being happy and	(Hons.) / B.Sc.	10th Sept.
8	Duck Creek	driven in the job	Finance	2016
			BBA / B.Com.	
	Ms. Aarti Chabria,		(Hons.) / B.Sc.	2nd Sept.
9	Entrepreneur	Startup- journey	Finance	2016
			BBA / B.Com.	
	Mr. Jay Shah, cofounder of		(Hons.) / B.Sc.	6th Oct,
10	The Sports Gurukul	Entrepreneurship	Finance	2016

Sr. No.	Name of Speaker	Topic	Program	Date
		Socializing App,		
		for TYBBA		
		students for their	BBA / B.Com.	8th
	Mr. PrabhatHandoo,co-	B-Plan	(Hons.) / B.Sc.	October
11	founder of a start-up "Mixr"	implementation.	Finance	2016
		"Role &		
		Functions of RBI	/	
		in steering the	BBA / B.Com.	
	Mrs. Gurmeet SinghDirector	Indian	(Hons.) / B.Sc.	13th Oct
12	RBI	Economy"	Finance	2016
			BBA / B.Com.	
	Mr. SK Kushwaha, Assistant		(Hons.) / B.Sc.	
13	General Manager.		Finance	
	Ms. Janani			
	Kandaswamy, Senior	Service	BBA / B.Com.	
	Marketing Manager-	Marketing	(Hons.) / B.Sc.	22nd Oct,
14	Vodafone	Strategy	Finance	2016
	/	Foreign	BBA / B.Com.	
	Mr. AnantharamanRajaram,	Exchange	(Hons.) / B.Sc.	26th Oct
15	Director- Barclays.	Derivatives	Finance	2016
	Ms. Shveta Raina,, Harvard	Jobs v/s Higher	BBA / B.Com.	25th &
	Graduate and CEO of	Education v/s	(Hons.) / B.Sc.	26th Feb
16	Talerang	Entrepreneurship	Finance	2017
10	Turciung	Personality of	Tillance	2017
		Founder,		
		Organization &		
		Employees- A	BBA / B.Com.	
	Ms. Deepa Krishnan, founder	Triangle	(Hons.) / B.Sc.	6th Feb
17	of 'Magic Tours'	Approach.	Finance	2017
		TT		
	Mr. Luv Gupta, Software	Sneak peek into	BBA / B.Com.	
	Developer at 'Capiot', startup	the life of a	(Hons.) / B.Sc.	25th Feb
18	enthusiast and a freelancer.	millennial	Finance	2017
10	charactust and a modulicon.	mmommu	1 manec	2017
	Mr. Husein Ali and Mr		BBA / B.Com.	
	Gaurav Satle ,Vastan			11th Feb
10		Mon's Dights	(Hons.) / B.Sc.	
19	Foundation (NGO).	Men's Rights	Finance	2017

Sr. No.	Name of Speaker	Topic	Program	Date
	Mr. AnandVardhan,former Country Manager of Schneider Electric and a Senior Consultant with Miller Hiemann (World's foremost	Distribution Management for	BBA / B.Com.	
20	Salesforce Performance	the Principles of	(Hons.) / B.Sc.	4th March
20	Management Co.). Mr. VivekMishra ,Director,	Marketing Human Behavior & Ethics at the workplace, Advertising and	Finance BBA / B.Com.	2017 11th
	Welvart Consultancy &	Brand	(Hons.) / B.Sc.	March201
21	Solutions.	Management.	Finance	7
22	Mr. Jay Shah ,Cofounder of The Sports Gurukul w	B Plan -grass root level training	BBA / B.Com. (Hons.) / B.Sc. Finance	11th and 18th March 2017
23	Mr. JayanVelayudhan ,Head – Risk of Abu Dhabi Commercial Bank and an Alumni of IIM Bangalore	International Business	BBA / B.Com. (Hons.) / B.Sc. Finance	11th and 18th March 2017
	Ms. Anisha Patnaik, Corporate Lawyer,Co-founder	legal solutions and consultation to start ups,limited liability partnership, partnership, private limited	BBA / B.Com. (Hons.) / B.Sc.	16th March
24	of LexStart	company etc.	Finance	2017
25	Mr. Rajesh Bhagwat, Associate Director – Business Development, India, EDcast Pvt. Ltd.	B2B lead generation	BBA / B.Com. (Hons.) / B.Sc. Finance	25th March 2017

Sr. No.	Name of Speaker	Topic	Program	Date
			BBA / B.Com.	
	Ms. PoojaaJhadav,Chief	Human Behavior	(Hons.) / B.Sc.	7th April
26	trainer, Hexis Consulting,	at the Workplace	Finance	2017
		Human		
	Ms. SamahVisaria, Eecutive-	Behavior-	BBA / B.Com.	
	Big Vision Pvt. Ltd., &	Cognitive	(Hons.) / B.Sc.	7th April
27	Author	Dissonance	Finance	2017

49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.:

ASM SOC BBA program was accredited by following agencies from 2013 – 14 onwards –

Academic Year 2013 – 14

Ranking from MBAUniverse

SVKM's NMIMS Anil SurendraModi School of Commerce (Ranked #6);

Ranking from India Today

SVKM's NMIMS Anil SurendraModi School of Commerce (Ranked #3);

Academic Year 2014 – 15

Ranking from India Today

SVKM's NMIMS Anil SurendraModi School of Commerce (Ranked #6);

Academic Year 2015 - 16

Ranking from India Today

SVKM's NMIMS Anil SurendraModi School of Commerce (Ranked #4);

Ranking from Times of India – i3C BBA Institute Ranking Survey 2016

SVKM's NMIMS Anil SurendraModi School of Commerce (Ranked #5);

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The curriculum is so designed that the learning leads to holistic development and increase the domain knowledge of the students. Every course is designed to give the students' knowledge of both theory and practice.

School continuously strives to improve the research capabilities among the students and faculty. Jointly students and faculty present the research paper in seminars and conferences.

Faculty members are encouraged to gain knowledge about the happenings and the current trends in the industry. The faculty is also motivated to interact with industry experts and invite them to share their experience with others in the department.

School often tries to generate new methods in imparting knowledge through innovative teaching. Students are trained to take business decision through simulation exercises and teaching finance subjects through various softwares. Visual Analytics helps the students to analyse the data for decision making.

Other experiential learning methods are also adopted from where students come out with new experiences.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Strength:

- Academic freedom to constantly review the course curriculum and introduce new courses which has industry relevance
- Students with Cross Cultural background enrich the school culture
- We have locational advantage in getting visiting faculty from industry to share the knowledge with the students
- System of student and faculty evaluation is transparent and continuous
- Learning process is student centric that has high academic rigor

Weakness:

- Attracting core faculty from industry
- Growth is constrained by space.

Opportunities:

- Consultancy
- Conduct Management Development Programs
- Exploring collaboration with international Universities for faculty exchange, students exchange and research
- Locational advantage in case of placement of students in finance domain

Challenges:

- To attract students globally
- Challenge to get International Accreditation
- Maintaining the quality to match the growth
- Attracting faculty to match NMIMS standards

52. Future plans of the department.

Introducing New Program

- M.Sc. Finance program in the academic year 2017 18
- Business & Visual Analytics certification from SAS in the academic year 2017 18
- MMS program in the academic year 2018 19
- Introducing inter-disciplinary programs

Growth & Research

- Increasing full time faculty with corporate experience
- Increase the number of publication with higher impact factor
- Promote consultancy
- Work for corporate grants for research

Evaluative Report of the Department

Name of the Department: Sunandan Divatia School of Science

- 1. Year of establishment : 2007
- **2.** Is the Department part of a School/Faculty of the university? : Yes
- **3.** Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.):
 - Doctoral Programs
 - o Biological Sciences
 - o Chemistry
 - ➤ Masters Programs
 - o Biological Sciences
 - o Chemistry (Organic / Analytical)
 - o Statistics
 - o Physiotherapy
 - ➤ Integrated Masters Doctoral Programs
 - o Biological Sciences
 - o Chemistry (Organic / Analytical)
 - > 5-Year Integrated M.Sc. in Biomedical Science
 - ➤ Bachelor's Programs
 - o B.Sc. (Applied Statistics and Analytics)
- **4.** Interdisciplinary programmes and departments involved –Biological Sciences and Chemistry are interdisciplinary courses.
- 5. Courses in collaboration with other universities, industries, foreign institutions, etc.
 - Master of Physiotherapy with collaboration with Nanavati Super Speciality Hospital, Mumbai
 - Master in Statistics in collaboration with SAS Institute to train students in SAS package
- **6.** Details of programmes discontinued, if any, with reasons :
 - PhD program in Physiotherapy- feedback from stakeholders
 - Post graduate Diploma with Asian Heart Hospital- market demand diminished
 - Certificate Course in Molecular Medicine & Molecular Oncology- market demand diminished
- 7. Examination System: Annual/Semester/Trimester/Choice Based Credit System
 - For Ph.D. <u>Semester</u>
 - M.Sc.-Semester
 - Bachelors Semester
- **8.** Participation of the department in the courses offered by other departments –

The students participate in interdisciplinary programs with:

- School of Pharmacy (Pharmaceutical Marketing course)
- School of Engineering (Smart Cities course) and,
- School of Architecture (Design Thinking course).

9. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including
			CAS & MPS)
Professor	8	8	8
Associate Professors	6	6	6
Asst. Professors	14	14	14
Others		-	

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Sr.	Name	Qualific	Designatio	Specializatio	No. of	No. of Ph.D./
No.		ation	n	n	Years of	M.Phil.
					Experie	Students
					nce	guided for
						the last 4
						years
1.	Aparna	B Sc,	Dean&	Life Sciences	30	6
	Khanna	MSc,	Professor			
		Ph.D,				
		MDBA		7		
2.	Dhananjaya	B.Sc.,	Professor	Molecular	42	4
	Saranath	M.T.,		Oncology		
		M.S.,				
		Ph.D.				
3.	Nancy	B Sc, M	Professor	Phytochemistr	30	11
	Pandita	Sc, Ph		y		
		D				
4.	Ashok	Ph.D.	Professor	Zoology	35	8
	Bhagwat					
5.	Sharad	Ph.D.	Professor	Applied	35	4
	Karmarkar			Biology		
6.	Ali Irani	Ph.D.	Professor	Physiotherapy	25	2
7.	Rahul Nabar	Ph.D.	Professor	Bioinformatic	25	-
				S		
8.	Shailaja	Ph.D.	Professor	Statistics	30	-
	Deshmukh					
9.	Prof. Sunil	M.Sc.,	Associate	Statistics	40	-
	Shirvaiker	DMM	Prof &			
			Program			
			Director			
			(Statistics)		_	

Sr. No.	Name	Qualific ation	Designatio n	Specializatio n	No. of Years of Experie nce	No. of Ph.D./ M.Phil. Students guided for the last 4 years
10.	Sudeshna Chandra	B.Sc, M.Sc, Ph.D.	Associate Professor	Chemistry	13	8
11.	Anshula Pandey	B.Sc, M.Sc, Ph.D.	Associate Professor	Statistics	12	-
12.	Purvi Bhatt	B.Sc, M.Sc, Ph.D.	Associate Professor	Reproductive Biology and Cancer Biology	13	5
13.	Suvarna Bhoir	Ph.D.	Associate Professor	Chemistry	8	5
14.	Chhaya Sawant	Ph.D	Associate Professor	Microbiology	8	4
15.	Leena Kulkarni	B.Sc, M.Sc, M.Phil	Assistant Professor	Statistics	20	-
16.	Brijesh Sukumaran	B.Sc., M.Sc., PGDCS, Ph.D.	Assistant Professor	Microbiology, Pharmacology	8.5	6
17.	Sunita Mall	B.Sc., M.Sc., MBA, Ph.D.	Assistant Professor	Statistics	15	-
18.	Shilpee Sachar	Ph.D	Assistant Professor	Chemistry	5	-
19.	Mhejabeen Sayed	Ph.D	Assistant Professor	Chemistry	4	-
20.	Harinder Singh	B.Sc, M.Sc, Ph.D	Assistant Professor	Molecular biology, Stress biology, Enzyme engineering	7	-
21.	Prasad Pethe	B.Sc,	Assistant	Embryonic	1	2

Sr. No.	Name	Qualific ation	Designatio n	Specializatio n	No. of Years of Experie nce	No. of Ph.D./ M.Phil. Students guided for the last 4 years
		M.Sc, Ph.D	Professor	Stem Cells &Epigenetics		< /
22.	Prashant Dhamale	M.Sc/	Assistant Professor	Statistics	2	7 -
23.	Mansi Bharatiya	MPT	Assistant Professor	Statistics	3	-
24.	Poonam Parulekar	MPT	Assistant Professor	Statistics	3	-
25.	Prachi Shah	MPT	Assistant Professor	Neuromuscula r	3	-
26.	Shweta Salunke	Ph.D.	Assistant Professor	Chemistry	2	-
27.	Anjana Saha	Ph.D.	Assistant Professor	Applied biology	6	-
28.	Anuradha Aitakula	Ph.D.	Assistant Professor	Applied biology	2	-

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors –

S.N	Name	Qualification	Designation	Visiting
				faculty
1.	Evans Coutinho	Ph.D.	Prof, Bombay	Visiting
			College of Pharmacy	
2.	Krutika Desai	Ph.D.	Assoc. Prof, Mithibai	Visiting
			college	
3.	Krishnapriya	Ph.D.	Prof, Bombay	Visiting
	Mohanraj		College of Pharmacy	
4.	Aparna	Ph.D.	Assistant Prof.,	Visiting
	Deshmukh		Thakur College	
5.	Hetal Sampat	Ph.D.	Assistant Prof.,	Visiting
			Mithibai college	
6.	Radhika Tendulkar	Ph.D.	Assistant Professor,	Visiting
			St. Xaviers College	
7.	Supriya Mahajan	Ph.D.	Prof, SNDT College	Visiting
8.	Bipin Mehta	Ph.D.	Former-HOD	Visiting
			Chemistry Dept,	
			Mumbai University	

S.N	Name	Qualification	Designation	Visiting faculty
9.	Prashant S. Kharkar	Ph.D.	Assoc. Prof, SPPSPTM	Visiting
10.	Nazima Munshi	M.SC	Assistant Prof., SoL NMIMS	Visiting
11.	Nami Jaisinghani	MPT Neuroscience	Consulting Physiotherapist, Lilavati Hospital, Bandra	Visiting
12.	Snehal Deshpande	BPT, Certified NDT Practitioner	Director, Sneh Rehab Centre,	Visiting
13.	Sabah Thaver	MPT Neuroscience	Consulting Physiotherapist, NanavatiSuperspecial ity Hospital	Visiting
14.	Mukesh Doshi	Orthotist&Prost hetist	Consulting Prosthetist&Orthotist , POCL	Visiting
15.	Veerendra Anchan	M.Sc	Assistant Professor, ASMSOC	Visiting
16.	Mr. Prasad Patki	M.Sc, M.Phil.	Vice Principal, Bhavans college	Visiting
17.	Ms. Nirmla Thakur	Ph.D.	Scientific Officer CBPRC	Visiting
18.	Mr. Jitendra Tawde	M.SC	AGM, Geoffrey Phillips	Visiting
19.	Mansi Sanjiv Karnik	M.SC / MBA	Assistant Professor, Patkar college	Visiting
20.	Akshay S Dixit	M.SC	SAS Trainer	Visiting
21.	Pratik Dhruv	M.SC	Assistant Professor, Patkar college	Visiting
22.	Suruchi S Jamkhedkar	Ph.D.	Assistant Professor, Mumbai univ	Visiting
23.	Saeema Sadikhusain Upadhe	M.SC	Assistant Professor,Bhavans college	Visiting
24.	Kedar Rangnekar	M.SC	Cartesian Consultancy	Visiting
25.	Divya Vijithaswan Nair	M.SC	Assistant Professor, Bhavans college	Visiting

S.N	Name	Qualification	Designation	Visiting
				faculty
26.	Shobhana .S.Nadar	M.SC	Assistant Professor,	Visiting
			Bhavans college	
27.	Pranali Kelaskar	M.SC	Assistant Professor,	Visiting
			Bhavans college	
28.	Shaista Ansari	M.SC	Freelancer	Visiting
29.	Pravin Jogdand	M.SC	Freelancer	Visiting
30.	Pooja Dave	M.SC.	Freelancer	Visiting
31.	Manju Bhatia	ВОТ	Hon. Assist.	Visiting
			Occupational	
			Therapist, Nanavati	,
			Superspeciality	
			Hospital	
32.	Kalpana Phal	Ph.D.	Associate Professor,	Visiting
			B.N.Bandodkar	
			College (Thane)	
33.	Shatrupa Sinha	Ph.D.	Freelancer	Visiting

13. Percentage of classes taken by temporary faculty – programme-wise information

Programmes	Percentage of temp./Visiting Faculty		
Doctoral Programmes	20%		
Masters Programmes	20%,		
Integrated Masters -	20%		
Doctoral Programs			
Bachelor's Programs	20%		

14. Programme-wise Student Teacher Ratio:

Programmes	Students	Faculties	Student Teacher
			Ratio
Doctoral Program	32	7	1:5
Masters Programmes, Integrated	183	16	1:11
Masters - Doctoral Programs			
Bachelor's Programs& Integrated	75	5	1:15
Masters Program			

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

Support Staff	Sanctioned	Filled	Actual
Scientific and Technical	3	3	3
Administrative	3	3	3

- 16. Research thrust areas as recognized by major funding agencies:
 - a) Stem Cell Biology
 - b) Cancer Biology

5

- c) Nanobiology Research
- d) Medicinal Plants Research
- e) Analytical Chemistry/Phytochemistry
- f) Reproductive Biology
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.

Academic Year 2013-2014

S.	Faculty	Project Name	Funding Agency	Sanctioned	Duration
No.				Amount	
				(Lakhs)	
1	Dr. Aparna	Synthesis and	DST	Rs. 44.95	3 years
	Khanna	characterization	Nanomission	lakhs	
		of novel			
		nanoparticles			
		and study of			
		their interactions	7		
		with stem cells			

Academic Year 2014-15

S. No.	Faculty	Project Name	Funding Agency	Sanctioned Amount (Lakhs)	Duration
1	Dr. Dhananjaya Saranath	Single Nucleotide Polymorphisms as Predictive diagnostic Biomarkers in Oral Cancer	ICMR, Govt of India	Rs. 45 Lakhs	3 years

Academic Year 2016-2017

S. No	Faculty	Project Name	Funding Agency	Sanctioned Amount	Duration
				(Lakhs)	
1	Dr.	Investigating the effect	DST-SERB	Rs. 40.81	3 years
	Prasad	of sonic hedgehog and		lakhs	
	Pethe	retinoic acid signalling			
	and	on polycomb group			
	Aparna	(PcGs) proteins during			7
	Khanna	pancreatic lineage			
		differentiation from			
		pluripotent stem cells.		/	
2	Dr.	Fabrication of	DST-	Rs. 48	3 years
	Sudeshna	electrochemical	Nanomission	lakhs	
	Chandra	nanoscalesupercapacitors		y	
		based on			
		ferrocenyldendrimer-			
		magnetic nanohybrids	7		

Academic Year 2017-2018

S.	Faculty	Project Name	Funding	Sanctioned	Duration
No			Agency	Amount	
				(Lakhs)	
1	Dr.	In vivo imaging and	DBT	Rs. 40	3 years
	Aparna	tracking of iron oxide		Lakhs	
	Khanna	nanoparticles labelled			
	& Dr.	stem cells for			
	Sudeshna	osteochondral repair			
	Chandra				

18. Inter-institutional collaborative projects and associated grants received-

a) National collaboration

The SunandanDivatia School of Science has established research collaborations with the following Scientists/institutions:

- Dr. Prabha Nair, Tissue Engineering and Regeneration Technologies Division, SreeChitraTirunal Institute for Medical Sciences and Technology, Thiruvananthapuram, Kerala, India. (No grant received)
- Dr. DhirendraBahadur, Department of Metallurgical Engineering and Materials Science, Indian Institute of Technology (IIT)Bombay, Mumbai, Maharashtra, India.(No grant received)

b) International collaboration-

- Charles Darwin University (CDU), Australia: Project undertaken with Charles Darwin University, Australia for computational modelling/drug design and cancer biology.
- Three Universities of repute from Germany- Project involves nanoscience research and biomedical applications with University Medical Center of Hamburg, Universität Regensburg, and TechnischeUniversität Chemnitz, Germany.

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.

S.	Project Name	PI	Funding	Sanctione	Duration	Grants
No.			Agency	d Amount	7	Received
				(Rs.)		(Rs.)
1	Synthesis and	PI: Dr.	DST	44.95	3 years	44.95
	characterizatio	Aparna	Nano-	Lakhs	(2013-15)	Lakhs
	n of novel	Khanna	mission			
	nanoparticles	Co-PI:			,	
	and study of	Dr.				
	their	Dhiren				
	interactions	dra	A			
	with stem	Bahadu				
	cells	r				
2	Investigating	PI: Dr.	DST-	40.81	3 years	19.44
	the effect of	Prasad	SERB	Lakhs	(2016-19)	Lakhs
	sonic	Pethe	1			(2016-17)
	hedgehog and	Co-				
	retinoic acid	PI:Dr.				
	signalling on	Aparna				
	polycomb	Khanna				
	group (PcGs)					
	proteins		/			
	during					
	pancreatic					
	lineage					
	differentiation					
	from	-				
	pluripotent					
	stem cells.					
4	To study the	Dr.	NMIMS	99,500/-	1 year	99,500/-
	expression of	Aparna				
	Polycomb	Khanna				
	Group (PcG)	(PI)				
	proteins					
	during	Dr				

S. No.	Project Name	PI	Funding Agency	Sanctione d Amount	Duration	Grants Received
110.			Agency	(Rs.)		(Rs.)
	differentiation of human induced pluripotent stem cells.	Prasad Pethe (CO- PI)				9
5	Identification of the microbiome of the oral cavity and implications in oral cancer	Dr. Dhanan jaya Saranat h (PI) Dr. Harinde r Singh (CO- PI)	NMIMS	99,500/-	1 year	99,500/-
6	Development of Electrochemic al Biosensors For Liver Cancer	Dr. Sudesh na Chandr a	NMIMS	1 Lakh	1 year	99,500/-
7	In vitro anti- inflammatory activity of Ananascomos us on pro- inflammatory cytokines TNF-α and IL- 1β	Dr. Brijesh S.	NMIMS	1 Lakh	1 year	1 Lakh
8	Deciphering the extra- oviductal role of oviductal glycoprotein I (OYGPI)	Dr. Purvi Bhatt	NMIMS	1 Lakh	1 year	1 Lakh
9	Single Nucleotide Polymorphism s as Predictive diagnostic	Dr. Dhanan jaya Saranat h	ICMR, Govt of India	Rs. 45 Lakhs	3 years	Not yet received

S.	Project Name	PI	Funding	Sanctione	Duration	Grants
No.			Agency	d Amount		Received
				(Rs.)		(Rs.)
	Biomarkers in					
	Oral Cancer					
10	Fabrication of	Dr.	DST-	Rs. 48	3 years	Not yet
	electrochemic	Sudesh	Nanomis	lakhs		received
	al	na	sion			
	nanoscalesupe	Chandr				7
	rcapacitors	a		/		
	based on					
	ferrocenylden					
	drimer-					
	magnetic					
	nanohybrids					
11	In vivo	Dr.	DBT	Rs. 40	3 years	Not yet
	imaging and	Aparna		Lakhs	,	received
	tracking of	Khanna			7	
	iron oxide	& Dr.				
	nanoparticles	Sudesh				
	labelled stem	na				
	cells for	Chandr		7		
	osteochondral	a				
	repair					

20. Research facility / centre with

- a. state recognition None
- b. national recognition None
- c. international recognition None

21. Special research laboratories sponsored by / created by industry or corporate bodies –

NA

22. Publications: (2010-2011 onwards)

S.No.	Details	Specify number
		here
1	Number of papers published in peer reviewed	<u>150</u>
	journals (national / international)	
2	Monographs	3
3	Chapters in Books	-
4	Edited Books	-
5	Books with ISBN with details of publishers	-

6	Number listed in International Database (For	-
	e.g. Web of Science, Scopus, Humanities	
	International Complete, Dare Database -	
	International Social Sciences Directory,	
	EBSCO host, etc.)	
7	Citation Index – range / average*	<u>/</u>
8	SNIP	-
9	SJR	-
10	Impact Factor – range / average*	1.12 (average IF)
11	h-index	-

23. Details of patents and income generated

S.No.	Application	Date of	Patent	Title of Patent	Inventors
	Number	Filling	Number		
1	684/MUM/2	2014- 15	54572	Isolation And	Nancy
	014, India		25/09/15	Identification Of	Pandita,
				Bioactive Compounds	Vinita Apraj
				From	
				OcimumTenuiflorum	
				Linn For Acne	
				Vulgaris	
2	687/MUM/2	2014- 15	54628	Determination Of	Nancy
	014, India		25/09/15	Withaferin A In Rat	Pandita,
				Plasma By High	Sweta Jha
				Performance Thin	
				Layer	
			7	Chromatography	
	/			(HPTLC) Method	

24. Areas of consultancy and income generated-

Dr. Dhananjaya Saranath provides consultancy to the Foundation for Medical Research, Worli, as a Senior Counsultant, Molecular Biology, since 2012. Income generated from Consultancy is around 1 lakh p.a.

25. Faculty selected nationally / internationally to visit other laboratories / institutions

a. industries in India and abroad :

• Dr. Dhananjaya Saranath visited Charles Darwin University (CDU), Australia for finalization of the project on examine the role of genomic variants in oral cancer, a high incidence cancer in the indigenous and Caucasian oral cancer patients from Australia and India. Dr. Rama Jayaraj, CDU spent 15 days at SDSOS with Dr. Saranath for discussions on the project.

