THE ANNUAL QUALITY ASSURANCE REPORT

Year of Report: 2008-09

PART-A

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

Sr.No.	Plan	Outcome
1.	Curricula of various schools need to be reviewed.	Workshop on curriculum development for MPSTME was held to review the curriculum. On the basis of the feedback from the faculty and the experts from the pharma industry, BOS has suggested modifications in the syllabus which is implemented from the current academic year.
		Modifications in syllabus of courses in SPTM have been done.
2.	Process of integrating MBA focused programmes with MBA Core programmes to be completed.	Restructuring of MBA focused programmes has been initiated and certain focused programmes need to be integrated with MBA core programmes.
3.	More inter-disciplinary programmes be introduced	Inter-disciplinary programmes have been implemented in SBM and SPTM.
4.	More guest lectures of eminent scholars and heads of corporate houses/industries be organized for faculty and students.	More no. of guest lectures were organized in various schools for faculty and students
5.	More online databases to be procured	One online database has been procured by the Library.
6.	Pilot plant to be made operational at SPTM, Mumbai.	SPTM, Mumbai has taken charge of the pilot plant which has already been launched.
7	Management programmes in School of Distance Learning need restructuring which is to be done from the July batch and the study material also be provided to the candidates in the SIM format prescribed by DEC.	School of Distance Learning used to use course material of Management Programmes published by IGNOU. This practice has been discontinued. Programme structure of the programmes have been revised and the students are provided with the study material developed by NMIMS faculty in the SIM format prescribed by DEC. This is implemented for the students who registered from July 2009 batch.

8.	Sports participation across the schools needs to be encouraged.	The Schools have encouraged the students of their respective schools from the participation of the students. Annual sports meets were organized by the respective schools during the year.
9.	Infrastructure at Shirpur campus needs to be further strengthened	Additional area has been made available on the Shirpur campus.
10.	ATM facility to be made available on the campus at Shirpur.	ATM facility of Shirpur People's Cooperative Bank is made available to the students on the campus.
11	Animal House to be made operative at SPTM, Shirpur campus	Animal House as per the specifications of PCI has been made available to SPTM, Shirpur campus.
12	ERP system needs to be implemented	Though ERP system has not really been implemented, it has been identified that SAP ERP system will be implemented probably from the next academic year. Negotiations are in process with different vendors as facilitators for implementation of SAP.

PART-B

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

Keeping in view the goals and objectives of the institution, the focused MBA programmes have been restructured and some of them will be integrated with MBA core programmes. Taking into consideration, the need of the industry, various electives will be offered in the second year of the programme depending on the area of specialization, the students' desire.

Workshop on curriculum development was conducted under the chairmanship of Dr. R. Natarajan, Academic Advisor, NMIMS University, in order to review the curriculum of B.Tech., M.Tech. & MBA-Tech. programmes. On the basis of the feedback from faculty and experts from pharma industry, modifications in the syllabus have been implemented.

New inter-disciplinary electives have been offered to the students to give academic flexibility.

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

Every school organized guest lectures of eminent scholars/industry experts in order to apprise students of what is the latest in academics and what are the latest trends in the industry.

Some of the schools took up research projects in collaboration with the industry. This not only generated internal resources but it also gave exposure to the faculty and the students.

Library has been consistently upgraded. The usage of Black Board Technology has increased with the active participation of faculty and students.

Almost all the schools participated in Social Awareness Programmes.

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

In SPTM, three 2-years full-time programmes, viz. M.Pharm. (Quality Assurance), M.Sc. (Applied Pharm. Sciences) in Pharm. Microbiology, M.Sc.(Applied Pharm. Sciences) in Pharm. Analysis have been started.

Ph.D. in Manufacturing and Mechanical Engineering is introduced in MPSTME.

2-years full-time M.Pharm programme in Quality Assurance is introduced at SPTM (Shirpur campus).

Post-graduate Diploma in Business Management (Tourism) is introduced under the School of Commerce in collaboration with Thomas Cook.

Under School of Distance Learning, three Advanced Diploma Programmes have been restructured as Post-Graduate Diploma in the respective areas of specialization.

3. Innovations in curricular design and transaction :

In SBM, some of the focused MBA programmes viz. Services Management, Retail Management, Global Management were to be rethought for continuation and whether they need to be integrated with MBA core programmes. Such a thought process is initiated.

MBA core programmes will be restructured and the students will be offered electives in the second year of the programme depending on the specialization sought by the students.

Workshop on Curriculum Development was organized in MPSTME. Modifications in the syllabus of B.Pharm. have been done on the basis of feedback received from faculty members and experts. To give hands-on-experience as regards Construction Skills to the students of School of Architecture brick-and-wood construction workshop has been created and the students are made to work in the Workshop which is besides the curriculum. In order to develop software skills, the students are made to use softwares in design studios.

4. Inter-disciplinary programmes started :

In SPTM, the following 2 inter-disciplinary programmes have been started

- M.Sc. (Applied Pharm. Sciences) in Pharm. Microbiology 2-year full-time programme
- M.Sc. (Applied Pharm. Sciences) in Pharm Analysis 2-year full-time programme

5. Examination reforms implemented :

All the reforms made in the recent past are being closely monitored for improvements, if any, needed.

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

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

One of the students of School of Science cleared CSIR-NET examination.

7. Initiative towards faculty development programme :

Twenty-two faculty development programmes were attended by the faculty across the schools which included participation of three faculty members at Harvard Business School, Boston, Masachussets, Orientation Programme organized by IIM, Ahmedabad, ECCH workshop, Workshop organized by C-DAC and IIT, Madras and our own internal faculty development programmes.

8. Total number of seminars/workshops conducted :

25 seminars/workshops/ conferences were organized by various schools which included the speakers like Dr. K. Kasturirangan, Former Chairman, ISRO and Member of Parliament and National Conference on 'Information and Communication Management'.

