

STUDENT RESOURCE BOOK (2020-21)

Part-I

**Mukesh Patel School of Technology
Management & Engineering**

(Mumbai)

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

Content

Sr. No.	Details	Page Nos.
I	PART – I (Rules and Regulations)	
1.	About these Guidelines	1
2.	General Guidelines	1
3.	Attendance and leave of absence guidelines	4
4.	Academic Guidelines	6
5.	Guidelines for Interdisciplinary Offerings	7
6.	Guidelines for Choice Based Credit System (CBCS)	8
7.	Examination Guidelines	10
8.	Library Rules and Regulations	16
9.	Placement Guidelines	16
10.	Guidelines for the Use of Computing Facilities	19
11.	Feedback Mechanism	21
12.	Mentoring Programme / Psychologist and a Counsellor	21
13.	Guidelines for Admission Cancellation / Payment of fees / Re-admission / Academic Break / Submission of Documents / Admission Deferment	23
14.	Dean's list / Meritorious students List	25
15.	Guidelines for using Student Portal	26
16.	Rules for participating in National/ International Level Contests	27
17.	Guidelines for Awards/ Scholarships	27
18.	Guidelines for Convocation	27
19.	Roles and Responsibility of Class Representative and Student Council	27
20.	Student Council	28
21.	Interface with Accounts Department	28
22.	Guidelines for International Student Exchange Program	29
23.	Guide for Students on Floods, Fire and Earthquakes	31
24.	University level - Anti-Ragging Committee / Women Grievance Redressal Cell/ Internal Complaints Committee/ University Student Grievance Redressal Cell / Ombudsman	34
25.	List of Websites categories blocked	38
26.	List of E resources	39
27.	List of Holidays 2020	40
28.	NMIMS Infoline	42
II	PART – II (School specific inputs)	43
1.	School Level inputs. Any other academic inputs/rules policies from respective schools	45
2.	Examination Guidelines (ICA, TEE, Passing Criteria, Grading System etc.) From Exam Dept	51
3.	Academic Calendar	54
4.	Department wise Programmes Course Structures: Information Technology, Computer Engineering, Mechanical Engineering, Civil Engineering, Mechatronics Engineering, Chemical Engineering, Electronics and Telecommunication, Computer Science & Business Systems, Cyber Security, Data Science, Artificial Intelligence	70
5.	People you should know	110
III	PART – III (Annexures)	112
1.	Application of Absence - Leave form	113
	International Student Exchange Programme Forms	
2.	Application form for NMIMS Students for Applying for Student Exchange Programme	115
3.	Application form – Exchange Students – Incoming	116
4.	Application form – NMIMS Exchange Students	118
5.	Student Exchange Programme – Undertaking	120
6.	Student Exchange Programme (Visa Office, Visa Application)	121
	Examination	
7.	Application for availing the facility of a Scribe/Writer during Examinations due to Permanent /Temporary	124
8.	Physical Disability / Learning Disability	124
	Accounts	
9.	Application for Duplicate Fee Receipt	125
10.	Application for Refund	126
	Admission	
11.	Application for Migration Certificate	127
	Others	
12.	Clearance Certificate	129
13.	Application for Bonafide & Scholarship	130,131
14.	Undertaking from students for HBS cases & Articles	132
15.	Student undertaking with respect to the Student Guidelines	133

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 contractual or other form of liability to any person in respect of the manual and any consequences arising from its use by 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. PortableLCD'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
<p><u>Alcohol and Other Drugs</u></p> <p>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.</p>	<p>a. Suspension from attending college till pending enquiry.</p> <p>b. Rustication from the school / campus / hostel</p>
<p><u>Assault, Endangerment, or Infliction of Physical Harm</u></p> <p>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.</p>	<p>Suspension from attending college till pending enquiry.</p>
<p><u>Banners, Chalkings, and Posters</u></p> <p>Defacing of Campus property by means of Banners, Chalking, and Posters.</p>	<p>Severe disciplinary action will be taken.</p>
<p><u>Bullying, Intimidation, and Stalking</u></p> <p>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.</p> <p>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.</p> <p>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 injury or cause the person substantial emotional distress.</p>	<p>a. Suspension from attending college till pending enquiry.</p> <p>b. Any person resorting to such act will amount to ragging and appropriate action will be taken accordingly.</p>
<p><u>Discrimination, Including Harassment, Based On a Protected Class</u></p> <p>Discrimination, including harassment, based on an individual's sex, race, colour, age, religion, national or ethnic origin, sexual orientation, gender identity or expression, pregnancy, marital status, medical condition, veteran status, disability, or any other legally protected classification.</p>	<p>a. Suspension from attending college till pending enquiry.</p> <p>b. Rustication from the school / campus / hostel</p>
<p><u>Disorderly Conduct</u></p> <p>Excessive noise, which interferes with classes, College offices or other activities;</p> <p>Unauthorized entry into area or closed meeting.</p> <p>Conduct that restricts or prevents faculty, staff, or student employees from performing their duties, including interruption of meetings, classes, or events;</p> <p>Any other action(s) that result in unreasonable interference with the learning/working environment or the rights of others.</p>	<p>a. Abstain from attendance for the affective lecture / event.</p>

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

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 NMIMScampus 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 late comers 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:

3.1 General Guidelines

- 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 attendance 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/ extra-curricular 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;

100 % attendance in each subject is desirable

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

3.2.7 **Attendance Rules for School of Business Management (Not applicable for other schools)**

3.2.7.1 100% attendance in classes is compulsory. However, for medical reasons/ personal reasons/ extra-curricular and co-curricular activities/ placement/ institutional work/ other activities a relaxation upto 20% may be allowed. Following are rules relating to attendance:

3.2.7.2 **For Full Time/ PTMBA/ EMBA Pharma / PGDM Programmes:**

- (a) Students of Full Time Programmes who are having less than 60% of attendance (Overall) in any trimester will not be eligible to appear in that Trimester end examinations. They have to take re-admission in the same trimester in the same year of study of subsequent academic year and complete all the requirements of the program and pay requisite fees as per the prevailing rules of NMIMS.

(b) **Lowering of grades in individual Course/s:**

Students who are having attendance equal to or more than 60% but below 80%, will be declared as defaulters and respective grades in course/s as obtained on the basis of his/ her academic performance will be lowered as per the details mentioned in the table below.

Programme	Attendance % (In each Course/s)	Grades
All Programmes	Less than 60%	D Grade
	60% to 69.9%	2 Grades Less
	70% to 79.9%	1 Grade Less

- (c) Exceptional cases for absence up to maximum four weeks (Death in family/ self-marriage/ long illness/ maternity/ out of station or out of country posting etc.) will be dealt with on case to case basis by Dean/Director of SBM. Such students will be required to submit all the relevant documents. However, for such cases also first their 20% (out of 100% attendance) exemption will be taken into account and if needed additional exemption in attendance can be permitted subject to a maximum of 20%.
- (d) If any student has obtained 'D' grade due to non-fulfilment of the above attendance criteria, then he/she will not be allowed to appear for written final re-examination and/ or improvement in the internal assessment.

3.2.7.3 For EXECUTIVE MBA Programme (EMBA):

- (a) Students of EXECUTIVE MBA Programme who are having less than 60% of attendance in any Module/ Course will not be eligible to appear in end term examination for said Module/ Course. They have to re-register for Module/ Course when it is subsequently offered. The student will be considered to have not attended the module for the purpose of fulfilment of Pre-requisite. The student will be required to pay de-registration fine of Rs.500/-.

(b) Lowering of grades in individual Course/s:

Students who are having attendance equal to or more than 60 % and below 80%, will be declared as defaulters and respective grades in course/s as obtained on the basis of his/ her academic performance will be lowered as per the details mentioned in the table below.

Programme	Attendance % (In each Module/ Course/s)	Grades
EXECUTIVE MBA Programme	60% to 69.9%	2 Grades Less
	70% to 79.9%	1 Grade Less

- (c) Students who have attended less than 60% class will be marked absent and will have to repeat the entire Course/ Module with all evaluation components. All earlier evaluation components (if any) will be considered as null and void.

3.2.8 If any student has obtained 'D' grade due to non-fulfilment of the above attendance criteria, then he/she will not be allowed to appear for written final re-examination and/ or improvement in the internal assessment.

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 **Trimester Pattern:** For trimester pattern programmes the credit details are as follows:

Details	Credit	Equivalence in hrs. in a 10 weeks of Trimester
Class room teaching	1 credit	10 hrs.
Lab/Tutorial/group/presentation work	1 credit	20 hrs.
Seminar (subject to schedule throughout trimester)	1 credit	20 hrs.
Project work	1 credit	20 hrs.
Internship	1 credit	40 hrs. (per week)
Research paper/ dissertation	1 credit	20 hrs.

3.1.2 **Semester Pattern:** For Semester pattern 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/group/presentation work	1 credit	2 hours	30 hrs.
Lab (applicable for Technical Schools)	1 credit	2 hours	30 hrs.
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/Area-in-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 Library portal. Students may view them on **Community tab → Academic year 2020-21- 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	MBA - II year	Trim V	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 IIVear	Sem III	Sem IV
	B.Pharm.& MBA.(Pharma Tech.) – IV year	Sem VII	Sem VIII
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 follows 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 grading 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 books 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 committed for first time)	Annulment of the performance of the student at the 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	Annulment of the performance of the student at the University Examination for the subject during the

	using any mode of communication (offence committed for the first time)	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** practical/ 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:
- 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.
- OR**
- Re-evaluation of the Answer book:** Under this process, the student may (i) opt to first apply for the photocopy/ies of the answer book/s and subsequently apply for the re-evaluation of the said answer book/s after going through the answer book **OR** (ii) directly apply for the re-evaluation of his/her answer book/s without applying for photo copy of his/ her answer book.
- 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 Example: 12th October 2020
Application for Verification of Answer book/s	Within 3 days from the date of result declaration	Example: 15th October 2020
Application for Photocopy of the answer book/s	Within 2 days from the date of result declaration including holidays	Example: 14th October 2020

Receipt of the E-copy of Answerbook/s	Latest on the 2nd day from the date of result declaration including holidays (answer books will be sent by e mail link)	Example: 14 th October 2020 (This will be immediate on application)
Application for Re-valuation of the answer book/s	Within 3 days from the date of result declaration including holidays	Example: 15 th 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 Soft copy/ies of answer books will be available for download on the result declaration page after payment of the fees. Else soft copy of the answer book will be sent by email to the student concerned.
- 7.6.9 Copies of the answer-book/s provided by the University are only for Grievance Redressal mechanism and do not have any evidentiary value.
- 7.6.10 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.
- 7.6.11 **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.**
- 7.6.12 The application received from the student for re-evaluation shall be placed before an external examiner for re-evaluation.
- 7.6.13 After following the process of re-evaluation under the Grievance Redressal, effect will be given to change in original marks on re-evaluation, if any, as under:
- 7.6.13.1 **If the marks of re-evaluation, increase or decrease by less than ten percent (10%)** There will be no change in the marks and original marks awarded to the candidate in the subject will be retained.
- 7.6.13.2 **If the marks of re-evaluation increase or decrease between 10.01% and 20%:** In such cases the marks originally awarded to the candidate in the subject shall be treated as null and void and the marks obtained by the candidate after re-evaluation shall be accepted as the marks obtained in that subject. Fractional marks if any shall be rounded off for the purpose of computing the ten percent (10%) difference in marks.
- 7.6.13.3 **If the marks of re-evaluation increase or decrease by more than 20%** A second revaluation of the said answer books shall be done by the examiner from the panel of examiners for the said subject and then **an average of the marks obtained in the first re-evaluation and marks obtained in the second re-evaluation shall be taken** and this shall be accepted by the University as the final marks for the said subject (fractional marks if any shall be rounded off to the next integer).
- 7.6.13.4 An answer book shall be sent for second revaluation to another senior examiner appointed by the Controller of Examinations in consultation with the Dean of the School or Chairperson of the Board of Studies of the University, if in the first revaluation, marks of a candidate are decreased below the passing marks or if a candidate obtains 'F' grade after the first revaluation or the marks required for securing a class from originally secured marks required for passing or for the particular class and the marks assigned by the third examiner in the second revaluation be treated as the final marks in the said subject.
- The revised marks obtained by a candidate after re-evaluation, as accepted by the University shall be taken into account for the purpose of amendment of his results only and the said result shall be communicated to the student/son the student portal. Students may note that after carrying out reevaluation, the marks obtained may increase or decrease or may not change.
- 7.6.14 The above difference in marks in percentage term shall be with reference to the maximum marks assigned for the term end examination of the respective subject.
- 7.6.15 The examiner/s for re-evaluation will be appointed by the Controller of Examinations from the panel of examiners provided by the Dean of the School duly approved by Pro Vice Chancellor and the Vice Chancellor of the University.
- 7.6.16 The revised marks obtained by a candidate after re-evaluation, as accepted by the University shall be taken into account for the purpose of amendment of his/her results only and the said result shall be communicated to the student/s by suitable means.
- 7.6.16.1 The marks awarded by examiner/s in re-evaluation shall be final and binding on the student applicant and the original examiner.

7.6.16.2 The whole process of Redressal of grievances shall be completed within a period of 15 working days from the date of receipt of application for Redressal of grievances.

7.6.16.3 In any case, the photo copies of re-evaluated answer-books shall not be provided to the student/s.

7.6.17 The outcome of Revaluation 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 → School → Campus → Academics → 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 non-conformance 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 uncharted territory, the safety and well-being 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.

- 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.
 - Interaction with seniors who have undergone internships in companies.
 - Assigning seniors or alumni as mentors to guide students.
 - Mock interviews with alumni/corporates to get a direct feedback from people in relevant industries.
 - Guest talks and workshops on various topics from corporates.
 - Resume building as per guidelines
 - 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.
- 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 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 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 reportsecurityincidents@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 trimester/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 alongwith 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.

The Schedule of Refund Rules: 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
<ul style="list-style-type: none"> Informed before the commencement of the academic year. 	100% total fee prevalent.
<ul style="list-style-type: none"> Informed after commencement, not attended classes and fees not paid. 	100% total fee + 25% readmission (prevalent).
<ul style="list-style-type: none"> Informed during the semester / trimester fees not paid for current year. 	100% total fee + 25% readmission (prevalent).
<ul style="list-style-type: none"> 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 Dean's list / 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 sent 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. The University Level:

- 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 Jyväskylä, 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. School of Commerce (ASMSOC)

- 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
<ul style="list-style-type: none"> Identify and visit elevated areas in and around the Institute as places of refuge during a flood Be aware of drainage channels, and other low-lying areas known to flood suddenly. Consult and involve local authorities in the institutes Check out for the monsoon alerts for the heavy rains declared by the Municipal Corporation of Greater Mumbai Do not travel long distances on dates indicated as 'Monsoon Alerts'. Contact the Institute if there is any pre planned activity or examination or any other important work on that day and try to adjust it on some other day Keep locally available equipment such as ropes, battery, radio, plastic bottles and cans handy during rainy season. This can help you to plan your rescue Prepare a food kit including emergency food items such as biscuits, snacks, drinking water and so on 	<ul style="list-style-type: none"> Evacuate to previously identified elevated areas Don't try to save valuables. Your life is most precious Disconnect electrical appliances. Turn off utilities at the main switches of valves if instructed to do so Don't touch electrical equipment if you are wet or standing in water Do not walk through moving water. Six inches of moving water can make you fall If you have to walk in water, walk where the water is not moving Use a stick to check the firmness of the ground in front of you Avoid floodwaters; water may be contaminated by oil, gasoline, or raw sewage Water may also be electrically charged from underground or downed power lines Listen to the radio for advance information and advice. Don't spread rumors Move vehicles to the highest ground nearby Do not enter floodwaters by foot if you can avoid it Never wander around a flooded area Drink clean water 	<ul style="list-style-type: none"> Stay away from downed power lines, and report them to Security Officer Leave the Institute / home only when authorities indicate it is safe Stay out of any building if it is surrounded by floodwaters Use extreme caution when entering buildings; there may be hidden damage, particularly in foundations Floors in the building will be slippery due to water and mud. Walk carefully on the slippery floor. Wear appropriate footwear. Do not use slippers during rainy season Watch out for loose flooring, holes and dislodged nails Clean and disinfect everything that got wet Discard any food items which may have got wet Inform about the damaged drainage and sewage systems in and around the building to the authorities as soon as possible. These can be a major health hazard First protect yourself and then help others.

23.2 Earthquake

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

Before Earthquake	During Earthquake	After Earthquake
<ul style="list-style-type: none"> 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 	<p>If you are at home or inside a building</p> <ul style="list-style-type: none"> 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. <p>If you are in the street</p> <ul style="list-style-type: none"> 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 	<p>If you are at home or inside a building</p> <ul style="list-style-type: none"> 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.).

Before Earthquake	During Earthquake	After Earthquake
easier.	<p>walls, which are liable to collapse.</p> <p>If you are driving</p> <ul style="list-style-type: none"> • Stop the vehicle away from buildings, walls, slopes, electricity wires and cables, and stay in the vehicle. 	<ul style="list-style-type: none"> • Help people who are injured. Provide them first aid. Do not move seriously injured people unless they are in danger. <p>If you are outside</p> <ul style="list-style-type: none"> • 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 re-enter badly damaged buildings and do not go near damaged structures. • Do not walk around the streets to see what has happened. Keep clear of the streets to enable rescue vehicles to pass. • Keep away from beaches and low banks of rivers. Huge waves may sweep in. • Keep updating yourself with latest information on earthquake through radio or T. V.

23.3 Fire

Greater Mumbai is greatly diversified and practically has every type of fire risk. Precautions to be taken in case of fire are given in the Table 3 below:

Before Fire	During Fire	After Fire
<ul style="list-style-type: none"> Identify the fire hazards and where fires might start, e.g. laboratories, store room, kitchen and other such places. Identify all the exit routes of the Institute. Check the adequacy of firefighting apparatus and its maintenance. 	<ul style="list-style-type: none"> Do not panic. Shout loudly for help. Do not run. Do not waste time in collecting valuables. Inform the fire brigade about the fire and alert neighbors. If possible, use fire extinguisher. Do not take shelter in toilet. Shut all the doors behind you while leaving the room to prevent fire from spreading everywhere. Do not use the lift to escape. 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. <p>If trapped or stranded:</p> <ul style="list-style-type: none"> 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 Dial 101 or 22620 5301 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. 	<ul style="list-style-type: none"> Don't re-enter or permit anyone to enter the building, unless the fire officials have given permission to enter.

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.

