

SVKM'S Narsee Monjee Institute of Management Studies Deemed-to-be UNIVERSITY

STUDENT RESOURCE BOOK (2020-21) Part-I

Shobhaben Pratapbhai Patel School of Pharmacy & Technology Management (Mumbai)

SVKM'S Narsee Monjee Institute of Management Studies

Deemed-to-be UNIVERSITY

Message from Officiating Vice-Chancellor

Welcome, and Congratulations on joining NMIMS! Today, you have joined an institution that has the legacy of developing some of the most successful professionals and organizational leaders.

NMIMS is ranked among India's top universities and has been awarded national accreditation at the highest level. The Management Schools of the University are globally accredited. You have joined the University that has a successful track record of growth. We believe in sustaining the quality, and the University offers a world-class learning experience. We strive towards excellence in all our endeavours. Our students and faculty have earned national and global recognition in the form of Awards and Fellowships. It's a University that has a growing research culture.

The three pillars of NMIMS are quality, employability, and excellence. All this has been achieved through a culture of dialogue, collaboration, and mutual trust. The innovativeness of the University is borne by many programs visualized in a value-driven manner compared to the conventional program designs. We have always believed in remaining relevant and, at the same time, engaging in knowledge generation and dissemination. NMIMS faculty today is an eclectic mix of young and not so young, having academic and industry experience, and those with national and/or foreign qualifications. It is this mix of faculty that you will have the opportunity to learn from. NMIMS ethos is to develop professionals who are socially sensitive and live in harmony with the environment.

NMIMS has a facilitative administrative and academic system. The Dean or Director of the Schools and Campus is the voice of NMIMS. There are appropriate channels and structures to respond to student grievances.

The student resource book guides you on rules and regulations of University and will help you navigate your journey here at the NMIMS. During your stay at NMIMS, we would like to ensure clarity and transparency in our communication. The Student Resource Book has been divided into three parts. Part I comprises University information and rules and regulations that you would need to know. Part II has school-specific details for your effective and smooth interaction with the school, and Part III has annexures. Also listed are facilities provided in the institution.

Please do spend some time and go through this information carefully so that you do not miss out on any opportunity that NMIMS may have to offer you. There is a Student Undertaking on the last page for your signature and to be handed over to your course coordinator by the mentioned date.

We would also like to have your support to maintain the University image and uphold its values. We value your feedback.

Dr. Ramesh Bhat

Sr. No	Details	Daga Nos
Sr. No. I	PART – I (Rules and Regulations)	Page Nos.
1.	About these Guidelines	1
2.	General Guidelines	1
3.	Attendance and leave of absence guidelines	3
4.	Academic Guidelines	4
5.	Guidelines for Interdisciplinary Offerings	5
6.	Guidelines for Choice Based Credit System (CBCS)	6
7.	Examination Guidelines	8
8.	Library Rules and Regulations	13
9.	Placement Guidelines	14
10.	Guidelines for the Use of Computing Facilities	17
11.	Feedback Mechanism	19
12.	Mentoring Programme / Psychologist and a Counsellor	19
	Guidelines for Admission Cancellation / Payment of fees / Re-admission / Academic Break / Submission of Documents /	
13.	Admission Deferment	20
14.	Dean's list /Meritorious students List	23
15.	Guidelines for using Student Portal	23
16.	Rules for participating in National/ International Level Contests	24
10.	Guidelines for Awards/ Scholarships	24
	Guidelines for Awards/ Scholarships	<u> </u>
<u>18.</u> 19.	Roles and Responsibility of Class Representative and Student Council	25
20.	Student Council	<u> </u>
20.	Interface with Accounts Department	<u> </u>
21.	Guidelines for International Student Exchange Program	20
22.	Guide for Students on Floods, Fire and Earthquakes	27
23.	University level - Ant-Ragging Committee /Women Grievance Redressal Cell/ Internal Complaints Committee/University	29
24.	Student Grievance Redressal Cell / Ombudsman	32
25.	List of Websites categories blocked / List of E-resources	36
23.	List of Websites Categories blocked / List of E-resources	36
20.	List of Holidays 2020	37
27.	NMIMS Infoline	39
 II	PART – II (School specific inputs) <i>headings to be modified if school require</i>	57
1.	Academic Calendar	42
2.	School Level inputs. Any other academic inputs/rules policies from respective schools	54
3.	Examination Guidelines (ICA, TEE, Passing Criteria, Grading System etc.)	56
э.	Course Structures and Guidelines of programmes:	50
4.	Name of Programme 1(for e.g. BBA)	93
ч.	Name of Programme 2	75
5.	List of Awards (Provisional List) if applicable	113
6.	People you should know	113
0.		114
	PART – III (Annexures)	
	1. Application of Absence	
	International Student Exchange Programme Forms	
	2. Application form for NMIMS Students for Applying for Student Exchange Programme	
	3. Application form – Exchange Students – Incoming	
	4. Application form – NMIMS Exchange Students	
	5. Student Exchange Programme – Undertaking	
	6. Student Exchange Programme (Visa Application)	
	Examination	
	7. Application for availing the facility of a Scribe/Writer during Examinations due to Permanent /Temporary	116
III	Physical Disability / Learning Disability Accounts	116
	 Application for Duplicate Fee Receipt Application for Refund 	
	9. Application for Refund Admission	
	10. Application for Migration Certificate	
	Others	
	 Any Additional forms to be added by School Undertaking from students for HBS cases & Articles 	
	13. Undertaking noin students for FIDS cases & Articles	
	14. Student undertaking with respect to the Student Guidelines	

All rights reserved. No part of this document be reproduced or utilized in any form or by any means, electronic or mechanical including photocopying, recording, or by information storage or retrieval system, without written permission to NMIMS. NMIMS or any of the persons involved in the preparation and distribution of this reading material expressly disclaim all and any contractu2al or other form of liability to any person in reliance upon the whole or any part of its contents. The information contained in this document was obtained from sources believed to be reliable. NMIMS does not accept any responsibility for such information and state that the manual is of a general nature only.

Student Guidelines

(With effect from June 2020)

1.0 About these guidelines:

- 1.1 These guidelines provide norms for daily functioning of the NMIMS and enable appropriate usage of infrastructure and effective academic deliveries for students.
- 1.2 This compilation of guidelines comes into effect from June 2020 onwards and supersedes all other guidelines in respect of matters therein.
- 1.3 These guidelines are applicable for all campuses schools under NMIMS deemed –to-be University located across the country.
- 1.4 This document of NMIMS is the last word on interpretation of any student guideline, rule or regulation. While efforts are made to ensure uniformity between these guidelines and the Rules & Regulations of NMIMS, in the event of any dispute, the Students Resource Book will prevail.
- 1.5 The management has the right to change the guidelines to meet the institutional objectives and the decision of the management will be binding on the students.
- 1.6 NMIMS has the right to make any changes as it may deem fit in terms of the program content, name of the Degree / Diploma, duration, method of delivery, faculty, refund policy, evaluation norms, standard of passing, guidelines, etc. In case of any dispute or differences about the program, the decision of the Vice-Chancellor of SVKM'S NMIMS will be final and binding on all the participants.
- 1.7 All disputes are subject to Mumbai jurisdiction only.

2.0 General guidelines:

Code of Conduct

- 2.1 Cleanliness of the premises must be maintained by everyone in the NMIMS at all points of time.
- 2.2 There is an acute shortage of parking space and the students are requested to park their vehicles outside the premises.
- 2.3 Any problem with regard to administrative facility, faculty, and classrooms etc., must be addressed through the class representative who will take it up with the course coordinator. In the absence of a satisfactory response, the student may approach the Assistant Registrar /Deputy Registrar/ Dean/Directors of the school/ Registrar, NMIMS.
- 2.4 In case of Lecture Cancellation, the course coordinator will inform said changes to class representative/ respective students through the Student Portal / email /Notice Board. Class representatives will not arrange any extra lectures, guest lectures, and lecture cancellations directly with the faculty.
- 2.5 Use of cell phones on campus is **not** permitted. Any student found using the cell phone on campus will be penalized as per the regulations in force from time to time.
- 2.6 Classrooms are fitted with an LCD projectors / Smart Boards for the utility of the faculty and the student. In case a student requires an LCD / Smart Boards for his/her presentations, he/she must make a prior booking through course coordinator. Portable LCD's if required are allotted on first come first serve basis.
- 2.7 Mode of Communication to students is via Student Portal / email /Notice Board. Students are advised to check the Student Portal / email /Notice Board at least once a day, and not rely on rumour or hearsay in any matter.
- 2.8 All students are provided with an Identity Card, which they are required, to wear **mandatorily**. Entry is strictly through Identity Card and will be monitored by the NMIMS authorities. Penalty will be levied / action will be taken for non-compliance. If the student misplaces the original ID-Card, duplicate ID-card be issued from school by paying the prescribed fee. ID card is used for access control to NMIMS campus.
- 2.9 Student should make use of flap barriers (wherever deployed and operational) to enter/exit school premises. Finger Print plus ID cards is mandatory requirement. However, under the COVID-19 scenario and as per UGC guidelines to go touchless, students can enter/exit the premise by just showing their ID cards on biometric device. (Biometric is disabled to avoid touch for now)
- 2.10 Student must not use ID card for of any other student.
- 2.11 In case student forgot to carry ID card, they should approach security and complete the process to get the requested access. Any grievances related to ID Card should be raised to biometricregistration@svkm.ac.in
- 2.12 Students are requested to keep safety procedures in mind at all times. Fire extinguishers are placed in strategic areas in order to ensure the safety and welfare of everyone at NMIMS. Tampering with fire extinguishers or any part of the fire alarm system is a serious offence.
- 2.13 Any person resorting to physical fights will amount to ragging and appropriate action will be taken accordingly.
- 2.14 If any student during the tenure of studentship has police case on his/ her name, he/she is liable for appropriate action.
- 2.15 Any comments posted in social media, print attempting to bring disrepute to University will be viewed very seriously and will attract severe disciplinary action.
- 2.16 NMIMS has zero tolerance policy towards misbehaviour, discrimination of gender sensitivity, indulgence into unethical practices including possession and consumption of drugs, alcoholic drinks, harassment, violence, non-obedience, non-compliance and any action that will bring disrepute to the University etc. by any student.

2.17 University will reserve the rights to take action appropriately.

CODE OF CONDUCT	LINE OF ACTION
Alcohol and Other Drugs	
The unlawful possession, use, purchase, or distribution of alcohol, illicit drugs, controlled substances (including stimulants, depressants, narcotics, or hallucinogenic drugs), or paraphernalia—or the misuse of prescription drugs, including sharing, procuring, buying, or using in a manner different from the prescribed use, or by someone other than the person for whom it was prescribed.	 a. Suspension from attending college till pending enquiry. b. Rustication from the school / campus / hostel
Assault, Endangerment, or Infliction of Physical Harm	
Physical restraint, assault, or any other act of violence or use of physical force against any member of the campus, or any act that threatens the use of physical force.	Suspension from attending college till pending enquiry.
Banners, Chalkings, and Posters	
Defacing of Campus property by means of Banners, Chalking, and Posters. Bullying, Intimidation, and Stalking	Severe disciplinary action will be taken.
<u>Bunying, Intimuation, and Staiking</u>	
Bullying. Bullying includes any electronic, written, verbal, or physical act or a series of acts of physical, social, or emotional domination that is intended to cause physical or substantial emotional harm to another person or group.	a. Suspension from attending college till pending enquiry.
 Intimidation. Intimidation is any verbal, written, or electronic threats of violence or other threatening behaviour directed toward another person or group that reasonably leads the person(s) in the group to fear for their physical well-being. Stalking. Stalking is engaging in a course of conduct, repeated acts or communication toward another person, including unauthorized following, which demonstrate either an intent to put another person in fear of bodily 	 Any person resorting to such act will amount to ragging and appropriate action will be taken accordingly.
injury or cause the person substantial emotional distress.	
Discrimination, Including Harassment, Based On a Protected Class	
Discrimination, including harassment, based on an individual's sex, race, colour, age, religion, national or ethnic origin, sexual orientation, gender	a. Suspension from attending college till pending enquiry.
identity or expression, pregnancy, marital status, medical condition, veteran status, disability, or any other legally protected classification.	b. Rustication from the school / campus / hostel
Disorderly Conduct	
Excessive noise, which interferes with classes, College offices or other activities; Unauthorized entry into area or closed meeting. Conduct that restricts or prevents faculty, staff, or student employees from performing their duties, including interruption of meetings, classes, or events; Any other action(s) that result in unreasonable interference with the learning/working environment or the rights of others.	a. Abstain from attendance for the affective lecture / event.

False RepresentationProvide false information or make misrepresentation to any College office, forgery, alteration, or unauthorized possession or use of College documents, records, or instruments of identification, forged or fraudulent communications (paper or electronic mail).Fire Safety	 a. Suspension from attending college till pending enquiry. b. Rustication from the school / campus / hostel
Tampering, interference, misuse, causing damage, and/or destruction of fire safety and fire prevention equipment	Severe disciplinary action will be taken.
<u>Theft, Vandalism, or Property Damage</u>	a. Suspension from attending college till pending enquiry.
Theft, negligent, intentional, or accidental damage to personal or College property	b. Rustication from the school / campus / hostel.
Unauthorized Entry or Access / Unauthorized Use of College Facilities	
or Services Unauthorized entry into or presence within enclosed College buildings or areas, construction sites, and student rooms or offices, even when unlocked, is prohibited.	a. Suspension from attending college till pending enquiry.b. Rustication from the school / campus / hostel
<u>Weapons and Fireworks</u> possession or use of firearms including rifles, shotguns, handguns, air guns, and gas-powered guns and all ammunition or hand-loading equipment, knives etc.	a. Suspension from attending college till pending enquiry.b. Rustication from the school / campus / hostel
Possession or use fireworks, dangerous devices, chemicals, or explosives	

2.18 Discipline Norms and Penalty

- 2.18.1 A disciplinary committee constituted in each school, will look into all cases of indiscipline related to students. The committee comprises Chairperson / Head of the Department, one faculty member and one staff member. The committee will hear each case and recommend action to the Dean and to the University. On approval by the Vice Chancellor appropriate action will be initiated by the school. **For names of committee members at the school level, refer part II of SRB.**
- 2.18.2 Woman Grievance Redressal committee constituted in each school comprises Chairperson / Head of the department, one lady member (from faculty or staff), and two more members of the school. The committee will address all related issues and recommend action to the Dean and the University. On approval by the Vice Chancellor appropriate action will be initiated by the school. **For names of committee members at the school level, refer part II of SRB.**
- 2.18.3 NMIMS campus including premises of all schools/colleges and hostels are earmarked as non-smoking zones. Possession and Consumption of alcoholic beverages / toxic materials and your presence on the campus under the influence of alcohol/ toxic material/ addictive material is a serious offence. Defaulters will be punished depending on the gravity of act., Any student found consuming or in possession of any objectionable material will be rusticated from the hostel, school and the campus. Further after enquiry, the student's name will be struck off from the roll of the university. The maximum punishment can be rustication from school.
- 2.18.4 Impersonation will also lead to rustication and subsequent deletion of the student's name from the roll of the University after enquiry.
- 2.18.5 Students indulging in Sexual Harassment will also be liable to disciplinary action as per University norms.
- 2.18.6 In all matters of indiscipline and indecent behaviour, Chancellor of the University will be the appellate authority. Ombudsman is appointed by the University who would look into such cases referred by Chancellor and their decision is final and binding. Violations if any on the part of the students will be dealt with as per the existing rules, regulations and provisions. Depending on gravity of Act, the student can be rusticated from the school. NMIMS will not be held responsible for any actions which will be initiated by the regulatory authority like police, corporation etc.

2.19 Dress Code:

NMIMS is a place which is visited by corporate leaders and international visitors. For this purpose, it becomes essential to adhere to broad guidelines for dress and appearance.

- 2.19.1 Students are required to be dressed decently (Half pants, shorts, short skirts, bathroom slippers are not allowed).
- 2.19.2 For all functions of the School / University, including Guest Lecture, seminars and conferences students are required to dress in Institute blazer, Tie/ Cravat, Lapel Pin.

2.20 Punctuality

- 2.20.1 Classes are expected to begin on time. Late coming is not permitted. Faculty have the authority to restrict latecomers to enter in the classroom.
- 2.20.2 Students are required to be present for all events of school/ NMIMS University, including the Convocation, Sports Day, Republic Day, Independence Day, Guest lectures, Compulsory workshops, CEO Series, and other events as intimated on the Student Portal / Notice board/ email. Record of attendance will be kept for action. The school/NMIMS reserves the right to declare compulsory attendance for any event on or off the campus. Absenteeism on events for which attendance is compulsory, will be taken seriously and will be communicated / displayed on the Student Portal / Notice Board/ email from time to time and / or remark on the transcript or any other decision by the management.
- 2.20.3 Students are required to be in city on all days of the trimester/semester. If they are leaving the city for personal or institutional work, they are required to obtain prior permission from the HOD/Director/Dean. This applies even to those students who are representing the NMIMS for social, cultural, and co-curricular events.
- 2.20.4 Students are requested to honour deadlines for submissions of projects, reports, assignments, forms and any other submission to the school or the faculty concerned. Do not approach faculty members and others to change or extend deadlines.

3.0 Attendance and leave of absence guidelines for all students:

General Guidelines

3.1

- 3.1.1 A student is required to monitor his /her own attendance regularly. All doubts regarding attendance should be clarified with concerned faculty within appropriate time (at the end of each class during recess or at the end of class hours of the day). If the student is marked absent even when present, he/she should immediately inform the concerned faculty by submitting a written application justifying his/her stand.
- 3.1.2 Attendance report of all the students would be displayed on notice board / Student Portal on monthly basis. If a student has any issue or find any discrepancy in his/her attendance, he/she should inform the office in writing regarding the same within 3 days of the publication of attendance record. No claim shall be entertained under any circumstances after that. No changes will be permitted once attendance reports are finalized.
- 3.1.3 For all absence, prior intimation through prescribed application form is to be given to Course Coordinator. In emergent situations, intimation must be given to Course Coordinator on phone/ fax/ email within 24 hours of the absence. Any absence without written intimation will be treated as unauthorised and will be reflected in the records as such.
- 3.1.4 Parents of the students shall be intimated with attendance record of their ward if the student has less than 80% attendance on monthly basis through email/SMS. Students have to notify the office in case of change of any contact information of parents. Parents may be called to school to discuss the consequences of remaining absent.
- 3.1.5 Students must refrain from approaching the visiting and full time faculty members for attendance related issues and exemptions. They must submit an application to the concerned coordinator for necessary approvals.
- 3.1.6 If the student remains absent due to any medical issues he / she should submit medical certificate along with copy of all the medical reports to the office within 3 days of resuming the classes after medical leave. No certificate shall be entertained under any circumstances thereafter.
- 3.1.7 Final attendance of Trimester/Semester will be published on Student Portal / Notice board after end of classes. If the student has any issues regarding the attendance he will notify the Dean/Director campus in writing and the same will be placed before an appeal committee. The decision of the committee will be final.

3.2 Attendance rules for all schools (except SBM)

3.2.1 100% attendance in classes for each subject is desirable. However, for medical reasons/ personal reasons/ extracurricular and co-curricular activities/ placement/ institutional work/ other activities etc. absence relaxation upto 20% may be allowed.

- 3.2.2 Students, who are having attendance, equal to or more than 80% in each subject, in a trimester/Semester, are eligible to appear for respective Trimester/Semester end examinations.
- 3.2.3 Exceptional cases for students having less attendance in any subject(s), will be dealt with on case to case basis by Dean/Director of the respective school by giving them an individual hearing. After giving hearing the Dean/Directors of the respective schools may give them exemption upto 10% on case to case basis to enable them to reach upto 80%. After giving 10% exemption student attendance should reach 80% to be eligible to appear for Trimester/Semester End Examinations. Such students will be eligible to appear for the regular trimester/semester end term examination, subject to approval of exemption from attendance if has been granted from the Dean of respective School / Director of the respective campus.
- 3.2.4 After giving 10% exemption by respective Dean / Director if student attendance is below 80% in any subject, he/she has to take re-admission in same Trimester / Semester, in same year of the study / program of subsequent academic year by paying requisite fees as per prevailing rules of NMIMS and complete all requirements of the program.
- 3.2.5 Any genuine & exceptional case which needs special approval over and above the prescribed limits (including Dean's approval power) can be forwarded with Dean's /Director's comments to committee constituted at University level. The committee will make its recommendations to Vice Chancellor whose decision is final. The concerned students will be informed of University decision by respective Dean/Director.
- 3.2.6 Attendance requirement is briefly summarized hereunder;

Attendance % (In each Subject/s)	Remarks
80% and above	Eligible to appear for Trimester/Semester End Examinations
Below 80%	Have to take re-admission in the same Trim/Sem same year of study in the subsequent academic year

4.0 Academic Guidelines

4.1 Credit Structure

Credit structure is defined in terms of contact hours assigned for various academic components of a programme. This includes class room lectures, tutorials, practical sessions, projects, seminars, lab work, group work and any other academic activity for which contact hours are assigned in the curriculum. The details are as follows:

4.1.1 Semester Pattern: For Semester p	attern programmes the credit details are as follows:
--	--

Details	Credit	Equivalence in hrs. per week	Total Hours in a 15 weeks of Semester
Class room teaching	1 credit	1 hour	15 hrs.
Lab/Tutorial/group/presentation work	1 credit	2 hours	30 hrs.
Lab / Tutorial (applicable for Technical Schools)	1 credit	1 hour	15 hrs.
Seminar (subject to schedule throughout semester)	1 credit	2 hours	30 hrs.
Project work & Dissertation	1 credit	2 hours	30 hrs.
Internship	1 credits	40 hours	

- 4.2 The broad components of evaluation for any course/subject may be as follows. The total marks for each course with maximum that can be assigned for each component will be as per specific requirements of school. For details, kindly refer Part II for school specific inputs
 - 4.2.1 Class-participation/ Individual presentation in class
 - 4.2.2 Quizzes/ Class test/ Surprise test/ Assignments (announced/unannounced)
 - 4.2.3 Individual assignment/ Group assignments/ Presentations/ Decision sheets
 - 4.2.4 Term papers/Decision sheets/ Project reports
 - 4.2.5 Research Paper Presentations /Viva
 - 4.2.6 Tutorials
 - 4.2.7 Sessional / Mid-term examination
 - 4.2.8 End-term examination
 - 4.2.9 Any other school specific component

- 4.3 It is advisable for every course to have at least 3-4 evaluation components. Kindly refer Part II for school specific criteria.
- 4.4 Term End examination is a compulsory component. The mode of the Term End Examination will depend on course learning objective.
- 4.5 Duration of examination
 - 4.5.1 Minimum duration of Mid Term Examinations: 1 hr.
 - 4.5.2 Minimum duration of End-Term Examinations: 2 hrs.
 - 4.5.3 Examination duration can also be more than the above specified time as defined by respective schools. (refer Part II of SRB)
- 4.6 The internal evaluation marks once shared with the students and finalized cannot be changed subsequently.
- 4.7 For all the programs, the weightage for each component will be specified by the Faculty and will form an integral part of the course outline (as per specific requirement of school/programme). The Faculty has flexibility to formulate and implement evaluation system with weightage specified in course outline. While approving the courses, the HOD/Areain-charge and the Dean/Director/ Associate Dean will ensure that the evaluation components and weightage points assigned to each component are fair.
- 4.8 For grading purpose, the weightage mentioned by the faculty in the course outline will be applied for each component of evaluation irrespective of the marks assigned to the said component for the examination.
- 4.9 The minimum number of students to offer a course/s will be decided by Dean/Director of respective schools on the basis of total number of students registered in that particular course/s.
- 4.10 Project Guidelines:
 - 4.10.1 From time to time Faculty may assign projects to students in their course.
 - 4.10.2 After submission, Faculty will also carry out checks of these reports to ensure integrity using software, which can check documents within the batch, across the batch, across past years, worldwide web, etc. Plagiarism is a serious offence, which is unethical and illegal. If a student is found guilty (intentionally or unintentionally), it will be considered as misconduct in terms of NMIMS policies and will be dealt with as per rules of NMIMS.

For more details on Academic / Project guidelines, refer Part II for school specific inputs

5.0 Guidelines for Interdisciplinary Offerings: -

The interdisciplinary approach of selection of courses across different streams enables students to get the knowledge of other domains. The guidelines mentioned below are specifically related to courses offered under interdisciplinary offerings.

Home School – The students admitted to the school

Host School – Students enrolled for interdisciplinary course. [eg. Student of MPSTME (home school) enrolled for interdisciplinary course at SBM (Host school)].

- 5.1 The interdisciplinary offering of courses is applicable for Master's level programme or final year of 4/5 years' programmes.
- 5.2 The Master list **interdisciplinary courses** will be built from courses offered by SBM (Management), BSSA (Architecture), MPSTME (Engineering), SDSOS (Science), SPPSPTM (Pharmacy) & SOL (Law).
- 5.3 The students from all schools are allowed to choose maximum 2 courses (as applicable school wise) from master list as a credit courses in lieu of electives. The concerned school's Dean may allow students to choose interdisciplinary courses as an additional subject also.
- 5.4 The interdisciplinary courses will be offered in two sessions as follows:
- Fall Session (July to November / December) and Winter Session (December/ January to March/ April).
- 5.5 The Term end examination of all offered courses, as per Master list, will be conducted after completion of the term. The date of final examination will also be mentioned in the time table. The timings of term end examination will be from 4.30 PM 7.30 PM.
- 5.6 The duration of each course will be of 45 hours which will be equivalent to 3 credits. The first 15 hours will cover the basic knowledge of that course and remaining 30 hours will cover the specialized knowledge.
- 5.7 The intake for each interdisciplinary course will be specified in master list. The enrolment of students to interdisciplinary courses will be opened via notice circulated by Home school.

- 5.8 The students have to register through Students portal only. The registration for enrolment of courses for **both** fall and winter sessions opens from **first week of April first week of May** in **current** academic year for courses to be offered in **next** academic year.
- 5.9 The course outlines will be available on Students portal. Students may view them on Community tab → Academic year _____- Interdisciplinary Registration [Fall & Winter Session]
- 5.10 The students cannot opt out of the course once the list is finalized and shared with host school. Only on an emergent situation and with prior approval from Dean, he/she will be permitted to de-register. A student will not be allowed to opt out of the course where the registration is only 10.
- 5.11 The course will be offered on the basis of number of students enrolled. If number of students enrolled are more than number of available seats, the selection of students will be on the basis of their CGPA of previous academic year.
- 5.12 The minimum number of enrolment of students in each courses should be 10.
- 5.13 For every course 10% of the seats are reserved for students of host school. The remaining seats will be filled with students from all schools on the basis of CGPA. The maximum number of students from each school for any course is 50 % of the total seats.
- 5.14 The classes will be conducted separately for interdisciplinary courses and will not be merged with existing classes scheduled at the host school.
- 5.15 Student can choose 1 course from fall session and 1 course from winter session. The students of following programme/ trimester/ Semester are eligible to choose course in lieu of elective course / additional course:

School	Programme	Fall Session	Winter Session
SBM	SBM MBA - II year		Trim VI
MPSTME PG Programmes II/III Year		Sem III/V	Sem IV
	B. Tech. & MBA (Tech.) IV year	Sem VII	Sem VIII
BSSA	B. Arch. IV / V year	Sem VII/IX	-
SDSOS	PG Programmes II Year	Sem III	Sem IV
SPPSPTM * PG Programmes II Year		Sem III	Sem IV
	B. Pharm. & MBA.(Pharma Tech.) –	Sem VII	Sem VIII
	IV year		
KPMSOL B.A. LLB., BBA LLB.		Sem VII	Sem VIII

* For SPPSPTM : The Interdisciplinary course is an additional credit course and hence this course may be exempted from PCI rules. The students may be given one chance to appear for the re-exam of the said course in the month of June.

5.16 The Attendance and Examination rules will be applicable as per your respective home school guidelines.

5.17 The time table will be shared 2 weeks prior to the commencement of classes.

5.18 The Master list of courses to be offered in an academic year will be intimated to the students well in advance.

6.0 Guidelines for CHOICE BASED CREDIT SYSTEM (CBCS) :-

- 6.1 The CBCS offering is a concept which is in line with international academic system. The selection of CBCS courses across different streams will enable students to get the knowledge of other domains.
 - Home School The students admitted to a school for a program.

Host School - Students enrolled for CBCS course.

- (e.g. Student of MPSTME (home school) studying in SBM (Host school))
- 6.1.1 The CBCS offerings of courses will be opted from a UG Program to UG program and PG Program to PG Program across all schools.
- 6.1.2 UG & PG students should be offered courses where the grading system is same, i.e. Students studying in courses having absolute grading should be only offered courses where there is absolute grading & students studying in courses having relative grading should be only offered courses where there is relative grading.
 - a. The UG students of 2nd to 4th year of the program should be offered CBCS courses from that respective year which has similar passing standards and grading.
 - b. The UG students of 4th & 5th year can take CBCS courses of 3rd, 4th and 5th year program but no courses offered in PG program.
 - c. The students of Pharmacy who follow PCI guidelines will be offered only add-on course.
 - d. Students opting for a course from SPPSPTM can only take that course as an add-on course.
- 6.1.3 The UG students of 1st year and PG students of Term I of 1st year are not eligible to opt CBCS courses

- 6.1.4 If a Student from Semester/Trimester system takes a CBCS course from Trimester/Semester, the credits will be calculated according to Home School.
- 6.1.5 CBCS is Optional. Students may opt for the course from the bouquet of courses offered in CBCS in lieu of a course/s dropped (as defined in their school's course structure) or take the courses offered by their own Schools.
- 6.1.6 Students studying in the school where teaching/exam scheme is governed by statutory body, can take only extra credit courses as their grading pattern and passing standards are very different.
- 6.1.7 Students from each school will be allowed to choose course / s from the bouquet of CBCS courses in lieu of course / s that can be dropped as mentioned in their course structure.
- 6.1.8 The students are also allowed to choose CBCS courses as an additional subject for extra credits as a credit course or audit course.
- 6.1.9 However, no more than 1 course can be chosen per semester for extra credits.
- 6.1.10 Credit Mapping: Credits taken should be equal to or more than the credits dropped. E.g.
 - a) One course of 4 credits can be taken in lieu of 4 credit course.
 - b) One course of 4 credits can be taken in lieu of one course of 3 credits.
 - c) Two courses of 2 credits can be taken in lieu of one course of 4 credits OR Two courses of 2 credit + 3 credit can be taken in lieu of one course of 4 credits.
 - (In the selection process, if student is selected only for one course of 2 credits, then student cannot drop the subject of 4 credits).
 - d) Where 2 or more than 2 courses are taken in lieu of single course dropped the credit of each individual course should be less than the credit of dropped course.
- 6.1.11 CBCS courses that the student opts for will follow the academic calendar of Host school.
- 6.1.12 Student should take CBCS course in the very semester / trimester, he/ she drops the course.
- 6.1.13 Bouquet of courses for both the terms will be displayed for students in student portal. The registration / cancellation will be open for CBCS Courses for the first Term from first week of June to fourth week of June, similarly for second term registration / Cancellation will be open from second week of November to fourth week of November.
- 6.1.14 If number of students enrolled are more than number of available seats, the selection of students will be on the basis of their CGPA of previous Academic year and availability of preference given by the student.
- 6.1.15 The eligible students list finalized by each school should not have students with live ATKT as on last day of registration.
- 6.1.16 Student will be given one-week window after commencement of the course to finalize their registration. The students cannot opt out of the course once the list is finalized and shared with host school. If cancellation is done after publishing final report of enrolled students, the transcript will show ABSENT for this subject.
- 6.1.17 Allocation of seats to each school will be decided automatically through the students portal by a formula arrived at which is on the basis of the number of seats offered by each school for CBCS.
- 6.1.18 The classes for such courses will be merged with existing classes conducted / scheduled at the host school.
- 6.1.19 The CBCS courses can be offered in a lecture mode/ workshop mode or any other pre- defined mode as mentioned in the course outline of the host School.
- 6.1.20 The timing of the classes to be conducted for CBCS course will be either in the morning between 7:00 AM to 9:00 AM or in the evening between 4:30 PM to 6:30 PM. The classes will be scheduled / conducted in host school as per date and timings mentioned in Time Table shared by host school.
- 6.1.21 The student's attendance in class, timetable, conduct of classes etc. will be completely managed by each host school academic office.
- 6.1.22 Any rescheduled lecture may have extra hours' class in a week (2 separate days), once approved by Dean and subject to availability of all the students.
- 6.1.23 The examination passing criteria will be as per Host School.
- 6.1.24 Grading system will be applicable as per host school.
- 6.1.25 Re-examination rules will be applicable as per home school.
- 6.1.26 The Term end examination of all offered courses, as per bouquet of courses, will be conducted by Host school after completion of all the lectures.
- 6.1.27 Progression rules will be of home school.
- 6.1.28 No Grace marks will be awarded for CBCS course. However, if CBCS is taken in lieu of a course dropped then CBCS course has to be included for alternate gracing and for count of failed subjects for deriving alternate grace rules.
- 6.1.29 For CBCS courses, ICA improvement in the next academic year is not permissible.
- 6.1.30 Re-exam rules will be applicable as per Home school but conduct will be done by Host school. i.e. if MPSTME/SPTM student opt for SOC module and fails, he will be allowed to appear in re-exam in next year according to his / her school rules but SOC student studying same CBCS subject together will not be allowed as ATKT rule is not applicable in SOC.

- 6.1.31 If student has opted CBCS course as an additional course and failed to pass this subject after re-examination, student can progress to the next year of the program but transcript will show 'F' grade for that course.
- 6.1.32 Re-examination will be conducted by Host School.
- 6.2 Passing and Grading criteria of CBCS courses:

CBCS course taken in lieu of a School course dropped:

- 6.2.1 The CBCS course taken in lieu of a course dropped from the student's School will be treated at par with the regular courses taken by the student. The passing standards and grading will be of host school. The grade received by a student in the CBCS course will be reflected and added to the student's CGPA.
- 6.2.2 If a student does not give the exam and remains absent an 'Absent' mark is indicated against the CBCS course taken in lieu of a dropped course. The overall grade for the student will be fail. The student will have to take a re-exam as per the School norms. Till such time 'Fail' will be indicated against his overall result.
- 6.2.3 If student fails even after taking the re- exam for a course taken in lieu of a course that the student may have dropped from his/her School, then 'F' is reflected on grade sheet against the CBCS course and the overall grade will be Fail for the term concerned and it will affect the student's progression.
- 6.2.4 In case the student has to repeat a year if the student fails to clear the re-examination then the student will have an option of taking the course of the home School or taking a CBCS course offered in the year of his readmission.
- 6.2.5 If a student has the option of repeating only the course he has failed in (as per the new passing standards for all batches from 2018-19 onwards) then he has the option of taking the same CBCS course he had failed in or the course of the home School, he had dropped.
- 6.2.6 If a student passes in CBCS course taken in lieu of a dropped course, then the grade and passing standards will be of host School and the CBCS course will be reflected in the student's CGPA.
- 6.2.7 A foot note will be displayed on the grade sheet as: **Choice Based Credit System- course is opted in lieu of the dropped course', for those students who have opted for CBCS.

CBCS course taken as add on course:

- 6.2.8 The CBCS course taken as an add on course by the student over and above the regular courses of the student's School will be treated as extra credit courses. The passing standards and grading will be of host school. The grade received by a student in the CBCS add on course will not be added to the student's CGPA and not affect his/her progression. However, it will be displayed in the Student's transcript.
- 6.2.9 If a student does not give the exam and remains absent an 'Absent' mark is indicated against the CBCS course. However, this will not impact the student's progression and overall grade will be what students get in their School courses without taking into account the CBCS course.
- 6.2.10 If student fails, then 'F' is reflected on grade sheet against the CBCS course however this F will not impact the student's progression and overall grade will be what students get in their School course without taking into account the CBCS course. Even after re-exam of CBCS add on course if a student fails in the add on course the student will still progress as it will not be counted in his/her CGPA.
- 6.2.11 If a student passes in CBCS add on course the grade will be reflected against the CBCS course without being included in his/her CGPA.
- 6.2.12 A foot note will be displayed on the grade sheet as: *'Choice Based Credit System- additional course', for those students who have opted for CBCS.

7.0 Examination Guidelines:

Any breach of the following requirements relating to examinations and assessments, whether committed intentionally or unintentionally may be regarded as "misconduct", and would be dealt with, under Disciplinary procedure of NMIMS. Severe penalty would be imposed on the students who are found to be involved in the adoption of unfair means in the examinations.

7.1 Discipline in the Examination Hall

- 7.1.1 Students must know their Roll Number and Student No.
- 7.1.2 Students who are eligible to write the term end examination/re-examination should be present in the Examination Hall at least 30 minutes before the scheduled time of the commencement of the examination. All the students, who arrive in the examination hall after the scheduled time of the commencement, will not be permitted to appear for that examination. In exceptional circumstances, the student will necessarily have to get the approval of the Dean/Director of the respective school / Campus or person nominated by the Dean/Director in order to appear at the examination. Students who report late to the examination would be permitted to appear at the examination in exceptional circumstances only after they produce a written approval from the said authorities on application to be made by the

student concerned. Such a student who has reported late will not be eligible for benefit of extra time due to late arrival as well as the loss of time in getting approval from the Dean of the school in such a case.