9. Research projects

(a) Newly Implemented

SBM

Sr. No.	Title of Project	Principal Investigator	Co- investigator	Funding Agency	Cost of project
1	Status and Issues relating to Livelihoods in Mumbai, for the Mumbai Human Development Report	Dr. Sangita Kamdar	None	UNDP	Rs. 1,00,000/
2	Human Development Measure for the Mumbai Human Development Report	_	None	UNDP	Rs. 35,000/-

Social Enterprise Cell

Sr. No.	Name of consulting project	Name of sponsoring organization	Total outlay (Rs)
1.	Strategic Review of Save Our Sisters,	Save The Children India	2,52,000/-
	Division of STCI	(STCI)	

2.	Developing Training Needs Assessment of	Rangoonwala Foundation	75,321/-
	the NGOs supported by the Foundation,		
	Developing Training Design for		
	Organizational Development and Change		

SPTM

Government sponsored:

Sr. No.	Title of Project	Investigator	Sponsoring Agency	Cost of Project (Rs.)
1		Ms. Dipti Medhane	Department of Biotechnology, Govt. of India	12.35 Lakhs
	from herbal extracts used in Ayurvedic	Dr. Nancy Pandita Dr. Rala	National Medicinal Plant Board, Dept. of AYUSH, Govt. of India	27.46 Lakhs

(b) Completed:

Sr. No.	Title of Project	Investigator/ Co-investigator	Sponsoring Agency	Cost of Project (`)
1	Stability and microbiological studies on a paediatric syrup- Lupin	Dr. V. Addepalli, Dr. Meena C.	Lupin Ltd., Pune	1.10 lakhs
2	Forced degradation studies & development of stability indicating methods for hydrochlorothiazide	Dr. Krishnapriya Mohanraj Mr. Anand Mahajan	Sanofi- Aventis, Ankaleshwar	2.6 lakhs
3	One day oral dosage form for a drug (confidential)	Dr. Ganga Srinivasan & Mr. Amit Gupta	Themis Medicare Ltd, Mumbai	15 lakhs
4	Analytical method development for Methyl Anthranilate	Dr. Anil Thaker	Ambernath Organics, Mumbai	25,000

10. Patents generated, if any:

SPTM

Sr. No.	Name of the faculty / Research Scholar		Patent No.	Status
1.	Dr. R. S. Gaud	Novel stomach specific oral liposomal formulations by modified method	1981/MUM/2008	Provisional
2.		Cross-linked chitosan-gelatin coated liposomal formulations		Provisional
3.	Dr. Anandi K., Dr. R. S. Gaud	Novel Dosage Forms	108/MUM/2009	Provisional

11. New collaborative research programmes :

Sr. No.	Title of Project	Sponsoring Agency
1.	Forced degradation studies & development of stability indicating methods for hydrochlorothiazide	Sanofi- Aventis

12. Research grants received from various agencies :

SBM

Faculty Name	Name of consulting project	Name of sponsoring	Total outlet
		organization	(Rs)
Dr. Sangita Kamdar	Prepare 4 Teaching Manuals for College Teachers as per the Human Development Curriculum 2008 Technical Member, Committee to decide Methodology to Construct Wholesale Price Index for Maharashtra, vide Government Resolution No. Index-7608/C.N.	Economics, University of Mumbai, University Grants Commission (UGC) and the United Nations Development Program Government of	Rs. 95,000/- Rs.1,000/-
Dr. Meena	101/D. 1426/ dated 18 July 2008 Strategic Review of Save Our	Save The Children India	2 52 000/-
Galliara	Sisters, Division of STCI	(STCI)	2,32,000/-

Prof. Madhusri	Documentation and	IRFT Mamta	Rs.15,000/
Srivastava and	Communication project		
Prof. Seema			
Khanvilkar			
Prof. Madhusri Shrivastava	Workshop on Documentation	International Resources for Fairer Trade (IRFT) Andheri (East)	Rs. 3000/-

SPTM

<u> </u>	<u>51 1 111</u>				
Sr. No.	Title of Project	Sponsoring Agency	Cost of project (In Rs.)		
1.	In Silico Drug Design, Synthesis and Pharmacological Evaluation of Chalcone Analogues as Vascular Endothelial Growth Factor Receptor (VEGFR) Inhibitors for Tumor Anti- Angiogenesis Activity	Department of Biotechnology, Govt. of India, New Delhi	12.35 Lakhs		
2.	Isolation, characterization and standardization of phyto-constituents from herbal extracts used in Ayurvedic formulations by using HPLC and HPTLC methods.	National Medicinal Plant Board, Dept. of AYUSH, Govt. of India , New Delhi	27.46 Lakhs		

13. Details of research scholars :

Sr. No.	Name of the Scholar	Title of Thesis	Name of the Chief Supervisor	Name of the member / Co- guide
1.	Mr. K. Ravi	Communicative Identities and Brand Placement	Dr. Rajan Saxena	Dr. Vidya Naik & Mr. Peter Mukherjee
2.	Mr. Bijith Marakarkandy	Electronic Banking: Developments, Prospects and Customer Acceptance.	Dr. Nilay Yajnik	Prof. Chandan Dasgupta & Mr. Deepak Ghaisas
3.	Mr. Makarand Jadhav	Electronic Payment System- Facilitating Commerce in the Indian Context	Dr. Gita Kumta	Dr. Vrinda Kamat & Dr. Vasant Godse
4.	Mrs. Ginpreet Kaur	Role of Nutraceuticals in the treatment of metabolic syndrome	Dr. Meena Chintamaneni	