Anti-Ragging Committees:

University	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 Business Management/Pravin Dalal School of Entrepreneurship and Family Business Management				
1.	Dr. Bala Krishnamoorthy	Chairperson	Balak@nmims.edu	022 4235 5806
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
Mukesh Patel School of Technology Management & Engineering				
1.	Dr. Alka Mahajan	Chairperson	alka.mahajan@nmims.edu	9820189008
2.	Dr Anuja Agarwal	Member Secretary	anuja.agarwal@nmims.edu	9004678000
3.	Dr. Seema Shah	Member	Seema.shah@nmims.edu	9833818846
4.	Mr. Avinash Bairagi	Member	avinash1310.ab@gmail.com; juhupolicestation@gmail.com	9967437521
5.	Mr. Jayshree Dhabaria	Member	contactvyf@gmail.com	9833302122
6.	Mr. Rajesh Udawat	Member	Rajeshudawat72 @gmail.com	9826017566
7.	Dr. Ajay Phirke	Member	Ajay.phirke@nmims.edu	9619993107
8.	Dr. Manjusha Joshi	Member	Manjusha.Joshi@nmims.edu	9619102215
9.	Ms. Anjali Barmukh	Member	Anjali.Barmukh@nmims.edu	9820031359
10.	Mr. Hemant Kolambe	Member	Hemant.Kolambe@nmims.edu	8286262181
11.	Ms. Chetna Shah	Member	Chetna.Shah@nmims.edu	9819001827
12.	Ms. Rhea Gupta	Member	rheagupta.nmims@gmail.com	9920042930
13.	Mr. Kumar Narayan Singh	Member		9326064437
Anti-Ragging Squad:				
Mukesh Patel School of Technology Management & Engineering				
1.	Dr. Manoj Sankhe	Chairperson	Manoj.sankhe@nmims.edu	9224574993
2.	Prof. S. Nagalakshmi	Member Secretary	S.Nagalakshmi@nmims.edu	9969033784
3.	Prof. Kamal Mistry	Member	Kamal.Mistry@nmims.edu	9768666215
4.	Prof. Samadhan Deshmukh	Member	Samadhan.Deshmukh@nmims.edu	9004392646
5.	Dr. Vinita Khatri	Member	Vinita.Khatri@nmims.edu	9757305047
6.	Prof. Deoyani Joshi	Member	Deoyani.Joshi@nmims.edu	9820292081
7.	Prof. Sumita Nainan	Member	Sumita.Nainan@nmims.edu	9867753210
8.	Prof. Gaurav Londhe	Member	Gaurav.Londhe@nmims.edu	9920745414
9.	Prof. Yashodhan Karulkar	Member	Yashodhan.Karulkar@nmims.edu	9820638370
10.	Mr. Ravikumar Bellary	Member	Ravikumar.Bellary@nmims.edu	9819660202
Shobhaben Pratapbhai Patel School of Pharmacy & Technology Management				
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
Balwant Sheth School of Architecture				
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
5.	Ms. Jeeva Sawani	Member	jjeeyasavani@gmail.com	9820101019
Sunandan Divetia School of Science				
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.	Dr. Mansi Bhartiya	Member	Mansi.bhartiya@nmims.edu	9867512415
Anil Surendra Modi School of Commerce				
1.	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	9920048883
4.	Dr. Arshia Kaul	Member	Arshia.Kaul@nmims.edu	9819431944
5.	Mr. Bhavesh Barot	Member	bhavesh.barot @nmims.edu	9920936372
Sarla Anil Modi School of Economics				
1.	Prof. Amita Vaidya	Chairperson	amita.vaidya@nmims.edu	9920326482

2.	Prof. Nahid Fatema	Member	nahid.fatema@nmims.edu	9820604309
3.	Dr. Mohd. Imran Khan	Member	MohdImran.Khan@nmims.edu	7012805712
NMIMS Global Access – School for Continuing Education				
1.	Mr. Rajiv Shah	Chairperson	Rajiv.Shah@nmims.edu	9820010282
2.	Prof. Deepak Gupta	Member	deepak.gupta@nmims.edu	9930342220
3.	Ms. Brinda Sampat	Member	Brinda.Sampat@nmims.edu	9930959742
4.	Ms. Sneha Utekar	Member	Sneha.Utekar@nmims.edu	9821388172
Kirit P Mehta School of Law				
1.	Prof. Sohini Shrivastav	Chairperson	Sohini.shrivastav@nmims.edu	42355555
2.	Prof. Nazima Munshi	Member	nazima.munshi@nmims.edu	42355555
3.	Ms. Anupama Kapshikar	Member	Anupama.kapshikar@nmims.edu	42355766
Jyoti Dalal School of Liberal Arts				
1.	Dr Megha Agarwal	Chairperson	Megha.Agarwal@nmims.edu	
2.	Dr. Uthara Suvrathan	Member	Uthara.Suvrathan@nmims.edu	
3.	Dr. Chaitanya Joshi	Member	Chaitanya.joshi@nmims.edu	
School of Design				
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 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
School of Mathematical Sciences				
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
4.	Ms. Vaishali Rain	Member	vaishali.rain@nmims.edu	9821458550
Centre of Excellence in Analytics & Data Sciences				
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
School of Branding & Advertising				
1.	Ms. Reah Irani and Ms. Priya Menon	Chairperson	reah@pksbe.com/priya@pksbe.com	9820122146/9833551677
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
Hostels at 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 Campus				
1.	Dr. R.S. Gaud	Chairperson	rsgaud@nmims.edu	(02563) 286545/46
2.	Dr. Nikhlesh Kumar Sharma	Member	nikhleshkumar.sharma@nmims.edu	(02563) 286545/46
3.	Dr. Narayan Chandak	Member	narayan.chandak@nmims.edu	(02563) 286545/46
4.	Dr. B K Mohanty	Member	Basantkumar.mohanty@nmims.edu	(02563) 286545/46
5.	Dr. Ashwini Deshpande	Member	ashwini.deshpande@nmims.edu	(02563) 286545/46
6.	Dr. Chandrakant Bonde	Member	chandrakant.bonde@nmims.edu	(02563) 286545/46
7.	Dr. Rakesh Chaudhari	Member	rakesh.chaudhari@nmims.edu	(02563) 286545/46
8.	Dr. Radhakrishna Rambola	Member	radhakrishna.rambola@nmims.edu	(02563) 286545/46

9.	Prof. Vijay Shivankar	Member	Vijay.shivankar@nmims.edu	(02563)28654546
10.	Mr. Pravin Wararkar	Member	Pravin.wararkar@nmims.edu	(02563)286545/46
11.	Mr. Rahul Dande	Member	rahul.dande@nmims.edu	(02563) 286545/46
12.	Mr. Monimoy Saha	Member	monimoy.saha@nmims.edu	(02563)286545/46
13.	Mr. Rajeev Dalal	Member	rajeev.dalal@nmims.edu	(02563) 286545/46
Hyderabad Campus				
1.	Dr. Ravi Kiram	Chairperson	Ravi.Kiran@nmims.edu	9885461860
2.	Dr. B Karunakar	Member	KarunakarB@nmims.edu	8008002580
3.	Dr. Silla Ramsundar	Member	Silla.Ramsundar@nmims.edu	8473805758
4.	Dr. Anil Pethe	Member	Anil.Pethe@nmims.edu	8879212188
5.	Dr. Deepti Pathak	Member	Deepti.Pathak@nmims.edu	8447817186
6.	Ms. Vani Bobba	Member	Vani.Booba@nmims.edu	7660000766
7.	Mr. Sourav Chatterjee	Member	Sourav.chatterjee@nmims.edu	9760239658
Bangalore Campus				
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	Member	Pradip.Pyne@nmims.edu	080-25126073
4.	Mr. Vishnu Bhat	Member	Vishnu.bhat@nmims.edu	080-25126021
Navi Mumbai 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 Campus				
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. Niranjana Shastri	Member	Niranjana.shastri@nmims.edu	9424577709
6.	Mr. Gaurav .P. Moghe	Member	gaurav.moghe@nmims.edu	9516611151
Dhule Campus				
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. Meena Chintamaneni, Registrar - Member Secretary
2. Dr. Alka Mahajan, Dean, MPSTME – Chairperson
3. Dr. Alok Misra, Dean KPMSOL - Member
4. Dr. Paritosh Basu, Sr. Professor (Finance), SBM - Member
5. Prof. Amita Vaidya, Associate Dean, SAMSOE -- Member
6. Dr. Asha Ingle, Professor (Mechanical Engineering), MPSTME - Member
7. Ms. Pallavi Rallan, Assistant Professor, ASMSOC – Member
8. Ms. Anjali Barmukh, Jt. Registrar, MPSTME, Member

- 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. Savanthas* 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. No.	Category
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
15	Controversial

Sr. No.	Category
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
29	Sports Hunting and war Games

Sr. No.	Category
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	Sr. No.	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 Engineering Access	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
				43	Consortium for Educational 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

List of Holidays 2020 declared by the University														
NMIMS (Mumbai, Navi Mumbai, Shirpur & Dhule)		NMIMS (Bangalore)		NMIMS (Hyderabad)		NMIMS (Indore)		NMIMS (Chandigarh)		Calendar				
List of Holidays for the year 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	1	New Year	01-Jan-20	Wednesday		
									2	Lohri	14-Jan-20	Tuesday		
			2	Sankranti/Pongal	15-Jan-20	2	Sankranti/Pongal	15-Jan-20	2	Sankranti/Pongal	15-Jan-20	Wednesday		
2	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	Tuesday		
								5	Rang Panchami	13-Mar-20		Friday		
4	Gudi Padwa	25-Mar-20	5	Ugadi	25-Mar-20	5	Ugadi	25-Mar-20				Wednesday		
								6	Ram Navami	02-Apr-20		Thursday		
								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				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				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	Monday		
						9	Telangana Nav	02-Jun-20				Tuesday		
								9	Rakshabandhan	03-Aug-20	7	Rakshabandhan	03-Aug-20	Monday
8	Gopalka	12-Aug-20	9	Janmashtami	11-Aug-20				8	Janmashtami	12-Aug-20	Wednesday		
9	Independence Day	15-Aug-20	10	Independence Day	15-Aug-20	10	Independence Day	15-Aug-20	10	Independence Day	15-Aug-20	Saturday		
10	Ganesh Chaturthi	22-Aug-20	11	Ganesh Chaturthi	22-Aug-20	11	Ganesh Chaturthi	22-Aug-20	11	Ganesh Chaturthi	22-Aug-20	Saturday		
11	Anant Chaturdasi	01-Sep-20										Tuesday		
12	Gandhi Jayanti	02-Oct-20	12	Gandhi Jayanti	02-Oct-20	12	Gandhi Jayanti	02-Oct-20	12	Gandhi Jayanti	02-Oct-20	Friday		
			13	Dussehra	26-Oct-20							Monday		
13	Diwali (Dhanteras)	13-Nov-20				13	Diwali (Dhanteras)	13-Nov-20	12	Diwali (Dhanteras)	13-Nov-20	Friday		
14	Narak Chaturdashi/ Diwali	14-Nov-20	14	Narak Chaturdashi/ Diwali	14-Nov-20	14	Narak Chaturdashi/ Diwali	14-Nov-20	14	Narak Chaturdashi/ Diwali	14-Nov-20	Saturday		
15	Diwali (Bhaubeej)	16-Nov-20	15	Diwali (Bhaubeej)	16-Nov-20	15	Diwali (Bhaubeej)	16-Nov-20	15	Diwali (Bhaubeej)	16-Nov-20	Monday		
									15	Gurunanak 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		

Notes:

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.

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

NGASCE (Ahmedabad)			NGASCE (Kolkata)			NGASCE (Delhi)			NGASCE (Pune)			Calendar	
List of Holidays for the year 2020												2020	
OCCASION		DATE		OCCASION		DATE		OCCASION		DATE		DAY	
			1	New Year		01-Jan-20	1	New Year		01-Jan-20	1	Wednesday	
1	Sankranti/Pongal	14-Jan-20										Tuesday	
2	Sankranti/Pongal	15-Jan-20										Wednesday	
3	Mahashivratri	21-Feb-20					2	Mahashivratri	21-Feb-20	2	Mahashivratri	21-Feb-20	Friday
			2	Dholiatra		9-Mar-20						Monday	
4	Holi	10-Mar-20	3	Holi		10-Mar-20	3	Holi		10-Mar-20	3	Tuesday	
5	Ram Navmi	02-Apr-20										Thursday	
										4	Gudi Padwa	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	Friday	
6	Ramzan-Id	25-May-20	5	Ramzan-Id		25-May-20	6	Ramzan-Id		25-May-20	6	Monday	
										7	Palkhi Procession	13-Jun-20	Saturday
7	Rakshabandhan	03-Aug-20	6	Rakshabandhan		03-Aug-20	7	Rakshabandhan		03-Aug-20		Monday	
8	Jannamastami	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	Saturday	
10	Ganesh Chaturthi	22-Aug-20					9	Ganesh Chaturthi		22-Aug-20	10	Saturday	
										11	Anant Chaturdasi	01-Sep-20	Tuesday
11	Gandhi Jayanti	02-Oct-20	8	Gandhi Jayanti		02-Oct-20	10	Gandhi Jayanti		02-Oct-20	12	Friday	
			9	Durga Puja		22-Oct-20						Thursday	
			10	Durga Puja		23-Oct-20						Friday	
			11	Durga Puja		24-Oct-20						Saturday	
12	Dussehra	26-Oct-20	12	Dussehra		26-Oct-20						Monday	
			13	Lakshmi Puja		30-Oct-20						Friday	
13	Diwali (Dhanteras)	13-Nov-20					11	Diwali (Dhanteras)		13-Nov-20	13	Friday	
14	Narak Chaturdasi/Diwali	14-Nov-20	14	Narak Chaturdasi/Diwali		14-Nov-20	12	Narak Chaturdasi/Diwali		14-Nov-20	14	Saturday	
15	Diwali (Balicratipada/Bhaubee)	16-Nov-20	15	Diwali (Balicratipada/Bhaubee)		16-Nov-20	13	Diwali (Balicratipada/Bhaubee)		16-Nov-20	15	Monday	
							14	Chhat Puja		20-Nov-20		Friday	
							15	Gururanak Jayanti		30-Nov-20		Monday	
16	Christmas	25-Dec-20	16	Christmas		25-Dec-20	16	Christmas		25-Dec-20	16	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)

Agency	Number
Disaster Management Cell of Municipal Corporation of 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	
Fire Brigade Help Line	101
Andheri Fire Station	26205301
Bandra Fire Station	26435206
Ambulance	102 / 1298/1252
Hospitals	
Dr. Balabhai Nanavati Hospital	26182255 / 2626 7500
Dr. Cooper Hospital	26207254
Travel Agency	
V-explore	42705205/ 42705255
Chemist	
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. Services of dispensary are available for attending to all emergency first aid and for OPD. This facility is available to all students, staff and faculty members of SVKM Institutions	Location: N.M. College Area, 2 nd floor. Dr. Geeta Shah – 9820547571/ Dr.Goel-9869002653 /
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

**Mukesh Patel School of Technology
Management & Engineering**

Message from Dean

Dear Student,

Welcome to the vibrant campus of the Mukesh Patel School of Technology, Management and Engineering, SVKM's Deemed to be NMIMS University. You are about to embark on an exciting journey which will see you achieving your dreams and ambitions at the end of it. We shall ensure that your experience surpasses your expectations and that, it is equally fulfilling and enjoyable.

This Student Resource Book (SRB) is your guide to the academic requirements, conduct rules and many activities that take place in and outside the classrooms. More importantly it specifies the standards we hold and what we expect of you in your conduct as a student of this University. The compilation of academic curricula is separately given (progressively) for each Program. This is subject to changes based on the review and revisions recommended by the Board of Studies and approved by the Academic Council from time to time.

It is the responsibility of all the students to get themselves familiarized with the rules and regulations of the Institute and University. The University / Institute reserves the right to amend the rules and regulations mentioned in the SRB without any prior notice. The decision of the University shall be final on all the matters. The SRB is for the purpose of providing information to you about the University and its programmes and is not a regulation book of the University. Hence, no claim can be made based on the information given in this book.

Dear student, this is the time in your life when you need to plan ahead and work diligently to get maximum benefit out of the various avenues available to you through our multidisciplinary and flexible curriculum. You could choose to get more specialization in your branch of study through our advanced elective tracks or follow your inclination and pursue an interdisciplinary minor certification. Available also are opportunities to do your internship in the industry or a foreign university, get into a MS programme through our MoU's with top universities abroad or pursue research in your field.

What is important is for you to judiciously plan the course of your career right from the first year. This is also the time for you to develop an all-round personality, make lasting friendships and enjoy this phase of your college life.

We wish you all the very best in your pursuit for happiness and a successful career.

With Best Regards,
Alka Mahajan

1. General Guidelines:

Apart from the Code of Conduct mentioned in Part I section 2.0, students should wear smart casuals. For girl students, off shoulder tops/spaghetti tops/crop tops/transparent dress/shorts are strictly not allowed.

2. Academic Guidelines:

School uses learning management system for smooth conduction of academic and administrative activities. Online Student Portal is available to get updates on the following:

- (i) Notices
- (ii) Daily Attendance
- (iii) Internal Continuous Assessment
- (iv) Examination
- (v) Teaching Scheme & Syllabus

For more details, refer Part I, item 15.

Contact hours and credit details are as follows: - From Part I

Details	Credit	Equivalence in hrs. per week	Total Hours in 15 weeks of Semester
Class room teaching	1 credit	1 hour	15 hrs
Lab/presentation of work	1 credit	2 hours	30 hrs
Tutorial	1 credit	1 hour	15 hrs

Credits for Internship / In-Plant Training and Projects of MBA Tech., B. Tech. and B. Tech. Integrated programs are based on the stream

3. Re-Admission rules:

In continuation to the re-admission rules explained in Part I of this SRB.

A student can seek re-admission in the next academic year, in case he/she fails to fulfil the criteria mentioned under passing standards in SRB. For this purpose, he/she has to pay 25% of the total fees prevalent at that time for the 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 the total period of the program does not exceed the validity period of that programme. A student can take re-admission maximum two times but in different progressive years.

The maximum duration permissible for completion of the programme (in years) are mentioned in the table below:

Sr. No.	Name of the programme	Duration of the programme (in years)	Maximum duration permissible for completion the programme (in years)
1	B. Tech. Integrated	6	8
2	B. Tech.	4	6
3	MBA (Tech.)	5	7
4	M. Tech.	2	4
5	MCA	2	4

If a student takes re-admission in a particular academic year and is not promoted either as per passing standard of the respective program or any other reason as per academic rule, then the student will not be given second chance for re-admission. However, such a student can re-appear at the subsequent examination of the said year without keeping the terms (i.e. re-admission) by taking a drop and only appearing for the examinations.