• Dr. Sudeshna Chandra visited University of Regensberg, Germany as an "Experienced Research Scholar" for a period of three months beginning 1stNovember 2015. The objective of the program was to build network of scientists with cultural diversity. During her stay she focused on exploring newer dendrimer based nanoparticles to develop biosensors for diagnosis of liver ailments.

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other (please specify)

Faculty Name	Professional Services/Memberships
Faculty Name	-
Dr. Aparna	Thesis Examiner – University of Pune, Manipal
Khanna	University
	Life Member– Biotechnology Society of India, New
	Delhi (BSI)
	Life Member – Indian Society of Cell Biology (ISCB)
	Charter Member– International Society for Stem Cell
	Research (ISSCR)
	Member of Institutional Committee on Stem Cell
	Research (IC-SCR) of NCCS Pune and NIRRH,
	Mumbai, ACTREC, Navi Mumbai.
	Reviewer for Journals – Differentiation , Stem Cells
	Development, Stem Cells, Drug Discovery Today,
	Yonsei Medical Journal, Cell Proliferation, Cell
	Biology International, Cytotherapy, Stem Cell
	Reviews and Reports, Indian Journal of Experimental
	Biology, Pharmaceutical Biology, ACS Nano,
	Biomedicine and Pharmacotheraphy
	Former Associate Editor – Journal of Stem Cells,
	Nova Publishers
4	Co-Editor-In-Chief- Biomedical Research Journal,
	NMIMS School of Science
Dr. Dhananjaya	President: Association of Molecular Pathologists,
Saranath	India, 2010 – to-date
	President: Indian Association of Cancer Research,
	2000 – 2003
	Founder Member: International Academy of Oral
	Oncology, Councillor, 2005 – 2007
	Director: Head and Neck Cooperative Oncology
	Group, 2004 – 2007
	Indian Association of Cell Biologists, Executive
	Member 2003 – 2005
	Life Memberships:
	Indian Association for Cancer Research
	Indian Immunology Society

Faculty Name	Professional Services/Memberships
	Society of Biological Chemists, IndiaEndocrinology Society of India
	 Action Council Against Tobacco, India, Executive Member 2001-2004
Dr. Nancy Pandita	 Member Board of Studies SNDT University Moderator for M.Sc. at SNDT University Interview Panel of SNDT University Editorial Board of BMJ Editorial Board of International Journal of Chemical and Pharmaceutical Research (IJCPR) Honorary Secretary of C.B. Patel Research Centre Reviewer of Journal of Pharmaceutical Chemistry Reviewer for Journal of planner Chromatography Expert Committee member at Indian Pharmacopoeia Commission (IP) 2016
Dr. Sudeshna Chandra	 Life member of Indian Science Congress Association, Kolkata, India Life member of Alexander von Humboldt Stiftung/Foundation, Bonn, Germany
Dr. Purvi Bhatt	 Member Secretary, Board of Studies of Biological Sciences for Masters Program at SVKM's NMIMS SOS [since 2011 to date] Member of the Ad-hoc subject Board in Microbiology, Mithibai College (September 2016 onwards) Life member of The Indian Science Congress Association Life member of Indian Society of Cell Biology Life member of Society for Biological Chemists Life member of Mumbai Immunology Group Life member of Indian Society for Study of Reproduction and Fertility [ISSRF] Member of New York Academy of Sciences (NYAS) [2003-2007] Postdoctoral Council Member and co-editor quarterly newsletter for Postdoc's at NYUSoM [2004-2006]

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

FDP Attended:(2015)

• Faculty Development Program entitled "Contemporary Pedagogy Tools and Techniques", Organized by NMIMS at Mukesh Patel School of Technology Management and Engineering, Mumbai, on 7th – 11th July 2015 was attended by Dr. Purvi Bhatt, Dr. Brijesh S., Dr. Mansi Bhartiya, Prof. Leena Kulkarni

S.N.	School	2014	2015	2016	Total
1	SDSOS	-	4	-	4

FDP Organized:(2014-2017)

- Four day hands on workshop on "Cell Culture and Molecular Biology Techniques" from 3rd-6th November 2014.
- Two-day workshop on "Analytical Nanoscience for Chemist" on 21st–22nd November 2014. The workshop provided guest talks and hands-on training in synthesis of different types of nanomaterials and their characterization techniques.
- Faculty Development Program on "Molecular Modeling and Drug Design" on 16^{th} – 17^{th} January 2015.
- Three-day National Seminar on "Recent Advances in Spectroscopy and Analytical Techniques" on 15th –17th October 2015. The Seminar was designed to highlight the latest developments in the area of Electrochemistry, Spectroscopy, Phytochemistry and Nanosciences.
- Five-day hands on workshop on "Cell Culture and Molecular Biology" from 11th 15th January 2016. This course was designed as a stepping stone to educate and train participants who were new to mammalian cell culturing systems or as a refresher course in cell culture and molecular biology techniques.
- Five-day hands on workshop on "Cell Culture and Molecular Biology" from 27th June 1st July 2017.

28. Student projects

a. Percentage of students who have done in-house projects including interdepartmental projects

100% (MPT projects)

Master of Physiotherapy students do their project on various aspects. They complete their projects in partly in the Hospital itself and partly in collaboration with other oganizations.

All the MPT students do a research project (Dissertation) of 1.5 years, as a continuous ongoing research in collaboration with the any hospital (on patients)/schools/coporates/specially abled children/old age homes.

• percentage of students doing projects in collaboration with other universities / industry / institute – 100% (Statistics/Biological Sciences/Chemistry projects)

As a part of the academic process a live industry sponsored project is acquired and given to a group of students. The process starts from understanding a business problem, converting it into a statistical or analytical problem and working on a

methodology like statistical theory involving complex analysis and interpretation leading to specific conclusions and recommendations to the company

This process is also guided and mentored by Project Monitory Committee and faculty as internal mentors. This gives students huge learning in terms of using appropriate statistical techniques and getting business solutions in a live environment involving obstacles of various kinds which makes them industry ready. Our students have undertaken projects with HDFC Bank, Godfrey Philips India Pvt Ltd, Blue Ocean Market Intelligence, SAS India, Cipla, Neilsen, 9A Business Solution, RBI, Reliance General Insurance, Idea cellular, Globcontech, etc. to name a few (further details of projects listed below).

In addition to this, our Biological Science and Chemistry students also undertake research projects at reputed organizations such as IITB, BARC/BRIT, ACTREC, NIRRH, IISER Pune, Glenmark Pharmaceuticals, Cadila, IPCA, Omni Healthcare, MacLeod's, Metropolis Labs, Lilac, SRL Labs etc. to name a few wherein their research work has also culminated in to peer-reviewed publications.

Statistics: Summer Internship (2017-18)

Serial	Name	Commons	C4: a d
No.	Name	Company	Stipend
1	Rutuja S Sawant	Magic 9 Media	15000
2	Revathi Harikrishnan	Magic 9 Media	15000
3	Reenu Kozhikottu	SBI Life Insurance	10000
4	Aayushi Palande	SBI Life Insurance	10000
5	Arti Jena	MRCC Solutions	5000
6	Mansi Pratap Rasam	MRCC Solutions	5000
7	Yash Dilip Kamat	Greeksoft	5000
8	Maithili Mali	Greeksoft	5000
9	Hrishikesh Sandeep Nagle	Axis Bank	
10	Ananya Sarkar	Axis Bank	
11	Rajitha Muralidharan Nair	Axis Bank	
12	Aaditya Jadhav	BASF	
13	Shreya Yashwant Kekre	SAS	
14	Shrea Piplani	SAS	
15	Pratik Mokashi	Godfrey Phillips	2500
16	Bhavana Nidamarthy	Tata Teleservices Ltd.	
17	Navin Ankolekar	Nielsen	
18	Cheryl D'Souza	Nielsen	
19	Hiteshree Uttam Lad	Nielsen	
20	Chinmay D.Naik	Nielsen	
21	Shouvik Sharma	Nielsen	
22	Priyanka Joglekar	Nielsen	
23	Sagar Shinde	MST	

24	Veena Pravin Waghchoure	MST	
25	Tanmay Rajaram Ghanekar	MST	
26	Jerinarani Nadar	MST	
27	Dipti Ramkrishna Raul	MST	
28	Siddhi Shivaji Naik	MST	
29	Winston Fernandes	NMIMS	
30	Anshuta Ravi Kulkarni	NMIMS	
31	Devina Nikam	NMIMS	
32	Vandana	SDSOS	
33	Aishwarya Chandra Shetty	SDSOS	
34	Sanika Tipre	SDSOS	
35	Nisha Yadav	SDSOS	
36	Vinayak Ramchandra Landge	SDSOS	
37	Ashna Choudhary	IMD	
38	Devashri Lagvankar	IMD	
39	Suravi Rao	IMD	
40	Allvia Fereira	IMD	
41	Shinjini Tarang	IMD	
42	Mansi Sharma	IMD	
43	Jayesh Mhatre	IMD	

Year	Programme	Name / Title of the Project	Name of the company
2016-17	M. Sc. Statistics	Social Media Analytics at HDFC Bank	HDFC Bank
2016-17	M. Sc. Statistics	Predictive Analytics For Identifying Potential CMS Customers	Axis Bank
2016-17	M. Sc. Statistics	Private Car Cross Sell Model	HDFC Ergo
2016-17	M. Sc. Statistics	Application Credit Risk Scorecard Building for Used Car Loans	HDFC Bank
2016-17	M. Sc. Statistics	Building Trading Strategies for Stock Price Movements	Greeksoft Tech
2016-17	M. Sc. Statistics	Building Field Investigation Score Card & Portfolio Loss Forecasting	Tata Motors Finance
2016-17	M. Sc. Statistics	Identification Of Dealers Showing Fictitious Sales To Transfer Bogus Tax Credits	MST

Year	Programme	Name / Title of the	Name of the
		Project	company
2016-17	M. Sc. Statistics	Reduction In Inventory Cost Using Six Sigma Methodology	Tata Steel
2016-17	M. Sc. Statistics	Customer Data Analysis- Identifying Potential Customer For Upselling Services	Reliance Communications
2016-17	M. Sc. Statistics	Material And Process Optimisation For Marine Business	L & T
2016-17	M. Sc. Statistics	Approaches Of Forecasting For A Call Center	EpiCentre
2015-16	M. Sc. Statistics	Predicting Customer Churn in Mobile Telecommunication	Reliance Communications
2015-16	M. Sc. Statistics	Flow Model Building and Monitoring: HDFC Bank	HDFC Bank
2015-16	M. Sc. Statistics	Development of Application Scorecard for two wheeler vehicles	HDFC Bank
2015-16	M. Sc. Statistics	AXIS BANK HOME LOANS- A NEW APPROACH FOR STRATEGY REFINEMENT	Axis Bank
2015-16	M. Sc. Statistics	Automoblie Industry Analytics	Minacs Analytics
2015-16	M. Sc. Statistics	Prediction of Probable Hawala Dealers	Maharashtra Sales Tax Dept.
2015-16	M. Sc. Statistics	NETWORK PLANNING FOR 4G	Idea Cellular
2015-16	M. Sc. Statistics	Fraud Analytics in Health Insurance	TATA AIG
2015-16	M. Sc. Statistics	PORTFOLIO RISK MANAGEMENT - A CASE OF MOTOR INSURANCE	Future Generali
2014-15	M. Sc. Statistics	Credit Risk Modeling: Probability of Default model for Auto Loans	Federal Bank
2014-15	M. Sc.	Credit Risk Management:	Axion

Year	Programme	Name / Title of the	Name of the
		Project	company
	Statistics	A Case Study	ConnectInfoSolution
			sPvt. Ltd.
2014-15	M. Sc.	Launching a new bathing	Brandscapes
	Statistics	soap brand in Indian market	Worldwide
2014-15	M. Sc.	Churn Analysis in the	Idea Cellular
	Statistics	Telecom Industry	
2014-15	M. Sc.	FRAUD ANALYTICS IN	Future Generali
	Statistics	MOTOR INSURANCE	
		USING DATA	,
		ANALYTICS	
		TECHNIQUES	
2013-14	M. Sc.	Micro Climatological	Regional
	Statistics	study of rainfall in	Meteorology Centre
		Mumbai city	
2013-14	M. Sc.	Characterization of	Reliance General
	Statistics	Customer Behavior in	Insurance
		Motor Insurance: A Case	
		of Reliance General	
		Insurance Pvt. Ltd.	
2013-14	M. Sc.	A survey on feminine	Shop Owner
	Statistics	footwear in Thakur	(Footwear)
	,	Village	
2013-14	M. Sc.	Location segmentation for	Reliance Life
	Statistics	determining potential	Insurance
		market for Reliance Life	
		Insurance	
2013-14	M. Sc.	Six sigma project to	Ceat Tyres
	Statistics	increase production of	
		Tyres	

Biological Sciences:

M.Sc/M.Sc-Ph.D. Biological Sciences- 2017-18

Sr. No.	Name Of The Student	Company Name	Guide Name
1	Pranali Shailesh Deshpande	BARC	Dr. Mahesh Subramanian
2	Vinayak Parvat Nepali	BARC	Dr. Gagan Deep
3	Jyoti Raja Poojari	BARC	Dr. Narayan Rao / Dr.
			Devashish Rath
4	Gargi Shashank Karnik	Sandoz	Mr. Mangesh Khedkar
5	Disha Vithalani	IPCA Lab	Dr. Sanjeev Gupta

378

6	Neha Rajesh Singh	IPCA Lab	Niveditha Rai
7	Vinit Vishwanath Mohite	IPCA Lab	Dr. Sanjeev Gupta
8	Prachi Nitin Bendale	IPCA Lab	Dr. Nishtha Singh
9	Divya Akhilesh Mishra	IPCA Lab	Dr. Nishtha Singh
10	Rebecca Maxie Dsouza	CLAIMS	Mr. R. B Mohile
11	Nausheen Salim Shaikh	CLAIMS	Mr. R. B Mohile
12	Savio Reginald Pereira	Metropolis	Dr. Pratiksha Chheda
13	Evieann Edward Cardoza	Metropolis	Dr. Pratiksha Chheda
14	Kavita Gala	NIRRH	Dr. Dipa Bharatiya
15	Abhishek Tiwari	NIRRH	Dr. Deepak Modi
16	Harshada Sharad Barne	Cipla	Dr. Sougat Sarkar
17	Shaima Aftab Rifaie	NCCS	Dr.Kamlesh Jangid
18	Anagha Mohan .	NCCS	Dr.Kamlesh Jangid
19	Gayathri Vaidyanathan .	NCCS	Dr.Kamlesh Jangid
20	Dhwani Sunil Shah	New Image Clinic,	Dr. Munjaal.V.Kapadia
		Navsari Hospital	
21	Anuradha Sunil Bankar	St.John's	Dr. Varsha Pardesi
22	Ritika Dashrat Rajput	St.John's	Dr. Varsha Pardesi
23	Divya Rathod	ACTREC	Prashant Tembhare
24	Pratiksha Dilip Vedare	ACTREC	Dr. Manoj B Mahimkar
25	Durva Avinash Raut	ACTREC	Dr. P. G. Subramanian
26	Rahul Milind Jog	Kokilaben	Dr. Jaya Vyas
27	Neethu Mary Samkutty	Kokilaben	Dr. Jaya Vyas
28	Indraneil Viren Sashital	Glenmark	Dr. Indrani Sarkar / Dr.
	1		Daisy Shah
29	Anusree Nair	RASA	Tanvee Ajit Paredshi
30	Priyanka Gopal Mandal	Epigeneres	Dr. Vinay Tripathi
31	Gaurav Ganesh Bingi	IIT Bombay	Dr. Rohit Shrivastav
32	Anam Anwar Ali Mukadam	IIT Bombay	Dr. Ganesh Viswanathan

Year	Programme	Name/Title of the Project	Institute / Organization
			Name (where was
		y	project undertaken)
2016-17	M. Sc.	Identification of novel mRNA	ACTREC
	Biological	targets that are regulated by	
	Sciences	PKP3	
2016-17	M. Sc.	Inhibitory effect of estrogen at	NIRRH
	Biological	different stages of	
	Sciences	osteoclastogenesis	
2016-17	M. Sc.	To Standardize Skin	CLAIMS Pvt Ltd.
	Biological	GlossMeter for Hair Shine and	
	Sciences	using this standardize	
		instrument determine effect on	

Year	Programme	Name/Title of the Project	Institute / Organization Name (where was project undertaken)
		hair shine by various products	5
2016-17	M. Sc. Biological Sciences	Combinatorial effect of substrate stiffness, serum and extra cellular matrix on wound healing process in Human embryonickidney 293 cells (HEK293)	IIT- Bombay
2016-17	M. Sc. Biological Sciences	Understanding the determinants of inactivation of serine protease HtrA2 variants-an X-ray crystallographic approach	ACTREC
2016-17	M. Sc. Biological Sciences	Fluorimetric detection and discrimination of metalloprotein and nonmetalloprotein	BARC
2016-17	M. Sc. Biological Sciences	Understanding the mechanism of substrate degradation by pro-apoptotic serine protease htra2	ACTREC
2016-17	M. Sc. Biological Sciences	HDAC inhibitor's as a potent radiosensitizers	ACTREC
2016-17	M. Sc. Biological Sciences	Chimeric Antigen Receptor T Cells for the treatment of B- Acute Lymphocytic Leukemia	IIT- Bombay
2016-17	M. Sc. Biological Sciences	Study of intronic variations in Philatus frogs from Arunachal Pradesh ".	IISER, Pune
2016-17	M. Sc. Biological Sciences	optimisation of the flow cytometry protocols on adherent cell lines	IIT- Bombay
2016-17	M. Sc. Biological Sciences	Histone acetylation status in gastric cancer and it's clinical significance	ACTREC
2016-17	M. Sc. Biological Sciences	Exploring bimodality of p- ERK expression in phorbolmyristate acetate	IIT- Bombay

Year	Programme	Name/Title of the Project	Institute / Organization Name (where was project undertaken)
		stimulated cancer cells	,60
2016-17	M. Sc. Biological Sciences	Deciphering the role Mcl-1 in stress & autophagy in Oral Cancers	ACTREC
2015-16	M. Sc. Biological Sciences	The relationship between pregnancy associated plasma protein-A (PAPP-A) and Fetal birth weight Under Dr.Shantala Vadeyar	Kokilaben Dhirubhai Ambani Hospital and Medical Research Institute,Mumbai April 2016
2015-16	M. Sc. Biological Sciences	Development of absolute assay for Enterokinase under Dr.Priyadarshan Keluskar	USV Ltd., Mumbai 2016
2015-16	M. Sc. Biological Sciences	Conduction of clinical phase in bioavailability and bioequivalence study under Dr.Nitin Kulkarni	Panexcell,Navi Mumbai April 2016
2015-16	M. Sc. Biological Sciences	Cervican cytology testing for detection of transforming premalignant lesions under Dr.Meena Desai	Sir H.N Reliance Foundation Hospital and Research Centre, Mumbai April 2016
2015-16	M. Sc. Biological Sciences	Standardization of expression and purification of antibody from periplasmic extract and soluble supernatant in <i>Escherichia coli</i> under Dr.Debjani Bhar	Glenmark Pharmaceuticals Ltd. Navi Mumbai April 2016
2015-16	M. Sc. Biological Sciences	Dr.Kafil Ahmed Design and development of CRISPR Tools for Gene Targeting/Silencing in Bacteria under Dr.Chitra Seetharam Misra	BARC,Mumbai April 2016

Year 2015-16	M. Sc. Biological Sciences	Aggregation induced Emission of Molecular Rotors: An attractive strategy towards designing sensors for Heparin and Heparin Binding proteins under Dr.Prabhat K.Singh	Institute / Organization Name (where was project undertaken) BARC,Mumbai April 2016
2015-16	M. Sc. Biological Sciences M. Sc. Biological Sciences	MicroRNA Regulation in Prostate upon exposure to Bisphenol A:an <i>in vitro</i> and <i>in vivo</i> approach under Dr. Vikas D Dighe Cloning of gene encoding growth hormone into mammalian expression vector	NIRRH, Mumbai April 2016 IIT, Mumbai
2014-15	M. Sc. Biological Sciences	nanimanan expression vector under Dr.Samir K.Maji Replication study of promoter polymorphism in the deltaglobin gene: A marker of the Arab-Indian haplotype under Dr.Aparna Bhanushali	SRL Diagnostics,Mumbai April 2015
2014-15	M. Sc. Biological Sciences	Biodiversity in low land forests of Arunachal Pradesh- under Dr. Raman Athreya ISSER Pune	ISSER Pune, 2015

Chemistry:

M.Sc Chemistry (2017-18)

Sr. No.	Name of the student	Company Name
1	Akshat Desai	BARC
2	Shirin Panjwani	BARC
3	Sonal Rane	BARC
4	Dyaneshree Gole	IPCA Lab
5	Jennifer Sundaram	IPCA Lab
6	Neha Prasad	Zydus Cadila
7	Nupur Gor	Zydus Cadila
8	Sushant More	OmniActive Health Technologies

Year	Programme	Name/Title of the Project	Institute / Organization Name (where was project undertaken)
2016-17	M. Sc. Chemistry	Study of photoinduced electron transfer reactions in organized assemblies formed by a star block copolymer and ionic liquids under Dr. Hardas Pal	BARC
2016-17	M. Sc. Chemistry	Quality Control of Na ^{99m} TcO ₄ of ⁹⁹ Mo- ^{99m} tc Coltech generator under Dr. Iyer	BRIT
2016-17	M. Sc. Chemistry	Quality Control of diagnostic and therapeutic Na ¹³¹ I- solution and Na ¹³¹ I- capsules under Dr. Iyer	BRIT
2016-17	M. Sc. Chemistry	Isolation and Characterization of Impurity compound A from Drug X by Preparative HPLC under Mr. Mukesh Gupta	IPCA Labs
2014-15	M. Sc. Chemistry	Supramolecule interaction of biologically important Acridine orange dye with Cyclodextrin macrocyclic host and natural DNA: a photo physical investigation	BARC

29. Awards / recognitions received at the national and international level by -

- a. Faculty International recognition
 - o Dr. Sudeshna Chandra visited University of Regenberg, Germany as an "Experienced Research Scholar" sponsored by Alexander von Humboldt Foundation, Bonn, Germany. The visit was for a period of three months beginning 1stNovember 2015. The objective of the program was to build network of scientists with cultural diversity. During her stay she focused on exploring

newer dendrimer based nanoparticles to develop biosensors for diagnosis of liver ailments.

o Dr. Sudeshna Chandra was invited to participate in a workshop on "Material Science for Energy Storage" at Abdus Salam International Centre for Theoretical Physics (ICTP) in Trieste, Italy (2015).

b. Post Graduate & Doctoral Students:

Presentation awards: 34 students

Fellowships: 15 students

Internships: 5 students (as listed below)

S.N.	Name of	Year	Details of research award
	Faculty/Student		
1.	Ms. Vinita Apraj,	2011	Third prize for poster presentation on
	Ph.D. student,		poster entitled "Standardization of
	Biological Sciences		Citrus aurantifolia Swingle peel
			extract'at the "National Seminar on
			Current Trends and Recent
			Advancements in herbal drugs"
			organized by K.B.Institute of
			Pharmaceutical Education and
			research, Gandhinagar, Gujarat on
			22 nd January 2011.
2.	Mr. Sagar Chhabria,	2011	Third prize for poster presentation on
	Ph.D. student,		poster entitled "Respirocytes-
	Biological Sciences		Improving upon Natures Design" at
			National Education Day event
			organized by School of Science,
			NMIMS at Mumbai on 11 th
			November, 2011.
3.	Ms. Shruti Taparia	2012	Third prize for poster presentation at
			National Education Day event
			organized by School of Science,
			NMIMS at Mumbai on 1 st
			November, 2012.
4.	Mr. Sagar Chhabria,	2013	Third prize for an oral presentation
	Ph.D. student,		entitled "Inhibition of tumor growth
	Biological Sciences		by novel approach: In situallicin
			generation using targeted
	,		allinasedelivery"at "4 th International
			Conference on Stem Cells and
			Cancer (ICSCC-2013): Proliferation,
			Differentiation and Apoptosis"
			organized by International Centre for
			Stem Cells, Cancer and

S.N.	Name of	Year	Details of research award
	Faculty/Student		
			Biotechnology (ICSCCB), Pune at Haffkine Institute, Mumbai on 19 th – 22 nd October, 2013.
5.	Mr.AnimeshDeval, Ph.D. student, Biological Sciences	2013	First prize for poster presentation on poster entitled "Effect of antifoam on the efficiency and sustainability of microbial fuel cell fed on anaerobically digested distillery wastewater" at "National Symposium on Multidisciplinary Research in Biomedical and Applied Sciences" organized by School of Science, NMIMS at Mumbai on 11 th –12 th November, 2013.
6.	Ms. Vinita Apraj, Ph.D. student, Biological Sciences	2013	First prize for poster presentation on poster entitled "Investigation of antioxidant and anti-aging ability of metanolic extracts of <i>Ocimumtenuiflorum</i> Linn." at the "National Symposium on Multidisciplinary Research in Biomedical and Applied Sciences" organized by School of Science, NMIMS at Mumbai on 11 th –12 th November, 2013
7.	Ms. Akshata Raut, Ph.D. student, Biological Sciences	2013	Second prize for poster presentation on poster entitled "A simple reproducible method for isolation of mesenchymal stem cells from human umbilical cord matrix" at "National Symposium on Multidisciplinary Research in Biomedical and Applied Sciences" organized by School of Science, NMIMS at Mumbai on 11th-12th November, 2013.
8.	Mr. Vaibhav Jadhav, Ph.D. student, Biological Sciences	2013	Awarded the second prize for poster presentation on poster entitled "Novel nonoparticulate anti-cancer drug arsenic trioxide (As ₂ O ₃) shows <i>in vitro</i> toxicity on prostate cancer cell lines" at "National Symposium on Multidisciplinary Research in