Mr. Amol	Phase -III Clinical &	Dr. Meena	
Choulwar	Bioequivalence studies to	Chintamaneni	
	evaluate Efficacy and safety		
	of Antihyperparathyroidism		
	and Antianginal Drugs		
	A Phase -III Clinical &		
	Bioequivalence Study to		
	Evaluate Efficacy and safety		
	of Antihyperparathyroidism		
	and Antianginal Drugs in		
	Indian population		
Ms. Supriya	Bioequivalence studies to	Dr. Meena	
Gujar-Halde	-	Chintamaneni	
	-		
		•	
	S		
Suresh Kashid			
		Dr. Shrikant Bodhe	
Najir Shaikh			
14 D		D 0 1 1 D	
		Dr. Srikantha Rao	
Suryakant Patil			
M., C., 1		D. IID Kalaa	
-	Image Retrieval	Dr. H.B. Kekre	
	Artificial Intelligence fr	Dr. C.C. Dhimid	
	\mathcal{C}	DI. S.G. Billiuu	
	indian Classical Music		
	Riometrics	Dr HR Kalra	
	Diometres	DI. II.D. IXUNU	
	Text Mining - Classification	Dr. Srikantha Rao	
	Toke mining Clussification	DI. SIIKuiiulu KuU	
	Modelling of some Novel	Dr. B.K. Mishra	
	Field Effect Transistor	21, 2,12, 1,110,1114	
	-		
Ms. Sunita		Dr. Sunita Mahaian	
Ravindra Patil			
	Ms. Supriya Gujar-Halde Mr. Divyen Shah Mr. Pramod Suresh Kashid Mr. Alam Najir Shaikh Ms. Preeti Suryakant Patil Mr. Sudeep Dilip Thepade Mr. Saurabh Harish Deshmukh Mr. Vinayak Ashok Bharadi Mr. Rahul Manohar Samant Mr. Sanjay Chhabildas Patil Ms. Sunita	Choulwar Bioequivalence studies to evaluate Efficacy and safety of Antihyperparathyroidism and Antianginal Drugs A Phase -III Clinical & Bioequivalence Study to Evaluate Efficacy and safety of Antihyperparathyroidism and Antianginal Drugs in Indian population Ms. Supriya Gujar-Halde Ms. Supriya Gujar-Halde Bioequivalence studies to evaluate Efficacy and Safety of Antiretroviral drugs Bioequivalence studies to evaluate efficacy and safety of Antiretroviral and Antituberculosis drug Mr. Divyen Shah Mr. Pramod Suresh Kashid Mr. Pramod Suresh Kashid Mr. Alam Najir Shaikh Ms. Preeti Suryakant Patil Ms. Preeti Suryakant Patil Mr. Sudeep Dilip Thepade Mr. Saurabh Harish Deshmukh Mr. Vinayak Ashok Bharadi Mr. Rahul Mr. Rahul Mr. Rahul Mr. Rahul Mr. Rahul Mr. Sanjay Chhabildas Patil Modelling of some Novel Field Effect Transistor Photo detector for optical communication. Ms. Sunita Unstructured Data Mining	Choulwar Bioequivalence studies to evaluate Efficacy and safety of Antihyperparathyroidism and Antianginal Drugs A Phase -III Clinical & Bioequivalence Study to Evaluate Efficacy and safety of Antihyperparathyroidism and Antianginal Drugs in Indian population Ms. Supriya Gujar-Halde

t,
h
t,
h
t,
h
I.
h
1,
r,
' ,
´
,
,
r,
i

29.	Mr. S. H.	Formulation studies of	Prof. Kala Kulkarni,	
	Majumdar	"Semecarpus anacardium"	Professor, SPTM,	
		as an immune modulator	SVKM's NMIMS,	
			Mumbai	
30.	Mr. Gurmeet	Phytochemical	Prof. Kala Kulkarni,	
	Singh Chhabra	Investigation of "Vitex	Professor, SPTM,	
		agnus-castus" for anti-	SVKM's NMIMS,	
		inflammatory & antioxidant	Mumbai	
		activities		
31.	Mr. Ashok	Analytical studies of	Dr. C. Bonde,	
	kumar	Impurities and Bioanalysis	Associate Professor,	
	Peepliwal	of some Pharmaceuticals	SPTM, SVKM's	
		Ingredients	NMIMS, Mumbai	

15. Honors / Awards to the faculty:

Name of Faculty	Name of Award	Details (name of person/ organization who has given the award)
Dr. Chandan Dasgupta	Best faculty in Financial Management	Dewang Mehta Business School Awards
Dr. T Kachwala	Outstanding Teacher	Bombay Management Association
Prof. Veena Vohra	Best Teacher in Human Resource Management	17 th Business School Affaire & Dewang Mehta Business School Awards
Dr. Meena Galliara	Best Paper Award	TISS
Prof. Seema Mahajan	Best Teacher Award	Dewang Mehta Business School Awards
Dr. Anil M. Pethe	Best Research Poster Award	AICTE sponsored National Seminar on CTNDDS at Shirpur
Dr. Shivprasad H. Majumdar	Best Poster Award	National level workshop on Coating Technology of Solid Dosage Form held in Gurunanak College of Pharmacy, Nagpur.
Ms. Payal R. Dande	Gold medal	M.Pharm. (Pharmacognosy branch): R.C.Patel Institute of Pharmaceutical Education & Research, Shirpur NMU, Jalgaon

14. **Internal resources generated:**

(Amount in Rs. lakhs)

1.	Fees	9,243.01
2.	Management Development Programmes	43.78
3.	Executive Programmes	302.28
4.	Consultancy	7.85
5.	Research	136.10
5.	Others	170.09
	Total	5,979.93

15. Details of departments getting SAP, COSIST(ASSIST)/DST.FIST, etc. assistance/recognition:

The University being Deemed University is not eligible for SAP, COSIST (ASSIST), etc.

16. Community services :

SBM

The cell has grown from 4 active members in 2003 -2004 to 200 members in 2008 – 09. In past, SRF has organized various activities like blood donation camps, contributions for clothes, medicines, blankets and money for tsunami relief and Mumbai flood relief, clothes donation drive, AIDS awareness efforts and women entrepreneurship literacy programs.

Blood Donation Drive: SRF, in association with the lions Club of Juhu, organized the VI Blood Donation Camp on campus. Three blood banks namely: Bombay Hospital, Jaslok Hospital and Red Cross participated in the camp a total of 359 students from NMIMS and other SVKM colleges registered for the cause.

Fund – **Raising for Bihar Relief Fund**: The Cell undertook a Fund Raising activity for the Flood Victims of Bihar, in association with Goonj (an NGO).

SPTM

• Staff and students of SPTM, Mumbai contributed Rs. 33,321/- (Thirty Three Thousand Three Hundred Twenty One Only) for Bihar Flood Relief

• <u>Tuberculosis Awareness Campaign</u>

- Tuberculosis Awareness Campaign was organized by SVKM NMIMS University's School of Pharmacy & Technology Management & Indian Pharmaceutical Association Students' Forum.
- o Eight campaigns were carried out at various places in Mumbai mentioned below:
 - 1. Andheri (West)-Gilbert hill and Donger
 - 2. Goregaon (West)-Bhagat Singh Nagar
 - 3. Jogeshwari (East)-Meghvadi

- 4. Vile Parle (West)-Nehru Nagar
- 5. Siddharth Hospital
- 6. Bhrahmakumari Hospital
- 7. Barbhaya Orphanage

17. Teachers and officers newly recruited:

SBM

Faculty

Name	Designation
Dr. M. N. Welling	Pro-Vice Chancellor
Anupam Rastogi	Sr. Professor
Sanjoy Sircar	Associate Professor
Dr. Amit Shrivastava	Assistant Professor
Dr. Amit Kumar Sinha	Associate Professor
Abdul Khalid Sheikh	Professor

Non Teaching SBM

- Arti Karamchandani
- Kirti Vasudeo
- Shweta A Sawant
- Niket Tendulkar
- Sangeeta Vinod
- Smriti Raj
- Marimuthu Raju
- Rupali Samant
- Nilam Arekar
- Kavita Tanak

