

SVKM's Narsee Monjee Institute of Management Studies (NMIMS)
Mukesh Patel School of Technology Management & Engineering

Date	:	25.09.2018
To	:	Dr. Rajan Saxena, Vice Chancellor, NMIMS <i>15/10</i>
Thru'	:	Dr. S.Y. Mhaiskar, Pro-Vice Chancellor, NMIMS <i>15/10/18</i>
C.C.	:	Mrs. Meena Chintamaneni, Registrar, NMIMS
From	:	Dr. N.T. Rao, Dean, MPSTME
Sub	:	Approval of SRB (2018-19)

Enclosed herewith is the hard copy of the Students Resource Book (SRB) for the academic year 2018-19. The same has been shared with the Examination Dept. and the rules for passing standard etc.,

Kindly approve the SRB.

(Dr. N.T Rao)
DEAN MPSTME

25/9/2018

Encl: Hard copy of SRB

Vandana
26/9
Ms. Vandana Kushte
Dy. Registrar (Academic)
NMIMS

A
Shri. Ashish Apte
Controller of Examination
NMIMS

Meena
Mrs. Meena C.
Registrar, NMIMS

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

STUDENT RESOURCE BOOK (2018-19)

Part-I

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

(MPSTME)

Message from Vice Chancellor

Congratulations!

You are one of the privileged student, who has been selected at NMIMS. You have joined the University which has been the education and training ground of some of the most distinguished and outstanding professionals, academic leaders and CEOs. You are also privileged, as you will have an outstanding learning environment built assiduously over the years by the faculty and staff. I am sure, NMIMS education will have a profound impact on your thinking and choices in life.

As a University, we value the intellect you bring to the program. I am sure you will play an important role in generating new ideas that will transform human lives and the society.

Over the years, NMIMS has grown to being a multi-faculty and multi-campus Category I university. This has enabled university to innovate and encourage the growth of holistic education at the undergraduate level. It has also encouraged the University to offer interdisciplinary courses at the Master's level. The University is committed to building more flexible structures in Academic Programs, delivery models and assessment technology. We are also committed to engage with you in multiple ways, using classroom and non-classroom activities and technology.

The legacy of this University is built on four pillars, namely **Innovation, Market Responsiveness, Discovery and Employability**. Also ethos of 'giving' combined with 'integrity' is engrained in NMIMS. Hence, one of the key character of NMIMS graduate is social sensitivity.

The faculty at NMIMS schools represents an eclectic mix of Industry and Academic experience in National & International environment. They are known in their respective fields for knowledge, industry interaction, research and consultancy work. They are carefully chosen and complement each other as a team. Proactive measures have enhanced School partnership with industry through Research, Consultancy, Management Development and other extension programs including student projects. Social Entrepreneurship Cell epitomizes NMIMS belief in developing socially responsible citizens.

We have a supportive administrative system, which cares for the students and proactively addresses your requirements. Should you have any concern, I encourage you to meet your Dean / Director and Administration head first. In case it still does not get resolved, get in touch with Deputy Registrar (Academics), at University Academic office vandana.kushte@nmims.edu

The student resource book is to guide you on rules and regulations of University and will help you to navigate your journey here at NMIMS. During your stay at NMIMS, we would like to ensure clarity and transparency in our communication with you. The Student Resource Book has been divided into three parts. Part I comprises University information & 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 any opportunity NMIMS may have to offer you. There is a Student Undertaking on the last page for your signature. It has 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. Hence whenever you wish to give one, do so to the appropriate authority including me in my capacity as Vice Chancellor at vc@nmims.edu

Dr. Rajan Saxena

Content

Sr. No.	Details	Page nos.
I	PART – I (Rules and Regulations)	
1.	About these Guidelines	1
2.	General Guidelines	1
3.	Attendance Guidelines	2
4.	Academic Guidelines	4
5.	Interdisciplinary Offerings – Guidelines	5
6.	Examination Guidelines	7
7.	Library Rules and Regulations	13
8.	Placement Guidelines	14
9.	Guidelines for the Use of Computing Facilities	18
10.	Feedback Mechanism	20
11.	Mentoring Programme / Psychologist and a Counsellor	20
12.	Guidelines for Admission Cancellation / Payment of fees / Re-admission / Academic Break / Submission of Documents / Admission Deferment	21
13.	Dean's list / Meritorious students List	24
14.	Guidelines for using Blackboard Technology	24
15.	Student Portal	25
16.	Rules for participating in National/ International Level Contests	26
17.	Guidelines for Awards/ Scholarships	26
18.	Guidelines for Convocation	26
19.	Roles and Responsibility of Class Representative and Student Council	27
20.	Interface with Accounts Department	27
21.	Guidelines for International Student Exchange Program	28
22.	Safety Guide for Students on Floods, Fire and Earthquakes	31
23.	Ragging/Women Grievance Redressal Cell/Sexual Harassment Internal Complaints Committee/Student Grievance Redressal Cell- Ombudsman	34
24.	List of Websites categories blocked / List of E-resources	37
25.	List of Holidays 2018	39
26.	NMIMS Infoline	41
II	PART – II (School specific inputs) headings to be modified if school require	
1.	Academic Calendar	
2.	School Level inputs. Any other academic inputs/rules policies from respective schools	
3.	Examination Guidelines (ICA, TEE, Passing Criteria, Grading System etc.)	
4.	Course Structures and Guidelines of programmes: Name of Programme 1 (for e.g. BBA) Name of Programme 2	
5.	List of Awards (Provisional List) if applicable	
6.	People you should know	
III	PART – III (Annexures)	
	1. Application of Leave	
	International Student Exchange Programme Forms	
	2. Application form for NMIMS Students for Applying for Student Exchange Programme	
	3. Application form – Exchange Students – Incoming	
	4. Application form – NMIMS Exchange Students	
	5. Student Exchange Programme – Undertaking	
	6. Student Exchange Programme (Visa Application)	
	Examination	
	7. Application for availing the facility of a Scribe/Writer during Examinations due to Permanent /Temporary Physical Disability / Learning Disability	
	Accounts	
	8. Application for Duplicate Fee Receipt	
	9. Application for Refund	
	Admission	
	10. Application for Migration Certificate	
	Others	
	11. Clearance Certificate	
	12. Any Additional forms to be added by School	
	13. Undertaking from students for HBS cases & Articles	
	14. Student undertaking with respect to the Student Guidelines	

Student Guidelines (With effect from June 2018)

1.0 About these guidelines:

- 1.1 These guidelines provide boundaries to the daily functioning of the NMIMS and enable effective delivery of infrastructure and academic services to the students.
- 1.2 This compilation of guidelines comes into effect from June 2018 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 at various places..
- 1.4 This document of the 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 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 / Blackboard / 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 Most classrooms are fitted with an LCD projector for the utility of the faculty and the student. In case a student requires an LCD for his/her presentations, he/she must make a prior booking through course coordinator. LCD's are allotted on first come first serve basis.
- 2.7 Mode of Communication to students is via Student Portal / Blackboard / email /Notice Board. Students are advised to check the Student Portal /Blackboard / email /Notice Board at least once a day, and not rely on rumour or hearsay about 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.
- 2.9 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 in our NMIMS. Tampering with fire extinguishers or any part of the fire alarm system is a serious offence.
- 2.10 Any person resorting to physical fights will amount to ragging and appropriate action will be taken accordingly.
- 2.11 If any student during the tenure of his studentship has police case on his/ her name is liable for appropriate action against him/ her.
- 2.12 Any comments posted in social media, print attempting to bring disrepute to University will be viewed very seriously and will attract disciplinary action.
- 2.13 **Discipline Norms and Penalty**
 - 2.13.1 A disciplinary committee constituted in each school will look into all cases of indiscipline related to students. The committee comprises of the Chairperson / Head of the Department, one faculty member, one staff member and one student. 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.**
 - 2.13.2 Woman Grievance Redressal committee constituted in each school comprises of the 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.**

- 2.13.3 NMIMS campus including premises of all schools/colleges and hostels are earmarked 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.
- 2.13.4 Impersonation will also lead to rustication and subsequent deletion of the student's name from the roll of the University after enquiry.
- 2.13.5 Students indulging in Sexual Harassment will also be liable to disciplinary action as per University norms.
- 2.13.6 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.

2.14 **Dress Code:**

NMIMS is a place where, we have interactions with many corporate and international visitors. For this purpose, it becomes essential to adhere to some broad guidelines for dress and appearance.

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

2.15 **Punctuality**

- 2.15.1 Classes are expected to begin on time. Late coming is not permitted. Faculty have the authority to restrict latecomers to enter in the classroom.
- 2.15.2 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 / Blackboard/ 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 / Blackboard/Notice Board/ email from time to time and / or remark on the transcript or any other decision by the management.
- 2.15.3 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.
- 2.15.4 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.

- 2.16 NMIMS has zero tolerance policy towards misbehaviour, indulgence into unethical practices including possession and consumption of drugs, alcoholic drinks, harassment, violence, non-obedience, non-compliance etc. by any student.

3.0 Attendance and leave 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/blackboard / Student Portal on weekly/monthly basis (as applicable school wise). If the student have 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 the 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 weekly/monthly basis (as applicable school wise) through email/phone call/ hard copy of the letter. Students have to notify the office in case of change of any contact information of parents. Parents will 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 they should submit medical certificate along with copy of all the medical reports to the office within 3 days of joining back 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 / Blackboard 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/ contest/ placement/ institutional work/ other activities etc. absence a relaxation upto 20% may be allowed.
- 3.2.2 Students, who are having attendance, in a trimester/Semester, in each subject, equal to or more than 80% are eligible to appear at the respective Trimester/Semester term 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 Students who are having attendance less than 80% in individual subject/s in a Trimester/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 have to take re-admission in the same Trimester/Semester in the same year of study of 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.
- 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 **Written final re-examination and/ or improvement in the internal assessment will not be allowed if any student has obtained 'D' grade due to non-fulfilment of the above attendance criteria.**

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
Class room teaching	1 credit	10 hrs
Lab/Tutorial/group/presentation work	1 credit	20 hrs
Seminar work subject to Seminar is scheduled throughout the 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

4.1.2 **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	1hour	15 hrs
Lab/Tutorial/group/presentation work	1 credit	2 hours	30 hrs
Seminar work subject to Seminar is scheduled throughout the trimester	1 credit	2 hours	30 hrs
Project work& Dissertation	1 credit	2 hours	30 hrs
Internship	10 credits	-	400 hrs (for 10 weeks)

4.2 The broad components of evaluation for any course/subject may be as follows. The total points for each course with maximum that can be assigned 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 End-term examination is a compulsory component. The mode of the Term End Examination will be dependable on course learning objective.

4.5 Mid-term examinations are compulsory for compulsory courses in full time programs. However it is optional to have Mid-Term Examinations for Half credit/ Electives / Part Time and Weekend programs. The prior approval from Dean of respective school is required for absence from Mid-term/End-term examinations.

- 4.6 Duration of examination
- 4.6.1 Minimum duration of Mid –Term Examinations : 1 hr
- 4.6.2 Minimum duration of End-Term Examinations : 2 hrs
- 4.6.3 Examination duration can also be more than the above specified time as defined by respective schools. (refer Part II of SRB)
- 4.7 For evaluation purpose total weightage points for each course will be considered instead of using marks. These weightage points would be as follows:
- 4.7.1 Full Credit course.: 100 points
- 4.7.2 Half-credit course: 50 points
- Deviation, if any, from above mentioned evaluation schemes will be communicated separately.
- 4.8 The internal evaluation marks once shared and finalized cannot be changed subsequently.
- 4.9 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.
- 4.10 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.
- 4.11 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.
- 4.12 Project Guidelines:
- 4.12.1 From time to time Faculty may assign projects to students in their course.
- 4.12.2 After Submissions, 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.
- 4.13 **For more details on Academic / Project guidelines, refer Part II for school specific inputs**

5.0 Interdisciplinary Offerings – Guidelines

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

Home School – The students admitted to this school

Host School – Students studying interdisciplinary courses (eg. Student of MPSTME (home school) studying in SBM (Host school))

- 5.1 The interdisciplinary offering of courses are applicable for Master’s level programme and/or 4th/5th year of programmes with duration of 4 years and above.
- 5.2 The Master list is built from courses offered by SBM (Business School), 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 also allow students to choose interdisciplinary courses as an additional subjects.
- 5.4 The courses from all schools in an academic year, as per the master list will be offered in two sessions as follows:
- 5.4.1 Fall Session (IV week of July 2018 – III week of Nov 2018)
- 5.4.2 Winter Session (I week of January 2019 – III week of March 2019)

- 5.5 The Term end examination of all offered courses, as per Master list, will be conducted after completion of the classes. 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 Each course in the master list have number of seats available against them. The enrollment of students to interdisciplinary courses will be opened via notice circulated by school.
- 5.8 The students have to register through Blackboard / student portal only. The registration for enrollment of courses for **both** fall and winter sessions opens from **last week of April 2018– Last week of May 2018** in **current** academic year for courses to be offered in **next** academic year.
- 5.9 The course outlines will be available on blackboard/ student portal. Students may view them on **Community tab** □
Academic year 18-19- 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 On the basis of number of students enrolled, the course will be offered. 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 course is 10.
- 5.13 For every course 10% of the seats are reserved for students of each school (Host & Home). 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 I*/II Year	Sem I/ Sem III	Sem IV
	B. Pharm. & MBA.(Pharma Tech.) – IV year	Sem VII	Sem VIII
SOL	B.A. LLB. , BBA LLB.	Trim XI/XIII	Trim XII/XIV
SOE	M.Sc. Economics	Sem III	Sem IV

*From A.Y. 2018-19; 1st year students of core M.Pharm programme will be offered the ID courses for the fall and winter session. 2nd year students of M.Pharm + MBA will attend the classes & appear for exams in Sem III, however they will be booked to Sem IV since they get a combined grade sheet for Sem III & IV (along with major & minor project work).

- 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 Any further changes will be communicated separately via separate notice.
- 5.19 The Master list of courses offered is as mentioned below: (for Academic Year 2018-19)

Name of the Programme : Interdisciplinary Courses							Year: 2018-19		Fall Session (End July to Mid Nov)	
Sr. No.	School	Name of the Module/ Course	Mode of Lectures	Total Hours	Total Credits	Day & Time	Venue	Number of Seats	Examination Scheme (Weightage)	
									ICA	TEE (University/ School Examination)
1.	SBM	Sales & Marketing	L	45	3	Monday 4.30-7.30 pm	SBM, New Building	60	40	60
2.	SDSOS	Advanced Business Statistics	L	45	3	Tuesday 4.30-7.30pm	SDSOS, I Floor	40	40	60
3.	MPSTME	Smart Cities	L	45	3	Wednesday 4.30 – 7.30pm	MPSTME, Mumbai	60	100	0
4.	BSSA	Design Thinking	W	45	3	Thursday 4.30 – 7.30pm	BSSA, 5 th Floor	40	40	10 + 50

Name of the Programme : Interdisciplinary Courses							Year:2018-19		Winter Session (I week of Jan to III week of March)	
Sr. No.	School	Name of the Module/ Course	Mode of Lectures	Total Hours	Total Credits	Day & Time	Venue	Number of Seats	Examination Scheme (Weightage)	
									ICA	TEE (University/School Examination)
5.	SPPSPTM	Pharmaceutical Marketing	L	45	3	Tuesday & Thursday 4.30 - 6.30pm	SPPSPTM, 6 Floor	60	40	60
6.	SOL	Introduction to Intellectual Property Rights	L	45	3	Monday & Wednesday 4.30 – 6.30pm	SOL, 8 Floor, Mumbai	60	40	60

6.0 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.