S.N.	Name of	Year	Details of research award
	Faculty/Student		Biomedical and Applied Sciences" organized by School of Science, NMIMS at Mumbai on 11 th –12 th November, 2013.
9.	Ms. Swati Chitrangi, Ph.D. student, Biological Sciences	2013	First prize for poster presentation on poster entitled "Comparative study of umbilical cord and cord blood derived human mesenchymal stem cells: Collection, isolation, characterization and <i>in vitro</i> expansion" at "6 th World Congress on Preventive and Regerative Medicine" organized by Department of Biotechnology, KIIT University, Bhubaneshwar at Bhubaneshwar on 13 th –16 th November, 2013
10.	Ms.Mayuri Pillai, Ph.D. student, Chemical Sciences	2013	Special appreciation prize for oral presentation for oral presentation entitled "Study of forced degradation behaviour of fenoxazoline hydrochloride" at National seminar on "Emerging Trends in Analytical Sciences" organized by Indian Institute of Chemical Technology at Hyderabad on 27 th –28 th November, 2013
11.	Ms.Vasudharani Agrawal, Ph.D. student, Biological Sciences	2013	"Best Oral Presentation" prize for oral presentation entitled "An explanatory study to ascertain the presence of aerobic cocci on dandruff afflicted human scalps" at UGC sponsored 2 day National conference on "Concepts and New Trends in Aerobiology and Allergy (CANTAA-2013)" organized by HazarilalSomani College of Arts and Science and Jayaramdas Patel College of Commerce and Management Studies at Mumbai on 29 th –30 th November, 2013.
12.	Mr.SagarChhabria, Ph.D. student,	2013	Second prize for poster presentation for a poster entitled "In situallicin

S.N.	Name of	Year	Details of research award
	Faculty/Student		
	Biological Sciences		generation using targeted allinase delivery for inhibition of tumour growth" at "Manshodhan-IV" organized by Mithibai College at Mumbai on 14 th December, 2013.
13.	Dr. Nancy Pandita and Dr. Laxman Sawant	2013	P.D. Sethi Award for Best Research Paper ,2013 for 1. HPTLC densitometric quantification of hydrolyzable tannins from TriphalaChurna JPC-Journal of
			Planar Chromatography-Modern
			TLC 25 (1), 36-41
14.	Ms. Miloni Thakkar, Ph.D. student, Biological Sciences	2014	"Best Poster" prize for poster entitled "Non-ionic surfactant micelles as drug delivery vehicles for poorly water soluble anti-malarial drugs" at "International Conference on Nanotechnology in the Service of Health, Environment & Society (NanoSciTech 2014)" organized by Panjab University at Chandigarh on
			13 th –15 th February, 2014.
15.	Ms.PurvaSanganeria, Ph.D. Student, Biological Sciences	2014	"Best Poster" prize for poster entitled "Human Serum Albumin coated magnetic nanoparticles do not affect viability, proliferation and differentiation potential of human mesenchymal stem cells (hMSCs)" at "ICONSAT-2014, (6th International Conference on nano science and technology 2014)" organized by INST (Institute of Nanoscience and Technology) - DST Nanomission, Govt of India at Panjab University, Chandigarh on 3 rd –5 th March 2014.
16.	Ms. Swati Chitrangi, PhD student, Biological Sciences	2014	'Best Poster' award for poster entitled "Survival and function of human umbilical cord mesenchymal stem cell-derived hepatocyte-like cells (HLCs) on a novel three-dimensional scaffold" at "Biomaterials 2014 – International

S.N.	Name of	Year	Details of research award
	Faculty/Student		
			Conference on Polymeric Biomaterials, Bioengineering and Biodiagnostics" organized by IIT Delhi, India, ENEA Rome, Italy, and National Research Council of Italy on 27 th -30 th October 2014
17.	Ms.Akshata Raut, PhD student, Biological Sciences	2014	Prize for the best poster on "Modification of histone acetylation facilitates <i>in vitro</i> hepatic transdifferentiation of human mesenchymal stem cells" at "5 th International Conference on stem cells and Cancer (ICSCC-2014)" on 8 th -10 th November 2014.
18.	Dr. Nancy Pandita and Mr.Bhagwanjee Prajapati	2014	P.D. Sethi Award for Best Research Paper ,2014 for Method Development and Validation for Simultaneous Estimation of Quercetin and Rutin in bark of Saracaasoca and Herbal Formulation by HPTLC Indo American Journal of Pharmaceutical Research
19.	Dr. Nancy Pandita and Dr. Jai Savai	2014	P.D. Sethi Award for Best Research Paper ,2014 for Validated HPTLC fingerprint analysis for simultaneous estimation of gallic acid, ethyl gallate and tetragalloyl in the bark of two chemotypes of Terminaliaarjuna; International Journal Of Biological Science And Ayurveda Research
20.	Mr.Sagar Chhabria, PhD student, Biological Sciences	2015	Second prize for poster entitled "Inhibition of pancreatic cancer cell line (MIA PaCa-2) by a novel approach: <i>In situ</i> allicin generation using targeted allinase delivery" at " InternationalConference on Molecular Pathways to Therapeuics: Paradigms and Challenges in Oncology" on 11 th –13 th February 2015.
21.	Mr.Vaibhav Jadhav, Ph.D. student,	2015	'Best Poster' award for poster entitled "Arsenic trioxide

S.N.	Name of	Year	Details of research award
	Faculty/Student		
	Biological Sciences		nanoparticle induces caspase dependent apoptosis in LNCaP and PC-3 cells via epigenetic remodelling and CDKI expression" at "International Symposium on Nanotechnology and Cancer Theronostics (ISNACT - 2015)" organized by the 'Department of Metallurgical Engineering and Material Science, IIT Bombay' at 'IIT Bombay, Mumbai', on 19 th –21 st February 2015.
22.	Dr. Nancy Pandita	2015	P.D. Sethi II Prize (7500/-) and
	and Sapna Biswas,		P.D.Sethi Award 2016 for
	Ph.D. Student,		"Phytochemical Analysis and
	Biological Sciences		Chromatographic Evaluation of
			Dilieniaindicalinn, IJPSR 2015
23.	Dr. Nancy Pandita	2015	P.D. Sethi Award for best research
	and Sweta Jha, Ph.D.		Paper 2015 for Method
	Student, Biological		development and validation of
	Sciences		GABA using HPTLC in brain
	25.0	2017	homogenate;JPC
24.	Mr.SagarChhhabria,	2016	'Best Poster Award' for poster
	Ph.D. student,		entitled "Inhibition of pancreatic
	Biological Sciences		cancer cell line (MIA PaCa-2) by a
			novel approach: <i>In situ</i> allicin
			generation using targeted allinase delivery" at conference entitled
		1	"Society of Biological Chemists
			(India) Mumbai Chapter Meeting",
			organized by National Institute for
			Research in Reproductive Health at
			National Institute for Research in
			Reproductive Health, Mumbai on
			22 nd August 2015.
25.	Ms. Wendy D'Souza,	2016	ISO Young Scientist Award - Best
	Ph.D. student,		oral presentation for paper entitled
	Biological Sciences		"Single nucleotide polymorphisms in
			ANKRD17, SAMD4A, POLE,
			CTSB and UBE2E2 in oral cancer"
			at conference entitled "Joint ISMPO
			ISO Conference 2015- Indian Data

S.N.	Name of	Year	Details of research award
	Faculty/Student		
			&Practical Recommendations
			(Biennial National Conference of
			Indian Society of Medical and
			Paediatric Oncology and Indian
			Society of Oncology)" organized by
			Indian Society of Oncology at
			Mumbai on 6 th –8 th November 2015.
26.	Ms. Miloni Thakkar,	2016	"Award for Excellence in research
	Ph. D. Student		and development" for a poster
	Biological Sciences		entitled "Formulation and in vivo
			anti-malarial activity of drug co-
			loaded niosomes" at "The Sajjan
			Gupta Konark Memorial 6th
			Research Meet" organized by the
			"Konark Group" at Wilson College
			on 15 th January 2016.
27.	Ms. Shaleen Multani,	2016	Award for "Excellence in bio-
	Ph. D. Student		research" for poster entitled "Single
	Biological Sciences		nucleotide polymorphisms in
			RASGRP3, GRIK2, PREX2 and
			TGFBR2 as predictive biomarkers in
			oral cancer" at "The Sajjan Gupta
) -	Konark Memorial 6th Research
			Meet" organized by the "Konark
		,	Group" at Wilson College on 15 th
			January 2016.
28.	Ms. Samira	2016	"Consolation prize for research in
	Kargutkar, Ph. D.		Phytochemistry" for poster entitled
	Student Biological		"In vitro and in vivo anti-
	Sciences		inflammatory activity of different
			parts of Ananascomosus" at the "The
			Sajjan Gupta Konark Memorial 6th
	7		Research Meet" organized by the
			"Konark Group" at Wilson College
20	MELOUNI	2016	on 15 th January 2016.
29.	Mr.Farhan Shaikh,	2016	"Certificate of Excellence" for for his
	B.Sc. Applied		active participation and innovative
	Statistics & Analytics		suggestions and ideas at the
	student		"Mumbai MUN Conference"
			organized by "Mukesh Patel School
			of Engineering and Technology
			Management, NMIMS" on 19 th –

S.N.	Name of	Year	Details of research award
	Faculty/Student		
			21 st February 2016.
30.	Dr. Nancy Pandita	2016	P.D.Sethi Award 2016 for Evaluation
	and Sapna Biswas,		of Phytochemical Constituents and
	Ph.D. Student,		Chromatographic Screening of
	Biological Sciences		Alcoholic Extract of Bombaxceiba
			Linn. IJAPS
31.	Ms. Maneka Hoonjan	2017	"Encouragement prize" for research
			in Life Sciences" for poster entitled
			"Biocompatible Arsenic Trioxide
			Nanoparticles: Synthesis,
			Characterization, Cytotoxicity and in
			silico Studies" at the "The Sajjan
			Gupta Konark Memorial 6th
			Research Meet" organized by the
			"Konark Group" at Vivekanad
			College on 18 th January 2017.
32.	Ms. Priyanka	2016	"Third prize" for research in Life
	Mokashi		Sciences" for poster entitled
			"Swertisin rich fraction from
			Enicostemalittorale ameliorate hyper
			glycemia and hyper lipidemia in high
			fat diet fed and low dose
			streptozotacin induced type-II
			diabetes mellitus in rats " at the
		,	"The Sajjan Gupta Konark Memorial
			6th Research Meet" organized by the
			"Konark Group" at Vivekanad
			College on 18 th January 2017.
33.	Ms. Madhuri Vaghela	2016	"Second prize" for research in
			Phytochemistry" for poster entitled
			"Assessment of CYP-450 inhibition
			potential of Gymnemasylvestre in
	7		Liver microsomes" at the "The
			Sajjan Gupta Konark Memorial 6th
			Research Meet" organized by the
			"Konark Group" at Vivekanad
			College on 18 th January 2017.
34.	Ms. Wendy D'Souza	2017	First prize for poster competition
			JIGYAASA 2017 at Research
			Scholars meet held on 15 th February
			2017 at K C College, Mumbai for
			project entitled 'Multiple Single

S.N.	Name of	Year	Details of research award
	Faculty/Student		
			nucleotide polymorphisms and oral
			cancer risk in Tobacco habitues'.

Fellowships:

External Agencies:

S.N.	Year	Name of	JRF/SRF &	Followship	30%	Total	Continganar
3.IV.	rear			Fellowship			Contingency
		Student	Fellowship	Amount	HRA	Amount	Amount/year
			Source	p.m.(Rs.)	p.m.	p.m.	(Rs.)
1	2015 16	A1 1 .	GDE	20000	(Rs.)	(Rs.)	20000
1	2015-16	Akshata	SRF-	28000	8400	36400	20000
		Raut	INSPIRE			7	
			(April- Mar)			/	1000
2	2015-16	Shruti	SRF- CSIR	28000	7000	35000	18333
		Taparia	(11 months-				
			May-Mar)				
3	2015-16	Swati	JRF-JNU	15000	7	15000	15000
		Chitrangi	(Apr-Dec				
			2015)				
4	2015-16	Maneka	JRF-UGC	25000	7500	32500	12000
		Hoonjan	MANF (Apr-	y			
			Mar)				
5	2015-16	Wendy	JRF-	16000	4800	20800	20000
		D'Souza	INSPIRE				
			(Apr-Sep				
			2015)				
6	2015-16		SRF-	28000	8400	36400	20000
			INSPIRE				
			(Oct-Mar)				
7	2016-17	Akshata	SRF-	28000	8400	36400	20000
		Raut	INSPIRE				
			(Apr- Mar)				
8	2016-17	Wendy	SRF-	28000	8400	36400	20000
		D'Souza	INSPIRE				
			(Apr-Mar)				
9	2016-17	Maneka	JRF-UGC	25000	7500	32500	12000
		Hoonjan	MANF (Apr-				
		j	Aug)				
10	2016-17		SRF-UGC	28000	8400	36400	25000
			MANF (Apr-				
			Mar)				
11	2017-18	Hetal	SRF-CSIR	28000	8400	36400	20000
	201, 10	Damani	(Apr-Mar)		0.00	30.00	
L		~ 41114111	(-1p-1,141)				

Internal NMIMS fellowship: 6

S.N.	Name of Student	Year	Details of Fellowship
1.	Ms. Amruta Tambe	1 st	NMIMS doctoral fellowship of Rs.
		September	10,000 pm
		2012	
2.	Mr. Nishant Salunke	1 st	NMIMS doctoral fellowship of Rs.
		September	10,000 pm
		2013	
3.	Ms. Hetal Damani	1 st	NMIMS doctoral fellowship of Rs.
		September	10,000 pm
		2014	
4.	Ms. Niloufer	1 st	NMIMS doctoral fellowship of Rs.
	Dumasia	September	10,000 pm
		2015	
5.	Ms. Jasmeet Kaur	1 st	NMIMS doctoral fellowship of Rs.
	Virdi	September	10,000 pm
		2016	
6.	Ms. Meenakshi	1 st	NMIMS doctoral fellowship of Rs.
	Shukla	September	10,000 pm
		2016	
7.	Mr. Mitesh Joshi	2017	NMIMS doctoral fellowship of Rs.
			10,000 pm

External Scholarships:

S.N.	Name of Student	Year	Details of Fellowship
1	Ms. Priyanka	2017	Rs. 20,000/- scholarship by
	Mokashi	,	Bombay Durga Bari Samiti
2	Ms. Yashika	2017	Rs. 50,000/- scholarship by
	Mirchandani	,	Womens Graduate Union
3	Ms. Swati Sahoo	2017	Rs. 20,000/- scholarship by
			Womens Graduate Union
4	Ms. Priyanka	2017	"Women Graduate Union
	Mokashi,		Centenary scholarship" for Rs.
			30,000/- for 2017 and 2018 from
			Women Graduates Union

Intenships: 5 students

S.N.	Name of Student	Year	Place of Internship
1.	Ms. Delina Joseph	1/7/2015-	TU Chemintz, Chemintz Germany

S.N.	Name of Student	Year	Place of Internship
		30/9/2015	
2.	Ms. Miloni Thakkar	24/8/2015-	Reddy Chemtech, Inc. Georgia
		20/11/2015	GA USA
3.	Ms. Swati Chitrangi	24/9/2015	National Institute of Advanced
		_	Industrial Science & Technology
		21/12/2015	(AIST), Ibraki, Japan
4.	Ms. Hetal Damani	26/7/2016-	Charles Darwin University,
		19/9/2016	Australia
5.	Ms. Jeanette Martins	15/4/2016-	Department of Behavioral
		15/6/2016	Medicine, College of Medicine
			and Health Sciences, SQUH,
			Muscat, Oman.

30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any.

S.N.	Seminars/	Sponsored	Co-sponsored by
	Conferences/Workshops	by	
	organized		/
1	"National Education	NMIMS	• DST-SERB
	day"- "National		• ICMR
	Symposium on		Eppendorf
	"Multidisciplinary		Dena Bank
	Research in Biomedical		SERB/DST
	and Applied Sciences"		MP Biomedicals
	11 th –12 th November 2013		Biolinx
			• Zeiss
			Perkin Elmer
	A		Shimadzu
			KJ Enterprises
			Abhay Kumar & Co. Ltd.
2	Four day hands on	NMIMS	• Eppendorf
	workshop on "Cell		• Chargen & MP Biomedicals
	Culture and Molecular		
	Biology Techniques"		
	from 3rd–6th November		
	2014.		

S.N.	Seminars/ Conferences/Workshops	Sponsored by	Co-sponsored by
	organized		
3	3-Day National Seminar On "Recent Advances In Analytical And Spectroscopic Techniques" from 15th to 17th October 2015.	NMIMS	 Department of Science and Technology (DST), Board of Research in Nuclear Sciences (BRNS), Department of Atomic Energy, Government of India, Sinsil International Ltd., Aimil Ltd. and S4cience4u Analytics Research Solutions Pvt. Ltd.
4	Sankhyiki (2015)	NMIMS	• SAS
			• Ultramax
			Cartesian Consulting
5	Five-day hands on	NMIMS	• Eppendorf
	workshop on "Cell		• Chargen & MP Biomedicals
	Culture and Molecular		BhaviChem
	Biology" from 11th–15th January 2016.		• Abhay Kumar & Co. Ltd.
6	Sankhyiki (2017)	NMIMS	• SAS Institute India Pvt.Ltd.,
			UltramaxInfonet Education
			and
			Greeksoft Technologies.
7	National Science Day for	NMIMS	Widex India Pvt Ltd,
	Hearing impaired		• Prabha Textile,
	students		Phaex Polymers Pvt Ltd.
	.1 /		• Eppendorf,
			• Allianz Bioinovation,
			• Genex
			• Inner Wheel Club of Bombay
			North West District 314
			Anupam stationary
			• Bisleri
			Epigamia Greek Yogurt
8	Five-day hands on	NMIMS	• Thermo Fischer Scientific
	workshop on "Cell		BhaviChem
	Culture and Molecular		
	Biology" from 27 th June		
	– 1 st July 2017.		

31. Code of ethics for research followed by the departments

- Adherence to ethical norms in research by promoting values of scientific technical accuracy, honesty and integrity, accountability, mutual respect and trust between the scientist and students, with responsible mentoring.
- Ensure a sense of fairness and timeliness in research projects for students.
- Maintain confidentiality and privacy of subjects.
- Ethical approval to be obtained on from Institutional Ethical Committee from SDSOS and collaborative host institutes.
- Maintain objectivity by avoiding bias in experimental design, data analysis and interpretation,
- Maintain transparency in scientific research projects.
- "No plagiarism".as a strict policy.
- Ensure appropriate credits and authorship, follow copyright and patenting policies.
- Ensure intellectual property interests while in external collaboration. Most researchers want to receive credit for their contributions and do not want to have their ideas stolen or disclosed prematurely.
- Ensure complete and total absence of research misconduct, conflict of interest, human subjects protections, and animal care with use of animals in research.
- When conducting research on human subjects, minimize harms and risks and maximize benefits; respect human dignity, privacy, and autonomy; take special precautions with vulnerable populations; and strive to distribute the benefits and burdens of research fairly.

32. Student profile programme-wise:

• 2015-2016

Name of the	Applications	Selected		Pass percentage			
Programme	received	Male	Female	Male	Female		
(refer to question no. 4)							
Doctoral Programmes							
Biological Sciences	6	0	2	100%	100%		
Chemistry	11	8	1	100%	100%		

Physiotherapy	1	0	0	NA	NA		
Masters Programmes							
Biological Sciences	45	1	12	100%	100%		
Chemistry	7	3	1	100%	100%		
Statistics	83	13	23	85%	91%		
Physiotherapy	24	0	12	NA	100%		

Integrated Masters - Doctoral Programs						
Biological Sciences	9	0	4	NA	100%	
Chemistry	2	0	1	NA	100%	
Integrated M.Sc.						
Biomedical Science	NA	NA	NA	NA	NA	
Bachelor's Programs						
Applied Statistics and	60	13	11	100%	100%	
Analytics						

• 2016-2017

Name of the	Applications	Selected		Pass percentage	
Programme	received	Male	Female	Male	Female
(refer to question no. 4)					
Doctoral Programmes	4		\forall		
Biological Sciences	11	1	1	NA	NA
Chemistry	11	0	2	NA	NA
Masters Programmes		7	l		
Biological Sciences	57	5	22	NA	NA
Chemistry	8	2	6	NA	NA
Statistics	110	14	32	NA	NA
Physiotherapy	22	1	11	NA	NA
Integrated Masters - Doctora	al Programs	1			
Biological Sciences	20	1	5	NA	NA
Chemistry	0	0	0	NA	NA
Integrated M.Sc.		1	1		
Biomedical Science	100	1	17	NA	NA
Bachelor's Programs	7		1		
Applied Statistics and Analytics	83	8	25	NA	NA

33. Diversity of students:

2015-2016

Name of theProgra ofstudentsfr om (refer to questionno versity		% of studentsfrom otheruniversiti eswithin theState	% of studentsfromuniversi tiesoutside theState	% ofstudentsfromothe rcountries
. 4)	-			7
	I.	Doctoral	Programmes	
Biological Sciences	0	100	0	0
Chemistry (Regular)	0	100	0	
Chemistry (Professio nal)	0	100	0	0
Masters Pro	grammes			
Biological Sciences	0	100	0	0
Chemistry	0	75	25	0
Statistics	0	94	6	0
Physiother apy	0	75	25	0
Integrated N	Masters - Docto	oral Programs		
Biological Sciences	0	75	25	0
Chemistry	0	100	0	0
Bachelor's	Programs	Y		
Applied Statistics and Analytics	0	66	33	0

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

- Five students have cleared competitive exams such as CSIR- NET-JRF+LS, CSIR-NET-LS, JNU. The details are given below.
- Ms. Swati Chitrangi, Ph.D. Student, Biological Sciences, was awarded the Jawaharlal Nehru Scholarship for doctoral studies (2014). The selection was made among all the

Indian and Asian students studying Ph.D. in India, on the basis of her GATE (2013) score followed by a highly competitive interview.

- Mr.AbhijhitMandya, M.Sc. Biological Science student, cleared NET-LS (2012).
- Ms. Shruti Taparia, Integrated M.Sc.-Ph.D. Biological Science student, cleared CSIR-NET/JRF-LS with all India 8th rank (2012).
- Mr.AnimeshDeval, Integrated M.Sc.-Ph.D. Biological Science student, cleared CSIR-NET/JRF-LS (2010).
- Mr.Mandar Kulkarni, Integrated M.Sc.-Ph.D. Biological Science student, cleared NET-LS (2009).

35. Student progression: (2015-16)

Student progression	udent progression Percentage against enrolled				
UG to PG		NA			
PG to M.Phil.		NA			
PG to Ph.D.		33 % E	Bio		
		4 % Stati	stics		
Ph.D. to Post-Doctoral					
Employed(2015-16)	S.N.	Course	Placed		
o Campus selection	1.	M.Sc. Statistics	96 % (campus)		
Other than campus	2.	M.Sc.	56 % (other than		
recruitment		Biological	campus)		
		Sciences			
	3.	MPT	100% (campus)		
Entrepreneurs		_			

36. Diversity of staff

Percentage of faculty who are graduates	
of the same university	NIL
from other universities within the State	75 %
from universities from other States from	25%
universities outside the country	0%

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period –

- Faculty was awarded Ph.D. during the assessment period- 0
- Faculty with Ph.D.- 22
- Faculty with Masters- 6

38. Present details of departmental infrastructural facilities with regard to

a. Library –

NMIMS with its state of the art library has progressed a good deal by acquiring different kind of documents especially e-form, cataloguing and processing them appropriately, storing and giving access to its patrons not only in library premises, but on the desktops from any part of the world. The Library database (OPAC), which is currently on intranet, gives detailed information about library sources including books (more than 41,000), Journals (315), E- journals (more than 5000), databases (14) and technical reports with different search tools for its users. Users can access more than 5000 full text journals covering titles published by Elsevier (ScienceDirect), Springer, John Wiley, etc. and from the aggregators like Ebsco and Proquest. The Learning Resource provides a number of innovative information services including Journal Content Service, News Clipping Service, and Monthly Documents Additions Lists. NMIMS Library has transformed, from a traditional library with manual transactions to an Electronic library and now is heading to Digital Library. There are more than 900 e-books exclusively available for SDSOS.

School	SDSOS
No. of Books	1033
No. of Titles	581
No. of Ref. Bks	309
No.of Text Bks	232
General Books	492

Timings for library

On Working days: 8. am to 8.pm (Monday to Saturday)

Reading Hall: 8 am to 11.00 pm

b. Internet facilities for staff and students – Yes, we have installed WI-FI in all the departments/floors.

1] Inventory of No. of PCs, ratio of PC:student

Total No. of desktops in the SDSOS - 87

(Faculty, Staff, Student) – 47

(SDSOS Computer Lab) – 40

Ratio of PC:Student – 1:1

Total No. of Laptops in the SDSOS – 05

Total No. of Printers in the SDSOS – 13

Total No. of Projectors in the SDSOS – 07

Total No. of CCTV Cameras in the SDSOS – 16

Total No. of DVR in the SDSOS -02

2] Bandwidth on PC

Internet Service Provider along with bandwidth :Airtel: 100 Mbps, Reliance: 80 Mbps, Blazenet: 120 Mbps, NKN: 100 Mbps.