SPTM

Teachers

Name of the Teacher	Designation
Dr. Kalyani Barve	Lecturer
Ms. Rohini Chandratre	Lecturer
Dr. Kala Kulkarni	Professor
Dr. Shubhangi Bhide	Associate professor
Dr. Vaishali Londhe	Associate Professor
Mr. Atul Sheje	Assistant Professor
Dr. Keshav Sathye	Associate Professor
Ms. Swarnali Das	Lecturer
Dr. Pravin Shende	Lecturer

Officers

Name of the Officers	Designation
Ms. Jaee Patil	Executive (Placement &
	Corporate Relations)

MPSTME

Faculty:

Name of the employee	Designation
Dr. P K Garg	Dean (Tech. Mgmt)
Mr. Devendra Pandey	Associate Professor
Dr. H B Kekre	Sr Professor
Dr. Omprakash Jain	Sr Professor
Ms. Cheruvu Bharathi	Lecturer
Ms. Swati Suraj	Lecturer
Ms. Sudipta Bannerji	Lecturer
Ms. Kanchan Bakade	Lecturer
Ms. Rupali Suryavanshi	Lecturer
Mr. Avinash Tandle	Lecturer
Ms. Sakshi Sharma	Lecturer
S Vidhyadhari	Lecturer
Ms. Sudarsana Sarkar	Lecturer
Mr. Bhushan Deshmukh	Lecturer
Ms. Anjum Shaikh	Lecturer
Mr. Mukul Gandhi	Lecturer
Mr. Mahesh Maurya	Lecturer
Mr. Vijay Tripati	Lecturer
Ms. Monika Agrawal	Lecturer
Mr. Rajat Paliwal	Lecturer
Mr. Supriyo Ghatak	Lecturer
Ms. Rekha Vig	Lecturer
Mr. Rajiv Gupta	Lecturer
Ms. Manisha Tiwari	Lecturer
Mr. Imran Ansari	Lecturer
Mr. Pravin Srinath	Asst. Professor
Mr. Sudeep Thepade	Asst. Professor
Ms. Pallavi Halarnkar	Lecturer
Ms. Pankti Doshi	Lecturer
Mr. Dhirendra Mishra	Asst. Professor
Ms. Sonal Parmar	Lecturer

Staff:

Name of the employee	Designation
Mr. A.N.Sanghvi	Placement Officer
Ms. Alka Shukla	Asst.Registrar
Ms. Disha Jadhav	Secretary
Ms. Minal Naik	Lab Assistant
Ms. Archana Naik	Academic Coordinator & Placement Officer
Mr. Tushar Sambhare	Lab Assistant
Ms. Anurupa Murzello	Lab Assistant
Ms. Janhavi Shivgan	Assistant
Ms. Neha Patade	Jr. Assistant
Ms. Urmila Joshi	Steno Secretary
Ms. Mithila Kolvankar	Assistant
Ms. Karuna Rane	Jr. Assistant
Ms. Mohini Jethe	Jr. Assistant
Mr. Hemant Kolambe	Lab Assistant
Ms. Shiwani Villankar	Lab Assistant
Mr. Pravin Pawar	Officer
Ms. Swati Karande	Lab Assistant

SPTM-SHIRPUR

Faculty:

Name of Employee	Designation
Dr. Vasant Kandharkar	Director
Dr. Ravindra R. P.	Professor
Mr. Shashikant B. Bagade	Asst. Professor
Mr. Amit B. Page	Asst. Professor
Mr. Ravi Tiwari	Lecturer
Mrs. Payal Dande	Lecturer

Staff:

Name of Employee	Designation
Mrs. Manisha R. Tiwari	Assistant Librarian
Mr. Rahul S. Sonawane	Office cum Acct. Asst.
Mr. Yogendra Patil	Asst. Exam Coordinator
Mr. Farooq Shaikh	Clerk

Mr. Kiran D. Pawar	Lab. Assistant
Mr. Prafullkumar K. Rajput	Lab. Assistant
Mr. Pradip Jadhav	Lab. Assistant
Mr. Mukesh S. Sonawane	Lab. Assistant
Mr. Anil Krushna Mahajan	Peon

ASMSOC

- Prof. Sanjoy Sircar, Dean, School of Commerce
- Prof. Vipul Vyas, Lecturer
- Prof. Manju M., Lecturer
- Prof. Sandeep Hegde, Lecturer

BSSA

- Prof. Anand Pandit, Professor
- Mr. Atrey Chhaya, Lecturer
- Ms. Sumbul Ahemad, Lecturer
- Ms. Puja Shah, Lecturer

18. Teaching – Non-teaching staff ratio:

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

19. Improvements in the library services :

- 3M Security Gates have been installed for proper security of books
- Library Reading Hall timings were extended during examinations upto 3 a.m.
- Online database IEL has been procured.

20. New books / journals subscribed and their cost :

Expenditure on Books and Periodicals

Year	2008-09
Books & Reading Material	31,39,358
Text Books	1,00,15,350
Periodicals	50,81,392
Total	1,82,236,100

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

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

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

22. Unit cost of education:

Rs.1,05,442

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

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

24. Increase in the infrastructural facilities:

Additional infrastructure of 13,477 sq.ft. is made available to SPTM, Mumbai and an administrative office of 1300 sq.ft. is also made available to the School. Pilot plant of 2040 sq.ft. has been launched.

Additional 10,000 sq.ft area with state-of the art facility is made available to MPSTME, Mumbai.

At SPTM, Shirpur, Animal House, pilot plant are made available. ATM facility is made available to the faculty and staff on Shirpur campus through Shirpur People's Cooperative Bank Ltd.

An additional Design Studio has been made available to School of Architecture.

25. **Technology upgradation:**

Sr. No.	IT Assets	Qty
1	Desktop – Dell	20
2	Desktop – HP	50
3	Laptop – Sony	50

4	Printer Deskjet HP- 910	25
5	Projector- HITACHI CP-Rx70	19
6	Projector- HITACHI CP-Rx82	12

Sr. No.	Software
1	Math Type 6 win Edu Esd
2	Software Installation MatLab 7.6 with tool Box

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

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

27. Financial aid to students:

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

28. Support from the Alumni Association and its Activities:

- The Alumni Cell engaged the Alumni in various activities of NMIMS and they respond with full enthusiasm. Alumni continued to deliver guest lectures, participated in placement activities and gave ongoing inputs on curriculum. This year the alumni participated in mentoring students as well. Senior Alumni acted as mentors and provided valuable career planning advice to the current students.
- A research scholar has helped placed 2 3 students every year at Getz for project placement as well as provided free API samples for practicals.
- An alumni has helped the School with free API samples for conducting practicals.
- Another alumni has helped the School with free API samples from Rubicon for conducting practicals.