6.1 Discipline in the Examination Hall

- 6.1.1 Students must know their Roll Number and Student No.
- 6.1.2 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 of the respective school / person nominated by the Dean in order to appear at the examination. Students who report late of the examination would be permitted to appear at the examination in exceptional circumstances only after they produce a written approval from the Dean of the school or the person nominated by the Dean 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.
- 6.1.3 Students are not permitted to enter the examination hall more than half an hour after 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.
- 6.1.4 Students, who are not in their seats by the time notified, will not as a rule, be permitted to appear for the examination.
 - 6.1.5 Students should ensure that all their bags and other personal belongings are deposited in the designated area usually near the Supervisor's table, at their own risk. NMIMS will not be responsible for the safety and security of the same.
 - 6.1.6 A student, who fails to attend an examination at the time and place published in the timetable, will be to have failed in that course due to absence. Opportunity for re-examination will be given according to the rules and regulations.
 - 6.1.7 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.
 - 6.1.8 Students are required to have 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.
 - 6.1.9 Every student present must sign against his / her Student number on the attendance sheet provided by the Room Supervisor.
 - 6.1.10 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.
 - 6.1.11 **On the front page of the answer book the students should write only the name of the program, specialization 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 processed as per rules.**
 - 6.1.12 **QUERY REGARDING QUESTIONS IN THE EXAMINATION QUESTION PAPER:** If a student has any query as regards 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.
 - 6.1.13 Students are forbidden to (i) bring any books, notes, scribbling papers, pagers, mobile phones, laptop 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. 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.
 - 6.1.14 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.
 - 6.1.15 **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.**
 - 6.1.16 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.
 - 6.1.17 Students should neither tear any sheet/s from the answer-book provided nor shall attach unauthorized additional sheets to the same. All answer-books / supplementary sheets whether written or blank should be returned to the room supervisor. Carrying the answer book / any part of the answer book out of the examination hall will be treated as against rules and appropriate action will be taken against such candidate/s.
 - 6.1.18 Students should not write anything on the question-paper.
 - 6.1.19 Exchange of stationery, writing material, mathematical instruments, question paper etc. is strictly prohibited.
 - 6.1.20 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.
 - 6.1.21 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.
 - 6.1.22 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.

6.1.23 **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.**

6.2 **Guidelines for Appointment and Availing facility of Scribe for the physically disabled (permanent or temporary disability) students during examinations conducted by NMIMS**

6.2.1 A student who may have a permanent or temporary physical disability may apply to NMIMS for appointing a scribe for the examinations.

6.2.2 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.

6.2.3 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

6.2.4 As regards the student from other campuses, the Government Authorized Agencies from those cities would be accepted.

6.2.5 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.

6.2.6 The scribe should be one grade junior in academic qualification than the student if from the same stream.

6.2.7 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.

6.2.8 The Examination in Charge of the center will have powers to resolve issues if any in this regard. S/he will be authorized to make/ accept any last minute changes of scribe under exigencies.

6.2.9 The said student will sit in a separate room under supervision.

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

6.3.1 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.

6.3.2 These students would be given concession for not attempting the questions of drawing figures, maps, Draft, etc. where necessary in the written exams

6.3.3 Concession will be given for spelling mistakes or mathematical calculation.

6.3.4 L. D. students who have failed to pass will be eligible for 20 grace marks to pass the examination. These marks will be given by way of distribution for one subject or more subjects.

6.3.5 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.

6.3.6 The said medical certificate must be produced at the beginning of the academic year.

6.4 **Rules as regards cases of adoption of Unfair means by the candidates during the University examination are as under:**

6.4.1 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.

6.4.2 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 using any mode of communication (offence committed for the first time)	Annulment of the performance of the student at the University Examination for the subject during the examination of which student made an appeal

Sr. No.	Nature of Unfair Means adopted	Quantum of punishment
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.)

6.4.3 **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:

6.4.4 **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.**

6.4.5 **The Competent Authority, in addition to the above mentioned punishments, may impose a fine on the student declared guilty.**

6.5 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:

6.5.1 The Grievance Redressal Mechanism will apply only to the 'term-end Examinations' of the University.

6.5.2 The above mechanism will **not apply to** practicals/ oral examinations/ viva/ projects/ MCQ's in online exams/assignments/ dissertation/ presentation/ field work etc.

6.5.3 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.

6.5.4 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.**

6.5.5 Under the Grievance Redressal Mechanism, a student can apply for:

a) **Verification of Answer book:** Under this process, on application of the student, the University ensures 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

b) **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.

6.5.6 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 9 th October 2018	Processing fee (Subject to change from time to time)
Application for Verification of Answer book/s	Within 5 days from the date of result declaration	On or before 14 th October 2018	Rs. 500/- per answer book
Application for Photocopy of the answer book/s	Within 2 days from the date of result declaration including holidays	On or before 11 th October 2018	Rs. 500/- per answer book
Collection of the answer book/s from the School Examination Office	Latest on the 4 th day from the date of result declaration (excluding holidays)	No later than 13 th October 2018	N.A.
Application for Re-valuation of the answer book/s	Within 5 days from the date of result declaration including holidays	On or before 14 th October 2018	Rs. 1000/- per answer book

- 6.5.7 No application, received after the prescribed number of days as mentioned in the table above, shall be entertained for any reason whatsoever.
- 6.5.8 The student concerned will have to appear in person and prove his/ her identity at the time of obtaining the photo copies from 'Examination Office' by showing his/ her University Identity card.
- 6.5.9 As an exception to the aforesaid process of collection of answer book/s, scanned image of the respective answer book/s will be sent to the email ID (registered with NMIMS) of the applicant student or photo copy/ies will be handed over to a person authorized (in writing) by the student concerned - only during the time when the results of final/ re-examinations of final terms (e.g. Sem II/ IV, Trim III/ VI etc.) are declared and when the students are not expected to be on campus/ city. The Photo-copies would be authenticated by the 'Examination Office' by way of a rubber stamp and initials of competent authority. Photo copies shall not be sent by post or by courier.
- 6.5.10 Photo copies of the answer-book/s provided by the University are only for Grievance Redressal mechanism and do not have any evidentiary value.
- 6.5.11 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.
- 6.5.12 **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.**
- 6.5.13 The application received from the student for re-evaluation shall be placed before an external examiner for re-evaluation.
- 6.5.14 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:
- 6.5.14.1 **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.
- 6.5.14.2 **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.
- 6.5.14.3 **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).
- 6.5.14.4 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/s.

- 6.5.15 **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.**
- 6.5.16 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.
- 6.5.17 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.
- 6.5.17.1 The marks awarded by examiner/s in re-evaluation shall be final and binding on the student applicant and the original examiner.
- 6.5.17.2 The change of marks, if any, shall be communicated to the student applicant and a revised 'Grade Sheet' shall be issued to him/ her only on surrendering the original grade sheet to the Examination Office.
- 6.5.17.3 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.
- 6.5.17.4 In any case, the photo copies of re-evaluated answer-books shall not be provided to the student/s.
- 6.5.18 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)

7.0 Library Rules and Regulations:

- 7.1 **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.**
- 7.2 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.
- 7.3 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.
- 7.4 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.
- 7.5 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 ring 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.
- 7.6 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.
- 7.7 Photography, filming, video-taping and audio-taping in the Library is not allowed.
- 7.8 Humanly operated personal equipment should not be used without the prior permission of the Librarian.
- 7.9 Users are required to comply with copyright regulations as displayed by the photocopiers.
- 7.10 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.

- 7.11 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.
- 7.12 Borrowing entitlement: Two books for ten days. One time renewal is possible if the book is not in demand.
- 7.13 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.
- 7.14 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.
- 7.15 Students are required to wear smart casuals (Barmudas, Half pants, Short skirts, Bathroom slippers are not allowed).
- 7.16 Access to libraries and/or borrowing rights may also be withdrawn temporarily if fees/charges in other parts of the NMIMS are outstanding.
- 7.17 The award of a NMIMS qualification will be deferred until all books and other library materials have been returned and outstanding fines/charges paid.
- 7.18 For list of electronic resources / Databases refer annexure.

8.0 Placement Guidelines:

NMIMS is a premier University of the country and the Business School is in existence for over three decades. Our alumni occupy senior positions in leading companies across sectors. Over the years NMIMS 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.

It is also a great place to recruit potential young managers and business leaders. Leading companies across sectors consider our students for recruitments/ internships.

NMIMS has a cordial relationship with the corporate world and 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 relationship and have serious repercussions for placements and for the future.

NMIMS as a premier University of higher learning and 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 Placement process typically involves –

- Batch Preparation
- Pre Placement Talks
- Internships/projects
- Final Placements

8.1 Batch Preparation:

- 8.1.1 The Comprehensive Batch Preparation Program is to enhance the suitability of candidates.
- 8.1.1.1 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.
- 8.1.1.2 Interaction with seniors who have undergone internships in companies.
- 8.1.1.3 Assigning seniors or alumni as mentors to guide students.
- 8.1.1.4 Mock interviews with alumni/corporates to get a direct feedback from people in relevant industries.
- 8.1.1.5 Guest talks and workshops on various topics from corporates.
- 8.1.1.6 Resume building as per guidelines
- 8.1.1.7 Soft skills training etc.
- 8.1.2 Prior to the commencement of the selection process it is expected that students should be having a fair idea about their interest, sector, and specialisation 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.
- 8.1.3 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.
- 8.1.4 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.
- 8.1.5 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.

8.2 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.

8.3 Internships/Projects

- 8.3.1 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.
- 8.3.2 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.
- 8.3.3 Internships are an integral part of the curriculum for securing the degree. It is a great learning platform for our students and goes a long way in shaping the learning obtained in the class room. This experience is of immense use to students to enable them to acclimatize themselves to the intricacies of the corporate world.

School/Area	Programs	Internships
Mumbai Campus		
Management	MBA, MBA HR, MBA Pharma, MBA Law	Management Internships of 8 weeks after the I year during vacation
Engineering	B. Tech. + MBA (Tech.)	Industry Project for 4 Weeks after II year, Technical Internships for 8 weeks after III year & Management Internships of 12 weeks (May-July) after IV year
	B. Tech.	Students are encouraged to obtain Industry Exposure after III year during the summer vacations
	B. Tech. Integrated Program of 6 years	Industrial training in the 6 th year
	M. Tech.	Project work : Industry guided project & dissertation (Semester III & IV)

	MCA	Industry Internship and Project (Semester VI)
	M. Tech. (Data Science)	Internship in 4th Semester for 6 months
	PGDM RECM	Internship - Monday to Thursday (2 Years) Fri & Sat full time college
Pharmacy	B.Pharm + MBA (Pharma Tech)	Technical Training for 1 month after III year during Summer Vacation & *Management Internships of 17 weeks after IV year during Summer Vacation
	B. Pharm.	Technical Internship of 8 weeks after III year during Summer Vacation
	M. Pharm.	Research Project during the second year
	M. Pharm. + MBA	Research Project during the second year & *Management Internship of 17 weeks after II year during Summer Vacation
	D. Pharm.	Training for 3 months (500 hours)
Commerce	BBA	Summer Internships after the penultimate year i.e.in the summer vacation after 2 nd year is mandatory for all students (Duration 6-8 weeks)
	B.Com. (Hons)	Summer Internships after the penultimate year i.e.in the summer vacation after 2 nd year is mandatory for all students (Duration 6-8 weeks)
	B.Sc. (Finance)	Summer Internships after the penultimate year i.e.in the summer vacation after 2 nd year is mandatory for all students (Duration 6-8 weeks)
	M.Sc. (Finance)	Summer Internships after the penultimate year i.e.in the summer vacation after 1 st year is mandatory for all students (Duration 6-8 weeks)
	MMS	Summer Internships in the summer vacation after 4 th Quarter is mandatory for all students(Duration 8 weeks) Internships in the 8 th Quarter is mandatory for all students (Duration 12 weeks)
Architecture	B. Arch.	100 days internship during the last semester of the program
Economics	M. Sc. (Eco)	Internship after First Year during summer vacation of 4 weeks minimum
	B. Sc. (Eco)	Internships of minimum 4 weeks after the I & II year during summer vacation
Science	M.Sc. Statistics	Summer Internships of 8 weeks after the I year during vacation and 6 months Real Project in the Industry during the II year
	M.Sc. Biological Sciences	6 months Research Project in reputed Institutions during the II year
	M.Sc. Chemistry	6 months Research Project in reputed Institutions during the II year
	M. Physiotherapy	Project in area of specialization during the II year

Law	B.A. LL.B. (Honours) & BB.A. LL.B. (Honours)	Internship Period (Months) - June & November. First, second, third & fourth year students are required to undertake 4 weeks of Legal internship and Fifth year students are required to undertake an year long Legal Internship in a law firm or in the Legal department of a company.
Bangalore Campus		
Management	PGDM	Management Internships of 8 weeks after the I year during vacation
Hyderabad Campus		
Management	PGDM	Management Internships of 8 weeks after the I year during vacation
	PGDM (Executive)	National / International Project in Trim V
	Certificate in Business Analytics	National Projects in Trim 3
Navi Mumbai Campus		
Management	PGDM	Management Internships of 8 weeks after the I year during vacation
Engineering	B. Tech. + MBA(Tech.)	Technical Internships for 8 weeks after III year & Management Internships of 20 weeks (May-Sept) after IV year
Commerce	BBA	Summer Internships after the penultimate year i.e.in the summer vacation after 2 nd year is mandatory for all students (Duration 6- 8weeks)
Indore Campus		
Management	PGDM	Management Internships of 8 weeks after the I year during vacation
Engineering	B. Tech. + MBA(Tech.)	Project Internship of 4 weeks after IV semester, TIP of 8 weeks after 6 th semester, MIP of 8 weeks after 8 th semester
Commerce	BBA	Summer Internships after the penultimate year i.e.in the summer vacation after 2 nd year is mandatory for all students(Duration 6-8 weeks)

- 8.3.4 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.
- 8.3.5 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.
- 8.3.6 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.
- 8.3.7 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.

- 8.3.8 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.

8.4 Final Placements

- 8.4.1 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.
- 8.4.2 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/Blackboard/Student Portal, etc. regularly for information updates.
- 8.4.3 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.
- 8.4.4 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.
- 8.4.5 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.

9.0 Guidelines for the Use of Computing Facilities:

- 9.1 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. The students are responsible for ensuring that these resources are used in an appropriate manner. The list of websites which are blocked for use at NMIMS and at the Hostels is given in the annexure.
- 9.2 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 the document will be available with the Computer Centre.
- 9.3 The internet access to students will be as per the NMIMS policy. Any change request has to be routed through the Registrar in writing.
- 9.4 Food and/or beverages 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.
- 9.5 **Provision of Computing Resources:**
- 9.5.1 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 aims, 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.
- 9.5.2 Use of NMIMS computing facilities for students' commercial gain is prohibited.
- 9.5.3 Computer Centre facility will be provided on priority to the students of the concerned programmes, where using Laptop is not compulsory.
- 9.5.4 Students are not allowed to connect personal pen drives/ Laptops to the systems installed in the classrooms.
- 9.5.5 **All students will be given NMIMS email id** and internet authentication id. They are permitted to access internet in computer centre or on their own laptop through this id and password only. The action will be taken against if any misuse of internet and email Id.
- 9.5.6 Law: Your use of the 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.
- 9.5.6.1 It is student's responsibility to ensure that student's activities do not contravene these or any other laws.

- 9.5.7 Authority of Information Systems Staff: Students must comply with all requests or instructions issued by any Information Systems staff with respect to the use of NMIMS computing facilities.
- 9.5.7.1 Improper behaviour towards staff will result in disciplinary action.
- 9.5.8 Levels of Service: 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, the students should lodge a written complaint in the Complaints Register available in the Computer Lab. No action will be taken on any verbal complaint.
- 9.5.9 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 the notice boards/ email placed in the Computer Lab as well as the Student Notice Boards/ emails. It is your duty to regularly check the notice boards/ email and plan your use of the facilities accordingly.
- 9.5.10 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.
- 9.5.11 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.
- 9.6 These guidelines describe the reasonable and appropriate behaviour required by the Regulations for the Use of Computing Facilities at NMIMS.
- 9.6.1 Do not use others user login id and password, nor 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.
- 9.6.2 Do not copy or share other's data resulting in data theft of any kind under IT Act.
- 9.6.3 Do not use or adopt any name or alias or user reference whether real or fictitious other than your own.
- 9.6.4 Do not request resources or access rights that you do not need.
- 9.6.5 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.
- 9.6.6 Do not remove, borrow, connect or disconnect any IT equipment without permission.
- 9.6.7 Do not deliberately introduce 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.
- 9.6.8 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.
- 9.6.9 Do not hack, access, copy, delete or amend or attempt so to do the computer account, information or resources of another user or of a system administrator without that person's permission.
- 9.6.10 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.
- 9.6.11 Do not deliberately create, display, produce, store, circulate or transmit defamatory or libellous material.
- 9.6.12 Do not transmit unsolicited commercial or advertising material on NMIMS network / Campus.
- 9.6.13 Do not deliberately create, display, produce, store, circulate or transmit obscene material in any form or medium.
- 9.6.14 Do not monitor, read and disrupt network traffic inside the campus.
- 9.6.15 Do not make deliberate unauthorised access to facilities or services accessible via the NMIMS Local Area Network (LAN).
- 9.6.16 Do not waste 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.
- 9.6.17 Do not deny service to other users including deliberately or recklessly overloading access links or switching equipment.
- 9.6.18 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.
- 9.6.19 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.