- 7.1.3 Students are not permitted to enter the examination hall after half an hour of the commencement of the examination. Students are not permitted to leave the examination hall until half an hour after the start of the session or during the last ten minutes of the session.
- 7.1.4 Students, who are not in their seats by the time notified, will not as a rule, be permitted to appear for the examination.
- 7.1.5 Students should ensure that all their bags and other personal belongings are deposited in the designated area usually near the Supervisor's table or outside the examination hall, at their own risk. NMIMS will not be responsible for the safety and security of the same.
- 7.1.6 A student, who fails to attend an examination at the time and place published in the timetable, will be have an 'Absent' remark in the grade sheet. Opportunity for re-examination will be given according to the rules and regulations.
- 7.1.7 Students should occupy their correct seats as per the seating plan displayed and write appropriate details in the space provided for the purpose on the answer-book.
- 7.1.8 Students are required to have and keep ready their Identity Cards issued by SVKM's NMIMS and they must produce these for verification by the room supervisor during the examination. Students not having the said identity card with them during the examination may be denied permission to appear for the examination.
- 7.1.9 Every student present must sign against his / her Student number on the attendance sheet provided by the Room Supervisor.
- 7.1.10 Students should specifically go through the instructions given on the top of the question paper and on the front page of the answer book. They are of utmost importance.
- 7.1.11 On the front page of the answer book the students should write only the name of the program, specialization/stream if any, trimester/semester details and course / subject for which examination is being held, number of supplementary sheets attached to the main answer book. Any extra writing on the front page or anywhere in the answer book will be treated as act of unfair means and will be dealt as per rules.
- 7.1.12 QUERY REGARDING QUESTIONS IN THE EXAMINATION QUESTION PAPER: If a student has any query as regards to the contents of the question paper, he should bring the same to the notice of the examination hall supervisor without disturbing others in the examination hall.
- 7.1.13 Students are forbidden to (i) bring any books, notes, scribbling papers, mobile phones, calculators, laptop, Bluetooth devices or any other similar devices/things unless specifically permitted. Any such material found in possession of the student will be confiscated (ii) smoke in the examination hall, (iii) bring eatables/ drinks in the examination hall (iv) speak or communicate in any manner to any other student, while the examination is in progress, and (v) take with them any answer-book, written or blank, while leaving the examination hall. All Such acts amount to adoption of unfair means by the student/s concerned and strict action will be taken against them. The supervisors/ authorized persons are authorized to frisk the students.
- 7.1.14 Any method to bribe the examiner/s by attaching currency notes or letters or making an appeal inside the answer book or by any other means of communication is strictly prohibited and will result in serious action being taken by the University.
- 7.1.15 The answer books of the term-end examinations are bar coded and therefore, students should not write his/her name, Roll No., Student No. etc. anywhere in the answer-book and / or reveal his / her identity in any form in the answers written by him / her or anywhere in the answer book. Writing these details or putting signature amounts to revelation of identity. Use of religious invocation or any writing that is not relevant to the answers anywhere in the answer-books will be treated as attempt to reveal identity, and will be treated as an act of adoption of unfair means.
- 7.1.16 While underlining of answers for focusing attention is permitted, use of varied inks, except for illustrations and figures must be avoided. DO NOT use any symbol like encircling the question or using colour arrows for 'P.T.O'. These will all be considered as attempts to readily identify the specific answer-book.
- 7.1.17 Students should neither tear any sheet/s from the answer-book provided nor shall attach unauthorized additional sheets to the same. All answer-books / supplementary sheets whether written or blank should be returned to the room supervisor. Carrying the answer book / any part of the answer book out of the examination hall will be treated as against rules and appropriate action will be taken against such candidate/s.
- 7.1.18 Students should not write anything on the question-paper.
- 7.1.19 Exchange of stationery, writing material, mathematical instruments, question paper etc. is strictly prohibited and will attract penalty.
- 7.1.20 If students want anything, they should approach the Room Supervisor without disturbing other students. However, they should not leave the examination hall on any account, without surrendering his/her answer book.
- 7.1.21 Students will not be allowed to leave the examination hall during the examination and especially during the last ten minutes. They should not leave their seats until answer-books from all students are collected by the Room Supervisor.
- 7.1.22 A student who disobeys any instructions issued by the Invigilator's / Room Supervisor or who is guilty of rude or disobedient behaviour is liable for disciplinary action to be taken against him / her by the University.

- 7.1.23 Students suspected to be guilty of any of the aforesaid acts will be allowed to write their examination only after giving an undertaking in writing that the decision of the University in respect of the reported act of unfair means will be binding on them.
- 7.2 Guidelines for Appointment and Availing facility of Scribe for the physically challenged (permanent or temporary disability) students during examinations conducted by NMIMS
 - 7.2.1 A student who may have a permanent or temporary physical disability may apply to NMIMS for appointing a scribe for the examinations.
 - 7.2.2 The student should submit an application for the purpose along-with 'medical certificate' from 'Registered Medical Practitioner' to that effect (Annexure 7) with rubber stamp of the Registered Medical Practitioner on the certificate well in advance.

7.3 In the following cases of students, the medical certificate of only Government Authorized Agencies would be accepted for Mumbai Campus namely:

- a) Hearing Impaired Students: Ali Yavar Jung National Institute for the Hearing Handicapped.
- b) Physically Challenged Students: All India Institute of Rehabilitation of Physically Handicapped
- 7.3.1 As regards the student from other campuses, the Government Authorized Agencies from those cities would be accepted.
- 7.3.2 The scribe/ writer should be arranged by the student himself/herself well in advance i.e. at least one week before the examination and inform to the examination office of the University. The university will make arrangement alternatively if possible.
- 7.3.3 The scribe should be one grade junior in academic qualification than the student if from the same stream.
- 7.3.4 Since the student will be helped by a scribe, extra time of 10 minutes per hour will be allowed to such students. E.g. for the examination of two hours, 20 minutes extra time will be allowed.
- 7.3.5 The Examination in Charge of the center will have powers to resolve issues, if any, in this regard. She/he will be authorized to make/ accept any last minute changes of scribe under exigencies.
- 7.3.6 The said student will sit in a separate room under supervision.

7.4 Facilities relating to examinations for the students having Learning Disability (Dyslexia, Dysgraphia and Dyscalculia) for the purpose of examinations:

- 7.4.1 At the time of all written examinations, all L.D. students would be given permission to use a writer. In such a case, the student concerned should submit application in writing along with all the necessary documents well before the commencement of the first examination. Also such students would get 25% additional time for writing the examination.
- 7.4.2 These students would be given concession for not attempting the questions of drawing figures, maps, Draft, etc. where necessary in the written exams
- 7.4.3 Concession will be given for mistakes in spelling or mathematical calculations/graphs.
- 7.4.4 L.D students who have failed to pass a subject/s will be eligible for grace marks up to 3 per cent of the aggregate marks of the subjects in which he/she has appeared. These grace marks would be for one or more subjects.
- 7.4.5 In case of L.D students the medical certificate of only Government Authorized Agencies would be accepted. For Mumbai campus medical certificate from Sion Hospital / Nair Hospital only would be accepted also.
- 7.4.6 The said medical certificate must be produced at the beginning of the academic year to the admission dept. Retrospective benefit will not be given to any student in case certificate is submitted after declaration of results.
- 7.5 Rules as regards cases of adoption of Unfair means by the candidates during the University examination are as under:
 - 7.5.1 If during the course of an examination, any candidate is found resorting to any of the following acts, he/she shall be deemed to have adopted unfair means at the examination. The adoption of unfair means by the candidates during the examinations is treated seriously and appropriate penalties are imposed after following the principles of natural justice.
 - 7.5.2 The broad categories of Unfair Means resorted to by students of the University Examinations and the Quantum of Punishment for each category thereof: -

Sr. No.	Nature of Unfair Means adopted	Quantum of punishment
1.	Possession of any copying Material (offence	Annulment of the performance of the student at the

	Decrari-to-to-UNIV	ERSITY
	committed for first time)	University Examination for the subject during the examination of which student was found with copying material in his/ her possession.
2.	Actual copying from the material in possession	Annulment of the performance of the student at the University Examination in full * This quantum will also apply to the following categories of adoption of unfair means at Sr. No. 4, 5, 6, 7, 8 and 14 in addition to the one prescribed thereat.
3.	Possession of any copying Material (offence committed second time)	Annulment of the performance of the student at the University Examination in full
4.	Possession of another student's answer book or supplementary sheet	Exclusion of both the students from concerned University Examinations for one additional examination *
5.	Possession of another student's answer book or supplementary sheet and Actual evidence copying from that	Exclusion of both the students from concerned University Examination for three additional examinations *
6.	Mutual/ Mass copying	Exclusion of all the students from concerned University Examination for two additional examinations *
7.	Smuggling in or smuggling out of answer books as copying material	Exclusion of the student from concerned University Examination for three additional examinations *
8.	Smuggling in of answer books based on the question paper set at the examination	Exclusion of the student from concerned University Examination for four additional examinations *
9.	Smuggling in written answer book as copying material and forging the signature of supervisor	Student concerned to be rusticated from University
10.	Attempt to forge the signature of the supervisor on the answer book or supplementary sheet	Student concerned to be rusticated from University
11.	Interfering with or counterfeiting of University seal or answer books or office stationery used in the examination with the intention of misleading the authorities	Student concerned to be rusticated from University
12.	Answer book or supplementary sheet written outside the examination hall or any other insertion in the answer book	Student concerned to be rusticated from University
13.	Insertion of currency notes/ bribing or attempt to bribe any of the person connected with the conduct of the examination	Student concerned to be rusticated from University
14.	Using obscene language/ violent threats inside the examination hall by a student at the University examination to room supervisor/ any other authority	Student concerned to be rusticated from University
15.	Impersonation for a student or impersonation by a student in University or other examinations	Student concerned to be rusticated from University
16.	Revealing the identity in any form (Name, Roll No, G.R. No., religious invocation etc. in the main answer book and/ or supplementary sheet)	Annulment of the performance of the student at the University Examination in the subject concerned during the examination of which the identity was revealed.
17.	Found something written on the body or on the clothes while in the examination	Annulment of the performance of the student at the University Examination in full.
18.	Making an appeal to the examiner/ any person connected with the conduct of examination by using any mode of communication (offence committed for the first time)	Annulment of the performance of the student at the University Examination for the subject during the examination of which student made an appeal
19	Making an appeal to the examiner/ any person connected with the conduct of examination by using any mode of communication (offence committed second time)	Annulment of the performance of the student at the University Examination in full.

*(Note: The Term "Annulment of Performance in full" includes performance of the student at the theory examination, but does not include performance at term work, project work with its term work, oral or practical and dissertation examinations unless malpractice used thereat.)

7.5.3 If on previous occasion, a disciplinary action was taken against a Student for malpractice used at examination and he/she is caught again for malpractices used at the examinations, in this event he/she shall be dealt with severely. Enhanced punishment can be imposed on such students. This enhanced punishment may extend to double the punishment provided for the offence, when committed at the second or subsequent examination.

Practical/Dissertation/Project Report Examination:

- 7.5.4 Student involved in malpractices at Practical/ Dissertation/ Project Report examinations including act of plagiarism, shall be dealt with as per the punishment provided for the theory examination.
- 7.5.5 The Competent Authority, in addition to the above mentioned punishments, may impose a fine on the student declared guilty.

7.6 Examination Grievance Redressal Mechanism

(Providing Photo copies to the candidates and Revaluation)

The Grievance Redressal Mechanism as regards evaluation of answer books and timelines to be followed for the same would be as under:

- 7.6.1 The Grievance Redressal Mechanism will apply only to the 'term-end Examinations' of the University.
- 7.6.2 The above mechanism will **not apply to** practicals/ oral examinations/ viva/ projects/ MCQ's in online exams/assignments/ dissertation/ presentation/ field work etc.
- 7.6.3 The application for Redressal of Grievance can be made online only through the Student Portal. Applications made through offline mode would not be considered under any circumstances.
- 7.6.4 All the students will be informed the course/module-wise marks obtained by them in the 'Internal Continuous Assessment' and 'Term-end Examination' by the Examination Office, on the date of declaration of result of the examinations of the respective class/es. The date of declaration of result shall be the date on which examination result is made live on 'Student Portal' of the University.
- 7.6.5 Under the Grievance Redressal Mechanism, a student can apply for:
 - a) **Verification of Answer book**: Under this process, on application of the student, the University verifies that (i) all the answers in the respective answer book are evaluated, (ii) marks have been allocated to each answer and carried forward to the first page of the answer book properly and (iii) totalling of the marks on the first page of the answer book has been carried out correctly.
- 7.6.6 After the result declaration on 'student portal', if a student is not satisfied with the marks awarded to him/her in the Term-end Examination/s, in any course/module, s/he may apply for the Grievance Redressal within the prescribed number of days as per the example mentioned in the table below:

Activity under Grievance Redressal Mechanism	Time Limit	Date of Declaration of Result <u>Example:</u> 12 th October -2020
Application for Verification of Answer book/s	Within 3 days from the date of result declaration	Example: 15th October 2020

7.6.7 No application, received after the prescribed number of days as mentioned in the table above, shall be entertained for any reason whatsoever.

7.6.8 Any deviation from the above procedure by the student in any form shall be construed as an unfair act making him/ her liable for appropriate punishment by the University. The decision of the University shall be final in this regard.

7.6.9 Application for Redressal of grievance received after the stipulated due date shall not be entertained or accepted for any reason whatsoever. Also application will be deemed to be complete only after payment of requisite fee.

7.6.10 The outcome of Redressal process shall be final and binding on student.

Kindly refer Part II of SRB for rules of respective schools for Internal Continuous Assessment / Term End Evaluation, Grading system, Passing criteria, method of calculation of CGPA, Re-Examination, exceptional cases – medical etc.

(To download the examination related formats go to the website nmims.edu \rightarrow School \rightarrow Campus \rightarrow Academics \rightarrow Examination).

8 Library Rules and Regulations:

- 8.1 Use of the Library is conditional on observance of the Rules and Regulations. Users must comply with these and with any reasonable request or instruction issued by library staff. Anyone failing to do so may be excluded from the Library and/or incur a fine. The Librarian reserves the right to refer any breaches of the Rules and Regulations and/or improper behaviour towards library staff for consideration within the terms of the appropriate NMIMS disciplinary procedures.
- 8.2 Access to the NMIMS Library is restricted to staff and students of the NMIMS who are in possession of a current valid identification card issued by NMIMS, and to such other persons as may be authorized by the Librarian.
- 8.3 Students are required to carry their NMIMS student ID-card and staff to carry their NMIMS staff identity card to get entry and to use the Library, and must produce this when required doing so by an authorized person. This card must be used only by the member to whom it is issued.
- 8.4 Bags, etc., are not allowed in the Library. For reasons of security, bags and other personal possessions should not be left unattended. The Library has no responsibility in case of damage to or theft of personal property.
- 8.5 Silence is required in library areas. The use of mobile phones in the Library is strictly prohibited. Phones should be either switched off, or set to silent mode. Failure to comply with these requirements may result in a fine and/or exclusion from the Library. Violation of the rules will lead to fine and /or suspension of student for 3 weeks.
- 8.6 The consumption of food and beverages (with the exception of bottled water) and the use of personal audio equipment are not permitted in the Library.
- 8.7 Photography, filming, video-taping and audio-taping in the Library is not allowed.
- 8.8 Humanly operated personal equipment should not be used without the prior permission of the Librarian.
- 8.9 Users are required to comply with copyright regulations as displayed by the photocopiers.
- 8.10 Data retrieved from the Library's electronic resources *may not be used* for purposes other than teaching, research, personal educational development, administration and management of NMIMS and development work associated with any of the aforementioned. *Use of the data is not permitted* for consultancy / services leading to commercial exploitation of the data / for work of significant benefit to the employer of students on industrial placement or part-time courses. Users must also comply with the specific requirements of individual data providers. Passwords must never be revealed to others.
- 8.11 The removal of any material from the Library must be properly authorized and recorded. Damage to or unauthorized removal of material constitutes a serious offence and may lead to a fine or to disciplinary action.
- 8.12 Borrowing entitlement: Two books for ten days. One-time renewal is possible if the book is not in demand. As Library is RFID enabled, Issue of the books will be done at self-check in kiosk only.
- 8.13 Fine of Rs.3.00 per day per book is levied on overdue books. Students can check their account details online in OPAC (Online Public Access catalogue) and also be notified overdue by email. If fines or charges are outstanding, borrowing rights will be withdrawn and passwords for accessing electronic services withheld until such time as those fines are paid. Reference books, Journals / magazines and Audio/Video material are strictly to be used / viewed in the library only.
- 8.14 Users are responsible for material borrowed on their cards and will be required to pay for any damage to, or loss of, material borrowed at replacement cost, plus an administrative charge. Borrowing rights are withdrawn while payment is outstanding.
- 8.15 Students are required to wear smart casuals (Bermuda, half pants, Short skirts, Bathroom slippers are not allowed).
- 8.16 Access to libraries and/or borrowing rights may also be withdrawn temporarily if fees/charges in other parts of the NMIMS are outstanding.
- 8.17 The award of a NMIMS qualification will be deferred until all books and other library materials have been returned and outstanding fines/charges paid.
- 8.18 For list of electronic resources / Databases refer annexure.

9 Placement Guidelines:

NMIMS is a premier University of the country, the B-School is in existence for over three decades and over the years it has earned recognition from industry & professional associations, corporates, peer group institutions and accreditation agencies. All these laurels and recognitions would have been incomplete without the support of the corporate world. Our

alumni occupy senior positions in leading companies across sectors.

NMIMS is also a great place to recruit potential young managers and business leaders. Leading companies across sectors consider our students for recruitments/ internships. As we have cordial relations with the corporate world, many companies have supported us even during tough times. We would like to continue this mutually symbiotic relationship. Hence, it is expected that students understand this sentiment and behave responsibly at all times. Any untoward incident will jeopardize this association and have serious repercussions for placements and for the future.

Being a Deemed to be University of higher learning, the corporate world expects students to display high standards of knowledge, capability and excellence. Recruiters also look for serious candidates who are clear about their long-term plans, the sector they want to be and profile they want to undertake.

Placement assistance is offered to students of various programs across Schools & Campuses. It is the prerogative of the Schools & Campuses to decide, which of the programs this service should be offered.

The Placement Office facilitates the process of placements – internship & recruitment by creating an interface between recruiters and students. Efforts are made to market the programs with their merits with an endeavour to get companies to offer internships/recruit students. The selection process specified by the company is followed. The PlaceCom – Placement Committee of students are actively involved in the placement activities – contacting/visiting companies located in metros & major cities for placement presentations and also coordinate various activities during the placement processes.

The Placement Office devises placement guidelines that are in the larger interest of the School and students, in consultation with students and faculty.

Students are expected to maintain decorum and abide by the guidelines during placement processes. In the event of nonconformance to the placement guidelines, the School reserves the right to initiate corrective action.

The New Approach to Placements

The COVID 19 pandemic, has had far reaching consequences leading to an altogether new world of working for all of us. The need to maintain social distancing for the well-being of all concerned, necessitated to have Virtual/WFH internships. Our placement partners, swiftly switched the mode to remote, offered challenging projects, remote processes, that entailed e-on-boarding of interns, virtual meetings, mentoring, reporting, networking, assessments, feedback and so on. The agility with which the entire task is being successfully carried out by the HR officials of companies is commendable.

This is a precursor to functioning of placements in the near future. However, the situation being unprecedented, dynamic & the uncertainties looming around, none can fathom-out the scenario that could pan out. So, in the right earnest, we all should embrace the agile way of working, have resilience, be innovative, network, co-partner, find mutually beneficial solutions to navigate through these uncertainties. This could also mean to compromise on the physical presence of stakeholders that could be offset to a certain extent by availing of tech solutions at work. All this is a completely different experience for all of us. However, as we manoeuvre our way through this unchartered territory, the safety and wellbeing of all stake holders should be paramount under any circumstances.

So, as of now, it seems that the approach to placements would remain the same, but much would depend on the economic condition, the new measures at work adopted by companies, campus placements demand, the job scenario etc. Crucial for us would be to network and support our industry partners to facilitate in identifying talent, devise systems and procedures that would encompass stakeholders, network & learn from the industry of the knowledge and skill sets desired in the new setup, come closer to the beneficiaries & stakeholders, offer solutions and insights that would be of benefit, tweak our systems, procedures and offerings accordingly. The thoughts could be numerous. But the key, is to be agile and adopt innovative measures to tide over the situation and work together like never before for mutually beneficial synergies.

The Placement process typically involves -

- Batch Preparation
- Pre Placement Talks
- Internships/projects

Final Placements

9.1 Batch Preparation:

The Comprehensive Batch Preparation Program is to enhance the suitability of candidates and orient them to industry practices and expectations.

- a. Interactive sessions with alumni/industry experts in various profiles that help students to gain clarity on role/fit, understanding expectations of the company, future prospects career evolution, right approach for cracking interviews, listen to first-hand experience & get a feel of life in a particular profile etc.
- b. Interaction with seniors who have undergone internships in companies.
- c. Assigning seniors or alumni as mentors to guide students.
- d. Mock interviews with alumni/corporates to get a direct feedback from people in relevant industries.
- e. Guest talks and workshops on various topics from corporates.
- f. Resume building as per guidelines
- g. Soft skills training etc.
- 9.1.1 Prior to the commencement of the selection process it is expected that students should be having a fair idea about their interest, sector, and specialization or at least have some long term vision of where they want to be and should direct their efforts accordingly. A bit of clarity will help students land a good internship/job.
- 9.1.2 Hence students should do a thorough research about the company, the business, the sector, other players in the sector, the financials, etc. and be prepared with a background and fact file prior to the process. Also some additional information the number of interns/recruits in the past, whether the company has a PPO policy, the roles offered, the experience of seniors who interned with the company etc. will be of help.
- 9.1.3 The Placement Office also involves companies in a number of Campus Engagement activities contests, projects, workshops, seminars, guest talks etc. that would benefit a larger number of students and also help in promoting the excellent quality of the batch.
- 9.1.4 Based on the guidelines, students will have to prepare their resume that would encapsulate info about academics, work experience, internship, co-curricular activities, extracurricular activities, projects, awards, achievements, hobbies etc.

9.2 **Pre Placement Talk – PPT**

PPT's are a medium wherein the company officials disseminate information regarding the company, the profile, the compensation etc. and clarify the queries of students. The company officials invest time and effort to disseminate info and the interactive session will make them feel visiting our campus was worth it. Hence students are requested to participate and ask relevant questions.

9.3 Internships/Projects

- 9.3.1 The Placement Office makes all efforts to reach out for internships across varied sectors, companies and profiles. Based on ones' interests and capabilities one should seek internships. Choosing the correct company for internships and performing up to the mark is of utmost importance.
- 9.3.2 The Internships are not only a window to the corporate world but also a relationship building tool for NMIMS. It allows the companies to have a look at the talent at NMIMS, thereby strengthening Final Placements.
- 9.3.3 Internships are an integral part of the curriculum for securing the degree. It is a great learning platform for our students and goes a long way in shaping the learning obtained in the class room. This experience is of immense use to students to enable them to acclimatize themselves to the intricacies of the corporate world.

School/Area	Programs	Internships
Mumbai Cam	pus	
	B.Pharm + MBA (Pharma Tech)	Industrial Training for 4 weeks after III year during the Summer Vacation Management Internships in Hospital, Retailer and Corporate after III year during the Summer Vacation
	B. Pharm.	Industrial Training of 4 weeks after III year during the Summer Vacation
Pharmacy	M Pharm.	Research Project during the second year
	MPharm. + MBA	Research Project during the second year Management Internships of 8 weeks after first year in Hospital and Retail Management Internships of 8 weeks after second year in Corporate
	D. Pharm.	Training for 3 months (500 hours)
Shirpur Camp	bus	

	B.Pharm + MBA (Pharma Tech)	Industrial Training for 4 weeks after III year during the Summer Vacation Management Internships in Hospital, Retailer and Corporate after III year during the Summer Vacation
	B. Pharm.	Industrial Training of 4 weeks after III year during the Summer Vacation
Pharmacy	M Pharm.	Research Project during the second year
	MPharm. + MBA	Research Project during the second year Management Internships of 8 weeks after first year in Hospital and Retail Management Internships of 8 weeks after second year in Corporate
	D. Pharm.	Training for 3 months (500 hours)
Hyderabad Campus		
Pharmacy	B.Pharm + MBA (Pharma Tech)	Industrial Training for 4 weeks after III year during the Summer Vacation Management Internships in Hospital, Retailer and Corporate after III year during the Summer Vacation
	B. Pharm.	Industrial Training of 4 weeks after III year during the Summer Vacation

- 9.3.4 The project is expected to build on the theoretical learning with practical experience and help students to identify the gaps in their learning which they can attempt to fill in. They could also discover areas of interest and future career options.
- 9.3.5 Interactions during the internships both with other interns as well as employees help students to understand the expectations/needs of the organisation, the sector in general, to identify the gaps in their learning and in orienting oneself towards the sector and developing the required skill sets to emerge as the most suitable candidate.
- 9.3.6 Internships also hold a special significance as it is an apt mechanism for companies to spot bright talent early. Many companies have structured internship process which is used as a 'testing ground' to gain a direct understanding of the skill and ability of students leading to declaration of PPO's/PPI's. NMIMS too encourages candidates to work towards such offers that are based on internship performance.
- 9.3.7 Pre Placement Offer (PPO) is an Offer by the company to the intern acknowledging the excellent work done during the internship. Pre Placement Interview (PPI) is an opportunity by the company for the intern to be directly selected for the interview for final placements. Thus, the students should be careful in applying to the companies of their choice and should put in all efforts to convert the internship into an Offer. Thus, the seriousness of this cannot be overstated.
- 9.3.8 While feedback from the company is sought, the internship is also evaluated by School that could involve faculty guide monitoring the performance; periodic report submissions, evaluations, Viva Voce etc.

9.4 Final Placements

- 9.4.1 Leading companies across sectors aspire to recruit students of NMIMS. Each company has its own set of characteristics or qualities that they look for in a candidate. Hence, the company devises the eligibility criteria and selection process accordingly.
- 9.4.2 The process of selection starts with inviting applications based on the eligibility, profile, project, stipend/compensation details shared by the company. The applications of applicants are then sent to companies. Students are required to check their emails/Placement Portal/Student Portal, etc. regularly for information updates.
- 9.4.3 Every effort will be made to facilitate the placement process. However, it is the effort of the student that gets him/her selected for the job. Not getting selected for internships or during final placements in the first few companies should not lead to panic. Students are advised not to switch profiles in anxiety or haste.
- 9.4.4 Companies could have one or multiple rounds for selection case analysis, group discussion, group exercises, interviews etc. Reasons like location, family issues etc. should not be constraints to students. They are expected to be mobile and have the capability to adjust and adapt and respond to emergent situations successfully.
- 9.4.5 Students who wish to drop out of the placement process are expected to formally notify the Placement Office vide the 'Opted Out Form' mentioning the reason, which could be higher studies, entrepreneurship, family business, seeking placements on their own giving with the names of such companies and details. The reason being, to iron out any hitches that may crop up later as the Placement Office approaches many companies and would like to continue the cordial relationship with them.

Each of the Schools will be sharing to the batch, guidelines related to Resume, PPT, Internships, PPO's/PPI's, Final Placements, etc. and it is expected that students follow the same. The School reserves the right to change,

modify the guidelines in the best interest of the batch. Students are free to approach the Placement Office for any queries or guidance.

10 Guidelines for the Use of Computing Facilities:

- 10.1 NMIMS invests significant resources in the provision of computing resources for the students. In order to ensure maximum availability, computing resources must be used in a responsible way. Students are responsible for ensuring that these resources are used in an appropriate manner. All inappropriate websites are blocked for student access. The list of blocked websites dynamically updated based on their defined global category. If any specific website requires to be accessed which is blocked with inappropriate, requesting to send email to networksupport@svkm.ac.in. We will check the content of the website and if found appropriate for access, necessary access will be granted.
- 10.2 You are strongly advised to read these guidelines & regulations carefully. Failure to comply will result in withdrawal of your rights to use these facilities and may lead to further disciplinary action. Please also note that the regulations and guidelines are subject to change without any prior notice. The latest version of this document will be available with the Computer Centre.
- 10.3 The internet access to students will be as per the NMIMS policy. Any change request has to be routed through the Registrar in writing.
- 10.4 Food and/or beverages are allowed only in cafeteria. Food and/or beverages (except drinking water) will not be permitted in the Computer Centre. Smoking is not permitted in the Campus premises.
- 10.5 It is important to note that all the SVKM/NMIMS premises are deployed with CCTV surveillance equipment and all the areas of the premises recorded 24x7.
- 10.6 It is important to note that all SVKM/NMIMS is monitoring network 24x7. All actions and logs are stored and recorded. SVKM/NMIMS has all the rights to record all actions by student on the network and use appropriately.
- 10.7 The students of NMIMS are provided with the computing facilities to support their learning and research activities. Their use for any other purpose that interferes with these primary aim, or that otherwise, acts against the interests of the NMIMS is prohibited. In the event of non-approved usage of the computing facilities, NMIMS reserves the right to withdraw access to computing facilities at any time.
- 10.8 Use of NMIMS computing facilities for students' commercial gain is prohibited.
- 10.9 Not to use/install third party software to bypass campus Network security policies. It is prohibited and may lead to further disciplinary action.
- 10.10 Students residing in college hostels not to touch or tamper WiFi routers and other network infrastructure installed at hostels. If any such incidents found, may lead to disciplinary action.
- 10.11 Computer Centre facility will be provided on priority to the students of the concerned programmes, where using Laptop is not compulsory.
- 10.12 Students are not allowed to connect personal pen drives/ Laptops to the systems/smartboard installed in the classrooms.
- 10.13 All students will be given NMIMS email id on Microsoft office 365 and internet authentication id. They are permitted to access internet in computer centre or on their own laptop through this id and password only. A action will be taken against if any misuse of internet and email Id is seen.
- 10.14 Students will get Microsoft email id for official email correspondence and to use MS Teams for online lectures and regular updates from University/School/College.
- 10.15 Students will get 1 TB of space of OneDrive to store documents for education purpose.
- 10.16 Use of computing facilities is governed by various applicable IT Acts, laws enacted by the Government of India (or any competent authority set up by the Government of India) and the rules formulated by the NMIMS.
- 10.17 It is student's responsibility to ensure that student's activities do not contravene these or any other laws.
- 10.18 Student using personal Laptop or any other devices for access campus infrastructure should have updated with latest operating system (Windows / Mac) and antivirus patches.
- 10.19 Students must comply with all requests or instructions issued by any Information Systems staff with respect to the use of NMIMS computing facilities.
- 10.20 Improper behaviour towards staff will result in disciplinary action.
- 10.21 NMIMS endeavours continually to provide a high level of service as regard the computing facilities. In case there is some problem with any of the services, students should lodge a written complaint in a Complaints Register available in Computer Lab. No action will be taken on any verbal complaint.
- 10.22 The Information Systems Group will regularly make various announcements regarding the availability and use of the computing facilities. Such announcements will be communicated to you through notice boards/ email placed in the Computer Lab as well as Student Notice Boards/ emails/Students Portal. It is your duty to regularly check the notice boards/ email and plan your use of the facilities accordingly.
- 10.23 The failure of any element of the computing service will not be accepted as a valid excuse of failure to reach an acceptable standard in assignments or examinations unless no other reasonable method of carrying out the work was

available.

- 10.24 Disciplinary Proceedings: In the event of a breach of these regulations, your access to some or all of the computing facilities may be withdrawn depending on the outcome of disciplinary proceedings. This may seriously affect your ability to complete your course of study satisfactorily.
- 10.25 If any student comes across any security incidents, please contact reportsecurity incidents@svkm.ac.in
- 10.26 These guidelines describe the reasonable and appropriate behaviour required by the Regulations for the Use of Computing Facilities at NMIMS.
- 10.27 Use only own login id and password and don't allow the password of any account issued to you to become known to any other person. If you allow another person to use your account, it must be in your presence, under your supervision and only for the purpose of assistance or collaboration. You remain responsible for that person's use of your account and must identify that person to the NMIMS authorities if any breach of university regulations is suspected in connection with that use.
- 10.28 It is recommended a strong password must be at least 8 characters long. It should not contain any of your personal information specifically your real name, user name, or even your company name. It must be very unique from your previously used passwords. It should not contain any word spelled completely.
- 10.29 Student must keep changing their passwords periodically.
- 10.30 Use of any faculty member user name and password to access IT infrastructure including smartboards is prohibited and may lead to disciplinary action.
- 10.31 You should not copy or share other's data resulting in data theft of any kind under IT Act.
- 10.32 Do not use or adopt any name or alias or user reference whether real or fictitious other than your own.
- 10.33 Request to be placed only for required resources or access rights that you need.
- 10.34 Once logged in, do not leave IT facilities unattended in an unlocked room. You must log out at the end of each logged in session unless prevented by system failure. Failure to do so may leave the account open for others to use. The NMIMS accepts no responsibility for any loss to a user consequent upon a failure to log out correctly at the end of a session.
- 10.35 Removal, borrowing, connecting or disconnecting of any IT equipment is not permitted. Neither deliberately introduces any virus, worm, Trojan horse or other harmful or nuisance program or file into any IT facility or network / campus, nor take deliberate action to circumvent any precautions taken or prescribed by the institution to prevent this.
- 10.36 Do not in any way cause any form of damage neither to the NMIMS IT facilities, nor to any of the accommodation or services associated with them.
- 10.37 Without permission of the account owner or system administrator, do not hack, access, copy, delete or amend or attempt so to do the computer account, information or resources of another user
- 10.38 Do not initiate or perpetuate any chain email message. Do report immediately to 'postmaster' the receipt of chain email messages forwarding the email message wherever possible.
- 10.39 You should not deliberately create, display, produce, store, circulate or transmit defamatory or libellous material.
- 10.40 Transmission of unsolicited commercial or advertising material on NMIMS network / Campus is prohibited.
- 10.41 Do not deliberately create, display, produce, store, circulate or transmit obscene material in any form or medium.
- 10.42 Never monitor, read and disrupt network traffic inside the campus.
- 10.43 Do not make deliberate unauthorised access to facilities or services accessible via the NMIMS Local Area Network (LAN).
- 10.44 Appreciate staff effort or networked resources, including time on end systems accessible via LAN and the effort of staff involved in the support of those systems.
- 10.45 Do not deny service to other users including deliberately or recklessly overloading access links or switching equipment.
- 10.46 You must adhere to the terms and conditions of all licence agreements relating to IT facilities which you use including software, equipment, services, documentation and other goods.
- 10.47 You must use the IT facilities only for academic, research and administrative purposes together with limited personal use. Such personal use is allowed as a privilege not a right, must conform to these guidelines, and should not incur unreasonable costs or have an adverse impact on resources or services.
- 10.48 Students are prohibited from viewing any Pornographic material in computer Centre or on any other computer or IT system inside NMIMS campus or store child pornography, Playing Games, hacking into networks and other computers, spamming and sending junk mail, causing damage to IT infrastructure appropriate disciplinary action will be taken.
- 10.49 You must obtain prior permission to use computers for commercial or outside work including the use of IT facilities to the substantial advantage of other bodies such as employers of placement students.
- 10.50 Students request related to additional Internet Bandwidth requirement for special access on events, request should

reach IT helpdesk minimum 72 hours in advance.

- 10.51 Do not interfere with or change any hardware or software; if you do, appropriate action will be taken to make it right.10.52 Do not interfere with the legitimate use by others of the IT facilities; do not remove or interfere with output belonging
- to others.
- 10.53 Game software loading onto, or play games software on, the IT facilities unless required for academic purposes.
- 10.54 Neither admit any other person to computer facilities or other NMIMS premises when those facilities or premises are locked nor enter unless authorised to do so.
- 10.55 You must respect the rights of others and should conduct yourself in a quiet and orderly manner when using IT facilities.
- 10.56 You must immediately vacate any IT room when asked to do so by any person who has legitimately booked that room and must not leave processes running or files printing or otherwise interfere with the work of that person. Failure to cooperate gives that person the right to switch off the workstation that you are using.
- 10.57 *Important:* In the event, the guidelines are not followed and there is a consequent damage to any computing facility, NMIMS reserves the right to charge students for the cost of rectification of such damage and/or take further disciplinary action.

11 Feedback Mechanism:

- 11.1 NMIMS has a well-established online feedback mechanism through Student Portal for communication of perceptions. The components of this feedback mechanism are:
 - 11.1.1 Feedback at the end of the third week of every trimester/Semester. Dean / Director /Programme Chairperson/HOD will meet students personally, if applicable.
 - 11.1.2 Online Feedback through Students Portal is taken using a questionnaire preferably in the last session of every course in each Semester. This feedback is compiled and statistics are placed before each faculty member by the end of the trimester/Semester.
- 11.2 All students should get involved in this mechanism seriously as it truly helps the NMIMS improve the quality of services and teaching provided.
- 11.3 These are open ended questions in which student can reflect learning and teaching aspects of the course.
- 11.4 NMIMS uses feedback to improve the teaching learning process proactively.
- 11.5 While sharing the feedback to the faculty members, student's identity is kept confidential.

12 Mentoring Programme / 'Psychologist and a Counsellor':

12.1 Mentoring Programme:

Students (as applicable school wise) have been assigned faculty mentors whose role is to help assimilate the NMIMS culture, facilitate intelligent choice making regarding selection of courses and help in identification of resources needed by all students. Do meet your faculty mentor regularly as per their convenience and availability.

12.2 Psychologist and a Counsellor:

A counsellor is a non-judgmental friend who understands, ensures privacy and confidentiality and counsels you by giving choices so that you make the right decision. Counselling is based on realistic, structured and research based therapies.

Managing emotions is important to ensure all rounded progress in life. To learn something new, we need to break the old walls of myths and misconceptions. Visiting a counsellor helps us to relearn some more helpful, progressive, reality based thinking. Personal counselling is very important at every step in life even at the corporate level. What we think about situations affects our subconscious mind deeply which interferes with our present life and hinders our ability to lead a healthy life.

As normal human beings at any given time in life we could go through challenging times and have no one to share or guide us. We often do not share our issues with family or friends due to the fear of upsetting them. We worry that perhaps they may not understand or could become judgmental. At such times we recommend Personal Counselling.

- i. "I cannot concentrate or focus nor can I sleep, at times I get so scared that I go blank in my exams!"
- ii. "Since the time he left me I cannot put my attention to anything I will not be able to live anymore...... can't bear it if she is not in my life!"
- iii. "I have lost my confidence I feel worthless /hopeless; no one loves me. I don't want to live anymore"
- iv. Nobody understands what I am going through.... people become judgemental instead of understanding and supporting, whom to share it with?
- v. Where do I seek help? Who will be able to really help?

Have you had any of these repetitive thoughts or are you facing a rejection that you are not able to cope up with? Have you reacted very angrily first and then later realised that reacting to the event was not really needed and in the process you harmed the relations you had with your friends and family? You just do not know what went wrong then? Do not understand what triggered you?

Just as we would treat a sprain with some ointment, we try to heal our emotional pain on our own. At times when the sprain is not healing we visit the doctor and similarly one visits the counsellor sometimes when we are unable to clear our own emotional challenges. The counsellor needs to check how deep your wound is and usually you are helped by putting a plaster of protection (counselling). Sometimes the wound may have been too deep /chronic or your bone is broken it could also need psychiatric intervention and give appropriate help.

We may be unaware of the implications of our behaviour on others but it eventually could affect our relations in daily life at home, in class, or at work. When the past emotional situations are not dealt with therapeutically, we could develop unhealthy negative thoughts and feelings which we need to be aware of as they could again lead to complications and could affect our performance, decision making, logical thinking, studies, relationships, and career. This form of continued stress can gradually affect our body and physiological health causing hypertension, respiratory ailments, gastrointestinal disturbances, migraine and tension headaches, pelvic pain, impotence, frigidity, dermatitis, and ulcers.

The biggest myth is to believe that to be emotional is to be weak so often we push all our emotional issues under the blanket and then to avoid sleepless nights take up unhealthy habits like smoking, drinking, and substance abuse. We do this hoping to feel better which lasts only for short term on the other hand creating long term damage and may lead to unhealthy dependency.

NMIMS wants to ensure holistic development of the students and therefore have appointed a team of psychologists and a counsellor.

For Mumbai Campus: Assisting Psychologists and Counsellors, Mr Joel Gibbs, Ms Nazneen Raimalwala And Ms Diksha Tyagi .

Location: Mr. Joel Gibbs, 8th floor faculty area, Cabin:-West-854 at NMIMS building, Call on 022-42332218 or email joel.gibbs@nmims.edu to book appointments.

Ms. Nazneen Raimalwala, 7th floor faculty area, Cabin:-732, in the Mithibai college building, call on 022-42332225 or email Nazneen.raimalwala@nmims.edu to book appointments.