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

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

30. Health services:

• The University has appointed a Doctor who is available on the campus on alternate days between 2 p.m. and 3 p.m.

- All the employees whether regular or on contract are provided with the Mediclaim Insurance Policy which covers the expenditure upto Rs. 1 lakh per annum for the self and the spouse.
- All the regular employees are given the benefit of annual reimbursement of medical expenses as follows:

Group A : Rs.6,000 p.a. Group B, C & D : Rs.4,500 p.a.

• For Shirpur campus, a physician from Indira Gandhi Memorial Hospital is made available every day for checkup of the students on the campus. In case of emergencies, there is a separate vehicle available round the clock which takes the students to the hospital if required.

31. Performance in sports activities :

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

32. Incentives to outstanding sportspersons :

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

33. Student achievements and awards:

SBM

Contest Participated in	Organizing Body	Name of Student	Year	Award Received
		Surya Sridhar		2nd Prize,
			MBA Banking	Rs. 3000 +
Trinetra	IBS, Mumbai	Namit Sehgal	– II year	Goodies worth
		Namit Schgar		Rs. 1000 + 2
				pendrives
		Nidhi Nahata	MBA Retail 1 st	3rd Prize, Rs.
Trinetra	IBS, Mumbai	INIUIII INAIIata	yr	2000 + Goodies
Timena	ibs, Muilloai	Ravinderjeet	MBA core 2 nd	worth Rs. 1000 +
		Dhillon	yr	2 pendrives
		Raghu S	MBA Core 2 nd	2 nd Prize,
IMI HR Summit	IMI, Delhi	Madhavan S		Rs. 15000 +
		Mihir Gala	yr	Certificates
Samsika Award			MBA Core 2 nd	1 st Prize, Plaque
for Marketing	Samsika	Arkaprabha Sircar		+ Rs. 2500 +
Excellence			yr	Certificate

Udaan –		Nidhi Nahata	MBA RM	1 st Prize - Day 2
Aghaaz Online Quiz	IRMA	Sreeharsha V	MBA Core	- Rs. 4000/-
Asmanjas –		Rana Kumar	MBA Core 2 nd	1 st Prize –
Marketing Plan competition	IRMA	Ashish Mithal	yr	Rs. 35000/- + Certificates
•		Abhishek Sahni		1 st Prize –
Green Saviours- Biz Quiz	SVMSIMS	Shantesh Akerkar	MBA Core 2 nd yr	Rs. 1000 cash + Rs. 2000 worth coupons + Certificates
T1		Abhishek Sahni		1 st Prize –
Tussle of Tigers - Press		Surjeet Kumar	MBA Core 2 nd	Rs. 1500 +
conference	SVMSIMS	Singh		Rs. 3000 worth
event		Anil Sanghi	yr	coupons + Certificates
		Kaviraj Devaraj		2nd Prize -
The War Room	Mahindra and	Pritesh shah	MBA Core 2 nd	Certificate +
The war Room	Mahindra	Ankur Maniar	yr	Rs. 12,000
		Mahadevan G		Ks. 12,000
	Symboisis	Pranshu		
	Institute of	Upadhyay	MBA Core 2 nd	Certificate
4THOUGHT	Management		yr	+Prizes worth
	Studies(SIMS),	S Karthik	J-1	Rs.3000
	Pune	D 1		
	VESIMSR	Pranshu		
Cat Did of The	(Vivekanand Education	Upadhyay		Certificate
Get Rid of The weeds-	Society's	Bharat Agarwal	MBA Core 2nd	+Prizes worth
Demarketing	Institute of			Rs.3500 in cash
Event	Management	Ankit Dhadda	yr	and kind
Lvent	Studies &	Alikit Dilauda		ana kina
	Research)			
" MY LAKSHYA" CONTEST	NITIE	RAJIV KUMAR	MBA-GB (I YEAR)	CERTIFICATE+ TROPHY+VOU CHER RAYMONDS (Rs. 3000/=)
	VESIMSR	Pranshu		
	(Vivekanand	Upadhyay		
Tussle of the	Education	Bharat Agarwal		Certificate
Tigers- Press	Society's	Ankit Dhadda	MBA Core 2nd	+Prizes worth
Conference	Institute of		yr	Rs.3000 in cash
Event	Management	Krishaunni G		and kind.
	Studies &			
	Research)			

Invision 2008 sponsored by UTVi	MICA, Ahmedabad	Ankit Gupta Garima Chandra Shweta Jaiswal	MBA Core 2nd yr	2nd prize – Rs 10000 + Certificates
Portfolio management Game	CNBC-TV18, at NMIMS Campus	Yatin Mota Hardik Shah	MBA Capital Market – 1 st yr	2nd prize of Rs. 500 /-
MICA - IPL Manoranjan ka Baap - Branding of an IPL Team	MICA, Ahmedabad	Sidharth Bedi Biswaswar Dora	MBA Core 2nd yr	Rs 50,000 + certificates
Lakshwiz 08 – Homepage (Systems and IT Quiz and Case study contest)	NITIE, Mumbai	Nikhil Jain	MBA Core 1 st year	1 st prize- Rs 5000 gift voucher + certificate
Finomenon Article writting competition:	NMIMS University	Ritesh Joshi Stephen Stanley	MBA Core 2 nd yr	1 st Prize – Rs. 1000/- + Certificates
Young Indian Business Plan contest	NMIMS and CII	Ritesh Joshi Shrikant Jha	MBA Core 2 nd yr	2 nd Prize - Certificates
Marketing World Cup	IMT – Ghaziabad	Pritesh Shah Saurabh Sharma Romil Gahlaut	MBA Core 2 nd yr	2 nd Prize – Cash + Certificates
Alectrona (Crescita 2008), Business Plan Competition	BIM Trichy	Amit Kumar Anupama Haran	MBA Core 2 nd yr	2nd Prize – Rs. 20000/- + certificates
Spardha – Business Simulation Games	NITIE	Mehul Mohta Anil Menon Pooja Agarwal Ankit Dhadda	MBA Core 2 nd yr	3 rd Prize – Rs. 7000/- + Certificates.
Young Indian Business Plan contest	NMIMS and CII	Surbhit Bhatnagar Rahul Sanklecha Syed Lutfi Ali	MBA Core 1 st yr	Trophy + Certificates
Avenues 08 – the man who sold the world – marketing event	SJMSOM	Megha Jain Piyush Singh	MBA Core 1 st yr	1 st Prize – Rs. 15000/- + certificates
Green Saviours - Case Study Contest - Chaitanya '08	VESIMSR -	Suruchi Tomar Anagha Tamankar Nila Kumar	MBA Core 2 nd yr	1 st Prize – Rs. 7000/ _ Certifiates
Launch Pad – Branding of MAK Garage	NITIE	Raghu S Madhavan S	MBA Core 2 nd yr	1 st Prize – Rs. 50000/- + Certificates