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 of the School are as follows:

4.1 Disciplinary Committee

1.	Dr. Archana Bhise	Convener	Archana.Bhise@nmims.edu	9819300924
2.	Dr. Manoj Anaokar	Member	Manoj.Anaokar@nmims.edu	9869107573
3.	Dr. Prachi Natu	Member	Prachi.Natu@nmims.edu	9881357811
4.	Dr. Dasika Chaitanya	Member	Dasika.Chaitanya@nmims.edu	9930610217
5.	Prof. Girish Joshi	Member	Girish.Joshi@nmims.edu	8082256336
6.	Prof. Saurav Verma	Member	Saurav.Verma@nmims.edu	9920477884
7.	Prof. Ainal Abdul Azeez	Member	AinalAbdul.Azeez@nmims.edu	9049349478
8.	Ms. Minal Naik	Member	Minal.Naik@nmims.edu	8446836240
9.	Mr. Amol Tare	Member	Amol.Tare@nmims.edu	9273592379

4.2 Anti-Ragging Committees:

1.	Dr. Alka Mahajan	Chairperson	alka.mahajan@nmims.edu	9820189008
2.	Dr Anuja Agarwal	Member Secretary	anuja.agarwal@nmims.edu	9004678000
3.	Dr. Seema Shah	Member	Seema.shah@nmims.edu	9833818846
4.	Mr. Avinash Bairagi	Member	avinash1310.ab@gmail.com; juhupolicestation@gmail.com	9967437521
5.	Mr. Jayshree Dhabaria	Member	contactvyf@gmail.com	9833302122
6.	Mr. Rajesh Udawat	Member	Rajeshudawat72@gmail.com	9826017566
7.	Dr. Ajay Phirke	Member	Ajay.phirke@nmims.edu	9619993107
8.	Dr. Manjusha Joshi	Member	Manjusha.Joshi@nmims.edu	9619102215
9.	Ms. Anjali Barmukh	Member	Anjali.Barmukh@nmims.edu	9820031359
10.	Mr. Hemant Kolambe	Member	Hemant.Kolambe@nmims.edu	8286262181
11.	Ms. Chetna Shah	Member	Chetna.Shah@nmims.edu	9819001827
12.	Ms. Rhea Gupta	Member	rheagupta.nmims@gmail.com	9920042930
13.	Mr. Kumar Narayan Singh	Member		9326064437

Anti-Ragging Squad:

1.	Dr. Manoj Sankhe	Chairperson	Manoj.sankhe@nmims.edu	9224574993
2.	Prof. S. Nagalakshmi	Member Secretary	S.Nagalakshmi@nmims.edu	9969033784
3.	Prof. Kamal Mistry	Member	Kamal.Mistry@nmims.edu	9768666215
4.	Prof. Samadhan Deshmukh	Member	Samadhan.Deshmukh@nmims.edu	9004392646
5.	Dr. Vinita Khatri	Member	Vinita.Khatri@nmims.edu	9757305047
6.	Prof. Deoyani Joshi	Member	Deoyani.Joshi@nmims.edu	9820292081
7.	Prof. Sumita Nainan	Member	Sumita.Nainan@nmims.edu	9867753210
8.	Prof. Gaurav Londhe	Member	Gaurav.Londhe@nmims.edu	9920745414
9.	Prof. Yashodhan Karulkar	Member	Yashodhan.Karulkar@nmims.edu	9820638370
10.	Mr. Ravikumar Bellary	Member	Ravikumar.Bellary@nmims.edu	9819660202

4.3 Women Grievance Redressal Committee

1.	Dr. Anuja Agarwal	Chairperson	Anuja.Agarwal@nmims.edu	9004678000
2.	Dr. Usha Ghosh	Member	Usha.Ghosh@nmims.edu	9869167906
3.	Dr. Ashwini Rao	Member	Ashwini.Rao@nmims.edu	8652266591
4.	Dr. Sanket Gudekar	Member	Sanket.Gudekar@nmims.edu	9867802049
5.	Prof. Swati Donde	Member	Swati.Donde@nmims.edu	9967647920
6.	Dr. Jinu Kurian	Member	Jinu.Kurian@nmims.edu	9833952219
7.	Prof. Prasad Gharat	Member	Prasad.Gharat@nmims.edu	9820675266
8.	Ms. Vidhi Kapoor	Member	vidhi.kapoor22@nmims.edu.in	8369080628
9.	Mr. Prakash Jadhav	Member	Prakash.Jadhav@nmims.edu	9552711847

4.4 Students Grievance Redressal Cell

1.	Dr. Vaishali Kulkarni	Chairperson	Vaishali.Kulkarni@nmims.edu	9920668187
2.	Dr. V.R. Lakshmigorty	Member	VR.Lakshmigorty@nmims.edu	9757075048
3.	Prof. Avadhut Kshirsagar	Member Secretary	Avadhut.kshirsagar@nmims.edu	9769660013
4.	Dr. Siba Panda	Member	Siba.Panda@nmims.edu	8080616910
5.	Dr. Geetha Iyer	Member	Geetha.Iyer@nmims.edu	9819757189
6.	Mr. Milind Sable	Member	Milind.Sable@nmims.edu	9833428757
7.	Ms. Chetna Shah	Member	Chetna.Shah@nmims.edu	9819001827
8.	Mr. Rishabh Reddy	Member	Rishabh.reddy43@nmims.edu.in	8408905902

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

A student would undergo Internal Continuous Assessment (ICA) for each course/subject in all the semesters. Various components of such continuous assessment would be as decided by the respective course/ subject faculty and approved by Dean /Director of the school concerned.

Break up for evaluation of each course will be as under:

Component	Marks
Mid Term Test / Project/Assignment/ Presentation/ Weekly Tests / Case Study/ Quizzes / any other (School)	50
Final term/ semester-end examination (University)	50
Total	100

5.1 Semester-end-exam Passing Criteria for each Course:

- To pass in a particular subject in any of the semester end examination or semester end re-examination, student must secure a minimum of 40% marks of the total maximum marks of that subject, in the semester end examination.
- “F” Grade would be awarded, where marks obtained are less than 40% in aggregate or where the marks obtained in the semester end examination are less than 40% of the total maximum marks of the respective course.
- Students who obtain marks between 40 and 49.99 would be awarded ‘D’ grade (low pass). Please refer ‘Grading’ scheme as mentioned in point no. 8.
- For subjects, which have only Internal Continuous Assessment component, minimum passing requirement will be 40%.
- There is no provision for award of grace marks to any student.

5.2 Non – fulfilment of Passing Criteria

A student who has failed to fulfill the passing criteria as given above, will be required to appear for semester-end re-examination which will be conducted after declaration of results as per Academic Calendar. The internal marks will be carried forward for the re-examination. A student has to submit an online re-examination form. Such students who fail to submit the form will not be allowed to appear for the re- examination. A student who has failed to fulfil the passing criteria of Semester I courses after re-examination, will be allowed to attend the classes and appear at the examination/ re-examination of Semester II.

Remedial classes would be organized by the School for all the students who fail to fulfil the passing criteria as mentioned above, before the conduct of the re-examination. It is mandatory for such students to attend the remedial classes organized by the School. Student is expected to attend all the remedial classes of the subject he/she has failed. A student may be denied permission to appear at the re-examination in case it is observed that student concerned did not fulfill the attendance criteria of the remedial classes.

5.3 Progression to the subsequent year of the programme

A student will be promoted to the subsequent year of the programme as per permissible F / D grade (refer 6.9).

6. Promotion Rules and ATKT (Allowed To Keep Terms) : B. Tech. / B. Tech (Integrated) / MBA (Tech.)

General:

- 6.1 A student who has passed in all the subjects (as per the criteria laid down herein under) of Semester I and II examinations of the first academic year will be promoted to the second year of the concerned programme. A student who has passed in all the subjects of Semester III and IV examinations of the second year will be promoted to the third year of the concerned programme. A student who has passed in all the subjects of Semester V and VI examinations of the third year will be promoted to the fourth year of the concerned programme. Likewise, a student who has passed in all the subjects of Semester VII and VIII examinations of the fourth year will be promoted to the fifth year of the concerned programme (wherever applicable).
- 6.2 A student will be promoted to the subsequent year of the program even when he/she has equivalent of up to two 'F' grades (Two 'D's seen as equivalent to one 'F' grade), refer table section 6.9. The students who fails in Semester I examination will be "allowed to keep terms" (ATKT) and will be permitted to attend lectures and appear at Term-End examinations of Semester II. This means that students will be allowed to keep terms for both the semesters during the first academic year, irrespective of the number of failures in any number of subjects of the first semester of that academic year. This criterion will apply to the subsequent years also.
- 6.3 Such students will be allowed to appear at term-end re-examination in the F & D grade subjects. The internal assessment marks obtained by the students will be carried forward. Students are advised to keep a track of the examination / re- examination time tables.
- 6.4 A student who is required to appear in the re-examination must pay the prescribed fees/charges for re- examination before commencement of the re-examination. A student who does not fill the re-examination form online and / or does not pay the requisite re-examination fee will not be allowed to appear at the reexamination. Students are advised to keep track of the 'Re-examination form submission window'. It is the sole responsibility of the students to fill in the re-examination form. No notice will be given by the University to the students for the same.

- 6.5** A student who has equivalent of or upto two 'F' grades (Two 'D's seen as equivalent to one 'F' grade) in **B. Tech. (Integrated) / B.Tech. / MBATech** program in an academic year after the said re-examination will also be allowed to enter the next year of the program. Such students will be required to appear for examinations of **the F & D grade subjects** during the related Semester-end examinations / re-examinations along-with the regular students of next year.
- 6.6 ICA with TEE (TEE conducted by the School)** – The re-examination of such subjects will be held with the re-examination of the subjects conducted by University. The Examination will be held only for the TEE Component; however, the ICA marks will remain unchanged. If a student fails in re-examination (Refer passing criterion). He /she will have to take a re-admission or appear for the re-examination (Refer Item No 3. as mentioned above)
- 6.7** As regards admission to the third year, students must have passed in all the subjects of first year (As per progression rule). For admission to the fourth year, students must have passed in all the subjects of second year. Similarly, for admission to the fifth year, students must have passed in all the subjects of third year (wherever applicable).
- 6.8 Courses with only ICA component –**
If a student does not satisfy passing criteria there will be no re-examination, the student has to take re-admission in the next academic year. (Refer Item No 3. as mentioned above)
- 6.9** As regards admission to the third year, students must have passed in all the subjects of first year. For admission to the fourth year, students must have passed in all the subjects of second year. Similarly, for admission to the fifth year, students must have passed in all the subjects of third year (wherever applicable).

Refer the following table for different scenarios for better understanding:

Allowed Progression	Not Allowed Progression
2F,0D	3F, 0D
1F,2D	2F,>=1D
0F,1D	1F,>=3D
0F,2D	>=3F,>=1D
0F,3D	4F,0D
0F,4D	
1F,1D	
1F,0D	
0F,0D	

Promotion Rules: M. Tech. / MCA

- 6.10** A student will be promoted to the subsequent year of the programme only when he/she has no F grade and/or not more than 2 D grades in the year after re-examination.

A student who does not fulfill the promotion criteria as given above should take a re- admission in the next academic year. In this case, the student concerned will have to attend the classes in the subject in which he/ she has obtained 'F' and/ or 'D' grade, complete his internal assessments afresh and appear at the semester-end examination. Usual attendance norms need to be fulfilled by the student concerned.

- 6.11 ICA with TEE (TEE conducted by the School)**–If a student gets 'D'(more than the permissible limit) / 'F' grade, after re–examination, he/she can take a re- admission in the next academic year. For details refer Item No. 3 as mentioned above.

6.12 Courses with only ICA component–If a student does not satisfy passing criteria there will be no re-examination, the student has to take re-admission in the next academic year. (Refer Item No 3. as mentioned above)

7. Attendance Rule:

In continuation to Point No 3.2.4, Students who are having attendance less than 80% in individual subject/s in a Semester and if the Dean of the respective School / Director of campus has not given exemption or even after giving 10 % exemption the (attendance is less than 80%), the student will not be permitted to appear at the semester end examination conducted for that semester and will have to take re-admission in the same Semester in the subsequent academic year by paying requisite fees on prorata basis as per the prevailing rules of NMIMS and complete all the requirements of the program. Such students will not be allowed to keep term of higher/further semesters and will be required to take re-admission in subsequent academic year.

8. Grading System:

- The University follows a letter grading system leading to the award of a four-point Grade Point Average (GPA) for each term and Cumulative Grade Point Average (CGPA) for all the terms until date.
- ‘Letter grades’ and corresponding ‘grade points’ are asunder:

Grade	Grade Points	Class interval of marks	
A+	4	100%	85%
A	3.75	84.99%	81%
A-	3.5	80.99%	77%
B+	3.25	76.99%	73%
B	3	72.99%	69%
B-	2.75	68.99%	65%
C+	2.5	64.99%	61%
C	2.25	60.99%	57%
C-	2	56.99%	50%
D	1.5	49.99%	40%
F	0	39%	0

8.1 Calculation of GPA (Grade Point Average):

Grade point Average for a term will be computed by dividing, the sum of product of grade point of each course/subjects and credit value assigned to each respective course by the sum of credits assigned to all the courses / subjects for the related term.

$$GPA = \frac{\sum C \times G}{\sum C}$$

Where,

C = Credit value assigned to a course /subject

G = Grade point value assigned to a student for course / subject corresponding to the letter grade (refer table given)

GPA = Grade point Average shall be calculated for individual term and referred to as Semester/ Trimester Grade Point Average.

8.2 Calculation of CGPA (Cumulative Grade Point Average):

Cumulative Grade Point Average *up to and including a term* will be computed by dividing the sum of product of grade point of each course / subject and credit value assigned to each respective course by the sum of credits assigned to all the courses / subjects up to and including the related term till date.

$$CGPA = \frac{\sum C \times G}{\sum C}$$

Where,

C = Credit value assigned to a course /subject

G = Grade point value assigned to a student for course / subject corresponding to the letter grade (refer table given)

If a student has failed to fulfil passing standard under any head in any subject (i.e. 'Semester/ trimester End Examination' and/ or 'aggregate'), he/ she shall be deemed to have failed in that subject.

9. General Examination Rules

- A student who remains absent from term / semester reexamination / s due to any reason in any subject shall be marked as 'AB' in the result / grade sheet / transcript for the subject / s in which he / she has remained absent. All such students will be allowed to appear at re-examination in the said subject. A student who remains absent in the re-examination would not be able to avail any further reexamination chance.
- In order to receive the degree, the student will have to pass in all the examinations of all the years
- Grievance Redressal : In case a student is not satisfied with the result / grade received by him in a particular subject, he/she may follow the 'Grievance Redressal Procedure' in case he/ she desires.
- The fees for re-examinations and re-admission will be decided by the University from time to time.
- In case of any disputes / differences, decision of the University shall be final and binding on the students. If a student desires to institute any legal proceedings against the University, such legal proceedings shall be instituted only in court at Mumbai in whose jurisdiction the application is submitted by the student and not in any other court.
- Modification in criteria/rules: On the recommendation of the Board of Studies of the MPSTME and the Board of Examinations, the Academic Council shall have the sole discretionary right to modify all or any of the above criteria at any time without prior notice.

These rules would be applicable to all the students who took admission / re-admission w.e.f. the academic year 2020- 2021.

9.1 The evaluations are conducted in a continuous manner and uniformly throughout the semester. For objective and comprehensive evaluation, NMIMS believes in multi-criteria, multi judge evaluation and multiple evaluation instruments. The course faculty conducts the Continuous Assessments and the details of evaluation instruments, their weightages and schedule are announced by the course faculty at the respective School.

9.2 The Common Semester End Examinations are conducted to evaluate students in terms of their

understanding of concepts, knowledge of tools and techniques and their application to the business situations. The knowledge of current events is tested through Internal Continuous Assessment and Semester-end examination in the form of analysis of current development.

- 9.3** Credits are based on number of hours per week e.g. 3 credits = 3 hrs. / per weeks of contacts.
- 9.4** Deviation, if any, from above mentioned evaluation schemes will be communicated separately.
- 9.5** 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/Area-in-charge and the Dean/Directors/ Associate Dean will ensure that the evaluation components and weightage points assigned to each component are fair.
- 9.6 If the End Term examination is conducted by School, the re-examination will also be conducted by School.**

10. Project / Internship / In-Plant Training Guidelines:

There shall be following opportunities of Industry Interaction for MBA (Tech) students:

- i. Technical Internship (TIP) for 8 weeks after Third Year
- ii. & Management Internship (MIP) of 19 weeks (May to 1st week of September) after Fourth Year.

10.1MBA (Tech) Technical Internship Program (Training):

- a. Technical Internship will be for 8 weeks after III year.
- b. The objective of TIP is to provide an overview of the working of the Industries and the latest technology and practices followed in the field chosen by the student. The objective is also to provide an appreciation of the practical application of the theory learned in the class.
- c. MPSTME will assist the students in selecting the right industry in their field of specialization and arrange for an Industry mentor and faculty supervisor to help the student and monitor his progress.
- d. Before the start of training, the student should finalize the training schedule with the concerned Faculty Supervisor and the Industry Mentor. A copy of this schedule should be mailed to the office within one week of the start of the training. It should be duly signed by the faculty and the mentor.
- e. Students should maintain a notebook in which they should enter each day's activity/learning and other relevant information (at least one page per day). This log book should be made on daily basis and periodically (once a week) the Weekly Evaluation Proforma (as per format enclosed) with the signature of the company's mentor should be obtained.
- f. Students should observe strict discipline as per Industry's norm. They should obtain a training certificate indicating successful completion of the training and the actual period in which the training was taken.
- g. Students should provide the office with their contact email and mobile/phone numbers before the commencement of the training.
- h. Guideline for writing the training report and the template will be mailed to the email address provided (Item 6). The student will be responsible for ascertaining the dates for the exams from the office. They are therefore advised to keep in touch with the office at least once in a week from wherever they are working.
- i. The evaluation will be done based on a) marks for the Term Work – which will be jointly done by Faculty supervisor and the Industry Mentor. The log book (item 4) will be one of the basis for this. b) Marks for the Training Report c) marks for the Presentation made by the student in front of the interview panel &marks for the VIVA after the presentation. The allocation of marks will be decided in due course. The total marks shall be given out of 200 for the Industrial Training

10.2MBA (Tech) Management Internship Program (Training):

The training shall be of 12 weeks duration commencing at the end of 8th Semester. The objective shall be to get an all- round exposure for students & enhance their skills in Industrial Project working with the thrust on Managerial content in their respective technology sectors. The training shall comprise of project work, which shall be in the area of the discipline in which the student is majoring in. Further, the project shall preferably have Technical & Management content. **(i.e. It shall be of a techno-managerial nature). Projects could be multidisciplinary in nature. Total Marks: 200**

10.3B. Tech Summer Training:

The students can undergo an optional training (self-organised, 4-6 weeks) during the Summer Vacation (May and June) after the completion of 2nd year (after semester IV examinations).