- 1) Wi-Fi device name = Aruba 105
- 2) Wi-Fi device configuration = Radius authenticated base configuration.
- 3) Wi-Fi device Speed = 300 Mbps Data Transfer Rate
- 4) Wi-Fi service provider= Microline
- 5) Wi-Fi internet Speed= Airtel: 100 Mbps, Reliance: 80 Mbps, Blazenet: 120 Mbps, NKN: 100 Mbps.
- 6) Wi-Fi connection = 7 Access point
 - c. Total number of class rooms -6 + 1 (Comp lab) + 1 Conference room
 - Class rooms with ICT facility –
 Yes our all classrooms are with ICT facility
 - m) Students'/ Research laboratories –

The SunandanDivatia School of Science has laboratories that are well equipped with state of art facilities for conducting research programs in biological and chemical sciences including Nanosciences, Stem Cells and Cancer Research. There are exclusive laboratories for analytical, microbial and pharmacological work.

In view of a large number of students interested in working on research projects involving cell culture techniques, the School of Science with support from NMIMS Management has established a state of the art "Animal Tissue Culture (ATC) Laboratory". The laboratory contains all the necessary facilities that are required for handling cell lines.

Besides, the research students and faculty also avail the Central Instrumentation Facility which is equipped with state of the art infrastructure.

Total we have Seven Research laboratories and one Computer Lab:

- a) Physiology Lab
- b) PCR Lab
- c) Microbiology Lab
- d) Chemistry Lab (3 Nos.)
- e) Tissue Culture Lab
- f) Computer Lab

39. List of doctoral, post-doctoral students and Research Associates- Nos- 32

from the host institution/university – 32 Nos.
 List of doctoral students in 2016-17 (Biological and Chemical Sciences)-SDSOS

Sr. No.	Name of the Scholar
1.	Ms.SamiraKargutkar
2.	Ms.ShahinPathan
3.	Ms. Miloni Thakkar
4.	Ms. Mugdha Kunte
5.	Jeanette Martins
6.	Subuhi Yete
7.	Amruta Tambe
8.	Madhuri Waghela
9.	Mr. Mayank Shah
10.	Ms.Maneka Hoonjan
11.	Mr. Nishant Salunke
12.	Ms. Hetal Damani
13.	Ms. Priyal Chikhaliwala
14.	Ms. Ruchita Shelat
15.	Ms. Yashika Mirchandani
16.	Ms. Niloufer Dumasia
17.	Ms. Zoya Peerzada
18.	Ms. Gita Singh
19.	Ms.MeenakshiSheshdhar
20.	Mr. Mitesh Joshi
21.	Ms.Jasmeet Kaur Virdi
22.	Ms.Pinky Shah
23.	Chandra Prakash Gocher
24.	Amit Pawar
25.	ShirishPhanse
26.	Sunny Raina
27.	Jayprakash Rao
28.	MangeshSakhalkar
29.	KhurshidAlam Shaikh
30.	TejasWattamwar
31.	Khadijeh Jawed Menai
32.	Roli Dave

- b. from other institutions/universities **NIL**
- 40. Number of post graduate students getting financial assistance from the university. $\overline{\text{NIL}}$
- 41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology. –

Yes. Based on marker survey, mapping of courses with International Universities, and in addition to brainstorming session with experts such as Dr. K K. Rao (IITB), Dr. Sasikumar Menon (TDM Labs), Dr. Ajit Datar (Shimadzu), Dr. Laxmikant Gharat (Glenmark Pharma), Dr. Dhiraj Abhyankar (Cipla), Dr. Welling (SVKM), Prof. Khandeparkar (HOD, SIES), Mr. Amol Desai (Director-Consultant, SAS India), Prof. Patki (Vice-Principal, Bhavans college) of industry/research organisations for our Chemistry (Professionals), 5-Year Integrated M.Sc. in Biomedical Science and B.Sc. (Applied Statistics and Analytics). Their comments and inputs were discussed with Board of Studies Members to finalise the course structure.

42. Does the department obtain feedback from

- i. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes, Faculties give their feedback on the Course related aspects. Which help in improving the course structure and teaching methods.
- ii. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - The Feedback regarding the faculty and the course is collected from the students at the end of every trimester/semester and analysed to monitor the quality of teaching and learning. This gives freedom to students to express their opinions honestly and also helps evaluate the teaching of the faculty and about the course. In case there is any improvement required in the teaching process the Heads of the department have a discussion to understand the problems associated and also counsel and encourage the faculty to work on the points that need to be addressed. This information also helps during faculty appraisal.
- iii. alumni and employers on the programmes offered and how does the department utilize the feedback?

Our students regularly interact with the external industry through summer internships, research projects, lectures and seminars / workshops. Majority of our alumnae have also secured campus placements across diverse sectors, and we see repeated and increasing requests from these employers for campus recruitment programs over the years.

Feedback from the industry has been been strongly positive, with managers appreciating our student's expertise in core subjects, their hands-on experience with latest soft wares, as well as having a thorough understanding of the business environment and market place. Our endeavour has been to make our students career-ready by imparting additional skills in analytics, problem solving, communication, personality development etc., which is appreciated and endorsed by the industry.

"Your students are well versed in their subject, quick to adapt and grasp the dynamics of our business, and have come up with creative solutions to resolve our problems" said one industry manager who has been a regular recruiter in our school.

43. List the distinguished alumni of the department (maximum 10)

'• ┌						
	Sr. No.	Name	Company	Designation		
	1	PriyankIpte	TCS	Senior Business Analyst - Band 3		
	2 Aditya Iyer TCS		TCS	Senior Business Analyst - Band 3		
	3	Sufiyan	Drums Food	Analyst		
		Shaikh	International			
	4	Nandini A	HDFC Bank	Manager		
	5	Gaurav	HDFC Bank	Manager		
		Chettiyar				
	6	Prasun Ghosh	L &T	Data Analyst		
	7	Raveena	Nielson	Business Analyst		
		Gupta				
	8	Aishwarya	Blue Ocean	Consultant		
		Deshmukh	Market			
			Intelligence			
	9	Prachi Hamlai	Blue Ocean	Consultant		
			Market			
	1.0	D 151	Intelligence			
	10	Payal Bhatoa	TCS	Senior Business Analyst - Band 3		
	11	Sapna Tiwari	TCS	Senior Business Analyst - Band 3		
	12	Anuj Saxena	CAPGEMINI	Data Scientist		
			(United States))		
	13	Dr. Animesh	CSIR-National	DST-SERB Young Scientist,		
		Deval	Chemical	Biochemical Sciences Division (NCL)		
			Laboratory, Pune			
	14	Dr. Sonam	TCS	Assistant Manager		
		Malhotra				
	15	Dr. Hetal	Chemistry Dept,	Assistant Professor		
	1.0	Sampat	Mithibai College	m : (1:11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
	16	Dr. Nitya John	Cactus	Trainer, Skill and Knowledge		
			communication	management		
	17	Dr. Waihhari	Pvt Ltd	Vice Duckident D & D		
	17	Dr. Vaibhav Jadhav	Epigeners Biotech	Vice President R&D		
	18			Vice President R&D		
	10	Dr Sagar Chhabaria	Epigeners Biotech	VICE FIESIGEIII K&D		
\vdash	19	Dr. Juilee	Cactus	Editor (Life Sciences)		
	19	Patwardhan	communication	Luttor (Life Sciences)		
		1 atwardian	Pvt Ltd			
	20	Dr. Dipti	ICT Mumbai	Scientist B		
	20	Lakhe-	101 Munioai	Scientist B		
L		Lumie				

Sr.	Name	Company	Designation
No.			
	Chawade		
21	Dr. Varsha	American	S & T Officer
	Namboodiry	Embassy, New	
		Delhi	
22	Dr. Payal	MPSTME	Assistant Professor
	Joshi	NMIMS	

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

Student enrichment	Seminars	Workshops	Guest Lectures	
programs				
Numbers	8	7	48	

GUEST LECTURES

2017

- 1. Ms. Moumita Sarker, Director Client Delivery at Cartesian Consulting
 - "Applications of Statistics in the Retail / Ecommerce sector"
 - Statistics
 - March 4, 2017
- 2. Mr. Jitendra Tawde, Asst. General Manager, Operations International Business Division, Godfrey Phillips India Ltd
 - "Applications of Statistics in the Manufacturing sector"
 - Statistics
 - March 4, 2017
- 3. Ms. Madhumita Ghosh, Business Transformation Leader BIG DATA & Advanced Analytics: Digital Practice-Global Business Services at IBM
 - "Applications of Statistics in the Telecom sector"
 - Statistics
 - January 21, 2017

2016

- 4. Dr. Them Kolja, Institute for Biomedical Imaging, Hamburg University of Technology (TUHH), Germany
 - Biomedical applications of nanoparticles in Magnetic Particle Imaging
 - Biological Sciences & Chemistry
 - December 9, 2016
- Mr. Sudeepta Chaudhuri, Vice President Business Intelligence & Advanced Analytics, Idea Cellular

Applications of Statistics in the Telecom sector

Statistics

- March 12, 2016
- 6. Dr Ravindra Shetty, Patent Attorney and Advocate. Patent & its Impact Biological Sciences & Chemistry
 - March 10, 2016

- Mr. Viswanathan Subramanian, Vice President Analytics, Brandscapes Worldwide Applications of Statistics in the Market Research sector Statistics
 - March 05, 2016
- 8. Mr. Nandkishore Rawat, Founder, Cytel Statistical Software and Services Pvt. Ltd. Industry expectations from young Statisticians

Statistics

- February 27, 2016
- 9. Mr. Satya Tiwari, CEO, Avesta Nordic Pvt. Ltd. Applications of Statistics in the Pharma / 6 sigma sector

Statistics

- February 27, 2016
- 10. Ms. Moumita Sarker, Director-Client Delivery, Cartesian Consulting Applications of Statistics in the Retail / Ecommerce sector

Statistics

- February 20, 2016
- 11. Dr. Ankit Shah, Consulting Radiologist, KS Hospital

Master of Physiotherapy

- February 6, 2016
- 12. Dr. Sushil Gadekar, Chief Intensivist, Nanavati Super Speciality Hospital

Master of Physiotherapy

- February 6, 2016
- 13. Dr. Mariya Jiandani, Associate Professor, Seth GS Medical College & KEM Hospital Master of Physiotherapy
 - February 6, 2016
- 14. Dr. Seemi Retharekar, Associate Professor & Head of Department, Cardiopulmonary Physiotherapy, Sancheti College of Physiotherapy, Pune

Master of Physiotherapy

- February 6, 2016

2015

15. Dr. Purnima Karia

Stroke Rehabilitation Master of Physiotherapy

- December 23, 2015
- 16. Mr. Leslie Rebello, Director, L. R. Associates Pvt. Ltd.
 - "Conducted the "Campus to Corporate" Training Session during this workshop"
 - 21st November 2015
- 17. Ms. Shubhosree Dasgupta, Vice President, Business Intelligence Unit, Axis Bank Ltd.
 - "Applications of Statistics and Analytics in the Banking Sector"
 - 20th November 2015
- 18. Mr. Raj Jhaveri, Manager Education, SAS and Ultramax

"Role of Education in SAS and Ultramax"

- 20th November 2015
- 19. Mr. Nirlap Vora, SAS Practise Head Analytics Platform (SAS and Ultramax)
 - "Analytics in Action"
 - 20th November 2015
- 20. Ms. Moumita Sarker, Director Client Delivery, Cartesian Consulting
 - "Analytics in Cartesian Consulting"
 - 20th November 2015

- 21. Mr. Sudeepta Chaudhuri, Vice President Business Intelligence & Advanced Analytics, Idea Cellular Ltd.
 - "Scope of Analytics to Make Every Phone Ring"
 - 20th November 2015
- 22. Dr. A. P. Gore, Vice President (Statistical Services), Cytel Statistical Software and Services Pvt. Ltd.
 - "Clinical Trials for Health and Beauty"
 - 20th November 2015
- 23. Mr. Jairam Sridharan, President Retail Lending & Payments, Axis Bank Ltd.
 - "Statistics and Data Science The New Differentiator"
 - 20th November 2015
- 24. Dr. Aashish Contractor, Head- Cardiac Rehab & Sports Medicine, Shri H.N. Reliance Foundation Hospital, Mumbai
 - "Exercise is Medicine"
 - 19th November 2015
- 25. Mr. Debopam Chadhuri, Vice President & Chief Economist Zyfin Research Foundation "Statistical Analysis of Indian Capital Market"
 - 19th September 2015
- 26. Dr. Vidita Vaidya, Associate Professor, Department of Biological Sciences, Tata Institute of Fundamental Research, Mumbai
 - "Early Life and the programming of Psychopathology"
 - 2nd September 2015
- 27. Dr. Vandana Patravale, Professor of Pharmaceutics, Institute of Chemical Technology, Mumbai
 - "Novel Cationic Heterolipid: A Tojan Horse for Drug Delivery"
 - 8th August 2015
- 28. Mr. Sandeep Sailli, Clinical Specialist, BCR-Therapie (Singapore) Pte Ltd
 - "BCR Therapy"
 - 22nd August 2015
- 29. Dr. Pradeep Moonot, Orthopedic Surgeon. Breach Candy Hospital, S L Raheja Hospital, Mahim, Sunridges Multispeciality Hospital.
 - "Foot and Ankle Biomechanics and Clinical Conditions"
 - 15th April 2015
- Mr. Satya Tiwari, Commercial Director, Anti-Infectives, Classic Brands, EMAP, GSK
 "Project Orientation: Applications of Statistics and Lean Six Sigma in Pharmaceutical Sector"
 11th April 2015
- 31. Mr. Sudeepta Chaudhuri, Asst. Vice President Business Intelligence & Advanced Analytics, Idea Cellular
 - "Project Orientation: Applications of Statistics and Analytics in the Telecom Sector"
 - 11th April 2015
- 32. Dr. Ganesh Viswanathan, Department of Chemical Engineering, Indian Institute of Technology Bombay
 - "Systems biology of Tumor Necrosis Factor alpha signalling".
 - 7th April 2015
- 33. Prof. Steve Winder, Director, M.Sc. in Stem Cell and Regenerative Medicine, Department of Biomedical Science, University of Sheffield, Western Bank, Sheffield S10 2TN, United Kingdom.
 - "A new therapeutic strategy to treat Duchenne muscular dystrophy"
 - 9th March 2015

- 34. Dr. Salil Bendre, MD, Consulting Chest Physician, Nanavati Superspeciality Hospital "Respiratory Care"
 - 22nd February 2015.

2014

- 35. Dr. Yasmin Khan, Associate Professor, Sophia College
 - "Role of Retinoic Acid on the Development of the Posterior Lateral Line in Zebrafish"
 - 26th July 2014, Saturday 3-4 pm.
- 36. Dr. Sanjeeva Srivastava, Department of Biosciences and Bioengineering, Indian Institute of Technology Bombay
 - "Identification of Potential Early Diagnostic Biomarkers for Gliomas and Various Infectious Diseases using Proteomic Technologies"
 - 28th April 2014, Monday 3-4 pm
- 37. Dr. Anagha Damre, Piramal Life Sciences, Mumbai
 - "Herb-Drug Interaction: Prevalence and Underlying Mechanism"
 - 8th March 2014, Saturday, 2 pm
- 38. Mr. Suresh Nimbalkar, Senior Vice President, Hansa Research, Mumbai
 - "Application of Statistics in Market Research"
 - 21st February 2014
- 39. Dr. Pritha Ray, Scientific Officer- E and Assistant Professor, Advanced Centre for Treatment, Research and Education in Cancer (ACTREC), Kharghar, Navi Mumbai.
 - "In vivo Molecular Imaging"
 - 17th February 2014, Monday, 11 am

2013

- 40. Dr. Jyotishman Dasgupta, Department of Chemistry, Tata Institute of Fundamental Research (TIFR), Mumbai
- 41. "Light-induced Chemistry: Story of Reactive Motions and Intermediates"
 - October 7, 2013
- 42. Dr. Dhruv K. Singh, Consultant Diabetologist and MD, Just Diabetes, Andheri, Mumbai "Tubular Dysfunction With Low Circulating Levels of Erythropoietin and 1,25-(Oh)2 D3 Occurs Early in Diabetes Subjects With Normal GFR"
 - September 26, 2013
- 43. Dr. Jyothi Subramanian, Biostatistician Consultant and Research Scientist
 - "Importance and Impact of Statistics in Drug Development"
 - August 31, 2013
- 44. Dr. Basuthkar J Rao, Chairperson and Senior Professor of Department of Biological Sciences, Tata Institute of Fundamental Research (TIFR), Mumbai
 - "Chromosomes Move While Repairing Themselves"
 - August 24, 2013
- 45. Dr. Medha Rajadhyaksha, Head and Associate Professor, Dept of Life Sciences, Sophia College, Mumbai
 - "Speech and Language"
 - March 20, 2013
- 46. Dr. Ankona Datta, Principal Investigator, Chemical Biology and Molecular Imaging Lab, Tata Institute of Fundamental Research (TIFR), Mumbai
 - "Turn on' Sensors for Imaging the Chemistry of Life"
 - February 16, 2013

2012

- 47. Mr. Amul Desai, Senior Principal Consultant, SAS Institute India Pvt. Ltd.
 - "Applications of Statistics in Industry"
 - March 31, 2012
- 48. Dr. Dr. Jnanesh Thacker, Consultant in Cardiovascular and Thoracic Surgery, Hinduja Hospital, Mahim, Mumbai
 - "Heart transplantation: Recent trends and challenges"
 - January 7, 2012

45. List the teaching methods adopted by the faculty for different programmes.

- ICT for lectures
- Journal Club
- Paper presentations
- Seminar presentations
- Group Discussions/Activities
- Workshops
- Annual Industrial/Field visits

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

We conduct faculty staff meeting periodically to check all the aspects of related to programmes/courses, Continuous evaluation of students, feedback from students etc.

Graduate attributes	Activities undertaken	
Honing of learning skills	Continuous subject	
	evaluations/Assignments/workshops/Quiz/Industrial	
	Projects/SAS software	
Enhancement of research skills	Practical modules/Industrial Projects	
Analytical and critical thinking	Paper presentations/Journal clubs/Debates	
Communication and	Soft skill training	
Leadershipskills		
Social skills	Social involvement program	

47. Highlight the participation of students and faculty in extension activities.

Number of students and faculty members participate in extension activities. An exhaustive list is given in

• Participation of students / faculty in extension programmes

- (i) Cleanliness Drives as part of the "Swach Bharat Abhiyan"
 - a. In association with Cancer patients Aid Association (CPAA) on 3rd November 2014
 - b. In association with Mukesh Patel School of Technology Management and Engineering (MPSTME) on 19th February 2015
- (ii)Free Thalassaemia Detection Camps and counselling for students of various SVKM institutions

- a. **2013**: 3 camps; In association with ASMSoC/SPPSPTM/SAMSoE/SBM/BNCP/Mithibai College/ NM College
- b. **2014:** 5 camps; In association with ASMSoC/SPPSPTM/SAMSoE/SoL/Jitendra Chauhan College of Law/UPG College/Mithibai College/MPSTME/DJ Sanghvi Engineering College
- c. **2015**: 5 camps; In association with Lion's Club of Juhu/UPG College/MPSTME/NM College/DJ Sanghvi Engineering College
- (iii) Blood Donation Drives: In association with Lion's Club of Juhu
 - a. **2013**:1 **2015**:1
- (iv) Funds collected and donated (> Rs. 38000/-) to Cancer Patient Aid Association:
- (v)Organized a Science Exhibition for hearing impaired students of Class V to VII from schools all over Mumbai on the occasion of National Science Day on 28th February 2017. Over 400 students participated in the event.
- (vi) Social Involvement Program: undertaken by FYBSc students of M.Sc. Integrated Biomedical Science in Semester II (2016-17)

Name of Organization	Project		
Gunvati J Kapoor Medical	Creating awareness about Platelet donation;		
Relief Charitable Trust	OPD assistance; Blood bank assistance		
Ashadeep Association	Teaching – School & College Students; Skills		
	Training Computers, Dance & Music,		
	Tailoring, and Other		
HelpAge India	Advantage Card; Caregiver Program; Health		
	Camps		
CPAA	Cancer patient registry		
Akansha Foundation	Teaching		

48. Give details of "beyond syllabus scholarly activities" of the department.

The Department organises number of activities in terms of Guest talks, Journal Club, Paper presentations, Seminar presentations, Group discussions, Industrial/Field visits, Industrial Research projects etc. that are beyond syllabus as well as scholarly activities.

- Journal Club

Is an initiative to encourage 'exchange of ideas' and 'innovative thinking' wherein all the departments at SDSOS (Biological Sciences, Chemical Sciences and Statistics) meet every fortnight on Wednesday/Thursday of every month wherein students deliver a talk on a scientific topic. It gives a chance to students to actively participate and develop their presentation skills, newer research ideas through sharing of information with students. Moreover, students get the opportunity to understand subjects in fields that are essentially not their own.

- Paper presentations

Research papers are selected pertaining to the subject and presented. This activity develops the presentation and analytical skills, and explore newer research areas.

- Seminar presentations

A topic is selected from within the syllabus and advances in the area are discussed.

- Group Discussions/Activities

Participation involves group effort with discussions/debate on topic of interest. This develops their skills of working in a team.

- Workshops

 Different workshops/Seminars/Symposia/Conferences are conducted on Contemporary areas wherein students get a chance to learn advances in the field of science, network with Industry Practitioners/Scientists/fellow students, acquire skills in the area of research/analytics. Also, they get to listen to experts from the field.

Annual Industrial/Field visits

- Annual visits to Industrial/ Academic organizations such as Reliance life sciences/Glenmark/Shimadzu/ACTREC/IIT-B etc. are organized for students to learn beyond the books and experience the Industrial set up. Also, field trips for the Undergraduate students are organized to places like Bombay Natural History Society.

- Guest Lectures

Experts from different interdisciplinary fields are invited on regular basis by different departments

- Industrial Projects

As a part of the academic process a live industry sponsored project is acquired and given to a group of students. The process starts from understanding a business problem, converting it into a statistical or analytical problem and working on a methodology like statistical theory involving complex analysis and interpretation leading to specific conclusions and recommendations to the company

This process is also guided and mentored by Project Monitory Committee and faculty as internal mentors. This gives students huge learning in terms of using appropriate statistical techniques and getting business solutions in a live environment involving obstacles of various kinds which makes them industry ready. Our students have undertaken projects with HDFC Bank, Godfrey Philips India Pvt Ltd, Blue Ocean Market Intelligence, SAS India, Cipla, Neilsen, 9A Business Solution, RBI, Globcontech, etc. to name a few.

In addition to this, our students also undertake research projects at reputed organizations such as ACTREC, NIRRH, IITB, BARC, Glenmark Pharmaceuticals, Metropolis Labs, Lilac, SRL Labs etc. to name a few wherein their research work has also culminated in to peer-reviewed publications.

49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details. –

NA

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The main focus of our R & D activities at the school has been to conduct applied research at the interface of Chemistry and the Biosciences on current problems of national importance. Various research oriented inter-disciplinary projects in the area of

Biological Sciences and Chemical Sciences like Stem Cell Biology, Cancer biology, photochemistry and Nanosciences. Our research has led to high impact factor peer reviewed publications.

The live projects of M.Sc. Statistics students, which were performed in the industry helped industries in modifying policies for better performance.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

STRENGTH:

- Innovative and integrated programmes leading to Ph.D.
- Strong focus on Research in all the programs
- Highly qualified and experienced faculty members
- Adequate facilities that provides a student centric learning environment
- Contemporary Curriculum prepared with inputs from industry

WEAKNESS:

- Constraint of space for accelerated growth
- More high end instrumentation for conducting research
- Weak alumni network

OPPORTUNITIES

- To be a Centre of Excellence in Basic and Applied Sciences
- To network and collaborate with Institutions of repute
- To expand research facility
- To offer additional value added courses

CHALLENGES

- To generate resources for carrying out research
- To procure more government funding for research
- Recruit competent and trained faculty as per NMIMS standards
- Competition from established Institutions

52. Future plans of the department.

The SunandanDivatia School of Science (SDSOS) aspires to be a Centre of Excellence by creating a conducive student-centric environment that supports teaching, learning, innovative, contemporary cutting edge research and feasible translation value of research.

The school is built on commitment to ensure highest quality in teaching and research in specialized areas, better infrastructure support, student promotion, faculty development and social responsibility, keeping in focus the vision and mission of the University.

Innovation is the key to progress in today's modern world, and hence at SDSOS, there are constant efforts to upgrade and add newer areas of education and research to make our programs more relevant to the stakeholders as well to ensure employability, address global demands and community development.

Teaching and Research

- Establishment of a "Centre of Excellence' to impart quality education, research, training and innovative thinking
- Include newer programmes like PhD program in Biological Sciences for industry employees
- Promote faculty development with specialized skills in niche areas of research.
- Develop multidisciplinary collaborative research projects with accountability and publish in high impact peer reviewed journals
- Encourage development of patents
- Encourage students/faculty to present their research in National/International Conferences and Symposia
- Enhance credibility of the School by disseminating research findings in a timely manner through peer-reviewed publications.
- Encourage collaborative research /linkages with reputed, esteemed National and International Organizations
- Encourage student/faculty exchange with National/International Laboratories
- Encourage student internship at National/International Institutes
- Promote increased subscriptions/usage to e-journals, e-books, national and international research papers
- Provide grant support/fellowships to doctoral students

Infrastructure

- The School of Science is committed to continuing the development of laboratory infrastructure revitalization to enable the students and faculty to work in newer areas of research and procurement of state-of-the art instrumentation.
- Separate premises to be provided for the same

Human Resource: To recruit and retain additional competent faculty with expertise in establishment or development of areas of research identified by the School.