Milestone 35	IMT N	Nidhi Nahata	MBA RM 1 st yr	1 st Prize –
(Online Quiz)	IMT Nagpur	Sreeharsha V	MBA Core 1 st yr	Rs. 4000/-
Deal or No Deal	Jamnalal	Mihir Gala		
- M&A Analysis	Bajaj Institute	Rahul Paldiwal		2nd prize – Rs.
(Part of Prayaag 2008)	of Management Studies	Rohit Potare	MBA CP II yr	20,000/ + certificates
Opsession -		Suvo Ghosh		1 st Prize –
Sambheg '08 – Paper Presentation Contest	IMI – Delhi	Siddhartha Shekhar	MBA CP IIyr	Trophy + Rs. 10000/- + Certificates
Ashwamedha – Last Manager Standing	IIM – Indore	Tarvinder Singh	MBA Core II yr	Finalist
Spardha – National summer Project contest	Faculty of Management Studies Institute of Rural Management	Subhronil Ghosh	MBA Core II yr	Ist Prize – Trophy + Rs. 11000/- + Certificate
Cult Icon	IIM – Indore	Subhronil Ghosh	MBA Core II yr	Finalist – in first 4
Milestone 35 – B Plan Contest	IMT Nagpur	Mehul Mohta Ayan Sengupta	MBA Core II yr	3 rd Prize – Certificates
A 11 T 1'		Deon Fernandes		3 rd Prize – 1) Certificates
All India Deutsche Bank -		Amit Khanduri		2) Rs.10000 cash
IIM Kozhikode Finance case study contest (Arthnomics)	IIM - Khozikode	Anupriya Rohini	MBA Core II yr	3)PrePlace-ment Inter-view (PPI) from Deutsche Bank - Global Markets center division
Ehsaas: Teach		Deepshikha Gupta		2 nd Prize –
for India Case study – Prerana 2008	NITIE	Pallavee Kumar	MBA Core II Yr	Rs. 20000/- + Certificates
Business Barons - Business Plan - AMAZE	IIPM New Delhi	Priyanka Kohli Riddhima Agarwal Shuchi Garg	MBA Core II yr	2 nd Prize – Rs. 10000/- + Certificates
Chrysalis –		Priyanka Kohli		2 nd Prize –
2008, SME B Plan Conpetition	NMIMS University	Riddhima Agarwal Shuchi Garg	MBA Core II yr	Rs. 20000/- + Certificates
- Paragana		Shuchi Gaig		Continuates

Dorilmomo		Drivonko Vohli		
Parikrama –	NIMINAC	Priyanka Kohli	-	1 st Prize –
Ecnomics Case	NMIMS	4 11 51 11	MBA Core II yr	Rs. 15000/- +
study contest –	University	Ankit Dhaddha		Certificates
Paragana				
Green Ventures		Nishant Dalal		1 st Prize –
Business Plan	NITIE	Ashish Modani	MBA Core II yr	Rs. 21000/- +
Contest		Asilisii Wodaiii		Certificates
	IN ATT	Nupur Goyal	MBA SM	2 nd Prize – Cash
Passion 2008	IMT	Chandan Kr Sah	MBA SM	prize +
	Ghaziabad	Siddhi Agarwal	MBA GB	Certificates
Chrysalis –		Nupur Goyal		
2008, SME B		Chandan Kr. Sah	-	1 st Prize –
Plan	NMIMS	Chandan IXI. Dan	MBA SM	Rs. 35000/- +
Competition -	University	Anurag Saraf	WIDA SWI	Certificates
Paragana		Allulag Salal		Certificates
Bake – Off – HR	International	Aakash Mehta		2 nd Prize –
		Aakasii Meilla	MDA CD II	-
Event at Kritva	Management	Ishani Behari	MBA CP II yr	Rs. 10000/- +
,08	Institute (IMI)			Certificates
Bake – Off – HR	International	Aakash Mehta		2 nd Prize –
Event at Kritva	Management	Ishani Behari	MBA CP II yr	Rs. 10000/- +
. 08	Institute (IMI)			Certificates
	NMIMS	Ankit Jain		2 nd Prize –
City of Gold	University	Siddharth Bedi	MBA CP II yr	Rs. 2000/- +
	Offiversity	Rahul Agarwal		Certificates
	NIEEN	Ankit Jain		2 nd Prize –
Antithesis	NEEV	Siddhartha Bedi	MBA CP II yr	Rs. 25000/- +
	(SCMHRD)	Sreejith N G	1	Certificates
Delloitte	IRIS, IIM	Ankit Jain		3 rd Prize –
Kalpavriksha	Indore	Sreejith N G	MBA CP II yr	Certificates
Mega	1110-010	Vineet Pandey		
Ace Consultancy	Rotary Club	Gaurav Singh	-	1 st Prize –
Rolling Trophy	of Bombay	Gaurav Siligii	MBA CP IIyr	Rolling Trophy
	of Bollioay	Saravanan Iyer		Rolling Trophly
Competition Global Social		Ankit Jain		E:1:4 Tl
	Seattle,		-	Finalist. The
Entrepreneurship	Washington	Sidharth Bedi	MBA CP II yr	event will be
Competition	(U.S.A.)	N G Sreejith	_	held in February
(GSEC)	` ′	Rahul Aggarwal		23-27, 2009,
Neev, Business		Ankit Jain		2 nd Prize –
Plan	SCMHRD	Sidharth Bedi	MBA CP II yr	Rs. 25000/- +
Competition		N G Sreejith		Certificates
Clairvoyance	Tota Institut	Dr. Puneet		
2008 –	Tata Institute	Bhatnagar		1 st Prize –
Anterprerna –	of Social	J	MBA GB II yr	Rs. 35000/- +
Business Plan	Science –	Jaimeen Vanparia		Certificates
contest	TISS			
2311656	l .		1	