For B. tech. students Industrial training shall be compulsory in the 3rd year (after semester VI examinations) for the period of 4-6 weeks in May and June (Summer Vacation). The students shall inform the placement office in advance of their preference. The students may arrange the training through their own contact/s or request the placement office for the assistance. It is compulsory to submit the certificate and report on completion of the training. However, no grade / marks will be awarded. Students will be provided with certificate and recognition for outstanding performance, if any.

10.4 Class Projects:

- a) Various faculty members announce Class Projects as a part of the learning process for that subject.
- b) These Class Projects are usually undertaken in groups or individually.
- c) Evaluation criteria and weightages are assigned by the faculty concerned.
- d) These Class Projects are a vital part of the learning inputs during your stay at NMIMS. Do engage with these projects with a serious learning intent.

10.5 Inplant Training:

Inplant Training is an integral part of the B. Tech Integrated Program. For the Batch of 2015-21 & 2016-22 the students have to undergo the Inplant Training in 6th year Semester XI & Semester XII. From the batch of 2017-23 onwards the students have to undergo Inplant Training in the 4th year Semester VIII and 6th year Semester XI of the program. Through the Inplant Training the students get exposure to the industry which helps to put the lessons learnt in the classroom to practice. Each Inplant Training that spans across the entire semester is of 18 weeks' duration.

As an Inplant Trainee in Semester VIII, the students are expected to get well versed with the industry norms, protocol and practices. Students should obtain practical experience via study projects and basic implementation of technology as per work allocation by the industry. The exposure to basic practical hands on tasks will help to take up advanced level industry exposure during In-plant Training in Semester XI of the program.

The In-plant Training in the 6th year Semester XI will ensure the students obtain practical experience by working on latest technology, thereby enhancing his/her technical skills making him industry ready. The college will assist the students in selecting the most appropriate industry in their field of specialization during both the Inplant Training Semesters.

Every student will have an industry mentor and a faculty mentor who will guide and monitor his/her progress.

The student is expected to report the industry mentor on a daily basis and submit the progress report to the faculty mentor on a fortnightly basis. In addition to this the student has to appear for the term end final presentation/ viva and submit the final report both in hard and soft copy as per the format shared.

The template for joining report, fortnightly progress report, final report and final presentation will be shared with the student at the start of the semester.

11. Technical Assistantships / Teaching Assistantship

- A limited number of technical assistantships from time to time may be available for all students of M.Tech.
- There will be an notice from concerned faculty inviting applications from students to assist them in doing a research project for a stipulated period.
- Students will be selected by the faculty under whom they wish to work.

Approved Academic Calendar of all programs

SVKM'S NMIMS
Mukesh Patel School of Technology Management & Engineering,
Academic Calendar for the Academic Year: 2020-2021
For Programs – MBA Tech., B. Tech., B. Tech. (Int.), MCA and M. Tech. (All Campuses)

Details	Program-Semester	Start date	End Date	No. of Days (including Sundays and holidays)	No. of Public Holidays
Semester I (B. Tech. Int)– 4th August 2020 to 19th December 2020 Semester I (MBA Tech, B. Tech, MCA, M. Tech)-10th August 2020 to 19th December 2020					
Academic Instruction Duration (regular classes)	Semester I (B.Tech.Int)	4 th August 2020	5 th December 2020	124 days (18 weeks)	12days (including Diwali vacation)
	Semester I (MBA Tech, B.Tech, MCA, M.Tech)	10 th August 2020	5 th December 2020	118days (17 weeks)	
Induction/ Orientation	Semester I (MBA Tech, B.Tech)	10 th August 2020	14 th August 2020	5 days	1 day
Mid Term Test \ Internal Continuous Assessment	Test I of Semester I (MBA Tech, B.Tech, B.Tech.Int, MCA, M.Tech)	21 st September 2020	28 th September 2020	8 days	No Public Holiday
	Test II of Semester I (MBA Tech, B.Tech, B.Tech.Int, MCA, M.Tech)	3 rd November 2020	10 th November 2020	8days	No Public Holiday
Diwali Vacation	All Programs (For Faculty and Students)	11 th November 2020	17 th November 2020	7 days	
Term End Exams	Semester I (MBA Tech, B.Tech, B.Tech.Int, MCA, M.Tech)	9 th December 2020	19 th December 2020	11 days	No Public Holiday
Central Assessment Program	Semester I (MBA Tech, B.Tech, B.Tech.Int, MCA, M.Tech)	11 th December 2020	22 nd December 2020	12 days	No Public Holiday
Winter Vacation	All Programs (For Faculty and Students)	26 th December 2020	1 st January 2021	7 days	

JR/AR
of the school

Associate Dean
of the school

Director/Dean
of the school

DR-Academics
NMIMS

Controller of Examination
NMIMS

SVKM'S NMIMS
Mukesh Patel School of Technology Management & Engineering,
Academic Calendar for the Academic Year: 2020-2021
For Programs – MBA Tech., B. Tech., B. Tech. (Int.), MCA and M. Tech. (All Campuses)

Details	Program-Semester	Start date	End Date	No. of Days (including Sundays and holidays)	No. of Public Holidays
Semester II- 2nd January 2021 to 14th May 2021					
Academic Instruction Duration (regular classes)	Semester II (MBA Tech, B.Tech, B.Tech.Int, MCA, M.Tech)	2 nd January 2021	24 th April 2021	113 days (16 weeks)	5 days
Mid Term Test \ Internal Continuous Assessment	Test I of Semester II, (MBA Tech, B.Tech, B.Tech.Int, MCA, M.Tech)	8 th February 2021	15 th February 2021	8 days	No Public Holiday
	Test II of Semester II, (MBA Tech, B.Tech, B.Tech.Int, MCA, M.Tech)	22 nd March 2021	30 th March 2021	9 days	1 day
Term End Exams	Semester II (MBA Tech, B.Tech, B.Tech.Int, MCA, M.Tech)	28 th April 2021	9 th May 2021	12 days	1 day
Central Assessment Program	Semester II (MBA Tech, B.Tech, B.Tech.Int, MCA, M.Tech)	30 th April 2021	12 th May 2021	13 days	1 day
Summer Vacation	For faculty (First Year)*	18 th May 2021	28 th June 2021	42 days	
Re-Exams	Semester I (MBA Tech, B.Tech, B.Tech.Int, MCA, M.Tech)	17 th May 2021	24 th May 2021	8 days	No Public Holiday
Re-Exams	Semester II (MBA Tech, B.Tech, B.Tech.Int, MCA, M.Tech)	23 rd June 2021	30 th June 2021	8 days	No Public Holiday

* Subject to change

JR/AR
of the school

Associate Dean
of the school

Director/Dean
of the school

DR-Academics
NMIMS

Controller of Examination
NMIMS

SVKM's NMIMS
Mukesh Patel School of Technology Management & Engineering,
Academic Calendar for the Academic Year: 2021-2022
For Programs – MBA Tech., B. Tech., B. Tech. (Int.), MCA (All Campuses) and M. Tech.

Details	Program-Semester	Start date	End Date	No. of Days (including Sundays and holidays)	No. of Public Holidays
Commencement of next Academic year	Semester I, III, V, VII, IX, XI	1 st July 2021			

JR/AR
of the school

Associate Dean
of the school

Director/Dean
of the school

DR-Academics
NMIMS

Controller of Examination
NMIMS

SVKM'S NMIMS
Mukesh Patel School of Technology Management & Engineering,
Academic Calendar for the Academic Year:2020-2021
For Programs – MBA Tech., B.Tech., B.Tech. (Int.), MCA and M.Tech. (All Campuses)

Details	Program-Semester	Start date	End Date	No. of Days (including Sundays and holidays)	No. of Public Holidays
Semester III, V, VII and IX (BTI)– 22nd June 2020 to 5th December 2020 Semester IX (MBA Tech) – 14th September 2020 to 16th December 2020					
Ice Breaking Session	Semester III, V, VII and IX (BTI)	22 nd June 2020	30 th June 2020	9 days	-
Academic Instruction Duration (regular classes)	Semester III, V, VII and IX (BTI)	1 st July 2020	7 th November 2020	130 days (18 weeks)	5 days
	Semester IX-MBA Tech	14 th September 2020	5 th December 2020	83 days (12 weeks)	7 days (including Diwali vacation)
Mid Term Test \ Internal Continuous Assessment	Test I of III, V, VII and IX (BTI)	13 th August 2020	21 st August 2020	9 days	1 day
	Test I of Semester IX-MBA Tech	5 th October 2020	12 th October 2020	8 days	-
	Test II of Semester III, V, VII and IX (BTI)	28 th September 2020	6 th October 2020	9 days	1 day
	Test III of Semester IX (BTI)	26 th October 2020	30 th October 2020	5 days	-
	Test II of Semester IX-MBA Tech	2 nd November 2020	9 th November 2020	8 days	-
Diwali Vacation	All Programs (For Faculty and Students)	11 th November 2020	17 th November 2020	7 days	
Term End Exams	Semester III, V, VII and IX (BTI)	19 th November 2020	5 th December 2020	17 days	-
	Semester IX-MBA Tech	7 th December 2020	16 th December 2020	10 days	-
Central Assessment Program	Semester III, V, VII and IX (BTI)	21 st November 2020	9 th December 2020	19 days	-
	Semester IX-MBA Tech	9 th December 2020	19 th December 2020	11 days	-
Winter Vacation	All Programs (For Faculty and Students)	26 th December 2020	1 st January 2021	7 days	

JR/AR
of the school

Associate Dean
of the school

Director/Dean
of the school

DR-Academics
NMIMS

Controller of Examination
NMIMS

SVKM'S NMIMS
Mukesh Patel School of Technology Management & Engineering,
Academic Calendar for the Academic Year: 2020-2021
For Programs – MBA Tech., B.Tech, B.Tech (Int.), MCA and M. Tech. (All Campuses)

Details	Program-Semester	Start date	End Date	No. of Days (including Sundays and holidays)	No. of Public Holidays
Semester IV, VI, VIII, X (BTI)- 10th December 2020 to 29th April 2021					
Semester X (MBA Tech) - 4th January 2021 to 30th April 2021					
Academic Instruction Duration (regular classes)	Semester IV, VI, VIII, X (BTI)	10 th December 2020	10 th April 2021	122 days (17 weeks)	12 days (including winter vacation)
	Semester X-MBA Tech	4 th January 2021	17 th April 2021	104 days (15 weeks)	3 days
Mid Term Test \ Internal Continuous Assessment	Test I of Semester IV, VI, VIII and X (BTI)	27 th January 2021	3 rd February 2021	8 days	-
	Test I of Semester X - MBA Tech	25 th January 2021	1 st February 2021	9 days	1 day
	Test II of Semester IV, VI, VIII and X (BTI)	8 th March 2021	15 th March 2021	8 days	-
	Test II of Semester X - MBA Tech	1 st March 2021	8 th March 2021	8 days	-
	Test III of Semester X - (BTI)	29 th March 2021	2 nd April 2021	5 days	-
	Test III of Semester X - MBA Tech	29 th March 2021	5 th April 2021	8 days	-
Term End Exams	Semester IV, VI, VIII, X (BTI)	14 th April 2021	29 th April 2021	16 days	-
	Semester X (MBA Tech)	20 th April 2021	30 th April 2021	10 days	-
Central Assessment Program	Semester IV, VI, VIII, X (BTI)	16 th April 2021	5 th May 2021	20 days	1 day
	Semester X (MBA Tech)	22 nd April 2021	8 th May 2021	16 days	-
Summer Vacation	For faculty (First Year)*	18 th May 2021	28 th June 2021	42 days	-
	For faculty	18 th May 2021	28 th June 2021	42 days	-
Re-Exams	Semester III, V, VII, IX (MBA Tech), IX (BTI) Term I	3 rd May 2021	14 th May 2021	12 days	-
Re-Exams	Semester IV, VI, VIII, X (BTI), X (MBA Tech) Term II	7 th June 2021	18 th June 2021	12 days	-

* Subject to change

JR/AR
of the school

Associate Dean
of the school

Director/Dean
of the school

DR-Academics
NMIMS

Controller of Examination
NMIMS

SVKM'S NMIMS
Mukesh Patel School of Technology Management & Engineering,
Academic Calendar for the Academic Year: 2020-2021
For Programs – MBA Tech., B. Tech., B.Tech. (Int.) and MCA (All Campuses)

Details	Program-Semester	Start date	End Date	No. of Days (including Sundays and holidays)	No. of Public Holidays
Technical Internship/ Management Internship/ Inplant Training/ Industry Internship					
MBA Tech. MIP	Semester IX	3 rd May 2021	11 th September 2021	(19 weeks)	-
MBA Tech. TIP	Semester VII	3 rd May 2021	27 th June 2021	56 days (8 weeks)	-
B.Tech. TIP	Semester V	3 rd May 2021	26 th June 2021	(6-8 weeks)	-
BTI Inplant Training	Semester XI	1 st July 2020	7 th November 2020	130 days (18 weeks)	As per Company Norms
	Semester XI Presentation	9 th November 2020	9 th November 2020	1 day	-
BTI Inplant Training	Semester XII	4 th January 2021	30 th April 2021	117 days (17 weeks)	As per Company Norms
	Semester XII Presentation	8 th May 2021	8 th May 2021	1 day	-
MCA Industry Internship and Project	Semester VI	4 th January 2021	30 th April 2021	(15 weeks)	-
Convocation	All Programs	1 st / 2 nd week of August 2021			
Commencement of next Academic year	Semester I, III, V, VII, IX, XI	1 st July 2021			

JR/AR
of the school

Associate Dean
of the school

Director/Dean
of the school

DR-Academics
NMIMS

Controller of Examination
NMIMS

Mukesh Patel School of Technology Management & Engineering

Vision:

Play a distinct role in providing excellence in engineering and technology management education thereby creating human resources of value to industry and society both at national and international level.

Mission:

1. Formulate relevant curriculum through strong industry linkages and interaction.
2. Ensure quality of education through pedagogical innovations
3. Undertake and promote relevant research
4. Ensure multifaceted development of students, faculty and staff through continuous introspection and inputs.
5. Set up the international linkages with Institutes /industry of repute

Information Technology Department

Vision:

Department of IT will impart quality education and conduct research relevant to needs of the national and international community which will help to improve quality of human life.

Mission:

To prepare human resource with technical and management skills to meet the contemporary Information Technology demands of the industry and society at large by delivering relevant curriculum, using the state of the art pedagogical innovations, and undertake relevant research.

Programme Educational Objectives (PEO)

Program Educational Objectives (PEOs):

- A. **Technical Growth** - Graduates will be successful in modern engineering practice and entrepreneurship, integrate into the local and global workforce, and contribute to the economy of India.
- B. **Professional Skills** – Graduates will continue to acquire and demonstrate the professional skills necessary to be competent employees, assume leadership roles, and enjoy career success and satisfaction.
- C. **Professional Attitude and Citizenship**-Graduates will become productive citizens demonstrating high ethical and professional standards, make sound engineering or managerial decisions, and have enthusiasm for the profession and professional growth.

Student Outcomes (SOs):

Graduates of the B Tech. in Information Technology program will have an ability to:

1. Analyze a complex computing problem and to apply principles of computing and other relevant disciplines to identify solutions.
2. Design, implement, and evaluate a computing-based solution to meet a given set of computing requirements in the context of the program's discipline.
3. Communicate effectively in a variety of professional contexts.

4. Recognize professional responsibilities and make informed judgments in computing practice based on legal and ethical principles.
5. Function effectively as a member or leader of a team engaged in activities appropriate to the program's discipline.

In addition to outcomes 1 through 5, graduates of the Information Technology program will also have an ability to: Identify and analyze user needs and to take them into account in the selection, creation, integration, evaluation, and administration of computing-based systems.

Computer Engineering Department

Vision:

Play a significant role in creating Computer Engineering Graduates with sound technical and managerial skills of value to industry and society both at national and international level.

Mission:

1. The Computer Engineering Department endeavors for excellence in creating, applying and imparting knowledge in computer engineering through comprehensive curriculum and innovative teaching-learning process.
2. Provide a sound technical and managerial foundation & multifaceted development that prepares student to excel in higher education, research or technical/managerial profession that can adapt to rapidly changing technology in computer engineering.

Programme Educational Objectives (PEO)

Program Educational Objectives (PEOs):

- A. **Technical Growth** - Graduates will be successful in modern engineering practice and entrepreneurship, integrate into the local and global workforce, and contribute to the economy of India.
- B. **Professional Skills**-Graduates will continue to acquire and demonstrate the professional skills necessary to be competent employees, assume leadership roles, and enjoy career success and satisfaction.
- C. **Professional Attitude and Citizenship**-Graduates will become productive citizens demonstrating high ethical and professional standards, make sound engineering or managerial decisions, and have enthusiasm for the profession and professional growth.

Student Outcomes (SOs):

Graduates of the B.Tech. in Computer Engineering program will have an ability to:

1. Identify, formulate, and solve complex engineering problems by applying principles of engineering, science, and mathematics.
2. Apply engineering design to produce solutions that meet specified needs with consideration of public health, safety, and welfare, as well as global, cultural, social, environmental, and economic factors.
3. Communicate effectively with a range of audiences.
4. Recognize ethical and professional responsibilities in engineering situations and make informed judgments, which must consider the impact of engineering solutions in global, economic, environmental, and societal contexts.
5. Function effectively on a team whose members together provide leadership, create a collaborative and inclusive environment, establish goals, plan tasks, and meet objectives.
6. Develop and conduct appropriate experimentation, analyze and interpret data, and use engineering judgment to draw conclusions.
7. Acquire and apply new knowledge as needed, using appropriate learning strategies.

Electronics and Telecommunication Department

Vision:

To build a strong teaching and research environment that caters to the needs of fast growing telecommunication domain.

Mission:

1. Provide internationally recognized leaders in Electronics and Telecommunication, through a continuously improving educational program incorporating applied engineering aspects.
2. Create the knowledge of fundamental principles and innovative technologies through research in the area of Electronics and Telecommunication and hence teach the students the necessary research skills which satisfy the needs of growing economy.

Program Educational Objectives (PEOs):

Program Educational Objectives (PEOs):

- A. **Technical Growth** - Graduates will be successful in modern engineering practice and entrepreneurship, integrate into the local and global workforce, and contribute to the economy of India.
- B. **Professional Skills** – Graduates will continue to acquire and demonstrate the professional skills necessary to be competent employees, assume leadership roles, and enjoy career success and satisfaction.
- C. **Professional Attitude and Citizenship** – Graduates will become productive citizens demonstrating high ethical and professional standards, make sound engineering or managerial decisions, and have enthusiasm for the profession and professional growth.