- 9.6.20 Students are prohibited from viewing any Pornographic material in computer Centre or on any other computer or IT system inside the NMIMS campus or storing child pornography, Playing Games, Hacking into networks and other computers, spamming and sending junk mail, causing damage to IT infrastructure e.g. Projector cables. Disciplinary action will be taken by NMIMS if the Student is found guilty.
- 9.6.21 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.
- 9.6.22 Do not interfere with or change any hardware or software; if you do, you may be charged for having it put right.
- 9.6.23 Do not interfere with the legitimate use by others of the IT facilities; do not remove or interfere with output belonging to others.
- 9.6.24 Do not load games software onto, or play games software on, the IT facilities unless required for academic purposes.
- 9.6.25 Do not admit any other person to computer facilities or other NMIMS premises when those facilities or premises are locked and do not enter unless authorised to do so.
- 9.6.26 Do not smoke, eat or drink, and do ensure that consumable products including food and drink are stowed away at all times, in any computer room or near any public access IT facilities.
- 9.6.27 You must respect the rights of others and should conduct yourself in a quiet and orderly manner when using IT facilities.
- 9.6.28 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.
- 9.6.29 Important: In the event that 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.

10.0 Feedback Mechanism:

- 10.1 The NMIMS has a well-established online feedback mechanism (through Student Portal / Blackboard) for communication of your perceptions. The components of this feedback mechanism are:
 - 10.1.1 Oral Feedback at the end of the third week of every trimester/Semester. Dean / Director /Programme Chairperson/HOD will meet students personally, if applicable.
 - 10.1.2 Online Feedback 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.
- 10.2 All students should get involved in this mechanism seriously as it truly helps the NMIMS improve the quality of services and teaching provided.
- 10.3 These are open ended questions in which student can reflect learning and teaching aspects of the course.
- 10.4 While sharing the feedback to the faculty members, student's identity is kept confidential.

11.0 Mentoring Programme / 'Psychologist and a Counsellor':

- 11.1 **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, help in identification of resources needed by all students. Do meet your faculty mentor regularly as per their convenience and availability.
- 11.2 **Psychologist and a Counsellor:**
 - 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 he is not in my life!"
 - iii. "I have lost my confidence I often compare myself with others and feel I am not as good as them"
 - iv. Nobody understands what I am going through....people become judgemental instead of understanding and supporting. Whom to share it with?
 - v. Who will be able to really help?

Have you had such incidents where you are not able to cope up with the situation?

Or have reacted very harshly and then later realised that reacting to the situation was not really needed and in the process

you damaged the understanding you had with your friends and family? But you just do not know what went wrong then? Do not understand what triggered?

As normal social human beings at any given time in life we could go through difficult times and are confused as well as not able to share our difficulties with others fearing their judging. At such times we recommend, personal Counselling.

Just as we visit the doctor for the sprain but in case it turns into a fracture we may have to visit an orthopaedic surgeon for an operation of the broken bone /fracture similarly for few mild issues we visit a psychologist and a counsellor and for the same unattended long term issue which may have become chronic we may be asked to take an psychiatric intervention as medicines would also help in creating relaxation and balance. Education alone does not allow us to progress unless we learn to manage our emotions and remove the myths and misconcepts of visiting a counsellor (learnt in the past) instead relearn some more helpful and progressive facts.

Personal counselling is very important at every step in life even at the corporate levels. There could be a situation in our lives when we are not able to cope with, example of a simple case given above. Such situations affect our subconscious mind deeply which interferes our present conscious life and could not allow us to lead a healthy life. Consciously, we do not realise the implications of our behaviour on others but it eventually could affect our events and relations in daily life at home, in class, or at work. When the past emotional situations not dealt with therapeutically, we could develop unhealthy negative thoughts and feelings which we need to be aware of like, “I have no one to whom I can share my personal issues, am I happy? Am I feeling lonely?, having sleepless nights?”, such thoughts could again lead to further anxiety and can release harmful hormones; which could affect our performance, decision making, logical thinking, studies, relationships, career, and gradually affect our physiological health like hypertension, respiratory ailments, gastrointestinal disturbances, migraine and tension headaches, pelvic pain, impotence, frigidity, dermatitis, and ulcers

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

NMIMS does care about the students and thus have appointed a full time ‘Counselling psychologist and a counsellor’, Mr. Joel Gibbs available on the 8th floor, Cabin:-West-854 and a “Clinical Psychologist and Counsellor” Ms. Nazneen Raimalwala available on the 8th floor, Cabin:-West-855, NMIMS University, at the Mumbai campus for all the students.

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 ...

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

12.1 Admission Cancellation procedure :

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

The Schedule of refund of fees will be as follows as per UGC rule Dec 2016:

If a student chooses to withdraw from the program of study in which he / she is enrolled, the institution concerned shall follow the following four-tier system for the refund of fees remitted by the student.

Sr. No.	Percentage of Refund of Aggregate fees*	Point of time when notice of withdrawal of admission is served to HEI
(1)	100%	15 days before the formally-notified last date of admission
(2)	80%	Not more than 15 days after the formally-notified last date of admission
(3)	50%	More than 15 days but less than 30 days after formally-notified last date of admission
(4)	00%	More than 30 days after formally-notified last date of admission

***(Inclusive of course fees and non-tuition fees but exclusive of caution money and security deposit)**

In case of (1) in the table above, the deduction will be 10% of the aggregate fees as processing charges from the refundable amount. Aggregate fees is inclusive of course fees and non-tuition fees but exclusive of caution money and security deposit. Note: The above refund rules are subject to revision as per UGC notification (as applicable).

Candidates to refer Important Dates of the respective program.

12.2 Payment of fees:

- 12.2.1 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 the fee is not paid within the due date.
- 12.2.2 Non-payment of fees within the stipulated time including the late fee period will attract cancellation of the studentship from that program.
- 12.2.3 **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 if his academic break is granted, he can pay the total fee (100%) prevalent at that time when he seeks re-admission.
- 12.2.4 If a student wants to take academic break after the commencement of the academic year, but he has not attended the classes and if the fee is not paid, then while seeking re-admission he has to pay the total fee (100%) plus 25% of the total fee as re-admission fee to continue his studentship.
- 12.2.5 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 again, then he 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.

12.3 Re-admission rules:

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

For programme wise details, kindly refer Part II of SRB.

12.4 Academic break :

The following rules are applicable for all the school of NMIMS.

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

The academic break can be granted to any student by respective Dean/Director of School/campus and 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.

12.4.1.1.1.1 **Eligibility:**

Academic break can be granted to any student for any of the following reasons:

- (i) Serious personal medical reasons involving hospitalization, if required and supported by documents.
- (ii) Serious 'family' related issues.
- (iii) Financial constraints.
- (iv) In executive education, 'temporary transfer to other country / city'
- (v) Financial crisis/Maternity/ shift of duties/additional assignments at the work place applicable for executive programme participants only.

The Dean of respective school will approve the academic break and forward the application of the student to admission department for necessary process.

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.

12.5 Submission of certificates / marksheets:

A student has to submit all the relevant documents / certificates / marksheets 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 the student has submitted documents and found discrepancy during verification, the admission would be cancelled and fees will be forfeited.

12.6 Admission Deferment:

The following rules are applicable to all the Schools of NMIMS.

12.6.1 **Eligibility :**

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.

12.6.2 **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, alongwith 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.

12.6.3 **Process:**

- 12.6.3.1 Deferred admission may only be granted to admit first year students who have paid the required non-refundable enrolment deposit.
- 12.6.3.2 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.
- 12.6.3.3 Offer of admission deferment, if not, taken in the subsequent year will lapse and the fee paid will not be refunded. Further, the applicant therein, if still wants to apply to NMIMS, have to undergo the admission process again as fresh applicant.
- 12.6.3.4 The letter of deferment of admission will be issued by admission department to the applicant.
- 12.6.3.5 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.
- 12.6.3.6 Financial aid offers cannot be deferred. Students must reapply for financial aid.
- 12.6.3.7 Admitted 'Transfer' students are not eligible for deferred admission.
- 12.6.3.8 Deferrals are not automatic and, if granted, a non-refundable deposit is required to hold a place in the following year's entering class.
- 12.6.3.9 Deferment of admission is not applicable for the first year of the programme.
- 12.6.3.10 Once the programme has commenced, then even though the applicant have not attended the classes, still he/she will not be 'eligible' for 'admission deferment'.

13.0 Dean's list / Meritorious students:

- 13.1 Dean's List (Applicable only for School of Business Management)
 - 13.1.1 10 % of the batch on the basis of highest yearly CGPA will be under Dean's List and will get a certificate at the end of each year.
 - 13.1.2 Students who are participating in Student Exchange Program (for 2nd year) are also eligible for the Dean's list subject they were also in the dean's list of 1st year. Such students will be shortlisted on the basis of the CGPA of two trimesters of 2nd year.
 - 13.1.3 Students obtaining D grades/ F grades/ appearing in the re- exams in the current academic year will be ineligible to be listed in the Dean's List of the current academic year as well as in the Dean's list of the next year(s).
- 13.2 Meritorious students list (applicable for all schools except School of Business Management)
 - 13.2.1 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.
 - 13.2.2 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.
 - 13.2.3 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.

14.0 Blackboard (Learning Management System):

Blackboard Learn⁺ 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.

- 14.1 URL: Access Blackboard through <http://blackboard.svkm.ac.in>

- 14.2 Login Policy: Default User ID and Password is Student's SAP number.
- 14.3 Change Password: Students are recommended to change password after first login for safe surfing.
- 14.4 Email Update: Users need to change/update their email id for getting regular notification
- 14.5 Course links: Your login will contain only current trimester/semester course list.
- 14.6 Faculty Announcements: Announcements related to course and other activities is published in Announcements section.
- 14.7 Online Library: Online Library database is available through Blackboard; it will be a single gateway for all library data like Question Papers, Syllabus, Notices, etc.
Remote Access to Databases: Remote access to all the web-based databases subscribed by SVKM & NMIMS Libraries globally.
- 14.8 Assignments / Assessments: Assignments can be uploaded in Blackboard which will be graded by faculty and online score will be stored. Assessments can be conducted via Test (selective), survey, etc. online.
- 14.9 Academic Resources: All Academic Information & News is published on blackboard.
- 14.10 Examination Report: All Examination Grade & Report will be published on Blackboard
- 14.11 Faculty Feedback: Faculty Feedback is accepted online through Blackboard trimester/semester wise.
- 14.12 Course Content: Soft copy of reading material and teaching plan are uploaded by faculties for review and references.
- 14.13 Safe Assign: Online Plagiarism check will be performed via this section.
- 14.14 Course Co-ordinator Announcement: Single link to display, notice related to program like course calendar, SRB, schedule, etc.
- 14.15 Groups: Students can create group for online by faculty for Blogs, File Exchange, Collaboration, Discussion Board scope for their courses.
- 14.16 Student Discussion Board / Chat: This tool can be used by students and faculty to interact and discuss on topics related to their respective courses.
- 14.17 Collaborate (Ultra Experience): Blackboard Collaborate is a real-time video conferencing tool that lets faculty member add files, share applications, and use a virtual whiteboard to interact. Collaborate Ultra, opens with any available browser, and does not require any software to be installed to join a session.
- 14.18 Blackboard Mobile: Users can access Blackboard through their smart phones. Download Blackboard Learn app and search for institute by typing 50I5VV.
- 14.19 Responsive Web Design: Blackboard's responsive design ensures a great experience on all devices (smartphones and tablets) and screen sizes—with no loss of functionality.
- 14.20 System Requirement: Latest browser version.
Check browser compatibility: <https://help.blackboard.com/node/13392>
- 14.21 Help – Assistance: Online assistance is available on front page of portal.
URL: <https://help.blackboard.com/node/13376>
YouTube Channel: <https://www.youtube.com/playlist?list=PLontYaReEU1seUE3ACG3sEc3zR7Br7URU>

15.0 Student 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 has been mailed to all. Mails have been sent to the email ids available in the SAP.
- 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 Online Library: Online Library database is available through Blackboard; 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 which will be graded by faculty and online score will be stored. 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 (ppt/notes/videos/links) can be published.
- 15.13 Examination related content : Results and exam time table can be made available.
- 15.14 Admission Related content : Admission Notices can be published.

- 15.15 Internal assessment: Internal marks for respective courses can be published.
- 15.16 Faculty Feedback: Faculty Feedback is accepted online for respective trimester/semester.
- 15.17 Online Plagiarism: Student / Faculty can check Plagiarism value 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 System Requirement: Works Best with Chrome. (version 64 and above)
- 15.21 Help – Assistance: mail to portal@svkmmumbai.onmicrosoft.com or Call toll free no. 1800-1025-136

16.0 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.
 - 16.3.1 GRADE A: National and International level contests of very high repute.
 - 16.3.2 GRADE B: National level contests of high repute.
 - 16.3.3 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 staff co-ordinator for processing through the accounts department.
- 16.7 Contest Winners
 - 16.7.1 Any student who has won any contest is required to provide full details of the contest and award won to the faculty 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.
- 16.8 **For additional information as specific to school, kindly refer Part II.**

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 an 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

19.1 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:

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

19.2 Student Council

19.2.1 NMIMS University Student Council (NUSC)

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 NUSC (NMIMS University Student Council) promotes collective and constructive leadership within the student community.

The major roles and responsibilities includes:

- Providing a holistic and integrative pedestal to encourage interaction between various streams and courses.
- Promoting and publishing success stories on social media platforms and forums to garner response for the various accolades and accomplishments.
- 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 and Sports festival, to encourage participation and assimilation for holistic development of all students.

The NUSC is comprising of President, Vice President, General Secretary, Treasure, and Members representing schools and campuses. From each school/campus 2 student council representative will constitute University Student Council. The names of representatives can be finalized by Dean/Director/Head of respective school.

19.2.2 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:

- 19.2.2.1 To serve as a formal communication channel between the students, faculty and administration.
- 19.2.2.2 To navigate all student-related activities at NMIMS and facilitate a better life on campus.
- 19.2.2.3 To spearhead the organisation & co-ordination of the Corporate Festival, the Cultural Festival, & other Events.
- 19.2.2.4 To assist all public relation activities and supervise student publications & newsletters at NMIMS
- 19.2.2.5 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.
- 19.2.2.6 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.
- 19.2.2.7 For the major events prior formal invitation to be given to all the senior management
- 19.2.2.8 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.

20. Interface with Accounts:

- 20.1 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.

20.2 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.

20.3 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.

20.4 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.

20.5 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.

20.6 Hostel Deposit Refund:

Location: NMIMS Accounts Department

Procedure:

20.6.1 Please procure signature of Hostel in-charge.

20.6.2 Submit signed Hostel Deposit Receipt to Accounts Department along with Refund Format.

20.6.3 Please allow a period of 3 weeks for issue of the Refund Demand Draft.

20.7 Library Deposit and Security Deposit Refund:

Location: Course Coordinator

Procedure:

20.7.1 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

20.7.2 Please allow a period of 3 weeks for issue of the Refund through NEFT

20.8 Duplicate Receipt:

Location: NMIMS Accounts Department

Procedure:

20.8.1 Please fill the Application for Duplicate Fee Receipt and submit Rupees 100 per receipt to Accounts Department

20.8.2 Please allow a period of a week for issue of receipt

21. International Student Exchange Program Policy

21.1 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. 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 International Linkages department in place, efforts are underway 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.

21.2 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 Schools have signed MOUs with leading Universities and Schools as given below:

A. The University Level:

- Charles Darwin University, Australia
- Latrobe University, Australia
- University of Erlangen-Nurnberg, Germany
- University of Jyvaskyla, Finland
- University of Westminster, United Kingdom
- St. Martin's University, Washington, USA
- University of New South Wales, Australia
- Western Sydney University, Australia
- Kings College London, UK

B. The 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 -
- University of South Florida, USA
- ESSCA Ecole De Management, France

C. The School of Technology & Management (MPSTME):

- Warwick Manufacturing Group, University of Warwick, UK
- Howe School of Technology Management, Stevens Institute of Technology, New Jersey, USA
- Tel Aviv University, Israel

D. The School of Architecture (BSSA):

- University of Nebrija, Spain
- Institute for Advanced Architecture of Catalonia (IAAC), Barcelona, Spain

G. The School of Commerce (ASMSOC)

- University of South Florida, USA

21.3 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:

21.3.1 Completed the eligibility year of program as defined by respective Deans/Directors of school

21.3.2 Have a minimum CGPA of 2.75 and above.

21.3.3 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.