Ms. Diksha Tyagi, for students studying at MPSTME Building, call on 02224350512 or email diksha.tyagi@nmims.edu for appointments

World health organisation and the U.S. National Library of medicine articles: National library of Medicine: Psychosomatic disorders in developing countries: current... www.ncbi.nlm.nih.gov/pubmed/16612204 WHO | Prevention of bullying-related morbidity and mortality: a ... www.ncbi.nlm.nih.gov/pubmed/16612204

13. Guidelines for Admission Cancellation / Payment of fees / Re-admission / Academic Break / Submission of Documents / Admission Deferment

13.1 Admission Cancellation procedure:

For cancellation of admission, the student needs to submit the application for cancellation of his / her seat along with original fee receipt to the admission department (if cancellation is before commencement of the programme). If the cancellation is after commencement of the programme, the said application to be submitted to the respective Dean for further process.

<u>The Schedule of Refund Rules</u>: If a student chooses to withdraw from the program of study in which he / she is enrolled, the institution shall follow the five-tier system given below for the refund of fees* remitted by the student.

Sr. No.	Percentage of Refund of Fees*	Point of time when notice of withdrawal of admission is received in the Higher Educational Institutions (HEI)	
(1)	100%	15 days or more before the formally-notified last date of admission	
(2)	90%	Less than 15 days before the formally-notified last date of admission	

(3)	80%	15 days or less after the formally-notified last date of admission		
(4)	50%	30 days or less, but more than 15 days, after formally-notified last date of admission		
(5) 00% More than 30 days after formally-notified last date of admission				

In case of (1) in the table above, the HEI concerned shall deduct an amount not more than 5% of the fees paid by the student, subject to a maximum of Rs. 5,000/- as processing charges from the refundable amount.

Note: Candidates to refer Important Dates of the respective programme.

The above refund rules are as per University Grants Commission (UGC) notification on Refund of Fees and Non-Retention of Original Certificates of October, 2018 and are subject to revision as per UGC notification (as applicable). Please note the closure of admission/last date of admission as mentioned in the important dates of the respective programme.

13.2 Payment of fees:

- 13.2.1 The promoted students for the subsequent years are required to pay the fees as per the email received from Accounts department. Late fee will be levied if fee is not paid within the due date.
- 13.2.2 Non-payment of fees within the stipulated time including the late fee period will attract cancellation of the studentship from that program.
- 13.2.3 **Payment of Fees for the academic break:** If the student has informed the Dean regarding academic break before the commencement of the relevant year and not paid the total fee for that year, then once the academic break is granted, student can pay the total fee (100%) prevalent at that time when he / she seeks re-admission.
- 13.2.4 If a student wants to take academic break after the commencement of the academic year, but he / she has not attended the classes and if the fee is not paid, then while seeking re-admission he/she has to pay the total fee (100%) plus 25% of the total fee as re-admission fee to continue his studentship.
- 13.2.5 If the student has paid the total fee for the entire year and then sought the academic break after commencement of that academic year in the middle of semester / trimester, then he/she has to pay 25% of the total fee prevalent at that time, towards re-admission in subsequent year.

Academic break	Fees to be paid at the time of admission after the academic break	
• Informed before the commencement of the academic year.	100% total fee prevalent.	
• Informed after commencement, not attended classes and fees not paid.	100% total fee + 25% readmission (prevalent).	
• Informed during the semester / trimester fees not paid for current year.	100% total fee + 25% readmission (prevalent).	
Informed during the academic year and fees paid for that year.	25% of total fees as readmission fee prevalent that year.	

13.3 Re-admission rules:

A student can seek re-admission in next academic year, in case he / she fails to fulfill the criteria mentioned under passing standards in SRB. For this purpose, he / she has to pay 25% of the total fee prevalent at that time for that programme.

Student can take re-admission in the said year of the programme only once. He/she can take re-admission in different years as long as total period of the programme does not exceed the validity period of that programme. For example, for MBA the validity period is 4 years and for MBA Tech. it is 7 years, so a student can take re-admission maximum two times but in different progressive years of the program. Admission to the subsequent years is subject to maximum duration permissible for completion of the programme (in years). Such admissions will be at the students' own risk of non-completion of the programme during the maximum permissible duration (in years).

Sr No.	Duration of the programme (in years)	Maximum duration permissible for completion the programme (in years)
1	2 years	4 years
2	3 years	5 years
3	4 years	6 years
4	5 years	7 years

5	6 years	8 years

If a student takes re-admission in a particular academic year and is not promoted again, either as per the passing standards of respective programme or any other reason as per academic rules, then the student will not be given second chance for re-admission. For more details, please refer **Part II of SRB**.

13.4 Academic break:

Following rules are applicable for all the schools of NMIMS.

After commencement of any programme, if a student wants to take a break for certain valid reason, then he / she can do so as per the following norms -

- 13.4.1 The academic break can be granted to any student by respective Dean/Director of School/campus.
- 13.4.2 The maximum period for an academic break is one year only. (in executive programmes as of now it is upto two years). This will be based on Dean getting convinced of the reason for academic break.

13.5 Eligibility for Academic Break:

- Academic break can be granted to any student for any of the following reasons:
- 13.5.1 Serious personal medical reasons involving hospitalization, if required and supported by documents.
- 13.5.2 Serious 'family' related issues.
- 13.5.3 Financial constraints.
- 13.5.4 In executive education, 'temporary transfer to other country / city'
- 13.5.5 Financial crisis/Maternity/ shift of duties/additional assignments at the work place applicable for executive programme participants only.
- 13.5.6 The Dean of respective school will approve the academic break and forward the application of the student to admission department for necessary process.
- 13.5.7 The academic break can be granted to any student at best twice during the programme as long as the total period of academic break is not exceeding one year and not exceeding the validity period of that programme.
- 13.5.8 Payment of Fees for academic break: For details please refer point 13.2.

13.6 Submission of certificates / mark sheets:

A student has to submit all the relevant documents / certificates / mark sheets as per the offer letter issued by NMIMS. Non-submission of such mandatory documents after the stipulated time declared by admission department will lead to cancellation of admission of concerned student and the admission fees will NOT be refunded.

If a student has submitted documents and discrepancy is found during verification, the admission would be cancelled and fees will be forfeited.

13.7 Admission Deferment:

Following rules are applicable to all the Schools of NMIMS.

13.7.1 Eligibility for admission Deferment:

Only those candidates who have paid the full fee or got an approval for part payment can apply for admission deferment.

The candidate has to submit an application for 'admission deferment' in admission department **before** commencement of that programme stating the reasons for admission deferment. Admission deferment can be approved only for one year.

13.7.2 Who can apply:

- Serious medical illness.
- Serious family related reasons.
- Candidate not able to organize funds.
- Candidate's work related commitments, overseas assignments (over 6 months)

The application needs to be submitted to admission department, along with all the supporting documents for 'Admission Deferment' consideration.

An applicant who fails to obtain confirmation from Admission office of his/her deferment of admission will be

deemed to have forfeited his/her position and will be deregistered from the course admitted to.

13.7.3 **Process for Admission deferment:**

- 13.7.3.1 Deferred admission may only be granted to admitted in first year students who have paid the required non-refundable enrolment deposit.
- 13.7.3.2 The admission department will scrutinize all the applications and forward it with comments to concerned authorities for approval. The request to defer the offer of admission will be reviewed on case to case basis and will be granted depending on the reason stated along with the supporting documents. NMIMS decision with respect to this will be final and will not be challenged.
- 13.7.3.3 Offer of admission deferment, if not, taken in the subsequent year will lapse and the fee paid will not be refunded. Further, the applicant, if still wants to apply to NMIMS, has to undergo the admission process again as a fresh applicant.
- 13.7.3.4 The letter of deferment of admission will be issued by admission department to the applicant.
- 13.7.3.5 Students who are found to have applied to other colleges and institutes during their time away from NMIMS will have their admission revoked and fees will not be refunded.
- 13.7.3.6 Financial aid offers cannot be deferred. Students must reapply for financial aid.
- 13.7.3.7 Admitted 'Transfer' students are not eligible for deferred admission.
- 13.7.3.8 Deferrals are not automatic and, if granted, a non-refundable deposit is required to hold a place in the following year's entering class.
- 13.7.3.9 Deferment of admission is not applicable for the first year of the programme.
- 13.7.3.10 Once the programme has commenced, then even though the applicant may have not attended the classes, still he/she will not be 'eligible' for 'admission deferment'.

14 Meritorious students:

- 14.1 Meritorious students list (applicable for all schools except School of Business Management)
 - 14.1.1 10 % of the batch on the basis of highest CGPA during the entire period of programme will be under meritorious students list and will get a certificate at the time of Convocation.
 - 14.1.2 Students who are participating in Student Exchange Program are also eligible for the meritorious students list. Such students will be shortlisted on the basis of the CGPA of all semesters/trimester completed at NMIMS.
 - 14.1.3 Students obtaining F grades/ATKT/ appearing in the re- exams/ appearing in unfair means or any misconduct will be ineligible to be listed in the meritorious students list.

15 Students Portal (Learning Management System):

- 15.1 Student Portal is a Web-based learning management system designed to allow students and faculty to participate in classes delivered online or use online materials and activities to complement face-to-face teaching.
- 15.2 URL: Access Portal through https://portal.svkm.ac.in/usermgmt/login
- 15.3 Login Policy: Default User ID is Student's SAP number and Password will be mailed by the Admin / Course Coordinator
- 15.4 Change Password: Students are recommended to change password after first login for safe surfing.
- 15.5 Email Update: Users need to change/update their email id & contact number for getting regular notification.
- 15.6 Course links: Your login will contain only current trimester/semester course list.
- 15.7 Announcements: Announcements related to course and other activities are published in Announcements section.
- 15.8 Library: It will be a single gateway for all library data like Question Papers, Syllabus, Notices, etc.
- 15.9 Remote Access to Databases: Remote access to all the web-based databases subscribed by SVKM & NMIMS Libraries globally.
- 15.10 Assignments / Assessments: Assignments can be uploaded and will be graded by faculty. Online score will be stored. All type of assessments can be conducted online.
- 15.11 Academic Content: Syllabus, SRB, Teaching Scheme, Class Time-table etc. can be uploaded.
- 15.12 Course Content: All course related reading materials (ppts/notes/videos/links) can be published.
- 15.13 Examination related content: Results and exam time table can be made available. Online examination is conducted on the portal. SAP education exam conducted online.
- 15.14 Admission Related content: Admission Notices can be published.

- 15.15 Assessment (Internal/External): Tests can be conducted on the Portal. Internal/External marks for respective courses will be published on Students Portal.
- 15.16 Faculty Feedback: Faculty Feedback is accepted online for respective trimester/semester.
- 15.17 Online Plagiarism: Student / Faculty can check Plagiarism through this feature.
- 15.18 Groups: can be created by faculty for assessments, File Exchange, Discussion Board etc. for their Courses.
- 15.19 Student Discussion Board / Chat: This tool can be used by students and faculty to interact and discuss on topics related to their respective courses.
- 15.20 Hostel Application: Students can book Hostel through the portal (where online admissions are done)
- 15.21 Mobile Application: available for student attendance, assignment, survey, Display ICA marks, notification can be viewed.
- 15.22 Student service: Students are benefitted on students' portal for Name validations as required for mark sheet, photo upload, railway concession, bonafide certificate whenever required.
- 15.23 System Requirement: Works Best with Chrome. (version 64 and above)
- 15.24 Help Assistance: mail to portal_app_team@svkm.ac.in or phone no: 022 42199993

16 Rules for participating in National/International Level Contests:

16.1 All contests have to be routed through Faculty in charge of Student Activity/HOD.

- 16.2 All contest notices, posters, letters; leaflets will be posted on student notice boards as well as on student email groups.
- 16.3 All student contests are classified as follows.
 - GRADE A: National and International level contests of very high repute.
 - GRADE B: National level contests of high repute.
 - GRADE C: Local and national level contests
- 16.4 The respective school heads will make the classification of contest in Grade A/B/C.
- 16.5 The classification of the contest will determine the selection, reimbursement and appraisal of the students.
- 16.6 Reimbursements (Applicable only for National Contest)
 - 16.6.1 Students going for GRADE A will be provided with 100% reimbursements for travel (Non A/C Sleeper class/ 3 tier) to and fro from the contest destination.
 - 16.6.2 Students going for GRADE B and C contests will be provided 100% reimbursements for travel (Non A/C Sleeper class/ 3 tier) to and fro from contest destination, provided that they have won the contest (1st or 2nd place only).
 - 16.6.3 All reimbursements are subject to the approval of the head of the school and are hence subject to change.
 - 16.6.4 All reimbursements will be made only after the student has returned from the contest. All bills, tickets of the travel and copy of certificates will have to be retained and submitted.
 - 16.6.5 All students claiming the reimbursement will have to submit all details to the AR / DR of the school for processing through the accounts department.
- 16.7 Contest Winners:

Any student who has won any contest is required to provide full details of the contest and award won to the faculty (video clip / photographs/reports etc.) within 7 days of winning the contest. Any student failing to submit details of contest won within 7 days will not be considered for appraisals.

17. Guidelines for Awards and Scholarships

- 17.1 Each year there are several student awards and scholarships announced for different schools/programs of NMIMS (as applicable school wise). For details specific to school, kindly refer Part II.
- 17.2 Students are advised to apply for awards and participate in the process enthusiastically.
- 17.3 Students are also advised to keep a good performance track record if they wish to apply for these awards. Students obtaining F in any subject or with a record of misconduct or a record of low attendance will be automatically disqualified from the awards process.
- 17.4 Certificate of merit to be given by Dean's at school level.

18. Guidelines for Convocation

- 18.1 The Annual Convocation will be held for all Full Time and Part Time programs of NMIMS.
- 18.2 Only those students who have fulfilled the requirements of the program will be eligible to receive their degrees/diplomas at the Convocation. These requirements include migration certificate, attendance requirements, submission of all assignments and projects, clearance of all dues from various departments like accounts, hostel,

library etc., and passing of all examinations and any other deliverables to the school/ NMIMS.

- 18.3 In case any student is found in-eligible to receive degree/diploma on any account, he/she may apply for consideration of his case at least 48 hours before the Annual Convocation. The decision of the management will be final and binding. No last minute requests for reconsideration will be entertained.
- 18.4 Students will be given a set of guidelines by school authorities and they are required to follow these guidelines for effective conduct of the event.

19. Roles and Responsibility of Class Representative and Student Council

a. Class Representative

The Class Representative serves as a link between his/her division, the faculty & administration. The CRs for each division are selected by class vote for students who wish to nominate themselves for the post. The major roles & responsibilities include:

- i. Serving as sole point of contact between faculty & students
- ii. Co-ordinating the scheduling of lectures, assignments & formation of groups
- iii. Resolving student grievances
- iv. Relationship building & co-ordinating with CRs from other divisions
- v. CR's cannot cancel / Reschedule lectures directly with Faculty
- vi. Any additional responsibility assigned by school heads.

20. Student Council

NMIMS University Student Council (NUSC)

The Student Council is the apex student body of the University and has a representation from students across schools and campuses of NMIMS University. The primary objective of student council body at the University level of is to assimilate and integrate students of NMIMS from all the constituents and schools across various campuses in Mumbai and other locations and to provide the students with a platform to harness their creative activities. The NMIMS University Student Council (NUSC) promotes collective and constructive leadership within the student community.

The major roles and responsibilities of Students Council includes:

- Providing a holistic and integrative platform to encourage interaction between various streams and courses.
- Organizing a University Day, with the intent of executing and planning parallel activities and events across all schools and campuses.
- Organizing a University-level Cultural/ Sports festival, to encourage participation and assimilation for holistic development of all students.
- Promoting and publishing student success stories on social media platforms and forums to garner response for the various accolades and accomplishments.
- To organize activities which are in the larger interest of the student community.

From each school/campus two student council representative will constitute the NMIMS University Student Council (NUSC). The names of representatives are finalized by Dean/Director/Head of respective school. The NUSC comprises of four core positions, i.e.: President, Vice President, General Secretary, Treasurer, along with other council members representing schools and campuses across NMIMS University. The Core committee represents and coordinates with the council members for various activities and for every academic year are selected through a formal selection procedure (consisting of voting and personal interviews etc) involving the Faculty Advisor / faculty members & existing Council members.

20.1 Student Council (School Level)

The Student Council is the apex student body at every school and represents the full-time students. The Vice-President, General Secretary, Cultural Secretary along with a team of executive members and course representatives support the President and share responsibility for each student body & activity on campus. The Council for every academic year is selected through a formal selection procedure involving faculty /Admin heads of School & existing Council members. The major roles & responsibilities include:

- 20.1.1 To serve as a formal communication channel between the students, faculty and administration.
- 20.1.2 To navigate all student-related activities at NMIMS and facilitate a better life on campus.
- 20.1.3 To spearhead the organisation & co-ordination of the Corporate Festival, the Cultural Festival, & other Events.
- 20.1.4 To assist all public relation activities and supervise student publications & newsletters at NMIMS
- 20.1.5 All the cell activities has to be routed through President of cell, General Secretary of Council (Budget

- and Release of Money), HOD/Dean/Director, Accounts Department In case of Release of Money.
 20.1.6 Communication and Invitations of events / guest lecturers / workshops etc. conducted by cells and council has to be informed to the HOD/Dean/Director, well in advance.
- 20.1.7 For the major events prior formal invitation to be given to all the senior management
- 20.1.8 To submit a trimester/semester report at the end of every trimester/semester to faculty In-charge.

For more school specific details, kindly refer Part II of SRB.

21. Interface with Accounts:

21.1 All students who are working for placement, contests, co-curricular, extra-curricular and any other activities for and on behalf of NMIMS that need funding and accounting from NMIMS, are required to prepare budgets for all their expenses well in advance and obtain approval from the Management. Once the expenses are incurred, they must be settled within 72 hours along with the report of activities.

21.2 **Re-examination Fees**:

The students who have failed and wish to re-appear for an examination will be required to pay re-examination fees, which shall be determined from time to time and communicated through suitable mechanisms.

21.3 Re-Admission fees:

A person who is not allowed to progress to the next year due to rules regarding failures in multiple courses/subjects shall be required to take re-admission and attend all the classes of that academic year. He will be required to pay re-admission fees, which will include tuition fees and other fees as prescribed from time to time.

21.4 Re-Registration Fees:

A Diploma student who fails in a course/subject shall be required to re-register himself in that course for the next year by paying re-registration fees, which shall be determined from time to time and communicated through suitable mechanisms.

21.5 Concession in fees:

Concession in fees shall be granted to economically weaker section and backward class students depending on the merit of the case of individual student.

21.6 Hostel Deposit Refund:

Location: NMIMS Accounts Department

Procedure:

- 21.6.1 Please procure signature of Hostel in-charge on the receipt.
- 21.6.2 Submit signed Hostel Deposit Receipt to Accounts Department along with Application for Refund as per Annexure 9.
- 21.6.3 Please attach copy of cancelled cheque of your own account or parent's account. Same particulars of the bank account to which refund is to be send is to be mentioned on the Application for Refund form.
- 21.6.4 Please allow a period of 3 weeks for issue of the Refund-

21.7 Library Deposit and Security Deposit Refund:

Location: Course Coordinator

Procedure:

- 21.7.1 On completion of program (course), course coordinator would co-ordinate with all students for Student Bank account details (for NEFT Transfer). The same is required for refund of Library and Security Deposit
- 21.7.2 Please allow a period of 3 weeks for issue of the Refund through NEFT

21.8 **Duplicate Receipt**:

Location: NMIMS Accounts Department

Procedure:

- 21.8.1 Please fill the Application for Duplicate Fee Receipt and submit Rupees 100 per receipt to Accounts Department
- 21.8.2 Please allow a period of a week for issue of receipt

22. International Student Exchange Program Policy

22.1 Introduction

NMIMS Deemed-to-be-University has developed an extensive International Students Exchange Program in order to provide a cross cultural exposure and a global perspective to the students apart from classroom teaching. This is managed by Department of International Linkages of the University. The Exchange Program has become increasingly popular with the students and every year students get a chance to spend Semester/Trimesters at a partner Institute. With the dedicated efforts of the International Linkages department, efforts are ongoing to have larger number of students to avail of this unique opportunity in every school. Students at NMIMS also benefit from interacting with overseas students who visit us as part of NMIMS Inbound exchange program and International Immersions.

22.2 PREAMBLE

In a world that is increasingly interdependent, it is imperative for the NMIMS Deemed-to-be-University to have an internationalization agenda. This involves creation of a multi ethnic environment in our programs on our campus. This can happen only when students from different countries and communities join NMIMS programs.

This policy on internalization seeks to clarify the philosophy behind the NMIMS Deemed-to-be-University's Internationalization program and sets out the eligibility of students to apply for an international exchange program. It also sets out the selection criteria and guidelines for assessing applications and the expectations from the students going for the exchange program.

This policy also lays out the facilities for international students in our programs and also the expectations from them. We expect our foreign students to conduct themselves at par with other Indian students.

To aggressively pursue the internalization agenda, NMIMS has signed MOUs with leading Universities. MOUs applicable for NMIMS schools as given below:

1. <u>The University Level:</u>

- University of New South Wales, Australia
- Charles Darwin University, Australia
- Clark University, USA
- University of California, Berkeley, USA Summer Sessions
- University of Texas at Dallas, USA
- Illinois Institute of Technology, USA
- The University of Missouri Kansas City, USA
- Florida International University, USA
- Stony Brook University USA
- Columbia University School of Professional Studies USA
- St. Martin's University, Washington, USA
- Kings College London, UK
- Bristol University, UK
- University of Leeds UK
- University of Jyvaskyla, Finland
- University of Westminster, United Kingdom
- Abdullah Gul University, Kayseri, Turkey
- Virginia Tech. University, US

2. School of Business Management (SBM):

- HEC Lausanne, Switzerland
- The Grenoble Ecole de Management, France
- KEDGE Business School (Previously EUROMED Marseille) France
- ROUEN Business School (Previously NEOMA) France
- HLL Leipzig School of Management, Germany
- IESEG School of Management, Lille, Paris, France
- University of Erlangen-Nurnberg, Germany
- Europa Universitat Flensburg- EUF, Germany

- ESSCA Ecole De Management, France
- EDHEC Business School, France
- Purdue University, USA
- University of Texas at Dallas, USA
- Florida International University, USA
- University of South Florida, USA

3. School of Technology Management & Engineering (MPSTME):

- Virginia Tech, USA
- Stevens Institute of Technology, USA
- University of New South Wales, Australia
- Western Sydney University, Australia
- University of Canberra, Australia
- Tel Aviv University, Israel

4. School of Architecture (BSSA):

• University of Nebrija, Spain

5. <u>School of Commerce (ASMSOC)</u>

- University of Bristol UK
- University of South Australia, Australia
- University of Wollongong Australia
- University of California Riverside, USA
- State University of New York at Albany, USA
- Clark University, USA
- University of Dallas USA

6. School of Economics (SAMSOE)

- University of California Riverside, USA
- Clark University, USA
- University of Wollongong Australia
- Dalhousie University Canada
- University of Bristol UK

22.3 Eligibility

Students are selected by respective Deans of Schools on a competitive basis that reflects the academic standing, motivation, seriousness of purpose, communication skills, social maturity and adaptability. International students coming to our campus are recommended by respective partner's university on merit basis and language proficiency in English.

All full time program students are eligible to apply for the exchange program if they have:

- 22.3.1 Completed the eligibility year of program as defined by respective Deans/Directors of school
- 22.3.2 Have a minimum CGPA of 2.25 and above as defined by respective Deans/ Directors of School.
- 22.3.3 Eligibility of International students coming to our campus recommended by the partner university should satisfy the eligibility criteria as per the memorandum of understanding signed between the Universities/ Schools.

22.4 Selection Criteria and Conditions

- 22.4.1 As defined by respective Deans/Directors of Schools
- 22.4.2 Defined by MoU between Partner University and NMIMS for incoming students

22.5 Cost and Expenses

Costs and expenses for participating in the exchange program are governed by the MOU signed by NMIMS and the host School.

In addition of the above, all students are required to pay for their:

- 22.5.1 Accommodation and daily living expenses including study materials
- 22.5.2 Travel Expenses

- 22.5.3 Passport and visa costs
- 22.5.4 Insurance cover
- 22.5.5 Any other incidental costs

22.6 Application procedure for students and Expectations from students

- 22.6.1 Students have to apply in specified application form as defined by respective Deans/ Directors of schools. Candidates with completed and accurate application will be interviewed by the International Linkages office. Successful candidates will then be nominated to the respective partner universities following which they have to complete the online application as instructions received from partner university via email.
- 22.6.2 The list of courses that a student intends to take up in the partner institute should be clearly mentioned. For those who wish to apply in more than one institute, the lists of the courses in each of these institutes should be mentioned.
- 22.6.3 Upon joining the partner institute, the courses the students intends to take up should be finalized and communicated for approval to the NMIMS School authorities
- 22.6.4 Students need to ensure that they do not get any fail grade in the courses undertaken in the partner institute because many partnering institutes do not conduct re-examination.
- 22.6.5 Other criteria as defined by Deans/Directors of the Schools.

22.7 Code of Conduct

While abroad, the students are subjected to the rules and regulations of the host institution, the laws of the host country and the student code of conduct from NMIMS Deemed-to-be-University. Each student is an ambassador of NMIMS Deemed-to-be-University and should conduct in an appropriate manner at all times that is reflective of the code of conduct required by NMIMS and that of the overseas host institution.

22.8 Enclosures:

Undertaking to be given by student of NMIMS Deemed-to-be University's student going on International Immersion. Note:

Schools to ensure that copy of Application Form compulsorily reaches Director- International Linkages department for records.

23. Safety Guide for Students on Floods, Fire and Earthquakes

NMIMS gives utmost importance to safety of its students. It prepares students for natural hazards. The safety measures for some natural disasters such as 1) Floods, 2) Earthquakes and 3) Fire are highlighted briefly.

23.1 Floods:

Precautions to be taken in case of Floods are given in Table 1 below.

Before Floods	During Floods	After Floods
• Identify and visit elevated areas in and around the Institute as places	• Evacuate to previously identified elevated areas	• Stay away from downed power lines, and report them to Security Officer
of refuge during a floodBe aware of drainage channels, and	• Don't try to save valuables. Your life is most precious	• Leave the Institute / home only when authorities indicate it is safe
other low-lying areas known to flood suddenly. Consult and	Disconnect electrical appliances.Turn off utilities at the main switches of	• Stay out of any building if it is surrounded by floodwaters
involve local authorities in the institutes	valves if instructed to do soDon't touch electrical equipment if you are	• Use extreme caution when entering buildings; there may be hidden
• Check out for the monsoon alerts for the heavy rains declared by the	wet or standing in waterDo not walk through moving water. Six	damage, particularly in foundations • Floors in the building will be
Municipal Corporation of Greater Mumbai	inches of moving water can make you fallIf you have to walk in water, walk where the	slippery due to water and mud. Walk carefully on the slippery floor.
• Do not travel long distances on dates indicated as 'Monsoon	water is not movingUse a stick to check the firmness of the	• Wear appropriate footwear. Do not use slippers during rainy season
Alerts'. Contact the Institute if there is any pre planned activity or	ground in front of you • Avoid floodwaters; water may be	• Watch out for loose flooring, holes and dislodged nails
examination or any other important work on that day and try to adjust	contaminated by oil, gasoline, or raw sewageWater may also be electrically charged from	• Clean and disinfect everything that got wet

Before Floods	During Floods	After Floods
it on some other day	underground or downed power lines	• Discard any food items which may
• Keep locally available equipment	• Listen to the radio for advance information	have got wet
such as ropes, battery, radio,	and advice. Don't spread rumors	• Inform about the damaged drainage
plastic bottles and cans handy	 Move vehicles to the highest ground nearby 	and sewage systems in and around
during rainy season. This can help	• Do not enter floodwaters by foot if you can	the building to the authorities as
you to plan your rescue	avoid it	soon as possible. These can be a
• Prepare a food kit including	 Never wander around a flooded area 	major health hazard
emergency food items such as	• Drink clean water	• First protect yourself and then help
biscuits, snacks, drinking water		others.
and so on		

23.2 **Earthquake** Precautions to be taken in case of earthquakes are displayed in Table 2 below:

Before Earthquake During Earthquake		After Earthquake
• In hostel or at home	If you are at home or	If you are at home or inside a building
 In hostel or at home keep heavy objects on lower shelves so they will not fall on you during an earthquake. Make sure your water heater and gas cylinder is secured and intact. This will ensure that it will not fall during an earthquake and hurt someone or start a fire. Keep a torch and a mobile handy. Keep the corridors in the hostel/house clear of furniture and other things, making movement easier. 	 If you are at home or inside a building Do not rush to the doors or exits; never use the lifts; keep well away from windows, mirrors, chimneys and furniture. Protect yourself by staying under the lintel of an inner door, in the corner of a room, under a table or even under a bed. If you are in the street Walk towards an open place in a calm and composed manner. Do not run and do not wander round the streets. Keep away from buildings, especially old, tall or detached buildings, electricity wires, slopes and walls, which are liable to collapse. If you are driving Stop the vehicle away from buildings, electricity wires and cables, and stay in the vehicle. 	 If you are at home or inside a building Expect aftershocks. Be prepared. Stay where you are and do not come out immediately. Keep calm, switch on the radio/TV and obey any instructions you hear on it after you come out Turn off the water, gas and electricity Do not smoke and do not light matches or use a cigarette lighter. Do not turn on switches. There may be gas leaks or short-circuits. If there is a fire, try to put it out. If you cannot, call the fire brigade. If possible then contact fire brigade immediately. Immediately clean up any inflammable products that may have spilled (alcohol, paint, etc). Avoid places where there are loose electric wires and do not touch any metal object in contact with them. Do not drink water from open containers without having examined it and filtered it through a sieve, a filter or an ordinary clean cloth. Eat something. You will feel better and more capable of helping others. If the building is badly damaged, you will have to leave it. Collect water containers, food, and ordinary and special medicines (for persons with heart complaints, diabetes, etc.). Help people who are injured. Provide them first aid. Do not move seriously injured people unless they are in danger. If you are outside If you know that people have been buried, tell the rescue teams. Do not rush and do not worsen the situation of injured persons or your own situation. Do not walk around the streets to see what has happened. Keep clear of the streets to enable rescue vehicles to pass. Keep updating yourself with latest information on earthquake through radio or T. V.

23.3 Fire

Generally any place and its neighbourhood is greatly diversified and is practically vulnerable to fire hazards. The precautions to be taken in case of fire are given in the Table 3 below:

Before Fire	During Fire	After Fire	
• Identify the fire hazards and	• Do not panic. Shout loudly for help.	• Don't re-enter or	
where fires might start, e.g.	• Do not run.	permit anyone to enter	
laboratories, store room,	• Do not waste time in collecting valuables.	the building, unless	
kitchen and other such	• Inform the fire brigade about the fire and alert neighbors.	the fire officials have	
places.	• If possible, use fire extinguisher.	given permission to	
• Identify all the exit routes of	• Do not take shelter in toilet.	enter.	
the Institute.	• Shut all the doors behind you while leaving the room to		
• Check the adequacy of	prevent fire from spreading everywhere.		
firefighting apparatus and its maintenance.	• Do not use the lift to escape.		
its maintenance.	• Use nearest means of escape and the staircase available.		
	• Make exit to ground level instead of the terrace.		
	• Report about your safe escape and any other information		
	to the University authorities, fire brigade or police present		
	at the site.		
	If trapped or stranded:		
	• Stay close to the floor level.		
	• Cover the gaps of the door by any piece of cloth available.		
	• Do not jump out of the building.		
	• Signal or shout for help.		
	• Stop, drop and roll on the ground and cover with blanket; pour water on the body		
	• <i>Dial 101 or 22620 5301</i> for fire brigade		
	• Give the fire officer detailed address, nature of the		
	incident and the telephone number from which you are		
	calling. Preferably, use landline. Keep down the receiver		
	and wait at the same spot. Control Room will call back to		
	verify the call.		
	• Wait for the Fire Brigade to arrive and co-operate with the		
	firefighters.		

24. University level : Anti- Ragging Committee / Women Grievance Redressal Cell / Internal Complaints Committee / University Student Grievance Redressal Cell / Ombudsman.

24.1 Ragging: Ragging of fellow students in any form is strictly prohibited inside and outside the campus. Any student/s found guilty of ragging and/or abetting ragging, whether actively or passively, or being a part of a conspiracy to promote ragging, is liable to be punished as per the rules. Ragging often ends up in sexual or physical harassment for the victim. The institute maintains a zero tolerance policy towards ragging. All issues in this regard will be dealt with utmost urgency and stringent action will be taken against those involved. To help students, Committees have been formed at School level and University level.

nti-Ragg	ging Committees:	-		
Universi	ty			
	Name	Designation	E-mail ID	Contact no.
1.	Dr. Meena Chintamaneni	Chairperson	meena.chintamaneni@nmims.edu	022 42355555
2.	Mr. Paramanand Rajwar	Member	Paramanand.Rajwar@nmims.edu	022 42355558
3.	Mr. Venugopal	Member	venugopalk@nmims.edu	022 42355557
4.	Shri Harshad Shah	Member	harshad.shah@svkm.ac.in	022 42199999
5.	Mr. Samraj Dhasian	Member	Samraj.dhasian@nmims.edu	022 42355555
6.	Prof. Seema Mahajan	Member	seemam@nmims.edu	022 42355555
7.	Shri Rajendra K. Shah	Member	shahrk60@yahoo.com	022 42199999
School of	f Business Management/Pravin	Dalal School of Er	ntrepreneurship and Family Business	Management
1.	Dr. Bala Krishnamoorthy	Chairperson	Balak@nmims.edu	022 4235 5806

		Descard-tas-l	UNIVERSITY	
2.	Dr. Preeti Khanna	Member	Preeti.khanna@nmims.edu	022 4235 5864
3.	Dr. Madhavi Gokhale	Member	Madhavi.Gokhale@nmims.edu	022 4235 5852
4.	Dr. Hari Kumar Iyer	Member	Harikumar.Iyer@nmims.edu	022 4235 5891
5.	Tejash D Somaiya	Member	Tejash.Somaiya@sbm.nmims.edu	022 4235 5566
	Patel School of Technology Ma			
1.	Dr. Alka Mahajan	Chairperson	alka.mahajan@nmims.edu	9820189008
2.	Dr. Seema Shah	Member	Seema.shah@nmims.edu	9833818846
3.	Dr. Vaishali Kulkarni	Member	Vaishali.kulkarni@nmims.edu	9920668187
4.	Dr. Ajay Phirke	Member	Ajay.Phirke@nmims.edu	9967448652
5.	Dr. Avinash More	Member	Avinash.More@nmims.edu	9892385010
Anti-Rag	gging Squad:			
Mukesh I	Patel School of Technology Ma	nagement & Engi	neering	
1.	Dr. Manoj Sankhe	Member	Manoj.sankhe@nmims.edu	9224574993
2.	Prof. S. Nagalakshmi	Member	S.Nagalakshmi@nmims.edu	9969033784
3.	Prof. Kamal Mistry	Member	Kamal.Mistry@nmims.edu	9768666215
4.	Prof. Dattatray Sawant	Member	Dattatray.Sawant.nmims.edu	9769446447
5.	Prof. Samadhan Deshmukh	Member	Samadhan.Deshmukh@nmims.edu	9004392646
6.	Dr. Vinita Khatri	Member	Vinita.Khatri@nmims.edu	9757305047
7.	Prof. Deoyani Joshi	Member	Deoyani.Joshi@nmims.edu	9820292081
8.	Prof. Sunita Nainan	Member	Sumita.Nainan@nmims.edu	9867753210
9.	Prof. Gaurav Londhe	Member	Gauray.Londhe@nmims.edu	9920745414
10.	Ms. Anjali Barmukh	Member	Anjali.Barmukh@nmims.edu	9820031359
	en Pratapbhai Patel School of			7020031337
1.	Dr. Bala Prabhakar	Chairperson	Bala.Prabhakar@nmims.edu	9819781252
2.	Dr. Mayur Yergeri	Member	mayur.yergeri@nmims.edu	9920036717
3.	Dr. Saritha Shetty	Member	Saritha.Shetty@nmims.edu	9833025503
	Sheth School of Architecture	Wiember	Sartina.Shetty@ininins.edu	7055025505
1.	Prof. Aparna Surve	Chairperson	Aparna.Surve@nmims.edu	9757427801
2.	Prof. Shriya Bhatia	Member	Shriya.bhatia@nmims.edu	9892138011
3.	Ms. Rita Mascarenhas	Member	rita.mascarenhas@nmims.edu	9833568564
4.	Ms. Nilam Patkar	Member	nilam.patkar@nmims.edu	9833103510
<u>4.</u> 5.				
	Ms. Jeeva Sawani	Member	jjeeyasavani@gmail.com	9820101019
	n Divetia School of Science	<u> </u>		000004410
1.	Mr. Sunil Shirvaiker	Chairperson	sunil.shirvaiker@nmims.edu	9820004410
2.	Dr. Purvi Bhatt	Member	purvi.bhatt@nmims.edu	9821379090
3.	Dr. Gurudas Mane	Member	gurudas.mane@nmims.edu	9975644807
4. Anil Sura	Dr. Mansi Bhartiya endra Modi School of Commerc	Member	Mansi.bhartiya@nmims.edu	9867512415
<u>1.</u>	Prof. Sangita Kher	Chairperson	sangita.kher@nmims.edu	9892169636
2.	Dr. Akshay Damani	Member	akshay.damani@nmims.edu	9969772252
3.	Dr. Sunny Oswal	Member	sunny.oswal@nmims.edu	9909772232
4.	Dr. Arshia Kaul	Member	Arshia.Kaul@nmims.edu	9920048885
<u>4.</u> 5.	Mr. Bhavesh Barot	Member	bhavesh.barot @nmims.edu	9920936372
	il Modi School of Economics	Weniber	bhavesh.barot @hininis.edu	9920930372
1.	Prof. Amita Vaidya	Chairperson	amita.vaidya@nmims.edu	9920326482
	Prof. Nahid Fatema	Member	nahid.fatema@nmims.edu	9820604309
2.				7012805712
<u>2.</u> 3.		Member	MohdImran, Khan@nmims.edu	/012003/12
3.	Dr. Mohd. Imran Khan Global Access – School for Co			
3. NMIMS 1.	Dr. Mohd. Imran Khan Global Access – School for Con Mr. Rajiv Shah	tinuing Education	n Rajiv.Shah@nmims.edu	9820010282
3. NMIMS 1. 2.	Dr. Mohd. Imran Khan Global Access – School for Co	ntinuing Education	n Rajiv.Shah@nmims.edu deepak.gupta@nmims.edu	
3. NMIMS 1.	Dr. Mohd. Imran Khan Global Access – School for Con Mr. Rajiv Shah	tinuing Education	n Rajiv.Shah@nmims.edu deepak.gupta@nmims.edu Brinda.Sampat@nmims.edu	9820010282
3. NMIMS 1. 2.	Dr. Mohd. Imran Khan Global Access – School for Cor Mr. Rajiv Shah Prof. Deepak Gupta	tinuing Education Chairperson Member	n Rajiv.Shah@nmims.edu deepak.gupta@nmims.edu	9820010282 9930342220
3. NMIMS 1. 2. 3. 4.	Dr. Mohd. Imran Khan Global Access – School for Con Mr. Rajiv Shah Prof. Deepak Gupta Ms. Brinda Sampat	Attinuing Education Chairperson Member Member	n Rajiv.Shah@nmims.edu deepak.gupta@nmims.edu Brinda.Sampat@nmims.edu	9820010282 9930342220 9930959742
3. NMIMS 1. 2. 3. 4.	Dr. Mohd. Imran Khan Global Access – School for Con Mr. Rajiv Shah Prof. Deepak Gupta Ms. Brinda Sampat Ms. Sneha Utekar	Attinuing Education Chairperson Member Member	n Rajiv.Shah@nmims.edu deepak.gupta@nmims.edu Brinda.Sampat@nmims.edu	9820010282 9930342220 9930959742
3. NMIMS 1. 2. 3. 4. Kirit P M	Dr. Mohd. Imran Khan Global Access – School for Con Mr. Rajiv Shah Prof. Deepak Gupta Ms. Brinda Sampat Ms. Sneha Utekar Iehta School of Law	tinuing Education Chairperson Member Member Member	n Rajiv.Shah@nmims.edu deepak.gupta@nmims.edu Brinda.Sampat@nmims.edu Sneha.Utekar@nmims.edu	9820010282 9930342220 9930959742 9821388172
3. NMIMS 1. 2. 3. 4. Kirit P M 1.	Dr. Mohd. Imran Khan Global Access – School for Con Mr. Rajiv Shah Prof. Deepak Gupta Ms. Brinda Sampat Ms. Sneha Utekar Iehta School of Law Prof. Sohini Shrivastav	Atinuing Education Chairperson Member Member Member Chairperson	n Rajiv.Shah@nmims.edu deepak.gupta@nmims.edu Brinda.Sampat@nmims.edu Sneha.Utekar@nmims.edu Sohini.shrivastav@nmims.edu	9820010282 9930342220 9930959742 9821388172 42355555
3. NMIMS 1. 2. 3. 4. Kirit P M 1. 2. 3. 3. 3.	Dr. Mohd. Imran Khan Global Access – School for Con Mr. Rajiv Shah Prof. Deepak Gupta Ms. Brinda Sampat Ms. Sneha Utekar Iehta School of Law Prof. Sohini Shrivastav Prof. Nazima Munshi	tinuing Education Chairperson Member Member Member Chairperson Member	n Rajiv.Shah@nmims.edu deepak.gupta@nmims.edu Brinda.Sampat@nmims.edu Sneha.Utekar@nmims.edu Sohini.shrivastav@nmims.edu nazima.munshi@nmims.edu	9820010282 9930342220 9930959742 9821388172 42355555 42355555