Student Outcomes (SOs):

Graduates of the B. Tech. in Electronics and Telecommunication Engineering program will have an ability to:

1. Identify, formulate, and solve complex engineering problems by applying principles of engineering, science, and mathematics.
2. Apply engineering design to produce solutions that meet specified needs with consideration of public health, safety, and welfare, as well as global, cultural, social, environmental, and economic factors.
3. Communicate effectively with a range of audiences.
4. Recognize ethical and professional responsibilities in engineering situations and make informed judgments, which must consider the impact of engineering solutions in global, economic, environmental, and societal contexts.
5. Function effectively on a team whose members together provide leadership, create a collaborative and inclusive environment, establish goals, plan tasks, and meet objectives.
6. Develop and conduct appropriate experimentation, analyze and interpret data, and use engineering judgment to draw conclusions.
7. Acquire and apply new knowledge as needed, using appropriate learning strategies.

Civil Engineering Department

Vision:

Create competent Civil Engineering professionals and employable individuals with sound technical and management credentials to take part in state-of-the-art infrastructural development with global ensign for the benefit of the society.

Mission:

1. Provide quality education in conformity with advancements in technology and management
2. Encourage relevant research, development and entrepreneurship qualities in students, faculty and staff through teamwork with learning.
3. Develop strong industry linkage to ascertain and resolve the socio-economic problems related to Civil Engineering, with due consideration to safety and economy in ethical manner.

Program Educational Objectives (PEOs):

- A. **Technical Growth** - Graduates will be successful in modern engineering practice and entrepreneurship, integrate into the local and global workforce, and contribute to the economy of India.
- B. **Professional Skills** – Graduates will continue to acquire and demonstrate the professional skills necessary to be competent employees, assume leadership roles, and enjoy career success and satisfaction.
- C. **Professional Attitude and Citizenship** - Graduates will become productive citizens demonstrating high ethical and professional standards, make sound engineering or managerial decisions, and have enthusiasm for the profession and professional growth.

Student Outcomes (SOs):

Graduates of the B. Tech. in Civil Engineering program will have an ability to:

1. Identify, formulate, and solve complex engineering problems by applying principles of engineering, science, and mathematics.
2. Apply engineering design to produce solutions that meet specified needs with consideration of public health, safety, and welfare, as well as global, cultural, social, environmental, and economic factors.
3. Communicate effectively with a range of audiences.
4. Recognize ethical and professional responsibilities in engineering situations and make informed judgments, which must consider the impact of engineering solutions in global, economic, environmental, and societal contexts.
5. Function effectively on a team whose members together provide leadership, create a collaborative and inclusive environment, establish goals, plan tasks, and meet objectives.
6. Develop and conduct appropriate experimentation, analyze and interpret data, and use engineering judgment to draw conclusions.
7. Acquire and apply new knowledge as needed, using appropriate learning strategies.

Mechanical Engineering Department

Vision:

To be center of excellence in Mechanical Engineering for education and research to create competent Mechanical Engineering graduates who can be employable in the industries and be part of innovation, research, problem solving and entrepreneurship to help mankind in particular and society in general.

Mission:

1. To impart quality education in the field of Mechanical Engineering to the students.
2. To provide state of the art facilities to the students to enable them to learn, understand and apply fundamentals of Mechanical Engineering in solving engineering problems.
3. Developing relevant curriculum of studies which will cater to the needs of industry and society.
4. Promotion of team culture amongst students, faculties and staff to create conducive environment for better interaction with industries and collaborative research and development activities.

Program Educational Objectives (PEOs):

- A. **Technical Growth** - Graduates will be successful in modern engineering practice and entrepreneurship, integrate into the local and global workforce, and contribute to the economy of India.
- B. **Professional Skills** - Graduates will continue to acquire and demonstrate the professional skills necessary to be competent employees, assume leadership roles, and enjoy career success and satisfaction.
- C. **Professional Attitude and Citizenship** – Graduates will become productive citizens demonstrating high ethical and professional standards, make sound engineering or managerial decisions, and have enthusiasm for the profession and professional growth.

Student Outcomes (SOs):

1. Identify, formulate, and solve complex engineering problems by applying principles of engineering, science, and mathematics.
2. Apply engineering design to produce solutions that meet specified needs with consideration of public health, safety, and welfare, as well as global, cultural, social, environmental, and economic factors.
3. Communicate effectively with a range of audiences.
4. Recognize ethical and professional responsibilities in engineering situations and make informed judgments, which must consider the impact of engineering solutions in global, economic, environmental, and societal contexts.
5. Function effectively on a team whose members together provide leadership, create a collaborative and inclusive environment, establish goals, plan tasks, and meet objectives.
6. Develop and conduct appropriate experimentation, analyze and interpret data, and use engineering judgment to draw conclusions.
7. Acquire and apply new knowledge as needed, using appropriate learning strategies.

Mechatronics Engineering Department

Vision:

To be one of the leading Mechatronics engineering program by providing high quality education to our students through extensive industrial research enabling them to use modern automation technologies to develop innovative solutions.

Mission:

1. To offer multidisciplinary program that is the synergistic integration of electrical and electronics engineering, mechanical engineering, and computational hardware and software in the design of products and processes into the emerging field of mechatronics.
2. Program is designed to serve not only traditional students, but also full-time employees of automation and manufacturing industries.

Programme Educational Objectives (PEO)

The B. Tech (Mechatronics Engineering) graduates will:

PEO1: Apply mechanical engineering and electrical engineering knowledge and skills to problems and challenges in the areas of mechatronic engineering.

PEO2: Integrate and use systems or devices incorporating modern microelectronics, information technologies and Modern engineering tools for product design, development and manufacturing and demonstrate professional interaction, communicate effectively with team members and work effectively on multi-disciplinary teams to achieve design and project objectives.

PEO3: Engage in lifelong learning in their profession and practice professional and ethical responsibility.

Student Outcomes (SOs):

Graduates of the B Tech. in Mechatronics Engineering program will have an ability to:

1. Identify, formulate, and solve complex engineering problems by applying principles of engineering, science, and mathematics.
2. Apply engineering design to produce solutions that meet specified needs with consideration of public health, safety, and welfare, as well as global, cultural, social, environmental, and economic factors.
3. Communicate effectively with a range of audiences.
4. Recognize ethical and professional responsibilities in engineering situations and make informed judgments, which must consider the impact of engineering solutions in global, economic, environmental, and societal contexts.
5. Function effectively on a team whose members together provide leadership, create a collaborative and inclusive environment, establish goals, plan tasks, and meet objectives.
6. Develop and conduct appropriate experimentation, analyze and interpret data, and use engineering judgment to draw conclusions.
7. Acquire and apply new knowledge as needed, using appropriate learning strategies.

Chemical Engineering Department

Vision:

Catalyse the growth of Chemical Engineering professionals by quality Education and Research for sustainable development of Industry and Society.

Mission:

1. To endeavour to groom competent & versatile techno-managers through well planned curricula and innovative teaching learning process.
2. To impart knowledge and skills for sustainable management of various aspects of chemical Plants, products and services. Various aspects imply design, development, marketing, operations, and maintenance of chemical industry.
3. To provide knowledge of basic, core and applied subjects which help students in career enhancement.

Programme Educational Objectives (PEO)

- PEO1: The program will establish the graduates as creative, competent Chemical Engineering professionals with ability to harness emerging technologies in various facets like process, design and project management.
- PEO2: The graduates will utilize the knowledge and best practices of Chemical Engineering to contribute effectively and responsibly in solving real world problems
- PEO3: Our graduates are expected to work for implementation of new technologies for the benefit of mankind in general, economy, society & environment in particular
- PEO4: The program will enhance a student's career development path and give him opportunities in senior management roles in corporate world.
- PEO5: Students can also choose to become entrepreneurs in their chosen field of technology and innovation.
- PEO6: Students can work in the role of consultants to traditional business managers in the area of technology management.

Technology Management Department

Vision:

“Nurturing Young Minds to help them transform in to Leaders who can leverage appropriate Technology for Business goals.”

Mission:

To develop the student as a multi-skilled person who will be able to solve real world problems holistically through:

1. A balance of appropriate Technology and Management inputs,
2. Substantial exposure to Industry & corporate work culture via twin Industry Internships in Technical and Management domains.
3. Imparting value based business practices by a mix of Academic and Industry experienced faculty.
4. Innovative and entrepreneurial mindset

Program Objectives of MBA (Tech.):

1. The Program aims to create Business Leaders who can leverage appropriate technology for Business excellence in the company they serve or for their entrepreneurial venture, displaying ethical and socially responsible behavior.
2. Student will develop the ability to harness emerging Technologies in their chosen field of Engineering (IT/ Computer/ Electronics and Telecommunication/Mechanical/ Chemical and Civil) and integrate with specialized knowledge of finance, marketing, operations and Business Analytics.

Program Educational Objectives:

PEO1: Communicates effectively through formal and informal channels

PEO2: Displays contemporary and insightful knowledge in various functional areas of Engineering and Management and leverage it to achieve business excellence

PEO3: Analyses issues from multiple perspectives, asks insightful questions and assimilates information well

PEO4: Acts as a leader and role model for ethical, professional, and social behaviour and understands the societal implications of managerial and technical decisions

PEO5: Works effectively in a multi-functional team environment

PEO6: Has ability to take risks, think out of the box and be entrepreneurial

PEO7: Ability to create new knowledge through Research & Design and become lifelong learner

Data Science Department

Vision:

Play a distinct role in providing excellence in Data Science, Artificial Intelligence, machine Learning and Management fundamentals and concepts, thereby creating human resources of value to industry and society both at national and international level.

Mission:

1. To prepare human resource in the areas of technical, management with strong problem solving skills to meet the contemporary Business Analytics demands of the industry and society at large by delivering relevant curriculum, using the state of the art pedagogical innovations developed by strong industry linkages, and undertake relevant research and consultancy.
2. Ensure multifaceted development of students, faculty and staff through continuous introspection and inputs.
3. Set up the international linkages with Institutes/industry of repute.

Program Educational Objectives (PEOs):

- A. The Program Educational Objectives of the B. Tech (Data Science), M. Tech Data Science (Business Analytics) and M. Tech Artificial Intelligence Programs are to produce graduates and post graduates with the followings objectives:
- Establish themselves as Data Scientists in, Artificial Intelligence and Machine Learning experts in various private and public sectors that are involved in the design, creation, maintenance and use of industrial and organization data and help nation building.
 - Solve real world problems by applying knowledge ethically that will benefit organizations and society at large.
 - Adapt to changing trends in Data Science, Business Analytics, Artificial Intelligence and Machine Learning and become lifelong learners.

Student Outcomes (SOs):

1. Who will enable students to be skilled to solve industry problem. Contemporary Industry demands of Data Science, Artificial Intelligence and Machine Learnings professionals who are skilled to shoulder industries data related issues (starting from storage, analysis, modelling, implementation, management addressing exponential growth of data) and solutions, enhancing industry's' better decision making. The solutions created should make appropriate use of latest, dynamic and efficient technologies.
2. Who will ensure that students use and apply knowledge in an ethical manner? They should create solutions which addresses the need of organizations. Also, they should create solutions which help solve problems and thus create a positive impact on industries and society.
3. Who will ensure that the students keep themselves abreast of the latest technological advances? Students would be able to pursue their area of specialization through higher studies, on-job training or through self-learning. This will help them build solutions using apt newer emerging algorithm and technology related to Data Science, Artificial Intelligence and Machine Learning, and also help them conduct research in the field and even create technology in future.

Course Structures of all programmes

MBA(Tech.) Information Technology Course Structure 2020-2025

First Year (Common for all branches)	
Semester – I	Semester – II
Mathematics-I	Mathematics-II
Programming for Problem Solving	Basic Electrical Engineering
Chemistry	Physics
Workshop / Manufacturing Practices	Engineering Graphics & Design
English	Constitution of India
Second Year	
Semester – III	Semester – IV
Engineering Mathematics – III	Engineering Mathematics - IV
Signals and Systems	Elements of Biology
Digital Logic & System Design	Operating Systems
Data Structures and Algorithms	Computer Networks
Database Management Systems	Computer Organization & Architecture
Web Programming	Object Oriented Programming
Principles of Economics and Management	Presentation and Communication Techniques
	Essence of Indian Traditional Knowledge
Third Year	
Semester V	Semester VI
Embedded Systems	Human Computer Interaction
Introduction to Cybersecurity	Cloud Computing
Software Engineering	Mobile Application Development
Data Warehousing & Mining	Elective - II (Any One) <ul style="list-style-type: none"> ✓ Artificial Intelligence and Robotics ✓ Distributed Systems ✓ Advanced Database Management Systems
Internet of Things	Open Elective – I (Any One) <ul style="list-style-type: none"> ✓ Information and Communication Technology for Development ✓ Cybersecurity for Non-IT ✓ Foundation of Information Systems
Elective - I (Any One) <ul style="list-style-type: none"> ✓ Advanced Web Programming ✓ Machine Learning ✓ Database Administration ✓ Advanced Data Structures ✓ Image Processing 	Management Accounting for Engineers

Research Methodology	Software Testing
Ethics for IT Users & IT Organizations	Software Project Management
Environmental Studies	System Administration
Fourth Year	
Semester VII	Semester VIII
Elective – III (Any One) <ul style="list-style-type: none"> ✓ Mobile Game Development ✓ Big Data and Hadoop ✓ Network Design ✓ Cyber Forensics ✓ Management Information Systems 	Elective – IV (Any One) <ul style="list-style-type: none"> ✓ UI and UX Design ✓ Risk Management ✓ Predictive Modelling ✓ Software Quality Assurance ✓ Ethical Hacking
Project-I	Project-II
Open Elective – II (Any One) <ul style="list-style-type: none"> ✓ Excel for Engineers ✓ Game Design ✓ Introduction to App Development 	
Technical Internship Programme (6 to 8 weeks)	
Business Statistics	Business Analytics
Project Management	Financial Management
Financial Analysis and Working Capital Management	Industrial Marketing
Marketing Management□	Business Research Methods
Design Thinking and Innovation – I	Organizational Behaviour
Information System Management	Operations Management
Quantitative Techniques	Design Thinking and Innovation – II
	Corporate Communication
Fifth Year (Management subjects common for all branches)	
Semester IX	Semester X
Management Internship Programme	Technology Management
Human Resource Management	Strategic Management
Emerging Trends in Industry and Technology	Capstone Project – II
Capstone Project – I	Elective-6
Elective-1	Elective-7
Elective-2	Elective-8
Elective-3	Elective-9
Elective-4	Elective-10
Elective-5	Elective-11

Finance Electives	
SEM IX	SEM X
<ul style="list-style-type: none"> ✓ Indian Financial System ✓ Investment Analysis and Portfolio Management ✓ Mergers, Acquisitions and Corporate Restructuring ✓ International Finance ✓ Financial Analytics – I ✓ Real Estate Investment 	<ul style="list-style-type: none"> ✓ Financial Technology ✓ Project Appraisal and Financing ✓ Financial Analytics - II ✓ Financial Engineering ✓ Business Valuation ✓ Financial Risk Management ✓ Retail Banking ✓ Financial Econometrics
Marketing Electives	
SEM IX	SEM X
<ul style="list-style-type: none"> ✓ Brand Management ✓ Sales and Distribution Management ✓ Integrated Marketing Communication ✓ Marketing Strategy ✓ Buyer Behaviour ✓ Analytics for Strategic Marketing Decisions 	<ul style="list-style-type: none"> ✓ Digital Marketing ✓ Media Planning ✓ Marketing of Technology Products ✓ International Marketing ✓ Marketing Analytics for Marketing Mix Decisions ✓ Services Marketing ✓ Retail Management
Operations and Supply Chain Management Electives	
SEM IX	SEM X
<ul style="list-style-type: none"> ✓ Operation Planning and Control ✓ Services Operations Management ✓ Supply Chain and Logistics Management ✓ Project Procurement Management, Contract Administration and Claims Management ✓ Best Practices in Operations 	<ul style="list-style-type: none"> ✓ Operations Strategy ✓ Analytics in Operations and Supply Chain Management ✓ Advanced Project Management ✓ Project Appraisal and Financing ✓ Project Risk Management ✓ Industry 4.0 ✓ Global Trends in Infrastructure Management
Business Intelligence and Analytics Electives	
SEM IX	SEM X
<ul style="list-style-type: none"> ✓ Data Mining and Analytics ✓ Programing for Analytics ✓ Python Programing ✓ Big Data Technology 	<ul style="list-style-type: none"> ✓ ETL-Data Gathering and Loading ✓ Business Visualization ✓ Neural Networks and Deep Learning ✓ People Analytics ✓ Predictive Modelling
Strategy and Innovation Management Electives (Max. One)	
SEM IX	SEM X
<ul style="list-style-type: none"> ✓ Managing Innovation ✓ New Product Development ✓ Business Models in Infrastructure Management 	<ul style="list-style-type: none"> ✓ Entrepreneurship ✓ Business Simulations ✓ Enterprise Planning System ✓ Leadership ✓ Introduction to Blockchain

MBA. Tech (Computer Engineering) Course Structure 2020-2025

First Year (Common for all branches)

Second Year	
Semester – III	Semester – IV
Mathematics III	Elements of Biology
Digital Logic Design	Computer Organization and Architecture
Discrete Mathematics	Operating System
Data Structures	Theoretical Computer Science
Object Oriented Programming	Database Management System
Principles of Economics and Management	Programming Language
Environmental Studies	Presentation and Communication Techniques
Third Year	
Semester – V	Semester – VI
Design and Analysis of Algorithms	Artificial Intelligence
Image Processing	Unix Programming
Computer Networks	Software Engineering
Data Mining	Management Accounting for Engineers
Web Programming	Technical Paper Reading and Writing Skills
Professional Ethics and Legal Aspects	Essence of Indian Traditional Knowledge
Department Elective I <ul style="list-style-type: none"> ✓ Advanced Computer Networks ✓ Soft Computing ✓ Advanced Database Management System ✓ Advanced Web Programming ✓ Object Oriented Software Engineering ✓ Web Security ✓ Advanced Image Processing ✓ Human Computer Interface ✓ Computer Graphics 	Department Elective II <ul style="list-style-type: none"> ✓ Mobile Computing ✓ Machine Learning ✓ Software Architecture ✓ Database Security ✓ Computer Vision ✓ Fundamentals of Blockchain ✓ Information Storage and Management ✓ Advanced Computer Architecture
Fourth Year	
Semester VII	Semester VIII
Project Phase-I	Project Phase-II
Technical Internship Program (Minimum 6 weeks)	Department Elective-IV <ul style="list-style-type: none"> ✓ Bioinformatics ✓ Robotics ✓ Distributed Computing ✓ Software Project Management ✓ Cyber Security and Ethical Hacking ✓ Image and Video Analytics ✓ Natural Language Processing ✓ Parallel Programming Open Elective-II <ul style="list-style-type: none"> ✓ Python Programming ✓ Principles of Software Engineering ✓ Introduction to Artificial Intelligence ✓ Fundamentals of Machine Learning