21.4 Selection Criteria and Conditions

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

21.5 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:

- 21.5.1 Accommodation and daily living expenses including study materials
- 21.5.2 Travel Expenses
- 21.5.3 Passport and visa costs
- 21.5.4 Insurance cover
- 21.5.5 Any other incidental costs

21.6 Application procedure for students and Expectations from students

- 21.6.1 Students have to apply in specified application form (See Annexure “Application Form for NMIMS Students for Applying for Student Exchange Program” in SRB) to their respective Schools. Those selected after required assessment at their School’s end have to fill another detailed form (See Annexure “Application Form – NMIMS Exchange Students”) Incoming students should submit specified application form (APPLICATION FORM – EXCHANGE STUDENTS-Incoming) to respective school 2 months before the semester/trimester start date.
- 21.6.2 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.
- 21.6.3 Upon joining the partner institute the courses the students intends to take up should be finalized and communicated to the NMIMS School authorities (Refer Annexure of SRB)
- 21.6.4 Students need to ensure that they do not get any grade in the courses undertaken in the partner institute because many partnering institutes do not conduct re-examination.
- 21.6.5 Other criteria as defined by Deans/Directors of the Schools.

21.7 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.

21.8 Enclosures:

- 21.8.1 Undertaking to be given by student of NMIMS Deemed-to-be University’s student going on International Immersion.
- 21.8.2 Application Form:
 - a) For Applying for Student Exchange by NMIMS Deemed-to-be-University Students
 - b) For NMIMS Deemed-to-be University’s student (Only for Short listed Students)
 - c) For International Exchange Students on arrival
- 21.8.3 Visa Form for NMIMS and International Students.

21.9 Application and Admission procedure for International Students-Incoming from Partner University:

- 21.9.1 Students from Partner University need to submit the application in prescribed form (APPLICATION FORM – EXCHANGE STUDENTS-Incoming and Passport copy) duly attested by the partner university officer in charge two months before the arrival to NMIMS.
- 21.9.2 Respective school will issue an exchange acceptance letter to the student after scrutinizing the application. The exchange acceptance letter should be countersigned by the Director- International Linkages department (ILD).
- 21.9.3 On acceptance of students by the school, International Linkages department of University will issue Visa invitation letter address to Indian Embassy/consulate in your country.
- 21.9.4 On arrival, the student will report to the respective school and the school will direct the student to ILD for FRRO registration process with Ministry of External Affairs Government of India. The respective school will arrange for living in Mumbai familiarization session. The Students are requested to handover prescribed

- undertaking form (UNDERTAKING For Foreign National Studying at NMIMS University) with a copy passport with Visa page to International Linkages Department for record purpose.
- 21.9.5 Respective schools will complete the joining process and issue temporary student Identity card.
 - 21.9.6 On completion of the course the assessment details will be forwarded to University registrar through International Linkages department for course completion and credit transfer certificate.
 - 21.9.7 Attendance and exit details will be provided by the respective school to the ILD to complete the FRRO process.

Note:

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

Online application form to be prepared and uploaded on the NMIMS website.

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

Introduction

Mumbai is vulnerable to various natural and manmade disasters such as fire and industrial accidents, floods, chemical (transport and handling), biological, and nuclear hazards, earthquake, cyclones, landslides, bomb blasts, terrorism, riots and tidal surge due to its geographic conditions, industrial growth, increasing population density and squatter settlements have increased Mumbai’s vulnerability to disasters.

The safety measures for a few disasters such as 1) Floods, 2) Earthquakes and 3) Fire in Mumbai are highlighted briefly in this document.

22.1 Floods:

Floods in Mumbai are attributable to simultaneous occurrence of rainfall and high tides. If the rainfall is in excess of 200 mm in a day (24 hrs), floods can occur anytime irrespective of tides. However, if there is moderate rainfall but the tide is in excess of 4.50 meters at the same time, the city of Mumbai is likely to get flooded.

Precautions to be taken in case of Floods¹ are given in the 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 	<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 	<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

Before Floods	During Floods	After Floods
emergency food items such as biscuits, snacks, drinking water and so on	<ul style="list-style-type: none"> • Never wander around a flooded area • Drink clean water 	<ul style="list-style-type: none"> • 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.

22.2 Earthquake

Mumbai is in the 'Moderate Seismic Zone III which can experience quakes up to 6.5 on the Richter scale.

Seismologists say that the major fault lines in Mumbai run along the Thane creek, Panvel creek and the Amba River, all three intersecting at Uran. A fault line also runs from Malabar Hill to Worli passing through Cumballa Hill.

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

City falls in moderate seismic zone. (2010). Retrieved April, 2010 from the Times of India's official Website: <http://timesofindia.indiatimes.com/articleshow/1257119.cms>

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 portable transistor radio handy. • Keep the corridors in the hostel/house clear of furniture and other things, making movement easier. 	<p>Do not rush to the doors or exits; never use the lifts; keep well away from windows, mirrors,</p>	<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.). • Help people who are injured. Provide them first aid. Do not move seriously injured people unless they are in danger. <p>B) 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.

Before Earthquake	During Earthquake	After Earthquake
	<p>chimneys and furniture.</p> <ul style="list-style-type: none"> • 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>B) 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 walls, which are liable to collapse. <p>C) 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"> • 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.

22.3 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. (There are six exit routes in UPG building) • Check the adequacy of fire fighting apparatus and its 	<ul style="list-style-type: none"> • Do not panic. Shout loudly for help. • Do not run. • Do not waste time in collecting valuables. • Do not panic. • 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. 	<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.

Before Fire	During Fire	After Fire
maintenance.	<ul style="list-style-type: none"> • 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. 	

23. Ragging / Women Grievance Redressal Cell / Sexual Harassment Internal Complaints Committee / Student Grievance Redressal Cell – Ombudsman.

- 23.1 **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				
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.	Dr. Prashant Dave	Member	Prashant.Dave@nmims.edu	022 4235 5566
Mukesh Patel School of Technology Management & Engineering				
1.	Dr. N.T.Rao	Chairperson	NT.Rao@nmims.edu	02242334001
2.	Dr. Seema Shah	Member	Seema.shah@nmims.edu	9833818846
3.	Prof. Ramachandra Hegde	Member	Ramachandra.Hegde@nmims.edu	9869908350
4.	Dr. Ajay Phirke	Member	Ajay.Phirke@nmims.edu	9967448652
5.	Dr. Avinash More	Member	Avinash.More@nmims.edu	9892385010
6.	Kiran Desai	Member	Kiran.Desai@nmims.edu	9821757579
Anti-Ragging Squad:				
Mukesh Patel School of Technology Management & Engineering				
1.	Dr. Manoj Sankhe	Member	Manoj.sankhe@nmims.edu	9224574993
2.	Prof. S. Nagalakshmi		S.Nagalakshmi@nmims.edu	9969033784
3.	Prof. Vinod Jain	Member	Vinod.jain@nmims.edu	9821488869

4.	Prof. Avadhut Kshirsagar	Member	Avadhut.Kshirsagar@nmims.edu	9769660013
5.	Prof. Abhay Kolhe	Member	Abhay.kolhe@nmims.edu	9220842278
6.	Prof. Avijit Bardhan	Member	Avijit.Bardhan@nmims.edu	982508829
7.	Prof. Deoyani Joshi	Member	Deoyani.Joshi@nmims.edu	9820292081
8.	Prof. Krishna Palod	Member	Krishna.palod@nmims.edu	9922409325
9.	Prof. Gaurav Londhe		Gaurav.Londhe@nmims.edu	9920745414
10.	Ms. Jayanti Ramesh	Member	Jayanti.Ramesh@nmims.edu	9920010112
Shobhaben Pratapbhai Patel School of Pharmacy & Technology Management				
1.	Dr. Bala Prabhakar	Chairperson	Bala.Prabhakar@nmims.edu	9819781252
2.	Dr. Addepalli	Member	V.Addepalli@nmims.edu	9823770298
3.	Dr Saritha Shetty	Member	Saritha.Shetty@nmims.edu	9833025503
Balwant Sheth School of Architecture				
1.	Prof. T. M. Chhaya	Chairperson	Tm.chhaya@nmims.edu	9920233882
2.	Ms. Janki Shah	Member	Janki.Shah@nmims.edu	9820878810
3.	Ms. Rita Mascarenhas	Member	rita.mascarenhas@nmims.edu	9833568564
4.	Ms. Nilam Patkar	Member	nilam.patkar@nmims.edu	9833103510
5.	Mr. Vivian Sanghavi	Member	Viviansanghvi01@gmail.com	9920281370
Sunandan Divetia School of Science				
1.	Dr. Aparna Khanna	Chairperson	aparna.khanna@nmims.edu	9324292883
2.	Mr. Sunil Shirvaiker	Member	sunil.shirvaiker@nmims.edu	9820004410
3.	Dr. Purvi Bhatt	Member	purvi.bhatt@nmims.edu	9821379090
4.	Dr. Gurudas Mane	Member	gurudas.mane@nmims.edu	9975644807
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.	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.	Mr. Rohit Muraleedharan	Member	rohit.muraleedharan@nmims.edu	9930455898
3.	Prof. Nahid Fatema	Member	nahid.fatema@nmims.edu	9820604309
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.	Ms. Sohini Shrivastav	Chairperson	Sohini.shrivastav@nmims.edu	42355555
2.	Ms. 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 George Jose	Chairperson	George.Jose@nmims.edu	42355585
2.	Prof Ravi Saxena	Member	Ravi.Saxena@nmims.edu	42355889
3.	Ms Radhika Rajwani	Member	Radhika.Rajwani@nmims.edu	42352219
School of Design				
1.	Manisha Phadke	Chairperson	Manisha.Phadke@nmims.edu	9820288707
2.	Poornima Nair	Member	Poornima.Nair@nmims.edu	9920916279
3.	Saachi Mehta	Member	Saachi.Mehta@nmims.edu	9819030971
Hostels				
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. Samraj Dhasian	Member	Samraj.dhasian@nmims.edu	022 42355555
Shirpur Campus				
1.	Dr. R.S. Gaud	Chairperson	rsgaud@nmims.edu	(02563) 286545/46
2.	Dr. Nikhilesh Kumar Sharma	Member	NikhileshKumar.Sharma@nmims.edu	9837921001
3.	Dr. Nitin Choubey	Member	nitin.choubey@nmims.edu	(02563) 286545/46
4.	Dr. P. P Raichurkar	Member	pp.raichurkar@nmims.edu	(02563) 286545/46

5.	Dr. Ashwini Deshpande	Member	ashwini.deshpande@nmims.edu	(02563) 286545/46
6.	Dr. K.K. Gupta	Member	krishnakumar.gupta@nmims.edu	(02563) 286545/46
7.	Dr. Chandrakant Bonde	Member	chandrakant.bonde@nmims.edu	(02563) 286545/46
8.	Mr. Suresh Kurumbanshi	Member	suresh.kurumbanshi@nmims.edu	(02563) 286545/46
9.	Prof. Vishal Fegade	Member	Vishal.fegade@nmims.edu	(02563) 286545/46
10.	Mr. Rahul Dande	Member	rahul.dande@nmims.edu	(02563) 286545/46
11.	Mr. Rajeev Dalal	Member	rajeev.dalal@nmims.edu	(02563) 286545/46
12.	Mr. Anil Nigam	Member	anil.nigam@nmims.edu	(02563) 286545/46
Hyderabad Campus				
1.	Dr. Prithvi Yadav	Chairperson	prithvi.yadav@nmims.edu	(040) 27004842
2.	Dr. Srinivas Akella	Member	srinivas.akella@nmims.edu	(040) 27004842
3.	Dr. B Karunakar	Member	KarunakarB@nmims.edu	9247023500
4.	Dr. YLN Kumar.	Member	ynl.kumar@nmims.edu	9247023500
5.	Prof. Sasmita Misra	Member	Sasmita.Misra@nmims.edu	(040) 27004842
6.	Prof. Kavita Kulkarni	Member	Kavita.Kulkarni@nmims.edu	(040) 27004842
Bangalore Campus				
1.	Dr. Deepak Sharma	Chairperson	Deepak.s@nmims.edu	080-25126113
2.	Mr. T. Nagaraj	Member	t.nagaraj@nmims.edu	080-25126073
3.	Dr. Narayani Ramachandran	Member	Narayani.r@nmims.edu	080-25126067
4.	Mr. Vishnu Bhat	Member	Vishnu.bhat@nmims.edu	080-25126021
Navi Mumbai Campus				
1.	Prof. Prashant Barsing	Chairperson	prashant.barsing@nmims.edu	9794258005
2.	Prof. Tejaswini Chavan	Member	tejaswini.chavan@nmims.edu	8830022906
3.	Prof. Mukund Tripathi	Member	mukund.m.tripathi@gmail.com	9930352399
4.	Ms. Anupriya Sharma	Member	anupriya.sharma@nmims.edu	9619723584
Indore Campus				
1.	Dr. Aaquil Bunglowala	Chairperson	aaquil.bunglowala@nmims.edu	9425479258
2.	Dr. Shubhangi Jore	Member	shubhangi.jore@nmims.edu	9425066461
3.	Dr. Munendra Jain	Member	munendra.jain@nmims.edu	9829172604
4.	Dr. Dharmendra Sharma	Member	dharmendra.sharma@nmims.edu	9926498785
5.	Dr. Amit Dixit	Member	amit.dixit@nmims.edu	9009661185
6.	Mr. Gaurav .P. Moghe	Member	gaurav.moghe@nmims.edu	9516611151

23.2 Women Grievance Redressal Cell:

1. Prof. Sangita Kher, I/c Dean, ASMSOC – Chairperson
2. Dr. Ketan Shah, 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

23.3 **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.

Sexual Harassment Internal Complaints Committee:

1. Prof. Sangita Kher, I/c Dean, ASMSOC – Chairperson
2. Dr. Ketan Shah, 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

23.4 **Student Grievance Redressal – 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. Mr. Justice S. S. Parkar has been appointed as Ombudsman at

NMIMS University. For more details kindly refer AICTE regulations on Ombudsman.

Student's Grievance Redressal Cell

1. Dr. N. T. Rao, Dean, MPSTME – Chairperson
2. Dr. Paritosh Basu, Sr. Professor (Finance), SBM - Member
3. Prof. Amita Vaidya, Associate Dean, SAMSOE -- Member
4. Prof. Dharendra Mishra, Assistant Professor (Mechanical), MPSTME - Member
5. Ms. Pallavi Rallan, Assistant Professor, ASMSOC – Member
6. Dy. Registrars concerned
7. Dr. Meena Chintamaneni, Registrar - Member Secretary

Please visit the website for more details on “The Sexual Harassment of Women at Workplace, Prevention, Prohibition and Redressal Act 2013” & “Women Grievance Redressal Cell Policy”.