	F	Deceard-tas-h		-
2.	Dr. Uthara Suvrathan	Member	Uthara.Suvrathan@nmims.edu	
3.	Dr. Chaitanya Joshi	Member	Chaitanya.joshi@nmims.edu	
School of		1	1	
1.	Prof. Manisha Phadke	Chairperson	Manisha.Phadke@nmims.edu	9820288707
2.	Prof. Aditya Gupte	Member	Aditya.Gupte@nmims.edu	9833518920
3.	Prof. Shreya Maulik	Member	Shreya.Maulik@nmims.edu	9167746528
School of	f Performing Arts			
1.	Dr. Divya Shrivastava	Chairperson	Divya.Shrivastava@nmims.edu	9560300572
2.	Mr. Gino Banks	Member	Gino.Banks@nmims.edu	9821062761
3.	Mr. Clement Rooney	Member	Clement.Rooney@nmims.edu	8657454299
4.	Ms. Charmi Lathigara	Member	Charmi.Lathigara@nmims.edu	9769945517
	f Mathematical Sciences	1010000	Chaining and Chaining and	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
1.	Dr. Mayank Vahia	Chairperson	Mayank.Vahia@nmims.edu	9869449450
2.	Prof. Pramod Kumar Das	Member	Pramodkumar.das@nmims.edu	8130020859
3.	Prof. Shikha Gaur	Member	Shikha.gaur@nmims.edu	9967773408
<u> </u>				
	Ms. Vaishali Rain	Member	vaishali.rain@nmims.edu	9821458550
Centre o	f Excellence in Analytics & Data			
1.	Dr. Amul Desai	Chairperson	Amul.Desai@nmims.edu	9820011456
2.	Prof. Brinda Sampat	Member	brinda.sampat@nmims.edu	9930959742
3.	Dr. Rohit Malhotra	Member	Rohit.malhotra@nmims.edu	8469073572
4.	Ms. Vaishali Rain	Member	Vaishali.Rain@nmims.edu	9821458550
		Wiember	vaishan.Ram@inimiis.cdu	7021430330
School of	f Branding & Advertising	ſ	-	
1.	Ms. Reah Irani and Ms. Priya	Chairperson	reah@pksbe.com/priya@pksbe.com	9820122146/983355
	Menon			77
2.	Dr. Mukesh Sharma	Member	Mukesh.sharma@nmims.edu	9869265859
3.	Mr. Vitesh Shah	Member	vitesh@pksbe.com	9137988959
4.	Ms. Sayali Godambe	Member	Sayali.godambe@nmims.edu	9702424368
	t Mumbai			
1.	Shri Bhupesh Patel	Chairperson	bhupesh.patel@svkm.ac.in	98200 20700
2.	Shri Harshad H. Shah	Member	harshad.shah@svkm.ac.in	98202 93814
3.	Shri Rajubhai Shah	Member	rajendra.shah@svkm.ac.in	98190 36555
4.	Prof. Seema Mahajan	Member	seemam@nmims.edu	9820341341
5.	Dr. Meena Chintamaneni	Member	meena.chintamaneni@nmims.edu	4235 5550
6.	Mr. Venugopal K	Member	Venugopal.k@nmims.edu	022 42355557
Shirpur			61	
	Campus			
1.	Campus Dr. R.S. Gaud	Chairperson	rsgaud@nmims.edu	(02563) 286545/46
	Campus Dr. R.S. Gaud Dr. Nikhlesh Kumar Sharma	Chairperson Member	rsgaud@nmims.edu nikhleshkumar.sharma@nmims.edu	(02563) 286545/46 (02563) 286545/46
1.	Dr. R.S. Gaud			
1. 2. 3. 4.	Dr. R.S. Gaud Dr. Nikhlesh Kumar Sharma	Member	nikhleshkumar.sharma@nmims.edu	(02563) 286545/46
1. 2. 3.	Dr. R.S. Gaud Dr. Nikhlesh Kumar Sharma Dr. Narayan Chandak Dr. B K Mohanty Dr. Ashwini Deshpande	Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu	(02563) 286545/46 (02563) 286545/46
1. 2. 3. 4. 5. 6.	Dr. R.S. Gaud Dr. Nikhlesh Kumar Sharma Dr. Narayan Chandak Dr. B K Mohanty	Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu	(02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46
1. 2. 3. 4. 5. 6. 7.	Dr. R.S. Gaud Dr. Nikhlesh Kumar Sharma Dr. Narayan Chandak Dr. B K Mohanty Dr. Ashwini Deshpande Dr. Chandrakant Bonde Dr. Rakesh Chaudhari	Member Member Member Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu	(02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46
1. 2. 3. 4. 5. 6. 7. 8.	Dr. R.S. Gaud Dr. Nikhlesh Kumar Sharma Dr. Narayan Chandak Dr. B K Mohanty Dr. Ashwini Deshpande Dr. Chandrakant Bonde Dr. Rakesh Chaudhari Dr. Radhakrishna Rambola	Member Member Member Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu radhakrishna.rambola@nmims.edu	(02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46
1. 2. 3. 4. 5. 6. 7. 8. 9.	Dr. R.S. Gaud Dr. Nikhlesh Kumar Sharma Dr. Narayan Chandak Dr. B K Mohanty Dr. Ashwini Deshpande Dr. Chandrakant Bonde Dr. Rakesh Chaudhari Dr. Radhakrishna Rambola Prof. Vijay Shivankar	Member Member Member Member Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu radhakrishna.rambola@nmims.edu Vijay.shivankar@nmims.edu	(02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46
1. 2. 3. 4. 5. 6. 7. 8. 9. 10.	Dr. R.S. Gaud Dr. Nikhlesh Kumar Sharma Dr. Narayan Chandak Dr. B K Mohanty Dr. Ashwini Deshpande Dr. Chandrakant Bonde Dr. Rakesh Chaudhari Dr. Radhakrishna Rambola Prof. Vijay Shivankar Mr. Pravin Wararkar	Member Member Member Member Member Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu radhakrishna.rambola@nmims.edu Vijay.shivankar@nmims.edu Pravin.wararkar@nmims.edu	(02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11.	Dr. R.S. GaudDr. Nikhlesh Kumar SharmaDr. Narayan ChandakDr. B K MohantyDr. Ashwini DeshpandeDr. Chandrakant BondeDr. Rakesh ChaudhariDr. Radhakrishna RambolaProf. Vijay ShivankarMr. Pravin WararkarMr. Rahul Dande	Member Member Member Member Member Member Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu radhakrishna.rambola@nmims.edu Vijay.shivankar@nmims.edu Pravin.wararkar@nmims.edu rahul.dande@nmims.edu	(02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12.	Dr. R.S. Gaud Dr. Nikhlesh Kumar Sharma Dr. Narayan Chandak Dr. B K Mohanty Dr. Ashwini Deshpande Dr. Chandrakant Bonde Dr. Rakesh Chaudhari Dr. Radhakrishna Rambola Prof. Vijay Shivankar Mr. Pravin Wararkar Mr. Rahul Dande Mr. Monimoy Saha	Member Member Member Member Member Member Member Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu radhakrishna.rambola@nmims.edu Vijay.shivankar@nmims.edu Pravin.wararkar@nmims.edu rahul.dande@nmims.edu monimoy.saha@nmims.edu	(02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13.	Dr. R.S. GaudDr. Nikhlesh Kumar SharmaDr. Narayan ChandakDr. B K MohantyDr. Ashwini DeshpandeDr. Chandrakant BondeDr. Rakesh ChaudhariDr. Radhakrishna RambolaProf. Vijay ShivankarMr. Pravin WararkarMr. Rahul DandeMr. Monimoy SahaMr. Rajeev Dalal	Member Member Member Member Member Member Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu radhakrishna.rambola@nmims.edu Vijay.shivankar@nmims.edu Pravin.wararkar@nmims.edu rahul.dande@nmims.edu	(02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. Hyderab	Dr. R.S. Gaud Dr. Nikhlesh Kumar Sharma Dr. Narayan Chandak Dr. B K Mohanty Dr. Ashwini Deshpande Dr. Chandrakant Bonde Dr. Rakesh Chaudhari Dr. Radhakrishna Rambola Prof. Vijay Shivankar Mr. Pravin Wararkar Mr. Rahul Dande Mr. Monimoy Saha Mr. Rajeev Dalal ad Campus	Member Member Member Member Member Member Member Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu radhakrishna.rambola@nmims.edu Vijay.shivankar@nmims.edu Pravin.wararkar@nmims.edu rahul.dande@nmims.edu rajeev.dalal@nmims.edu	(02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46 (02563) 286545/46
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. Hyderab 1.	Dr. R.S. GaudDr. Nikhlesh Kumar SharmaDr. Narayan ChandakDr. B K MohantyDr. Ashwini DeshpandeDr. Chandrakant BondeDr. Rakesh ChaudhariDr. Radhakrishna RambolaProf. Vijay ShivankarMr. Pravin WararkarMr. Rahul DandeMr. Rajeev Dalalad CampusDr. Ravi Kiram	Member Member Member Member Member Member Member Member Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu radhakrishna.rambola@nmims.edu Vijay.shivankar@nmims.edu Pravin.wararkar@nmims.edu rahul.dande@nmims.edu rajeev.dalal@nmims.edu Ravi.Kiran@nmims.edu	(02563) 286545/46 (02563) 286545/46
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. Hyderab 1. 2.	Dr. R.S. GaudDr. Nikhlesh Kumar SharmaDr. Narayan ChandakDr. B K MohantyDr. Ashwini DeshpandeDr. Chandrakant BondeDr. Rakesh ChaudhariDr. Radhakrishna RambolaProf. Vijay ShivankarMr. Pravin WararkarMr. Rahul DandeMr. Rajeev Dalalad CampusDr. Ravi KiramDr. B Karunakar	Member Member Member Member Member Member Member Member Member Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu radhakrishna.rambola@nmims.edu Vijay.shivankar@nmims.edu Pravin.wararkar@nmims.edu rahul.dande@nmims.edu rajeev.dalal@nmims.edu Ravi.Kiran@nmims.edu KarunakarB@nmims.edu	(02563) 286545/46 (02563) 286545/46
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. Hyderab 1. 2. 3.	Dr. R.S. GaudDr. Nikhlesh Kumar SharmaDr. Narayan ChandakDr. B K MohantyDr. Ashwini DeshpandeDr. Chandrakant BondeDr. Rakesh ChaudhariDr. Radhakrishna RambolaProf. Vijay ShivankarMr. Pravin WararkarMr. Rahul DandeMr. Rajeev Dalalad CampusDr. Ravi KiramDr. B KarunakarDr. Silla Ramsundar	Member Member Member Member Member Member Member Member Member Member Chairperson Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu radhakrishna.rambola@nmims.edu Vijay.shivankar@nmims.edu Pravin.wararkar@nmims.edu rahul.dande@nmims.edu rajeev.dalal@nmims.edu Ravi.Kiran@nmims.edu KarunakarB@nmims.edu Silla.Ramsundar@nmims.edu	(02563) 286545/46 (02563) 286545/46
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. Hyderab 1. 2. 3. 4.	Dr. R.S. Gaud Dr. Nikhlesh Kumar Sharma Dr. Narayan Chandak Dr. B K Mohanty Dr. Ashwini Deshpande Dr. Chandrakant Bonde Dr. Rakesh Chaudhari Dr. Radhakrishna Rambola Prof. Vijay Shivankar Mr. Pravin Wararkar Mr. Rahul Dande Mr. Rajeev Dalal ad Campus Dr. B Karunakar Dr. Silla Ramsundar Dr. Anil Pethe	Member Member Member Member Member Member Member Member Member Chairperson Member Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu radhakrishna.rambola@nmims.edu Vijay.shivankar@nmims.edu Pravin.wararkar@nmims.edu rahul.dande@nmims.edu rahul.dande@nmims.edu rajeev.dalal@nmims.edu Ravi.Kiran@nmims.edu Silla.Ramsundar@nmims.edu Anil.Pethe@nmims.edu	(02563) 286545/46 8008002580 8473805758 8879212188
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. Hyderab 1. 2. 3. 4. 5.	Dr. R.S. GaudDr. Nikhlesh Kumar SharmaDr. Narayan ChandakDr. B K MohantyDr. Ashwini DeshpandeDr. Chandrakant BondeDr. Rakesh ChaudhariDr. Rakesh ChaudhariDr. Radhakrishna RambolaProf. Vijay ShivankarMr. Pravin WararkarMr. Rahul DandeMr. Rajeev Dalalad CampusDr. Ravi KiramDr. B KarunakarDr. Silla RamsundarDr. Anil PetheDr. Deepti Pathak	Member Member Member Member Member Member Member Member Member Chairperson Member Member Member Member Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu radhakrishna.rambola@nmims.edu Vijay.shivankar@nmims.edu Pravin.wararkar@nmims.edu rahul.dande@nmims.edu rahul.dande@nmims.edu rajeev.dalal@nmims.edu KarunakarB@nmims.edu Silla.Ramsundar@nmims.edu Anil.Pethe@nmims.edu Deepti.Pathak@nmims.edu	(02563) 286545/46 8008002580 8473805758 8879212188 8447817186
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. Hyderab 1. 2. 3. 4.	Dr. R.S. Gaud Dr. Nikhlesh Kumar Sharma Dr. Narayan Chandak Dr. B K Mohanty Dr. Ashwini Deshpande Dr. Chandrakant Bonde Dr. Rakesh Chaudhari Dr. Radhakrishna Rambola Prof. Vijay Shivankar Mr. Pravin Wararkar Mr. Rahul Dande Mr. Rajeev Dalal ad Campus Dr. B Karunakar Dr. Silla Ramsundar Dr. Anil Pethe	Member Member Member Member Member Member Member Member Member Chairperson Member Member Member Member	nikhleshkumar.sharma@nmims.edu narayan.chandak@nmims.edu Basantkumar.mohanty@nmims.edu ashwini.deshpande@nmims.edu chandrakant.bonde@nmims.edu rakesh.chaudhari@nmims.edu radhakrishna.rambola@nmims.edu Vijay.shivankar@nmims.edu Pravin.wararkar@nmims.edu rahul.dande@nmims.edu rahul.dande@nmims.edu rajeev.dalal@nmims.edu Ravi.Kiran@nmims.edu Silla.Ramsundar@nmims.edu Anil.Pethe@nmims.edu	(02563) 286545/46 (02563) 286545/46 8008002580 8473805758 8879212188

	1		UNIVERSITY	
1.	Dr. Deepak Sharma	Chairperson	Deepak.s@nmims.edu	080-25126113
2.	Dr. Narayani Ramachandran	Member	Narayani.r@nmims.edu	080-25126067
3.	Mr. Pradip Pyne	Mamber	Pradip.Pyne@ nmims.edu	080-25126073
4.	Mr. Vishnu Bhat	Member	Vishnu.bhat@nmims.edu	080-25126021
Navi Mu	mbai Campus			
1.	Dr. P N Mukherjee	Chairperson	Parthasarathi.mukherjee@nmims.edu	9820338530
2.	Dr. Ruchita Verma	Member	Ruchita.Verma@nmims.edu	9820671202
3.	Prof. Prashant Barsing	Member	prashant.barsing@nmims.edu	9794258005
4.	Dr. Aarti Sharma	Member	Aarti.sharma@nmims.edu	9930132997
5.	Prof. Mukund Tripathi	Member	mukund.m.tripathi@gmail.com	9594939617
6.	Prof Manisha Band	Member	Manisha.band@nmims.edu	9370372743
7.	Prof Aditya Kasar	Member	Aditya.kasar@nmims.edu	9833982732
8.	Dr Ketan Chande	Member	Ketan.Chande@nmims.edu	9867503203
9.	Ms. Anupriya Sharma	Member	anupriya.sharma@nmims.edu	9619723584
Indore Ca	ampus			
1.	Dr. Prachi Gharpure	Chairperson	Prachi.gharpure@nmims.edu	9820122546
2.	Dr. Aaquil Bunglowala	Member	aaquil.bunglowala@nmims.edu	9425479258
3.	Dr. Sameer Pingle	Member	Sameer.pingle@nmims.edu	9909011393
4.	Dr. Ashutosh Hajela	Member	Ashutosh.hajela@nmims.edu	9868368324
5.	Dr. Niranjan Shastri	Member	Niranjan.shastri@nmims.edu	9424577709
6.	Mr. Gaurav .P. Moghe	Member	gaurav.moghe@nmims.edu	9516611151
Dhule Ca	mpus			
1.	Dr. K.B.Patil	Chairperson	K.B.Patil@nmims.edu	9422210800
2.	CA Kunal Pasari	Member	Kunal.Pasari@nmims.edu	9850008807
3.	Dr. Pankaj Dhaundiyal	Member	Pankaj.Dhaundiyal@nmims.edu	6388864059
4.	CA Pooja Sadane	Member	Pooja.Sadane@nmims.edu	9405111334
5.	Mr. Dinesh Deshmukh	Member	Dinesh.Deshmukh@nmims.edu	9423433315

24.2 Women Grievance Redressal Cell:

- 1. Prof. Sangita Kher, I/c Dean, ASMSOC -- Chairperson
- 2. Dr. Ketan Shah, Associate Professor & HOD, MPSTME -- Member
- 3. Ms. Karuna Bhaya, Finance Officer. -- Member
- 4. Shri Nilesh Mohile, CAO, SVKM. -- Member
- 5. Ms. Seema Rawat, Assistant Professor, SBM -- Member
- 6. Dr. Meena Chintamaneni, Registrar -- Member Secretary
- 7. Majlis Legal Centre -- NGO representative
- 24.3 **Sexual harassment:** Sexual harassment on campus or outside campus is unlawful, as well as unethical, and will not be tolerated. All issues in this regard will be dealt with utmost urgency and stringent action will be taken against those involved. As per high court order a committee has been formed to look into all such complaints.

Internal Complaints Committee:

- 1. Prof. Sangita Kher, I/c Dean, ASMSOC Chairperson
- 2. Dr. Ketan Shah, Associate Professor & HOD, MPSTME -- Member
- 3. Ms. Karuna Bhaya, Finance Officer. -- Member
- 4. Shri Nilesh Mohile, CAO, SVKM. -- Member
- 5. Ms. Seema Rawat, Assistant Professor, SBM. -- Member
- 6. Dr. Meena Chintamaneni, Registrar Member Secretary
- 7. Majlis Legal Centre NGO representative

24.4 University Student Grievance Redressal Committee :

- 1. Dr. Vaishali Kulkarni, Associate Dean, MPSTME Chairperson
- 2. Dr. Alok Misra, Dean KPMSOL Member
- 3. Dr. Paritosh Basu, Sr. Professor (Finance), SBM Member
- 4. Prof. Amita Vaidya, Associate Dean, SAMSOE -- Member
- 5. Prof. Dhirendra Mishra, Assistant Professor (Mechanical), MPSTME Member
- 6. Ms. Pallavi Rallan, Assistant Professor, ASMSOC Member
- 7. Dy. Registrars concerned
- 8. Dr. Meena Chintamaneni, Registrar Member Secretary
- 24.5 **Ombudsman:** The Ombudsman shall exercise power to hear grievances of those who are not satisfied with decision of NMIMS Grievance Redressal Committee. The Ombudsman would be required to dispose cases within one month

of the receipt for speedy redress of grievances. On conclusion of the proceeding, the Ombudsman shall pass such order, with reasons for such order, as may be deemed fit to redress the grievance and provide such relief as may be desirable to the effected party. *Justice Rajendra M. Savant* has been appointed as Ombudsman at NMIMS University. For more details, kindly refer AICTE regulations on Ombudsman.

25. The list of websites categories which are blocked for use at NMIMS and at Hostels owned by NMIMS

Sr.	Category
No.	
1	Potentially Liable
2	Drug Abuse
3	Occult
4	Hacking
5	Illegal Unethical
6	Racism and Hate
7	Violence
8	Marijuana
9	Folklore
10	Proxy Avoidance
11	Web Translation
12	Phishing
13	Plagiarism
14	Child Abuse

Sr.	Category
No.	
15	Controversial
16	Abortion
17	Adult Materials
18	Advocacy Organizations
19	Gambling
20	extremist Groups
21	Nudity And Risqué
22	Pornography
23	Tasteless
24	Weapons
25	Sex Education
26	Alcohol
27	Tobacco
28	Lingerie and Swimsuit

Sr.	Category
No.	
29	Sports Hunting and war
	Games
30	Games
31	Peer-to-peer File Sharing
32	Multimedia Download
33	Internet Radio and TV
34	Potential Security Violating
35	Malware
36	Spyware
37	Web Hosting
38	Multimedia Search
39	Audio Search
40	Video Search
41	Spam URL

26. List of E resources

Sr. No.	Database		Database	Sr. No.	Database
	LIBRARY DATABASE/ OPAC		E-BOOKS DATABASES		COMPANY DATABASE
1	Koha OPAC	15	E-brary		LAW DATABASES
	ELECTRONIC JOURNAL DATABASES	16	McGraw-Hill Access Engineering	30	Lexis Nexis
2	ProQuest Central	17	Pearson E-Books	31	Hein Online
3	EBSCO	18	PDF Drive	32	West Law
4	JSTOR	19	South Asia Archive	33	SCC Online
5	Science Direct	20	World eBook Library (WEL)	34	Manupatra
6	Economic and Political Weekly		RESEARCH DATABASES		MARKETING DATABASES
	ENGINEERING DATABASES	21	ISI Emerging Markets	35	TVADINDX
7	Springer	22	Frost & Sullivan	36	WARC
8	Science Direct	23	EViews 8		ARCHITECTURE DATABASE
9	ASME	24	CMIE: Economic Outlook	37	Buildofy
10	ASCE	25	SPSS: AMOS		CASE STUDY DATABASE
11	NPTEL	26	Euromonitor International: Passport	38	Harvard
12	IEL Online /IEEE	27	EPWRF India Time Series	39	Emerald emerging Market Cases
13	Gate Practice Software	28	Capital Market		FINANCE LAB
14	DELNET		STATISTICAL DATABASE	40	Bloomberg
		29	IndiaStat		SWAYAM / NDL
				41	SWAYAM
				42	National Digital Library
				12	Consortium for Educational

43 Communication(CEC)

27. LIST OF HOLIDAYS FOR THE YEAR 2020

SVKM's NMIMS (Deemed to be University)

List of Holidays 2020 declared by the University															
	NMIMS (Mur Mumbai, Shirp			NMIMS (B	angalore)		NMIMS (Hy			NMIMS (I	ndore)		NMIMS (Ch	Calendar	
						Lis	st of Holidays fo		20						2020
	OCCASION	DATE		OCCASION	DATE		OCCASION	DATE		OCCASION	DATE		OCCASION	DATE	DAY
1	New Year	01-Jan-20	1	New Year	01-Jan-20	1	New Year	01-Jan-20	1	New Year	01-Jan-20	1	New Year	01-Jan-20	Wednesda
			_							a 1		2	Lahri	14-Jan-20	Tuesday
			2	Sankranti/Pon gal	15-Jan-20	2	Sankranti/Po ngal	15-Jan-20	2	Sankranti/Pon gal	15-Jan-20				Wednesda
2	Mahashivratri	21-Feb-20	3	Mahashivratri	21-Feb-20	3	Mahashivratri	21-Feb-20	3	Mahashivratri	21-Feb-20	3	Mahashivratri	21-Feb-20	Friday
3	Holi	10-Mar-20	4	Holi	10-Mar-20	4	Holi	10-Mar-20	4	Holi	10-Mar-20	4	Holi	10-Mar-20	Tuesday
									5	Rang Panchami	13-Mar-20				Friday
4	Gudi Padwa	25-Mar- 20	5	<u>Uqadi</u>	25-Mar-20	5	Uqadi	25-Mar-20							Wednesda
									6	Ram <u>Navmi</u>	02-Apr-20				Thursda
									7	Mahavir Jayanti	06-Apr-20				Monday
5	Good Friday	10-Apr-20	6	Good Friday	10-Apr-20	6	Good Friday	10-Apr-20				_	D + 114		Friday
												5	Baisakhi	14-Apr-20	Tuesday
6	Maharashtra Day	01-May- 20	7	Labor Day	01-May-20	7	Labor Day	01-May-20			25.11				Friday
7	Ramzan-Id	25-May- 20	8	Ramzan-Id	25-May-20	8	Ramzan-Id	25-May-20	8	Ramzan-Id	25-May- 20	6	Ramzan-Id	25-May-20	Monday
						9	Telangana Day	02-Jun-20						Ga	Tuesday
									9	Rakshabandha. n	03-Aug- 20	7	Rakshabandh an	03-Aug-20	Monday
	GopalKala	12-Aug-20	9	Janmashtami	11-Aug-20							8	Janmashtami	12-Aug-20	Wednesda
	Independence Day	15-Aug-20	1 0	Independence Day	15-Aug-20	10	Independence Day	15-Aug-20	10	Independence Day	15-Aug-20	9	Independence Day	15-Aug-20	Saturda
ו	Ganesh Chaturthi	22-Aug- 20	11	Ganesh Chaturthi	22-Aug-20	11	Ganesh Chaturthi	22-Aug-20	11	Ganesh Chaturthi	22-Aug-20	10	Ganesh Chaturthi	22-Aug-20	Saturda
1	Anant Chaturdasi	01-Sep-20													Tuesday
2	Gandhi Jayanti	02-Oct- 20	12	Gandhi Jayanti	02-0ct-20	12	Gandhi Jayanti	02-0ct-20	12	Gandhi Jayanti	02-0ct-20	11	Gandhi Jayanti	02-0ct-20	Friday
			13	Dushera	26-Oct-20										Monday
3	Diwali (Dhanteras)	13-Nov-20		2000000		13	Diwali (Dhanteras)	13-Nov-20	12	Diwali (Dhanteras)	13-Nov-20	12	Diwali (Dhanteras)	13-Nov-20	Friday
4	<mark>Nacak</mark> Chaturdashi/ Diwali	14-Nov-20	14	<mark>Nacak</mark> Chaturdashi/ Diwali	14-Nov-20	14	<mark>Nacak</mark> Chaturdashi/ Diwali	14-Nov-20	14	<mark>Nacak</mark> Chaturdashi/ Diwali	14-Nov-20	13	<mark>Nacak</mark> Chaturdashi/ Diwali	14-Nov-20	Saturda
5	Diwali (<mark>Bhaubeei</mark>)	16-Nov-20	15	Diwali (<u>Bhaubeei</u>)	16-Nov-20	15	Diwali (<u>Bhaubeei</u>)	16-Nov-20	15	Diwali (<u>Bhaubeei</u>)	16-Nov-20	14	Diwali (<u>Bhaubeei</u>)	16-Nov-20	Monday
												15	<u>Gurunanak</u> Jayanti	30-Nov-20	Monday
3	Christmas	25-Dec- 20	16	Christmas	25-Dec-20	16	Christmas	25-Dec-20	16	Christmas	25-Dec-20	16	Christmas	25-Dec-20	Friday

Notes:

Classes/Lectures will be conducted, if required (except on the National Holidays i.e. January 26, August 15, May 01 & Octobe

Note: For Employees whose weekly off is other than Sunday.

All those employees who are having weekly off other than Sunday and if the Holiday falls on Sunday not declared by the Unit then their w/o will be considered as Sunday for that week.

List of Holidays 2020 at NGASCE Centres other than the campus centres mentioned above.

	NGASCE (Ahmedabad)		NGASCE (Ko	lkata)	NGASCE (Del	NGASCE (Delhi)			une)	Calendar		
					List of Holidays for	the y	ear 2020					2020
	OCCASION	DATE		OCCASION	DATE		OCCASION	DATE		OCCASION	DATE	DAY
			1	New Year	01-Jan-20	1	New Year	01-Jan-20	1	New Year	01-Jan-20	Wednesday
1	Sankranti/Pongal	14-Jan-20										Tuesday
2		15-Jan-20										Wednesday
3	<u>Mahashivratri</u>	21-Feb-20				2	<u>Mabashivratri</u>	21-Feb-20	2	Mahashivratri	21-Feb-20	Friday
			2	<u>Oboliatra</u>	9-Mar-20							Monday
4	Holi	10-Mar-20	3	Holi	10-Mar-20	3	Holi	10-Mar-20	3	Holi	10-Mar-20	Tuesday
5	Ram Navmi	02-Apr-20										Thursday
									4	<u>Gudi Padwa</u>	25-Mar-20	Wednesday
						4	Good Friday	10-Apr-20				Friday
			4	Bengali New Year	14-Apr-20							Tuesday
						5	May Day	01-May-20	5	Maharashtra Day	01-May-20	Friday
6	Ramzan-Id	25-May-20	5	Ramzan-Id	25-May-20	6	Ramzan-Id	25-May-20	6	Ramzan-Id	25-May-20	Monday
Ļ									7	Palkhi Procession	13-Jun-20	Saturday
7	Rakshabandhan	03-Aug-20	6	Rakshabandhan	03-Aug-20	7	Rakshabandhan	03-Aug-20				Monday
8	Janmastami	12-Aug-20							8	GopalKala	12-Aug-20	Wednesday
9	Independence Day	15-Aug-20	7	Independence Day	15-Aug-20	8	Independence Day	15-Aug-20	9	Independence Day	15-Aug-20	Saturday
10	Ganesh Chaturthi	22-Aug-20				9	Ganesh Chaturthi	22-Aug-20	10	Ganesh Chaturthi	22-Aug-20	Saturday
									-11	Anant <u>Chaturdasi</u>	01-Sep-20	Tuesday
11	Gandhi Jayanti	02-0ct-20	8	Gandhi Jayanti	02-0ct-20	10	Gandhi Jayanti	02-0ct-20	12	Gandhi Jayanti	02-0ct-20	Friday
			9	Durga Puja	22-Oct-20							Thursday
			10	Durga Puja	23-Oct-20							Friday
			11	Durga Puja	24-Oct-20							Saturday
12	Quebeca	26-Oct-20	12	Qushera	26-Oct-20							Monday
			13	Lakshmi Puja	30-Oct-20							Friday
13	Diwali (Dhanteras)	13-Nov-20				11	Diwali (Dhanteras)	13-Nov-20	13	Diwali (Dhanteras)	13-Nov-20	Friday
14	Narak Chaturdasi/Diwali	14-Nov-20	14	Narak Chaturdasi/Diwali	14-Nov-20	12	Narak Chaturdasi/Diwali	14-Nov-20	14	<mark>Nacak</mark> Chaturdashi/Diwali	14-Nov-20	Saturday
15	Diwali (Balincatinada/Bhaubeei)	16-Nov-20	15	Diwali (Balipratipada/Bhaubeei)	16-Nov-20	13	Diwali (Balipratipada/Bhaubeei)	16-Nov-20	15	Diwali (<u>Bhaubeei</u>)	16-Nov-20	Monday
						14	<u>Chhat</u> Puja	20-Nov-20				Friday
						15	<u>Gurunanak</u> Jayanti	30-Nov-20				Monday
16	Christmas	25-Dec-20	16	Christmas	25-Dec-20	16	Christmas	25-Dec-20	16	Christmas	25-Dec-20	Friday

Classes/Lectures will be conducted, if required (except on the National Holidays i.e. January 26, August 15, May 01 & October 02)

Note: For Employees whose weekly off is other than Sunday.

All those employees who are having weekly off other than Sunday and if the Holiday falls on Sunday not declared by the University then their w/o will be considered as Sunday **for that week**.

NGASCE Centres at campuses will follow holiday list declared for campuses as above.

28. NMIMS INFOLINE (for Mumbai Campus) (can be updated for Respective campuses)

Agency	Number
Disaster Management Cell of Municipal Corporation of	Number
Greater Mumbai	108
Police	
Police Help Line	100
Juhu Police Station	26184432 / 26183856
Vile Parle Police Station	26117307 / 26117317
Vile Parle-East, Police Station	26112813
D. N. Nagar, Andheri (W) Police Station	26303893 / 26304002 / 26303038
Andheri (E) Police Station	26831562 / 26842677
Santacruz Police Station	26492972 / 26487856
Fire Brigade	20492972720487830
Fire Brigade Help Line	101
Andheri Fire Station	26205301
Bandra Fire Station	26435206
Ambulance	102 / 1298/1252
	102 / 1298/1232
Hospitals	26182255 / 2626 7500
Dr. Balabhai Nanavati Hospital	26182255 / 2626 7500 26207254
Dr. Cooper Hospital	26207254
Travel Agency	40705005/40705055
V-explore	42705205/ 42705255
Chemist	26102255 / 2610 5020
Dilip Drug House	26182255 / 2618 7038
Empire Chemists	26718970 / 2625 1238
Welcome	26111796
General Physician	
"Shri Vile Parle Kelavani Mandal" runs a dispensary	
which operates from 9:00 am to 6:00 pm. It is manned by	
two fully qualified Medical Officers in two shifts.	Location: N.M. College Area, 2 nd floor.
Services of dispensary are available for attending to all	Dr. Geeta Shah – 9820547571/
emergency first aid and for OPD. This facility is available	Dr.Goel-9869002653 /
to all students, staff and faculty members of SVKM	
Institutions	
Hostel (Contact – Mr. Venugopal)	
MKM Sanghvi Girls Hostel	022-26256382/83
Bansi Villa Girls Res.Flats	022-4235 5555 / 5557
Kalika Girls Res.Flats	022-4235 5555 / 5557
Sur Sagar Girls Res.Flats	022-4235 5555 / 5557
G. R. Jani Hostel Boys	022-42334056
Anand Hotel Premises Boys Res Flats	022-4235 5555 / 5557
Megha Villa Boys Hostel	022-4235 5555 / 5557

Part II

Shobhaben Pratapbhai Patel School of Pharmacy & Technology Management

Message from Dean

At the outset, I extend my heartiest congratulations to each one of you for securing admission in this esteemed university. I further extend a warm welcome to all of you as you all embark on the academic journey in pursuit of educational excellence in pharmaceutical sciences and management. The field of pharmaceutical sciences is an indispensable component of the healthcare system. Indeed, the pharmacist has a pivotal role to play in maintaining the health and well-being of Society. The pharmaceutical industry is rapidly burgeoning, driven by dedicated professionals having versatile skill sets and an unprecedented attitude to overcome challenges. With the current COVID-19 pandemic, pharmacists are actively sought after, to develop therapies and vaccines to tackle the deadly virus.

Our institute, the Pharmacy & Technology Management division of SVKM's NMIMS has always focused on grooming young minds to create knowledgeable and versatile professionals who are able to contribute in a colossal way towards the progress of the pharmaceutical industry and satisfy unmet needs in the healthcare system. The School has been at the forefront in implementing best teaching practices and advanced educational policies for the betterment of its students. With the untiring support of qualified and enthusiastic faculty, state-of-the-art infrastructure and advanced learning systems, our school has been ranked 13th in the country in Pharmacy Colleges in National Institutional Ranking Framework (NIRF) 2020, India rankings released by the MHRD, Government of India, New Delhi. The quality of pharmaceutical education imparted by the School has been acknowledged by way of approvals and accreditation by bodies such as Pharmacy Council of India (PCI), AICTE and National Board of Accreditation (NBA). Our University is the proud recipient of coveted A+ grade with CGPA of 3.59 out of 4.0 by National Assessment and Accreditation Council (NAAC) along with Graded Autonomy. MHRD has also declared NMIMS as a Tier-I University.

The School Resource Book (SRB) provides information on the rules and regulations a candidate is expected to abide to, to maintain the University decorum and for creating disciplined professionals. At School, we strongly advocate the instrumental role of parents/guardians and recognize their crucial role as stakeholders also in contributing to the overall personality development of the student. This is especially relevant in today's times wherein teaching is being imparted through online mode of instruction. Parents have a huge role in ensuring that their ward is actively participating in the course content being delivered through a virtual platform.

The entire world is currently going through the COVID-19 pandemic, which has caused the paradigm shift in teaching from face-to-face mode to virtual online mode. Our institute has accepted the change and has duly modified its teaching practices to communicate the curriculum effectively to students. The focus is to actively involve the students in the learning process through novel interesting modes of instruction. We believe that learning should continue in these trying times of COVID-19.

We look forward for your whole-hearted support as we continue to build excellent professionals in India for the World.

Wishing you all a knowledgeable experience!