Research Grants

- To actively pursue opportunities to attract external funding to support and sustain the research
- Collaborative research grants to be encouraged for furthering high quality interdisciplinary research with National and International Institutions.

Workshops/Conferences

• To gain credibility/visibility for the School of Science, National /International meetings/workshops to be organized by the School in specialized areas

International Linkages

develop international linkages for post graduate programs.

Evaluative Report of the Department

1. Name of the Department:

Sarla Anil Modi School of Economics

2. Year of establishment

July 2010

3. Is the Department part of a School/Faculty of the university?

Yes it is one of the Departments of the University

4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

B.Sc. Economics (UG) introduced in 2010-11

M.Sc. Economics (PG) introduced in 2016-17

5. Interdisciplinary programmes and departments involved:

Departments involved are Commerce, Finance, Management, Humanities, Law and Social sciences.

6. Courses in collaboration with other universities, industries, foreign institutions, etc.

- Course in Visual Analytics with SAS, India
- Finance GYM (Grow Your Money) a financial literacy programme conducted by learning curve academy in conjunction with Kotak Mahindra Bank for S.Y. and T.Y. B.Sc. Economics students for 3 weeks.
- Business Simulation course for T.Y. B.Sc. Economics in conjunction with Knolskape for 20 hours.
- Banking modules online course by ICICI Bank for S.Y. B.Sc. Economics students for a semester.

7. Details of programmes discontinued, if any, with reasons

8. Examination System: Annual/Semester/Trimester/Choice Based Credit System
Semester System

9. Participation of the department in the courses offered by other departments

Commerce, Humanities, Law, Social Sciences, Finance and Management

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	1	1	1
Associate Professor	1	0	0
Asst. Professors	11	11	11

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Sr. No.	Name	Qualification	Designation	Specializatio n	No. of Years of Experience	No. of Ph.D. / M.Phil. students guided for the last 4 years
1	Chandrima Sikdar	B.Sc., M.Sc., M.Phil, Ph.D	Professor & I/C School of Economics	Economics	16	1
2	Amita Vaidya	M.A. (Economics), D.H.E.	Associate Dean	Microecono mics, Industrial Economics, Development Economics	34	N.A.
3	Nahid Fatema	M.Sc (Economics), B.Ed (Economics, Mathematics)	Assistant Professor	International Economics	6	N.A
4	Rohit Muraleedha ran	M.A. Economics, M.Phil (Planning and Development, IIT Bombay), Ph.D. (IIT Bombay)	Assistant Professor	Banking, Applied Macroecono mics, Econometric s	3.5	N.A
5	Kiran Limaye	M.Sc. (Economics), Pursuing Ph.D. from IGIDR	Assistant Professor	Urban Economics	6.5	N.A
6	Sneha L. Thayyil	UGC NET & SET, M.A. (Economics 7– Credit-	Assistant Professor	Microecono mics, Game Theory, Development	2.5	N.A

Sr. No.	Name	Qualification	Designation	Specializatio n	No. of Years of Experience	No. of Ph.D. / M.Phil. students guided for the last 4 years
		8based course) Pursuing Ph.D. from IIT Mumbai		Economics		
7	Shreya Biswas	M.Sc. (Economics), Ph.D. IGIDR	Assistant Professor	Corporate governance, applied econometrics , firm performance, Business groups	2.5	N.A
8	Esha Khanna	Masters in Economics, NET-JRF (Junior Research Fellowship) Ph.D. in International Economics	Assistant Professor	International Economics, Industrial Economics, Econometric s	5	N.A
9	Purna Banerjee	M.Sc. Economics, NET/JRF, Pursuing Ph.D. at IGIDR	Assistant Professor	International Trade, Labour Economics, Gender Economics	1	N.A.
10	Anand B.	M.A. (Economics)P h. D. (Economics)	Assistant Professor	Macroecono mics, Monetary Economics, Applied Econometric s, Indian Economy	1	N.A
11	Sneha Kotian	M.Sc. Statistics Pursuing Ph.D.	Adjunct Assistant Professor	Statistics	6	N.A
12	Sumitra Deo	M.A. in Philosophy Ph.D. from University of Pune	Adjunct Assistant Professor	Philosophy	36	N.A.

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors Adjunct Faculty-

1	Prof. Sneha Kotian
2	Dr. Sumitra Deo

Visiting Faculty from Institutes & Industry

2016 - 17

Faculty from Institutes

Name of the Faculty	Name of the Academic Institution
Dr. Abdul Rashid	Retd. Principal Tolani College
Prof. B. K. Nair	Retd. Faculty, N. M. College of Commerce &
	Economics
Prof. Pooja Grover	Visiting Faculty at NMIMS
Prof. Abhida Vyas	Ex. Visiting Faculty Mithibai College
Dr. Cicilia Chettiar	Maniben Nanavati Women's College
Prof. C. D. Shreedharan	Ex. Adj. faculty at SBM – NMIMS
Prof. Bijal Shah	Visiting Faculty at N. M. College
Prof. Kalika Bansal	Russell Square International College
Dr. Ravi Saxena	School of Law, NMIMS
Dr. Sanobar Hussiani	Mithibai College
MS. Heena Kapoor	IGIDR

Faculty from Industry

Name of the Faculty	Name of the Organization
Prof. Naveen Rohatgi	Rohatgi Bind & Company, Chartered Accountants
Prof. Binal Gandhi	The Learning Curve Academy
Prof. Hemal Khandwala	Consultant with Reserve Bank of India
Prof. B. S. Pai	M/s Glonet Marketing Pvt Ltd, Mumbai.
Prof. Celia Rodrigues	Free Lancer – for corporate institutions
Dr. Pradeep Kakkad	/

2015 – 16 Faculty from Institutes

Name of the Faculty	Name of the Academic Institution	
Prof. B. K. Nair	Retd. Faculty, N. M. College of Commerce &	
	Economics	
Dr. Chandan Dasgupta	School of Business Management, NMIMS	
Prof. C. D. Sreedharan	School of Business Management, NMIMS	
Prof. Priya Rampal	IGIDR	
Prof.Vinay Prabhu	Nagindas Khandwala College of Commerce & Arts	
Prof. Bhavyata Dave	School of Business Management, NMIMS	
Dr. Sanobar Hussiani	Mithibai College	
Prof. Ramola Thangiah	Mithibai College	
Prof. Anjali Gireeson	Mithibai College	
Prof. Abhida Vyas	Mithibai College	
Prof. Bijal Shah	N. M. College of Commerce & Economics	
Prof. Shrikant Aithal	School of Law, NMIMS	

Faculty from Industry

Name of the Faculty	Name of the Organization
Prof. Hemal Khandwala	Consultant with Reserve Bank of India
Prof. B. S. Pai	M/s Glonet Marketing Pvt Ltd, Mumbai.
Prof. Naveen Rohatgi	Rohatgi Bind & Company, Chartered Accountants
Prof. Celia Rodrigues	Free Lancer – for corporate institutions

2014 – 15 Faculty from Institutes

Name of the Faculty	Name of the Academic Institution	
Prof. Vanita Banjan	SIES College	
Dr. Chandan Dasgupta	School of Business Management, NMIMS	
Prof. B. K. Nair	Retd. Faculty, N. M. College of Commerce &	
	Economics	
Prof. C. D. Sreedharan	School of Business Management, NMIMS	
Prof. Dhritrisree Sarkar	IGIDR	
Prof. Joyonto Mukherjee	Harkisan Mehta Institute Of Media Research &	
	Analysis	
Dr. Sumitra Deo	Sophia College	
Prof. Abhida Vyas	Mithibai College	
Prof. Bijal Shah	N. M. College of Commerce & Economics	
Prof. Trusha Engineer	Mithibai College	
Prof. Sanjay Sinha	School of Business Management, NMIMS	

Faculty from Industry

Name of the Faculty	Name of the Organization
Prof. B. S. Pai	M/s Glonet Marketing Pvt Ltd, Mumbai.
Prof. Hemal Khandwala	Consultant with Reserve Bank of India
Prof. Naveen Rohatgi	Rohatgi Bind & Company, Chartered
	Accountants
Prof. Celia Rodrigues	Free Lancer – for corporate institutions

2013 – 14 Faculty from Institutes

Name of the Faculty	Name of the Academic Institution	
Prof. B. K. Nair	Retd. Faculty, N. M. College of Commerce &	
	Economics	
Prof. Sauvik Dhar	School of Business Management, NMIMS	
Dr. Sumitra Deo	Sophia College	
Prof. Bijal Shah	N. M. College of Commerce & Economics	
Prof.Vinay Prabhu	Nagindas Khandwala College of Commerce &	
	Arts	
Dr. Chandrima Sikdar	School of Business Management, NMIMS	
Prof. C. D. Sreedharan	School of Business Management, NMIMS	
Prof. Sanjay Sinha	School of Business Management, NMIMS	
Prof. Vanita Banjan	SIES College	

Faculty from Industry

Name of the Faculty	Name of the Organization
Prof. Milind Desai	Accenture
Prof. Hemal Khandwala	Consultant with Reserve Bank of India
Prof. Binal Gandhi	The Learning Curve Academy
Prof. B. S. Pai	M/s Glonet Marketing Pvt Ltd, Mumbai.
Prof. Naveen Rohatgi	Rohatgi Bind & Company, Chartered Accountants
Prof. Ritwik Bhattacharjee	Acquist Marketing & Information Solutions Private Limited
Prof. Celia Rodrigues	Free Lancer – for corporate institutions
Prof. Raghunandan N. L.	Asian Market Securities, Mumbai
Prof. Laxmikant Gupta	ICICI Venture Fund Management (I) Pvt Ltd

13. Percentage of classes taken by temporary faculty – programme-wise information B.Sc. Economics:

31% of classes are taken by visiting faculty

14. Programme-wise Student Teacher Ratio

B.Sc. Economics: 18:1 M.Sc. Economics: 5:1

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

	Sanctioned	Filled	Actual
Academic support staff (technical)	04	04	04
Administrative staff	03	03	03

Assistant Registrar – Examinations	
Asst. Examination	01
Asst.Director Placement	01
Placement Executive	01
Course Coordinator	01
Administrative Assistant	02
Total	07

16. Research thrust areas as recognized by major funding agencies NIL

17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.

Name of the Project	Faculty Name	Name of the Funding Organiza tion	Type of Organi zation	Durati on of Project	Year of Sanc tion	Amount received in this academic Year	Total Outlay (Rs.)
Impact	Dr.	Libyan	Govt.	January	Janu	90,000	3,00,00

Assessment for Libya- EU Free Trade	Chandrim a Sikdar	Embassy, New Delhi	2017 – July 2017	ary 2017	(30% of total)	0
Agreement						

- 18. Inter-institutional collaborative projects and associated grants received
 - a) National collaboration
- b) International collaboration

NIL

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.

NIL

- 20. Research facility / centre with
 - a. state recognition
 - b. national recognition
 - c. international recognition

Nil

- 21. Special research laboratories sponsored by / created by industry or corporate bodies
 - 1. Bombay Stock Exchange trading lab
 - 2. Bloomberg Lab for financial analytics
 - 3. SAS Lab for business analytics.

22. Publications:

* Number of papers published in peer reviewed journals (national / international)

Type of Journal	Number of publications
International	9
National	4
Total	13

Research & Publication: International journals:

Sr. No.	School	Year	Author/s	Title of the paper	Name of the Journal	ISSN No.	Volume / Page no.	Date / year
1	SAMSOE	2016- 17	Dr. Chandrim a Sikdar	Assessment of R&D and its impact on Indian manufacturing industries	International Journal of Computation al Economics and Econometric s			2017
2	SAMSOE	2016- 17	Dr. Chandrim a Sikdar	Impact of Sri Lanka's Free Trade Agreement with China on India	International Journal of Economic Policy in Emerging Economies, Inderscience Online			2017
3	SAMSOE	2015- 16	Dr. Chandrim a Sikdar	Impact of population on carbon emission: lessons from India	Asia Pacific Development journal		Vol 23, No 1	2016
4	SAMSOE	2015-16	Dr. Chandrim a Sikdar	Productivity and R& D content of intermediate inputs - evidence from Indian industries.	Journal of Developing Areas		Vol 50, No 3	2016

5	SAMSOE	2015- 16	Dr. Chandrim a Sikdar	A study of the Mentees' Perspective of the Informal Mentors' characteristics essential for mentoring success	Global Business Review	<u>C</u>		2016
6	SAMSOE	2015- 16	Prof. Shreya Biswas	""Stand'alone' firms in inter- firm network - An evidence from India",	Economics Bulletin	Y	Vol 36	2016
7	SAMSOE	2015- 16	Prof. Shreya Biswas	"Promoter Homophily in Boards: Does it Really Matter? - An Analysis of Indian Firms"	Economics Bulletin			2016
8	SAMSOE	2014-15	Dr. Chandrim a Sikdar	Global Production Sharing and Leontif Paradox: Evidence from Trade between two Developing Countries in South Asia	Arthavijnan		Vol. LVI, No. 1	2015
9	SAMSOE	2014-15	Prof. Shreya Biswas	"Small World of Inter-firm Network an Firm's Acquisition Behaviour - An Evidence from India."	MPRA_pape r_67508 University Library of Munich, Germany.			2015

10	SAMSOE	2013- 14	Dr. Chandrim a Sikdar	Measuring the Factor Proportion of India's trade with Sri Lanka using Leontief and Leamer Index	ZENITH International Journal of Business Economics & Management Research	2249- 8826	4 (9)	2014
----	--------	-------------	-----------------------------	---	--	---------------	-------	------

National Journals:

Sr. No.	School	Year	Author/s	Title of the paper	Name of the Journal	ISSN No.	Volume / Page no.	Date/y ear
1	SAMSOE	2016- 17	Prof. Purna Banerjee and C. Veeramani	Trade liberalisatio n and women's employment intensity	Analysis of India's manufacturing industries, Economic and Political Weekly.	2349- 8846		Accept ed for public ation, 2017
2	SAMSOE	2016-17	Prof. Purna Banerjee, C. Veeramani and Dennis Rajakumar	Manufactur ed Exports and Intermediate Imports by Indian States	Analysis ASI Plant Level Data", Journal of Income and Wealth, Journal of Indian Association for Research in National Income and Wealth		Vol 38, No 2	2016

3	SAMSOE	2014- 15	Dr. Chandrima Sikdar	ASEAN-Indian Developme nt and Cooperation Report 2015	Research and Information System for Developming Countries, New Delhi, Routledge, Taylor & Francis Group		2015
4	SAMSOE	2012-	Dr. Chandrima Sikdar	India-Bangladesh trade: current state, challenges and the way forward	Foreign Policy Research Centre Journal	2277- 2464	2013

Book Chapters

- 1. Dr. Chandrima Sikdar (2016): An Investigation in to the Perceptions of Mentors and Mentees Regarding Mentor Characteristics Essential for Traditional Mentorship Success, Emerald Publications
- 2. Dr. Chandrima Sikdar (2015): Analysis of Impact of India SriLanka Bilateral Trade liberalization using CGE modeling. V.V.N. Somayajulu & B. Nagarjuna, Indian Economy during Reforms of Third Wold Himalaya Publishing House
- Monographs Nil
- Chapters in Books 2
- Edited Books- Nil
- Books with ISBN with details of publishers Nil
- Number listed in International Database (For e.g. Web of Science, Scopus,
- Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.)
- Citation Index range / average2
- **SNIP** 0.263
- SJR 0.190 (as of 2015)
- Impact Factor range / average
- **h-index** –1

23. Details of patents and income generated NIL

24. Areas of consultancy and income generated NIL

25. Faculty selected nationally / internationally to visit other laboratories / institutions a. industries in India and abroad

International:

- 1. Dr. Rohit Muraleedharan received:
 - Commonwealth Split-site Scholarship 2010-2011
 - Fulbright-Nehru Doctoral Professional Research Fellowship 2011-2012
- 2. Prof. Sneha Thayyil worked as a Research Assistant in a project on "Decision-making & Problem-solving under Uncertainty", conducted by the University of Warwick, London School of Economics & Harvard University from March 2011 April 2012.

National:

- 1. Dr. Rohit Muraleedharan was invited to give a lecture/seminar as a part of the National Seminar on Applied Statistics and Quantitative Finance 2016, at Government Victoria College Palakkad, Kerala on December 9, 2016.
- 2. Dr. Shreya Biswas was invited to present a paper at the IIM-Ahmedabad Journal of Accounting and Finance Symposium on 5 January, 2017.

26. Faculty serving in

- b) National committees b) International committees c) Editorial Boards d) any other (please specify)
- 1. Dr. Chandrima Sikdar-Managing Editor, NMIMS Journal of Economics and Public Policy.
- 2. Dr. Shreya Biswas Advisory Board of Sarla Anil Modi School of Economics, NMIMS Journal of Economics and Public Policy.
- 3. Dr. Rohit Muraleedharan- Advisory Board of Sarla Anil Modi School of Economics, NMIMS Journal of Economics and Public Policy.
- 4. Dr. Esha Khanna- Advisory Board of Sarla Anil Modi School of Economics, NMIMS Journal of Economics and Public Policy.
- 5. Prof. Sneha Thayyil- Advisory Board of Sarla Anil Modi School of Economics, NMIMS Journal of Economics and Public Policy.
- 6. Prof Amita Vaidya is on the Board of Studies of curriculum revision of Economics at Mithibai College of Mumbai University.

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

Faculty Development Programme

Sr. No.	Particulars	Faculty Name	Date
1	FDP session ,Indian Economy	Dr. Anand B	June 10 to 17,

Sr. No.	Particulars	Faculty Name	Date
	and Economic Survey by Dr. Arvind Subramaniam, chief Economic Advisor.		2017
2	HBP Case Method teaching Seminar by Prof. V. G. Narayanan, Harvard Business Publishing	Dr. Anand B Dr. Esha Khanna Prof. Sneha Thayyil Prof. Sneha Kotian Prof. Nahid Fatema	July 1, 2017
3	Bloomberg FDP on Economics	Prof. Sneha Thayyil Dr. Esha Khanna Prof. Purna Banerjee	May, 18 & 19, 2017
4	Econometrics with 'R' conducted byDr. Neeraj Hatekar, Professor, University of Mumbai	All faculty members attended the FDP	May 3 & 5, 2016
5	Faculty Training on use of Business Simulations by Ms. Meenal Jain from KNOLSKAPE, Bengaluru	All faculty members attended the FDP	November 26 & 27, 2015
6	Case Based Teaching by Dr. Chandan Dasgupta	All faculty members attended the FDP	May 22, 2015
7	FDP on Governance conducted by SBM with resource persons from Illinois University	Prof. Amita Vaidya	July 30, 2014
8	FDP on research conducted by SBM with resource persons from Illinois University	Prof. Rohit Muraleedharan & Prof. Kiran Limaye	July 29, 2014
9	FDP on teaching conducted by SBM with resource persons from Illinois University	Prof. Fatema Nahid & Prof. Sneha Thayyil	July 28, 2014
10	CEIC database training	Prof. Amita Vaidya, Prof. Rohit M and Prof. Fatema Nahid	October 3, 2013
11	Basic Econometrics and its Application in Research by SAMSOE	Prof. Amita Vaidya & Prof. Tulsi Jayakumar	May 7-10, 2012
12	FDP on How to Craft & Publish Research Manuscript By NMIMS University	Prof. Amita Vaidya & Prof. Tulsi Jayakumar	Nov. 09, 2012
13	FDP on Research organised by NMIMS University	Prof. Amita Vaidya & Prof. Tulsi Jayakumar	Nov. 23, 2012

28. Student projects

a. percentage of students who have done in-house projects including interdepartmental projects

100% Project work is given in every course and is a component of Internal

Continuous Assessment.

• percentage of students doing projects in collaboration with other universities /industry / institute

- 2016-17 Live Project "Cost of Living in Urban Mumbai" with 'Praja' an NGO done by M.Sc. students= 64%
- 2016-17 Live project "perception & awareness amongst Mumbai people about their local government" by S.Y. B.Sc. students with 'Praja' an NGO done by 61 students = 100%
- 2015-16 Live Project on 'MCGM complain Management System' with 'Praja' an NGO done by S. Y. B.Sc. students = 100%
- 2014-15 Live Project 'To understand MCGM and the right to information act' with 'Praja' an NGO done by F.Y. B.Sc. students= 100%
- 2013-14 Live Project on 'Identify Civic issues in Education' with 'Praja' an NGO done by 35 students of F.Y. B.Sc. students=100%

29. Awards / recognitions received at the national and international level by

b. Faculty:

Dr. Rohit Muraleedharan received:

- i. Commonwealth Split-site Scholarship 2010-2011
- ii. Fulbright-Nehru Doctoral Professional Research Fellowship 2011-2012

c. Doctoral / post doctoral fellows :NIL

d. Students

International:

Aditya Jahagirdar of T.Y. B.Sc. Economics, was chosen for the 13th annual South Asian Economics Students Meet, an undergraduate Economics conference sponsored by the World Bank. He won the 'Budding Economist of South Asia' title at Kathmandu. He competed against the top minds from not only India but also six other south Asian nations- Nepal, Bangladesh, Bhutan, Afghanistan, Sri Lanka and Pakistan.

National:

Students Achievements

Year	2012 - 13	2013-14	2014-15	2015-16	2016-17
Number					
won by	22	22	30	19	49
students					

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Programme/ Year	Month & Year of the Contest	Prize/Award/ Position received
------------	-------------------------------	--------------------	------------------------	--------------------	-----------------------------	--------------------------------------

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Programme/ Year	Month & Year of the Contest	Prize/Award/ Position received
1	National Student Challenge	Indian Institute for Human Settlements	Omkar Pandharkame	T.Y. B.Sc. Economics	Oct-12	Final round
2	Manshodhan - The Research Paper Presentation	Mithibai College	 Shefali Bhatia Dhruv Sengar 	S.Y. B.Sc. Economics	Dec-12	2 nd
3	Vaayu - Mock Parliament	ASM-School of Commerce	Abhishekh Ghosh	T.Y. B.Sc. Economics	Nov-12	1 st
4	Vaayu – Debate	ASM-School of Commerce	1. Sanjana Govindarajan 2. Karishma Tiwari	T.Y. B.Sc. Economics	Nov-12	1 st
5	Vaayu – Virtual Stock Market	ASM-School of Commerce	Akash Porwal	T.Y. B.Sc. Economics	Nov-12	3 rd
6	Vaayu - Insight-The Terrorism Simulation Game	ASM-School of Commerce	1. Nandan Rai 2. Omkar Pandharkame 3. Karishma Tiwari 4. Jahnavi Ghelani	T.Y. B.Sc. Economics	Nov-12	2 nd
7	Vaayu - Captain Planet	ASM-School of Commerce	1. Meet Pasari 2. Ankit Bhartiya	T.Y. B.Sc. Economics	Nov-12	1 st
8	Vaayu - Captain Planet	ASM-School of Commerce	Meet Pasari	T.Y. B.Sc. Economics	Nov-12	1 st
9	Vaayu - Captain Planet	ASM-School of Commerce	1. Akash Porwal 2. Jash Shah	T.Y. B.Sc. Economics	Nov-12	2 nd

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Programme/ Year	Month & Year of the Contest	Prize/Award/ Position received
10	Vaayu - Revelation- Case Study	ASM-School of Commerce	1. Garima Sinha 2. Aryaman Bhatnagar 3. Dhruv Sengar 4. Sejal Bansal	S.Y. B.Sc. Economics	Nov-12	2 nd
11	Vaayu - The Activist	ASM-School of Commerce	1.Ankit Bhartiya 2. Dhruv Sengar	S.Y. B.Sc. Economics	Nov-12	2 nd
12	Vaayu - Sitcom Trivia	ASM-School of Commerce	1. Naman Patel 2. Anurit Kanti	S.Y. B.Sc. Economics	Nov-12	1 st
13	Vaayu - Sufi Singing	ASM-School of Commerce	Sagar Sharma	F.Y. B.Sc. Economics	Nov-12	2 nd
14	Vaayu - Virtual Stock Market	ASM-School of Commerce	Amanjot Singh	F.Y. B.Sc. Economics	Nov-12	3 rd
15	Vaayu - The Activist	ASM-School of Commerce	1.Ishaan Golchha 2. Adya Singh 3.Anandita Jain	F.Y. B.Sc. Economics	Nov-12	2nd
16	Vaayu - Need For Speed: Most Wanted	ASM-School of Commerce	Akash Bhatt	F.Y. B.Sc. Economics	Nov-12	3rd
17	Shastrarth – Inter collegiate Economics debate	Sarla Anil Modi School of Economics	1. Karishma Tiwari 2. Sanjana Govindrajan	T.Y.B.Sc	Sep-12	1st
18	Umang - Management Maestro	N.M.College	Ishaan Golchha	F.Y. B.Sc. Economics	Aug-12	Finalist

Sr. No.	Contest Participated in	Organizing Body	Name of the Student	Programme/ Year	Month & Year of the Contest	Prize/Award/ Position received
19	Umang - Poleconomy event	N.M.College	1.Jigar Shah 2.Dhruv Senger	S.Y. B.Sc. Economics	Aug-12	2nd
20	Umang - Social Leadership Hunt	N.M.College	Omkar Pandharkame	T.Y. B.Sc. Economics	Aug-12	2nd
21	Umang -War of CL's	N.M.College	1. Meet Pasari 2. Jash Shah	T.Y. B.Sc. Economics	Aug-12	2nd
22	Umang -Split Second Gaming event	N.M.College	Kaustubh Agarwal	F.Y. B.Sc. Economics	Aug-12	1st