24. 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
16	Abortion
17	Adult Materials
18	Advocacy Organizations
19	Gambling
20	extremist Groups
21	Nudity And Risqué

Sr. No.	Category
22	Pornography
23	Tasteless
24	Weapons
25	Sex Education
26	Alcohol
27	Tobacco
28	Lingerie and Swimsuit
29	Sports Hunting and war Games
30	Games
31	Peer-to-peer File Sharing
32	Multimedia Download
33	Internet Radio and TV
34	Potential Security Violating
35	Malware
36	Spyware
37	Web Hosting
38	Multimedia Search
39	Audio Search
40	Video Search
41	Spam URL

List of E resources (In library)

<p>LIBRARY DATABASE/ OPAC</p> <ol style="list-style-type: none"> 1. Koha OPAC <p>E-JOURNALS DATABASES</p> <ol style="list-style-type: none"> 2. ProQuest Central 3. Science Direct :Pharmacology Collection 4. EBCSO 5. Economic and Political Weekly 6. JSTOR 7. JGATE (Social Sc. & Management) <p>COMPANY DATABASE</p> <ol style="list-style-type: none"> 8. Capitaline <p>LAW DATABASES</p> <ol style="list-style-type: none"> 9. Manupatra 10. Hein Online 11. LexisNexis 12. SCC Online <p>MARKETING DATABASES</p> <ol style="list-style-type: none"> 13. TVADINDX 14. WARC <p>E-BOOKS</p> <ol style="list-style-type: none"> 15. E-brary 16. PDF Drive 17. Pearson e-books <p>CONSORTIUM FOR EDUCATIONAL COMMUNICATION</p>	<p>RESEARCH DATABASES</p> <ol style="list-style-type: none"> 18. ISI Emerging Markets 19. AMOS-SPSS 20. Frost & Sullivan 21. Euromonitor Passport 22. CMIE: Economic Outlook 23. EPWRF India Time Series 24. Eviews 8 <p>ENGINEERING DATABASES</p> <ol style="list-style-type: none"> 25. ASCE 26. NPTEL <p>STATISTICS DATABASE</p> <ol style="list-style-type: none"> 27. IndiaStat <p>ARCHITECTURE DATABASE</p> <ol style="list-style-type: none"> 28. Buildofy <p>CASE STUDY DATABSE</p> <ol style="list-style-type: none"> 29. Harvard Business School Publishing <p>FINANCE LAB</p> <ol style="list-style-type: none"> 30. Bloomberg <p>SWAYAM / NDL</p> <ol style="list-style-type: none"> 31. SWAYAM 32. National Digital Library
---	--

LIST OF HOLIDAYS FOR THE YEAR 2018

NMIMS (Mumbai, Navi Mumbai & Shirpur)			NMIMS (Bangalore)			NMIMS (Hyderabad)			NMIMS (Indore)		
List of Holidays for the year 2018			List of Holidays for the year 2018			List of Holidays for the year 2018			List of Holidays for the year 2018		
OCCASION	DATE	DAY	OCCASION	DATE	DAY	OCCASION	DATE	DAY	OCCASION	DATE	DAY
New Year	1-Jan-18	Monday				New Year	1-Jan-18	Monday	New Year	1-Jan-18	Monday
			Sankranti/Pongal	15-Jan-18	Monday	Sankranti/Pongal	15-Jan-18	Monday			
Republic day	26-Jan-18	Friday	Republic day	26-Jan-18	Friday	Republic day	26-Jan-18	Friday	Republic day	26-Jan-18	Friday
Holi	2-Mar-18	Friday	Holi	2-Mar-18	Friday	Holi	2-Mar-18	Friday	Holi	2-Mar-18	Friday
									Rang Panchami	6-Mar-18	
Good Friday	30-Mar-18	Friday	Good Friday	30-Mar-18	Friday	Good Friday	30-Mar-18	Friday	Good Friday	30-Mar-18	Tuesday
Maharashtra Day	1-May-18	Tuesday	Labor Day	1-May-18	Tuesday						
						Telangana Foundation Day	2-Jun-18	Saturday			
Ramzan-Id	16-Jun-18	Saturday	Ramzan-Id	16-Jun-18	Saturday	Ramzan-Id	16-Jun-18	Saturday	Ramzan-Id	16-Jun-18	Saturday
Independence Day	15-Aug-18	Wednesday	Independence Day	15-Aug-18	Wednesday	Independence Day	15-Aug-18	Wednesday	Independence Day	15-Aug-18	Wednesday
GopalKala	3-Sep-18	Monday							GopalKala	3-Sep-18	Monday
Ganesh Chaturthi	13-Sep-18	Thursday	Ganesh Chaturthi	13-Sep-18	Thursday	Ganesh Chaturthi	13-Sep-18	Thursday	Ganesh Chaturthi	13-Sep-18	Thursday

Gandhi Jayanti	2-Oct-18	Tuesday	Gandhi Jayanti	2-Oct-18	Tuesday	Gandhi Jayanti	2-Oct-18	Tuesday	Gandhi Jayanti	2-Oct-18	Tuesday
Dussehra	18-Oct-18	Thursday	Dussehra	19-Oct-18	Friday	Dussehra	19-Oct-18	Friday	Dussehra	18-Oct-18	Thursday
			Kannada Rajyotsava	1-Nov-17	Thursday						
Diwali (Narak Chaturdashi)	6-Nov-18	Tuesday	Diwali (Narak Chaturdashi)	6-Nov-18	Tuesday	Diwali (Narak Chaturdashi)	6-Nov-18	Tuesday	Diwali (Narak Chaturdashi)	6-Nov-18	Tuesday
Diwali (Laxmi Pujan)	7-Nov-18	Wednesday	Diwali (Laxmi Pujan)	7-Nov-18	Wednesday	Diwali (Laxmi Pujan)	7-Nov-18	Wednesday	Diwali (Laxmi Pujan)	7-Nov-18	Wednesday
Diwali (Balipratipada)	8-Nov-18	Thursday	Diwali (Balipratipada)	8-Nov-18	Thursday	Diwali (Balipratipada)	8-Nov-18	Thursday	Diwali (Balipratipada)	8-Nov-18	Thursday
Diwali (Bhaubeej)	9-Nov-18	Friday	Diwali (Bhaubeej)	9-Nov-18	Friday	Diwali (Bhaubeej)	9-Nov-18	Friday	Diwali (Bhaubeej)	9-Nov-18	Friday
Christmas	25-Dec-18	Tuesday	Christmas	25-Dec-17	Tuesday	Christmas	25-Dec-17	Tuesday	Christmas	25-Dec-18	Tuesday

Classes/Lectures will be conducted, if required (except on the National Holidays i.e. January 26, 2018, August 15, 2018, May 01, 2018 & October 02, 2018)

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 (Ahmedabad)			NGASCE (Kolkata)			NGASCE (Delhi)			NGASCE (Pune)		
List of Holidays for the year 2018			List of Holidays for the year 2018			List of Holidays for the year 2018			List of Holidays for the year 2018		
OCCASION	DATE	DAY	OCCASION	DATE	DAY	OCCASION	DATE	DAY	OCCASION	DATE	DAY
			New Year	1-Jan-18	Monday				New Year	1-Jan-18	Monday
Sankranti/Pongal	15-Jan-18	Monday									
						Vasant Panchmi	22-Jan-18	Monday			
Republic day	26-Jan-18	Friday	Republic day	26-Jan-18	Friday	Republic day	26-Jan-18	Friday	Republic day	26-Jan-18	Friday
Mahashivratri	13-Feb-18	Tuesday	Dhol yatra	01-Mar-18	Thursday						
Holi	2-Mar-18	Friday	Holi	2-Mar-18	Friday	Holi	2-Mar-18	Friday	Holi	2-Mar-18	Friday
						Good Friday	30-Mar-18	Friday			
									Labor Day	1-May-18	Tuesday
						Baishakhi	14-Apr-18	Saturday			
Ramzan-Id	16-Jun-18	Saturday				Ramzan-Id	16-Jun-18	Saturday	Ramzan-Id	16-Jun-18	Saturday
									Palkhi Procession	06-Jul-18	Friday
Independence Day	15-Aug-18	Wednesday	Independence Day	15-Aug-18	Wednesday	Independence Day	15-Aug-18	Wednesday	Independence Day	15-Aug-18	Wednesday
Janmastami	3-Sep-18	Monday				Janmastami	3-Sep-18	Monday	GopalKala	3-Sep-18	Monday
Ganesh Chaturthi	13-Sep-18	Thursday							Ganesh Chaturthi	13-Sep-18	Thursday
Gandhi Jayanti	2-Oct-18	Tuesday	Gandhi Jayanti	2-Oct-18	Tuesday	Gandhi Jayanti	2-Oct-18	Tuesday	Gandhi Jayanti	2-Oct-18	Tuesday
			Durga Puja	16-Oct-18	Tuesday						
			Durga Puja	17-Oct-18	Wednesday						
			Maha Navami (Durgapuja)	18-Oct-18	Thursday						
Dussehra	18-Oct-18	Thursday	Dussehra	19-Oct-18	Friday	Dussehra	19-Oct-18	Friday	Dussehra	18-Oct-18	Thursday
			Durga puja Visharjan	20-Oct-18	Saturday						
			Laxmi Puja	24-Oct-18	Wednesday						
Diwali (Narak Chaturdashi)	6-Nov-18	Tuesday				Diwali (Narak Chaturdashi)	6-Nov-18	Tuesday	Diwali (Narak Chaturdashi)	6-Nov-18	Tuesday
Diwali (Laxmi Pujan)	7-Nov-18	Wednesday	Kali Puja	7-Nov-18	Wednesday	Diwali (Laxmi Pujan)	7-Nov-18	Wednesday	Diwali (Laxmi Pujan)	7-Nov-18	Wednesday
Diwali (Balipratipada)	8-Nov-18	Thursday	Diwali (Balipratipada)	8-Nov-18	Thursday	Diwali (Balipratipada)	8-Nov-18	Thursday	Diwali (Balipratipada)	8-Nov-18	Thursday
Diwali (Bhaubeej)	9-Nov-18	Friday	Diwali (Bhaubeej)	9-Nov-18	Friday				Diwali (Bhaubeej)	9-Nov-18	Friday
Diwali	10-Nov-18	Saturday				Chhat Puja	13-Nov-18	Tuesday			
						Guru Nanak Jayanti	23-Nov-18	Friday			
Christmas	25-Dec-18	Tuesday	Christmas	25-Dec-18	Tuesday	Christmas	25-Dec-18	Tuesday	Christmas	25-Dec-18	Tuesday

Classes/Lectures will be conducted, if required (except on the National Holidays i.e. January 26, 2018, August 15, 2018, May 01, 2018 & October 02, 2018)

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.

25. 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 Stations	2620 5301
Bandra Fire Station	2643 5206
Ambulance	102 / 1298/1252
Hospitals	
Dr. Balabhai Nanavati Hospital	26182255 / 2626 7500
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 /
Criticare Clinic Plot no. 38/39 , Main Gulmohar Road, JVPD Scheme, Opposite Copper Chimney, Andheri (W), Mumbai- 400049	26286644/ 88/ 002 6775 6600
Hostel (Contact – Mr. Venugopal- 4235 5557)	
G. R. Jani Hostel Boys	022-42334056
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
Vishwananak Boys Res Flats	022-4235 5555 / 5557

Part II

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

Message from Director / Dean / Associate Dean (as applicable)

Dear Students,

This Student Resource Book (SRB) is a compilation of the all information necessary for students during their academic journey at NMIMS. It gives information about NMIMS and B.Tech. (four year as well as six year program) , MBA (Tech), M.Tech, & MCA programs for the information and guidance of all students.

The compilation of the academic curricula is separately given (progressively) for each Program. This is subject to change based on the review and revision recommended by Board of Studies and approved by the Academic Council as and when they occur.

This booklet should be preserved and referred to whenever needed by students. As we go along, we will be adding more contents and also modify a few provisions to meet the academic requirements.

I have great pleasure in welcoming our new batch of students of these programs and wish them all the best in their studies.

Dr N T Rao

Dean – MPSTME

SVKM'S NMIMS
School Name: MUKESH PATEL SCHOOL OF TECHNOLOGY MANAGEMENT AND ENGINEERING

Academic Calendar for the Academic Year: 2018-19

Details	Program	Start date	End Date	Remarks
Semester I, III, V, VII & IX (16 July 2018 to 26 November 2018) & Semester IX MBA Tech (11 September 2018 to 15 December 2018)				
Reporting Day at Shirpur	All Programs	13 July 2018		
Academic Instruction Duration (regular classes)	Semester I,III,V,VII,IX	16 July 2018	3 November 2018	
	Semester IX (MBA Tech)	11 September 2018	1 December 2018	
Mid Term	Test I of Semester V, VII & IX	13 August 2018	18 August 2018	
	Test I of Semester I & III	27 August 2018	1 September 2018	
	Test II of Semester V, VII & IX	17 September 2018	22 September 2018	
	Test II of Semester I & III	15 October 2018	20 October 2018	
	Test III of Semester V, VII & IX	22 October 2018	27 October 2018	
Vacation (Diwali)	All Programs	5 November 2018	10 November 2018	
Term End Exams	Semester I,III,V,VII & IX	13 November 2018	26 November 2018	
	Semester IX (MBA Tech)	6 December 2018	15 December 2018	
Central Assessment Program	Semester I, III, V, VII & IX	15 November 2018	30 November 2018	
	Semester IX (MBA Tech)	8 December 2018	19 December 2018	
Re-Exams	Sem I, III, V,VII and IX	10 January 2019	20 January 2019	
Central Assessment Program	Sem I, III, V,VII and IX	12 January 2019	22 January 2019	
Semester II, IV, VI, VIII & X (10 December 2018 to 23 April 2019)& Semester X MBA Tech (17 December 2018 to 23 April 2019)				
Academic Instruction Duration (regular classes)	Semester - II, IV, VI, VIII & X	10 December 2018	6 April 2019	
	Semester - X (MBA Tech)	17 December 2018	6 April 2019	

Details	Program	Start date	End Date	Remarks
Winter Vacation	All Programs	26 December 2018	1 January 2019	
Mid Term	Test I of Semester VI, VIII & X	21 January 2019	28 January 2019	
	Test I of Semester II, IV	28 January 2019	2 February 2019	
	Test II of Semester VI, VIII & X	25 February 2019	2 March 2019	
	Test II of Semester II, IV	11 March 2019	16 March 2019	
	Test III of Semester VI, VIII & X	18 March 2019	23 March 2019	
Term End Exams	Semester – II, IV, VI, VIII & X	10 April 2019	23 April 2019	
Central Assessment Program	Semester – II, IV, VI, VIII & X	13 April 2019	27 April 2019	
Summer Vacation		29 April 2019	9 June 2019	
Re-Exams	Semester – II, IV, VI, VIII & X	12 June 2019	22 June 2019	
Central Assessment Program	Semester – II, IV, VI, VIII & X	14 June 2019	25 June 2019	
Commencement date for Next academic year	All Semesters	15 July 2019		
Convocation	All Programs	2 nd week of August 2019		

Dates are Tentative.

Note :

Industry Training for Pre Final year students of B.Tech , MCA & MTech (Phase-I) from 19 May 2018-5 June 2018 & Phase-II from 27 November 2018 -9 December 2018

Commencement of TIP (8 weeks) Semester VII MBA Tech– Start date : 1 May 2019 End Date : 22 June 2019
& Commencement of MIP Semester IX – Start Date : 1 May 2019 End Date : 7 September 2019

Dy. Registrar/
Asst. Registrar

14/5/18

Director/Dean

DR-Academics V.S.

DR-Academics V.S.

14/5/18

(COE-Examination)

SVKM'S NMIMS
School Name: **MUKESH PATEL SCHOOL OF TECHNOLOGY MANAGEMENT & ENGINEERING**
Academic Calendar of PGDM RECM for the Academic year: 2018-19

Details	Program	Start Date	End Date	Remarks
Trimester I, IV (20th July to 24th October, 2018)				
Academic Instruction Duration (regular classes)	Trimester I, IV	20-Jul-18	13-Oct-18	
Mid Term	Test of Trimester I, IV	31-Aug-18	8-Sep-18	
Term End Exams	Trimester I, IV	16-Oct-18	20-Oct-18	
Central Assessment Program	Trimester I, IV	18-Oct-18	3-Nov-18	
Vacation (Diwali)	Trimester I, IV	5-Nov-18	10-Nov-18	
Re-Exams	Trimester I, IV	3-Dec-18	8-Dec-18	
Central Assessment Program	Trimester I, IV	5-Dec-18	11-Dec-18	
Trimester II, V (16th November, 2018 to 22nd February, 2019)				
Academic Instruction Duration (regular classes)	Trimester II, V	16-Nov-18	9-Feb-19	
Vacation (Christmas)	Trimester II, V	26-Dec-18	1-Jan-19	
Mid Term	Test of Trimester II, V	4-Jan-19	12-Jan-19	
Term End Exams	Trimester II, V	13-Feb-19	22-Feb-19	
Central Assessment Program	Trimester II, V	15-Feb-19	2-Mar-19	
Re-Exams	Trimester II, V	1-Apr-19	6-Apr-19	
Central Assessment Program	Trimester II, V	3-Apr-19	9-Apr-19	
Trimester III, VI (1st March to 22nd May, 2019)				
Academic Instruction Duration (regular classes)	Trimester III, VI	1-Mar-19	11-May-19	
Mid Term	Test of Trimester III, VI	12-Apr-19	20-Apr-19	
Term End Exams	Trimester III, VI	14-May-19	22-May-19	
Central Assessment Program	Trimester III, VI	16-May-19	24-May-19	
Summer Vacation	Trimester III, VI	25-May-19	29-Jun-19	
Re-Exams	Trimester III, VI	3-Jul-19	8-Jul-19	
Central Assessment Program	Trimester III, VI	5-Jul-18	10-Jul-18	
Commencement Date of next Academic year	Trimester I, IV	19-Jul-19		
Convocation	All Programs	2nd week of August, 2019		

HOD (PGDM RECM) *[Signature]*
 Dy. Registrar / Asst. Registrar *[Signature]*
 Director/Dean *[Signature]*
 DR - Academics *[Signature]*
 COE - Examination *[Signature]*

[Signature]

1 General Guidelines:

Dress Code : Students should wear smart casuals. Off shoulder tops/spaghetti tops/crop tops/transparent dress/shorts are strictly not allowed.