Best Wishes!! Dean SPPSPTM

1. Approved Academic Calendar of all programs

<u>SVKM's NMIMS</u> <u>School of Pharmacy & Technology Management (Mumbai, Shirpur & Hyderabad)</u> Academic Calendar for the Academic Year: 2020-21 PROGRAM: B.Pharm. & B.Pharm + MBA (Pharma Tech.)Second to Fifth Year

Details	Program- Semester	Start Date	End Date	No. of working days
	Semester III, V, VII &	IX		
Management Internship Program (MIP)	B.Pharm + MBA - Sem IX (Batch 2016 - 21)	11 May 2020	05 Sep 2020	102 days
Academic Instruction Duration	B.Pharm&B.Pharm + MBA – Sem III, V, VII	20 Jul 2020	19 Nov 2020	100 days*
	B.Pharm + MBA - Sem IX	07 Sep 2020	28 Nov 2020	66 days
Management Internship Program- Report submission	B.Pharm + MBA - Sem IX	19 Sep 2020	19 Sep 2020	1 day
Management Internship Program- Viva	B.Pharm + MBA - Sem IX	1 Oct 2020	6 Oct 2020	5 days
Diwali Vacation	All Programs	11 Nov 2020	17 Nov 2020	7 days
Study Leave	B.Pharm + MBA - Sem IX	30 Nov 2020	05 Dec 2020	6 days
Term End Exam	B.Pharm&B.Pharm+MBA - Sem III, V, VII	20 Nov 2020	08 Dec 2020	16 days
	B.Pharm + MBA - Sem IX	07 Dec 2020	24 Dec 2020	16 days
CAP Round (For Faculty)	B.Pharm&B.Pharm + MBA - Sem III, V, VII	21 Nov 2020	14 Dec 2020	20 days
	B. Pharm + MBA - Sem IX	10 Dec 2020 03 Jan 202		21 days
Re – Examination	B.Pharm&B.Pharm + MBA (All Eligible Batches)	Dec 2020	24 days	
situation/svllabus com	ts including improvement examinations pletion. July and August will be considered as w Semester II, IV, VI, VIII	orking days	ed depending or	1
Academic Instruction Duration	B.Pharm&B.Pharm + MBA – Sem IV, VI, VIII	07 Dec 2020	19 Apr 2021	108 days
	B.Pharm + MBA - Sem X	02 Jan 2021	24 Apr 2021	97 days
Winter Vacation	All Programs	26 Dec 2020	01 Jan 2021	7 days
Sports Day	All Programs	Jan-2021		1 day
Isthmus / Urjja	All Programs	Feb-2021		2 days
Improvement Sessional/ Re-mid Term (PCI Batch)	B.Pharm&B.Pharm + MBA – Sem III, V & VII	18 Jan 2021	27 Jan 2021	8 days
Sessional I	B. Pharm &B.Pharm + MBA - Sem IV, VI, VIII	08 Feb 2021	20 Feb 2021	12 days

School of Pharmacy & Technology Management (Mumbai, Shirpur & Hyderabad)

Academic Calendar for the Academic Year: 2020-21

PROGRAM: B.Pharm. &B.Pharm + MBA (Pharma Tech.)Second to Fifth Year

Details	Program- Semester	Start Date	End Date	No. of working days
Mid Term	B.Pharm + MBA - Sem VI, VIII	01 Mar 2021	06 Mar 2021	6 days
	B.Pharm + MBA - Sem X	22 Feb 2021	12 Mar 2021	17 days
Sessional II	B.Pharm&B.Pharm+MBA - Sem IV, VI &VIII	29 Mar 2021	10 Apr 2021	12 days
Re-Mid Term	B. Pharm &B.Pharm + MBA - Sem VI, VIII, X	14 Apr 2021	17 Apr 2021	4 days
Study leave	B.Pharm&B.Pharm+MBA-Sem IV, VI, VIII	20 Apr 2021	24 Apr 2021	5 days
	B.Pharm + MBA - Sem X	26 Apr 2021	30 Apr 2021	5 days
Term End Exam	B.Pharm&B.Pharm+MBA - Sem IV & VI	26 Apr 2021	15 May 2021	17 days
	B.Pharm&B.Pharm+MBA - Sem VIII	26 Apr 2021	15 May 2021	17 days
	B.Pharm + MBA - Sem X	03 May 2021	25 May 2021	20 days
CAP Round (For faculty)	B.Pharm&B.Pharm+MBA - Sem IV & VI	27 Apr 2021	20 May 2021	20 days
	B.Pharm&B.Pharm + MBA - Sem VIII	27 Apr 2021	20 May 2021	20 days
	B.Pharm + MBA - Sem X	04 May 2021	28 May 2021	22 days
Re – Examination	B.Pharm&B.Pharm + MBA (All Eligible Batches)	18 May 2021	30 Jun 2021	38 days
	Summer Vacation	-		
For Faculty (Dates are tentative)	Slot I Slot II	03 May 2021 17 May 2021	13 Jun 2021 27 Jun 2021	42 days
For Student (Internships and Re- exams will be	B.Pharm&B.Pharm + MBA - Sem IV &VI	17 May 2021	03 Jul 2021	48 days
conducted during Summer Vacation)	B.Pharm&B.Pharm + MBA - Sem VIII	11 May 2020	04 Jul 2020	55 days
Convocation		06 Aug 2021		
Commencement of Next Academic Year	B.Pharm&B.Pharm+MBA - Sem V &VII	12 Jul 2021		
Datas an Tontation	B.Pharm + MBA - Sem IX (2017 - 22 Batch)	18Oct 2021		

Dates are Tentative

Note:

<u>SVKM's NMIMS</u> <u>School of Pharmacy & Technology Management (Mumbai, Shirpur & Hyderabad)</u> Academic Calendar for the Academic Year: 2020-21 PROGRAM: B.Pharm. &B.Pharm + MBA (Pharma Tech.)Second to Fifth Year

Commencement of Technical Training	B.Pharm - Sem VII -Batch 2018 - 22 B.Pharm - Sem VIII -Batch 2017-21	17 May 2021	12 Jun 2021	24 days
	B.Pharm + MBA -Sem VII- Batch 2018 - 23 B.Pharm + MBA - Sem VIII-Batch 2017-22	17 May 2021	12 Jun 2021	24 days
Commencement of Management Internship Program	B.Pharm + MBA - Sem VII (Batch 2018 - 23) - Hospital	14 Jun 2021	10 Jul 2021	24 days
	B.Pharm + MBA - Sem IX (Batch 2017 - 22) - Corporate	21 J un 2021	16Oct 2021	102 days

Dates are Tentative.

<u>AR/DR</u> of the school Director/Dean of the school DR-Academics NMIMS

COE NMIMS

Approved by Academic & Exam Department via email dated 20.07.2020.

School of Pharmacy & Technology Management (Mumbai & Shirpur)

Academic Calendar for the Academic Year: 2020-21 PROGRAM: M.Pharm. &M.Pharm + MBA (Pharma Tech and Healthcare Management) Second & Third Year

Details	Program	Start Date	End Date	No. of Working days
	SemesterIII&V			
Management Internship Program (MIP)	M.Pharm + MBA - Sem V (Batch 2018- 2021)	25 May 2020	18 Jul 2020	48 days
Management Internship Program (MIP I-Hospitals & MIP II- Retailers)	M.Pharm + MBA - Sem III (Batch 2019- 2022)	18 May 2020	11 Jul 2020	48 days
Academic Instruction	M.Pharm & M.Pharm + MBA –Sem III	20 Jul 2020	21 Nov 2020	100 days*
Duration (regular classes)	M.Pharm + MBA - Sem V	20 Jul 2020	28 Nov 2020	114 days
MIP Submission	M.Pharm + MBA - Sem V (2018-2021 Batch)	17 Aug 2020	17 Aug 2020	1 day
MIP final Viva	M.Pharm + MBA - Sem V (2018-2021 Batch)	Oct 2020 to	Nov 2020 (Tent	ative Dates)
Diwali Vacation	All Programs	11 Nov 2020	17 Nov 2020	6 days
Study leave	M.Pharm&M.Pharm + MBA –Sem III	23 Nov 2020	28 Nov 2020	6 days
	M.Pharm + MBA - Sem V	30 Nov 2020	05 Dec 2020	6 days
Term End Exam (NUE)	M.Pharm,&M. Pharm+MBA- Sem III	30 Nov 2020	01 Dec 2020	2 days
Term End Exam	M.Pharm&M. Pharm+MBA- Sem III	02 Dec 2020	10 Dec 2020	8 days
Term End Presentations	M.Pharm&M. Pharm+MBA– Sem III	09 Dec 2020	15 Dec 2020	6 days
Term End Exam	M.Pharm + MBA - Sem V	07 Dec 2020	24 Dec 2020	16 days
CAP Round (For Faculty)	M. Pharm & M. Pharm+MBA–Sem III	03 Dec 2020	14 Dec 2020	10 days
	M.Pharm + MBA - Sem V	10 Dec 2020	03 Jan 2021	21 days
Re – Examination	M.Pharm + MBA &M.Pharm. (All Eligible Batches)	Dec	2020	20 days
/syllabus completion	thin July and August will be considered as	working days	acted depending	g on situation
	Semester IV& V	[
Details	Program	Start Date	End Date	Days

<u>SVKM's NMIMS</u> <u>School of Pharmacy & Technology Management (Mumbai & Shirpur)</u> Academic Calendar for the Academic Year: 2020-21 PROGRAM: M.Pharm. & M.Pharm + MBA (Pharma Tech and Healthcare Management) Second & Third Year

Details	Program	Start Date	End Date	No. of Working days
Academic Instruction	M. Pharm &M. Pharm+MBA –Sem IV	16 Dec 2020	28 Apr 2021	108 days
Duration (regular classes)	M. Pharm+MBA- Sem VI	02 Jan 2021	24 Apr 2021	97 days
Winter Vacation	All Programs	26 Dec 2019	01 Jan 2021	7 days
Sports Day	All Programs	Jan-2021		1 day
Isthmus / Urjja	All Programs	Jan-2021		2 days
Improvement Sessional	M. Pharm &M.Pharm+MBA – Sem III	18 Jan 2021	27 Jan 2021	8 days
Mid Term	M. Pharm+MBA- Sem IV	22 Feb 2021	6 Mar 2021	12 days
	M. Pharm+MBA- Sem VI	22 Feb 2021	20 Mar 2021	24 days
Re-Mid Term	M. Pharm+ MBA - Sem IV	12 Apr 2021	17 Apr 2021	6 days
	M. Pharm+MBA- Sem VI	29 Mar 2021	10 Apr 2021	12 days
Submission of Thesis	M.Pharm&M.Pharm + MBA - Sem IV	24 Apr 2021		1 day
Study leave	M.Pharm&M. Pharm+MBA –Sem IV	29 Apr 2021	05 May 2021	5 days
	M. Pharm+MBA- Sem VI	26 Apr 2021	30Apr 2021	5 days
Term End Examination	M.Pharm&M.Pharm + MBA - Sem IV	06 May 2021	22 May 2021	15 days
	M.Pharm + MBA - Sem VI	03 May 2021	25 May 2021	20 days
CAP Round (for Faculty)	M.Pharm- Sem IV & M.Pharm + MBA - Sem IV, VI	07 May 2020	28 May 2020	19 days
Re – Examination	M.Pharm&M.Pharm + MBA (All Eligible Batches)	20 May 2021	30 Jun 2021	36 days
	Summer Vacation	n		
For Faculty (Dates are tentative)	Slot I Slot II	03 May 2021 17 May 2021	13 Jun 2021 27 Jun 2021	42 days
For Student (Internships and Re-exams will be conducted during Summer Vacation)	M.Pharm&M.Pharm + MBA – Sem IV	24 May 2021	30 Jun 2021	38 days
Convocation		6 Aug 2021		

School of Pharmacy & Technology Management (Mumbai & Shirpur) Academic Calendar for the Academic Year: 2020-21

PROGRAM: M.Pharm. &M.Pharm + MBA (Pharma Tech and Healthcare Management) Second & Third Year

Details	Program	Start Date	End Date	No. of Working days
Commencement of Next Academic Year	M.Pharm + MBA - Sem V (2019 - 22 Batch)	14 Sep 2021	3	After MIP-I, II & III

Dates are Tentative.

Note :

Management Internship Program (MIP I-Hospitals & MIP II- Retailers)	M.Pharm + MBA - Sem V (2019-22 Batch)	24 May 2021	17 Jul 2021	48 days
Management Internship MIP III -Corporate	M.Pharm + MBA - Sem V (2019-22 Batch)	19 Jul 2021	12Sep2021	48 days

*Dates are Tentative.

AR/DR	Director/Dean	DR-Academics	COE
of the school	of the school	NMIMS	NMIMS

Approved by Academic & Exam Department via email dated 20.07.2020

<u>School of Pharmacy & Technology Management (Mumbai & Shirpur)</u> <u>Academic Calendar for the Academic Year: 2020-21</u>

Academic Calendar for the Academic Tear: 2020-21

PROGRAM: Diploma in Pharmacy (D.Pharm) Part II

Details	Program	Start Date	End Date	No. of Working Days
Academic Instruction Duration (regular classes)	Part II	20 Jul 2020	27 Mar 2021	200 days
All internal assessments in situation/syllabus complet		nt examinations w	ill be conducted o	lepending o
Diwali Vacation	Part II	11 Nov 2020	17 Nov 2020	7 days
Winter Vacation	Part II	26 Dec 2020	01 Jan 2021	7 days
Sports Day	Part II	Jan-2021		1 day
Isthmus / Urjja	Part II	Feb-2021		2 days
Annual Exam	Part II	29 Mar 2021	17 Apr 2021	18 days
Training	Part II	19 Apr 2021	17 Jul 2021	78 days
Supplementary Exam	Part II	01Jun 2021	30 Jun 2021	26 days
Summer Vacation			-	
For Faculty (Dates are tentative)	Slot I Slot II	03 May 2021 17 May 2021	13 Jun 2021 27 Jun 2021	42 days
For Student (Re-exams will be conducted during Summer Vacation)	Part II	19 Apr 2021	10 Jul 2021	83 days
*Induction Progra Dates are Tentativ	amme (of a week) is ind ve.	cluded in academic	duration	
AR/DR of the school NMIMS	Director/D of the scho		DR-Academics NMIMS	COE

<u>School of Pharmacy & Technology Management (Mumbai, Shirpur & Hyderabad)</u> Academic Calendar for the Academic Year: 2020-21

PROGRAM: B.Pharm. &B.Pharm + MBA (Pharma Tech.) -First Year

Details	Program- Semester	Start Date	End Date	No. of working days (excluding Sundays & Holidays)
	Semester I			
Academic Instruction Duration	B.Pharm+MBA - Sem I*	24 Aug 2020	24 Dec 2020	100 days**
(regular classes)(*Induction Programme is included in academic duration)	B.Pharm*	05 Sep 2020	24 Dec 2020	100 days***
Diwali Vacation	All Programs	11 Nov 2020	17 Nov 2020	7 days
Term End Exam (NUE)	B.Pharm&B.Pharm + MBA - Sem I	18 Dec 2020	24 Dec 2020	6 days
Term End Exam	B.Pharm&B.Pharm + MBA - Sem I	02 Jan 2021	16 Jan 2021	13 days
CAP Round including NUE (for Faculty)	B.Pharm&B.Pharm + MBA - Sem I	03 Jan 2021	20 Jan 2021	16 days
Re – Examination	B.Pharm&B.Pharm + MBA (All Previous Eligible Batches)	Dec	2020	
	his term will be considered as working of in this term will be considered as worki Semester II			
Academic Instruction	B.Pharm& B. Pharm+MBA- Sem II	18 Jan 2021	13 May 2021	100 days
Duration (regular classes)	D. Harrice D. Fladin (1910) - Sem H	10 341 2021	15 May 2021	100 days
Winter Vacation	All Programs	26 Dec 2020	01 Jan 2021	7 days
Sports Day	All Programs	Jan-2021		1 day
Isthmus / Urjja	All Programs	Feb-2021		2 days
Improvement Sessional	B.Pharm&B.Pharm + MBA – Sem I	01 Feb 2021	09 Feb 2021	8 days
Sessional I	B.Pharm&B.Pharm + MBA - Sem II	01 Mar 2021	13 Mar 2021	12 days
Sessional II	B.Pharm&B.Pharm + MBA - Sem II	19 Apr 2021	03 May 2021	12 days
Term End Exam (NUE)	B.Pharm&B.Pharm + MBA - Sem II	14 May 2021	21 May 2021	7 days
Term End Exam	B.Pharm&B.Pharm + MBA - Sem II	22 May 2021	03 Jun 2021	11 days
CAP Round including NUE (For Faculty)	B.Pharm&B.Pharm + MBA - Sem II	17 May 2021	11 Jun 2021	23 days

School of Pharmacy & Technology Management (Mumbai, Shirpur & Hyderabad) Academic Calendar for the Academic Year: 2020-21

PROGRAM: B.Pharm. &B.Pharm + MBA (Pharma Tech.) -First Year

Details	Program- Semester	Start Date	End Date	No. of working days (excluding Sundays & Holidays)
Re – Examination	B.Pharm&B.Pharm + MBA (All Eligible Batches)	18 May 2021	30 Jun 2021	38 days
	Summer Vacation			h.
For Faculty (Dates are tentative)	Slot I Slot II	03 May 2021 17 May 2021	13 Jun 2021 27 Jun 2021	42 days
For Student (Internships and Re- exams will be conducted during Summer Vacation)	B.Pharm&B.Pharm + MBA - Sem II	04 Jun 2021	03 Jul 2021	31 days
Convocation		06 Aug 2021		
Commencement of Next Academic Year	B.Pharm –Sem I	12 Jul 2021		
reactive reactine real	B.Pharm + MBA - Sem I	06 Jul 2021		
	B.Pharm&B.Pharm + MBA - Sem III	05 Jul 2021		

Dates are Tentative

AR of the school

Dean of the school DR-Academics NMIMS

COE NMIMS

<u>SVKM's NMIMS</u> School of Pharmacy & Technology Management (Mumbai & Shirpur)

Academic Calendar for the Academic Year: 2020-21 PROGRAM: M.Pharm. & M.Pharm + MBA (Pharma Tech and Healthcare Management) First Year

	Program	Start Date	End Date	No. of Working days (Excluding Sundays & Holidays)
	Semester I			
Orientation	M. Pharm &M. Pharm+MBA-Sem I	10 Aug2020		l day
Academic Instruction Duration (regular classes) (*Induction Programme (a week)is included in academic duration)	M. Pharm & M. Pharm+MBA–Sem I*	10 Aug 2020	30 Nov 2020	100 days**
Diwali Vacation	All Programs	11 Nov 2020	17 Nov 2020	7 days
Term End Exam	M. Pharm &M. Pharm+MBA- Sem I	01 Dec 2020	15 Dec 2020	13 days
CAP Round (For Faculty)	M. Pharm &M. Pharm+MBA–Sem I	02 Dec 2020	24 Dec 2020	20 days
Re-Examination	M.Pharm + MBA &M.Pharm.	Dec 2020		20 days
	(All Eligible Batches)	0.0.0.009.00.009401000000000		
All internal assess /syllabus completio	nents including improvement examination	ns will be conduc	cted depending	
All internal assess /syllabus completio	nents including improvement examination n. n this term will be considered as working	ns will be conduc	cted depending	
All internal assess /syllabus completio **Seven Sundays i Details Academic Instruction Duration (regular classes)	nents including improvement examination on. n this term will be considered as working Semester II Program M. Pharm &M. Pharm+MBA –Sem II	ns will be conduc days Start Date 16 Dec 2020	End Date 21 Apr 2021	on situation Days 101 days
All internal assess /syllabus completio **Seven Sundays i Details Academic Instruction Duration (regular	nents including improvement examination on. n this term will be considered as working Semester II Program	ns will be conduc days Start Date	End Date	on situation Days
All internal assess /syllabus completio **Seven Sundays i Details Academic Instruction Duration (regular classes)	nents including improvement examination on. n this term will be considered as working Semester II Program M. Pharm &M. Pharm+MBA –Sem II	ns will be conduc days Start Date 16 Dec 2020	End Date 21 Apr 2021	on situation Days 101 days
All internal assess /syllabus completio **Seven Sundays i Details Academic Instruction Duration (regular classes) Winter Vacation	nents including improvement examination on. In this term will be considered as working Semester II Program M. Pharm &M. Pharm+MBA –Sem II All Programs	ns will be conducted days Start Date 16 Dec 2020 26 Dec 2019	End Date 21 Apr 2021	on situation Days 101 days 7 days
All internal assess /syllabus completio **Seven Sundays i Details Academic Instruction Duration (regular classes) Winter Vacation Sports Day	nents including improvement examination on. n this term will be considered as working Semester II Program M. Pharm &M. Pharm+MBA –Sem II All Programs All Programs	ns will be conducted ays days Start Date 16 Dec 2020 26 Dec 2019 Jan-2021	End Date 21 Apr 2021	on situation Days 101 days 7 days 1 day
All internal assess /syllabus completio **Seven Sundays i Details Academic Instruction Duration (regular classes) Winter Vacation Sports Day Isthmus / Urija Improvement	nents including improvement examination n. n this term will be considered as working Semester II Program M. Pharm &M. Pharm+MBA –Sem II All Programs All Programs All Programs M. Pharm &M.Pharm+MBA –	Ins will be conducted days Start Date 16 Dec 2020 26 Dec 2019 Jan-2021 Jan-2021	End Date 21 Apr 2021 01 Jan 2021	Days 101 days 7 days 1 day 2 days
All internal assess /syllabus completion **Seven Sundays i Details Academic Instruction Duration (regular classes) Winter Vacation Sports Day Isthmus / Urjja Improvement Sessional	nents including improvement examination n. n this term will be considered as working Semester II Program M. Pharm &M. Pharm+MBA –Sem II All Programs All Programs All Programs M. Pharm &M.Pharm+MBA – Sem I	ns will be conducted days Start Date 16 Dec 2020 26 Dec 2019 Jan-2021 Jan-2021 18 Jan 2021	End Date 21 Apr 2021 01 Jan 2021 27 Jan 2021	Days Days 101 days 7 days 1 day 2 days 8 days
All internal assess /syllabus completio **Seven Sundays i Details Academic Instruction Duration (regular classes) Winter Vacation Sports Day Isthmus / Urija Improvement Sessional Sessional I	nents including improvement examination n. n this term will be considered as working Semester II Program M. Pharm &M. Pharm+MBA –Sem II All Programs All Programs All Programs M. Pharm &M.Pharm+MBA – Sem I M. Pharm &M. Pharm+MBA –	Start Date 16 Dec 2020 26 Dec 2019 Jan-2021 18 Jan 2021 01 Feb 2021	End Date 21 Apr 2021 01 Jan 2021 27 Jan 2021 13 Feb 2021	on situation Days 101 days 7 days 1 day 2 days 8 days 12 days
All internal assess /syllabus completio **Seven Sundays i Details Academic Instruction Duration (regular classes) Winter Vacation Sports Day Isthmus / Urjja Improvement Sessional Sessional I Mid Term	nents including improvement examination n. n this term will be considered as working Semester II Program M. Pharm &M. Pharm+MBA –Sem II All Programs All Programs All Programs M. Pharm &M.Pharm+MBA – Sem I M. Pharm &M. Pharm+MBA –Sem II M. Pharm &M. Pharm+MBA –Sem II M. Pharm &M. Pharm+MBA –Sem II	Solution Second use days days Start Date 16 Dec 2020 16 Dec 2019 Jan-2021 Jan-2021 18 Jan 2021 01 Feb 2021 22 Feb 2021	End Date 21 Apr 2021 01 Jan 2021 27 Jan 2021 13 Feb 2021 6 Mar 2021	Days Days 101 days 7 days 1 day 2 days 8 days 12 days 12 days

School of Pharmacy & Technology Management (Mumbai & Shirpur)

Academic Calendar for the Academic Year: 2020-21 PROGRAM: M.Pharm. & M.Pharm + MBA (Pharma Tech and Healthcare Management) First Year

Details	Program	Start Date	End Date	No. of Working days (Excluding Sundays & Holidays)
Term End Examination	M. Pharm &M.Pharm+MBA- Sem II	28 Apr 2021	15 May 2021	16 days
CAP Round (for Faculty)	M.Pharm&M.Pharm + MBA –Sem II	28 Apr 2021	23 May 2021	22 days
Re – Examination	M.Pharm&M.Pharm + MBA (All Eligible Batches)	20 May 2021	30 Jun 2021	36 days
	Summer Vacation	1		
For Faculty (Dates are tentative)	Slot I Slot II	03 May 2021 17 May 2021	13 Jun 2021 27 Jun 2021	42 days
For Student (Internships and Re-exams will be conducted during Summer Vacation)	M.Pharm& M Pharm + MBA – Sem II	17 May 2021	30 Jun 2021	39 days
Convocation		6 Aug 2021		7
Commencement of Next Academic	M.Pharm&M.Pharm + MBA - Sem I (2021 - 24 Batch)	01 Jul 2021		
Year	M.Pharm&M.Pharm + MBA - Sem III (2020 - 23 Batch)	12 Jul 2021		After MIP I and II

Dates are Tentative.

Note :

Management Internship Program (MIP I-Hospitals & MIP II- Retailers)	M.Pharm + MBA - Sem III (2020-23 Batch)	18 May 2021	10 July 2021	47 days
---	--	-------------	--------------	---------

*Dates are Tentative.

AR	Dean	DR-Academics	COE
of the school	of the school	NMIMS	NMIMS

Approved by Academic & Exam Department via email dated 10.08.2020

2. Any other Academic/general inputs, Rules Policies at school level

2.1 General Guidelines:

- **2.1.1** The use of cell phones in class rooms is strictly prohibited. Strict action will be taken against students using cell phones in the class room.
- **2.1.2** The Smartboard in the classroom can be handled by students, only in the presence of a faculty or any such authority.
- **2.1.3** Students should visit the Student Portal regularly.
- **2.1.4** Misconduct of any sort from any student will be dealt with strictly. Any student resorting to any indecent, unruly behavior or causing disturbance, annoyance or raising voice for any reason which results in irritating or disturbing any other person, shall be considered as 'misconduct' and will be dealt with accordingly.
- **2.1.5** All students are expected to dress up in the most decent and professional manner to maintain decency and decorum of the "profession". Sleeveless revealing dresses and torn jeans are prohibited. Even unintentional violation in this regard would be considered as violation of SPPSPTM Dress Code and will be dealt with accordingly, after one oral warning.
- **2.1.6** The deadline for the submission of projects, presentations and/or date declared for viva shall be final under all circumstances.
- **2.1.7** All doubts regarding attendance should be cleared with concerned faculty at appropriate time (at the end of each class/ during break or at the end of class hours of the day). If a student is marked 'Absent' even when present, s/he should immediately inform the concerned faculty. 'Attendance Report' of all the students in a class would be displayed on the Student Portal / Blackboard at the end of every month. Students are therefore informed to carefully read and follow guidelines under SRB point no. Part 1, failing to do so, no changes in the Attendance Register would be entertained and the contents in the Attendance Register would be considered as correct and final for all purposes.
- **2.1.8** If students require any of the classrooms after the regular lectures, a written permission has to be taken by the concerned student to occupy the classroom. If case of any damage in the classroom during that period the concerned student has to bear the consequences.
- **2.1.9** It is mandatory for students to get their Practical modules certified from Faculty Incharge, HOD & Dean before the last instructional day, failing which student will not be allowed to appear for Term End Exam.

2.2 Academic Guidelines:

- **2.2.1** The structures of various courses are given separately in the Academic Curriculum section of this document. Students are required to go through this section in detail.
- **2.2.2** Any changes in the course structure, course outlines and so on, will be communicated on the Student Portal.
- **2.2.3** The students will be taught each of these subjects according to the prescribed course outlines. The faculty, however, may circulate individualized session-wise detailed teaching plans to the students.
- **2.2.4** Open Book examinations are permitted if the faculty desires. However, during such examinations, no exchange of notes is permissible. Prior approval of Dean is essential to conduct the same.
- **2.2.5** All the programmes have elective courses in either of the semester. The minimum number of students required to commence the elective course will be 15.

2.3 Re-Admission rules:

In continuation to the re-admission rules explained in Part I of this SRB, the maximum duration permissible for completion of the programme (in years) are mentioned in the table below:

Re-admission after Break of Study :

Candidate who seeks re-admisison to the program after break of study has to get the approval from the university by paying a condonation fee. No condonation is allowed for the candidate who has more than one year of break up period and he/she has to rejoin the program by paying the required fees.

Sr no.	Name of the programme	Duration of the programme (in years)	Maximum duration permissible for completion the programme (in years)
1	B.Pharm	4	8
2	B.Pharm+ MBA	5	10
3	M.Pharm	2	4
4	M.Pharm+ MBA	3	6
5	Ph. D	3*	6*
6	D.Pharm	2	4

*Including Course Work

2.4 Discipline Norms and Penalty:

In continuation to the Discipline Norms and Penalty explained in Part I of this SRB, the names of committee members at the school level are mentioned below:

2.4.1 Disciplinary Committee

- Dr. Kalyani Barve
- Dr. Haresh Raulgaonkar

2.4.2 Women Grievance Redressal Committee

- Dr. Bala Prabhakar
- Dr. Vaishali Londhe

2.4.3. Collegiate Student Grievance Redressal Committee (CSGRC)

- Chairperson:
 - o Dr. Bala Prabhakar
- Members:
 - o Dr. Mayur Yergeri
 - o Dr. Vaishali Londhe
 - o Dr. Yogesh Kulkarni
- Special Invitee:
 - o Ms. Rhujuta Shah, B.Pharm, 3rd Year

2.4.4. Departmental Student Grievance Redressal Committee (DSGRC)

Pharm-Sciences Department

- Chairperson:
 - o Dr. Bala Prabhakar
- Members:
 - o Dr. Manish Adhia
 - o Mr. Ashutosh Ojha
- Member:

.

- Dr. Kalyani Barve
- Special Invitee:
 - o Ms. Uditanshi Kumar, B.Pharm+MBA, 3rd Year

• Pharm-Management Department

- Chairperson:
 - o Dr. Bala Prabhakar
- Members:
 - o Dr. Mayur Yergeri
 - o Dr. Vaishali Londhe

- Member :
 - Mr. Haresh Raulgaonkar
- Special Invitee :
 - Mr. Gahan Trivedi, B.Pharm, 3rd Year

2.4.5. Institutional Student Grievance Redressal Committee (ISGRC)

- Chairperson:
 - o Dr. Bala Prabhakar
 - Member:
 - Dr. Mayur Yergeri,
 - Member:
 - Dr. Pravin Shende
 - Member :
 - o Mr. Ram Shelat
- Special Invitee :
 - Mr. Priyank Shah, M.Pharm+MBA, 2nd Year

2.5 Value Added Cumpulsory Workshops/ Activities

2.5.1 Soft Skills

Need: Studies on Pharma Graduates worldwide have shown that they are very strong in concepts and technical knowledge but are very weak in soft skills. Industry consistently pointed out the same and based on industry feedback soft skill module has been developed.

Methodology: Soft skills training will be conducted in the form of lectures for all the first-year students (UG & PG). The lectures will be a mix of role plays, activities, games, interactions, video recording, replaying the video for feedback, out bound programs and micro growth labs. This will be handled by experienced faculty of Soft Skills.

2.5.2 Industry / Hospital Visits

Students visit various Pharma companies to get a perspective/glimpse of the actual work situation, to understand how theory is put into practice, observe how operations are done thus gaining firsthand knowledge of the operative systems thereby bridging the gap between theory and practice which will be a value add to them.

2.5.3 Guest Lectures

Speakers from Multinational Pharma industry / faculty of National repute /our alumni are invited to deliver guest lectures to the students. It is mandatory for each student to attend these lectures.

2.5.4 Value Added Compulsory Workshops/ Activities are integral part of curriculum. It is mandatory for all the students to attend all Value Added Compulsory Workshops/ activities. This will be in addition to the student performance in Credit courses.

Note: Students have to compulsorily attend all the value added activities (co-curricular/ extracurricular) conducted by school. The attendance for these activities will be considered like any other credit course. Attendance rule will be applicable to these activities as well (Refer point no. 3.2).

3 Examination Guidelines (ICA / TEE, Passing Criteria, Grading system, method of calculation of CGPA, Re-Examination, exceptional cases – medical etc.)

3.1 B.Pharm / B.Pharm + MBA (Pharma Tech)

The scheme for internal assessment and end semester examinations is given in Table – I.

3.1.1 End semester examinations

The End Semester Examinations for each theory and practical course through semesters I to VIII shall be conducted by the university except for the subjects with asterix symbol (*) in table I and II for which examinations shall be conducted by the subject experts at school level and the marks/grades shall be submitted to the university.

Tables – I: Schemes for internal assessments and end semester examinations semester wise Tables – I

B.Pharm & B.Pharm + MBA : Semester I

G			Internal	Assessment			emester ams		
Course code	Name of the course	Contin uous Mode	Sessiona	al Exams / Mi Exams	d term	Marks	Marks Durati on		
		intout	Marks	Duration	Total				
BP101T	Human Anatomy and Physiology I – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP102T	Pharmaceutical Analysis – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP103T	Pharmaceutics I – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP104T	Pharmaceutical Inorganic Chemistry – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP105T	Communication skills – Theory*	5	10	1 Hr	15	35	1.5 Hrs	50	
BP106T	Remedial Biology/ Remedial Mathematics – Theory*#	5	10	1 Hr	15	35	1.5 Hrs	50	
BP107P	Human Anatomy and Physiology – Practical	5	10	4 Hrs	15	35	4 Hrs	50	
BP108P	Pharmaceutical Analysis – Practical	5	10	4 Hrs	15	35	4 Hrs	50	
BP109P	Pharmaceutics I – Practical	5	10	4 Hrs	15	35	4 Hrs	50	
BP110P	Pharmaceutical Inorganic Chemistry – Practical	5	10	4 Hrs	15	35	4 Hrs	50	
BP111P	Communication skills – Practical*	5	5	2 Hrs	10	15	2 Hrs	25	
BP112P	Remedial Biology – Practical*	5	5	2 Hrs	10	15	2 Hrs	25	
	Total	75/ 80#	125/ 130#	24/ 26# Hrs	200/ 210#	525/ 540#	33/ 35# Hrs	725/ 750#	

Applicable ONLY for the students studied Mathematics / Physics / Chemistry at HSC and appearing for Remedial Biology (RB)course.

* Non University Examination (NUE)

B.Pharm & B.Pharm + MBA : Semester II

Course	Name of the		Interna	l Assessment		End Seme	ester Exams	Total	
code	course	Contin uous	Internal	Assessment Exams	/ Mid term	Marks	Duration	Marks	
		Mode	Marks	Duration	Total				
BP201T	Human Anatomy and Physiology II – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP202T	Pharmaceutical Organic Chemistry I – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP203T	Biochemistry – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP204T	Pathophysiology – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP205T	Computer Applications in Pharmacy – Theory*	10	15	1 Hr	25	50	2 Hrs	75	
BP206T	Environmental sciences – Theory*	10	15	1 Hr	25	50	2 Hrs	75	
BP207P	Human Anatomy and Physiology II –Practical	5	10	4 Hrs	15	35	4 Hrs	50	
BP208P	Pharmaceutical Organic Chemistry I – Practical	5	10	4 Hrs	15	35	4 Hrs	50	
BP209P	Biochemistry – Practical	5	10	4 Hrs	15	35	4 Hrs	50	
BP210P	Computer Applications in Pharmacy – Practical*	5	5	2 Hrs	10	15	2 Hrs	25	
	Total	80	125	20	205	520	30	725	

* The subject experts at school level shall conduct examinations.