$Students\ Achievement-2013-14$

Sr. No.	Contest	Organizing Body	Name of the Student	Programm e/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
1	Delhi Univeristy Model United Nations Conference	Delhi University	1. Nisant Mohta 2. Ayush Banerjee 3. Apoorv Khanna	F.Y. B. Sc	Mar-14	Finalist
2	Elocution Competition	Anti Dowry Movement Bombay	1. Ayush Banerjee 2. Shefali Bhatia	F.Y. B. Sc T.Y. B. Sc	Dec-13	4th
3	Vaayu - It is WORD - its (Word Games)	Anil Surendra Modi School of Commerce	1. Anandita Jain 2. Revati Goradia	S.Y.B. Sc.	Dec-13	2nd
4	Vaayu - Verd-ICT (Investigative courtroom trial)	Anil Surendra Modi School of Commerce	1. Revati Goradia 2. Adya Singh 3. Ishaan Golchha	S.Y.B. Sc.	Dec-13	2nd

Sr. No.	Contest	Organizing Body	Name of the Student	Programm e/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
	Vaayu - The					
	Way we see		1. Ishana			
5	the World	Anil Surendra	Gupta	S.Y.B. Sc.	Dec-13	1st
	(illustration	Modi School	2. Adya			
	photography)	of Commerce	Singh			
			1. Anisha			
	Vaayu - You		Chaudhary			
6	have Got Red		2. Tanya	S.Y.B. Sc.	Dec-13	1st
	on You	Anil Surendra	Margaret	S. 1 .D. Sc.	DCC-13	131
	(zombie	Modi School	3. Anandita			
	making)	of Commerce	Jain			
		Anil Surendra				
7	Vaayu - Sufi	Modi School	Sagar	S.Y.B. Sc.	Dec-13	3rd
	Singing	of Commerce	Sharma			
8	Vaayu - Aaja Nachle (Bollywood Dance)	Anil Surendra Modi School of Commerce	1. Sakshi Kohli 2. Anisha Chaudhary 3. Rashi Dalmia 4. Lavina Lalwani 5. Shivani Mittal 6. Janki Nandani 7. Aayushi Kapadia 8. Sanya Arora	S.Y. B.Sc. S. Y. B.Sc. F.Y. B.Sc. F.Y. B.Sc. F.Y. B.Sc. F.Y. B.Sc. F.Y. B.Sc.	Dec-13	2nd
9	Vaayu - COD - Modern Warfare (pa gaming)	Anil Surendra Modi School of Commerce	1. Siddharth Mundra 2. Kaustubh Agrawal 3. Udit Misra 4. Sagar Sharma	S.Y.B. Sc.	Dec-13	1st

Sr. No.	Contest	Organizing Body	Name of the Student	Programm e/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
10	Vaayu - Kickstart (Fooseball)	Anil Surendra Modi School of Commerce	1. Shashwat Dhuliya 2. Suvarun Mazumdar 3. Ankit Bhartiya 4. Harshal Patel 5. Aditya Gupta	S.Y.B. Sc.	Dec-13	3rd
11	Vaayu - Smash (brickbreaker squash)	Anil Surendra Modi School of Commerce	Suvarun Mazumdar	S.Y.B. Sc.	Dec-13	2nd
12	Vaayu - Broken Cities (board game)	Anil Surendra Modi School of Commerce	Ishaan Golchha	S.Y.B. Sc.	Dec-13	1st
13	Vaayu - Kadki (poverty simulation)	Anil Surendra Modi School of Commerce	1. Anandita Jain 2. Padmasai Varanasi 3. Adya Singh 4. Ishaan Golchha	S.Y.B. Sc.	Dec-13	1st
14	Vaayu - Revelaiton (case study)	Anil Surendra Modi School of Commerce	1. Raashi Nahata 2. Janki Nandani 3. Sanskriti Jain 4. Tanya Kasliwal	F.Y. B. Sc.	Dec-13	1st
15	Vaayu - The Activist (NGO)	Anil Surendra Modi School of Commerce	1. Sakshi Kohli 2. Rhea Mishra 3. Ishani Ajmera	S.Y.B. Sc.	Dec-13	2nd

Sr. No.	Contest	Organizing Body	Name of the Student	Programm e/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
16	Vaayu - The Activist (NGO)	Anil Surendra Modi School of Commerce	 Shagun Sarda Himanshu Agrawal 	F.Y. B. Sc.	Dec-13	2nd
17	Vaayu - Quest to Home (ludo quiz)	Anil Surendra Modi School of Commerce	1. Radhika Garg 2. Gunjan Kabra	S.Y.B. Sc.	Dec-13	3rd
18	Vaayu - Bulls ans Bears (virtual stock exchange)	Anil Surendra Modi School of Commerce	1. Rushaabh Kaicker 2. Akash Bhatt	S.Y.B. Sc.	Dec-13	3rd
19	Vaayu -Ex- Press (Journalism)	Anil Surendra Modi School of Commerce	Revati Goradia	S.Y.B. Sc.	Dec-13	2nd
20	Vaayu -Sell it your way (marketing)	Anil Surendra Modi School of Commerce	Anurit Kanti	T.Y. B. Sc.	Dec-13	3rd
21	Vaayu -Ex- Press (Journalism)	Anil Surendra Modi School of Commerce	Dhruv Changoiwala	S.Y.B. Sc.	Dec-13	1st
22	Vaayu - Captain Planet	Anil Surendra Modi School of Commerce	1. Shashwat Dhuliya 2. Suvarun Mazumdar 3. Ankit Bhartiya	F.Y. B. Sc. F.Y. B. Sc. T.Y. B .Sc	Dec-13	2nd

Students Achievement – 2014 – 15

Sr. No.	Contest	Organizing Body	Name of the Student	Programme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
1	Anveshi 2015 - Annual International Research Conference	St. Francis Institute of Management Research in Association with University of	Padmasai Varanasi	T.Y.B.Sc	Feb-15	3rd

Sr. No.	Contest	Organizing Body	Name of the Student	Programme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
		Mumbai				
2	Blaze 2015 Economics Festival	H.R. College of Commerce & Economics	1. Yash Padegaonka r 2. Prachi Laddha	F.Y. B. Sc. S.Y.B. Sc.	Feb-15	2nd Runnerup
3	Numero Uno	H.R. College of Commerce & Economics	 Mudit Duggar Nisant Mohta 	S.Y.B. Sc.	Sep-15	3rd
4	Muntastic	Anil Surendra Modi School of Commerce	1. Kabir Sethi 2. Alefiya Doctor 3. Manish Arora 4. Aayushi Srivastava	F.Y. B. Sc.	Aug-14	2nd
5	Punchline Debate	Jai Hind College	1. Mudit Duggar 2. Ayush Banerjee	S.Y.B. Sc.	Jan-14	1st
6	Intra college Debate Competition	Sarla Anil Modi School of Economics	1. Shubham Chawla 2. Rashi Nahata 3. Sumedha Jain	S.Y. B. Sc. S.Y. B. Sc. F.Y. B. Sc.	Jul-14	1st
7	Vaayu - Horcrux Hunt	Anil Surendra Modi School of Commerce	1. Adya Singh 2. Ishaan Golchha, 3. Pritish Chaudhary 4. Rashi Dalmia	F.Y.B.Sc, S.Y.B.Sc & T.Y.B.Sc	Dec-14	2nd

Sr. No.	Contest	Organizing Body	Name of the Student	Programme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
			5. MihikaJeyanth6. NarayanSharalaya7. SohamChopra8. Yash			
8	Vaayu - Its Wordsworth	Anil Surendra Modi School of Commerce	Anoushka Dalmia	F.Y.B.Sc	Dec-14	1st
9	Vaayu - Sarkar Raj	Anil Surendra Modi School of Commerce	1. Himanshu Agarwal 2. Shagun Sarda	S.Y.B.Sc	Dec-14	2nd
10	Vaayu - Ace of Words	Anil Surendra Modi School of Commerce	1. Arjun Bharadwaj	S.Y.B.Sc	Dec-14	1st
11	Vaayu - Hit & Run	Anil Surendra Modi School of Commerce	1. Soham Chopra 2. Kabir Sethi 3. Sagar Sharma 4. Rushabh Kaicker 5. Akash Bhatt	F.Y.B.Sc & T.Y.B.sc	Dec-14	1st
12	Vaayu - Bollywood Dance	Anil Surendra Modi School of Commerce	1. Aayushi Kapadia 2. Raashi Nahata 3. Rashi Dalmia 4. Shashwat Dhulia 5. Sakshi Kohli 6. Tanima	S.Y.B.Sc & F.Y.B.Sc	Dec-14	2nd

Sr. No.	Contest	Organizing Body	Name of the Student	Programme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
			7. Sumedha Jain 8. Jigyasa Potawary 9. Soham Chopra 10. Aditya Abhani			
13	Vaayu - Inquizitive	Anil Surendra Modi School of Commerce	1. Bhargav 2. Rajshree	F.Y.B.Sc	Dec-14	2nd
14	Vaayu - Brick Breaker Squash	Anil Surendra Modi School of Commerce	1. Suvarun	S.Y.B.Sc	Dec-14	1st
15	Vaayu - First one out	Anil Surendra Modi School of Commerce	 Shubham Dheer Himanshu Sanskriti 	S.Y.B.Sc.	Dec-14	2nd
16	Vaayu -Youth Scoop	Anil Surendra Modi School of Commerce	1. Dhruv	T.Y.B.Sc	Dec-14	2nd
17	Vaayu - Revelation	Anil Surendra Modi School of Commerce	1. Shivani 2. Janki 3. Tanya	S.Y.B.Sc	Dec-14	1st
18	Vaayu -COD	Anil Surendra Modi School of Commerce	1. Siddharth Mundra 2. Udit Mishra 3. Kaustabh Agarwal 4. Anuj Sharma 5. Sagar Sharma	T.Y.B.Sc	Dec-14	1st
19	Vaayu -Bulls and Bears	Anil Surendra Modi School of Commerce	1. Himanshu Agarwal 2. Shagun	S.Y.B.Sc	Dec-14	1st

Sr. No.	Contest	Organizing Body	Name of the Student	Programme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
			Sarda	/		
20	Vaayu -Ultimate List Fest	Anil Surendra Modi School of Commerce	1. Revati 2. Anandita 3. Soham 4. Mihika 5. Arjun 6. Yash	F.Y.B.Sc, S.Y.B.sc & T.Y.B.sc	Dec-14	1st
21	Vaayu - Fooseball	Anil Surendra Modi School of Commerce	 Suvarun Aditya Shashwat Udit Dhruv 	S.Y.B.Sc & T.Y.B.Sc	Dec-14	1st
22	Vaayu -I am Ironman	Anil Surendra Modi School of Commerce	1.Shashwat 2. Narayan	S.y.B.Sc & F.Y.B.Sc	Dec-14	3rd
23	Econumbrum 2014 - Budget Simulation	St. Xaviers College	1. Rajshree Ganeriwala 2. Sanika Deshmukh	F.Y.B.Sc	Dec-14	3rd
24	Econumbrum 2014 - Once Upon a Supply Curve	St. Xaviers College	1. Shagun Sarda 2. Lavina Lalwani	S.Y.B.Sc	Dec-14	3rd
25	Econumbrum 2014 - Lalit Doshi Memorial Debate	St. Xaviers College	1. Rajshree Ganeriwala 2. Bhargav Bharadwaj	S.Y.B.Sc	Dec-14	3rd
26	Econumbrum 2014 - Off-Side Rule	St. Xaviers College	1. Manish Arora 2. Karan Patel 3. Raghav Mehrotra	F.Y.B.Sc	Dec-14	3rd
27	Econumbrum 2014 - Memeonomics, an online social media event	St. Xaviers College	1.Jairaj Devadiga 2. Bhargav Bharadwaj 3. Siddhant Agarwal	F.Y.B.Sc & S.Y.B.Sc	Dec-14	1st

Sr. No.	Contest	Organizing Body	Name of the Student	Programme/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
28	Econumbrum 2014 - Paper Presentation	St. Xaviers College	1. Tanya Margaret 2. Padmasai Varanasi	T.Y.B.Sc	Dec-14	2nd
29	Umang - 2014 - Blur	N.M.College	Akhil Jain	F.Y. B. Sc.	Aug-14	1st
30	Umang - 2014 - Bollywood Dance	N.M.College	1. Rashi Dalmia 2. Aayushi Kapadia 3. Gazal Garg 4. Priyanka Bhatia 5. Raashi Nahata 6. Sakshi Kohli 7. Tanima	F.Y.B.Sc & S.Y.B.Sc	Aug-14	1st

Students Achievement – 2015 – 16

Sr. No.	Contest	Organizing Body	Name of the Student	Program me/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
1	National Taekwondo Championship	Taekwondo Federation of India	Sansriti Pandey	T.Y. B. Sc.	Jan-16	Gold Medal
2	Human Rights Council proceedings	Model United Nations	Ayush Banerjee	T.Y.B. Sc.	Jan-16	Best Delegate
3	ECONUNDRU M -2015	St. Xavier's College	Rajshree Ganeriwala Arushi Kotecha Jairaj Devadiga	S.Y. B. Sc.	Dec-15	3rd
4	ECONUNDRU M -2015	St. Xavier's College	Aditya Jahagirdar	S.Y. B. Sc.	Dec-15	1st

Sr. No.	Contest	Organizing Body	Name of the Student	Program me/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
5	Vaayu - 2015 - The Activist	Anil Surendra Modi School of Commerce	1. Aastha Bafna 2. Rajshree Ganeriwala	S.Y. B. Sc.	Dec-15	2nd
6	Vaayu - 2015 - Genesis	Anil Surendra Modi School of Commerce	1. Akshit Agarwal 2. Mohak Khemka	F.Y. B. Sc.	Dec-15	2nd
7	Vaayu - 2015 - Fault in our Scams	Anil Surendra Modi School of Commerce	1. Shristi Agarwal 2. Nishi Desai	S.Y. B. Sc.	Dec-15	2nd
8	Vaayu - 2015 - Dance Competition	Anil Surendra Modi School of Commerce	1. Raashi Nahata 2. Rashi Dalmia 3. Sumedha Jain 4. Jijnyasa 5. Punnya Kakkar 6. Rhea Shukla	F.Y. B. Sc, S.Y. B. Sc & T.Y.B .Sc	Dec-15	1st
9	Talent Hunt	Sarla Anil Modi School of Economics	1. Govind Mittal 2. Utkarsh Tripathi	F.Y.B. Sc	Dec-15	1st
10	Intra college Debate Competition	Sarla Anil Modi School of Economics	1. Rashi Nahata 2. Mudit Dugar 3. Rashi Nahata	F.Y. B. Sc. & T.Y. B. Sc	Dec-15	1st
11	Umang - Fifa	N.M.College	Mitul Gupta	S.Y.B. Sc.	Aug-15	1st
12	Umang - Model Hunt	N.M.College	Priyanka Bhatia	S.Y.B. Sc.	Aug-15	1st

Sr. No.	Contest	Organizing Body	Name of the Student	Program me/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
13	Umang - Investigative Courtroom	N.M.College	1.Tanima 2. Narayan Sharalaya 3. Rajshree Ganeriwala	S.Y.B. Sc.	Aug-15	1st
14	Umang - Everything LA	N.M.College	 Anoushka Dalmia Nishi Desai 	S.Y.B. Sc.	Aug-15	2nd
15	Chess	Sarla Anil Modi School of Economics	Aastha Bafna	S.Y.B. Sc.	Aug-15	1st
16	Chess	Sarla Anil Modi School of Economics	Shashwat Dhuliya	T.Y. B. Sc.	Aug-15	2nd
17	YUVA Sport & Cultural Activity (400 m. running)	SVKM- NMIMS	Mishal Hirani	F.Y. B. Sc.	Jan-16	2nd
18	YUVA Sport & Cultural Activity (Shot Put Ball)	SVKM- NMIMS	1. Rashi Dalmia 2. Shashwat Dhulia	T.Y. B. Sc.	Jan-16	2nd
19	YUVA Sport & Cultural Activity (Table Tennis)	SVKM- NMIMS	1. Ashutosh 2. Himanshu Agarwal	F.Y. B. Sc. T.Y. B. Sc	Jan-16	2nd

Students Achievement – 2016 – 17

Sr. No.	Contest	Organizing Body	Name of the Student	Program me/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
		Sarla Anil	1. Soham			1st
1	Carrom	Modi School	Chopra	T.Y. B.	Sep-16	
1	Tournament	of	2. Narayan	Sc.		
		Economics	Sharalaya			
		Sarla Anil	1. Akshat			
2	Carrom	Modi School	Kansal	T.Y. B.	Sep-16	2nd
2	Tournament	of	2. Yash	Sc.	Sep-10	211U
		Economics	Padegaonkar			

Sr. No.	Contest	Organizing Body	Name of the Student	Program me/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
3	Carrom Tournament	Sarla Anil Modi School of Economics	1. Aashay Rane 2. Sanjana Jain	F.Y. B. Sc.	Sep-16	3rd
4	Numero UNO - Mathematics and Statistics Fest	H.R. College of Commerce and Economics	1. Shazz Lalwani - 2. Akshat Nagori -	F.Y. B. Sc.	Aug-16	Gold Medal
5	Bizarre Bazaar & Blow Your Brains Outs	Mithibai College	1. Mohak Khemka 2. Akshaan Dhandhania	S.Y. B. Sc F.Y. B. Sc.	Aug-16	1st
6	Bizarre Bazaar & Blow Your Brains Outs	Mithibai College	 Avishi Agarawal Nivedita Jain 	F.Y. B. Sc.	Aug-16	2nd
7	Bizarre Bazaar & Blow Your Brains Outs	Mithibai College	1. Ishaan Thakkar 2. Saru Pruthi	F.Y. B. Sc. S.Y. B. Sc.	Aug-16	3rd
8	Ethnic Day & United State of India event	Junoon, the Performing Arts club of Sarla Anil Modi School of Economics	Dhwani Nanavati	F.Y. B. Sc.	Oct-16	1st
9	Vaayu	Anil Surendra Modi School of Commerce	1. Saru Pruthi 2. Vidit Dugar 3. Shazz Lalwani	S.Y. B. Sc. F.Y. B. Sc. F.Y. B. Sc.	Dec-16	2nd Runner up
10	Vaayu - NGO Event	Anil Surendra Modi School of Commerce	1. Saru Pruthi 2. Vidit Dugar	S.Y. B. Sc. F.Y. B. Sc.	Dec-16	1st
11	Vaayu - Fault in our Scams -	Anil Surendra	1. Richa Madhwal	F.Y. B. Sc.	Dec-16	1st

Sr. No.	Contest	Organizing Body	Name of the Student	Program me/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
	Investigative Game	Modi School of Commerce	2. Sanjena Bhutani			
12	Vaayu - Genesis - Risk & Return Allocation	Anil Surendra Modi School of Commerce	1. Shazz Lalwani 2. Manushri Jain	F.Y. B. Sc.	Dec-16	1st
13	Vaayu - Verse Wars-Poetry Slam	Anil Surendra Modi School of Commerce	Rajshree Ganeriwala	T.Y. B. Sc.	Dec-16	1st
14	Vaayu - Cryvasion- Cryptology Event	Anil Surendra Modi School of Commerce	1. Kaushik Saboo 2. Mahika Mehta	F.Y. B. Sc.	Dec-16	1st
15	Vaayu - MeLa- Figures of Speech	Anil Surendra Modi School of Commerce	Havva Mithiborwala	F.Y. B. Sc.	Dec-16	1st
16	Vaayu - Dalal Street-Stock Market	Anil Surendra Modi School of Commerce	Manushri Jain	F.Y. B. Sc.	Dec-16	1st
17	Vaayu - Ironman- Strength & Endurance Test	Anil Surendra Modi School of Commerce	Yogesh Agarwal	F.Y. B. Sc.	Dec-16	1st
18	Vaayu -Video Game	Anil Surendra Modi School of Commerce	Tarun Garg	F.Y. B. Sc.	Dec-16	1st
19	Vaayu -Mocktail Designing	Anil Surendra Modi School of Commerce	Tanya Chaturvedi	F.Y. B. Sc.	Dec-16	1st
20	Vaayu - Analytical & Logical Simulation	Anil Surendra Modi School of Commerce	Saru Pruthi	S.Y. B. Sc	Dec-16	1st

Sr. No.	Contest	Organizing Body	Name of the Student	Program me/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
21	Vaayu - Restaurant Management	Anil Surendra Modi School of Commerce	Eshaan Pawan	F.Y. B. Sc.	Dec-16	1st
22	Vaayu - Prison Break - Logical & Strategical hunt	Anil Surendra Modi School of Commerce	1. Saru Pruthi 2. Vinit Choudhari	S.Y. B. Sc. F.Y. B. Sc.	Dec-16	1st
23	Vaayu - The Revelation - Case study based presentation & Debates	Anil Surendra Modi School of Commerce	1. Rajshree Ganeriwala 2. Vineet Choudhari 3. Ajay Jagani	T. Y. B. Sc. F.Y. B. Sc. F.Y. B. Sc. Sc.	Dec-16	2nd
24	Vaayu -Captain Planet	Anil Surendra Modi School of Commerce	1. Vidit Dugar 2. Saru Pruthi	F.Y. B. Sc. S.Y. B. Sc.	Dec-16	2nd
25	Vaayu - Political Board	Anil Surendra Modi School of Commerce	Krishna J.	F.Y. B. Sc.	Dec-16	2nd
26	Vaayu - Fiction Event	Anil Surendra Modi School of Commerce	Gokul Pisharody	F.Y. B. Sc.	Dec-16	2nd
27	Vaayu - Chess , Scrabble	Anil Surendra Modi School of Commerce	Ajay Jagani	F.Y. B. Sc.	Dec-16	2nd
28	Vaayu - Life size games	Anil Surendra Modi School of Commerce	1. Aditi Jain 2. Aashna Sahni	F.Y. B. Sc.	Dec-16	2nd
29	Vaayu - Water Fight	Anil Surendra Modi School of Commerce	1. Ansh Sehgal 2. Nikunj Gupta	F.Y. B. Sc.	Dec-16	2nd
30	Vaayu - Ms Vaayu	Anil Surendra	Dhwani Nanawati	F.Y. B. Sc.	Dec-16	2nd

Sr. No.	Contest	Organizing Body	Name of the Student	Program me/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
		Modi School				
		of Commerce				
31	Vaayu -Battle of Economics - Resource Allocation	Anil Surendra Modi School of Commerce	1. Shazz Lalwani 2. Rohan Choraria	F.Y. B. Sc.	Dec-16	2nd
32	Vaayu - NGO Event	Anil Surendra Modi School of Commerce	1. Aditi Jain 2. Ashna Sahni	F.Y. B. Sc.	Dec-16	3rd
33	Vaayu - Painting	Anil Surendra Modi School of Commerce	1. Ruchi Bhasin 2. Saloni Negi	F.Y. B. Sc.	Dec-16	3rd
34	Vaayu - Quiz	Anil Surendra Modi School of Commerce	Ashutosh Gehlot	F.Y. B. Sc.	Dec-16	3rd
35	Vaayu - Restaurant Management	Anil Surendra Modi School of Commerce	Yogesh Agarwal	F.Y. B. Sc.	Dec-16	3rd
36	Vaayu - Battle of the Economies	Anil Surendra Modi School of Commerce	1. Devang Patni 2. Nikhil Gupta	S.Y. B. Sc.	Dec-16	3rd
37	Vaayu -Bulls & Bears	Anil Surendra Modi School of Commerce	1. Rohan Choraria 2. Rohan Manmohan	F.Y. B. Sc.	Dec-16	3rd
38	Vaayu -Life size games	Anil Surendra Modi School of Commerce	1. Saloni Negi 2. Harshita Prasad	F.Y. B. Sc.	Dec-16	3rd
39	YUVA- HASHTAG- Lawn Tennis	SVKM	Upamanyu Sinha	F.Y. B. Sc.	Jan-17	Silver Medal

Sr. No.	Contest	Organizing Body	Name of the Student	Program me/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
40	YUVA- HASHTAG- Football	SVKM	1. Saru Pruthi 2. Sanjana Jain 3. Tanvi Bhambry 4. Shloka Karlo 5. Aashna Sahani 6. Anoushka Kumar 7. Prachi Laddha		Jan-17	2nd
41	Economics Conference	Sarla Anil Modi School of Economics	Tanima	T.Y. B. sc.	Feb-17	1st
42	Budding Economist of South Asia	South Asian Economics Students Meet	Aditya Jahagirdar	T.Y. B. sc.	Feb-17	1st
43	Insight - Runners Up	N. M. College of Commerce & Economics	Sarla Anil Modi School of Economics		Feb-17	1st
44	Insight - Best Contingent Leader	N. M. College of Commerce & Economics	Anushka Goenka	F.Y. b. Sc	Feb-17	1st
45	Insight - Crisis Management	N. M. College of Commerce & Economics	Anushka Goenka	F.Y. B. Sc.	Feb-17	1st
46	Insight - Market Acquisition Strategy	N. M. College of Commerce & Economics	1. Shazz Lalwani 2. Ishan Thakker	F.Y. B. Sc.	Feb-17	1st

Sr. No.	Contest	Organizing Body	Name of the Student	Program me/ Year	Month & Year of the Contest	Prize/Aw ard/ Position received
47	Insight - Mock Stock	N. M. College of Commerce & Economics	1. Shazz Lalwani 2. Vidit Dugar	F.Y. B. Sc.	Feb-17	1st
48	Insight - Business Plan	N. M. College of Commerce & Economics	1. Shazz Lalwani 2. Sanjana Bhutani	F.Y. B. Sc.	Feb-17	3rd
49	Insight - Newtons Cradle	N. M. College of Commerce & Economics	1. Vidit Dugar 2. Ajay Jagani	F.Y. B. Sc.	Feb-17	2nd

30. Seminars/ Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.

Annual Economics Conference February 11, 2017

Source of Funding -NMIMS

Sarla Anil Modi School of Economics organized its First Annual Economics Conference on 11th February, 2017. The theme of the conference was 'Contemporary Issues in Economic Development with special focus on Emerging Economies'. The keynote address was given by Dr. Ravindra H. Dholakia. Prof, Economics and Public Systems, IIM Ahmedabad, on Macroeconomic Vulnerability and Prospects for the Indian Economy,

Seven papers were presented in two parallel pre-lunch technical sessions on International Trade and Finance and Development Economics. Ms. P.A.Lakshmi Prasanna, Senior Scientist with Indian Institute of Rice Research, Hyderabad was presented with the best paper awarded for her paper titled 'Nexus between land inequity and stunting in children - insights from district level analysis for India'.