Department Elective-III

- ✓ Network Infrastructure Management
- ✓ Deep Learning
- ✓ Embedded System
- ✓ Software Quality Assurance & Testing
- ✓ Network Security
- ✓ Biometrics
- ✓ Cloud Computing and IoT
- ✓ Multimedia Computing

Open Elective-I

- ✓ Object Oriented Programming
- ✓ Data Structure & Algorithms
- ✓ Fundamentals of Computer Science
- ✓ Human Computer Interface

Fifth Year (Management subjects Common for All Branches)

MBA Tech. (Electronics & Telecommunication Engineering) Course Structure 2020-25

First Year (Common for all branches)

Second Year	
Semester – III	Semester – IV
Mathematics-III	Probability and Stochastic Processes
Electronic Devices	Analog Circuits
Digital System Design	Microprocessor and Microcontroller
Signals and Systems	Database Management Systems
Circuit and Network Theory	Control System Engineering
Electromagnetic Field Theory	Microwave and Antenna Theory
	Essence of Indian Traditional Knowledge
	Study of Technology Trends
Third Year	
Semester V	Semester VI
Elements of Biology	Fiber Optic Communications and Networks
Analog and Digital Communication	Computer Networks
Discrete Time Signal Processing	Digital Voice and Broadband Communication
Statistical Methods and Analysis	Wireless Communication
Departmental Elective - 1 (Choose Any One) <ul style="list-style-type: none"> ✓ Power Electronics ✓ Computational Methods ✓ Industrial Automation ✓ Image and Video Processing ✓ Digital Television Systems 	Departmental Elective - 2 (Choose Any One) <ul style="list-style-type: none"> ✓ VLSI Design and Technology ✓ Introduction to Nano-electronics ✓ Satellite Communication and Radar ✓ Machine Learning ✓ Information Theory and Coding
Minor Project	Open Elective - 1 (Choose Any One) <ul style="list-style-type: none"> ✓ Electronic Communication Systems ✓ Industrial Electronics
Environmental Studies	Research Methodology
Fourth Year	
Semester – VII	Semester – VIII
Technical Internship Program (Minimum 6 weeks)	Departmental Elective - 3 (Choose Any One) <ul style="list-style-type: none"> ✓ Advanced Microwave Engineering ✓ Speech Processing Satellite ✓ Data Encryption and Network Security ✓ Wireless Sensor Network ✓ Artificial Intelligence
Embedded Systems	Departmental Elective - 4 (Choose Any One) <ul style="list-style-type: none"> ✓ Global Navigation Satellite Systems ✓ Internet of Things ✓ Broadband Communication ✓ Robotics
Open Elective - 2 (Choose Any One) <ul style="list-style-type: none"> ✓ Statistical Methods and Analysis ✓ Microcontrollers and Embedded systems 	Project Phase II
Project Phase II	

Fifth Year (Management subjects Common for All Branches)

MBA Tech. (Civil Engineering) Course Structure 2020-25

First Year (Common for all branches)

Second Year	
Semester – III	Semester – IV
Mathematics – III	Numerical & Statistical Methods
Principles of Economics and Management	Soil Mechanics
Presentation and Communication Techniques	Surveying
Geology	Mechanics of Materials
Engineering Mechanics	Fluid Mechanics and Hydraulics
Introduction to Civil Engineering	Construction Equipment and Techniques
Building Design and Drawing	Projects on Building Planning and Design
Environmental Studies	
Third Year	
Semester V	Semester VI
Professional Ethics and Legal Aspects	Management Accounting for Engineers
Theory of Structures	Design of Steel Structures
Hydraulics and Fluid Machinery	Limit State Design of Reinforced Concrete Structures
Foundation Engineering	Elements of Biology
Environmental Engineering	Workshop on Foundation Engineering
Concrete Technology	Research Methodology
Transportation Engineering	Professional Elective – I (Choose any one) <ul style="list-style-type: none"> ✓ Analysis of Structures ✓ Open Channel Flow ✓ Advanced Geotechnical Engineering ✓ Advanced Construction Techniques
Supplementary Instructions on Water Resources and Environmental Engineering	Professional Elective – II (Choose any one) <ul style="list-style-type: none"> ✓ Prestressed Concrete ✓ Advanced Solid Mechanics ✓ Finite Element Analysis ✓ Irrigation Engineering ✓ Advanced Water and Wastewater Treatment ✓ Applied Hydrology ✓ Application of Field Geology in Civil Engineering ✓ Soil Investigation and Instrumentation ✓ Pavement Subgrade Materials ✓ Construction Economics and Finance Management ✓ Construction Contracts and Administration ✓ Advanced Surveying

Fourth year	
Semester VII	Semester VIII
Construction Project Management and Finance	Capstone Project on Design of Structures
Quantity Surveying, Estimation and Valuation	Project – II
Studio on Construction Project Management	Professional Elective – IV (Choose any one) <ul style="list-style-type: none"> ✓ Repairs and Restoration of Structures ✓ Structural Dynamics ✓ Earthquake Engineering ✓ Environmental Impact Assessment and Management System ✓ Advanced Hydraulics ✓ Numerical Modelling of Groundwater Flow and Transport ✓ Structural and Tectonic Geology ✓ Earth Retaining Structures ✓ Soil Dynamics ✓ Construction Quality Control and Assurance ✓ Value Engineering ✓ Traffic Analysis and Design
Technical Internship Program	Professional Elective – V (Choose any one) <ul style="list-style-type: none"> ✓ Advanced Design of Concrete Structures ✓ Design of Liquid Retaining Structures ✓ Matrix Methods of Analysis of Indeterminate Structures ✓ Solid Waste Management ✓ Computational Methods in Civil Engineering ✓ Design of Hydraulic Structures ✓ Geomorphology and Site Characterization ✓ Geotechnical Earthquake Engineering ✓ Rock Mechanics ✓ Project Monitoring and Control ✓ Public Transportation Systems ✓ Modelling of Transportation System
Project – I	Open Elective – II (Choose any one) <ul style="list-style-type: none"> ✓ Project Management ✓ Smart Cities ✓ Introduction to Earth Sciences ✓ Urban Infrastructure Planning
Professional Elective - III (Choose any one) <ul style="list-style-type: none"> ✓ Advanced Structural Analysis ✓ Advanced Design of Steel Structures ✓ Non Linear Analysis ✓ Industrial Waste Management ✓ Green and Intelligent Buildings ✓ Water Distribution Systems ✓ Economic Geology and Mineral Provinces ✓ Ground Improvement Techniques ✓ Pavement Design and Construction ✓ Legal Aspects of Construction ✓ Airport Planning and Harbour Engineering ✓ Urban Transportation Systems Planning 	

Open Elective – I (Choose any one) <ul style="list-style-type: none">✓ Disaster Management✓ Building Planning for Fire and Earthquake Safety✓ Construction Safety✓ Building Utilities and Services	
--	--

Fifth Year (Management subjects Common for All Branches)

MBA(Tech) Mechanical Course Structure 2020-2025

First Year (Common for all branches)

Second Year	
Semester – III	Semester – IV
Mathematics – III	Numerical and Statistical Methods
Machine Drawing	Theory of Machines – I
Manufacturing Processes – I	Materials Engineering
Machine Shop – I	Engineering Thermodynamics
Elements of Biology	Manufacturing Processes - II
Engineering Mechanics	Machine Shop – II
	Environmental Studies
Third Year	
Semester V	Semester VI
Strength of Materials	Mechanical Measurements and Metrology
Fluid Mechanics	Heat Transfer
Theory of Machines – II	Design of Machine Elements - I
Thermal Engineering	Technical Internship Programme (Min. 6 weeks)
CAD/CAM/CIM	Department Elective II (Choose any one) <ul style="list-style-type: none"> ✓ Fluid Machinery ✓ Mechatronic Systems Design ✓ Additive Manufacturing ✓ Dynamic Systems Modeling and Analysis ✓ Refrigeration and Air Conditioning ✓ Vibration Engineering
Industrial Engineering	Department Elective III(Choose any one) <ul style="list-style-type: none"> ✓ Project Management ✓ Nanotechnology ✓ Total Quality Management ✓ Electric and Hybrid Automotive Technology ✓ Operations Research ✓ Automatic Control
Department Elective I (Choose any one) <ul style="list-style-type: none"> ✓ Advanced Manufacturing Processes ✓ Sustainable Energy Systems ✓ Composite Materials ✓ Manufacturing Management ✓ Product Design and Development 	Open Elective I (Choose any one) <ul style="list-style-type: none"> ✓ Manufacturing Engineering ✓ Production Management ✓ Logistics & Supply Chain Management ✓ Renewable Energy Sources
Essence of Indian Traditional Knowledge	
Fourth year	
Semester VII	Semester VIII
Design of Machine Elements - II	Department Elective IV (Choose any one) <ul style="list-style-type: none"> ✓ Robotics ✓ Smart Materials ✓ I C Engines ✓ Computational Fluid Dynamics ✓ Supply Chain Management ✓ Industry 4.0 ✓ Design of Mechanical Systems

Finite Element Analysis	Open Elective II(Choose any one) <ul style="list-style-type: none"> ✓ Elements of Project Management ✓ Product Life Cycle Management ✓ Quality Control ✓ 3-D Printing Technology
Project - I	Project - II

Fifth Year (Management subjects Common for All Branches)

MBA Tech Chemical Course Structure 2020-25

First Year (Common for all branches)

Second Year	
Semester – III	Semester - IV
Advanced Chemistry	Engineering Mathematics
Engineering & Solid Mechanics	Elements of Biology
Chemical Engineering Thermodynamics	Material Science
Material and Energy Balance Computations	Mass Transfer Operations I
Fluid Mechanics	Inorganic Process Technologies
Heat Transfer Operations	Solid Fluid Mechanical Operations
Principles of Economics and Management	Environmental Studies
Third Year	
Semester V	Semester VI
Elements of Biology	Instrumentation and Process Control
Organic Process Technologies	Chemical Reaction Engineering II
Mass Transfer Operations II	Environmental Engineering
Process Equipment & Accessories Design	Process Simulation
Chemical Reaction Engineering I	Industrial Safety
Plant Utilities	Core Elective II (Choose any One)
Core Elective I (Choose any One)	<ul style="list-style-type: none"> ✓ Petroleum Refining Technology ✓ Operation Research for Chemical Engineers ✓ Advanced Separation Techniques
<ul style="list-style-type: none"> ✓ Polymer Technology ✓ Conventional Energy & Process Integration ✓ Fluidization Engineering 	Core Elective III (Choose any One)
Essence of Indian Traditional Knowledge	<ul style="list-style-type: none"> ✓ Nanotechnology ✓ Energy Management ✓ Optimization Methods
Professional Ethics and Legal Aspects	
	Open Elective I
	<ul style="list-style-type: none"> ✓ Sustainable Energy Technologies
Fourth Year*	
Semester VII	Semester VIII
Environmental Engineering	Economics of Chemical Projects
Project and Process Engineering	Seminar I
	Elective (Choose any One)
	<ul style="list-style-type: none"> ✓ Food Processing ✓ Petroleum Refining Technology ✓ Biochemical Engineering

Fifth Year*	
Semester IX	Semester X
Design Report-I	Design Report-II

Fifth Year (Management subjects Common for All Branches)

Note: *Subject to change.

B.Tech Information Technology Course Structure 2020-2024

First Year (Common for all branches)	
Semester – I	Semester – II
Mathematics-I	Mathematics-II
Basic Electrical Engineering	Programming for Problem Solving
Physics	Chemistry
Engineering Graphics & Design	Workshop / Manufacturing Practices
Constitution of India	English
Second Year	
Semester – III	Semester – IV
Engineering Mathematics - III	Engineering Mathematics – IV
Signals and Systems	Operating Systems
Digital Logic & System Design	Computer Networks
Data Structures and Algorithms	Computer Organization & Architecture
Database Management Systems	Object Oriented Programming
Web Programming	Principles of Economics and Management
Presentation and Communication Techniques	Environmental Studies
Third Year	
Semester V	Semester VI
Elements of Biology	Introduction to Cybersecurity
Embedded Systems	Cloud Computing
Software Engineering	Mobile Application Development
Elective - I (Any One) <ul style="list-style-type: none"> ✓ Advanced Web Programming ✓ Machine Learning ✓ Database Administration ✓ Advanced Data Structures ✓ Image Processing 	Elective - II (Any One) <ul style="list-style-type: none"> ✓ Artificial Intelligence and Robotics ✓ Advanced Computer Networks ✓ Advanced Image Processing ✓ Distributed Systems ✓ Advanced Database Management Systems
Data Warehousing & Mining	Ethics for IT Users & IT Organizations
Management Accounting for Engineers	Research Methodology
Essence of Indian Traditional Knowledge	Software Testing

B. Tech(Computer Engineering) Course Structure 2020-24

First Year (Common for all branches)

Second Year	
Semester – III	Semester – IV
Mathematics III	Elements of Biology
Digital Logic Design	Operating System
Discrete Mathematics	Theoretical Computer Science
Data Structures	Database Management System
Computer Organization and Architecture	Principles of Economics and Management
Object Oriented Programming	Programming Language
Presentation and Communication Techniques	Essence of Indian Traditional Knowledge
Third Year	
Semester – V	Semester – VI
Design and Analysis of Algorithms	Artificial Intelligence
Image Processing	Unix Programming
Computer Networks	Software Engineering
Data Mining	Programming for Data Analysis
Web Programming	Professional Ethics and Legal Aspects
Management Accounting for Engineers	Technical Paper Reading and Writing Skills
Environmental Studies	Department Elective I <ul style="list-style-type: none"> ✓ Advanced Computer Networks ✓ Soft Computing ✓ Advanced Database Management System ✓ Advanced Web Programming ✓ Object Oriented Software Engineering ✓ Web Security ✓ Advanced Image Processing ✓ Human Computer Interface ✓ Computer Graphics
Fourth Year	
Semester VII	Semester VIII
Technical Internship Program (Minimum 6 weeks)	Department Elective -III
Department Elective –II	Department Elective -IV
Open Elective –I	Open Elective -II
Business Visualization	Project Phase -II
Project Phase -I	Department Elective -III <ul style="list-style-type: none"> ✓ Network Infrastructure Management ✓ Deep Learning ✓ Embedded System ✓ Software Quality Assurance & Testing ✓ Network Security ✓ Biometrics ✓ Cloud Computing and IoT ✓ Multimedia Computing ✓ Predictive Modeling Department Elective -IV <ul style="list-style-type: none"> ✓ Bioinformatics ✓ Robotics

	<ul style="list-style-type: none"> ✓ Distributed Computing ✓ Software Project Management ✓ Cyber Security and Ethical Hacking ✓ Image and Video Analytics ✓ Natural Language Processing ✓ Parallel Programming <p>Open Elective -II</p> <ul style="list-style-type: none"> ✓ Python Programming ✓ Principles of Software Engineering ✓ Introduction to Artificial Intelligence ✓ Fundamentals of Machine Learning
<p>Department Elective -II</p> <ul style="list-style-type: none"> ✓ Mobile Computing ✓ Machine Learning ✓ Software Architecture ✓ Database Security ✓ Computer Vision ✓ Fundamentals of Blockchain ✓ Information Storage and Management ✓ Advanced Computer Architecture <p><u>Open Elective -I</u></p> <ul style="list-style-type: none"> ✓ Object Oriented Programming ✓ Data Structure & Algorithms ✓ Fundamentals of Computer Science ✓ Human Computer Interface 	

First Year (B. Tech. Computer Science & Business Systems) Course Structure 2020-24

First Year	
Semester – I	Semester - II
Discrete Mathematics	Linear Algebra
Statistics, Probability & Calculus	Statistical Methods
Fundamentals of Computer Science	Data Structures & Algorithms
Principles of Electrical Engineering	Principles of Electronics Engineering
Physics for Computing Science	Fundamentals of Economics
Business Communication & Value Science - I	Business Communication & Value Science – II
	Environmental Sciences
Second Year	
Semester – III	Semester - IV
Formal Language and Automata Theory	Operating Systems
Computer Organization & Architecture	Database Management Systems
Object Oriented Programming	Software Design with UML
Computational Statistics	Introduction to Innovation, IP Management & Entrepreneurship
Software Engineering	Business Communication & Value Science – III
Indian Constitution	Operations Research
	Essence of Indian Traditional Knowledge
Third Year	
Semester V	Semester VI
Design and Analysis of Algorithms	Computer Networks
Compiler Design (PCC-CS 601)	Information Security
Fundamentals of Management	Artificial Intelligence
Business Strategy	Financial & Cost Accounting
Design Thinking	Business Communication & Value Science – IV
Elective I	Elective II
Mini Project	Industry Project (6-8 weeks)
Fourth Year	
Semester VII	Semester VIII
Usability Design of Software Applications	Services Science & Service Operational Management
IT Workshop Skylab / Matlab	IT Project Management
Financial Management	Marketing Research & Marketing Management
Human Resource Management	Elective V
Elective III	Elective VI
Elective IV	Project Evaluation II
Project Evaluation I	

B. Tech. (Electronics & Telecommunication) Course Structure 2020-24

First Year (Common for all branches)

Second Year	
Semester – III	Semester - IV
Mathematics III	Probability and Stochastic Processes
Electronic Devices	Analog Circuits
Digital System Design	Microprocessor and Microcontroller
Signals and Systems	Database Management Systems
Circuit and Network Theory	Electromagnetic Field Theory
Presentation and Communication Techniques	Study of Technology Trends
	Principles of Economics and Management
	Essence of Indian Traditional Knowledge
Third Year	
Semester V	Semester VI
Elements of Biology	Discrete Time Signal Processing
Analog and Digital Communication	Microwave Theory and Techniques
Control System Engineering	Minor Project
Statistical Methods and Analysis	Computer Networks
Environmental Studies	Embedded Systems
Management Accounting for Engineers	Departmental Elective- 1 (Choose Any One) <ul style="list-style-type: none"> ✓ Power Electronics ✓ Computational Methods ✓ Industrial Automation ✓ Image and Video Processing ✓ Digital Television Systems
	Research Methodology
	Professional Ethics and Legal Aspects
Fourth Year	
Semester VII	Semester VIII
Technical Internship Program (Minimum 6 weeks)	Wireless Communication
Fibre Optic Communications and Networks	Departmental Elective - 3 (Choose Any One) <ul style="list-style-type: none"> ✓ Advanced Microwave Engineering ✓ Speech Processing ✓ Data Encryption and Network Security ✓ Wireless Sensor Network ✓ Artificial Intelligence
Digital Voice and Broadband Communication	Departmental Elective - 4 (Choose Any One) <ul style="list-style-type: none"> ✓ Global Navigation Satellite Systems ✓ Internet of Things ✓ Broadband Communication ✓ Robotics
Departmental Elective - 2 (Choose Any One) <ul style="list-style-type: none"> ✓ VLSI Design and Technology ✓ Introduction to Nano-electronics ✓ Satellite Communication and Radar ✓ Machine Learning ✓ Information Theory and Coding 	Open Elective – 2 (Choose Any One) <ul style="list-style-type: none"> ✓ Statistical Methods and Analysis ✓ Microcontrollers and Embedded systems