B.Pharm & B.Pharm + MBA : Semester III

Course code	Name of the course	In	ternal Ass	sessment			Semester kams	Total Marks	
		Continuous Mode				Marks	Duration		
			Marks	Duration	Total				
BP301T	Pharmaceutical Organic Chemistry II – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP302T	Physical Pharmaceutics I – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP303T	Pharmaceutical Microbiology – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP304T	Pharmaceutical Engineering – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP305P	Pharmaceutical Organic Chemistry II – Practical	5	10	4 Hrs	15	35	4 Hrs	50	
BP306P	Physical Pharmaceutics I – Practical	5	10	4 Hrs	15	35	4 Hrs	50	
BP307P	Pharmaceutical Microbiology – Practical	5	10	4 Hrs	15	35	4 Hrs	50	
BP308P	Pharmaceutical Engineering – Practical	5	10	4 Hrs	15	35	4 Hrs	50	
	Total	60	100	20	160	440	28	600	

B.Pharm & B.Pharm + MBA : Semester IV

Course code	Name of the course	I	nternal As	sessment			Semester xams	Total Marks	
		Continuous Mode	Mi	nal Assessm d term Exar	ns	Marks	Duration		
			Marks	Duration	Total				
BP401T	Pharmaceutical Organic Chemistry III – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP402T	Medicinal Chemistry I – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP403T	Physical Pharmaceutics II – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP404T	Pharmacology I – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP405T	Pharmacognosy and Phytochemistry I – Theory	10	15	1 Hr	25	75	3 Hrs	100	
BP406P	Medicinal Chemistry I – Practical	5	10	4 Hr	15	35	4 Hrs	50	
BP407P	Physical Pharmaceutics II – Practical	5	10	4 Hrs	15	35	4 Hrs	50	
BP408P	Pharmacology I – Practical	5	10	4 Hrs	15	35	4 Hrs	50	
BP409P	Pharmacognosy and Phytochemistry I – Practical	5	10	4 Hrs	15	35	4 Hrs	50	
	Total	70	115	21	185	515	31	700	

B.Pharm & B.Pharm + MBA : Semester V

Course code	Name of the course		Internal A	Assessment		End Sen	nester Exams	Total Marks
		Contin uous		nal Assessme id term Exam		Marks	Duration	
		Mode	Marks	Duration	Total	•		
BP501T	Medicinal Chemistry II – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP502T	Industrial Pharmacy I – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP503T	Pharmacology II – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP504T	Pharmacognosy and Phytochemistry II – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP505T	Pharmaceutical Jurisprudence – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP506P	Industrial Pharmacy I – Practical	5	10	4 Hrs	15	35	4 Hrs	50
BP507P	Pharmacology II – Practical	5	10	4 Hrs	15	35	4 Hrs	50
BP508P	Pharmacognosy and Phytochemistry II – Practical	5	10	4 Hrs	15	35	4 Hrs	50
7281BPT001	Technical Writing and Publication I	25	-	-	25	-	-	25
7281P020	Pharma Environment*	30	20	1 Hr	50	50	2 Hrs	100
7281S004	Statistics for Management*	30	20	1 Hr	50	50	2 Hrs	100
	Total	90 / 125#	105 / 145#	17/ 19\$#Hrs	195 / 270#	480 / 580#	27 / 31# Hrs	675 / 850#

* Subject only for B.Pharm+MBA programme

Applicable for B.Pharm+MBA programme

B.Pharm & B.Pharm + MBA : Semester VI

Course code	Name of the course	Iı	nternal Ass	essment			Semester xams	Total Marks
	course	Continuous Mode		ll Assessment term Exams	/ Mid	Marks	Duration	With KS
			Marks	Duration	Total			
BP601T	Medicinal Chemistry III – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP602T	Pharmacology III – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP603T	Herbal Drug Technology – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP604T	Biopharmaceuti cs and Pharmacokineti cs – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP605T	Pharmaceutical Biotechnology – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP606T	Pharmaceutical Quality Assurance- Theory	10	15	1 Hr	25	75	3 Hrs	100
BP606P	Medicinal Chemistry III – Practical	5	10	4 Hrs	15	35	4 Hrs	50
BP607P	Pharmacology III – Practical	5	10	4 Hrs	15	35	4 Hrs	50
BP608P	Herbal Drug Technology – Practical	5	10	4 Hrs	15	35	4 Hrs	50
7281BPT002	Technical Writing and Publication I	25	-	-	25	-	-	25
7281BPP025	Pharma Selling Process, PSS & KAM *	30	20	1 Hr	50	50	2 Hrs	100
72810002	Operations Research*	30	20	1 Hr	50	50	2 Hrs	100
Т	otal	100/ 135#	120 / 160#	18 / 20#Hrs	220 / 295#	555 / 655#	30 / 34# Hrs	775 / 950#

* Subject only for B.Pharm+MBA programme

Applicable for BPharm+MBA programme

B.Pharm & B.Pharm + MBA : Semester VII

Course code	Name of the course	Ir	Internal Assessment					Total Marks
		Continuous Mode		al Assessmen term Exams	t / Mid	Marks	xams Duration	
			Marks	Duration	Total			
	Industrial Training	50	-	-	50	50	-	100
7281M002	Management Internship Programme I (Hospital - 4 weeks)	25	00	NA	25	0	1 Hrs	25
7281M003	Management Internship Programme II (Retailers - 4 weeks)	25	00	NA	25	0	1 Hrs	25
BP701T	Instrumental Methods of Analysis – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP702T	Industrial Pharmacy II– Theory	10	15	1 Hr	25	75	3 Hrs	100
BP703T	Pharmacy Practice – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP704T	Novel Drug Delivery Systems – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP705 P	Instrumental Methods of Analysis – Practical	5	10	4 Hrs	15	35	4 Hrs	50
BP706 PS	Practice School*	25	-	-	25	125	5 Hrs	150
7281M001	Marketing Management**	30	20	1 Hr	50	50	2 Hrs	100
7281B007	Business Economics**	30	20	1 Hr	50	50	2 Hrs	100
7281F001	Financial Management I**	30	20	1 Hr	50	50	2 Hrs	100
7281H005	Health Insurance & Hospital Management**	30	20	1 Hr	50	50	2 Hrs	100
	Total	170 / 290#	70 / 150#	8 / 12# Hrs	240 / 440#	510/ 710#	23 / 31# Hrs	750 / 1150#

* The subject experts at School level shall conduct examinations. ** Subject only for B.Pharm+MBA programme # Applicable for Pharm+MBA programme

B.Pharm & B.Pharm + MBA : Semester VIII

Course code	Name of the course	Internal A	ssessment	/ Mid term I	Exams	End Exams	Semester	Total Marks
		Continuou	Se	ssional Exam	IS	Marks	Duration	
		s Mode	Marks	Duration	Total			
BP801T	Biostatistics and Research Methodology – Theory	10	15	1 Hr	25	75	3 Hrs	100
BP802T	Social and Preventive Pharmacy – Theory	10	15	1 Hr	25	75	3 Hrs	100
	· · · ·	Elect	ives: Any	Two				
	Elective I	10	15	1 Hr	25	75	3 Hrs	100
	Elective II	10	15	1 Hr	25	75	3 Hrs	100
BP803ET	Pharmaceutical Marketing Management - Theory							
BP804ET	Pharmaceutical Regulatory Science - Theory							
BP805ET	Pharmacovigilance - Theory							
BP806ET	Quality Control and Standardization of Herbals - Theory							
BP807ET	Computer Aided Drug Design - Theory							
BP808ET	Cell and Molecular Biology - Theory							
BP809ET	Cosmetic Science - Theory							
BP810ET	Pharmacological Screening Methods - Theory							
BP811ET	Advanced Instrumentation Techniques -Theory							
BP812ET	Dietary Supplements and Neutraceuticals - Theory							
BP813ET	Pharmaceutical Product Development-Theory							
BP812PW	Project Work	-	-	-	-	150	4 Hrs	150
72810001	Operations Management & Strategy*	30	20	1 Hr	50	50	2 Hrs	100
72810003	Organizational Behavior*	30	20	1 Hr	50	50	2 Hrs	100
7281M007	Marketing Research Methodology including Advanced Statistical Tools*	30	20	1 Hr	50	50	2 Hrs	100
7281P016	Project Management*	30	20	1 Hr	50	50	2 Hrs	100
7281B005	Brand Plan for Pharma Products *	30	20	1 Hr	50	50	2 Hrs	100
Total		40 / 190#	60 / 160#	4 / 9# Hrs	100 / 350#	450 / 700#	16 / 26#Hrs	550/ 1050#

* Subject only for B.Pharm+MBA programme # Applicable for Pharm+MBA programme

Semester IX (Only for B.Pharm+MBA Programme)

Course code	Name of the course	Internal Asses	sment / M	lid term Exa	ms	End Exams	Semester	Total Marks	
		Continuous	Sessiona	l Exams		Marks	Duration		
		Mode	Marks	Duration	Total				
7281M010	Management Internship Programme III (Corporates) (8 weeks)	25	00	NA	25	25	2 Hrs	50	
7281H006	Human Resource Management	30	20	1 Hr	50	50	2 Hrs	100	
7281B004	Brand and Product Management	30	20	1 Hr	50	50	2 Hrs	100	
7281S002	Sales Management	30	20	1 Hr	50	50	2 Hrs	100	
7281F002	Financial Management II (incl. Digital Applications)	30	20	1 Hr	50	50	2 Hrs	100	
7281S004	Sales Team Management–Tech Enabled	15	10	0.5 Hr	25	25	1 Hr	50	
7281D001	Doctor Communications – Tech Enabled	15	10	0.5 Hr	25	25	1 Hr	50	
7281B007	Business Analytics (Base+Visual)	30	20	1 Hr	50	50	2 Hrs	100	
7281C008	Customer Relationship Management	30	20	1 Hr	50	50	2 Hrs	100	
7281C006	Consumer Behaviour	15	10	0.5 Hr	25	25	1 Hr	50	
7281H006	Health Technology Assessment	15	10	0.5 Hr	25	25	1 Hr	50	
7281B008	Leading Digital – Turning Technology into Business Transformation (incl. AI in Healthcare)	15	10	0.5 Hr	25	25	1 Hr	50	
7281D002	Digital Strategy in Pharma Industry	15	10	0.5 Hr	25	25	1 Hr	50	
72811001	Indian Ethos and Business Ethics in Pharma	15	10	0.5 Hr	25	25	1 Hr	50	
7281B008	Business Strategy Management	30	20	1 Hr	50	50	2 Hrs	100	
	Total	340	210	10.5	550	550	23	1100	

Semester X (Only for B.Pharm+MBA Programme)

Course Code		Internal Ass	sessment /	Mid term l	Exams		bemester kams	Total
	Name of the course	Continuous	Ses	sional Exan	ns	Marks	Duration	Marks
		Mode	Marks	Duration	Total		Duration	
7281F003	Financial Analysis Planning & Control	30	20	1 Hr	50	50	2 Hrs	100
7281P021	Predictive & Prescriptive Analytics	30	20	1 Hr	50	50	2 Hrs	100
7281L001	Logistics & Supply Chain Management incl. Analytics & E- pharmacies	30	20	1 Hr	50	50	2 Hrs	100
72811002	Introduction to Management Consulting Practice	30	20	1 Hr	50	50	2 Hrs	100
7281E004	Entrepreneurship & New Ventures in Healthcare	30	20	1 Hr	50	50	2 Hrs	100
7281C009	Corporate Social Responsibility	15	10	0.5 Hr	25	25	1 Hr	50
	Elective I	30	20	1 Hr	50	50	2 Hrs	100
	Elective II	30	20	1 Hr	50	50	2 Hrs	100
	Elective III	30	20	1 Hr	50	50	2 Hrs	100
	Elective IV	30	20	1 Hr	50	50	2 Hrs	100
	Elective V	30	20	1 Hr	50	50	2 Hrs	100
	List of Electives (Choo	se any 5)						
72811002	International Marketing							
7281M003	Marketing of Biosimilars & Specialty Products							
7281M004	Marketing of Medical Devices							
7281M005	Marketing of Diagnostics	•						
7281Q001	Quantitative Techniques for Forecasting & Decision Making							
7281M006	Marketing of Active Pharmaceutical Ingredients							
	Total	315	210	10.5	525	525	21	1050

3.1.2. Internal assessment: Continuous mode

The marks allocated for Continuous mode of Internal Assessment shall be awarded as per the scheme given below.

Table – II: Scheme for awarding internal assessment: Continuous mode (For Pharma subjects)

Theory			
Criteria	Maximum Marks		
Attendance (Refer Table – III)	4		
Academic activities (Average of any 3 activities e.g. quiz, assignment, open	3		
book test, field work, group discussion and seminar)			
Student – Teacher interaction	3		
Total	10		
Practical			
Attendance (Refer Table –III)	2		
Based on Practical Records, Regular viva voce, etc.	3		
Total	5		

Percentage of Attendance	Theory	Practical
95 - 100	4	2
90 - 94	3	1.5
85 - 89	2	1
80 - 84	1	0.5
Less than 80	0	0

Table – III: Guidelines for the allotment of marks for attendance (For Pharma subjects)

3.1.3. Sessional Exams

Two Sessional exams shall be conducted for each theory / practical course as per the schedule fixed by the school. The average marks of two Sessional exams shall be computed for internal assessment as per the requirements given in tables -I.

Sessional exam shall be conducted for 30 marks for theory and shall be computed for 15 marks. Similarly Sessional exam for practical shall be conducted for 40 marks and shall be computed for 10 marks.

3.1.4. Promotion and award of grades

A student shall be declared PASS and eligible for getting grade in a course of B.Pharm. programme if he/she secures at least 50% marks in that particular course including internal assessment. For example, to be declared as PASS and to get grade, the student has to secure a minimum of 50 marks for the total of 100 including continuous mode of assessment and end semester theory examination and has to secure a minimum of 25 marks for the total 50 including internal assessment and end semester practical examination.

3.1.5. Carried forward of marks

In case a student fails to secure the minimum 50% in any Theory or Practical course as specified, then he/she shall reappear for the end semester examination of that course. However his/her marks of the Internal Assessment shall be carried over and he/she shall be entitled for grade obtained by him/her on passing.

3.1.6. Improvement of internal assessment

A student shall have the opportunity to improve his/her performance only once in the Sessional exam component of the internal assessment. The re-conduct of the Sessional exam shall be completed before the commencement of next end semester theory examinations.

3.1.7. Regular/ Re-examination of end semester examinations

Regular/ Re-examination of end semester examination shall be conducted as per the schedule given in table IV. The exact dates of examinations shall be notified from time to time.

Tuble TVV Tentutive senedule of the semester examinations			
Semester	For Regular Candidates	For Failed Candidates	
I, III, V and VII	November / December	May / June	
		November / December	
II, IV, VI and VIII	May / June	November / December	
		May / June	

 Table – IV: Tentative schedule of end semester examinations

i. Academic Progression:

- 1. No student shall be admitted to any examination unless he/she fulfills the norms given in Point No.3.2 of Part-I. Academic progression rules are applicable as follows:
- 2. A student shall be eligible to carry forward all the courses of I, II and III semesters till the IV semester examinations. However, he/she shall not be eligible to attend the courses of V semester until all the courses of I and II semesters are successfully completed.
- 3. A student shall be eligible to carry forward all the courses of III, IV and V semesters till the VI semester examinations. However, he/she shall not be eligible to attend the courses of VII semester until all the courses of I, II, III and IV semesters are successfully completed.
- 4. A student shall be eligible to carry forward all the courses of V, VI and VII semesters till the VIII semester examinations. However, he/she shall not be eligible to get the course completion certificate until all the courses of I, II, III, IV, V and VI semesters are successfully completed. \
- 5. For B.Pharm+MBA, a student shall be eligible to carry forward all the courses of V, VI and VII semesters till the VIII semester examinations. However, he/she shall not be eligible to attend the courses of IX semester until all the courses of I, II, III, IV, V and VI semesters are successfully completed.
- 6. For B.Pharm+MBA, a student shall be eligible to carry forward all the courses of VII, VIII and IX semesters till the X semester examinations. However, he/she shall not be eligible to get the course completion certificate until all the courses of I, II, III, IV, V, VI, VII and VIII semesters are successfully completed.
- A student shall be eligible to get his/her CGPA upon successful completion of the courses of I to VIII / X semesters within the stipulated time period as per the norms specified in Point No. 3.1.20 of Part –II.
- 8. A lateral entry student shall be eligible to carry forward all the courses of III, IV and V semesters till the VI semester examinations. However, he/she shall not be eligible to attend the courses of VII semester until all the courses of III and IV semesters are successfully completed.
- 9. A lateral entry student shall be eligible to carry forward all the courses of V, VI and VII semesters till the VIII semester examinations. However, he/she shall not be eligible to get the course completion certificate until all the courses of III, IV, V and VI semesters are successfully completed.
- 10. A lateral entry student shall be eligible to get his/her CGPA upon successful completion of the courses of III to VIII semesters within the stipulated time period as per the norms specified in 25.
- 11. Any student who has given more than 4 chances for successful completion of I / III semester courses and more than 3 chances for successful completion of II / IV semester courses shall be permitted to attend V / VII semester classes ONLY during the subsequent academic year as the case may be. In simpler terms there shall NOT be any ODD BATCH for any semester.

Note: Grade AB should be considered as failed and treated as one head for deciding academic progression. Such rules are also applicable for those students who fail to register for examination(s) of any course in any semester.

ii. Grading of performances

1. Letter grades and grade points allocations:

Based on the performances, each student shall be awarded a final letter grade at the end of the semester for each course. The letter grades and their corresponding grade points are given in Table -V.

Table – V: Letter grades and grade points equivalent to Percentage of marks and performances

Percentage of Marks Obtained	Letter Grade	Grade Point	Performance
90.00 - 100	0	10	Outstanding
80.00 - 89.99	А	9	Excellent
70.00 - 79.99	В	8	Good
60.00 - 69.99	С	7	Fair
50.00 - 59.99	D	6	Average
Less than 50	F	0	Fail
Absent	AB	0	Fail

A learner who remains absent for any end semester examination shall be assigned a letter grade of AB and a corresponding grade point of zero. He/she should reappear for the said evaluation/examination in due course.

iii. The Semester grade point average (SGPA)

The performance of a student in a semester is indicated by a number called 'Semester Grade Point Average' (SGPA). The SGPA is the weighted average of the grade points obtained in all the courses by the student during the semester. For example, if a student takes five courses (Theory/Practical) in a semester with credits C1, C2, C3, C4 and C5 and the student's grade points in these courses are G1, G2, G3, G4 and G5, respectively, and then students' SGPA is equal to:

C1G1 + C2G2 + C3G3 + C4G4 + C5G5

 $SGPA = \frac{1}{C1 + C2 + C3 + C4 + C5}$

The SGPA is calculated to two decimal points. It should be noted that, the SGPA for any semester shall take into consideration the F and ABS grade awarded in that semester. For example if a learner has a F or ABS grade in course 4, the SGPA shall then be computed as:

C1G1 + C2G2 + C3G3 + C4* ZERO + C5G5

SGPA = -----

C1 + C2 + C3 + C4 + C5

iv. Cumulative Grade Point Average (CGPA)

The CGPA is calculated with the SGPA of all the VIII semesters to two decimal points and is indicated in final grade report card/final transcript showing the grades of all VIII semesters and their courses. The CGPA shall reflect the failed status in case of F grade(s), till the course(s) is/are passed. When the course(s) is/are passed by obtaining a pass grade on subsequent examination(s) the CGPA shall only reflect the new grade and not the fail grades earned earlier. The CGPA is calculated as:

 $CGPA = \frac{C1S1 + C2S2 + C3S3 + C4S4 + C5S5 + C6S6 + C7S7 + C8S8}{C1 + C2 + C3 + C4 + C5 + C6 + C7 + C8}$

where C1, C2, C3,.... is the total number of credits for semester I,II,III,.... and S1,S2, S3,.... is the SGPA of semester I,II,III,.....

v. Declaration of class

The class shall be awarded on the basis of CGPA as follows:

First Class with Distinction	= CGPA of. 7.50 and above
First Class	= CGPA of 6.00 to 7.49
Second Class	= CGPA of 5.00 to 5.99

vi. Project work

All the students shall undertake a project under the supervision of a teacher and submit a report. The area of the project shall directly relate any one of the elective subject opted by the student in semester VIII. The project shall be carried out in group not exceeding 5 in number. The project report shall be submitted in triplicate (typed & bound copy not less than 25 pages).

The internal and external examiner appointed by the University shall evaluate the project at the time of the Practical examinations of other semester(s). Students shall be evaluated in groups for four hours (i.e., about half an hour for a group of five students). The projects shall be evaluated as per the criteria given below

Evaluation of Dissertation Book:

Total	75 Marks
Conclusions and Outcomes	20 Marks
Results and Discussions	20 Marks
Methodology adopted	20 Marks
Objective(s) of the work done	15 Marks

Evaluation of Presentation:

Total	75 Marks
Question and answer skills	30 Marks
Communication skills	20 Marks
Presentation of work	25 Marks

Explanation: The 75 marks assigned to the dissertation book shall be same for all the students in a group. However, the 75 marks assigned for presentation shall be awarded based on the performance of individual students in the given criteria.

vii. Industrial training

Every candidate shall be required to work for at least 150 hours spread over four weeks in a Pharmaceutical Industry/Hospital. It includes Production unit, Quality Control department, Quality Assurance department, Analytical laboratory, Chemical manufacturing unit, Pharmaceutical R&D, Hospital (Clinical Pharmacy), Clinical Research Organization, Community Pharmacy, etc. After the Semester – VI and before the commencement of Semester – VII, and shall submit satisfactory report of such work and certificate duly signed by the authority of training organization to the head of the institute.

viii. Practice School

In the VII semester, every candidate shall undergo practice school for a period of 150 hours evenly distributed throughout the semester. The student shall opt for any one of the domains for practice school declared by the program committee from time to time.

At the end of the practice school, every student shall submit a printed report (in triplicate) on the practice school he/she attended (not more than 25 pages). Along with the exams of semester VII, the report submitted by the student, knowledge and skills acquired by the student through practice school shall be evaluated by the subject experts at college level and grade point shall be awarded.

ix. Management Internship Programme for B.Pharm+MBA

The students will have to undergo Management Internship Programme (MIP) for a total period of 16 weeks after completion of 3rd Year MIP I & 4th Year (MIP-II and III) and submit the project report. The report submitted by student will be evaluated by the subject experts and grade point will be awarded.

x. Award of Ranks

Ranks and Medals shall be awarded on the basis of final CGPA. However, candidates who fail in one or more courses during the B.Pharm/ B.Pharm+MBA program shall not be eligible for award of ranks. Moreover, the candidates should have completed the B. Pharm/ B.Pharm+MBA program in minimum prescribed number of years, (four years) for the award of Ranks.

xi. Award of degree

Candidates who fulfill the requirements mentioned above shall be eligible for award of degree during the ensuing convocation.

xii. Duration for completion of the program of study

The duration for the completion of the program shall be fixed as double the actual duration of the program and the students have to pass within the said period, otherwise they have to get fresh Registration.

xiii. There is no provision for revaluation of the answer papers in any examination. However, the candidates can apply for re-totaling by paying prescribed fee.

xiv. Re-admission after break of study

- 1. Candidate who seeks re-admission to the program after break of study has to get the approval from the university by paying a condonation fee.
- 2. No condonation is allowed for the candidate who has more than 2 years of break up period and he/she has to rejoin the program by paying the required fees.

For Management Subjects:

Presentation in class

Presentations form an integral part of the internal marks (major presentation and minor presentation) submitted at the end of the semester. The presentations can be conducted in a group or individually.

Mid- term examination

One midterm exam would be conducted in a semester.

Exceptional cases, wherein a student who fails to attend either one or both the sessional exams / mid- term exam due to medical reason or other emergencies will be dealt on one to one basis at the school level. If deemed fit, the student will be given a chance to appear for the improvement sessional /re-midterm as the case may be.

In case of students who fail to attend the sessional exams/mid- term exam, communication with required documents should be handed over to the school within two days of conduct of the scheduled examination Evaluation Weightage

Evaluation	Weightage	Evaluation Method	Conducted by	Schedule
Internal Continuous	50%	Case studies/ Project/ Assignments/ Seminar term	School	Throughout the term
Evaluation		Paper/ Viva/ Quiz / Written (Mid- Term) Examinations, etc.		
Term End Evaluation	50%	Written Examinations	Examination Dept., SVKM's NMIMS	After the completion of term sessions

3.2. M.Pharm/ M.Pharm + MBA (PT & HCM)

The scheme for Internal Assessment and End Semester Examinations is given in Table-VI to IX.

3.2.1. End semester examinations

The End Semester Examinations for each theory and practical course through semesters I to IV/I to VI shall be conducted by the respective university except for the subject with asterix symbol (*) in table VI to IX for which examinations shall be conducted by the subject experts at college level and the marks/grades shall be submitted to the university.

Tables VI. Schemes for internal assessments and end semester examination

M Pharm (Industrial Pharmacy) & M Pharm (Industrial Pharmacy) +MBA (PT & HCM)

Semester I

Course code		Int	End Semester Exams		Total			
	Name of the course	Continuous	Session	al Exams	Total	Marks	Duration	Marks
		Mode	Marks	Duration			2 41 40101	
MPA101T	Modern Pharmaceutical Analytical Techniques	10	15	1 Hr	25	75	3 Hrs	100
MIP101T	Pharmaceutical Formulation Development	10	15	1 Hr	25	75	3 Hrs	100
MIP102T	Novel Drug Delivery System	10	15	1 Hr	25	75	3 Hrs	100
MIP103T	Intellectual Property Rights	10	15	1 Hr	25	75	3 Hrs	100
MIP104P	Industrial Pharmacy Practicals - I	20	30	6 Hrs	50	100	6 Hrs	150
7289MPS001	Seminar/Assignment	100	-	-	100	-	-	100
7289ABP002	Pharma Selling Process, PSS & KAM*	30	20	1 Hr	50	50	2 Hrs	100
7289ABP001	Pharma Environment*	30	20	1 Hr	50	50	2 Hrs	100
7289ABB004	Business Economics*	30	20	1 Hr	50	50	2 Hrs	100
7289ABS002	Statistics for Management incl. Advanced Excel*	30	20	1 Hr	50	50	2 Hrs	100
Tota	l of M.Pharm	160	90	10 hrs	250	400	18 hrs	650
Total of	M.Pharm+MBA	280	170	14 hrs	450	600	26 hrs	1050

M Pharm (Industrial Pharmacy) &M Pharm (Industrial Pharmacy) +MBA (PT &HCM)

Semester II

Course code	Name of the course		Internal A	ssessment			Semester xams	Total Mark
		Continu	Session	nal Exams	Total	Marks	Duration	s
		ous Mode	Marks	Duration	-			
MIP201T	Advanced Biopharmaceutics & Pharmacokinetics	10	15	1 Hr	25	75	3 Hrs	100
MIP202T	Scale up and Technology Transfer	10	15	1 Hr	25	75	3 Hrs	100
MIP203T	Pharmaceutical Production Technology	10	15	1 Hr	25	75	3 Hrs	100
MIP204T	Entrepreneurship Management	10	15	1 Hr	25	75	3 Hrs	100
MIP205P	Industrial Pharmacy Practical - II	20	30	6 Hrs	50	100	6 Hrs	150
7289MPS002	Seminar/Assignmen	100	-	-	100	-	-	100
7289ABH001	Health Insurance & Hospital Management*	30	20	1 Hr	50	50	2 Hrs	100
7289ABL003	Logistics & Supply Chain Management incl. Analytics & E- pharmacies*	30	20	1 Hr	50	50	2 Hrs	100
7289ABM001	Marketing Management*	30	20	1 Hr	50	50	2 Hrs	100
7289ABP005	Professional Communication	30	20	1 Hr	50	50	2 Hrs	100
Total	of M.Pharm	190	110	11	400	450	20	750
Total of N	/I.Pharm+MBA	180	170	14	350	600	26	950

M Pharm (Pharmaceutics) & M Pharm (Pharmaceutics) + MBA (PT & HCM)

Semester I

Course code	Name of the course	Int	End Ser Exams	nester	Total Marks			
		Continuous Mode	Sessiona	al Exams	Total	Marks	Duration	
			Marks	Duration				
MPA101T	Modern Pharmaceutical Analytical Techniques	10	15	1 Hr	25	75	3 Hrs	100
MPH101T	Drug Delivery Systems	10	15	1 Hr	25	75	3 Hrs	100
MPH102T	Modern Pharmaceutics	10	15	1 Hr	25	75	3 Hrs	100
MPH103T	Regulatory Affairs	10	15	1 Hr	25	75	3 Hrs	100
MPH104P	Pharmaceutics Practicals - I	20	30	6 Hrs	50	100	6 Hrs	150
7289MPS001	Seminar/Assignment	100	-	-	100	-	-	100
7289ABP002	Pharma Selling Process, PSS & KAM*	30	20	1 Hr	50	50	2 Hrs	100
7289ABP001	Pharma Environment *	30	20	1 Hr	50	50	2 Hrs	100
7289ABB004	Business Economics*	30	20	1 Hr	50	50	2 Hrs	100
7289ABS002	StatisticsforManagementincl.Advanced Excel*	30	20	1 Hr	50	50	2 Hrs	100
Tota	al of M.Pharm	160	90	10	250	400	18	650
Total of	f M.Pharm+MBA	330	170	14	500	650	26	1100

M Pharm (Pharmaceutics) & M Pharm (Pharmaceutics) + MBA (PT+HCM)

Semester II

Course code	Name of the course	Internal Asso	Internal Assessment				nester	Total Marks
		Continuous Mode	Sessiona	al Exams	Total	Marks	Duration	
			Marks	Duration				
MPH201T	Molecular Pharmaceutics(Nano Technology & Targeted DDS)	10	15	1 Hr	25	75	3 Hrs	100
MPH202T	Advanced Biopharmaceutics & Pharmacokinetics	10	15	1 Hr	25	75	3 Hrs	100
MPH203T	Computer Aided Drug Development	10	15	1 Hr	25	75	3 Hrs	100
MPH204T	Cosmetic and Cosmeceuticals	10	15	1 Hr	25	75	3 Hrs	100
MPH205P	Pharmaceutics Practicals - II	20	30	6 Hrs	50	100	6 Hrs	150
7289MPS002	Seminar/Assignment	100	-	-	100	-	-	100
7289ABH001	Health Insurance & Hospital Management*	30	20	1 Hr	50	50	2 Hrs	100
7289ABL003	Logistics & Supply Chain Management incl. Analytics & E- pharmacies*	30	20	1 Hr	50	50	2 Hrs	100
7289ABM001	Marketing Management *	30	20	1 Hr	50	50	2 Hrs	100
7289ABP005	Professional Communication	30	20	1 Hr	50	50	2 Hrs	100
Total	of M.Pharm	90	110	11	200	450	20	650
Total of N	M.Pharm+MBA	180	170	14	350	600	26	950

M Pharm (Pharmaceutical Quality Assurance) / M Pharm (Pharmaceutical Quality Assurance) + MBA (PT

& HCM)

Semester I

Course code	Name of the course	Internal Ass	essment		End Ser Exams	Total Marks		
		Continuou			ams Total		Duration	
		s Mode	Marks	Duration				
MPA101T	Modern Pharmaceutical Analytical Techniques	10	15	1 Hr	25	75	3 Hrs	100
MQA101T	Quality Management Systems	10	15	1 Hr	25	75	3 Hrs	100
MQA102T	Quality Control and Quality Assurance	10	15	1 Hr	25	75	3 Hrs	100
MQA103T	Product Development and Technology Transfer	10	15	1 Hr	25	75	3 Hrs	100
MQA104P	Pharmaceutical Quality Assurance Practical - I	20	30	6 Hrs	50	100	6 Hrs	150
7289MPS001	Seminar/Assignment	100	-	-	100	-	-	100
7289ABP002	Pharma Selling Process, PSS & KAM *	30	20	1 Hr	50	50	2 Hrs	100
7289ABP001	Pharma Environment *	30	20	1 Hr	50	50	2 Hrs	100
7289ABB004	Business Economics*	30	20	1 Hr	50	50	2 Hrs	100
7289ABS002	Statistics for Management incl. Advanced Excel*	30	20	1 Hr	50	50	2 Hrs	100
Tota	al of M.Pharm	160	90	10	250	400	18	650
	f M.Pharm+MBA	330	170	14	500	650	26	1100

M Pharm (Pharmaceutical Quality Assurance) & M Pharm (Pharmaceutical Quality Assurance) + MBA

(PT & HCM)

Semester II

Course code	Name of the course	Internal Asse	Internal Assessment					Total Marks
		Continuous	Sessional Exams Total		Marks	Duration		
		Mode	Marks	Duration				
MQA201T	Hazards and Safety Management	10	15	1 Hr	25	75	3 Hrs	100
MQA202T	Pharmaceutical Validation	10	15	1 Hr	25	75	3 Hrs	100
MQA203T	Audits and Regulatory Compliance	10	15	1 Hr	25	75	3 Hrs	100
MQA204T	Pharmaceutical Manufacturing Technology	10	15	1 Hr	25	75	3 Hrs	100
MQA205P	Pharmaceutical Quality Assurance Practical - II	20	30	6 Hrs	50	100	6 Hrs	150
7289MPS002	Seminar/Assignment	100	-	-	100	-	-	100
7289ABH001	Health Insurance & Hospital Management*	30	20	1 Hr	50	50	2 Hrs	100
7289ABL003	Logistics & Supply Chain Management incl. Analytics & E- pharmacies*	30	20	1 Hr	50	50	2 Hrs	100
7289ABM001	Marketing Management*	30	20	1 Hr	50	50	2 Hrs	100
7289ABP005	Professional Communication	30	20	1 Hr	50	50	2 Hrs	100
Tot	al of M.Pharm	190	110	11	400	450	20	750
Total o	of M.Pharm+MBA	180	170	14	350	600	26	950

M Pharm (Pharmaceutical Technology)&M Pharm (Pharmaceutical Technology) +MBA (PT & HCM)

Semester I

Course code	Name of the course	Ir	Internal Assessment				Semester xams	Total Mark
		Continuo us Mode	Sessiona Mark	al Exams Duratio	Tota 1	Mark s	Duratio n	s
		us moue	S	n	-	5		
MPT101T	Drug Regulatory Affairs & Quality Systems	10	15	1 Hr	25	75	3 Hrs	100
MPA101T	Modern Pharmaceutical Analytical Techniques	10	15	1 Hr	25	75	3 Hrs	100
MPT102T	Pharmaceutical Product Development	10	15	1 Hr	25	75	3 Hrs	100
MPT103T	Advances in Drug Delivery	10	15	1 Hr	25	75	3 Hrs	100
MPT104P	Pharmaceutical Technology Practical - I	20	30	6 Hrs	50	100	6 Hrs	150
7289MPS001	Seminar/Assignment	100	-	-	100	-	-	100
7289ABP002	Pharma Selling Process, PSS & KAM*	30	20	1 Hr	50	50	2 Hrs	100
7289ABP001	Pharma Environment*	30	20	1 Hr	50	50	2 Hrs	100
7289ABB004	Business Economics*	30	20	1 Hr	50	50	2 Hrs	100
7289ABS002	Statistics for Management incl. Advanced Excel*	30	20	1 Hr	50	50	2 Hrs	100
Total	of M.Pharm	160	90	10	250	400	18	650
Total of	M.Pharm+MBA	330	170	14	500	650	26	1100

M Pharm (Pharmaceutical Technology)&M Pharm (Pharmaceutical Technology) +MBA (PT & HCM) Semester II

Course code	Name of the course	Int	ternal Ass	sessment		End S Ex	Total Marks	
		Continuous	Session	al Exams	Total	Marks	Duration	
		Mode	Marks	Duration				
MPT201T	Advanced	10	15	1 Hr	25	75	3 Hrs	100
	Biopharmaceutics & Pharmacokinetics							
MPT202T	Pharmaceutical Nanotechnology	10	15	1 Hr	25	75	3 Hrs	100
MPT203T	Advances in Medical Devices	10	15	1 Hr	25	75	3 Hrs	100
MPT204T	Quality By Design in Pharmaceuticals	5	10	1 Hr	15	35	2 Hrs	50
MPT205T	Pharmacoeconomics	5	10	1 Hr	15	35	2 Hrs	50
MPT206P	Pharmaceutical Technology Practical - II	20	30	6 Hrs	50	100	6 Hrs	150
7289MPS002	Seminar/Assignment	100	-	-	100	-	-	100
7289ABH001	Health Insurance & Hospital Management*	30	20	1 Hr	50	50	2 Hrs	100
7289ABL003	Logistics & Supply Chain Management incl. Analytics & E- pharmacies*	30	20	1 Hr	50	50	2 Hrs	100
7289ABM001	Marketing Management *	30	20	1 Hr	50	50	2 Hrs	100
7289ABP005	Professional Communication	30	20	1 Hr	50	50	2 Hrs	100
Total	of M.Pharm	190	110	11	400	450	20	750
Total of N	M.Pharm+MBA	180	175	14	355	595	26	950

Tables VII: Schemes for internal assessments and end semester examination

M.Pharm & M Pharm+MBA (PT & HCM)

Semester III

- For Sem III :
 - Pharmacy courses have same nomenclature and assessment pattern for all the specialisations but students study these courses in the domain of their specialisations.
 - Management courses are same for all the specialisations.

Course Code	Name of the course	Internal Assessment			End Exams	Semester	Total Marks	
		Continuo	Sessiona	al Exams	Total	Marks	Duration	
		us Mode	Marks	Duration				
7289ABM001	Management Internship Programme I (Hospitals) *	25	00	NA	25	0	1 Hrs	25
7289ABM002	Management Internship Programme II (Retailers)*	25	00	NA	25	0	1 Hrs	25
7289MPR004	Research Methodology & Biostatistics**	10	15	1 Hr	25	75	3 Hrs	100
7289MPJ001	Journal Club	-	-	-	25	-	-	25
7289MPD003	Discussion / Presentation (Proposal Presentation)	-	-	-	50	-	-	50
7289MPR002	Research Work	-	-	-	-	350	1Hr	350
7289ABO005	Operations Research*	30	20	1 Hr	50	50	2 Hrs	100
7289ABF002	Financial Management I*	30	20	1 Hr	50	50	2 Hrs	100
7289ABI001	Indian Ethos and Business Ethics in Pharma*	30	20	1 Hr	50	50	2 Hrs	100
	Total of M.Pharm	60	15	1	150	425	6	575
	Total of M.Pharm+MBA	150	75	4	300	575	12	875

* Subject only for MPharm + MBA

**The subject expert at school level shall conduct examination

M.Pharm & M Pharm+MBA (PT & HCM)

Semester IV

- For Sem IV :
 - Pharmacy courses have same nomenclature and assessment pattern for all the specialisations but students study these courses in the domain of their specialisations.
 - Management courses are same for all the specialisations.

Course Code	Name of the	Int	ternal Ass	sessment		End Semester Exams		Total
	course	Continuous	Session	al Exams	Total	Marks	Duration	Marks
		Mode	Marks	Duration				
7289MPJ002	Journal Club	-	-	-	25	-	-	25
7289MPD002	Discussion / Final Presentation	-	-	-	75	-	-	75
7289MPR003	Research Work and Colloquium	-	-	-	-	400	-	400
7289ABO004	Organizational Behavior (incl. Tech)*	30	20	1 Hr	50	50	2 Hrs	100
7289ABM006	Marketing Research Methodology including Advanced Statistical Tools*	30	20	1 Hr	50	50	2 Hrs	100
7289ABP006	Project Management*	30	20	1 Hr	50	50	2 Hrs	100
7289ABB002	Brand Plan for Pharma Products*	30	20	1 Hr	50	50	2 Hrs	100
	Total of M.Pharm	0	0	0	125	400	0	525
	Total of M.Pharm+MBA	120	80	4	325	600	8	925

* Subject only for MPharm + MBA

Tables VIII : Schemes for internal assessments and end semester examination

M Pharm+MBA (PT & HCM)

(Common for all specialisations)

Semester V

Course Code	Name of the course	Internal Assessment			S	End Semester Exams	Total Marks	
		Contin	Session	al Exams	Total	Marks	Duration	
		uous Mode	Marks	Duration				
7289ABM003	Management Internship Programme (Corporates)	25	-	-	25	25	2 Hrs	50
7289ABH003	Human Resource Management	30	20	1 Hr	50	50	2 Hrs	100
7289ABB001	Brand and Product Management	30	20	1 Hr	50	50	2 Hrs	100
7289ABS001	Sales Management incl. Data Analytics	30	20	1 Hr	50	50	2 Hrs	100
7289ABB005	Business Strategy Management	30	20	1 Hr	50	50	2 Hrs	100
7289ABE002	Entrepreneurship & New Ventures in Healthcare*	30	20	1 Hr	50	50	2 Hrs	100
7289ABP001	Patient Engagement – Digital	20	15	1 Hr	25	25	2 Hrs	50
7289ABO002	Operations Management & Strategy	30	20	1 Hr	50	50	2 Hrs	100
7289ABF004	Financial Management II with Digital Applications	30	20	1 Hr	50	50	2 Hrs	100
7289ABI003	Introduction to Management Consulting Practice	30	20	1 Hr	50	50	2 Hrs	100
7289ABP002	Pricing Strategy	20	15	1 Hr	25	25	2 Hrs	50
7289ABS004	Sales Team Management – Tech Enabled	20	15	1 Hr	25	25	2 Hrs	50
7289MPD004	Doctor Communications – Tech Enabled	20	15	1 Hr	25	25	2 Hrs	50
7289ABB009	Business Analytics (Base+Visual)	30	20	1 Hr	50	50	2 Hrs	100
7289ABC003	Customer Relationship Management	20	15	1 Hr	25	25	2 Hrs	50
	Elective I	20	15	1 Hr	25	25	2 Hrs	50
	List of Electives (Choose any 1)							
7289ABC004	Consumer Behaviour							
7289ABH003	Health Technology Assessment							
	Total of M.Pharm+MBA	415	270	15	625	625	32	1250

*Course is not offered for M.Pharm+MBA ((Industrial Pharmacy) program

Tables IX : Schemes for internal assessments and end semester examination

M Pharm+MBA (PT & HCM)

(Common for all specialisations)

Semester VI

Course Code	Name of the course	Internal Assessment			End Semester Exams		Total Marks	
		Continu	Session	nal Exams	Total	Marks	Durati	
		ous	Marks	Duration			on	
	II 1/1 D 1' 0	Mode	1.5	1 11	25	25	2.11	50
7289ABH002	Healthcare Policy & Management	20	15	1 Hr	25	25	2 Hrs	50
	Laws Relevant to							
	Pharmaceutical Industry	•	• •					100
7289ABL001	incl. Cyber Laws &	30	20	1 Hr	50	50	2 Hrs	100
	Security							
7289ABP003	Predictive & Prescriptive	30	20	1 Hr	50	50	2 Hrs	100
	Analytics	50	20	1 111	50	50	2 1115	100
7289ABF005	Financial Analysis	30	20	1 Hr	50	50	2 Hrs	100
7289ABL004	Planning & Control Leading Digital –Turning	20	15	1 Hr	25	25	2 Hrs	50
7289ADL004	Technology into	20	15	1 1 11	23	23	21115	50
	Business Transformation							
	(incl. AI in Healthcare)							
7289MPD005	Digital Strategy in	20	15	1 Hr	25	25	2 Hrs	50
	Pharma Industry							
	Elective I	20	15	1 Hr	25	25	2 Hrs	50
	Elective II	20	15	1 Hr	25	25	2 Hrs	50
	Elective III	20	15	1 Hr	25	25	2 Hrs	50
	Elective IV	20	15	1 Hr	25	25	2 Hrs	50
	Elective V	20	15	1 Hr	25	25	2 Hrs	50
List of Elective	es (Choose any 5)							
7289ABI002	International Marketing							
	Quantitative Techniques							
7289ABQ002	for Forecasting &							
	Decision Making							
7289ABM004	Marketing of OTC /							
	Nutraceuticals Corporate Social							
7289ABC002	Responsibility							
7200 4 DM (002	Marketing of Biosimilars							
7289ABM003	& Specialty Products							
7289ABM007	Marketing of Medical							
	Devices							
7289ABM008	Marketing of Diagnostics							
7289ABM009	Marketing of Active							
	Pharmaceutical Ingradiants							
7289ABM010	Ingredients Marketing of							
7207ADW1010	Cosmeceuticals							
	Total of	250	180	11	350	350	22	700
	M.Pharm+MBA							

3.2.2. Internal Assessment: Continuous mode

The marks allocated for Continuous mode of Internal Assessment shall be awarded as per the scheme given below.