The first session was chaired by Dr. M.H. Suryanarayana, Professor, IGIDR and Dr. C.Veeramani, Assistant Professor, IGIDR

Research Colloquium was held in the second session where seven papers were presented in two parallel sessionson Development Economics and Applied Economics. Ms. Tanima, a final year B.Sc. Economics student of Sarla Anil Modi School of Economics, NMIMS,Mumbai was awarded the best paper award for her paper on 'Effect of Ethnic Diversity on Economic Growth in India'.

Research Colloquium sessions were chaired by Dr. Sarthak Gaurav, Assistant professor, IIT Bombay and Dr. Mona Bhalla, Associate Professor, ASMSOC, NMIMS.

31. Code of ethics for research followed by the departments

The code of ethics is laid down by the University for Research and there is zero tolerance for plagiarism.

Turnitin Software is available with the University to check Plagiarism.

32. Student profile programme-wise:

Name of the	Applications	Selected		Pass percentage	
Programme	rogramme received				
		Male	Female	Male	Female
	2013	- 14			
B. Sc. Economics (UG)	538	19	16	100%	100%
	2014	- 15		,	
B. Sc. Economics (UG)	1260	32	45	100%	100%
	2015	-16			•
B. Sc. Economics (UG)	1517	32	43	95%	100%
	2016	-17			•
B. Sc. Economics (UG)	2397	43	45	100%	97.8%

33. Diversity of students

Name of the	% of	% of students	% of students	% of	
Programme	students	from other	from	students	
(refer to question	from the	universities	universities	from	
no. 4)	same	within the	outside the	other	
	university	State	State	countries	
		2013 – 14			
B. Sc. Economics					
(UG)	0	42%	58%	0	
		2014 – 15			
B. Sc. Economics		/			
(UG)	0	51%	49%	0	
		2015- 16			
B. Sc. Economics (UG	0	42%	58%	0	
2016-17					
B.Sc. Economics (UG)	0	37%	63%	0	
M.Sc. Economics	0	62%	38%	0	

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

Name of Exam	2012 – 13 Batch Size 29 No. of Students	2013 – 14 Batch Size 28 No. of Students	2014 – 15 Batch Size 32 No. of Students	2015 – 16 Batch Size 35 No. of Students	2016 – 17 Batch Size 71 No. of Students
CAT/NMAT	2	6	1	2	11
/XAT					
GMAT/GRE	15	16	17	14	13
Entrance test	3	8	5	5	2
for M.Sc.					
IGIDR &				7	
Delhi School					
of					
Economics					

35. Student progression

Student progression	Percentage against enrolled (average of 2013-10	
UG to PG	54%	
PG to M.Phil.	2%	
PG to Ph.D.	1%	
Ph.D. to Post-Doctoral	-	
Employed	-	
Campus selection	14%	
Other than campus recruitment	28%	
Entrepreneurs	4%	

36. Diversity of staff

Percentage of faculty who are graduates	
of the same university - 1	2016 – 17 – 8.33%
from other universities within the State -3	2016 – 17 – 25.00 %
from universities from other States - 8	2016 – 17 – 66.67 %
from universities outside the country - 0	2016 – 17 – 0%

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

03

38. Present details of departmental infrastructural facilities with regard to

a. Library

No. of books & E books	134108
Total No. of Books	1145
No. of Titles	698
No. of Ref. Books	304
No.of Text Books	352
General Books	489
Indian Journals	3
Indian Magazines	3
Online database	36
Audio/Video	13

- **b.** Internet facilities for staff and students WiFi enabled campusenabled with 135 MBPS dedicated (1:1) internet connectivity, state of the art audio-video aids, high-tech computer labs
- c. Total number of class rooms 6
- d. Class rooms with ICT facility 6
- e. Students' laboratories (Computer) 1
- f. Research laboratories -3

LIST OF E-RESOURCES

Sr. No.	Database	No. of Ejournals & ebooks
	ELECTRONIC JOURNAL DATABASES	
1	ProQuest Central	24853
2	EBCSO	6312
3	JSTOR	3062
4	Science Direct	122
5	Economic and Political Weekly	
6	JGATE (Social & Management Sc.)	10977
	ENGINEERING DATABASES	
7	J –Gate (Science & Technology)	
8	IEL Online- IEEE	
9	Springer	
10	Science Direct	
11	ASCE	
12	ASME	
	E-BOOKS DATABASES	
13	E-brary	1,38,240

14	McGraw-Hill Access Engineering	363		
15	Pearson E-Books	361		
16	McGraw-Hill Express Library	230		
	RESEARCH DATABASES			
17	ISI Emerging Markets			
18	CRISIL			
19	Frost & Sullivan			
20	EViews 8			
21	CMIE: Economic Outlook			
22	SPSS: AMOS			
23	Euromonitor International: Passport			
24	EPWRF India Time Series			
	COMPANY/ MUTUAL FUNDS	7		
	DATABASES			
25	Capital Market	/		
26	NAVIndia			
	STATISTICAL DATABASES			
27	IndiaStat			
	LAW DATABASES			
28	Manupatra			
29	Lexis Nexis			
30	Hein Online			
31	West Law			
	MARKETING DATABASE			
32	TVADINDX			
33	WARC			
	DIRECTORY			
34	Cabell's Directory			
	CASE STUDY DATABASE			
35	Harvard			
	FINANCE LAB			
36	Bloomberg			

Hostels, canteens and other facilities are available to the students. The infrastructural facilities are continuously monitored, maintained, and updated to keep them on par with the best in the world, as also to keep pace with academic growth.

Some other facilities are listed below:

- 1. Black Board Learning Management System
- 2. Well equipped, state of the art Library with database (OPAC) which is currently on internet, provides information about library sources including books, journals, e-journals, databases, and technical reports with different search tools for its users.

- 3. Software such as SPSS & SAS
- 4. Simulation Games & Learning Models
- 5. Seminar Halls /Computer Labs

39. List of doctoral, post-doctoral students and Research Associates

a. from the host institution/university - None

b. from other institutions/universities

Doctoral Students:

S.No.	Name of Faculty	Name of University
1.	Kiran Limaye	IGIDR, Mumbai
2.	Purna Banerjee	IGIDR, Mumbai
3.	Sneha Kotian	JJTU University, Rajasthan
4.	Sneha Thayyil	IIT Bombay

40. Number of post graduate students getting financial assistance from the university.

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

1) **Expert Committee:** Sarla Anil Modi School of Economics was started in 2010. For Curriculum development an expert committee was appointed in 2009 which developed the curriculum for B.Sc. Economics with experts from academia and industry comprising the following:

Dr. Pethe - Director, Department of Economics.

Dr.RangnathBharadwaj- Chairman, Institute for Educational Research and Development

Dr. C.S Deshpande-Executive Director, Maharashtra Economics Development Council.

Dr. Siddhartha Roy- Economic Advisor-Tata Group.

Mr. Dharamkirti Joshi – Director and Principal Economist, CRISIL.

Mr.Shalin Divatia- Partner SR Divatia & Sons.

Ms. Amita Vaidya- Coordinator of the Expert Committee.

- 2) **Faculty Meetings**: All curriculum changes are initiated, discussed and deliberated upon by the faculty taking into consideration the feedback of faculty teaching the course, the students and alumni. The proposed changes are then sent to members of the Board of Studies at least 2 weeks before the Board of Studies meeting to enable the members to study the proposed new curriculum or the changes thereof.
- 3) **The Board of Studies** comprising of experts from academia and industry meets and discusses and suggests changes in the curriculum. All suggestions of the Board of studies are incorporated.
- 4) **Academic Council:** The Curriculum approved by the Board of Studies is presented to the Academic Council which comprises of the Vice chancellor, The Pro- Vice chancellor, the Deans, Registrar, Controller of Examination and external experts from Academia and

Industry. The suggestions and changes suggested by the Academic Council are incorporated.

5) **Board of Management**: The approved curriculum by the Academic Council is then ratified by the Board of Management and after that it is adopted.

42. Does the department obtain feedback from

i. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

All curriculum changes are initiated, discussed and deliberated upon by the faculty taking into consideration the feedback of faculty teaching the course. Faculty teaching the course reviews at the end of each Semester the course content and problems and challenges they faced at the faculty meeting held for this purpose.

On the basis of the suggestions made by the faculty teaching the course all the faculty of the school discuss and arrive at the curriculum changes which are then proposed to the Board of Studies. The proposed changes are then sent to members of the Board of Studies at least 2 weeks before the Board of Studies meeting to enable the members to study the proposed new curriculum or the changes thereof.

ii. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

Students Feedback on Faculty: Students every Semester give Faculty feedback for every course taught. The feedback is a structured one and administered through the black board LMS system.

The feedback is shared with every faculty and is followed up with a one on one discussion with the Associate Dean. Ways to improve the performance in areas that need improvement are discussed with the faculty on the basis of the feedback for Faculty. Faculty with a poor feedback are mentored by the Dean and through discussions, the strategy to improve their performance is agreed upon and implemented by the faculty. Faculty with good feedback are congratulated and asked to think about areas in which further improvement could be made and ways to make the improvements.

Students feedback on Curriculum content: Students feedback on Curriculum and Courses is taken through the Quality Cell meeting which is held once every Semester as well through the feedback from students taken for every course at the end of the Semester through Blackboard.

iii. alumni and employers on the programmes offered and how does the department utilize the feedback?

Industry: Feedback from the industry for Curriculum design is taken in the following ways:

1. Visiting Faculty who belong to the Industry and take the various courses at the school.

- 2. Guest visitors from Industry and the Academia who come for Guest lectures as
- 5 % of the Core subjects from second year onwards. We maintain a guest feedback book.
- 3. Members of the Board of Studies who come from industry.
- 4 Members of the Academic Council who are from the Industry.
- 5 External experts who come for question paper setting.
- 6 Industry feedback from employers through placements.
- **Alumni**: Feedback from the alumni regarding curriculum is taken informally through meetings as also through emails and the portal Alumni speak.

43. List the distinguished alumni of the department (maximum 10)

- Ms. Karishma Tiwari –Completed her MPhil from Oxford University and is currently working as a management consultant with FTI Consulting, London
- Ms. Padmasai Completed her Masters from University College of London and is currently working as Junior Economist at the World Federation of Exchanges(WFE) at London
- Ms.Jahnavi Ghelani(Class of 2010-13)Pursuing MSc. in Business Information Management at Rotterdam School of Management (RSM), Erasmus University, Netherlands; alongside an internship with the European Space Agency (ESA).
- Ms. Ishana Gupta -Research & Insight Intern at BBC Worldwide at BBC Worldwide, New York City
- Shweta Rajendra Kulkarni- Senior Analyst at Barclays, Mumbai
- Nandan Rai- Business Development Executive International Retail at Eureka Forbes Limited, Mumbai
- Shagun Sharda- Actuarial Analyst at Mercer India Pvt. Ltd., Gurgaon
- Dhruv Sengar- Completed his Masters from XLRI and is currently Analyst at Goldman Sachs Asset Management, Mumbai.
- Adya Singh-Analyst at Barclays Shared Services, Mumbai
- Mudit Dugar- Analyst at Nomura Services India Pvt. Ltd., Mumbai

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

Guest Lectures:

2016-17

Sr. No	Date	Name of Guest Lecture	Designation	Topics
1	29/03/17	Mr. Sumit Patil	Res. Director Neerman	Experimental Methods for Impact Evaluation

2	27/03/17	Ms Poojaa V. Jadhav	Founder & Chief Trainer, THE HEXIS CONSULTING	Business Strategy Formulated For The Start Up Company- The Hexis Consulting
3	24/03/17	Pratyush Bhaskar	Business Journalist	Political Economy and Public Policy
4	16/03/17	Rachana Awatramani	Director, Counselor, AVTHOR	Motivational Training
5	15/03/17	R.N. Bhasker	Consulting Editor, Asia News	Geopolitics and International Relations - The changing global order.
6	07/03/17	Ms. Japnat Azad & Ms. Mini Joshi	Partner, Aweher	Motivational Training
7	04/03/17	Mr. Nitesh Bhati	Assistant General Manager, SEBI	Impact of change in Fundamentals on Market Price
8	23/02/17	Ms.Chhaya Vacha		Girls Health Awareness
9	01/02/17	Shubhro Sarkar	Assistant Professor, IGIDR	Experimental Economics
10	10/12/16	Ms. Rochelle D'Silva	Poet	Creative Writing
11	5/11/16	Ramanuj Lal	Partner, Alternate Risk Premia Investments	Investment Banking

12	22/10/16	Pratik Mitra	Director Monetary Policy,RBI	Functions of the RBI and use of Time series Econometrics in Monetary Policy
13	22/10/16	Dolly Jha	Executive Director, Nielsen	Digital Marketing
14	21/10/16	Dr. Shubhro Sarkar	Assistant Professor, IGIDR	Inperfect information games
15	21/10/16	Dr. Shivangi Chandel	Lecturer Meghnad Desai Academy of Economics	Infinity
16	15/10/16	Mr. Rishi Gangoly	India first website coach	How to make your own website
17	12/10/16	Dr. Vinish Kathuria	Associate Professor, Shailesh J Mehta School of Management IIT, Bombay	Vehicular & Industrial Pollution
18	3/10/16	Mr. Satish Belani	Head, Data Scientist A.C. Nelsion	Pricing Methods industry application
19	27/09/16	Mr. M. P. Rege	Retired commissioner Commodity Board. Executive Director of Different Co.	Socio Economic implications of BREXIT
20	26/09/16	Mr. Parth Gandhi	M.D. Aion Capital	Private Equity and LBO
21	19/09/16	Ms Poojaa V. Jadhav	Director & Chief Trainer, THE HEXIS CONSULTING	Modern Marketing Concepts in the Newspaper Industry

22	10/9/16	Mr.Vismeet Mehta	Marketing Manager,	Stock Mind
			ICICI Services	
23	6/9/16	Mr. R.N.Bhaskar	Consulting Editor,	China's slowdown &
			DNA	its impact on the
				Indian Economy

International Guest Lectures:

Sr. No	Date	Name of the Guest	Designation	Topic
1	7/11/16	Prof. Sayantan Ghosal	Professor, University of Glasgow	Inclusive Growth: Inequality and the targets for policy reform.
2	14/02/16	Prof. Allex Tabarrok	Bartley, J. Madden Chair in Economics at the Mercatus Center and Professor of economics George Mason University	'Seeing the Invisible Hand'

Sr. No	Date	Name of the Guest	Course	Topic
1	30/03/16	Gaurav Sarthak, Assistant Professor, Shailesh J. Mehta School of Management IITB	Behavioral Economics & Applied Econometrics	Risk Attitude and Risk Measurement
2	20/02/16	S. M. Kurtkoti, Deputy Collector Raigad	Indian Economy Economic Governance & Policy	Land Acquisition Act and its application in Maharashtra
3	29/01/15	Ms.Shefali Shah Retd. HOD, Dept. of English, St. Xavier's College, Mumbai	Creative Writing	Creative Writing
4	19/10/15	Ms. Dipti Deshpande - Chief Economist, CRISIL	Indian Economy	Growth of Service Sector in India and its sustainability.
5	17/10/15	Shobana Krishnan, Crisil- Sovereign Ratings	Time Series Econometrics	Macroeconomic applications: VAR regression
6	17/10/15	Mr.Ritesh Kumar Singh Group Economist, Raymonds	International Economics	Performance of the Indian Rupee

7	10/09/15	Dr.Shubhro Sarkar -	Game Theory	Games of
		Assistant Professor, IGIDR		incomplete
				information
8	10/06/15	Mr.Avinash Thakur, Head	Agricultural	Technologies in
		- Marketing & Business	Economcis	Agricultural
		Development, Netafim		Sector in India
		India		
9	03/10/15	Mrs.PriyaSubbaraman,	Money, Banking &	Risk Management
		Head, Legal and	Financial Institutions	in Banking
		Compliance products,		, y
		South Asia, Standard		
		Chartered Bank		
10	13/08/15	AbhimanyuAsija, CEO,	Effective	How to succeed
		SOMMET	Communication	in Group
				Discussion and
				Personal
				Interview

International Guest Lectures:

Sr.	Date	Name of the	Designation	Topic
No		Guest		
1	01/12/15	Dr. Adam Butt	Senior Lecturer at	"What is being an Actuary
			Australian National	all about?"
			University	
2	01/12/15		Senior Lecturer &	"International Business and
		Dr. Andrew	Deputy Director	Political Risk"
			(Education)	
		Bradly	Australian National	
			University	

Sr.	Date	Name of the	Designation	Topic
No	,	Guest		
1	01/04/15	Dr. Bandi	CEO, Growth	Monetary Policy
	,	Ramprasad	Markets Advisory	
			Services	
2	02/03/15	Mr. R. N.	Consulting Editor,	Government's
		Bhaskar	DNA	policy for the
		/		change and the
				sources of
				government
				revenue
3	21/02/15	Ms. Rochelle	Poet/artist	Creative writing
		D'silva,		
4	14/02/15	Mr. S.M. Kurtkoti	Dy. Collector Raigad	Issues in land
				acquisition and
				development, as
				well as the
				technical issues

				in the Land Acts (1894 & 2013)
5	11/11/14	Dr. Bandi	CEO, Growth	Functioning of
		Ramprasad	Markets Advisory	financial markets
			Services	in the new global
				environment
6	11/10/14	Dr. Veeramani C.	Associate Professor	Trade Policies
			IGIDR	and India's
				performance
7	29/09/14	Ms. Sakshi Gupta	Junior Economist,	India and the
			CRISIL	Reforms Process
8	30/08/14	Mr. Akshit Shah	Principal Boston	Oligopoly
			Consulting Group	Pricing
9	28/08/14	Prof.	Professor, IGIDR	Statistics and its
		M.H.Suryanaraya		Applications –
		na		with special
				reference to the
				Economic
				Survey 2012-13
10	28/08/14	Sayuri Matsuno	MD, Spectrum LS	Strategies used
			consultancy Pvt. Ltd.,	in the United
			Japan	Nations
				disarmament
				mission, and
			7	differences in
				cultures &
				strategies among
		0)	Japanese &
				Indian firms

Sr.	Date	Name of the	Designation	Topic
No		Guest		
1	12/03/14	Dr. Balwant	Principal Advisor to	
	12/03/14	Singh	Governor - RBI	
2			Consul-General of	Economic
			the People's Republic	Prospects of
	11-03-14	Dr. Liu Yuofa,	of China	China and the
	11-03-14	Di. Liu Tuoia,		Future for
		7		China-India
				Relations.
3	12-02-14	Mr. Hussain Zaidi	Writer	
4			Consulting Editor,	Social spending
	04/03/14	Mr. R.N.Bhaskar	DNA	by the Indian
				government
5			Associate Professor,	
		Dr. Vinish	Shailesh J Mehta	
	14/01/14	Kathuria	School of	
		Kaululia	Management IIT,	
			Bombay	

Sr. No	Date	Name of the Guest	Designation	Topic
6		Dr. Vidya	Chief Economist,	
	09/01/14	Mahambare	CRISIL	
7	01/10/13	Ms. Dipti Deshpande	Chief Economist, CRISIL	Global meltdown and its impact on the Indian Economy
8	27/09/13	Mr. R.N.Bhaskar	Consulting Editor, DNA	Development Experience of Major Economies of the World - BRICS, its formation, role of India, China and Russia in the future and finally specifying the growth prospects of the Indian Economy
9	20/09/13	Ms. Harini Calamur	Head Digital Content, Zee Media Corp	,
10	05-08-13	Ms. Ahona Ghosh	- Head Strategic Communication, Indian Institute for Human Settlement	Transform Urban India
11	17/02/13	Dr. Neeraj Hatekar -	Professor, University of Mumbai	
12	12/09/13	Dr. Shubhro Sarkar	Assistant Professor, IGIDR	
13	18/08/13	Mr. Akshit Shah,	Project Manager – Boston Consulting Group	Oligopoly Pricing

Sr. No	Date	Name of the Guest	Designation	Topic
1	25/03/13	Mr. Bala Aghora Murthy-	Hindustan Unilever	
2	19/03/13	Dr. K. Narayanan-	IIT Powai	
3	13/03/13	Ms. Ashu Suyash		
4	06/03/13	Dr. Subro Sarkar		
5	08/02/13	Mr. Aurodip Nandy		Graduation Education in Economics

6	04/01/13	Mr. T. Sonna		Agricultural Pricing Policy
7	18/12/12	Mr. Rakesh Bhatia		Structure of the Indian Banking System and Balance Sheet of a Commercial Bank
8	16/10/12	Ms. Sarika Nayak-	ICICI Bank	
9	06/09/12	Mr. Akshit Shah		Oligopoly Pricing
10	05/09/12	Dr. Vidya Mahambare-	Director & Principal Economist, CRISIL	Global Financial Crisis and its impact on India
11	15/09/12	Mr. Niranjan Rajadhyaksha		Economics of Geopolitics and International Relations
12	07/08/12	Dr. Shubro Sarkar	Y	
13	26/07/12	Dr. Vivek Belhkaar		
14	12/09/12	Mr. Takami Miyazaki	Deputy Director, JETRO	'Development Experience of Major Economics'
15	08/08/12	Ms. Eva D' Ambrosio	Economic Officer US Embassy	"Elinor Ostrom" with focus on sustainable agriculture as part of Ostrom's work.

Workshops 2016-17

Sr.	Name of the	Conducted by	Date	Program
No	Workshop	7		
1	Communication	Prof. Ocean Gonsalves	July 9, 2016	M. Sc. Economics
2	Design Thinking	Mr. Ankur Grover	July 11, 2016	M. Sc. Economics & T.Y B.Sc. Economics

3	Time Management	Dr. Pradeep Kakkad	July 12, 2016	M. Sc. Economics & T.Y.B.Sc. Economics
4	Database	CIME outlook & CRISIL	July 13, 2016	M. Sc. Economics
5	Assertiveness & Conflict Resolution	Dr. Abdul Rashid Allahbux	July 14, 2016	M. Sc. Economics
6	Emotional Quotient	Dr. Tony D'souza	July 15, 2016	M. Sc. Economics
7	Introduction to Research Methods	Prof. R. Nagraj	September 01, 2016	M. Sc. Economics
8	Use of Secondary Data for Research	Dr. Vinish Kathuria	September 09, 2016	M. Sc. Economics
9	Primary Data and Conducting surveys for Research	Dr. Gaurav Sarthak	October 10, 2016	M. Sc. Economics
10	Database	CIME outlook & CRISIL	July 11, 2016	T.Y & S.Y.B.Sc. Economics
11	Communication	Prof. Ocean Gonsalves	July 15, 2016	F.Y. B. Sc. Economics
12	Addiction	Dr. Harish Shetty	July 16, 2016	F.Y. B. Sc. Economics
13	Assertiveness & Conflict Resolution	Dr. Abdul Rashid Allahbux	July 16, 2016.	F.Y. B. Sc. Economics
14	Independent Living	Prof. Meeta Shah	July 16, 2016.	F.Y. B. Sc. Economics

2015 - 16

Sr. No.	Name of Workshops	Conducted by	Date	Programmes
1	Design Thinking	Mr. Kunal Gupta, Co- Founders of Tinkerlabs	December 15, 2015	B.Sc. Economics
2	Creative Writing	Prof. Shefali Shah – Director Somayya Life Long Learnings, and Ex. HOD- English Literature, St. Xavier's College	January 29, 2016	B.Sc. Economics

3	Training Logistics	Prof. Ocean Gonsalves, Adjunct Faculty, NMIMS	July 17, 2015	B.Sc. Economics
---	-----------------------	--	------------------	-----------------

2014 – 15

Sr. No.	Name of Workshops	Conducted by	Date	Programmes
1	International Relations	Prof. Joyanto Mukherjee, Director Harkisan Mehta Foundation	18-12-14	B.Sc. Economics
2	International Relations	Prof. Joyanto Mukherjee, Director Harkisan Mehta Foundation	11-12-14	B.Sc. Economics
3	International Relations	Prof. Joyanto Mukherjee, Director Harkisan Mehta Foundation	04-12-14	B.Sc. Economics
4	Introductory session on Management through Vedanta	Mr. Ronan Crowley- Senior Disciple of Swami Parthasarathy	11-10-14	B.Sc. Economics
5	Awareness about communication	Ms. Nidhi Raina	11-02-14	B.Sc. Economics

2013 – 14

Sr. No.	Name of Workshops	Conducted by	Date	Programmes
1	Placement Training	Prof. Bhavyata Dave, Adjunct Faculty, NMIMS	25-11-13	B.Sc. Economics
2	Placement Training	Prof. Bhavyata Dave, Adjunct Faculty, NMIMS	18-11-13	B.Sc. Economics
3	Placement Training	Prof. Bhavyata Dave, Adjunct Faculty, NMIMS	11-11-13	B.Sc. Economics
4	Little Things That Matter	Prof. Bhavyata Dave, Adjunct Faculty, NMIMS	13-07-13	B.Sc. Economics

Sr. No.	Name of Workshops	Conducted by	Date	Programmes
1	soft skill training	Prof. Bhavyata Dave, Adjunct Faculty, NMIMS	20-10-12	B.Sc. Economics
2	Lateral Thinking	Mr. Suhail Gupta, Consultant, IDEAS Management Consultant	20-07-12	B.Sc. Economics

3	Little Things That Matter	Prof. Bhavyata Dave, Adjunct Faculty, NMIMS	13-07-12	B.Sc. Economics
4	Self Management through Vedanta	Mr. Ronan Crowley-Senior Disciple of Swami Parthasarathy	05-01-12	B.Sc. Economics

Seminars

Economics Conclave:

2015-16

The Economics Conclave was organized on 1st March 2016 on the theme 'Financial Inclusion in India'. The Keynote address was delivered by Mr. S. S. Mundra, Deputy Governor, Reserve Bank of India.