Use of cell phones in the classroom is **not** permitted. Any student found using the cell phone will be penalized as per the regulations in force from time to time.

2. Academic Guidelines:

- i. Any changes in the course structure, course outlines and so on, will be communicated separately
- ii. The Student will be taught each of these subjects according to the prescribed course outlines. The faculty, however, may circulate individualized session-wise detailed teaching plans to the students.
- iii. In case of Lecture Cancellation, the course coordinator will inform said changes to class representative/ respective students through the portal / email /Notice Board. Class representatives will not arrange any extra lectures, guest lectures, and lecture cancellations directly with the faculty.

Contact hours and credit details are as follows:

Details	Credit	Equivalence in hrs per week	Total Hours in a 14 weeks of Semester
Class room teaching	1 credit	1 hour	14 hrs
Lab/presentation work	1 credit	2 hours	28 hrs
Tutorial	2 credit	2 hours	28 hrs

Internship and Project for MBA Tech: 17 credits

Internship and Project for B. Tech.: 15 credits

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 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. 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).

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. (10 +)	6	8
2	B. Tech. (12 +)	4	6
3	MBA (Tech.)	5	7
4	M. Tech.	2	4
5	MCA	3	5
6	PGDM RECM	2	4

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 are as follows:

4.1 Disciplinary Committee

1. Prof. Vaishali Kulkarni, Associate Dean
2. Dr. Ashish Deshmukh, Associate Professor, MPSTME
3. Prof Chandan Maitrani, Associate Professor
4. Prof Geetha Iyer, Associate Professor
5. Ms. Jayanti Ramesh, Deputy Registrar (Convenor)

4.2 Anti-Ragging Committees:

Mukesh Patel School of Technology Management & Engineering			
Dr. N.T.Rao	Chairperson	NT.Rao@nmims.edu	02242334001
Dr. Seema Shah	Member	Seema.shah@nmims.edu	9833818846
Dr. Vaishali Kulkarni	Member	Vaishali.kulkarni@nmims.edu	9920668187
Dr. Ajay Phirke	Member	Ajay.Phirke@nmims.edu	9967448652
Dr. Avinash More	Member	Avinash.More@nmims.edu	9892385010

Anti-Ragging Squad:			
Dr. Manoj Sankhe	Chairperson	Manoj.sankhe@nmims.edu	9224574993
Prof. S. Nagalakshmi	Member	S.Nagalakshmi@nmims.edu	9969033784
Prof. Vinod Jain	Member	Vinod.jain@nmims.edu	9821488869
Prof. Avadhut Kshirsagar	Member	Avadhut.Kshirsagar@nmims.edu	9769660013
Prof. Abhay Kolhe	Member	Abhay.kolhe@nmims.edu	9220842278
Prof. Avijit Bardhan	Member	Avijit.Bardhan@nmims.edu	9892508829
Prof. Deoyani Joshi	Member	Deoyani.Joshi@nmims.edu	9820292081
Prof. Krishna Palod	Member	Krishna.palod@nmims.edu	9922409325
Ms. Jayanti Ramesh	Member	Jayanti.Ramesh@nmims.edu	9920010112
Prof. Gaurav Londhe	Member	Gaurav.Londhe@nmims.edu	9920745414

4.3 Woman Grievance Redressal Committee

- i) Dr. Vaishali Kulkarni, Associate Dean, Students and Faculty Development – Chairperson
- ii) Prof. Nishita Parekh, Chemical Engineering
- iii) Prof. Sheetal Gonsalves, BSH
- iv) Prof. Swati Donde, Mechanical
- v) Dr. Jinu Kurian, Technology Management
- vi) Prof Pintu Shah, IT
- vii) Deputy Registrar (Member Secretary & Convenor)
- viii) Lady Representative from Student Council

5. Examination weightages and credits

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

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

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

6. 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 given below.
- A student can not have more than 2 ‘D’ grades during an academic year. A student having more than 2 ‘D’ grades will not be promoted to the next academic year of the programme. These ‘D’ grades would be computed after re-examination.
- For subjects, which has only Internal Continuous Assessment component, passing will be at 50%.
- There is no provision for award of grace marks to any student.

7. Non – fulfillment 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 immediately after declaration of results of the said regular semester-end examination. 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 (and so on).

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 100% of the remedial classes so held. 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.

In case, the student fails even in the re-examination, which is so held, he/ she will have an option to seek readmission for the complete semester/ s concerned **or** only for the subjects in which he/ she has obtained 'F' and/ or 'D' grade. This means;

- He/ she should take re admission in the semester/ subject concerned in which he/ she has obtained 'F' and/ or 'D' grade. 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.
- Re admission rules as regards fees would be same in such cases.

8. Progression to the subsequent year of the programme

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.

9. Attendance Rule:

In continuation to Point No 3.2.4, Page No 3, Students who are having attendance less than 80% in individual subject/s in a Trimester/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 trimester/semester and will have to take re-admission in the same Trimester/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.

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 as under:

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

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.

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

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.

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

Here:

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.

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.

10. General Examination Rules

- A student who remains absent from term/ semester examination/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. The said reexamination will be conducted immediately after the declaration of the respective term examination. A student who remains absent in the re-examination would not be able to avail any further re examination 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 School of Commerce 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 in and after the academic year 2018-2019.

- 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 was conducted by School, the re-examination will also be conducted by School.**

10. Project Guidelines:

There shall be three opportunities of Industry Interaction for MBA (Tech) students. Industry Project for 4 Weeks after II year, Technical Internship (TIP) for 8 weeks after III year & Management Internship (MIP) of 12 weeks (May-July) after IV year.

10.1 MBA (Tech) Industry Project Training :

The Objective of the Industry project is to provide an experience of how to approach the Industry projects and work under the guidance of a faculty from the corresponding engineering domain to solve the real time projects sourced from the Industry.

10.2 MBA (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

10.3 MBA (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**

10.4 B. 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.

10.5 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.

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 a notice from concerned faculty inviting applications from students to assist them in doing a research project for a stipulated period of time.
- Students will be selected by the faculty under whom they wish to work.

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:

6. 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):

- 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 with sound technical and management credentials with an ability to take part in sustainable development in the field of Civil Engineering with global vision for the benefit of the society

Mission

- Provide quality education in conformity with advancements in technology and management
- Encourage relevant research, development and entrepreneurship qualities in students, faculty and staff through teamwork with perpetual learning.
- Develop strong industry linkages 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):

- 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.
- 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.
- 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):

Graduates of the B.Tech. in Mechanical 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.

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.

Chemical Engineering Department

Vision:

The Chemical Engineering Department aims at enhancing the quality of technical education and research, which can be helpful to the society and environment.

Mission:

1. To endeavor to groom competent & versatile techno-managers through well planned curricula and innovative teaching learning process.
2. To impart knowledge and skills for 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 Leaders who can leverage appropriate Technology for Business goals.”

Mission:

To give a balance of Technology and Management inputs to develop the student as a multi-skilled person who will grow with value based systems and processes.

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 behaviour.
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 specialised 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

a.Course Structures of all programmes

MBA(Tech.) Information Technology – Course Structure 2018-2023

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
Biology	Humanities-I (Education, Technology and Society)
Digital Logic & System Design	Computer Organization & Architecture
Data Structures and Algorithms	Programming Languages
IT Workshop	Operating Systems
Mathematics – III	Environmental Sciences
Signals and Systems	Database Management Systems
Sustainable Business Management Practices	Project – I
	Business Economics

INDUSTRY PROJECT – 4 WEEKS (after Semester IV)

Third Year

Semester V	Semester VI
Computer Networks	Information Security
Object Oriented Programming	Elective – III
Humanities - II (Ethics for IT Users and Organization)	Image Processing
Software Engineering	Programming for Analytics
Elective – I	Artificial Intelligence
Introduction to cloud computing	Elective – IV
Human Computer Interaction	Computer Forensics
Distributed Systems	Text Mining
Elective – II	Open Elective – I
Advance Algorithms	ICT for Development
Data Mining	Excel For Engineers
Queuing Theory and Modelling	Software Project Management
Statistics	

TECHNICAL INTERNSHIP PROGRAM – 8 WEEKS (after Semester VI)

Fourth year

Semester VII	Semester VIII
Elective – V (Any One)	Indian Ethos & Business Ethics
Computer Vision	Legal Aspects of Business
Internet of Things	Quantitative Methods
Elective – VI (Any One)	Information Systems for Management
Risk Management	Cost and Management Accounting
Machine Learning	Industrial Marketing
Open Elective – II (Any One)	Research Methodology
Advanced Excel For Engineers	Organizational Behaviour
Web Designing	Operations Management

Embedded Systems	Design Thinking and Innovation
Business Communication	
Project Management	
Business Analytics	
Financial Accounting	
Marketing Management	

MANAGEMENT INTERNSHIP PROGRAM - 12 WEEKS (after semester VIII)

Fifth Year (Management subjects Common for all Branches)

Semester IX	Semester X
Corporate Finance	Technology Management
Human Resource Management	Capstone Project - II
Strategic Management	Elective - 5
Emerging Trends in Industry & Technology	Elective - 6
Capstone Project - I	Elective - 7
Elective - 1	Elective - 8
Elective - 2	Elective - 9
Elective - 3	Elective - 10
Elective - 4	Elective - 11

Marketing

Sem IX:	Sem X:
Brand Management	Digital Marketing#
Sales & Distribution Management	Media Planning
Integrated Marketing Communication	Marketing of Technology Products#
Marketing Strategy	International Marketing
Buyer Behaviour	Marketing Analytics for Marketing Mix Decisions#
Analytics for Strategic Marketing Decisions#	Services Marketing

Finance

Sem IX:	Sem X:
Indian Financial System	Financial Technology#
Investment Analysis and Portfolio Management	Project Appraisal and Financing
Mergers, Acquisitions and Corporate Restructuring	Financial Analytics – II#
Financial Risk Management	Financial Engineering
International Finance	Business Valuation
Financial Analytics – I#	

Operation & Project Management

Sem IX:	Sem X:
Operation Planning and Control#	Advanced Project Management#
Services Operations Management	Analytics in Operations and Supply Chain Management#
Supply Chain and Logistics Management#	Project Appraisal and Financing
Operations Strategy	Project Risk Management
Best Practices in Operations	Project Procurement Management, Contract Administration & Claims Management

Business Intelligence & Analytics

Sem IX:	Sem X:
Data Mining and Analytics	ETL-Data Gathering and Loading
Base Programming	Financial Analytics – II
Programming for Analytics – II	Business Visualization
Financial Analytics – I*	Neural Networks and Deep Learning
Predictive Modelling	People Analytics
Big Data Technology	Marketing Analytics for Marketing Mix Decisions*
	Analytics in Operations and Supply Chain Management*

General Electives

Sem IX:	Sem X:
Leadership	Managing Innovation
Entrepreneurship	Business Simulations
	Enterprise Planning System

Course Structure for MBA. Tech (Computer Engineering) A.Y 2018-23

First Year (Common for All Branches)

Second year	
Semester III	Semester IV
Engineering Mathematics -III	Biology for Engineers
Digital Logic Design	Operating System
Discrete Structures	Theoretical Computer Science
Data Structures	Database Management System
Computer Organization and Architecture	Programming Language
Object Oriented Programming	Business Economics
Essence of Indian Traditional Knowledge	
Sustainable Business Management Practices	

INDUSTRY PROJECT – 4 WEEKS

(after Semester IV)

Third year	
Semester V	Semester VI
Design & Analysis of Algorithms	Artificial Intelligence
Computer Graphics & Image processing	Unix Programming
Computer Networks	Software Engineering
Data Mining	Department Elective-II Mobile Computing Machine Learning Database Development -I Database Administration -I Web Programming -II Software Architecture Database Security Computer Vision Information Storage and Management Advanced Computer Architecture
Web Programming	Open Elective-I (Any One) Object Oriented Programming Data Structure & Algorithms Computer Fundamentals Human Computer Interface Information Storage and Management
Statistics	

Department Elective-I (Any One) Advanced Computer Networks Soft Computing Advanced Database Management System Advanced Web Programming Object Oriented Software Engineering Web Security Advanced Image Processing Human Computer Interface	
---	--

TECHNICAL INTERNSHIP PROGRAM – 8 WEEKS

(after Semester VI)

Fourth Year

Semester VII	Semester VIII
Department Elective-III (Any One) Network Infrastructure Management Deep Learning Database Development -II Software Quality Assurance and Testing Network Security Biometrics Cloud Computing Multimedia Computing Embedded System	Indian Ethos & Business Ethics
Department Elective-IV (Any One) Internet of Things Robotics Database Administration -II Software Project Management Cyber Security & Ethical Hacking Image and Video Analytics Natural Language Processing Parallel Programming Distributed Computing Bioinformatics	Legal Aspects of Business
Open Elective –II (Any One) Python Programming Software Engineering Artificial Intelligence	Quantitative Methods

Introduction to Cloud Computing Machine Learning	
Project	Information Systems for Management
Business Communication	Cost and Management Accounting
Project Management	Industrial Marketing
Business Analytics	Research Methodology
Financial Accounting	Organizational Behaviour
Marketing Management	Operations Management
	Design Thinking and Innovation

MANAGEMENT INTERNSHIP PROGRAM - 12 WEEKS (after semester VIII)

Fifth Year (Management subjects Common for all Branches)

MBA(Tech.) (Electronics & Telecommunication Engineering) Course Structure 2018-23

First Year (Common for All Branches)

Semester III		Semester IV	
Engineering Maths – III		Probability and Stochastic Processes	
Electronic Devices		Analog System Design	
Digital System Design		Microprocessor and Microcontroller	
Signals and Systems		Database Management Systems and Data Security	
Circuit and Network Theory		Engineering Biology	
Advanced Computing		Control Systems	
Sustainable Business Management Practices		Business Economics	
INDUSTRY PROJECT – 4 WEEKS		(after Semester IV)	
Third Year			
Semester V		Semester VI	
Electromagnetic Waves		Microwave Theory and Techniques	
Digital Communication		Information Theory and Coding	
		Program Elective Course- 2(Any one)	
Digital Signal Processing		Power Electronics Scientific Computing Industrial Automation Machine Learning Biomedical Electronics Wavelets	
Computer Networks		Program Elective Course- 3(Any one) Introduction to MEMS Remote Diagnostics Antenna and Propagation	
Fiber Optic Communications and networks		Open Elective Course-2 (Any one) Remote Diagnostics Embedded Systems Radar and Satellite Communication Biomedical Electronics	
Open Elective Course-1(Any one) Power Electronics Machine Learning Industrial Automation Fiber Optic Communications and networks		Project Stage-I	
Program Elective Course- 1(Any one) Power Electronics Scientific Computing Industrial Automation Machine Learning Biomedical Electronics Wavelets			
Statistics			
TECHNICAL INTERNSHIP PROGRAM – 8 WEEKS		(after Semester VI)	
Fourth year			
Semester VII		Semester VIII	

Wireless and Mobile Communication	Indian Ethos & Business Ethics
Network Design and Planning	Legal Aspects of Business
Program Elective Course -4 (Any One) Robotics Embedded Systems Image and Video Processing	Quantitative Methods
Program Elective Course -5 (Any One) Nano Electronics Adaptive Signal Processing Internet of Things	Information Systems for Management
Project Stage-II	Cost and Management Accounting
Business Communication	Industrial Marketing
Project Management	Research Methodology
Business Analytics	Organizational Behaviour
Financial Accounting	Operations Management
Marketing Management	Design Thinking & Innovation

MANAGEMENT INTERNSHIP PROGRAM - 12 WEEKS (after semester VIII)

Fifth Year (Management subjects Common for All Branches)

MBA Tech. (Civil Engineering) Course Structure 2018- 2023

First Year (Common for All Branches)

Second Year

Semester - III	Semester - IV
Biology for Engineers	Mechanics of Materials
Engineering Mathematics – III	Engineering Geology
Basic Electronics	Mechanics of Fluids and Hydraulics
Computer-aided Civil Engineering Drawing	Transportation Engineering
Engineering Mechanics	Concrete Technology
Surveying & Geomatics	Business Economics
Introduction to Civil Engineering	Essence of Indian Traditional Knowledge
Environmental Studies	
Sustainable Business Management Practices	

INDUSTRY PROJECT – 4 WEEKS

(after Semester IV)