Table X. Scheme for awarding internal assessment: Continuous mode

Theory	
Criteria	Maximum Marks
Attendance (Refer Table – XI)	8
Student – Teacher interaction	2
Total	10
Practical	
Attendance (Refer Table – XI)	10
Based on Practical Records, Regular viva voce, etc.	10
Total	20

Table XI. Guidelines for the allotment of marks for attendance

Percentage of Attendance	Theory	Practical
95 – 100	8	10
90 – 94	6	7.5
85 – 89	4	5
80 - 84	2	2.5
Less than 80	0	0

3.2.3. Seminar

Each student has to deliver 5 Seminars in a semester. Each Seminar will carry 20 marks. The student in consultation with concerned faculty will finalise the topic for Seminar. The total marks obtained in 5 seminars will be the basis for internal assessment marks.

3.2.4. Journal Club

Each student has to give 2 presentations of 25 marks each. The average marks obtained will be the basis for internal assessment marks.

3.2.5. Sessional Exams

Two sessional exams shall be conducted for each theory / practical course as per the schedule fixed by the college(s). The scheme of question paper for theory and practical sessional examinations is given below. The average marks of two sessional exams shall be computed for internal assessment as per the requirements given in tables – VI to IX.

3.2.6. Promotion and award of grades

A student shall be declared PASS and eligible for getting grade in a course of M.Pharm. programme if he/she secures at least 50% marks in that particular course including internal assessment.

3.2.7. Carried forward of marks

- 3.2.7.1. In case a student fails to secure the minimum 50% in any Theory or Practical course as specified in point No.3.2.6., then he/she shall reappear for the end semester examination of that course.
- **3.2.7.2.** However, his/her marks of the Internal Assessment shall be carried over and he/she shall be entitled for grade obtained by him/her on passing.

3.2.8. Improvement of internal assessment

3.2.8.1. A student shall have the opportunity to improve his/her performance only once in the sessional exam component of the internal assessment. The re-conduct of the sessional exam shall be completed before the commencement of next end semester theory examinations.

3.2.9. Regular/ Re-examination of end semester examinations

3.2.9.1. Regular/ Re-examination of end semester examination shall be conducted as per the schedule given in Table XII. The exact dates of examinations shall be notified from time to time.

Semester	For Regular Candidates	For Failed Candidates	
I and III*	November / December	May / June	
II and IV	May / June	November / December	

Table XII. Tentative schedule of end semester examinations

*Re-examination for Semester III courses will be conducted immediately after result declaration of regular examination of Semester III

3.2.10. Allowed to keep terms (ATKT):

- **3.2.10.1.** No student shall be admitted to any examination unless he/she fulfils the norms given in **ATTENDANCE CRITERIA**.(Refer point no. 3.2)
- **3.2.10.2.** A student shall be eligible to carry forward all the courses of I and II semesters till the III semester examinations. However, he/she shall not be eligible to attend the courses of IV semester until all the courses of I, II and III semesters are successfully completed.
- **3.2.10.3.** In case of M.Pharm+MBA, a student shall be eligible to carry forward all the courses of semester IV and V till the semester VI examinations and Re-exams will be scheduled at appropriate time.
- **3.2.10.4.** A student shall be eligible to get his/her CGPA upon successful completion of the courses of I to IV semesters within the stipulated time period as per the norms.
- **3.2.10.5.** For M.Pharm+MBA, student shall be eligible to get his/her CGPA upon successful completion of the courses of I to VI semesters within the stipulated time period as per the norms.
- Note: 1) The amendment in the Allowed to keep terms (ATKT) will be declared in due course of time
 2) Grade AB should be considered as failed and treated as one head for deciding ATKT. Such rules are also applicable for those students who fail to register for examination(s) of any course in any semester.

3.2.11. Grading of performances

3.2.11.1. Letter grades and grade points allocations:

Based on the performances, each student shall be awarded a final letter grade at the end of the semester for each course. The letter grades and their corresponding grade points are given in table XIII.

Table XIII. Letter grades and grade points equivalent to Percentage of marks and performances

Percentage of Marks Obtained	Letter Grade	Grade Point	Performance
90.00 - 100	0	10	Outstanding
80.00 - 89.99	А	9	Excellent
70.00 - 79.99	В	8	Good
60.00 - 69.99	С	7	Fair
50.00 - 59.99	D	6	Average
Less than 50	F	0	Fail
Absent	AB	0	Fail

A learner who remains absent for any end semester examination shall be assigned a letter grade of AB and a corresponding grade point of zero. He/she should reappear for the said evaluation/examination in due course.

3.2.12. The Semester grade point average (SGPA)

The performance of a student in a semester is indicated by a number called 'Semester Grade Point Average' (SGPA). The SGPA is the weighted average of the grade points obtained in all the courses by the student during the semester. For example, if a student takes five courses (Theory/Practical) in a semester with credits C1, C2, C3 and C4 and the student's grade points in these courses are G1, G2, G3 and G4, respectively, and then students' SGPA is equal to:

C1 + C2 + C3 + C4

The SGPA is calculated to two decimal points. It should be noted that, the SGPA for any semester shall take into consideration the F and ABS grade awarded in that semester. For example, if a learner has a F or ABS grade in course 4, the SGPA shall then be computed as:

 $SGPA = \frac{C1G1 + C2G2 + C3G3 + C4* ZERO}{C1 + C2 + C3 + C4}$

3.2.13. Cumulative Grade Point Average (CGPA)

The CGPA is calculated with the SGPA of all the IV semesters to two decimal points and is indicated in final grade report card/final transcript showing the grades of all IV semesters and their courses. The CGPA shall reflect the failed statusin case of F grade(s), till the course(s) is/are passed. When the course(s) is/are passed by obtaining a pass grade on subsequent examination(s) theCGPA shall only reflect the new grade and not the fail grades earned earlier. The CGPA is calculated as: C1S1 + C2S2 + C3S3 + C4S4

CGPA = -----

C1 + C2 + C3 + C4

where C1, C2, C3,.... is the total number of credits for semester I,II,III,.... and S1,S2, S3,....is the SGPA of semester

I,II,III,.... .

3.2.14. Declaration of class

The class shall be awarded on the basis of CGPA as follows:

First Class with Distinction = CGPA of. 7.50 and above

First Class	= CGPA of 6.00 to 7.49
Second Class	= CGPA of 5.00 to 5.99

3.2.15. Project work

All the students shall undertake a project under the supervision of a teacher in Semester III to IV and submit a report. 4 copies of the project report shall be submitted (typed & bound copy not less than 75 pages). The internal and external examiner appointed by the University shall evaluate the project at the time of the Practical examinations of other semester(s).

The projects shall be evaluated as per the criteria given below.

Evaluation of Dissertation Book:	
Objective(s) of the work done	50 Marks
Methodology adopted	150 Marks
Results and Discussions	250 Marks
Conclusions and Outcomes	50 Marks
Total	500 Marks

Evaluation of Presentation:	
-----------------------------	--

Presentation of work	100 Marks
Communication skills	50 Marks
Question and answer skills	100 Marks
Total	250 Marks

3.2.16. Award of Ranks

Ranks and Medals shall be awarded on the basis of final CGPA. However, candidates who fail in one or more courses during the M.Pharm/M.Pharm+MBA program shall not be eligible for award of ranks. Moreover, the candidates should have completed the M. Pharm/M.Pharm+MBA program in minimum prescribed number of years, (two years) for the award of Ranks.

3.2.17. Award of degree

Candidates who fulfill the requirements mentioned above shall be eligible for award of degree during the ensuing convocation.

3.2.18. Duration for completion of the program of study

The duration for the completion of the program shall be fixed as double the actual duration of the program and the students have to pass within the said period, otherwise they have toget fresh Registration. There is no provision for revaluation of the answer papers in any examination. However, the candidates can apply for re-totaling by paying prescribed fee.

3.2.19. Re-admission after break of study

Candidate who seeks re-admission to the program after break of study has to get the approval from the university by paying a condonation fee.

3.2.20. Minimum Credit Requirements:

The minimum credit points required for the award of M.Pharm. degree is 95. However, based on the credit points earned by the students under the head of Co-curricular activities, a student shall earn a maximum of 100 credit points. These credits are divided into Theory courses, Practical, Seminars, Assignments, Research Work, Discussions with the supervisor, Journal Club and Co-curricular Activities over the duration of four semesters. The credits are distributed semester-wise as mentioned below :

Semester	Credit Points
Ι	26
Π	26
III	21
IV	20
Co-curricular Activities (Attending Conference, Scientific Presentation and Other Scholarly Activities)	Minimum = 02 Maximum = 07*
Total Credit Points	Minimum = 95 Maximum = 100*

Semester wise Credits Distribution- M.Pharm

*Credit Points for Co-curricular Activities

The guidelines for awarding credit points for Co-curricular Activities are as below:

Name of the Activity	Maximum Credit Points Eligible/ Activity
Participation in National Level	01
Seminar/Conference/Workshop/Symposium/Training Programs (related to specialization of the student)	
Participation in international Level	02
Seminar/Conference/Workshop/Symposium/Training Programs (related to specialization of the student)	
Academic Award/Research award from State Level/National Agencies	01
Academic Award/Research award International Agencies	02
Research/Review Publication in National Journals (Indexed in Scopus/ Web of Science)	01
Research/Review Publication in International Journals (Indexed in Scopus/ Web of Science)	02

Note: International Conference : Held outside India

International Journal: The Editorial Board outside India

The credit points assigned for extracurricular or co-curricular activities shall be given by the Dean of the school. The criteria to acquire these credit points will be defined by the school from time to time.

3.2.21. For Management Subjects:

Presentation in class

Presentations form an integral part of the internal marks (major presentation and minor presentation) submitted at the end of the semester. The presentations can be conducted in a group or individually.

Sessional /Mid- term examination

One midterm exam would be conducted in a semester.

Evaluation Weightage

Evaluation	Weightage	Evaluation Method	Conducted by	Schedule
Continuous Evaluation	50%	Case studies/ Project/ Assignments/ Seminar term Paper/ Viva/ Quiz / Written (Mid-Term) Examinations, etc.	School	Throughout the term
Term End Evaluation	50%	Written Examinations	Examination Dept., SVKM's NMIMS	After the completion of term sessions

3.3. Examination Rules for D.Pharm Programme

There shall be an examination for Diploma in Pharmacy (Part -I) to examine students of the first year course and an examination for Diploma in Pharmacy (Part-II) to examine students of the second year course.

Each examination may be held twice every year. The first examination in a year shall be the annual examination and the second examination shall be supplementary examination of the Diploma in Pharmacy (Part -I) or Diploma in Pharmacy (Part -I), as the case may be.

The examinations shall be of written and practical (including oral) nature, carrying maximum marks for each part of a subject.

Each subject shall comprise of 80 marks term end exam and 20 marks sessional examination.

Eligibility for appearing at the Diploma in Pharmacy Part –I examination:

Student who has undergone the Diploma in Pharmacy Part –I course, in proof of his /her having regularly and satisfactorily undergone the course of study by attending not less than 80% of the classes held both in theory and in practical separately in each subject shall be eligible for appearing at the Diploma in Pharmacy (Part –I) examination.

Eligibility for appearing at the Diploma in Pharmacy Part –II examination:

Student who has undergone the Diploma in Pharmacy Part –II course, in proof of his /her having regularly and satisfactorily undergone the Diploma in Pharmacy Part –II course by attending not less than 80% of the classes held both in theory and in practical separately in each subject shall be eligible for appearing at the Diploma in Pharmacy (Part –II) examination.

Mode of examinations:

- 1. Each theory and practical examination in the subjects shall be of three hours duration.
- 2. A Candidate who fails in theory or practical examination of a subject shall re-appear in such theory or practical paper as the case may be.
- 3. Practical examination shall also consist of a viva –voce (Oral) examination.

Award of sessional marks:

- 1. There shall be three periodic sessional examinations during each academic year. The highest aggregate of any two performances shall form the basis of calculating sessional marks.
- 2. The sessional marks in practicals shall be allotted on the following basis:
 - i. Actual performance in the sessional examination 10 marks
 - ii. Day to day assessment in the practical class work 10marks

Minimum marks for passing the examination:

A student shall not be declared to have passed Diploma in Pharmacy examination unless he /she secures at least 40% marks in each of the subject separately in the theory examinations, including sessional marks and at least 40% marks in each of the practical examinations including sessional marks.

The candidates securing 60% marks or above in aggregate in all subjects in a first attempt at the Diploma in Pharmacy (Part –I) or Diploma in Pharmacy (Part –II) examinations shall be declared to have passed in first class the Diploma in Pharmacy (Part –I) or Diploma in Pharmacy (Part-II) examinations, as the case may be. In exceptional cases, only those students who remain absent during the regular term-end examination on medical ground and is required to appear for any re-examination and score minimum 60% of marks aggregate of all subjects may be awarded with First class.

Candidates securing 75% marks or above in any subject or subjects shall be declared to have passed with distinction in the subject or those subjects provided he/she passes in all the subjects in first attempt. In exceptional cases, only those students who remain absent during the regular term-end examination on medical ground and is required to appear for any re-examination and score minimum 75% of marks in any of subject/s (theory + practical) may be awarded with distinction.

Eligibility for promotion to Diploma in Pharmacy (Part-II)

All candidates who have appeared for all the subjects and passed the Diploma in Pharmacy Part –I examination are eligible for promotion to the Diploma in Pharmacy Part –II class. However, failure in more than two subjects shall debar him/ from promotion to the Diploma in Pharmacy Part –II class. The debarred student has to clear the subjects in subsequent Diploma in Pharmacy Part - I examination. A student can be allowed to give maximum three supplementary examinations till s/he clears the subjects i.e., s/he will get one chance of term end examination in the admitted year and three chances of supplementary examination.

Improvement of sessional marks

Candidate who wish to improve sessional marks can do so, by appearing in two additional sessional examinations during the next academic year. The average score of the two examinations shall be the basis for improved sessional marks in

theory. The sessional of practicals can be improved by appearing in additional practical examinations. Marks awarded to a candidate for day to day assessment in the practical class cannot be improved unless he /she attends a regular course of study again.

DIPLOMA IN PHARMACY (PART III)

PRACTICAL TRAINING *Period and other conditions for Practical Training*

- 1. After having appeared in Part-II examination for the Diploma in Pharmacy, conducted by university, a candidate shall be eligible to undergo practical training in one or more of the following institutions namely:
 - i. Hospitals/Dispensaries run by Central State Governments/Municipal Corporation/Central Government Health Scheme and Employees State Insurance Scheme.
 - ii. A Pharmacy, Chemist and Druggist licensed under the Drugs and Cosmetics Rules, 1945 made under the Drugs and Cosmetics Act, 1940 (23 of 1940)
- 2. The institutions referred in sub-regulation (1) shall be eligible to impart training subject to the condition that the number of student pharmacists that may be taken in any hospital, pharmacy, chemist and druggist licensed under {he Drugs and Cosmetics Rules, 1945 made under the Drugs and Cosmetics Act, 1940 shall not exceed two where there is one registered pharmacist engaged in ih work in which the student pharmacist is undergoing practical training. where there is more than one registered pharmacist similarly engaged, the number shall not exceed one for each additional such registered pharmacist.
- 3. Hospital and Dispensary other than those specified in sub-regulation (1) for the purpose of giving practical training shall have to be recognized by Pharmacy Council of India on fulfilling the conditions specified in Appendix-D to education regulations 91.
- 4. In the course of practical training, the trainee shall have exposure to
 - i. Working knowledge of keeping of records required by various Acts concerning the profession of Pharmacy, and ii. Practical experience in
 - a) The manipulation of pharmaceutical apparatus in common use
 - b) The reading, translation and copying of prescription including checking of doses
 - c) The dispensing of prescription illustrating the common methods of administering medicaments
 - d) The storage of drugs and medical preparations
- 5. The practical training shall be not less than five hundred hours spread over a period of not less than three months, provided that not less than two hundred and fifty hours are devoted to actual dispensing of prescriptions.

Procedure to be followed prior to commencing of the training

- 1. The Dean of the school, on application, shall supply in triplicate "Practical Training Contract Form for qualification as a Pharmacist" (hereinafter referred to as the Contract Form) to candidate eligible to 'under take the said practical training.
- 2. The Dean of the school shall fill section I of the Contract Form. The trainee shall fill Section II of the said Contract Form and the Head of the institution agreeing to impart the training (hereinafter referred to as the Apprentice master) shall fill Section III of the said Contract Form.
- 3. It shall be the responsibility of the trainee to ensure that one copy (hereinafter referred to as the first copy of the Contract Form) so filled is submitted the Dean of the school and the other two copies (hereinafter referred to as Second copy and the third copy) shall he filed with the Apprentice Master (if s/he so desires) or with the trainee pending completion of the training.

3.4. Pre Ph.D.

3.4.11. Course of study

- **3.4.1.1.** All candidates admitted to the Ph.D. programmes shall be required to complete the course work during the initial two semesters.
- **3.4.1.2.** A Ph.D. scholar has to obtain a minimum of 55% of marks or its equivalent grade in the UGC 7-point scale (or an equivalent grade/CGPA in a point scale) in the course work in order to be eligible to continue the programme and submit the dissertation/thesis.

3.4.1.3. Upon satisfactory completion of course work, and obtaining the marks/grade prescribed, as the case may be, the Ph.D. scholar shall be required to undertake research work.

3.4.12. Examinations/Assessments

- 3.4.1.4. The schemes for internal assessment and end semester examinations are given in Table XIV.
- **3.4.1.5.** The End Semester Examinations for each theory and practical course through semesters I to II and final viva voce of thesis work shall be conducted by the university.

Name of the course	In	ternal Ass	essment		End Se	emester Exams	Total
	Continuous	Intern	al Exams	Total	Marks	Duration	Marks
	Mode	Marks	Duration				
		Se	mester I				
Biostatistics	10	15	1 Hr	25	75	3 Hrs	100
Research Methodology	10	15	1 Hr	25	75	3 Hrs	100
Special subject	10	15	1 Hr	25	75	3 Hrs	100
Soft skills#	-	50	-		50	-	100
		Tota	1	•			400
		Sei	mester II				
Intellectual Property Rights	10	15	1 Hr	25	75	3 Hrs	100
Pharmaceutical Sciences - Practicals	10	15	1 Hr	25	75	3 Hrs	100
Literature review seminar	-	25	-	25	75	1 Hr	100
Special subject	10	15	1 Hr	25	75	3 Hrs	100
		Tota	1	•		•	400

Table XIV: Scheme for Internal assessment and end semester examinations or Pre Ph.D.

Non university examination. Passing is compulsory

3.4.13. Internal assessment: Continuous mode

The marks allocated for Continuous mode of Internal Assessment shall be awarded as per the scheme given below.

Semester I

Seminars -

- Five seminars, once in three weeks (for research methodology and special subject), per student will be conducted as continuous assessment.
- Each seminar will be of 10 Marks and minimum 15 minutes duration.
- The topic of seminar will be finalised well in advance so that student will get sufficient time for preparation.
- The concerned faculty members should document the details of seminar.
- The internal marks will be calculated out of 10, based on marks obtained in five seminars.

Assignments-

- Five assignments, once in three weeks, per student will be conducted for biostatistics as continuous assessment.
- Each assignment will be of 10 Marks and minimum 15 minutes duration.
- The concerned faculty members should document the details of assignments.
- The internal marks will be calculated out of 10, based on marks obtained in five assignments.

Semester II

Case studies-

• Five case study presentations per student in Intellectual Property Rights will be considered for continuous assessment.

- Each case study will be of 10 Marks with minimum 15 minutes duration presentation.
- The concerned faculty members should document the details of case study.
- The internal marks will be calculated out of 10, based on marks obtained in five case studies.

Special Subject -

- Five seminars per student in special subject will be conducted as continuous assessment.
- Each seminar will be of 10 Marks and minimum 15 minutes duration.
- The topic of seminar will be finalised well in advance so that student will get sufficient time for preparation.
- The concerned faculty members should document the details of seminar/case study.
- The internal marks will be calculated out of 10, based on marks obtained in five seminars.

Pharmaceutical Sciences- Practicals

- Minimum 15 practicals based on various research techniques from different areas like pharmaceutics, pharmaceutical chemistry, pharmacology, pharmaceutical analysis etc should be conducted. Student should learn handling of different sophisticated instruments which will be helpful for the research work.
- Each practical will be of 10 marks and assessed based on skill, viva voce etc.

3.4.14. Internal Examinations

- Two internal examinations will be conducted for each theory as well as practical course in each semester. The average marks of two internal exams shall be computed for internal assessment as per the requirements given in table 2.
- Internal examination will be conducted for 30 marks for theory and shall be computed for 15 marks.
- Internal exam for practical will be conducted for 60 marks and shall be computed for 15 marks.
- A seminar on literature review will be conducted by internal faculty three weeks before semester examination. The seminar will be for 25 marks. The marks will be submitted to examination department on the same day of conduction by the concerned faculty.

3.4.15. Criterion for passing

A student shall be declared PASS in a semester if he/she secures at least 55% marks in that particular course.

3.4.16. Re-examination/Re-admission

As per university norms.

4. Course Structures & Guidelines of all programmes

Bachelor of Pharmacy– 4 years Programme First Year

Semester I

Area	Subject	Total Hrs.	Credits
	Human Anatomy and Physiology I – Theory	60	4
	Pharmaceutical Analysis – Theory	60	4
	Pharmaceutics I – Theory	60	4
	Pharmaceutical Inorganic Chemistry – Theory	60	4
	Communication skills – Theory*	30	2
	Remedial Biology – Theory*	30	2
Pharmacy	Remedial Mathematics – Theory*	30	2
	Human Anatomy and Physiology I - Practical	60	2
	Pharmaceutical Analysis – Practical	60	2
	Pharmaceutics I – Practical	60	2
	Pharmaceutical Inorganic Chemistry – Practical	60	2
	Communication skills – Practical*	30	1
	Remedial Biology – Practical*	30	1

*Non University Examination

Semester II

Area	Subject	Total Hrs.	Credits
	Human Anatomy and Physiology II – Theory	60	4
	Pharmaceutical Organic Chemistry I – Theory	60	4
	Biochemistry - Theory	60	4
	Pathophysiology – Theory	60	4
Pharmacy	Computer Applications in Pharmacy – Theory*	45	3
	Environmental sciences – Theory*	45	3
	Human Anatomy and Physiology II – Practical	60	2
	Pharmaceutical Organic Chemistry I – Practical	60	2
	Biochemistry – Practical	60	2
	Computer Applications in Pharmacy – Practical*	30	1

*Non University Examination

Second Year Semester III

Area	Subject	Total Hrs.	Credits
	Pharmaceutical Organic Chemistry II – Theory	60	4
	Physical Pharmaceutics I – Theory	60	4
	Pharmaceutical Microbiology – Theory	60	4
Dhormoou	Pharmaceutical Engineering – Theory	60	4
Pharmacy	Pharmaceutical Organic Chemistry II – Practical	60	2
	Physical Pharmaceutics I – Practical	60	2
	Pharmaceutical Microbiology – Practical	60	2
	Pharmaceutical Engineering – Practical	60	2

Area	Subject	Total Hrs.	Credits
	Pharmaceutical Organic Chemistry III – Theory	60	4
	Medicinal Chemistry I – Theory	60	4
	Physical Pharmaceutics II – Theory	60	4
	Pharmacology I – Theory	60	4
Pharmacy	Pharmacognosy and Phytochemistry I – Theory	60	4
	Medicinal Chemistry I – Practical	60	2
	Physical Pharmaceutics II – Practical	60	2
	Pharmacology I – Practical	60	2
	Pharmacognosy and Phytochemistry I – Practical	60	2

Third Year Semester V

Area	Subject	Total Hrs.	Credits
Pharmacy	Medicinal Chemistry II – Theory	60	4
	Industrial Pharmacy I – Theory	60	4
	Pharmacology II – Theory	60	4
	Pharmacognosy and Phytochemistry II – Theory	60	4
	Pharmaceutical Jurisprudence – Theory	60	4
	Industrial Pharmacy I – Practical	60	2
	Pharmacology II – Practical	60	2
	Pharmacognosy and Phytochemistry II – Practical	60	2
	Technical Writing and Publication I	22.5	1.5

Semester VI

Area	Subject	Total Hrs.	Credits
Pharmacy	Medicinal Chemistry III – Theory	60	4
	Pharmacology III – Theory	60	4
	Herbal Drug Technology – Theory	60	4
	Biopharmaceutics and Pharmacokinetics – Theory	60	4
	Pharmaceutical Biotechnology – Theory	60	4
	Pharmaceutical Quality Assurance - Theory	60	4
	Medicinal Chemistry III – Practical	60	2
	Pharmacology III – Practical	60	2
	Herbal Drug Technology – Practical	60	2
	Technical Writing and Publication II	22.5	1.5

Area	Subject	Total Hrs.	Credits
	Industrial Training	168	4
	Instrumental Methods of Analysis – Theory	60	4
ות	Industrial Pharmacy II – Theory	60	4
Pharmacy	Pharmacy Practice – Theory	60	4
	Novel Drug Delivery Systems – Theory	60	4
	Instrumental Methods of Analysis – Practical	60	2
	Practice School*	180	6

*Non University Examination

Semester VIII

Area	Subject	Total Hrs.	Credits
	Biostatistics and Research Methodology - Theory	60	4
	Social and Preventive Pharmacy - Theory	60	4
	Elective 1	60	4
	Elective 2	60	4
	Project Work	180	6
	Electives		
	Pharmaceutical Marketing Management - Theory		
	Pharmaceutical Regulatory Science – Theory		
Pharmacy	Pharmacovigilance – Theory		
	• Quality Control and Standardization of Herbals –		
	Theory		
	Computer Aided Drug Design – Theory		
	• Cell and Molecular Biology – Theory		
	Cosmetic Science – Theory		
	Pharmacological Screening Methods – Theory		
	Advanced Instrumentation Techniques – Theory		
	Dietary Supplements and Nutraceuticals - Theory		
	Pharmaceutical Product Development – Theory		

Bachelor of Pharmacy + MBA – 5 years Programme

First Year Semester I

Area	Subject	Total Hrs.	Credits
	Human Anatomy and Physiology I – Theory	60	4
	Pharmaceutical Analysis – Theory	60	4
	Pharmaceutics I – Theory	60	4
	Pharmaceutical Inorganic Chemistry – Theory	60	4
	Communication skills – Theory*	30	2
	Remedial Biology – Theory*	30	2
Pharmacy	Remedial Mathematics – Theory*	30	2
	Human Anatomy and Physiology I - Practical	60	2
	Pharmaceutical Analysis – Practical	60	2
	Pharmaceutics I – Practical	60	2
	Pharmaceutical Inorganic Chemistry – Practical	60	2
	Communication skills – Practical*	30	1
	Remedial Biology – Practical*	30	1

*Non University Examination

Semester II

Area	Subject	Total Hrs.	Credits
	Human Anatomy and Physiology II – Theory	60	4
	Pharmaceutical Organic Chemistry I – Theory	60	4
	Biochemistry - Theory	60	4
	Pathophysiology – Theory	60	4
Pharmacy	Computer Applications in Pharmacy – Theory*	45	3
	Environmental sciences – Theory*	45	3
	Human Anatomy and Physiology II – Practical	60	2
	Pharmaceutical Organic Chemistry I – Practical	60	2
	Biochemistry – Practical	60	2
	Computer Applications in Pharmacy – Practical*	30	1

*Non University Examination

Second Year Semester III

Area	Subject	Total Hrs.	Credits
	Pharmaceutical Organic Chemistry II – Theory	60	4
	Physical Pharmaceutics I – Theory	60	4
	Pharmaceutical Microbiology – Theory	60	4
Dharmaay	Pharmaceutical Engineering – Theory	60	4
Pharmacy	Pharmaceutical Organic Chemistry II – Practical	60	2
	Physical Pharmaceutics I – Practical	60	2
	Pharmaceutical Microbiology – Practical	60	2
	Pharmaceutical Engineering – Practical	60	2

Semester IV

Area	Subject	Total Hrs.	Credits
	Pharmaceutical Organic Chemistry III – Theory	60	4
	Medicinal Chemistry I – Theory	60	4
	Physical Pharmaceutics II – Theory	60	4
	Pharmacology I – Theory	60	4
Pharmacy	Pharmacognosy and Phytochemistry I – Theory	60	4
	Medicinal Chemistry I – Practical	60	2
	Physical Pharmaceutics II – Practical	60	2
	Pharmacology I – Practical	60	2
	Pharmacognosy and Phytochemistry I – Practical	60	2

Third Year Semester V

Area	Subject	Total Hrs.	Credits
	Medicinal Chemistry II – Theory	60	4
	Industrial Pharmacy I – Theory	60	4
	Pharmacology II – Theory	60	4
	Pharmacognosy and Phytochemistry II – Theory	60	4
Pharmacy	Pharmaceutical Jurisprudence – Theory	60	4
	Industrial Pharmacy I – Practical	60	2
	Pharmacology II – Practical	60	2
	Pharmacognosy and Phytochemistry II – Practical	60	2
	Technical Writing and Publication I	22.5	1.5
Management	Pharma Environment	30	2
	Statistics for Management	30	2

Semester VI

Area	Subject	Total Hrs.	Credits
	Medicinal Chemistry III – Theory	60	4
	Pharmacology III – Theory	60	4
	Herbal Drug Technology – Theory	60	4
	Biopharmaceutics and Pharmacokinetics – Theory	60	4
Pharmacy	Pharmaceutical Biotechnology – Theory	60	4
1 narmae y	Pharmaceutical Quality Assurance - Theory	60	4
	Medicinal Chemistry III – Practical	60	2
	Pharmacology III – Practical	60	2
	Herbal Drug Technology – Practical	60	2
	Technical Writing and Publication II	22.5	1.5
Management	Pharma Selling Process, PSS & KAM	30	2
	Operations Research	30	2

Fourth Year Semester VII

Area	Subject	Total Hrs.	Credits
	Management Internship Programme (MIP-I &II) Hospital & Retailers	336	8
	Instrumental Methods of Analysis – Theory	60	4
	Industrial Pharmacy II – Theory	60	4
Pharmacy	Pharmacy Practice – Theory	60	4
_	Novel Drug Delivery Systems – Theory	60	4
	Instrumental Methods of Analysis – Practical	60	2
	Practice School*	180	6
	Marketing Management	15	1
Management	Business Economics	30	2
	Financial Management I	30	2
	Health Insurance & Hospital Management	30	2

*Non University Examination

Semester VIII

Area	Subject	Total Hrs.	Credits
	Biostatistics and Research Methodology - Theory	60	4
Pharmacy	Social and Preventive Pharmacy - Theory	60	4
	Project Work	180	6
	Operations Management & Strategy	30	2
	Organizational Behavior	30	2
	Marketing Research Methodology including Advanced		
	Statistical Tools	30	2
	Project Management	30	2
Management	Life Skills (Soft Skill & Employability)	30	2
	Brand Plan for Pharma Products	30	2
	Elective 1	60	4
Pharmacy	Elective 2	60	4
	Electives		
	Pharmaceutical Marketing Management - Theory		
	Pharmaceutical Regulatory Science – Theory		
	Pharmacovigilance – Theory		
	Quality Control and Standardization of Herbals – Theory		
Pharmacy	Computer Aided Drug Design – Theory		
	Cell and Molecular Biology – Theory		
	Cosmetic Science – Theory		
	Pharmacological Screening Methods – Theory		
	Advanced Instrumentation Techniques – Theory		
	Dietary Supplements and Nutraceuticals - Theory		
	Pharmaceutical Product Development – Theory		

Area	Subject	Total Hrs.	Credits
	Management Internship Programme III (Corporates)	336	8
	Human Resource Management	30	2
	Brand and Product Management	30	2
	Sales Management including Data Analytics	30	2
	Financial Management II (incl. Digital Applications)	30	2
	Patient Engagement – Digital	15	1
	Sales Team Management–Tech Enabled	15	1
Monogomont	Doctor Communications – Tech Enabled	15	1
Management	Business Analytics (Base+Visual)	30	2
	Customer Relationship Management	30	2
	Consumer Behaviour	15	1
	Health Technology Assessment	15	1
	Leading Digital – Turning Technology into Business		1
	Transformation (incl. AI in Healthcare)	15	1
	Digital Strategy in Pharma Industry	15	1
	Indian Ethos and Business Ethics in Pharma	15	1
	Business Strategy Management	30	2

Semester X

Area	Subject	Total Hrs.	Credits
	Financial Analysis Planning & Control	30	2
	Predictive & Prescriptive Analytics	30	2
	Logistics & Supply Chain Management incl. Analytics & E- pharmacies	30	2
	Introduction to Management Consulting Practice	30	2
	Entrepreneurship & New Ventures in Healthcare	30	2
	Corporate Social Responsibility	15	1
	Elective - 1	30	2
	Elective – 2	30	2
Management	Elective - 3	30	2
U	Elective - 4	30	2
	Elective - 5	30	2
	Electives - Any Five		
	International Marketing		
	Marketing of Biosimilars & Specialty Products		
	Marketing of Medical Devices		
	Marketing of Diagnostics		
	Quantitative Techniques for Forecasting & Decision Making		
	Marketing of Active Pharmaceutical Ingredients		

M.Pharm. (Pharmaceutics) First Year Semester I

Area	Subject	Total Hrs.	Credits
	Modern Pharmaceutical Analytical Techniques	60	4
	Drug Delivery Systems	60	4
Pharmacy	Modern Pharmaceutics	60	4
	Regulatory Affairs	60	4
	Pharmaceutics Practicals - I	180	6
	Seminar / Assignment	105	4

Semester II

Area	Subject	Total Hrs.	Credits
	Molecular Pharmaceutics (Nano Technology & Targeted DDS)	60	4
	Advanced Biopharmaceutics & Pharmacokinetics	60	4
	Computer Aided Drug Development	60	4
Pharmacy	Cosmetics and Cosmeceuticals	60	4
	Pharmaceutics Practicals - II	180	6
	Seminar / Assignment	105	4
	Professional Communication	30	0

Second Year Semester III

Area	Subject	Total Hrs.	Credits
Pharmacy	Research Methodology & Biostatistics*	60	4
	Journal Club	15	1
	Discussion / Presentation (Proposal Presentation)	30	2
	Research Work*	420	14

*Non University Examination

Semester IV

Area	Subject	Total Hrs.	Credits
Pharmacy	Journal Club	15	1
	Discussion / Final Presentation	45	3
	Research Work and Colloquium	465	16

M.Pharm. (Pharmaceutical Quality Assurance)

First Year Semester I

Area	Subject	Total Hrs.	Credits
	Modern Pharmaceutical Analytical Techniques	60	4
	Quality Management Systems	60	4
Pharmacy	Quality Control and Quality Assurance	60	4
Thannacy	Product Development and Technology Transfer	60	4
	Pharmaceutical Quality Assurance Practical - I	180	6
	Seminar/Assignment	105	4

Semester II

Area	Subject	Total Hrs.	Credits
	Hazards and Safety Management	60	4
	Pharmaceutical Validation	60	4
	Audits and Regulatory Compliance	60	4
Pharmacy	Pharmaceutical Manufacturing Technology	60	4
	Pharmaceutical Quality Assurance Practical - II	180	6
	Professional Communication	30	0
	Seminar/Assignment	105	4

Second Year Semester III

Area	Subject	Total Hrs.	Credits
Pharmacy	Research Methodology & Biostatistics*	60	4
	Journal Club	15	1
	Discussion / Presentation (Proposal Presentation)	30	2
	Research Work*	420	14

*Non University Examination

	Semester IV		
Area	Subject	Total Hrs.	Credits
Pharmacy	Journal Club	15	1
	Discussion / Final Presentation	45	3
	Research Work and Colloquium	465	16

M.Pharm. (Pharmaceutical Technology)

First Year Semester I

Area	Subject	Total Hrs.	Credits
Pharmacy	Drug Regulatory Affairs & Quality Systems	60	4
	Modern Pharmaceutical Analytical Techniques	60	4
	Pharmaceutical Product Development	60	4
	Advances in Drug Delivery	60	4
	Pharmaceutical Technology Practical - I	180	6
	Seminar/Assignment	105	4

Semester II

Area	Subject	Total Hrs.	Credits
	Advanced Biopharmaceutics & Pharmacokinetics	60	4
	Pharmaceutical Nanotechnology	60	4
	Advances in Medical Devices	60	4
	Quality By Design in Pharmaceuticals	30	2
Pharmacy	Pharmacoeconomics	30	2
	Pharmaceutical Technology Practical - II	180	6
	Professional Communication	30	0
	Seminar/Assignment	105	4

Second Year Semester III

Area	Subject	Total Hrs.	Credits
Pharmacy	Research Methodology & Biostatistics*	60	4
	Journal Club	15	1
	Discussion / Presentation (Proposal Presentation)	30	2
	Research Work*	420	14

*Non University Examination

	Semester IV		
Area	Subject	Total Hrs.	Credits
Pharmacy	Journal Club	15	1
	Discussion / Final Presentation	45	3
	Research Work and Colloquium	465	16

M.Pharm. (Industrial Pharmacy)