Battlefield – Case Presentation Competition under Megabucks '09	IIT Kanpur	D G Sunil Rahul Simrodia Shefali Chadha	MBA GB I yr	1 st Prize – Rs. 25000/- + Certificates
Clairvoyance		Nidhi Nahata	MBA RM	1 st prize –
(Business Quiz)	SIIB, Pune	Mr Karthik. S		Rs. 5000/ - + Certificates
Battlefield –		Madhur Garg		
Case		Ujjwal Tandon		2nd Prize –
Presentation Competition under Megabucks '09	IIT Kanpur	Aditi Shah	MBA GB I yr	Rs. 15000/- + Certificates
Global Social	C441 -	Ankit Jain		1 st Prize -
Entrepreneurship	Seattle,	Sidharth Bedi	MDA CD II 175	\$10000/- +
Competition	Washington (U.S.A.)	N G Sreejith	MBA CP II yr	Certificates
(GSEC)	(U.S.A.)	Rahul Aggarwal		
Watershed – B		Subhada		2 nd Prize –
Plan Contest	IIT – Madras	Rituma Doshi	MBA CP I yr	Rs. 10000/- + Certificates
	Loyola	Hakim Datawala		
	Institute of	Deepika Jain		3 rd Prize –
Chrysalis 2009	Business Adminstration (LIBA)	Prashant Lakhotia	MBA CP I yr	Certificates
	Nirma	Raeesa Naim		2 nd Prize –
Perspective '09	University	Anurag Saraf	MBA SM II yr	Rs. 5000/- +
	Offiversity	Rohit dhanuka		Certificates
En Masse 2009 –		Md. Manauwar		1 st Prize –
Obliquation	SRCC – Delhi	Alam	MBA BM	Rs. 20000/_ +
Oonquation		Anuj Jain		Certificates
		Md. Manauwar		at
En Masse 2009 –		Alam	MBA BM	1 st Prize –
Spar a thought	SRCC – Delhi	Anurag Singh	1,12,11,01,1	Rs. 15000/_ +
- 1 - 1 - 1 - 1 - 1		Chouhan	_	Certificates
		Rajat Agarwal		

SPTM

Contest Participated in	Organizing Body	Name of Students	Award
			won
60 th Indian	Scientific Poster Session	Milind Bobate and	Best Poster
Pharmaceutical Congress	Hospital and Clinical	Karna Khavane	Award
_	Pharmacy Session		

41 st Annual Conference	International Conference	Hardik Joshi	Appreciatio
of Indian	on Translational		n Award
Pharmacological Society,	Pharmacology		
AIIMS, New Delhi			

<u>ASMSOC</u>

Contest Participated in	Name of Student	Award Received
Taalash-Jai Hind College	Ashish Borar	Ist prize for Stock
		Exchange programme
Taalash-Jai Hind College	Praveen Chundru	Ist prize
Vasundhara Bachao Competition	Rishie Narula, Saloni,	IInd prize for Socio-
	Manvi Sehgal, Nichel,	Business Plan- eco-
	Masoom & Subhav	friendly product "Eco
		Serve
Duke of Edinburgh International	Rishie Narula	Silver Award for Award
Award for Young People.		Scheme
State Level Athletic Meet	Ankit Vyas	IInd prize for Athletics
Mr. & Mrs. Sattva contest at Sattva-	Aashima Lakhanpal	Ms. Sattva award
Mukesh Patel School of Technology		
Management & Engineering.		
Sadbhavana-School of Business	Manali & Subhav	Ist prize for T-shirt
Management.		Painting
Kennedy Space Station, NASA,	Rahul Singh Saini	Ist prize for Space
USA.		settlement design
Kshitij-Mithibai College	Devakshi Nayar,	1 st prize for Fashion
	Kanika Agarwal &	Designing
T 1 1 2 2 1 2 1 2 2 1 1 2 2 1 1 2 2 1 1 2 2 1 2 2 1 2	Medha Mukherjee	TTT 1
Kshitij-Mithibai College	Mithran	IIIrd prize for Writers Challenge
Paragana-School of Business	Meha, Mithran, Rahul,	IIIrd prize for Ad making
Management.	Sanket & Vishwanath	
Sattva-Mukesh Patel School of	Komal, Mithran, &	IIIrd prize for Ad making
Technology Management &	Vishwanath	
Engineering.		
Sattva-Mukesh Patel School of	Vishwanath	IInd prize for Jam
Technology Management &		
Engineering.		
Sattva-Mukesh Patel School of	Divasree & Swati	IInd prize for CD Cover
Technology Management &		Designing
Engineering.	D . 177 1	D : 1D : :::
Abbotsholme School, Rochester,	Prateek Kanwal	Received Badged with
United Kingdom.		"Flying Colours" for
		Exchange Programme

34. Activities of the Guidance and Counselling Cell:

Students have been assigned faculty mentors whose role is to help assimilate the NMIMS culture, facilitate intelligent choice making regarding Electives, help in identification of resources needed by all students. They meet their faculty mentor regularly as per their convenience and availability.

Students also meet the counsellor for Personal Counselling which is a very important at every step in life especially when they cannot cope with personally disturbing situations, which create more negative thoughts, sleepless nights and further tensions and anxiety in us; which again interrupts their studies and work.

35. Placement services provided to students:

Tough times do not last but tough people do with the economy facing recession, placements at B – school were a challenge this year. At NMIMS, the target was to ensure that even in such a bleak scenario, every student gets placed. To achieve this, efforts were made to get companies on campus from over and above the loyal list of recruiters, most of whom had frozen their hiring plans for the year. The process of placements is still on, but the SBM continues to fight the dragon of recession. Even during these tough times unity has prevailed: every resource has been tapped with vigour to overcome obstacles, resulting in success, and in renewed hope.

The placement season began in December with the laterals. The pace initially was sluggish, with many companies not sure of their recruitment plans for the year. A major factor was the absence of various IT companies, who had been major lateral recruiters every year. Soon the executive placements also began with the arrival of Telecom companies like Airtel, Vodafone and Idea, Banks like ICICI Bank, Saraswat Bank, Kotak bank, Financial Service Institutions like Bajaj Finance, ICRA, Tata Capital and Public Sector units& Nationalised Bank like IOCL, SEBI, SIDBI, Bank of Baroda, Oriental Bank of Commerce. There were also Pre Placement offers from leading companies like ITC, HUL, Dabur, Marico, GE, Godrej & Boyce etc.