Third Year

Semester - V	Semester – VI
Water Resource Engineering	Structural Analysis – II
Structural Analysis – I	Foundation Engineering
Soil Mechanics	Design of Steel Structures
Construction Project Management	Design of Concrete Structures
Environmental Engineering	PEC – 2 Advanced Design of Concrete Structures Advanced Design of Steel Structures Pavement Design and Construction Earth Retaining Structures Applications of Field Geology in Civil Engg. Project Appraisal, Planning and Scheduling Project Monitoring and Control Applied Hydrology Water Distribution Systems Advanced Transportation Modelling Public Transportation Systems

<p>PEC – 1</p> <p>Advanced Structural Analysis</p> <p>Matrix Method of Analysis of Indeterminate Structure</p> <p>Soil Investigation and Instrumentation</p> <p>Pavement Subgrade Materials</p> <p>Geomorphology and Site Characterization</p> <p>Construction Contracts and Administration</p> <p>Construction Productivity Analysis</p> <p>Open Channel Flow</p> <p>Advanced Hydraulic Engineering</p> <p>Transportation Economics</p> <p>Geometric Design of Roads</p>	<p>PEC – 3</p> <p>Earthquake Engineering</p> <p>Structural Dynamics</p> <p>Ground Improvement Technics</p> <p>Advanced Foundation Engineering</p> <p>Economic Geology and Mineral Provinces</p> <p>Construction Quality Control</p> <p>Numerical modelling of Groundwater</p> <p>Finite Element Analysis</p> <p>Industrial Waste Management</p> <p>Transportation Infrastructure Design</p> <p>Airport Planning and Design</p>
<p>Statistics</p>	<p>OEC – 1</p> <p>Numerical Techniques</p> <p>Construction Safety</p> <p>Building Planning for Fire and Earthquake Safety</p> <p>Project Management</p> <p>Introduction to Earth Sciences</p>
	<p>Workshop on Structural Engineering</p>

Fourth Year

Semester - VII	Semester – VIII
<p>Engineering Economics, Estimation & Costing</p>	<p>Indian Ethos & Business Ethics</p>
<p>PEC – 4</p> <p>Design of Liquid Retaining Structures</p> <p>Repairs and Restoration of Structures</p> <p>Geotechnical Earthquake Engineering</p> <p>Soil Dynamics</p> <p>Construction Equipment & Techniques</p> <p>Legal Aspects of Construction</p> <p>Green and Intelligent Buildings</p> <p>Environmental Impact Assessment and Management Systems</p> <p>Traffic Engineering</p> <p>Urban and Regional Transportation Planning</p> <p>Transport Planning and Management</p>	<p>Legal Aspects of Business</p>
<p>PEC – 5</p> <p>Pre-stressed Concrete</p>	<p>Quantitative Methods</p>

<p>Advanced Solid Mechanics</p> <p>Structural and Tectonic Geology in Civil Engineering Practices</p> <p>Rock Mechanics</p> <p>Value Engineering</p> <p>Construction Economics and Finance Management</p> <p>Advanced water and Wastewater Treatment</p> <p>Environmental Pollution Management and Remediation</p> <p>Traffic Analysis and Design</p> <p>Design of Pedestrian Crossing</p> <p>Remote Sensing and GIS</p> <p>Advanced Surveying</p>	
<p>OEC – 2</p> <p>Use of advanced Statistics and Probability</p> <p>Disaster Management</p> <p>Building Utilities and Services</p> <p>Smart Cities</p> <p>Urban Infrastructure Planning</p>	<p>Information Systems for Management</p>
<p>Business Communication</p>	<p>Cost and Management Accounting</p>
<p>Project Management</p>	<p>Industrial Marketing</p>
<p>Business Analytics</p>	<p>Research Methodology</p>
<p>Financial Accounting</p>	<p>Organizational Behaviour</p>
<p>Marketing Management</p>	<p>Operations Management</p>
	<p>Design Thinking and Innovation</p>

Fifth Year (Management subjects Common for All Branches)

MBA Tech. (Mechanical Engineering) Course Structure 2018-2023

First Year (Common for All Branches)			
Second Year			
Semester - III		Semester – IV	
Sr. No.	Name of the Subject	Sr. No.	Name of the Subject
1	Biology for Engineers	1	Environmental Sciences
2	Engineering Mechanics	2	Engineering Mathematics - III
3	Machine Drawing	3	Theory of Machines - I
4	Materials Engineering	4	Strength of Materials
5	Manufacturing Processes - I	5	Manufacturing Processes - II
6	Machine Shop-I	6	Fluid Mechanics
7	Sustainable Business Management Practices	7	Machine Shop-II
		8	Business Economics
INDUSTRY PROJECT – 4 WEEKS (after Semester IV)			
Third Year			
Semester - V		Semester – VI	
Sr. No.	Name of the Subject	Sr. No.	Name of the Subject
1	Design of Machine Elements-I	1	Mechanical Measurement and Metrology
2	Theory of Machines II	2	CAD/CAM/CIM
3	Engineering Thermodynamics	3	Design of Mechanical Systems
4	PEC - 1 Fluid Machinery Advanced Manufacturing Processes Design of Mechanical Element -II	4	Thermal Engineering
5	PEC - 2 Refrigeration & Air-Conditioning Automation in Manufacturing Automobile Engineering	5	PEC - 3 Manufacturing Management Operations Research Vibration Engineering
6	Statistics	6	Finite Element Analysis
		7	OEC - 1 Total Quality Management Industrial Engineering
TECHNICAL INTERNSHIP PROGRAM – 8 WEEKS (after Semester VI)			
Fourth Year			
Semester - VII		Semester – VIII	
Sr. No.	Name of the Subject	Sr. No.	Name of the Subject
1	Heat Transfer	1	Indian Ethos & Business Ethics
2	PEC - 4 Computational Fluid Dynamics Non Conventional Energy Sources Product Design & Development	2	Legal Aspects of Business
3	OEC - 2 Additive Manufacturing	3	Quantitative Methods

	Project Management Robotics		
4	Project	4	Information Systems for Management
5	Business Communication	5	Cost and Management Accounting
6	Project Management	6	Industrial Marketing
7	Business Analytics	7	Research Methodology
8	Financial Accounting	8	Organizational Behaviour
9	Marketing Management	9	Operations Management
		10	Design Thinking & Innovation
MANAGEMENT INTERNSHIP PROGRAM - 12 WEEKS (after semester VIII)			

Fifth Year (Management subjects Common for all Branches)

MBA Tech. (Chemical Engineering) Course Structure 2018-2023

First Year (Common for All Branches)

Second Year

Semester – III	Semester – IV
Engineering & solid Mechanics	Biology for Engineers
Advanced Chemistry	Material Science
Chemical Engineering Thermodynamics	Mass Transfer - I
Material and Energy Balance Computations	Fluid Mechanics
Numerical Methods in chemical Engineering	Heat Transfer Operations
Transport Phenomenon	Environmental Science
Sustainable business management practices	Business economics
INDUSTRY PROJECT – 4 WEEKS (after Semester IV)	

Third Year

Semester – V	Semester – VI
Chemical reaction engineering - I	Process Technology and Economics
Mass Transfer Operations II	Process Control
Core elective I CSEL: Sustainable Energy CSEL: Polymer Science and Engineering CSEL: Renewable Energy	Instrumentation and Control lab
Open elective-I	Chemical Reaction engineering- II
Particle and Fluid Particle Processing	Core Elective – II CSEL: Environmental Pollution and Control CSEL: Industrial Safety CSEL: Plant utility
Essence of Indian Traditional Knowledge	Open elective- II
Statistics	Plant Engineering
TECHNICAL INTERNSHIP PROGRAM – 8 WEEKS (after Semester VI)	

Fourth Year

Semester VII	Semester VIII
Polymer Science and Engineering (Core elective-III) CSEL: Optimization Methods CSEL: Food Processing	Indian Ethos & Business Ethics

CSEL: Petroleum Refining Technology	
Design and Simulation Lab	Legal Aspects of Business
Environmental Pollution and Control (Core elective-IV) CSEL: Water Conservation and Management CSEL: Nano-science and Nanotechnology CSEL: Advanced Separation Processes	Quantitative Methods
Open elective- III	Information Systems for Management
Open elective- IV	Cost and Management Accounting
Business Communication	Industrial Marketing
Project Management	Research Methodology
Business Analytics	Organizational Behaviour
Financial Accounting	Operations Management
Marketing Management	Design Thinking and Innovation
MANAGEMENT INTERNSHIP PROGRAM - 12 WEEKS (after semester VIII)	

Fifth Year (Management subjects Common for all Branches)

B. Tech. (Information Technology) Course Structure 2018-2022

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
Biology	Humanities - I (Education, Technology and Society)
Digital Logic & System Design	Data Structures and Algorithms
Computer Organization & Architecture	Programming Languages
IT Workshop	Operating Systems
Mathematics – III	Environmental Sciences
Signals and Systems	Project-I

Third Year

Semester V	Semester VI
Database Management Systems	Software Engineering
Computer Networks	Information Security
Object Oriented Programming	Management-I (Finance and Accounting)
Humanities - II (Ethics for IT Users and Organization)	Technical Internship / Mini Project
Elective – I	Elective – II
<ul style="list-style-type: none"> • Introduction to cloud computing 	<ul style="list-style-type: none"> • Advance Algorithms
<ul style="list-style-type: none"> • Human Computer Interaction 	<ul style="list-style-type: none"> • Data Mining
<ul style="list-style-type: none"> • Distributed Systems 	<ul style="list-style-type: none"> • Queuing Theory and Modelling
	Elective – III
	<ul style="list-style-type: none"> • Image Processing
	<ul style="list-style-type: none"> • Programming for Analytics
	<ul style="list-style-type: none"> • Artificial Intelligence

Fourth year

Semester VII	Semester VIII
Software Project Management	Embedded Systems
Elective-IV	Elective – VI
<ul style="list-style-type: none"> • Computer Forensics 	<ul style="list-style-type: none"> • Risk Management
<ul style="list-style-type: none"> • Text Mining 	<ul style="list-style-type: none"> • Machine Learning
Elective – V	Open Elective – II
<ul style="list-style-type: none"> • Computer Vision 	<ul style="list-style-type: none"> • Advanced Excel For Engineers
<ul style="list-style-type: none"> • Internet of Things 	<ul style="list-style-type: none"> • Web Designing
Open Elective – I	Project - III

• ICT for Development	
• Excel For Engineers	
Project – II	

B. Tech. (Computer Engineering) Course Structure 2018-2022

First Year (Common for all branches)

Second year	
Semester III	Semester IV
Engineering Mathematics - III	Biology for Engineers
Digital Logic Design	Operating System
Discrete Structures	Theoretical Computer Science
Data Structures	Database Management System
Computer Organization and Architecture	Programming Language
Object Oriented Programming	Essence of Indian Traditional Knowledge
Third year	
Semester V	Semester VI
Design & Analysis of Algorithms	Artificial Intelligence
Computer Graphics & Image processing	Unix Programming
Computer Networks	Organizational Behavior
Data Mining	Programming for Analytics
Web Programming	Software Engineering
Professional Ethics	Department Elective-I Advanced Computer Networks Soft Computing Advanced Database Management System Advanced Web Programming Object Oriented Software Engineering Web Security Advanced Image Processing Human Computer Interface
	Internship In Industry (4 weeks in vacation)
Fourth Year	
Semester VII	Semester VIII
Industrial Economics and Management	Department Elective –III Network Infrastructure Management Deep Learning Database Development -II Software Quality Assurance & Testing Network Security Biometrics Cloud Computing Multimedia Computing Embedded System
Department Elective-II Mobile Computing Machine Learning Database Development -I	Department Elective –IV Internet of Things Robotics Database Administration-II

Database Administration-I Web Programming-II Software Architecture Database Security Computer Vision Information Storage and Management Advanced Computer Architecture	Software Project Management Cyber Security & Ethical Hacking Image & Video Analytics Natural Language Processing Parallel Programming Distributed Computing Bioinformatics
Open Elective –I Object Oriented Programming Data Structure & Algorithms Computer Fundamentals Human Computer Interface Information Storage and Management	Open Elective – II Python Programming Software Engineering Artificial Intelligence Introduction to Cloud Computing Machine Learning
Project Phase-I	Project Phase-II

B. Tech. (Electronics & Telecommunication Engineering) Course Structure 2018-2022

First Year (Common for All Branches)

Second Year	
Semester – III	Semester – IV
Engineering Mathematics – III	Probability and Stochastic Processes
Electronic Devices	Analog System Design
Digital System Design	Microprocessor and Microcontroller
Signals and Systems	Database Management Systems and Data Security
Circuit and Network Theory	Implementation of Technology
Advanced Computing	Engineering Biology
Third Year	
Semester V	Semester VI
Electromagnetic Waves	Control Systems
Digital Communication	Microwave Theory and Techniques
Digital Signal Processing	Mini Project/Electronic Design workshop
Computer Networks	Program Elective Course- 1 & 2 (Any Two) Power Electronics Scientific Computing Industrial Automation Machine Learning
Open Elective Course-1 Power Electronics Machine Learning Industrial Automation Fibre Optic Communications and networks	Open Elective Course-2 Remote Diagnostics Embedded Systems Radar and Satellite Communication Biomedical Electronics
	Industrial Economics and Management
	Technical Internship Program (2 weeks)
Fourth year	
Semester VII	Semester VIII
Fibre Optic Communications and networks	Information Theory and Coding
Program Elective Course-3 (Any One) Introduction to MEMS Remote Diagnostics Antenna and Propagation	Wireless and Mobile Communication
Program Elective Course-4 (Any One) Wavelets Nano Electronics Image and Video Processing	Program Elective Course 5 (Any One) Embedded Systems Adaptive Signal Processing Multimedia Networks Radio and TV Broadcasting
Project Stage-I	Program Elective Course-6 (Any One) Radar and Satellite Communication Internet of Things Biomedical Electronics Robotics
Business visualization	Project Stage-II

B. Tech. (Civil Engineering) Course Structure 2018-2022

First Year (Common for All Branches)

Second Year

Semester – III	Semester – IV
Biology for Engineers	Mechanics of Materials
Engineering Mathematics - III	Engineering Geology
Basic Electronics	Mechanics of Fluids and Hydraulics
Computer-aided Civil Engineering Drawing	Transportation Engineering
Engineering Mechanics	Concrete Technology
Surveying & Geomatics	Entrepreneurship and Management
Introduction to Civil Engineering	
Environmental Studies	

Third Year

Semester – V	Semester – VI
Water Resource Engineering	Structural Analysis - II
Structural Analysis – I	Foundation Engineering
Soil Mechanics	Design of Steel Structures
Construction Project Management	Environmental Engineering
Professional Practice, Law & Ethics	Presentation and Communication Techniques
Studio on Project Management	Workshop on Structural Engineering

Fourth Year

Semester – VII	Semester – VIII
Design of Concrete Structures	Engineering Economics, Estimation & Costing
Workshop on Structural Detailing	PEC – 4 Design of Liquid Retaining Structures Repairs and Restoration of Structures Geotechnical Earthquake Engineering Soil Dynamics Construction Equipment & Techniques Legal Aspects of Construction Green and Intelligent Buildings Environmental Impact Assessment and Management Systems Traffic Engineering Urban and Regional Transportation Planning Transport Planning and Management
PEC – 1 Advanced Structural Analysis Matrix Method of Analysis of Indeterminate Structures Soil Investigation and Instrumentation Pavement Subgrade Materials Geomorphology and Site Characterization Construction Contracts and Administration Construction Productivity Analysis Open Channel Flow Advanced Hydraulic Engineering Transportation Economics Geometric Design of Roads	PEC – 5 Pre-stressed Concrete Advanced Solid Mechanics Structural and Tectonic Geology in Civil Engineering Practices Rock Mechanics Value Engineering Construction Economics and Finance Management Advanced water and Wastewater Treatment Environmental Pollution Management and Remediation Traffic Analysis and Design Design of Pedestrian Crossing Remote Sensing and GIS Advanced Surveying
PEC – 2 Advanced Design of Concrete Structures Advanced Design of Steel Structures	OEC – 2 Use of advanced Statistics and Probability Disaster Management

Pavement Design and Construction Earth Retaining Structures Applications of Field Geology in Civil Engineering Project Appraisal, Planning and Scheduling Project Monitoring and Control Applied Hydrology Water Distribution Systems Advanced Transportation Modelling Public Transportation Systems	Building Utilities and Services Smart Cities Urban Infrastructure Planning
PEC – 3 Earthquake Engineering Structural Dynamics Ground Improvement Technics Advanced Foundation Engineering Economic Geology and Mineral Provinces Construction Quality Control Numerical modelling of Groundwater Finite Element Analysis Industrial Waste Management Transportation Infrastructure Design Airport Planning and Design	Civil Engineering Project
OEC – 1 Numerical Techniques Construction Safety Building Planning for Fire and Earthquake Safety Project Management Introduction to Earth Sciences	
TIP (4 weeks)	