First Year Semester I

Area	Subject	Total Hrs.	Credits
	Modern Pharmaceutical Analytical Techniques	60	4
	Pharmaceutical Formulation Development	60	4
Pharmacy	Novel Drug Delivery Systems	60	4
Tharmacy	Intellectual Property Rights	60	4
	Industrial Pharmacy Practicals - I	180	6
	Seminar / Assignment	105	4

Semester II

Area	Subject	Total Hrs.	Credits
Pharmacy	Advanced Biopharmaceutics & Pharmacokinetics	60	4
	Scale up and Technology Transfer	60	4
	Pharmaceutical Production Technology	60	4
	Entrepreneurship Management	60	4
	Industrial Pharmacy Practicals - II	180	6
	Professional Communication	30	0
	Seminar / Assignment	105	4

Second Year Semester III

Area	Subject	Total Hrs.	Credits
Pharmacy	Research Methodology & Biostatistics*	60	4
	Journal Club	15	1
	Discussion / Presentation (Proposal Presentation)	30	2
	Research Work*	420	14

* Non University Examination

Semester IV

Area	Subject	Total Hrs.	Credits
Pharmacy	Journal Club	15	1
	Discussion / Final Presentation	45	3
	Research Work and Colloquium	465	16

M.Pharm. (Pharmaceutics) + MBA (Pharmaceutical Technology & Healthcare Management)

Area	Subject	Total Hrs.	Credits
Pharmacy	Modern Pharmaceutical Analytical Techniques	60	4
	Drug Delivery Systems	60	4
	Modern Pharmaceutics	60	4
	Regulatory Affairs	60	4
	Pharmaceutics Practicals - I	180	6
	Seminar / Assignment	105	4
Management	Pharma Selling Process, PSS & KAM	30	2
	Pharma Environment	30	2
	Business Economics	30	2
	Statistics for Management incl. Advanced Excel	30	2

First Year Semester I

Semester II

Area	Subject	Total Hrs.	Credits
	Molecular Pharmaceutics (Nano Technology & Targeted DDS)	60	4
	Advanced Biopharmaceutics & Pharmacokinetics	60	4
Pharmacy	Computer Aided Drug Development	60	4
	Cosmetics and Cosmeceuticals	60	4
	Pharmaceutics Practicals - II	180	6
	Seminar / Assignment	105	4
Management	Health Insurance & Hospital Management	30	2
	Logistics & Supply Chain Management incl. Analytics & E-pharmacies	30	2
	Marketing Management	30	2
	Professional Communication	30	2

M.Pharm. (Pharmaceutical Quality Assurance) + MBA (Pharmaceutical Technology & Healthcare Management)

First Year Semester I

Area	Subject	Total Hrs.	Credits
	Modern Pharmaceutical Analytical Techniques	60	4
	Quality Management Systems	60	4
Pharmacy	Quality Control and Quality Assurance	60	4
T numice y	Product Development and Technology Transfer	60	4
	Pharmaceutical Quality Assurance Practical - I	180	6
	Seminar/Assignment	105	4
	Pharma Selling Process, PSS & KAM	30	2
Management	Pharma Environment	30	2
Tranagement	Business Economics	30	2
	Statistics for Management incl. Advanced Excel	30	2

Semester II

Area	Subject	Total Hrs.	Credits
	Hazards and Safety Management	60	4
	Pharmaceutical Validation	60	4
Pharmacy	Audits and Regulatory Compliance	60	4
T harmac y	Pharmaceutical Manufacturing Technology	60	4
	Pharmaceutical Quality Assurance Practical - II	180	6
	Seminar/Assignment	105	4
	Health Insurance & Hospital Management	30	2
Management	Logistics & Supply Chain Management incl. Analytics & E-pharmacies	30	2
	Marketing Management	30	2
	Professional Communication	30	2

M.Pharm. (Pharmaceutical Technology) + MBA (Pharmaceutical Technology & Healthcare Management)

First Year Semester I

Area	Subject	Total Hrs.	Credits
	Drug Regulatory Affairs & Quality Systems	60	4
	Modern Pharmaceutical Analytical Techniques	60	4
Pharmacy	Pharmaceutical Product Development	60	4
Thannacy	Advances in Drug Delivery	60	4
	Pharmaceutical Technology Practical - I	180	6
	Seminar/Assignment	105	4
	Pharma Selling Process, PSS & KAM	30	2
Management	Pharma Environment	30	2
	Business Economics	30	2
	Statistics for Management incl. Advanced Excel	30	2

Semester II

Area	Subject	Total Hrs.	Credits
	Advanced Biopharmaceutics & Pharmacokinetics	60	4
	Pharmaceutical Nanotechnology	60	4
	Advances in Medical Devices	60	4
Pharmacy	Quality By Design in Pharmaceuticals	30	2
	Pharmacoeconomics	30	2
	Pharmaceutical Technology Practical - II	180	6
	Seminar/Assignment	105	4
	Health Insurance & Hospital Management	30	2
Management	Logistics & Supply Chain Management incl. Analytics & E-pharmacies	30	2
	Marketing Management	30	2
	Professional Communication	30	2

M.Pharm. (Industrial Pharmacy) + MBA (Pharmaceutical Technology & Healthcare Management)

First Year

Semester I Area Subject Total Hrs. Credits Modern Pharmaceutical Analytical Techniques 60 4 Pharmaceutical Formulation Development 4 60 Novel Drug Delivery Systems 60 4 Pharmacy 4 Intellectual Property Rights 60 Industrial Pharmacy Practicals - I 6 180 4 Seminar / Assignment 105 Pharma Selling Process, PSS & KAM 30 2 2 Pharma Environment 30 Management 2 **Business Economics** 30 2 Statistics for Management incl. Advanced Excel 30

Semester II			
Area	Subject	Total Hrs.	Credits
	Advanced Biopharmaceutics & Pharmacokinetics	60	4
	Scale up and Technology Transfer	60	4
Pharmacy	Pharmaceutical Production Technology	60	4
Filamacy	Entrepreneurship Management	60	4
	Industrial Pharmacy Practicals - II	180	6
	Seminar / Assignment	105	4
	Health Insurance & Hospital Management	30	2
Management	Logistics & Supply Chain Management incl. Analytics & E-pharmacies	30	2
	Marketing Management	30	2
	Professional Communication	30	2

Second Year

Note : For Sem III and IV : •

- o Pharmacy courses have same nomenclature and assessment pattern for all the specialisations but students study these courses in the domain of their specialisations.
- Management courses are same for all the specialisations. 0

Total Hrs. Credits Area Subject 336 8 Management Internship Programme (I & II) 60 4 Research Methodology & Biostatistics* Journal Club 15 1 Pharmacy Discussion / Presentation (Proposal Presentation) 2 30 Research Work* 420 14 **Operations Research** 30 2 Financial Management I Management 30 2 Indian Ethos and Business Ethics in Pharma

Semester III

* Non University Examination

Semester IV

30

2

Area	Subject	Total Hrs.	Credits
	Journal Club	15	1
Pharmacy	Discussion / Final Presentation	45	3
	Research Work and Colloquium	465	16
Management	Organizational Behavior (incl. Tech)	30	2
	Marketing Research Methodology including Advanced Statistical Tools	30	2
	Project Management	30	2
	Brand Plan for Pharma Products	30	2

Third Year (common for all M. Pharm +MBA -Specializations)

Semester V

Area	Subject	Total Hrs.	Credits
	Management Internship Programme (Corporates)	336	8
	Human Resource Management	30	2
	Brand and Product Management	30	2
	Sales Management incl. Data Analytics	30	2
	Business Strategy Management	30	2
	Entrepreneurship & New Ventures in Healthcare*	30	2
	Patient Engagement – Digital	15	1
	Operations Management & Strategy	30	2
	Financial Management II with Digital Applications	30	2
Management	Introduction to Management Consulting Practice	30	2
	Pricing Strategy	15	1
	Sales Team Management – Tech Enabled	15	1
	Doctor Communications – Tech Enabled	15	1
	Business Analytics (Base+Visual)	30	2
	Customer Relationship Management	15	1
	Elective - 1	15	1
	Electives - Any One		
	Consumer Behaviour		
	Health Technology Assessment		

*Course is not offered for M.Pharm+MBA (Industrial Pharmacy) Program

Semester VI

A moo	Subject		Credits
Area	Subject	Hrs.	
	Healthcare Policy & Management	15	1
	Laws Relevant to Pharmaceutical Industry incl. Cyber Laws & Security	30	2
	Predictive & Prescriptive Analytics	30	2
	Financial Analysis Planning & Control	30	2
	Leading Digital –Turning Technology into Business Transformation (incl. AI in Healthcare)	15	1
	Digital Strategy in Pharma Industry	15	1
	Elective - 1	15	1
	Elective – 2	15	1
	Elective – 3	15	1
	Elective – 4	15	1
Management	Elective – 5	15	1
	List of Electives (Any 5)		
	International Marketing		
	Quantitative Techniques for Forecasting & Decision Making		
	Marketing of OTC / Nutraceuticals		
	Corporate Social Responsibility		
	Marketing of Biosimilars & Specialty Products		
	Marketing of Medical Devices		
	Marketing of Diagnostics		
	Marketing of Active Pharmaceutical Ingredients		
	Marketing of Cosmeceuticals		

Pre-PhD Course Structure

Semester I

Paper	Subject	Total Hrs.	Credits
Paper 1	Research Methodology	60	4
Paper 2	Biostatistics	30	2
Paper 3	Special subject *	45	3
	Advanced Pharmaceutics I		
	Pharmaceutical Chemistry I		
	Pharmacology & Toxicology I		
	Quality Assurance I		
	Pharmaceutical Biotechnology I		
	Pharmacognosy I		
Paper 4	Soft skills#	15	Non Credits

Semester II

Paper	Subject	Total Hrs.	Credits
Paper 1	Intellectual Property Rights	30	2
Paper 2	Pharmaceutical Sciences - Practical	60	2
Paper 3	Special subject*	30	2
	Advanced Pharmaceutics II		
	Pharmaceutical Chemistry II		
	Pharmacology & Toxicology II		
	Quality Assurance II		
	Pharmaceutical Biotechnology II		
	Pharmacognosy II		
Paper 4	Literature review seminar**	15	1

*Each student has to opt for one special subject related with his/her post graduate specialization.

**Each student will have to do extensive literature search during the semester which will lead to literature review. The review should be pertaining to the area in which they propose to undertake research. The literature review should culminate in the publication of atleast one review article.

Non university examination. Passing is compulsory

D.Pharm

First Year (Part I)

Subjects	Theory	Practical
Pharmaceutics –I	75	100
Pharmaceutical Chemistry –I	75	75
Pharmacognosy	75	75
Biochemistry & Clinical Pathology	50	75
Human Anatomy & Physiology	75	50
Health Education & Community Pharmacy	50	0
Pharmaceutical Organic Chemistry	50	0

Second Year (Part II)

Subjects	Theory	Practical
Pharmaceutics –II	75	100
Pharmaceutical Chemistry –II	100	75
Pharmacology & Toxicology	75	50
Pharmaceutical Jurisprudence	50	0
Drug Store and Business Management	75	0
Hospital and Clinical Pharmacy	75	50
Pharmaceutical Analysis	50	0

Value added courses

Subjects	Teaching in hours
Professional Communication	30
Computer Science	30
Soft Skill Training	30

4.2 List of Awards (Provisional List) if applicable: NA4.3 People you should know

University Administration

Name	Designation	
Dr. Ramesh Bhat	Officiating Vice Chancellor	
Dr. Sharad Mhaiskar	Pro Vice Chancellor	
Dr. Subhajyoti Ray	Pro Vice Chancellor	
Dr. Meena Chintamaneni	Registrar	
Ms. Shobha Pai	Director (Placements)	
Mr. Manish Dalmia	Director (Marketing)	
Ms. Khyati Bhatt	Jt. Registrar (HR & Personnel)	
Ms. Jayanti Ramesh	Jt. Registrar (Admission)	
Ms. Vandana Kushte	Deputy Registrar (Academics)	
Mr. Paramanand Rajwar	Deputy Registrar (Administration)	
Mr. Shivanand Sadlapur	Librarian	
Mr. Samir Singh	Software Development Team – Students	
	Portal	
Mr. Joel Gibbs & Ms. Nazneen	Sr. Psychologist (Clinical), Counselling	
Raimalwala	Psychologist & Clinical Psychologist	
Finance & Accounts		
Ms. Karuna Bhaya	Finance Controller	
Ms. Varsha Oak	Addl. Finance Controller	
Ms. Ermegilda Goes	Chief Accountant	
Examinations		
Mr. Ashish Apte	Controller of Examinations	
Ms. Shilpa Patil	Deputy Controller of Examinations	
International Linkage		
Ms. Meena Saxena	Director, International Linkages	

School Administration

A) The Academia of Pharmacy & Technology Management

Name of the faculty	Designation	Qualification
Dr. Bala Prabhakar	Dean	M.Pharm., Ph.D.
Dr. A.N. Misra	Director (Pharmaceutical Research)	M.Pharm., Ph.D.
Dr. Mayur Yergeri	Professor	M.Pharm., Ph.D., PDF
Dr. Vaishali Londhe	Professor	M.Pharm., Ph.D.
Dr. Pravin Shende	Professor	M.Pharm., Ph.D., PDF
Dr. Saraswathy Nagendran	Associate Professor	M.Sc.(Botany), M.Sc. (IT), Ph.D.
Mr. Ashutosh Ojha	Associate Professor	B.Pharm., MBA
Dr. G.L. Gupta	Associate Professor	M.Pharm., Ph.D.

Name of the faculty	Designation	Qualification
Mr. Ram Shelat	Associate Professor	M.Sc., Diploma in Business Management, Certificate course in
Dr. Manish Adhia	Associate Professor	Marketing Management
		B.Sc, MMS, Ph.D
Dr. Khushwant Yadav	Associate Professor	M.Pharm., Ph.D., PDF
Dr. Saritha Shetty	Associate Professor	M.Pharm., Ph.D.
Dr. Ginpreet Khurana	Associate Professor	M.Pharm., Ph.D.
Dr. Yogesh Kulkarni	Associate Professor	M.Pharm., Ph.D.
Dr. Surendra Agrawal	Associate Professor	M.Pharm., Ph.D.
Dr. Kalyani Barve	Associate Professor	M.Pharm., Ph.D.
Dr. Sarika Wairkar	Associate Professor	M.Pharm., Ph.D.
Dr. Amisha Vora	Assistant Professor	M.Pharm., Ph.D.
Dr. Maushmi Kumar	Assistant Professor	B.Pharm. M.Tech. (Bioprocess Technology), Ph.D.
Dr. Divya Suares	Assistant Professor	M.Pharm., Ph.D.
Dr. Archana Upadhya	Assistant Professor	B.Pharm., M.Sc. (Tech) (Bioprocess Technology), Ph.D
Dr. Haresh Raulgaonkar	Assistant Professor	B.E., MMM, Ph.D
Dr. Kavita Singh	Assistant Professor	M.Pharm., Ph.D.
Ms. Anshul Garg	Assistant Professor	MBA
Ms. Namita Hegde	Assistant Professor	M.Pharm.
Dr. Kapil Juvale	Assistant Professor	M.Pharm., Ph.D., PDF
Dr. Priyanka Prabhu	Assistant Professor	M.Pharm., Ph.D.
Dr. Harish Kundaikar	Assistant Professor	M.Pharm., Ph.D.
Dr. Ashish Kanhed	Assistant Professor	M.Pharm., Ph.D., PDF
Dr. Bappaditya Chatterjee	Assistant Professor	M.Pharm., Ph.D.
Dr. Mital Patel	Assistant Professor	M.Pharm., Ph.D.
Mr. Sandip Auti	Lecturer	M.Pharm.
Ms. Anjali Takke	Lecturer	M.Pharm.
Ms. Shweta Mishra	Lecturer	M.Pharm.

B) Administration:

1	-٦
	-)

Name	Designation	
Dr. Bala Prabhakar	Dean	
Ms. Jasbir Saluja	Deputy Registrar	
Mr. Swapnil Khedkar	Assistant Registrar	
Ms. Manisha Kurhade	Assistant Registrar	
Ms. Manali Pawar	Head Clerk	
Ms. Indrayani Gaikwad	Secretary	
Ms. Ashwini Chendekar	Coordinator	

	Donned-us-lie UNIVERSITY
Name	Designation
Mr. Manoj Jagtap	Assistant Accounts
Ms. Mansi Talgaonkar	Assistant
Mr. Mangesh Lanjekar	Assistant
Mr. Rajendra Waghe	Assistant
Ms. Ruchita Raorane	Assistant
Ms. Purva Kudtarkar	Jr. Assistant
Ms. Rajashri Sukhthankar	Typist cum Clerk
Ms. Swati Chavan	Receptionist
Placement Cell	
Mr. Sunil Chaturvedi	Director (Pharma Network)
Ms. Rachna Kacker	Placement Executive
Ms. Pooja Dillikar	Placement Assistant
Library	
Ms. Meghana Desai	Assistant Librarian
Ms. Aparna Sawant	Library Assistant
Central Instrumentation Labor	ratory
Ms. Geeta Pai	Instrumentation Lab Technician
LC/LCMS	
Mr. Eknath Gadekar	Laboratory Technician
Animal House	
Dr. Shailesh Khade	Veterinarian
Stores	
Ms. Kavita Nitore	Laboratory Assistant cum Store- keeper
Mr. Sameer Sakpal	Assistant Store- keeper
Laboratory staff	
Ms. Mansi Rane	Laboratory Assistant
Mr. Kashinath Rane	Laboratory Assistant
Mr. Shailesh Indulkar	Laboratory Assistant
Mr. Indrajit Kawale	Laboratory Assistant
Ms. Manasi Gurav	Laboratory Assistant
Ms. Mira Parekh	Laboratory Assistant
Mr. Vikas Kadam	Laboratory Assistant
Mr. Ramesh Pachupate	Laboratory Assistant
Mr. Ravindra Davade	Laboratory Assistant
Ms. Poonam Sarang	Laboratory Assistant
Mr. Vaibhav Jadhav	Laboratory Assistant
Mr. Subhash Gulekar	Laboratory Assistant
Ms. Varsharanee Jadhav	Laboratory Assistant
Ms. Pooja Gothankar	Laboratory Assistant

Part III ANNEXURES

APPLICATION OF LEAVE OF ABSENCE School of Business Management

	Da	ate:
Mobile No		
Trimester/Semester	Roll No. :	Div:
to	No. of Days misse	ed:
	Trimester/Semester	Mobile No

I have missed more than 20 % sessions for the reasons as mentioned below and request you to consider this application for my attendance purposes on a special case basis (As per SRB). I understand that 20 % absence is permitted which includes sessions missed for all reasons (Personal, Medical etc.)

I also confirm that I have not missed any sessions for any other reasons. (If missed more than below mentioned sessions, student should specify the reason ______ and if application with relevant documents have been submitted to Academic office (YES/NO)

Student's Signature: _____

Enclosures: _____

To be filled by Students

(For Office use)				
Course(s) To be Filled by Students	No. of Class held during leave period	Class attended during said period	Exemption (s)	Attendance as on date:
		l		

Checked by Course Coordinator (Signature)

Verified by AR / DR (signature)

Approved by: Program Chairperson

Dean -SBM

APPLICATION OF LEAVE OF ABSENCE

(All Schools except SBM)

School of..... (10% additional exemption in attendance)

NAME:		I	Date:
Email ID:			
Programme:	Trimester/Semester	Roll No. :	Div:
Leave Period: From:	to	No. of Days miss	sed:
Reason: -			

I have missed more than 20 % sessions for the reasons as mentioned below and request you to consider this application for my attendance purposes on a special case basis (As per SRB).

Student's Signature: _____

Enclosures: _____

To be filled by Students (For Office use)

(For Office use)				
Course(s) / subject(s)	No. of Class /	Class / Hours	Exemption (s) in	Attendance as
	hours held	attended during	hours to be given	on date before
	during leave	said period	for above reason	exemption
	period	-		-

Checked by Course Coordinator (Signature)

Verified by AR / DR (signature)

Approved by HOD/Associate Dean/Dean/Director (School can update signatories as per school specifications)

SVKM'S NMIMS DEEMED-TO-BE-UNIVERSITY APPLICATION FORM FOR NMIMS STUDENTS FOR APPLYING FOR STUDENT EXCHANGE PROGRAM

Name of School:		
Name of the Student:		
Name of the Program:		
CGPA in the last trimester/	semester attended at NMIMS	S
Roll No	_Contact No	Email ID
Passport No	Issued at (place)	Date of Expiry
		r's Name
Phone No. (R)	Mobile]	No

Name of the place you are interested to go for student exchange program. Kindly give the priority by writing number 1,2,3,4 as per your choice. All places, seats are limited and will be offered subject to your performance in the selection process and the availability.

1.	1	
2.	2	
3.	3	
4.	4	
5.	5. Any other University as Mentioned in the Mail:	
	ne of the Foreign Language you are acquainted with elected, I undertake to apply for Visa on my own initiative.	
Signatı	nature of the StudentI	Date

Enclosure: A hard copy of your C.V needs to be attached along with the application form.

SVKM's NMIMS Deemed-to-be-University

Vile Parle (W), Mumbai-400056.

Tel: 022-4235555

Photo
FIIOLO

Website: www.nmims.edu

<u>APPLICATION FORM</u> (applicable for incoming students under Student Exchange program)

1. Personal Information

Name of the Student:					
First name		Middle name	e	Last name	
Nationality	Gender	M F	Date of Birth	(d/m/y)	
Passport No	_Issued at (Place)	Dat	e of Expiry		
Local Address					
Address					
PhoneNoE	mail1	Emai	12		
Home University Details:					
Name					
Address					
Phone no					
University ContactPerson		EmailID			
Person to be contacted in cas					
Name		Relation			
Address					
Phone No	Email I	D			
Do you have any relatives / f					
Name					
Address					
Phone No	Email I	ID			
Medical Insurance details:					
Insurer	PolicyNo		_Contact person_		
Blood group			_ I _		

Any medical problem, which you would like to mention to us _____

2. Educational Qualification (Completed)

Examination	University / Board	No. of Years of Education	Year of Passing	Percentage / Grade

3. Details of any aptitude test taken: (GMAT, GRE, TOFEL, SAT, Any other)

Name of the Test______Score _____Percentile Score_____

4. Prog	ram for w	hich eı	nrolled at h	ome	institution						
Level:	Bachelor		Master		Diploma		Any other (Specify nam	e)		
Name o	of the Progr	am			L	 Duratio	on				
Year :	First year	Se	cond year	Т	hird Year	Fourth y	ear Fif	th Year]		
Sr. No.	Name of cleared	the s	ubjects alre	ady	Grades Obtained	Sr.	Name of cleared	the subjec	ts already	Grades Obtained	
1	cleared				Obtained	No. 8	clealeu			Obtained	
2						9					
3						10					
4						11					
5						12					
6						13					
7						14					
					rimester/Seme		_ Month				-
Cours	es for Tri/S	Semeste	er	Co	urses for Tri/Se	emester		Courses for	Tri/Semest	er	_
											_
-											-
											-
											-
	el Accomn want NMI			your	accommodatio	on? Yes	No				
Neighb		ts are a	vailable on			,000- 350		th) on sharin	g basis. Ho	stel accommodati	ion will b
I (First n			ne Last na	me)				-		ect and I will con S Deemed-to-be-1	
I under	take to keep	o the Sc		ed at	oout details of n					y prescribed code	-
Signatu	re of the S	tudent:				Date	9				

(Signature of Dean/Director/HOD) CC. Director – International Linkages

APPLICATION FORM – NMIMS EXCHANGE STUDENTS

(applicable for Student Exchange)

Name of School:	Photo
1. Personal Information Name of the Student	1 1010
Nationality Gender M F Date of Birth(d/m/y) Passport No Issued at (Place) Date of Expiry	
Local Address : Name Address	-
Phone No Email	
Permanent Address: NameAddress	
Phone no. (R) Phone no. (M)	
Person to be contacted in case of emergency: Name	
Phone No Email ID	
Do you have any relatives / friends/ contacts at the Host University / Country? If yes, pl provide the details: Name Relation Address	
Phone No Email ID	_
Medical Insurance details : InsurerPolicy NoContact person	
Blood group Vaccination Details	
Any medical problem, which you would like to mention to us:	
Any medication you have been prescribed to take:	
2. School, Place & Duration for which selected from NMIMS Deemed-to-be University:	
Semester/ Trimester	

Sr. No.	Name of the subjects opted for Exchange Program	Sr. No.	Name of the subjects opted for Exchange Program
1		6	
2		7	
3		8	
4		9	
5		10	

3. Declaration

I, student of Full Time (Progra	n Name)
---------------------------------	---------

from batch of year _____ and Roll No. _____ is going for International Student Exchange program in the Semester/Trimester .

I have gone through the Student Exchange Policy document and Student Resource Book and have volunteered to join the exchange program of my own will and with the consent of my parents/guardian. I will adhere to the rules and regulations of the host university. My parents/guardian are informed of the details of the program, the schedule and the code of conduct expected during the stay at the foreign institute and they are in full agreement with the terms of this exchange program. I undertake to keep my School /parents/guardian/family informed about details of my travel, my stay and my whereabouts and well-being during my stay.

I promise to uphold the values and honour of the NMIMS Deemed-to-be-University and fulfil my responsibilities as a student and treat everyone with dignity and respect. I hereby declare that I have clearly understood & will follow the instructions given from time to time and in case of a violation, not adhering to the expected code, I will be liable to suitable action as per SVKM'S NMIMS Deemed-to-be-University rules.

I declare that all information filled by me in this form are correct and will complete all the requirements, with full engagements in the academic matters, like all other student in the college campus.

I hereby agree to abide by the rules and regulations expected during the entire program.

Name & Signature of the student

Date

Mobile Phone Number: _____ (Self) _____ (Parents/Guardian)

(Signature of Dean/Director/HOD)

CC. Director - International Linkages with Enclosures

Enclosures:

- 1. Photocopy of Passport
- 2. Photocopy of Visa
- 3. Photocopy of medical insurance
- 4. Ticket details Photocopy of Ticket

Annexure 5

UNDERTAKING (applicable for Student Exchange)

То
SVKM'S NMIMS Deemed-to-be-University
School of
Mumbai

Sub: Travelling to a Foreign University as part of Foreign exchange program

I,		student of Full Time	(Course Name) from
batch of year	_ and Roll No	is going for foreign exchange	e program in the semester

I have gone through the Student Exchange Policy document and Student Resource Book and have volunteered to join the exchange program of my own will and with the consent of my parents/ guardian. I will adhere to all rules and regulations of the host university. My parents/guardian are informed about details of the program, the schedule and the code of conduct expected during the stay at foreign institute and they are in full agreement with the terms of this exchange program. I undertake to keep my institute /parents/guardian/family informed about details of my travel, my stay and my whereabouts and well-being during my stay.

I promise to uphold the values and honour of the NMIMS Deemed-to-be-University and fulfil my responsibilities as a student and treat everyone with dignity and respect. I hereby declare that I have clearly understood & will follow the instructions given from time to time and in case of a violation, not adhering to the expected code, I will be liable to suitable action as per SVKM'S NMIMS Deemed-to-be-University rules.

I hereby agree to abide by the rules and regulations expected during the entire programme.

Name & Signature of the student		Date		
Name & Signature of the Parent		Date		
Mobile Phone Number:	_(Self)		(Parents/Guardian)	
				Annexure 6

Student Exchange Programme (for Visa Office)

124

(School Letter Head)

Dated _____.

To: The Visa Section The Indian High Commission (City) (Country)

Dear Sir/Madam,

This is to certify that Mr/Ms. ______, Student of _____(Intl School) has been accepted as an exchange student into Semester/Trimester _____ of our prestigious full-time program, _____(Program Name).

The teaching program for Semester/ Trimesters will be held from _____(Date) to _____(Date). The student will be attending classes with other full time students enrolled in the program and may also undertake some field projects in local companies on a non-remunerative basis.

We would request you to grant _____(Name) the necessary student's visa.

Thanking you,

Yours sincerely,

Dean (School Name & Address) (Phone no & email)

Student Exchange Programme (for Visa Application)

(School Letter Head)

Dated	l	

To:

The Consul General of _____

_____ Consulate/ Embassy

Mumbai, India

Dear Sir/Madam,

This	is	to	certify	that	Mr/Ms	_ is	a		year	student	of	our
					program. She/He has been selected	to vis	it _			(Institute	nam	ie) at
			(City),		(Country) campus as an exchange	stude	nt d	luring the	spring	/fall seme	ster	from
		(date	e) to		_(date).							

We have no objection to Ms/Mr. ________ visiting _______ (Country) and other states/countries in USA/Europe (Pl strike). We request you to provide him with the required assistance and process his/her papers at your earliest convenience.

Thanking you,

Yours faithfully,

DEAN (School Name & Address) (Phone no & email)

UNDERTAKING For Foreign National Studying at NMIMS University

(applicable for Student Exchange)

То
SVKM'S NMIMS Deemed-to-be-University
School of
Mumbai

Sub: Arrived from ------ Partner University Abroad as part of Students exchange program

I, ______ student of-----Partner University studying Full Time ______ (Course Name) from batch of year _____ has Joined _____ Course at ------School through international student exchange program in the semester/Trimester _____.

I have gone through the Student Exchange Policy document and Student Resource Book and have volunteered to join the exchange program of my own will and with the consent of my parents/ guardian. I will adhere to the rules and regulations laid down in the MoU between Partner University and NMIMS University. I undertake to keep my institute /parents/guardian/family informed about details of my travel, my stay and my whereabouts and well-being during my stay.

I will adhere to the local law of the country (India) and will not involve or encourage in any activity which may be a potential threat to the integrity, safety and solidarity of India during my stay in the country.

I promise to uphold the values and honour of the NMIMS Deemed-to-be-University and fulfil my responsibilities as a student and treat everyone with dignity and respect. I hereby declare that I have clearly understood & will follow the instructions given from time to time and in case of a violation, not adhering to the expected code, I will be liable to suitable action as per SVKM'S NMIMS Deemed-to-be-University rules.

I hereby agree to abide by the rules and regulations expected during the entire programme.

Name & Signature of the student

Date

Mobile Phone Number: _____ (Self) _____

Note :

Application for availing the facility of a Scribe/Writer during Examinations (To be submitted 7 days prior to the commencement of Examination)

For Office use:

		Approved by (Exam. Dept)	
		Date:	
To, The Controller of Examination SVKM's NMIMS (Deemed-to-be U Vile Parle (W), Mumbai 400056	Jniversity)		
Dear Sir,			
I wish to avail the facility of a Scrib	be/Writer during the Examin	ation as per the below mentioned details:	
Name of the Student:		Mobile No.:	
Name of the School:			
Name of Program:	Roll No	Student No.:	
Academic Year:	Trimester. /Se	mester:	
Permaner Details of Scribe being arranged		sability / Learning Disability	
becaus of Serior Denig arrangeu	by the under signed		
Name of the scribe:			
Educational Qualification (with pro	oof - Identity card of the curr	ent academic year):	
Address and Contact No.:			

Yours faithfully,

Signature	of	the	Student
-----------	----	-----	---------

Enclosed: Medical Certificate from a Registered Medical Practitioner with rubber stamp

128

Date

Application for Duplicate Fee Receipt

Sir/Madam,

Kindly issue me Duplicate Fee receipt, since I have lost my Original Fee receipt. Please find the particulars as under:

Fee Receipt: Year: H	ostel Fee Receipt:	Year:
Name:		
(Surname)	(Name)	(Middle Name)
Course:	_ Academic Year: _	
Student Number	Roll	No
Thanking You,		
Yours Faithfully,		
(Student's Signature)		
DUPLICATE FEE RECEIPTS WILL BE	ISSUED AFTER	7 DAYS ON:
Office Remarks:		

Receipt No: _____ Date: _____ for Rs.100/-

(Receiver's Signature)

APPLICATION FOR REFUND

Annexure 9

Date: _____

Excess Fees	
Excess Deposit	
Hostel Deposit	
(Please indicate as applicable)	
Student Number	
Student Name	
Student Address	
Student Mobile contact number	
School Name and Course (Program)	
Student Bank account details	
\circ Type of	
account(Savings/Current)	
• Bank account number	
• IFSC code	
(Please attach a cancelled cheque)	
• Email ID of the student	

(Signature of Student)

Attachments Required

- Excess Fees/Excess Deposit Refund
 - Excess Fees/Excess Deposit Original Receipt of Excess Fees/Excess Deposit along with photocopy of Fees Receipt/Deposit Receipt
- Hostel Deposit Refund
 - Original Hostel Deposit Receipt signed by Hostel-in-charge & DR Administration.
- Library Deposit
 - Please procure "NO DUES STAMP"

				Acknowledgement			
Received	Refund	application	from		_ (Student	name)	towards
			_(Specify	type of Refund) on	_(Date)		

Signature of Counter Staff, Stamp and Date

SVKM'S NARSEE MONJEE INSTITUTE OF MANAGEMENT STUDIES

APPLICATION FOR MIGRATION CERTIFICATE

1.	Name:		_	
2.	Address for Correspondence:			
3.	Permanent address:			
4.	Contact No. :(M)	(R)	Email Id:	
5.	Birth Date:			

- 6. Date of leaving: _____
- 7. Details of the Examination passed from this university

Examinations	Year of passing	Roll no	Results

- 8. Name of the University where the student Proposes to register his / her name and the Name of the course.
- 9. Name of the Institution where the Student proposes to join

DECLARATION BY THE STUDENT

I hereby declare that I have not applied before for the Migration Certificate.

I further declare that I have not registered myself for any course in any other University other than the one which I am now interested in to register myself as stated in column 7 above.

Date: _____

Mumbai 400056

(Signature of the student)

Note :- Please attach the Photocopy of Final Year Mark sheet & Degree Certificate along with the application.

P.T.O.

131

FOR OFFICE USE

1.	Whether the Migration Certificate was
2.	If the Migration Certificate was not utilized State the appromixate date and the year when It was returned to the Institute for Cancellation.
3.	Date on which Migration Certificate was issued By the Institution last attended by the applicant.
4.	Other Particulars if necessary:

The applicant has not been rusticated or debarred by the Institute, and I have no objection to a Migration Certificate being granted to him / her by the Institute.

He / She has been a student of _______since, _____, 20 And left in _____20

I have ascertained and satisfied from the records that no application for a Migration Certificate on behalf on this candidate was made previous to this date.

(Signature of Head of the Dept)

Place : _____

Date : _____

DETAILS OF MIGRATION CERTIFICATE ISSUED

Certificate No: _____

Date: _____

(Signature of the Person of In – Charge)

INSTRUCTION TO THE STUDENT

* The Prescribed fee of Rs. 300/- for Migration Certificate should invariably be sent along with application for Migration Certificate by Demand Draft drawn in favour of the SVKM's N.M.I.M.S. payable at Mumbai. The fees may be paid by cash in the Accounts Office along with the application.

* Fee for the Migration Certificate is accepted between 10.00 am to 5.00 pm on week days except on Sundays, Bank Holidays.

Clearance Certificate

Annexure 11

Date: _____

Name:	Contact No
Student SAP No	Roll No
Programme:	Semester / Trimester

Department	Name of the Concerned Person	Signature
	Head of the Dept / Program	
	Chairperson / Program co-ordinator	
Library (Books)	Librarian / Person In-charge	
Hostel	Dy. Registrar (Admn) /	
Applicable only for Hostellers	Person In-charge	
IT / Computer Centre	Director (IT) / Person In-charge	
Admissions	Deputy Registrar (Admission) / or Person In-charge	
Examinations	COE / Deputy COE / Person In-charge	
Accounts	Finance Controller / Additional Finance Controller / Person In-charge	

Course Coordinator

Assistant Registrar

Annexure 12 (If applicable)

Undertaking by Students (HBS Cases/ Articles)

"To make the students aware about use of Harvard Cases and Articles (water marked copy on Students Portal) and be aware of the **SVKM'S NMIMS regulations**, the following Undertaking Form is introduced which should be signed by **students**. The same should be submitted to the concerned **Department** on the day of starting of classes."

I, Mr / Miss ------ bearing login ID ------ bearing login ID ------ joining for ------ trimester/semester for the academic year ------ in NMIMS School of ------ do hereby undertake and abide by the following terms, and I will bring the **ACKNOWLEDGEMENT** duly signed by me on the re-opening day, ------ at the College.

- I will never Remove or alter or tamper with the authors' names, watermarks or HBP copyright notices or other means of identification or disclaimers as they appear in the Content digitally or otherwise.
- I will never Upload or distribute any part of the Content on any electronic network, including the Internet and the World Wide Web, other than as specified in the user agreement.
- I will not Make the Content available in any other form or medium or create derivative works without the written permission of **NMIMS/ HBP.**
- I will not be cause or involve to Publishing, distributing or making available the Content, works based on the Content or works which combine the Content with any other content, other than as permitted in the User Agreement

ACKNOWLEDGEMENT

I have gone through carefully the terms of the above undertaking and understand that following these are for own benefit and improvement. I also understand that if I fail to comply with these terms; will be liable to suitable action as per SVKM'S NMIMS rules and law. I undertake that I will strictly follow the above terms.

Signature:				
Name:				
	(First Name)	(Middle Name)	(Last Name)	
Programme:				
Roll	Number:		Email	ID:
For Office U	Jse:			
Date of Rece	eipt:			
Signature of	Course Coordinator:			

OFFICE COPY

Student Undertaking with respect to the Student Guidelines (Submit this form to your Course Coordinator within 7 days from receipt of Student Resource Book)

I, have read the Student Guidelines of SVKM'S NMIMS, School of enclosed carefully and have understood its contents and their ramifications. I will always uphold the values and honour of the school of, NMIMS. I promise to fulfil my responsibilities as a student and a human being and treat my colleagues, Staff and Faculty with dignity and respect. I hereby declare that I will follow the Student Guidelines and in case of a violation, consent to action, in accordance with the Management's decision. I hereby agree to abide by the rules and regulations of SVKM'S NMIMS in my role as a participant of this program. I agree that NMIMS has the right to make any changes as it may deem fit in terms of the program content, method of delivery, faculty, refund policy, evaluation norms, standard of passing, Guidelines, etc. I also agree that in case of any dispute or differences about the program, the decision of the Vice-Chancellor of SVKM'S NMIMS will be final and binding on all the participants. These changes would be made if UGC / Statutory bodies make changes from time to time. I understand that if I adopt any unfair means in admission process and during program, then my admission will be cancelled and all fees paid will be forfeited.						
Name:(Name)	/iddle Name)	(Last Name)				
Date of Birth: (dd/mm/yy)	Student SAP	P No				
Roll Number:						
Email ID:	Contact	Nos/				
Address for Correspondence:						
Name of the parent	Contact	Nos:/				
		Mobile:				
Parent's email ID						
For Office Use :						
Date of Receipt: Signature of Course Coordinator						

NMIMS Anthem

We do what's right and not what's easy

We give our best shot each and every time We set the standard

We are the future

We are a part of this institute so fine

NMIMSNMIMS

NMIMS NMIMS

Respect the past

Create the future

Transcend horizons however far

We have what it takes

We make a great team

At NMIMS each one is a star

NMIMSNMIMS

NMIMSNMIMS