Open Elective – 1 (Choose Any One) ✓ Fundamentals of Communication ✓ Industrial Electronics	Project Phase II
Project Phase I	

B.Tech. (Civil Engineering) Course Structure: 2020-25

First Year (Common for all branches)

Second Year	
Semester – III	Semester - IV
Mathematics – III	Numerical & Statistical Methods
Principles of Economics and Management	Soil Mechanics
Presentation and Communication Techniques	Surveying
Geology	Mechanics of Materials
Engineering Mechanics	Fluid Mechanics and Hydraulics
Introduction to Civil Engineering	Construction Equipment and Techniques
Building Design and Drawing	Projects on Building Planning and Design
Environmental Studies	
Third Year	
Semester V	Semester VI
Professional Ethics and Legal Aspects	Management Accounting for Engineers
Theory of Structures	Design of Steel Structures
Hydraulics and Fluid Machinery	Limit State Design of Reinforced Concrete Structures
Foundation Engineering	Elements of Biology
Environmental Engineering	Workshop on Foundation Engineering
Concrete Technology	Research Methodology
Transportation Engineering	Professional Elective – I (Choose any one) <ul style="list-style-type: none"> ✓ Analysis of Structures ✓ Open Channel Flow ✓ Advanced Geotechnical Engineering ✓ Advanced Construction Techniques
Supplementary Instructions on Water Resources and Environmental Engineering	Professional Elective – II (Choose any one) <ul style="list-style-type: none"> ✓ Prestressed Concrete ✓ Advanced Solid Mechanics ✓ Finite Element Analysis ✓ Irrigation Engineering ✓ Advanced Water and Wastewater Treatment ✓ Applied Hydrology ✓ Application of Field Geology in Civil Engineering ✓ Soil Investigation and Instrumentation ✓ Pavement Subgrade Materials ✓ Construction Economics and Finance Management ✓ Construction Contracts and Administration ✓ Advanced Surveying

Fourth year	
Semester VII	Semester VIII
Construction Project Management and Finance	Capstone Project on Design of Structures
Quantity Surveying, Estimation and Valuation	Project – II
Studio on Construction Project Management	Professional Elective – IV (Choose any one) <ul style="list-style-type: none"> ✓ Repairs and Restoration of Structures ✓ Structural Dynamics ✓ Earthquake Engineering ✓ Environmental Impact Assessment and Management System ✓ Advanced Hydraulics ✓ Numerical Modelling of Groundwater Flow and Transport ✓ Structural and Tectonic Geology ✓ Earth Retaining Structures ✓ Soil Dynamics ✓ Construction Quality Control and Assurance ✓ Value Engineering ✓ Traffic Analysis and Design
Technical Internship Program	Professional Elective – V (Choose any one) <ul style="list-style-type: none"> ✓ Advanced Design of Concrete Structures ✓ Design of Liquid Retaining Structures ✓ Matrix Methods of Analysis of Indeterminate Structures ✓ Solid Waste Management ✓ Computational Methods in Civil Engineering ✓ Design of Hydraulic Structures ✓ Geomorphology and Site Characterization ✓ Geotechnical Earthquake Engineering ✓ Rock Mechanics ✓ Project Monitoring and Control ✓ Public Transportation Systems ✓ Modelling of Transportation System
Project – I	Open Elective – II (Choose any one) <ul style="list-style-type: none"> ✓ Project Management ✓ Smart Cities ✓ Introduction to Earth Sciences ✓ Urban Infrastructure Planning
Professional Elective - III (Choose any one) <ul style="list-style-type: none"> ✓ Advanced Structural Analysis ✓ Advanced Design of Steel Structures ✓ Non Linear Analysis ✓ Industrial Waste Management ✓ Green and Intelligent Buildings ✓ Water Distribution Systems ✓ Economic Geology and Mineral Provinces ✓ Ground Improvement Techniques ✓ Pavement Design and Construction ✓ Legal Aspects of Construction ✓ Airport Planning and Harbour Engineering ✓ Urban Transportation Systems Planning 	

Open Elective – I (Choose any one)

- ✓ Disaster Management
- ✓ Building Planning for Fire and Earthquake Safety
- ✓ Construction Safety
- ✓ Building Utilities and Services

B.Tech (Mechanical Engineering) Course Structure 2020-2024

First Year (Common for all branches)

Second Year	
Semester – III	Semester - IV
Mathematics – III	Numerical & Statistical Methods
Engineering Mechanics	Strength of Materials
Materials Engineering	Fluid Mechanics
Machine Drawing	Thermal Engineering
Engineering Thermodynamics	Manufacturing Processes - I
Presentation and Communication Techniques	Machine Shop - I
Environmental Studies	Principles of Economics and Management
	Numerical & Statistical Methods
Third Year	
Semester V	Semester VI
Elements of Biology	Heat Transfer
Design of Machine Elements - I	Theory of Machines - II
Mechanical Measurements and Metrology	CAD/CAM/CIM
Theory of Machines – I	Design of Machine Elements - II
Manufacturing Processes – II	Professional Ethics and Legal Aspects
Machine Shop – II	Essence of Indian Traditional Knowledge
Management Accounting for Engineers	Department Elective I (Choose any one) <ul style="list-style-type: none"> ✓ Advanced Manufacturing Processes ✓ Sustainable Energy Systems ✓ Composite Materials ✓ Manufacturing Management ✓ Product Design and Development
Fourth year	
Semester VII	Semester VIII
Finite Element Analysis	Industrial Engineering
Project – I	Project - II
Department Elective II (Choose any one) <ul style="list-style-type: none"> ✓ Fluid Machinery ✓ Mechatronic Systems Design ✓ Additive Manufacturing ✓ Dynamic Systems Modeling and Analysis ✓ Refrigeration and Air Conditioning ✓ Vibration Engineering 	Department Elective IV (Choose any one) <ul style="list-style-type: none"> ✓ Robotics ✓ Smart Materials ✓ I C Engines ✓ Computational Fluid Dynamics ✓ Supply Chain Management ✓ Industry 4.0 ✓ Design of Mechanical Systems
Department Elective III(Choose any one) <ul style="list-style-type: none"> ✓ Project Management ✓ Nanotechnology ✓ Total Quality Management 	Open Elective II(Choose any one) <ul style="list-style-type: none"> ✓ Elements of Project Management ✓ Product Life Cycle Management ✓ Quality Control

<ul style="list-style-type: none"> ✓ Electric and Hybrid Automotive Technology ✓ Operations Research ✓ Automatic Control 	<ul style="list-style-type: none"> ✓ 3-D Printing Technology
Open Elective I (Choose any one) <ul style="list-style-type: none"> ✓ Manufacturing Engineering ✓ Production Management ✓ Logistics & Supply Chain Management ✓ Renewable Energy Sources 	

B.Tech. (Mechatronics Engineering) Course Structure: 2020-24

First Year (Common for all branches)

Second Year	
Semester – III	Semester - IV
Mathematics –III	Mathematics - IV
Presentation and Communication Techniques	Principles of Economics and Management
Digital Electronics	Control Systems
Engineering Mechanics	Microprocessor and Microcontroller
Manufacturing Processes	Principles of Communication Engineering
Analog Devices and Circuits	Strength of Materials
	Environmental Studies
Third Year	
Semester V	Semester VI
Elements of Biology	PLC and Data Acquisition
Theory of Machines	Mechanical Measurements and Instrumentation
Industrial Electronics and Drives	Professional Ethics and Legal Aspects
Essence of Indian Traditional Knowledge	Research Methodology
Management Accounting for Engineers	Professional Elective Course - 3 (Choose any one) <ul style="list-style-type: none"> ✓ CAD/CAM/CIM ✓ Modeling and Simulation ✓ Dynamic System Modeling and Analysis
Electro-Mechanical Workshop	Professional Elective Course – 4 (Choose any one) <ul style="list-style-type: none"> ✓ Automobile Engineering ✓ Design of Machine Elements ✓ Additive Manufacturing
Professional Elective Course – 1 (Choose any one) <ul style="list-style-type: none"> ✓ Thermodynamics and Heat Transfer ✓ Materials Engineering ✓ Fluid Mechanics & Machinery 	
Professional Elective Course – 2 (Choose any one) <ul style="list-style-type: none"> ✓ Industrial Data Communication ✓ Python programming ✓ Signals and Systems 	

Fourth year	
Semester VII	Semester VIII
Mechatronics System Design	Robotics System Design
Project Phase-I	Project Phase-II
Technical Internship Programme (Min. 6 weeks in vacation)	Professional Elective Course – 7 (Choose any one) <ul style="list-style-type: none"> ✓ Virtual Instrumentation ✓ Advanced Microcontroller and Embedded Systems ✓ Artificial Intelligence and Machine Learning ✓ Bio-Mimicry
Professional Elective Course – 5 (Choose any one) <ul style="list-style-type: none"> ✓ Digital Signal & Image Processing ✓ Microelectromechanical Systems ✓ Automotive Electronics 	Open Elective Course – 2 <ul style="list-style-type: none"> ✓ Elements of Automation
Professional Elective Course – 6 (Choose any one) <ul style="list-style-type: none"> ✓ Industrial Engineering and Quality Management ✓ Fluid Power Automation ✓ Product Design and Development 	
Open Elective Course – 1 (Choose any one) <ul style="list-style-type: none"> ✓ Industrial Robotics and Control ✓ Human Machine Interface & Data Acquisition 	

B. Tech Data Science Course Structure 2020-24

First Year (Common for all branches)

Second Year	
Semester – III	Semester - IV
Data Gathering and Cleaning - ETL process	Advanced Database Management System
Data Structure and Algorithm	Operations Research
Database Management System	Cyber Security
Applied Mathematics - III	Operating Systems
Business Visualization	Internet of Things
Environmental Studies	Statistical Method - I
Managing Uncertainty	Computer Organization and Architecture
Third Year	
Semester V	Semester VI
Business Economics	Big Data
Artificial Intelligence	Deep Learning
Machine Learning	Computer Vision
Image and Signal Processing	Predictive Modelling
Applied Mathematics – IV	Natural Language Processing
Data Science Ethics	Financial Institution and Market
Research Methodology	Marketing Management
Statistical Method – II	
Fourth year	
Semester VII	Semester VIII*
Internship / Project	Block Chain
	Simulation Modeling
	Capstone project
	Elective – I (Choose any one)
	✓ Financial Engineering and Risk Management
	✓ Marketing Analytics
	✓ Operation and Supply Chain Analytics
	✓ Human Resource Analytics
	Elective – II (Choose any one)
	✓ Advance Big Data -Graph Analytics
	✓ Advanced Neural network (LSTM)
	✓ Cloud Computing
	✓ Web Analytics

* subject to change

B. Tech Cyber Security Course Structure 2020-24

First Year	
Semester I	Semester II
Engineering Mathematics – I	Engineering Mathematics - II
Basic Electrical & Electronics Engineering	Chemistry
Programming for Problem Solving	Workshop (Electronics and Computer Hardware assembly)
Introduction to Engineering	Introduction to Python Programming
Presentation and Communication Techniques	Digital Logic & System Design
Physics	Life Skills
Second Year	
Semester III	Semester IV
Engineering Mathematics - III	Engineering Mathematics - IV
Computer Organization & Architecture	Formal Language and Automata Theory
Data Structures and Algorithms	Software Engineering
Database Management Systems	Design and Analysis of Algorithms
Principles of Economics and Management	Computer Networks
Operating Systems	Web Programming
Constitution of India	Embedded Systems
Innovation and Entrepreneurship	
Third Year	
Semester V	Semester VI
Object Oriented Analysis & Design	Applied Cryptography
Principles of Cybersecurity	Digital Forensics
Data Warehousing & Mining	Vulnerability Assessment and Penetration Testing
Cost & Financial Accounting for Engineers	Machine Learning & Artificial Intelligence
Professional Practice	Reverse Engineering & Malware Analysis
Introduction to Psychology	Research Methods for Cybersecurity
Elective - I	Elective - II
Environmental Sciences	Open Elective –I
Fourth Year	
Semester VII	Semester VIII
Application Security Testing	Technical Internship/Project
Human aspect in Cybersecurity	
Cybersecurity Risk Management	
Legal Aspect	

Incident Response	
Elective - III	
Elective - IV	
Open Elective – II	

B. Tech Integrated (Computer Engineering) Course Structure 2020-2026

First Year	
Semester – I	Semester - II
Mathematics-I	Mathematics-II
Fundamentals of Physics	Applied Physics
Chemistry	Engineering Drawing-II
Engineering Drawing-I	Elements of Electrical Engineering
Communication Skills	Programming for Problem Solving
Workshop-I	Workshop-II
Second Year	
Semester – III	Semester - IV
Engineering Mathematics - I	Engineering Mathematics - II
Basic Electronics	Digital Logic Design
Basic Data Structures	Advanced Data Structures
Object Oriented Programming	Computer Organization and Architecture
Fundamentals of Website Designing	Programming Laboratory - I
Environmental Studies	Professional Ethics
Constitution of India	
Third Year	
Semester V	Semester VI
Engineering Mathematics III	Engineering Mathematics - IV
Discrete Mathematics	Design and Analysis of Algorithms
Microprocessor	Database Management Systems
Fundamentals of Computer Networks	Principles of Operating System
Implementation of Technology	Web Technologies
Programming Laboratory - II	Organizational Behaviour
Fourth year	
Semester VII	Semester VIII
Image Processing	In-plant Training Phase I
Software Engineering	
Formal Language and Automata Theory	
Human Computer Interface	
Introduction to Artificial Intelligence	
Introduction to System Security	

Fifth year	
Semester IX	Semester X
Object Oriented Software Engineering	Software Project Management
Introduction to Cloud Computing	Project - II
Project – I	Cross Domain Elective - II
Cross Domain Elective - I	
Specialization: Artificial Intelligence	Specialization: Artificial Intelligence
Data Mining	Introduction to Machine Learning
Data Analytics	Artificial Neural Network
Soft Computing	Natural Language Processing
Specialization: System Security	Specialization: System Security
Information Storage Management	Principles of Cyber Security
Network Security & Forensics	Web Application Security
Applied Cryptography	Digital Forensics
Sixth Year	
Semester XI	Semester XII
In-plant Training Phase II	Project Part-III
	Specialization: Artificial Intelligence
	Deep Learning
	AI in Robotics
	Embedded Systems
	Specialization: System Security
	Cyber Law and Ethics
	Cybersecurity Risk Management
	Application Security Testing
	Cross Domain Elective - III

B. Tech. Integrated (Electronics & Telecommunication) Course Structure 2020-26

First Year (Common for all branches)

Second Year	
Semester – III	Semester - IV
Computer Programming-II	Object Oriented Programming
Electrical Technology	Electronic Circuit Analysis and Design
Electronic Materials and Components	Environmental Studies
Basic Electronics	Engineering Mathematics-II
Engineering Mathematics-I	Engineering Physics
Constitution of India	Numerical Techniques
Third Year	
Semester V	Semester VI
Electronic Circuit Analysis and Design	Discrete Mathematics
Analog Integrated Circuits and Applications	Microprocessor and Microcontroller
Digital System Design	Database Management Systems
Signals and Systems	Control System Engineering
Circuit and Network Theory	Analog and Digital Communication
Electromagnetic Field Theory	Object Oriented Programming
Study of Technology Trends	Minor Project
Engineering Mathematics-III	Essence of Indian Traditional Knowledge
Presentation and Communication Techniques	Principles of Economics and Management
Fourth Year	
Semester VII	Semester VIII
Probability and Stochastic Processes	In-plant Training Phase I
Antenna and Microwave Engineering	
Computer Communication and Networks	
Management Accounting for Engineers	
Specilization: Internet of Things	
Introduction to IOT	
Specilization: Network Security	
Algorithmic Fundamental for security	
Fifth Year	
Semester – IX	Semester - X
Optical Fiber Communication and Networks	Digital Voice and Broadband Communication
Wireless Communication	Project Phase II
Professional Ethics and Legal Aspects	Cross Domain Elective - II
Project Phase I	Specilization: Internet of Things
Cross Domain Elective – I	IOT Communication Technology
Specilization: Internet of Things	Industrial IoT Markets and Security
Sensors	Wireless Sensor Networks and IOT
Embedded Systems	IOT and Cloud
IOT System Architecture	Specilization: Network Security
Specilization: Network Security	Cyber Crimes, Cyber Laws and Cyber Forensics
Principles of Cryptograpy	Software Protection
Wireless Security	Mobile Computing Seccurity
Computer Network and Internet Architecture	Mobile and Ad-hoc Networks

Sixth Year	
Semester XI	Semester XII
In-plant Training Phase II	Project Phase III
	Cross Domain Elective - III
	Specilization: Internet of Things
	Internet of Things and Augmented Reality Emerging Technologies
	IOT: Prototyping and Development
	Project Planning and Machine Learning
	IOT Network Challenges
	Specilization: Network Security
	Artificial Intelligence and Machin Learning
	Security for Cyber Physical System
	Advanced Data Science for Security Analytics
	Security of Internet of Things

B.Tech. Integrated (Civil Engineering) Course Structure: 2020-26

First Year (Common for all branches)