SPTM

Year (Y)	No. of Companies	Number of students selected	Average Salary	Highest salary offered
M.Pharm	6	40	Rs. 2.5 Lakhs	Rs. 3 Lakhs
(Pharmaceutics)				
M.Pharm (Clinical	6	20	Rs. 1.8 Lakhs	Rs. 2 Lakhs
Pharmacy)				
M.Pharm (Pharm	8	40	Rs. 1.7 Lakhs	Rs. 1.8 Lakhs
Chem)				
M.Pharm	11	40	Rs. 2.9 Lakhs	Rs. 3.2 Lakhs
(Pharmacology)				

36. Development programmes for non-teaching staff:

Advanced training in excel was organized for the staff of SBM.

37. Best practices of the institution :

- The year 2008-09 was an eventful year of achievements, accolades and expansion for NMIMS. The SBM, under the aegis of the NMIMS University, underwent significant, far-reaching changes, striving as always to Transcend Horizons. While industry linkages were strengthened and enhanced, processes were streamlined to augment international linkages. Curricula and pedagogy were updated to bring them at par with global standards.
- The program will use the experiential learning approach through management cases, role plays, simulation exercises, web-based exercises, interactive programs, and live organization based projects. The focus of the core curriculum will be shifted; from being a theory and lecture- based one it is now a case-oriented curriculum.
- Case discussions will be supplemented with lectures, seminars, games, role plays, industrial visits, and group exercises. The case method will be utilized to develop skills needed for problem solving, decision-making, and implementation. Application of theoretical knowledge to real-life problems will be tested through this pedagogy. The emphasis is on developing a holistic perspective that deals with unstructured situations, and on imparting skills in decision-making under conditions of uncertainty. Cases will be tailored to encourage a vibrant interplay of ideas and their practical application, and expose students to both leading edge research and current practices. Cases will be reviewed every year to reflect current managerial practices and trends.
- Online student feedback system is made available to the students through which the students can directly provide feedback to the Dean of the school.
- The mail received via this feedback system is perused regularly to understand the problems and grievances of the students.
- Remedial measures are initiated at various levels with immediate effect after assessing the genuineness of the student issues.
- Mentoring is carried out as a regular activity where faculty has been allotted students
 belonging to different classes. During these sessions the students will have one to one
 interaction with the faculty and discuss matters related to academics and career.
 Mentoring is carried out once in the fortnight and the reports are submitted to the
 Dean's office.
- A book grant of Rs. 5000 per academic year is provided to the faculty to procure textbooks of their interest.
- Faculty feedback is also obtained from their colleagues by way of peer review in a format provided by the University.
- Experts/faculty from industry is regularly invited to the schools for evaluating the research that is being carried out in the school.
- Senior executives from the industry are provided with an opportunity to pursue Ph.D./ Doctoral program under Industry sponsored Ph. D. program where industry enters into a MOU to sponsor a candidate for Ph. D.
- Senior executives from the industry are provided with an opportunity to pursue M. Pharm. part time program to upgrade their education where theory classes are conducted three times a week and practicals are conducted on Saturday and Sunday.

- Every year the students organize a corporate seminar "Isthmus" during the annual event of the year. During this seminar several industrial stalwarts interact with the students where they impart the knowledge and current practices of the industry.
- Research is one of the important activities carried out at SPTM where faculty are encouraged to obtained grants from Govt. agencies like AICTE, AYUSH, UGC, DST and DBT. Several faculty members have obtained research grants.
- The schools have entered into a MOU with other Universities which are centers of excellence for student exchange, faculty exchange and collaborative research.
- Various research projects are undertaken in coordination with pharmaceutical industries, research organizations and hospitals.
- The research that is carried out at the school also is aimed to be industry oriented research and not just of academic interest.
- Multidisciplinary approach by way of major and minor projects is introduced for carrying out research project/dissertation in M. Pharm. II year.
- Industrial training for the duration of one trimester is introduced for B. Pharm. Program at the third year level.
- Black Board technology is widely used for dissemination of information by way of presentations, lectures etc.
- Excellent academic resources including e-resources, online journals and a good collection of text books and journals is made available to the students.
- The campus is made WI-Fi enabled to facilitate access to internet at all times.
- Independent Research cell with faculty is identified and established.
- Patent search cell is established.
- Placement assistance is made available to the students for employment as well training by the placement cell established
- Students are encouraged and supported to participate in social responsibility activities to mould them into socially sensitive and responsible human beings
- The University has earmarked funds for research and faculty development.

• Issues relating to Rural India

In School of Commerce, Rural India and issues relating to the rural masses are dealt with in detail in the final year course on Rural Marketing. Case studies relating to sales and marketing issues are discussed and projects are completed by students on the various aspects of the rural masses. The course is conducted by industry practitioners familiar with the issues of marketing to the rural masses.

38. Linkages developed with National / International, academic / research bodies :

SBM

Name of the Institute	Year of Tie-Up	Salient features of the Tie-up
Grenoble Ecole de Management	2008	Student Exchange Program
2. Royal Melbourne Institute	2008	Faculty & Student Exchange Program

Internationalization

Linkage: The University signed a Memorandum of Understanding (MoU) with the Royal Melbourne Institute of Technology (RMIT), Melbourne, Australia. The MoU provides for cooperation in establishing closer links that may involve:

- Exchange of faculty, staff members and students
- Joint degree/ diploma programs for executive
- Joint consultancy activities
- Participation in seminars and academic meetings
- Exchange of academic material and other related information
- Special short term academic programs and projects

SPTM

Dean - SPTM discussed about 4 year M.Sc. - Ph.D Programme, where the M.Sc. programme could be done at Kingston University and the Ph.D programme is a joint Kingston - SPTM, SVKM's NMIMS University. Modalities of tenure at both Universities have to be decided for Ph.D. with collaboration between faculty belonging to both the Universities.

MPSTME

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

39. Any other relevant information :

Nil

PART-C

Detailed plans of the institution for the next year

- Restructuring of some of the focused MBA programmes and integration of those needed to be done with MBA core programme.
- The modalities of offering specializations to MBA core students, also needs to be decided.
- The examination system, across the schools, need to be reviewed and revamped.
- Students' Grievance Redressal System needs to be reviewed.
- The programmes to be implemented at newly acquired Bengaluru campus need to be decided by looking at the requirement of the industry.
- SAP needs to be implemented as ERP system.
- Preparations for conducting online NMAT examinations for admission to School of Business Management for the academic year 2010-11 need to be made.
- A Women's Grievance Redressal cell needs to be constituted.
- Ph.D. in Applied Pharm. Sciences to be considered in the school of Pharmacy.