This was followed by a Panel discussion. The panellists Mr. Ramraj Pai, President, CRISIL Foundation. The panellists were Mr. Krishnan Sitaraman, Senior Director, Financial Sector Ratings, CRISIL Ltd., Prof. Pushpa Trivedi, Professor and Institute Chair Professor, Department of Humanities and Social Sciences, IIT-Bombay, Mr. Rajesh Prasad, VP & Head, RuPayAcceptance & e-Commerce, National Payment Corporation of India, Mrs.TrishnaGuha, Executive Director, Dena Bank

• 2013-14

The Sarla Anil Modi School of Economics, NMIMS University, organized its second Economics Conclave on 20 March, 2014. The Keynote address was delivered by Mr. Arun Maira, Member, Planning

Commission. This was followed by a panel discussion on the theme Indian Manufacturing: Growth, Challenges and Opportunities. The panelists Mr. Saugata Bhattacharya, Senior Vice President and Chief Economist, Axis Bank, Mr. Dharamkirti Joshi, Senior Director and Chief Economist, CRISIL, Mr. Durgesh Mehta, Ex-Joint Managing Director, Bombay Dyeing & Manufacturing Company Ltd.,Mr. Prasad Koparkar, Senior Director, Industry and Customized Research, CRISIL, Mr. Shirish Belapure, President (Manufacturing-Formulations),Zydus Cadila Healthcare. The discussion was moderated by **Mr. Saugata Bhattacharya.**

2012-13

On December 4, 2012 the Sarla Modi School of Economics, organised its inaugural annual Economics Conclave- 2012 on the theme, 'Indian Economy – Navigating Choppy Waters'. The key note address was delivered by Dr. Subir Gokarn, Deputy Governor, Reserve Bank of India on the topic: Managing Inflation- Challenges for Indian Central bank.' This was followed by a panel discussion on the Conclave theme. The panelists, including Mr. Dharmakirti Joshi, Chief Economist, CRISIL; Dr. Thomas Richardson, Senior Resident Representative, India and Nepal, IMF; Dr. Abhay Pethe, Professor, University of Mumbai, Mr. Niranjan Rajadhyaksha, Executive Editor, Mint and Mr. Nilesh Shah, Deputy Managing Director, Axis Capital The discussion was moderated by Mr. Dharmakirti Joshi..

45. List the teaching methods adopted by the faculty for different programmes.

Innovative Pedagogy is used at the School and the teaching- learning process is interactive and learner centric. The pedagogy used is:

- Class room discussions
- Case Studies
- Movies and Documentaries
- Video Clips
- Games and Experiments
- Debates and discussions
- Analysis of Scholarly papers and articles
- Peer learning through group work
- Role play
- Simulations
- Field Visits
- 5 % lectures of core subjects from second year taken by industry experts.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Graduate attributes as desired by school:

Skills to be built	Methods used to achieve	
Strong Conceptual knowledge	a) With 4 core Economics courses in every Semester.	
of Economics	b) In depth study and focus on understanding the core	
	Economic concepts in every course	
	c) Application based approach adopted to teaching	
	Economics with real life examples and projects.	
Honing the quantitative skills	a) Having a quantitative course in each Semester	
	b) Integrating quantitative techniques in core	
	Economic courses	
	c) Training students in Excel SPSS and R.	
Analytical and Critical thinking	a) Every course geared towards students thinking	
	critically	
	b) Evaluation also geared towards the same.	
	c) Courses such as Logic, Seminar and Research	
	paper help in analytical thinking.	
	d) Workshops on lateral thinking and design thinking	
	arranged periodically	
Application of knowledge to	a. A close connect of theory with practical learning in	
real life situation	each course	
	b. Projects given in class.	
	c. Guest lectures (5%) component by industry	
	experts.	
	d. Extension programmes like 'Infometrics', 'Stock	
	Mind' by ICICI, Finance GYM etc	
	e. Field Visits	
	f. Summer internship	

Ability to work in groups and peer learning Social Sensitivity and giving back to society	 a. Group Projects in every subject b. Tutorials of Intermediate Mathematical Economics taken by 3rd year students c. Organization of various events and festivals d. Group work e. Skill street a. Social sensitivity brought in through various modules in courses like: Indian Economy, Development Economics and Economics of Environment and Sustainable Development and Sociology.
	b. PRAJA live project c. Community & Social Service Club and its activities
Communication Skills	Courses such as Effective Communication Soft Skill Training Writing, Participating in class debates, presentations and publishing college news letters
General Awareness	Courses such as E-code
Skills to enhance employability	Training students in SPSS & R Business Simulation Sumer internship
Leadership and Organizational Skills	Course of leadership training, Organization of economic festivals, intercollegiate debate competition – Shastrarth Cultural programme Having a system of changing CR's every semester
Team building and Co-operation	Motivational Training and leadership training courses as a part of the curriculum Group Projects are a part of every course. Outbound activities conducted each year Team Sports – Students are encouraged to participate in Team sports tournaments and Games. Football tournaments conducted every year

47. Highlight the participation of students and faculty in extension activities.

- Visual Analytics Training to students for 32 hours in association with SAS, India.
- Soft Skill training for 20 hours for all T.Y. B.Sc. Economics students.
- A Project on Complaint Redressal Mechanism of MCGM by PRAJA an NGO for S.Y. and M.Sc. Economics students.
- Finance GYM (Grow Your Money) a financial literacy programme conducted by learning curve academy in conjunction with Mahindra Kothak Bank for S.Y. and T.Y. B.Sc. Economics students for 3 weeks.
- Business Simulation course for T.Y. B.Sc. Economics for 20 hours.
- Leadership Training course for S.Y. B.Sc. Economics for 30 hours.

- Banking modules online course by ICICI Bank for S.Y. B.Sc. Economics students for a semester.
- 'Infometrics' an online course to work with financial live data for T.Y. B.Sc. Economics students.
- Forex Training a Trainee Dealer Programme by 'Six Capital' a company based in Singapore and Shanghai.
- 'Self-Management through Vedanta' conducted by the Vedanta Academy for 9 weeks for all B.Sc. Economics students.

48. Give details of "beyond syllabus scholarly activities" of the department.

Faculty:

Conferences/Seminar Attended:

		D.4.9 6		
Sr.	Name of	Details of	National/Inte	Year/Month
No.	Faculty	Conferences/workshops/semin ars	rnational	i ear/Monui
		Annual Economics Conference		
	Dr. Chandrima	on 'Contemporary Issues in		
1		Economic Development with	National	February, 2017
	Sikdar	special focus on Emerging		
		Economies' by Sarla Anil Modi		
		School of Economics, NMIMS.		
		Annual Economics Conference		
	D 0 4 1	on 'Contemporary Issues in		
2	Prof. Amita	Economic Development with	National	February, 2017
	Vaidya	special focus on Emerging		
		Economies' by Sarla Anil Modi		
		School of Economics, NMIMS.		
		Annual Economics Conference		
	Dr. Rohit Muraleedharan	on 'Contemporary Issues in		
3		Economic Development with	National	February, 2017
J		special focus on Emerging	1 (acronar	10014419, 2017
		Economies' by Sarla Anil Modi		
	A	School of Economics, NMIMS.		
		Annual Economics Conference		
		on 'Contemporary Issues in		
4	Prof. Kiran	Economic Development with	National	February, 2017
7	Limaye	special focus on Emerging	rvationar	1 cordary, 2017
		Economies' by Sarla Anil Modi		
		School of Economics, NMIMS.		
		Annual Economics Conference		
	Dr. Esha	on 'Contemporary Issues in		
5	Khanna	Economic Development with	National	February, 2017
	Miailia	special focus on Emerging		
		Economies' by Sarla Anil Modi		

		School of Economics, NMIMS.		
6	Dr. Shreya Biswas	Annual Economics Conference on 'Contemporary Issues in Economic Development with special focus on Emerging Economies' by Sarla Anil Modi School of Economics, NMIMS.	National	February, 2017
7	Prof. Purna Banerjee	Annual Economics Conference on 'Contemporary Issues in Economic Development with special focus on Emerging Economies' by Sarla Anil Modi School of Economics, NMIMS.	National	February, 2017
8	Prof. Sneha Thayyil	Annual Economics Conference on 'Contemporary Issues in Economic Development with special focus on Emerging Economies' by Sarla Anil Modi School of Economics, NMIMS.	National	February, 2017
9	Prof. Sneha Kotian	Annual Economics Conference on 'Contemporary Issues in Economic Development with special focus on Emerging Economies' by Sarla Anil Modi School of Economics, NMIMS.	National	February, 2017
10	Dr. Rohit Muraleedharan	National Seminar on 'Applied Statistics and Quantitative Finance 2016', conducted by Government Victoria College, Palakkad, Kerala	National	December 9, 2016
11	Dr. Rohit Muraleedharan	Applied Statistics and Quantitative Finance 2016 conducted by BITS Pilani, Goa	National	Aug 26-28, 2016
12	Prof. Sneha Thayyil	Seminar on 'Issues Related to Budget 2016-17' by Mumbai University	National	March, 2016
13	Prof. Amita Vaidya	Conference on Future of Liberal Arts by Ashoka University, Delhi	International	2015
14	Prof. Amita Vaidya	International FICCI Higher Education Summit-2014, Delhi	International	November 2014

15	Prof Amita Vaidya	International FICCI Higher Education Summit-2013, Delhi	International	November 2013
16	Dr. Rohit Muraleedharan	Investment: The Indian Scenario School of Business Management and Legal Studies, University of Kerala,	International	March 2013

Papers Presented

Sr.	Name of	Paper Presented	National/Inter	Year/Month
No.	Faculty		national	1 car/ iviolitii
1	Dr. Chandrima Sikdar	India's growth prospects - Identifying the Drivers, Constraints and Policy Directions. This paper has been presented at the 2nd Edition of NMIMS Business School - Industry Interaction Conference: Business Excellence in Digital Economy	National	February 22-23, 2017
2	Dr. Shreya Biswas	IIM-Ahmadabad Journal of Accounting & Finance Symposium Paper Presentation	National	January 5-7, 2017
3	Dr. Chandrima Sikdar	Global Value Chain and effects of trade policy instrument- a case of India. This paper has been presented at the 19th National Conference of Input Output Regional Association jointly organised by the Gokhale Institute of Politics and Economics and University of Mumbai	National	11-12 January 2017
4	Dr. Chandrima Sikdar	Economy wide impact of TPP: New Challenges to China. This paper has been presented at the 24th International Input-Output Conference & 6th Edition of the International School of I-O Analysis	International	4-8 July 2016
5	Dr. Chandrima Sikdar	The Linkages between Real and Financial Sectors in the Indian Economy- A Financial Social Accounting Matrix Approach. This paper has been presented at the 24th International Input-	International	4-8 July 2016

		Output Conference & 6th Edition of the International School of I-O Analysis		
6	Dr. Chandrima Sikdar	An investigation into the perceptions of mentors and mentees regarding mentor characteristics essential for traditional mentorship success. This paper has been presented at the HR Summit and International Conference	National	August 21-22, 2015
7	Dr. Chandrima Sikdar	Productivity and R&D content of intermediate Inputs- Evidence from Indian industries. This paper has been presented at the Eighth Micro Evidence on Innovation and Development (MIEDE) Conference	National	10-12 February, 2015
8	Prof Sneha Kotian	Modified Multi dimensional Scaling - A case study to mamangement, "International Conference on Contemporary Innovative Practices in Management"	International	2012
9	Prof Sneha Kotian	"A Commentary on the Use of Multivariate Statistical Methods in reducing data complexity and product designing" – A case study on Shampoo brands in Mumbai. "International Conference on Frontiers of Statistics and its Applications	International	2012
10	Prof Sneha Kotian	Statistical Multivariate Analysis- Discriminant Analysis for Attribute Based Perceptual mapping and for classification and prediction, "International Conference on Frontiers of Statistics and its Applications"	International	2012

Students:

International:

Aditya Jahagirdar of T.Y. B.Sc. Economics, was chosen for the 13th annual South Asian Economics Students Meet, an undergraduate Economics conference sponsored by the World Bank. He won the 'Budding Economist of South Asia' title at Kathmandu. He competed against the top minds from not only India but also six other south Asian nations- Nepal, Bangladesh, Bhutan, Afghanistan, Sri Lanka and Pakistan.

National:

Papers Presented

Sr. No.	Name of Student	Programme	Paper Presented	National/Intern ational	Year/M onth
1	Tanima	B.Sc. Economics	Effect of Ethnic Diversity on Economic Growth in India at National Economic Research colloquium, SAMSOE	National (Won best paper award)	2017
2	Aditya Jahagirdar	B.Sc. Economics	Impact of Household Wealth on Mental Health of Children: Evidence from Telangana and Andhra Pradesh at National Economic Research colloquium,SAMSOE	National	2017
3	Vivek M. Jadhav	B.Sc. Economics	Do developing countries have fair and equitable growth? at National Economic Research colloquium,SAMSOE	National	2017
4	Aditi Mehrotra	B.Sc. Economics	An Econometric Analysis Of Contemporary Maritime Piracy, Shipping Insurance Costs, And International Trade at National Economic Research colloquium,SAMSOE	National	2017
5	Manish Arora	B.Sc. Economics	Glory Glory Man-United: Where Football meets Finance at National Economic Research colloquium, SAMSOE	National	2017
6	Padma Sai	B.Sc. Economics	DSDS Summit	National	2015
7	Padma Sai	B.Sc. Economics	Anveshi 2015 - Annual International Research Conference	International (Won 3 Prize)	2015

Live Projects:

- 2016-17 Live Project "Cost of Living in Urban Mumbai" with 'Praja' an NGO done by M.Sc. students = 64%
- 2016-17 Live project "perception & awareness amongst Mumbai people about their local government" by S.Y. B.Sc. students with 'Praja' an NGO done by 61 students = 100%
- 2015-16 Live Project on 'MCGM complain Management System' with 'Praja' an NGO done by S. Y. B.Sc. students = 100%
- 2014-15 Live Project 'To understand MCGM and the right to information act' with 'Praja' an NGO done by F.Y. B.Sc. students= 100%
- 2013-14 Live Project on 'Identify Civic issues in Education' with 'Praja' an NGO done by 35 students of F.Y. B.Sc. students=100%

•Workshops 2016-17

Sr. No.	Name of the Workshop	Conducted by	Date	Program
1	Communication	Prof. Ocean Gonsalves	July 9, 2016	M. Sc. Economics
2	Design Thinking	Mr. Ankur Grover	July 11, 2016	M. Sc. Economics & T.Y B.Sc. Economics
3	Time Management	Dr. Pradeep Kakkad	July 12, 2016	M. Sc. Economics & T.Y.B.Sc. Economics
4	Database	CIME outlook & CRISIL	July 13, 2016	M. Sc. Economics
5	Assertiveness & Conflict Resolution	Dr. Abdul Rashid Allahbux	July 14, 2016	M. Sc. Economics
6	Emotional Quotient	Dr. Tony D'souza	July 15, 2016	M. Sc. Economics
7	Introduction to Research Methods	Prof. R. Nagraj	September 01, 2016	M. Sc. Economics
8	Use of Secondary Data for Research	Dr. Vinish Kathuria	September 09, 2016	M. Sc. Economics
9	Primary Data and Conducting surveys for Research	Dr. Gaurav Sarthak	October 10, 2016	M. Sc. Economics
10	Database	CIME outlook & CRISIL	July 11, 2016	T.Y & S.Y.B.Sc. Economics
11	Communication	Prof. Ocean Gonsalves	July 15, 2016	F.Y. B. Sc. Economics

Sr.	Name of the	Conducted by	Date	Program
No.	Workshop			
12	Addiction	Dr. Harish Shetty	July 16, 2016	F.Y. B. Sc.
				Economics
13	Assertiveness &	Dr. Abdul Rashid	July 16, 2016.	F.Y. B. Sc.
	Conflict Resolution	Allahbux		Economics
14	Independent Living	Prof. Meeta Shah	July 16, 2016.	F.Y. B. Sc.
				Economics

2015-16

Sr. No	Date	Name of the Workshop	Batch	Conducted by
1	December 15, 2015	'Design Thinking'	T.Y. B.Sc. Economics	Mr. Kunal Gupta, Co- Founders of Tinkerlabs
2	January 29, 2016.	Creative Writing'	F.Y. B.Sc.	Prof. Shefali Shah – Director Somayya Life Long Learnings, and Ex. HOD-English Literature, St. Xavier's College
3	July 17, 2016	'Training Logistics'	F.Y. B.Sc.	Prof. Ocean Gonsalves, Adjunct Faculty, NMIMS

Economics Festival

• Organizing Economics Festival

Ka-Ching:

Every year the school organizes the annual national economics festival Ka-Ching which has innovative events which are based on Economic Theories & Management Principles.

• Participation in Economics Festivals

The school participates and has won several prizes in economics festivals such as Econundrum (by St. Xavier's College) Gnaritas (by Mithibai College) Blaze (by Ruia College)

Economics Conclave

• 2015-16

The Economics Conclave was organized on 1st March 2016 on the theme 'Financial Inclusion in India'. The Keynote address was delivered by Mr. S. S. Mundra, Deputy Governor, Reserve Bank of India.

This was followed by a Panel discussion. The panellists Mr. Ramraj Pai, President, CRISIL Foundation. The panellists were Mr. Krishnan Sitaraman, Senior Director, Financial Sector Ratings, CRISIL Ltd., Prof. Pushpa Trivedi, Professor and Institute Chair Professor, Department of Humanities and Social Sciences, IIT-Bombay, Mr. Rajesh Prasad, VP & Head, RuPayAcceptance & e-Commerce, National Payment Corporation of India, Mrs.TrishnaGuha, Executive Director, Dena Bank.

• 2013-14

The Sarla Anil Modi School of Economics, NMIMS University, organized its second Economics Conclave on 20 March, 2014. The Keynote address was delivered by Mr. Arun Maira, Member, Planning

Commission. This was followed by a panel discussion on the theme Indian Manufacturing: Growth, Challenges and Opportunities. The panelists Mr. Saugata Bhattacharya, Senior Vice President and Chief Economist, Axis Bank, Mr. Dharamkirti Joshi, Senior Director and Chief Economist, CRISIL, Mr. Durgesh Mehta, Ex-Joint Managing Director, Bombay Dyeing & Manufacturing Company Ltd.,Mr. Prasad Koparkar, Senior Director, Industry and Customized Research, CRISIL, Mr. Shirish Belapure, President (Manufacturing-Formulations),Zydus Cadila Healthcare. The discussion was moderated by **Mr. Saugata Bhattacharya.**

• 2012-13

On December 4, 2012 the Sarla Modi School of Economics, organised its inaugural annual Economics Conclave- 2012 on the theme, 'Indian Economy – Navigating Choppy Waters'. The key note address was delivered by Dr. Subir Gokarn, Deputy Governor, Reserve Bank of India on the topic: Managing Inflation- Challenges for Indian Central bank.' This was followed by a panel discussion on the Conclave theme. The panelists, including Mr. Dharmakirti Joshi, Chief Economist, CRISIL; Dr. Thomas Richardson, Senior Resident Representative, India and Nepal, IMF; Dr. Abhay Pethe, Professor, University of Mumbai, Mr. Niranjan Rajadhyaksha, Executive Editor, Mint and Mr. Nilesh Shah, Deputy Managing Director, Axis Capital The discussion was moderated by Mr. Dharmakirti Joshi..

Field Trips:

- Trip to RBI as a part of the Money, Banking and Financial Institution course.
- Trip to an organic farm as a part of Agricultural Economics course.

Guest Lectures:

2016-17

-				
Sr.	Date	Name of Guest	Designation	Topics
No		Lecture		
1	10/12/16	Ms. Rochelle	Poet	Creative Writing
		D'Silva		_
2	15/10/2016	Mr. Rishi	India first	How to make your own
		Gangoly	website coach	website

International Guest Lectures:

Sr. No	Date	Name of the Guest	Designation	Topic
1	7/11/2016	Prof. Sayantan Ghosal	Professor, University of Glasgow	Inclusive Growth: Inequality and the targets for policy reform.

Sr. No	Date	Name of the Guest	Designation	Topic
2	14/02/2016	Prof. Allex Tabarrok	Bartley, J. Madden Chair in Economics at the Mercatus Center and Professor of economics George Mason University	'Seeing the Invisible Hand'
3	01/12/15	Dr. Adam Butt	Senior Lecturer at Australian National University	"What is being an Actuary all about?"
4	01/12/15	Dr. Andrew Bradly	Senior Lecturer & Deputy Director (Education) Australian National University	"International Business and Political Risk"

Participating in Research paper presentation:

Students participate in Research Paper presentations regularly organized by different colleges and Universities.

Extension courses:

- Visual Analytics Training to students for 32 hours in association with SAS, India.
- Soft Skill training for 20 hours for all T.Y. B.Sc. Economics students.
- A Project on Complaint Redressal Mechanism of MCGM by PRAJA an NGO for S.Y. and M.Sc. Economics students.
- Finance GYM (Grow Your Money) a financial literacy programme conducted by learning curve academy in conjunction with Mahindra Kothak Bank for S.Y. and T.Y. B.Sc. Economics students for 3 weeks.
- Business Simulation course for T.Y. B.Sc. Economics for 20 hours.
- Leadership Training course for S.Y. B.Sc. Economics for 30 hours.
- Banking modules online course for S.Y. B.Sc. Economics students for a semester.
- 'Infometrics' an online course to work with financial live data for T.Y. B.Sc. Economics students.
- Forex Training a Trainee Dealer Programme by 'Six Capital' a company based in Singapore and Shanghai.

49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.

No specific agency to accredit Economics programme but DNA and Stars group have given Sarla Anil Modi School of Economics the award for the best emerging institute at the 9th Innovative Education Awards.

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The curriculum is meaningful to the students and leads to holistic development and increase in knowledge base of the students. There is a good mix of theory and application based learning in each course.

Courses like Ecode add to the general awareness of the students where the students are quizzed on the current events, discuss research papers and debate on Current economic events. Contemporary courses like Behavioural Economics, Game theory and Economics of infrastructure add to the students' deeper understanding of the subject.

Research is an integral part of the learning process and is integrated into the curriculum.

The students in the second year undertake a Seminar paper where they present their research output in the form of a paper.

In the third year all students undertake Research under a faculty guide. The research papers by each student is made into a Research compendium at the end of the year.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

SWOC of SAMSOE

Strengths:

- Innovative Course Design and Curriculum which is contemporary and continually refreshed with inputs from all stake holders.
- Teaching-Learning process that has academic rigour but is learner centric with experiential learning and use of innovative pedagogy.
- A system of evaluation which is continuous, fair, transparent and which tests the skills of students.
- Systems of Reviewing Organizational Performance

Weaknesses:

- Paucity of time for research work for the teachers
- Constraint of space for faster growth.

Opportunities:

- Locational advantage for strengthening academia-industry linkages
- Streamlining collaborations and consultancy
- Exploring possibility of collaborative research with research institutions
- Exploring Collaborations with International Universities for Research, faculty exchange and student exchange

Challenges:

- Recruiting competent Faculty to match the high standards of NMIMS.
- To uphold quality with growth

52. Future plans of the department

The Future Development plans of the School are: *Expansion:*

- Increasing the intake of students in the B.Sc. programme by increasing the divisions from 2 to 3 in 2018-19.
- Increasing the intake of students in the M.Sc. programme to 40 in 2018-19.
- Increasing the number of Full time Faculty

Introducing New Programmes:

- Starting a Ph.D. programme in 2018-19.
- Introducing interdisciplinary programmes

Research:

- Increase the number of publications with a higher impact factor.
- Try and get more Research projects funded by industry, Government and semi government organizations.

Dr. Rajan Saxena Ph.D.(Delhi) Vice Chancellor & Distinguished Professor of Marketing

23rd March 2017

Declaration

I certify that the data included in this Re-Accreditation Report (RAR) are true to the best of my knowledge.

This RAR is prepared by the Institution after internal discussions, and no part thereof has been outsourced.

I am aware that the Peer Team will validate the information provided in this RAR during the peer team visit.

Signature of the Head of the Institution

With Seal

Place: Mumbai

Date: 23rd March, 2017

SVKM'S

Narsee Monjee Institute of Management Studies

Deemed-to-be UNIVERSITY

V. L. Mehta Road, Vile Parle (West), Mumbai - 400 056, India. Tel: (91-22) 42355555 / 26134577 | Direct: 66716279 Fax: (91-22) 26114512 / 66715784 | Email: vc@nmims.edu / rajan.saxena@nmims.edu | Web: www.nmims.edu