Second Year	
Semester – III	Semester - IV
Construction Materials	Strength of Materials
Construction Engineering	Surveying – I
Engineering Mechanics	Engineering Geology
Engineering Mathematics-I	Engineering Mathematics-II
Engineering Chemistry	Engineering Physics
Constitution of India	Numerical Techniques
Third Year	
Semester V	Semester VI
Surveying – II	Geotechnical Engineering – I
Fluid Mechanics – I	Fluid Mechanics – II
Concrete Technology	Construction Equipment and Techniques
Building Design and Drawing – I	Building Design and Drawing - II
Fundamentals of Structural Analysis	Structural Analysis - I
Engineering Mathematics-III	Engineering Mathematics-IV
Entrepreneurship and Management	Presentation and Communication Techniques
Fourth year	
Semester VII	Semester VIII
Hydraulic Engineering	Environmental Engineering
Geotechnical Engineering – II	Design of Steel Structures
Transportation Engineering – I	Hydraulic Machinery
Theory of Reinforced Concrete and Prestressed Concrete	Transportation Engineering - II
Structural Analysis – II	Building Utilities and Services
Advanced Construction Techniques	Irrigation Engineering
Computer Aided Building and Drawing	Engineering Economics
Fifth year	
Semester IX	Semester X
Limit State Design of Reinforced Concrete Structures	Advanced Design of Concrete Structures
Water and Wastewater Engineering	Construction Project Management and Finance
Quantity Surveying, Estimation and Valuation	Project - II

Project – I	Elective – III (Any One) <ul style="list-style-type: none"> ✓ Structural Dynamics ✓ Earthquake Engineering ✓ Rock Mechanics ✓ Design of Hydraulic Structures ✓ Numerical Modelling of Groundwater Flow and Transport ✓ Traffic Analysis and Design
Elective – I (Any One) <ul style="list-style-type: none"> ✓ Advanced Structural Analysis ✓ Advanced Structural Mechanics ✓ Soil Dynamics ✓ Water Distribution Systems ✓ Finite Element Analysis in Civil Engineering ✓ Analysis of Transportation System 	Elective – IV (Any One) <ul style="list-style-type: none"> ✓ Pavement Design and Construction ✓ GIS and Remote Sensing ✓ Industrial Waste Treatment ✓ Environmental Impact Assessment and Audit ✓ Construction Quality Control and Assurance ✓ Construction Contracts and Administration ✓ Smart Cities: Planning and Technology
Elective – II (Any One) <ul style="list-style-type: none"> ✓ Pavement Subgrade Materials ✓ Urban Transportation Systems Planning ✓ Planning and Design of Environmental Facilities ✓ Air Quality Management ✓ Green and Intelligent Buildings ✓ Construction Safety ✓ Construction Economics and Finance Management 	
Sixth year	
Semester XI	Semester XII
In-plant Training Phase I	In-plant Training Phase II

B.Tech (Integrated) Mechanical Course Structure 2020-2026

First Year (Common for all branches)

Second Year	
Semester – III	Semester - IV
Engineering Mathematics-I	Engineering Mathematics-II
Manufacturing Processes-I	Machine Drawing and Computer Graphics
Engineering Thermodynamics	Strength of Materials
Engineering Mechanics	Manufacturing Processes-II
Constitution of India	Environmental Studies
Machine Shop-I	Machine Shop-II
Third Year	
Semester V	Semester VI
Engineering Mathematics-III	Statistics and Numerical Methods
Kinematics of Machinery	Dynamics of Machinery
Materials Engineering	Design of Machine Elements-I
Fluid Mechanics	Mechanical Measurements and Metrology
Industrial Electronics	Fluid Machinery
Principles of Economics and Management	Thermal Engineering
	Professional Ethics and Legal Aspects
Fourth year	
Semester VII	Semester VIII
CAD/CAM/CIM	In-plant Training Phase I
Heat Transfer	
Industrial Engineering	
Design of Machine Elements-II	
Hydraulic & Pneumatic systems	
Cross Domain Elective – I	
Fifth year	
Semester IX	Semester X
Renewable Energy Sources	Additive Manufacturing
Finite Element Analysis	Project Part-II
Project Part-I	Project Management
Cross Domain Elective – II	Cross Domain Elective - III
Specialization: Artificial Intelligence and Automation	Specialization: Artificial Intelligence and Automation
Robotics and Automation	Automatic Control Systems

Machine Learning	Microprocessors & Microcontrollers
Sensors & Transducers	Internet of Things
Artificial Intelligence	Specialization: Design and Manufacturing
Specialization: Design and Manufacturing	Design of Mechanical Systems
Vibration Engineering	Design of HVAC systems
Product Design & Development	Automatic Control Systems
Metal Forming Operation	
Experimental Stress Analysis	
Sixth year	
Semester XI	Semester XII
In-plant Training Phase II	Industry 4.0
	Project Part-III
	Specialization: Artificial Intelligence and Automation
	Programming for Robotics
	Automation Systems Design
	Object Recognition and Speech Processing
	Nanotechnology in Automation
	Specialization: Design and Manufacturing
	Electric and Hybrid Automotive Technology
	Total Quality Management
	Computational Fluid Dynamics
	Micro and Nano Manufacturing

M. Tech Data Science Course Structure 2020-22

First Year	
Semester – I	Semester - II
R/R Studio and Tableau Programming	Big Data Technology
Financial Institutions & Markets	Advanced Statistical Learning
Basics of Operations and Supply Chain Management	Business Visualization
Data Gathering and Cleaning - ETL process	Python Programming
Probability and Statistics	Operations Research
Programming for Analytics	Research Project
Basic Marketing	Machine Learning and Data Mining
	Elective (Any one)
	✓ Marketing Analytics
	✓ Advanced Supply Chain Analytics
	✓ Finance Analytics
Second Year	
Semester – III	Semester - IV
Data Science – III	Internship / Project
Deep Learning	
Artificial Intelligence	
Sentiment, Web and Text Analytics	
Capstone Project (Any One)	
✓ Advanced Financial Analytics	
✓ Advanced Marketing Analytics	
✓ Advanced Operations and Supply Chain Analytics	

M. Tech Artificial Intelligence Course Structure 2020-22

First Year	
Semester - I	Semester - II
An introduction to Artificial Intelligence and AI framework	Natural Language Processing
Statistical Learning	Robotics and Automation
Computer Vision	Advanced Statistical Learning
Machine Learning	Deep Learning
Research Project - I	Speech Recognition
	Research Project - II
Second Year	
Semester - III	Semester - IV
Capstone Project	Internship / Project
Electives (any three)	
✓ Big Data Technology	
✓ Advanced Computer Vision	
✓ Advanced Data Mining for AI	
✓ Financial Analytics using time series and	

LSTM ✓ Probabilistic Robotics ✓ Optimization ✓ MOOC - Statistical Learning (Stanford University)	

Master in Computer Application (MCA) Course Structure 2020-22

First Year	
Semester - I	Semester - II
Operating Systems	Probability and Statistics
Database Management Systems	Data Structures and Algorithms
Computer Networks	Software Engineering
Computer Organization and Architecture	Artificial Intelligence
Object Oriented Programming	Python Programming
Communication Skills	Mobile Application Development
	Elective – I <ul style="list-style-type: none"> ✓ Advanced Database Management System ✓ Operation Research ✓ Human Computer Interaction ✓ Advanced Computer Networks ✓ Information Storage and Management ✓ Java Programming ✓ Image Processing
Second Year	
Semester – III	Semester - IV
Microservices Software Architecture	Industry Internship and Project
Machine Learning	
Introduction to Cyber Security	
Web Technologies	
Minor Project	
Micro services Software Architecture	
Elective – II	
Elective – III	
Elective –II and III (Any Two) <ul style="list-style-type: none"> ✓ Electronic Commerce ✓ Project Management ✓ Internet of Things ✓ Introduction to Cloud Computing ✓ Robotics ✓ High Performance Computing ✓ Distributed Computing ✓ Augmented and Virtual Reality ✓ Data Warehousing and Mining ✓ Object Oriented Software Engineering 	

People you should know

University Administration

Name	Designation
Dr. Ramesh Bhat	Officiating Vice Chancellor
Dr. Sharad Mhaikar	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 Raimalwala	Sr. Psychologist (Clinical), Counselling 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 Linkage

School Administration

Name	Designation
Dr. Alka Mahajan	Dean
Dr. Anuja Agarwal	Associate Dean (Technology Management)
Dr. Archana Bhise	Associate Dean (Research and Development)
Dr. Vaishali Kulkarni	Associate Dean (Faculty and Student Development)
Dr. Sarada Samantaray	Associate Dean (Academics)
Dr. Ketan Shah	Associate Dean (Accreditation)
Dr. Seema Shah	Director B. Tech Integrated
Ms. Anjali Barmukh	Joint Registrar
	Assistant Registrar (Academics)
Head of the Departments	
Prof Sarada Samantaray	HOD, Data Science
Dr. Ajay Phirke	HOD, BSH
Dr. Ravi Terkar	HOD, Mechanical
Dr. Ketan Shah	HOD, IT
Dr. Pravin Srinath	HOD, Computer Engineering
Dr. Manoj Sankhe	HOD, EXTC
Dr. Abhay Kumar	HOD, Technology Management
Dr. Tanuja Bandivadekar	HOD, Civil
Prof. Vinod Jain	HOD, Mechatronics
Prof. Nishita Parekh	HOD, Chemical

Library	
Dr. Ravikumar Bellary	Dy. Librarian
Finance & Accounts	
Mr. Shrinivas Narkulla	Dy. Finance Officer
Examinations	
Ms. Anitha Baburaj	Assistant Registrar (Examinations)
Placement	
Prof. Nikhil Gala	Chairperson Corporate Relations
Ms. Aparna Mahesh	Dy. Director (Placement)

Name	Designation
Purchase & Store	
Mr. Vikrant Parshetye	Executive (Purchase & Store)
IT, Computer & Web Management	
Mr. Sameer Borekar	IT Engineer
Maintenance	
Mr. Sachin Mhatre	Maintenance Officer - MPSTME Building
Mr. Srinath Pillai	Admin Coordinator – SBMP building
Counsellor	
Ms. Diksha Tyagi	Counsellor

Part III

ANNEXURES

SVKM'S NMIMS
Mukesh Patel School of Technology Management & Engineering

Application Form for Leave of Absence from Student

Date:

Name of Student:	Roll Number:
	SAP Id:
Contact Phone number:	Email ID:
Programme:	Branch :
Semester :	Division:
Parent's Contact number:	Email ID:

Reason of Absence : Medical ☐ / Placement Activity ☐ / Event Participation through College ☐
 / Death in family ☐ / Other ☐ (Tick '√' on appropriate reason of absenteeism)

Dates:
 From _____ to _____ No. of Days _____
 (dd/mm/yy) (dd/mm/yy)

(Provide evidence wherever necessary) – Documents Attached YES ☐ / NO ☐

NOTE: Medical Certificate must be duly signed and stamped from Registered Physician

Details of Lectures/ Practical's missed [Refer Annexure I]

Name of Subject	Lecture- Date & Time	Practical Date & Time	Faculty Name
1.			
2.			
3.			
4.			
5.			

I hereby declare that the reasons stated above are genuine to the best of my knowledge. I undertake to maintain at least 80% attendance in each subject for the Semester. I understand that all Leave must remain within a maximum of 20% for each subject. I understand that I do not meet the course requirements in the event that my absence exceeds 20% and suitable action in accordance with the prevailing attendance rules may be taken by the management in this regard. I will be responsible for all term work / evaluations etc, which I missed during this absenteeism.

Name & Signature of parents: _____	Signature of Student: _____
Date: _____	Date: _____

Approved by:

Signature of HOD/Chairperson
Date:

Signature of the Recipient and Date: _____

Note: This form along with supporting documents must be submitted within 3 days after resuming the college in case of unforeseen conditions [Sickness /Death in family etc.].

ANNEXURE -I

Details of Lectures/ Practical's missed [Attach extra sheet if required]

Name of Subject	Lecture- Date & Time	Practical Date & Time	Faculty Name
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			

**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 _____.

Roll No. _____ Contact No. _____ Email ID _____

Passport No. _____ Issued at (place) _____ Date of Expiry _____

Parents Name & Address:

Father's Name _____ Mother's Name _____

Address _____

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. _____

2. _____

3. _____

4. _____

5. Any other University as Mentioned in the Mail: _____

Name of the Foreign Language you are acquainted with _____

If selected, I undertake to apply for Visa on my own initiative. I am also liable not to back out of the process.

Signature of the Student _____ 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

Website: www.nmims.edu
APPLICATION FORM

(applicable for incoming students under Student Exchange program)

1. Personal Information

Name of the Student: _____
First name Middle name Last name

Nationality _____ Gender ☐ M ☐ F Date of Birth _____ (d/m/y)

Passport No. _____ Issued at (Place) _____ Date of Expiry _____

Local Address _____

Address _____

Phone No. _____ Email1. _____ Email2. _____

Home University Details:

Name _____

Address _____

Phone no. _____ Website _____

University Contact Person _____ Email ID _____

Person to be contacted in case of emergency:

Name _____ Relation _____

Address _____

Phone No. _____ Email ID _____

Do you have any relatives / friends/ contacts in India ? If yes, pl provide the details:

Name _____ Relation _____

Address _____

Phone No. _____ Email ID _____

Medical Insurance details:

Insurer _____ Policy No. _____ Contact person _____

Blood group _____ Vaccination Details _____

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. Program for which enrolled at home institution

Level: Bachelor ☐ Master ☐ Diploma ☐ Any other (Specify name) ☐

Name of the Program _____ Duration _____

Year : First year ☐ Second year ☐ Third Year ☐ Fourth year ☐ Fifth Year ☐

Sr. No.	Name of the subjects already cleared	Grades Obtained	Sr. No.	Name of the subjects already cleared	Grades Obtained
1			8		
2			9		
3			10		
4			11		
5			12		
6			13		
7			14		

5. NMIMS Course Choice (Final)

Exchange program at NMIMS for your: Trimester/Semester _____ Month _____ to _____ Year

Courses for Tri/Semester	Courses for Tri/Semester	Courses for Tri/Semester

6. Hostel Accommodation

Do you want NMIMS to arrange for your accommodation? Yes ☐ No ☐

Single occupancy accommodation ☐ Double occupancy accommodation ☐

Neighborhood flats are available on rent (approx Rs.30,000- 35000 per month) on sharing basis. Hostel accommodation will be given only if available. Food and Travel costs will be over and above this cost.

7. Declaration

I _____ declare that all information filled by me in this form is correct and I will complete (First name Middle name Last name)

all the requirements, with full engagements in the academic matters, like all other student in the NMIMS Deemed-to-be-University.

I undertake to keep the School informed about details of my all travels outside Mumbai and will abide by prescribed code of conduct by the NMIMS Deemed-to-be-University.

Signature of the Student: _____ Date _____

(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 _____ Roll No. _____
First name Middle name Last name

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:

Name _____
Address _____

Phone no. (R) _____ Phone no. (M) _____

Person to be contacted in case of emergency:

Name _____ Relation _____
Address _____

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 :

Insurer _____ Policy No. _____ Contact 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 _____ (Program 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

UNDERTAKING
(applicable for Student Exchange)

To
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 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)

Student Exchange Programme (for Visa Office)

(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 _____

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 visit _____ (Institute name) at _____ (City), _____ (Country) campus as an exchange student during the spring/fall semester from _____ (date) 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)

To

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:

Date: _____

To,
The Controller of Examination
SVKM's NMIMS (Deemed-to-be University)
Vile Parle (W), Mumbai 400056

Approved by (Exam. Dept)

Dear Sir,

I wish to avail the facility of a Scribe/Writer during the Examination 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. /Semester: _____

Permanent /Temporary Physical Disability / Learning Disability

Details of Scribe being arranged by the undersigned

Name of the scribe: _____

Educational Qualification (with proof - Identity card of the current academic year): _____

Address and Contact No.: _____

Yours faithfully,

Signature of the Student

Date

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

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: _____ Hostel 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
Date: _____

<ul style="list-style-type: none"> • 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)	
<ul style="list-style-type: none"> • Student Bank account details <ul style="list-style-type: none"> ○ 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.

FOR OFFICE USE

1. Whether the Migration Certificate was _____
Issued to him / her before?
If so, State the purpose for which it was obtained.
2. If the Migration Certificate was not utilized _____
State the approximate 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 of 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 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 weekdays except on Sundays, Bank Holidays.

Clearance Certificate

Date: _____

Name: _____ Contact No. _____

Student SAP No. _____

Roll No. _____

Programme: _____

Semester / Trimester _____

Department	Name of the Concerned Person	Signature
HOD (Dept)		
Library (Books)	Person Incharge	
Hostel <i>Applicable only for Hostellers</i>	Person Incharge	
IT / Computer Centre	Person Incharge	
Admissions	Deputy Registrar (Admission) / or Person Incharge	
Examinations	COE / Deputy COE / Person Incharge	
Accounts	Finance Controller / Additional Finance Controller / Person Incharge	

Refund of Library Deposit

The refund of Library Deposit will be Post Convocation. Students are required to submit clearance Form alongwith following at the library counter:

1. First year original fee receipt
2. Surrender all the cards (identity cards / reference cards)

After clearance submit in accounts for refund amount.

Course Coordinator

Assistant Registrar

Application for Bonafide

Date: _____

TO WHOM SO EVER IT MAY CONCERN

This is to certify that **Mr/Ms.**_____ (**SAP ID** _____) is a bonafide student of SVKM's NMIMS, MUKESH PATEL SCHOOL OF TECHNOLOGY MANAGEMENT & ENGINEERING studying in ____ year Program _____ stream _____ for the academic year 2019-2020.

This certificate is issued on his/her request for the purpose of _____

Checked by Course Coordinator (Signature)

Mukesh Patel School of Technology Management & Technology

Bonafide Scholarship Form

Sr. No	School	Name of the Student	Enrolled for UG/PG/ PhD	Name of the Program	Scholarship Available for Government /Private/Industry/Institute	Name of the Organization	Amt Received per year	Total Amount	Duration	Title of Project	Research Guide	Type of Scholarship
1)												

Undertaking by Students (HBS Cases/ Articles)

“To make the students aware about use of Harvard Cases and Articles (watermarked copy on Blackboard) 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 _____
 --- 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 the set 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: _____
 (FirstName) (MiddleName) (LastName)

Programme: _____

Roll Number: _____ Email ID: _____

<i>For Office Use:</i>
Date of Receipt: _____
Signature of Course Coordinator: _____

Student Undertaking with respect to the Student Guidelines
(Submit this form to your Course Coordinator latest by 24th August 2020)

<p>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.</p>		
<p>Signature: _____</p>		
<p>Name: _____</p>		
_____ (First Name)	_____ (Middle Name)	_____ (Last Name)
<p>Date of Birth: (dd/mm/yy) _____</p>		
<p>Programme: _____</p>		
<p>Roll Number: _____ Email ID: _____</p>		
<p>Address for Correspondence: _____</p>		
<p>Contact Phone Numbers:</p>		
Office: _____	Residence: _____	Mobile: _____
<p>Signature of Parent (mandatory): _____</p>		
<p><i>For Office Use:</i></p>		
<p>Date of Receipt: _____</p>		
<p>Signature of Course Coordinator: _____</p>		

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

NMIMS NMIMS

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

NMIMS NMIMS

NMIMS NMIMS