B. Tech. (Mechanical Engineering) Course Structure 2018-2022

First Year (Common for All Branches)

Second Year			
Semester – III		Semester – IV	
Sr. No.	Name of the Subject	Sr. No.	Name of the Subject
1	Engineering Mathematics - III	1	Biology for Engineers
2	Engineering Thermodynamics	2	Theory of Machines - I
3	Engineering Mechanics	3	Strength of Materials
4	Machine Drawing	4	Fluid Mechanics
5	Manufacturing Processes - I	5	Materials Engineering
6	Machine Shop - I	6	Manufacturing Processes - II
7	Environmental Sciences	7	Machine Shop - II
Third Year			
Semester -V		Semester - VI	
Sr. No.	Name of the Subject	Sr. No.	Name of the Subject
1	Mechanical Measurement and Metrology	1	Heat Transfer
2	Design of Machine Elements-I	2	CAD/CAM/CIM
3	Theory of Machines - II	3	Department Elective I Fluid Machinery Advanced Manufacturing Processes Design of Mechanical Element -II
4	Thermal Engineering	4	Open Elective-I Total Quality Management Product Life cycle Management Supply Chain Management
5	Presentation and Communication Techniques	5	Manufacturing Management
		6	Industrial Training (6 weeks)
Fourth Year			
Semester – VII		Semester - VIII	
Sr. No.	Name of the Subject	Sr. No.	Name of the Subject
1	Design of Mechanical Systems	1	Finite Element Analysis
2	Department Elective-II Refrigeration & Air-Conditioning Automation in Manufacturing Automobile Engineering	2	Department Elective-IV Computational Fluid Dynamics Process Planning and Cost Estimation Product Design & Development Industrial Engineering
3	Department Elective III Power Plant Engineering Operations Research Vibration Engineering Tribology	3	Department Elective V Non Conventional Energy Sources Composite Material Design of Transmission Systems Energy Conservation & Management
4	Open Elective –II Additive Manufacturing Project Management Robotics	4	Project-II
5	Project-I		

B.Tech. (Mechatronics Engineering) Course Structure 2018-2022

First Year (Common for All Branches)

Second Year

Semester - III	Semester - IV
Mathematics - III	Principles of Communication Engineering
Strength of Materials	Engineering Thermodynamics
Theory of Machines	Manufacturing Processes
Electronic Devices	Electro-Mechanical Workshop
Fluid Mechanics	Control Systems
Environmental Science	Digital System Design
	Internship in Industry
	Essence of Indian Traditional Knowledge

Third Year

Semester - V	Semester – VI
Biology for Engineers	PEC-2 PLC and Data Acquisition Modelling and Simulation Microcontroller and Embedded Systems
Design of Machine Elements	PEC-3 CAD/CAM/CIM Microelectromechanical Systems (MEMs) Digital Signal Processing
PEC – 1 Heat Transfer Fluid Machinery Theory of Machines II	Power Electronics
Microprocessors and Microcontroller	Presentation and Communication Techniques
Analog System Design	Business Visualization
Professional Practice, Law & Ethics	Internship in Industry

Fourth Year

Semester - VII	Semester – VIII
Mechatronics System Design	PEC – 6 Autonomous Mobile Robotics Artificial Intelligence Microelectromechanical Systems
PEC – 4 Virtual Instrumentation Automotive Electronics Industrial Drives	PEC - 7
PEC – 5 Dynamic System Modeling and Analysis Additive Manufacturing Automobile Engineering	OEC – 2 Industrial Robotics Sensors in Manufacturing
OEC – 1 Fluid Power Automation	Project Management
Entrepreneurship and Management	Project -Phase II
Project - Phase I	

B. Tech. (Data Science) Course Structure 2018-2022

First Year (Common for All Branches)

Second Year

Semester III	Semester IV
Data Gathering and Cleaning – ETL Process	Operating System
Data Structure and Algorithm	Compiler Construction
Database Management System	Statistical Method-II
Applied Mathematics III	Advanced Database Management System
Business Visualization	Operations Research and Optimization
Statistical Method-I	Cyber Security
Environmental Studies	

B. Tech Integrated (Computer Engineering) Course Structure 2018-2024

First Year (Common for All Branches)

Semester I	Semester II
Communication Skills	Mathematics - II
Mathematics - I	Physics-II
Physics-I	Chemistry-II
Chemistry-I	Workshop Practice- II
Basics of Computer System	Computer Programming - I
Engineering Drawing-I	Engineering Drawing-II
Workshop Practice-I	Fundamentals of Engineering Mechanics
	Elements of Electrical Engineering
Second Year	
Semester III	Semester IV
Engineering Mathematics–I*	Engineering Mathematics–II*
Engineering Chemistry*	Engineering Physics*
Constitution of India*	Numerical Techniques*
Computer Programming –II**	Computer Programming-III (Java)
Electronic Materials and Components**	Basic Electronics**
Environmental Studies***	Data Structures
*Common to all Programmes **Common with EXTC Engineering	
*** Common with EXTC Engineering offered in Sem -IV	
Third Year	
Semester V	Semester VI
Engineering Mathematics–III*	Engineering Mathematics–IV*
Discrete Structures #	Microprocessor
Database Management System #	System Programming #
Digital Logic Design & Analysis #	Computer Organisation & Architecture #
Design & Analysis of Algorithms #	Computer Networks #
Fundamentals of Web Technology #	Implementation of Technology #
# Common to Computer Engineering B.tech Program	
Fourth Year	
Semester VII	Semester VIII
Theoretical Computer Science	Object Oriented Software Engineering
Software Engineering	Biometrics
Operating System #	Industrial Economics & Management
Image Processing	Project Management
Research Methodology	Computer Graphics
Professional Ethics	Programming Laboratory - I
Elective-I	Elective-II
Fifth Year	
Semester IX	Semester X
System Security	Distributed Computing
Artificial Intelligence	Mobile Computing
Data Warehousing & Mining	Data Science and Big Data Analytics
Project -I	Project -II
Elective -III	Elective -IV
Elective I Subject	Elective II Subject
Advanced Computer Networks	Introduction to Cloud Computing
Advanced Database Management System	Embedded System
Unix Programming	Advanced Image Processing
Information Storage & Management	Software Architecture

Operation Research	Advanced Computer Architecture
Elective -III	Elective -IV
Robotics	E- Commerce
Parallel Computing	Principles of Compiler Design
Soft Computing	Human Computer Interface
Software Quality Assurance & Testing	

Sixth year of the course is for the Industry Internship.

B. Tech Integrated (Electronics and Telecommunication Engineering) Course Structure 2018-24 (2018-19)

First Year (Common for All Branches)

Second Year	
Semester - III	Semester - IV
Engineering Mathematics-I*	Engineering Mathematics-II*
Engineering Chemistry*	Engineering Physics*
Constitution of India*	Numerical Techniques*
Computer Programming-II**	Digital Logic and Design
Electrical Technology	Basic Electronics**
Electronic Materials and Components**	Environmental Studies
Third Year	
Semester V	Semester VI
Engineering Mathematics – III*	Probability and Random Processes
Electrical Networks Analysis and Synthesis	Control System Engineering
Electromagnetic Field Theory	Electronic Instrumentation
Electronic Circuit Analysis and Design - I	Analog Integrated Circuits and Applications
Communication Systems	Electronic Circuit Analysis and Design - II
Professional Ethics	Signals and Systems
	Implementation of Technology - I
Fourth year	
Semester VII	Semester VIII
Microprocessor Based Systems	Programming in JAVA
Radiating Systems and Wave Propagation	Computer Communication Networks
Fundamentals of Microwave Engineering	Microcontrollers and Embedded Systems
Discrete Time Signal Processing	Digital Television Systems
Digital System Design	Industrial Economics and Management
Implementation of Technology - II	RF Circuit Design
Programming for Analytics	Minor Project
	Business Visualization
	Digital Communication
Fifth year	
Semester IX	Semester X
Optical Fiber Communication	Digital Voice and Broadband Communication
Wireless Communication Technology	Satellite Communication and Radar
Project Phase I	Project Phase II
Elective – I (Any One) <ul style="list-style-type: none"> ✓ Image and Video Processing ✓ Advanced Microcontrollers ✓ Robotics 	Elective – III (Any One) <ul style="list-style-type: none"> ✓ Embedded Systems ✓ Network Design and Planning ✓ Data Encryption and Network Security
Elective – II (Any One) <ul style="list-style-type: none"> ✓ Introduction to Automation ✓ Multimedia Signal Compression ✓ Machine Learning ✓ VLSI Design and Technology 	Elective – IV (Any One) <ul style="list-style-type: none"> ✓ Speech Processing ✓ Mobile Computing ✓ Internet of Things ✓ Fuzzy Logic and Neural Networks

* - Common to All

Sixth year of the course is for the Industry Internship.

B. Tech Integrated (Civil Engineering) Course Structure 2018-24

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
Entrepreneurship and Management*	Presentation and Communication Techniques
Engineering Mathematics-III	Engineering Mathematics-IV
*Non Credit Course	
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*
*Non Credit course	
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
Elective – I	Elective - IV
Elective – II	
Elective – I (Any One) ✓ Advanced Structural Analysis ✓ Advanced Structural Mechanics ✓ Soil Dynamics ✓ Water Distribution Systems ✓ Finite Element Analysis in Civil	Elective – III (Any One) ✓ Structural Dynamics ✓ Earthquake Engineering ✓ Rock Mechanics ✓ Design of Hydraulic Structures ✓ Numerical Modelling of Groundwater Flow and Transport

Engineering ✓ Analysis of Transportation System	✓ Traffic Analysis and Design
Elective – II (Any One) ✓ 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	Elective – IV (Any One) ✓ 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

Sixth year of the course is for the Industry Internship.

BTech Integrated (Mechanical Engineering) Course Structure 2018-24

First Year (Common for All Branches)

Second Year			
Semester - III		Semester – IV	
Sr. No.	Name of the Subject	Sr. No.	Name of the Subject
1	Manufacturing Processes–I	1	Manufacturing Processes–II
2	Engineering Thermodynamics	2	Machine Drawing and Computer Graphics
3	Machine Shop - I	3	Strength of Materials
4	Engineering Mathematics-I	4	Machine Shop - II
5	Engineering Chemistry	5	Engineering Mathematics-II
6	Constitution of India	6	Engineering Physics
7	Engineering Mechanics	7	Numerical Techniques
Third Year			
Semester -V		Semester – VI	
Sr. No.	Name of the Subject	Sr. No.	Name of the Subject
1	Theory of Machines-I	1	Theory of Machines – II
2	Industrial Electronics	2	Mechanical Measurement and Metrology
3	Materials Engineering	3	Fluid Machinery
4	Fluid Mechanics	4	Thermal Engineering
5	Engineering Mathematics-III	5	Presentation and Communication Techniques
6	Environmental Engineering and Management Systems	6	Engineering Mathematics-IV
Fourth Year			
Semester -VII		Semester – VIII	
Sr. No.	Name of the Subject	Sr. No.	Name of the Subject
1	Heat Transfer	1	I. C. Engines
2	CAD/CAM/CIM	2	Finite Element Analysis
3	Design of Machine Elements - I	3	Design of Machine Element – II
4	Industrial Engineering	4	Product Design & Development
5	Vibration Engineering	5	Manufacturing Management
6	Theory of Machines - III	6	Mechatronics
Fifth Year			
Semester –IX		Semester – X	
Sr. No.	Name of the Subject	Sr. No.	Name of the Subject
1	Refrigeration & Air Conditioning	1	Total Quality Management
2	Design of Machine Element – III	2	Design of Mechanical Systems
3	Additive Manufacturing	3	Engineering Economics, Costing & Accounting
4	Project Part - I	4	Project Part – II
5	Electives I	5	Elective II
Elective I		Elective II	

Subject	Subject
Renewable Energy Sources	Dynamic System Modeling and Analysis
Advanced Turbomachinery	Reliability Engineering
Automobile Engineering	Computational Fluid Dynamics
Introduction to Nano-Technology	Robotics
Project Management	Operations Research

Sixth year of the course is for the Industry Internship.

Master in Computer Application (MCA) Course Structure 2018-2021

First year	
Semester I	Semester II
Computer Programming	Core Java
Computer Organization and Architecture	Operating System
Discrete Mathematics	Software Engineering
Database Management Systems	Design and Analysis of Algorithms
Computer Networks	Numerical and Statistical Methods
Communication Skills	Financial Accounting
Second year	
Semester III	Semester IV
Web Programming I	Web Programming II
Advanced Java	Data Warehousing and Mining
Advanced Database Management System	Operation Research
Object Oriented Software Engineering	Organizational Behavior
Mobile Computing	Project Management
Industrial Economics and Management	Business Visualization
Programming for Analytics	Elective I a) Parallel Computing b) Software Testing c) Information Storage and Management d) Unix Programming e) Cyber Security
Third year	
Semester V	Semester VI
Electronic Commerce	Industry Internship and Project
Distributed Computing	
Service Oriented Architecture	
Mobile Application Development	
Programming Workshop	
Elective II a) Introduction to Cloud Computing b) Image Processing c) Multimedia Systems d) Human Computer Interaction	

M. Tech. Data Science (Business Analytics) Course Structure 2018-2020

First Year

Semester – I	Semester - II
Data Gathering, Cleaning (ETL Process)	Big Data Technology
Data Science - I (Probability and Statistics)	Data Science - II (Advanced Statistical Learning)
SAS Base Programming	Visual Analytics
R/R Studio, SPSS and Tableau Programming	Machine Learning and Data Mining
Marketing Analytics for Strategic Decision	Electives: Financial Analytics Marketing Analytics Web Analytics (Social Media Analytics) Text Mining and sentiment Analytics Big Data Administration Artificial Intelligence
Financial Institutions and Markets	

Second Year

Semester – III	Semester – IV
Deep Learning	Internship
Artificial Intelligence	
Data Science-III	
Sentiment, Web and Text Analytics	
	Teaching learning semester

M. Tech Artificial Intelligence Course Structure 2018-2020

First Year

Semester – I
An introduction to Artificial Intelligence and AI framework
Statistical Learning
Computer Vision
Machine Learning

PGDM – Real Estate (Construction & Management) Course Structure 2018-2020

First Year

Trimester I	Trimester II	Trimester III
Urban Development	Project Delivery Process in Real Estate	Construction Law
Construction Materials	Building Byelaws & Statutory Approvals	Property Documentation
Building Construction	Building Planning & Design	Modern Construction Techniques
Material testing Workshop - I	Construction Safety	Total Quality Management
Principles of Management	Field Visits and Report - I	Seminar
Introduction to Real Estate	Economics of Housing	Sustainable Development

Second Year

Trimester IV	Trimester V	Trimester VI
Building Services	Principles of Valuation in Real Estate	HRD & Professional Ethics
Accounting and Taxation	Marketing Management	Construction Logistics
Legal Aspects of Construction	Material Management	Project Closure
Entrepreneurship Development	Project Management	Elective – 1 (any one) ✓ Capital Markets & Real Estate ✓ Value Management
Quantity Surveying and Estimation	Financial Management	Elective – 2 (any one) ✓ Facilities Management ✓ Real Estate Valuation
Material Testing Workshop - II	Field Visits and Report - II	Internship

1. People you should know

University Administration

Name	Designation
Dr. Rajan Saxena	Vice Chancellor
Dr. Sharad Mhaiskar	Pro Vice Chancellor
Dr. Meena Chintamaneni	Registrar
Ms. Shobha Pai	Director (Placements)
Mr. Naveen Nandan	Director (Marketing)
Ms. Vandana Kushte	Deputy Registrar (Academics)
Ms. Anjali Barmukh	Deputy Registrar (Admissions)
Ms. Khyati Bhatt	Deputy Registrar (HR & Personnel)
Mr. Paramanand Rajwar	Deputy Registrar, Administration
Mr. Ashish Tambe	Public Relation Officer
Mr. Joel Gibbs Ms. Nazneen Raimalwala	Counsellors Counsellors
Dr. Shivanand Sadlapur	Librarian
Mr. Milind Betkar / Mr.Sohel Qureshi	Software Development Team
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 Linkages	
Ms. Meena Saxena	Director, International Linkages

School Administration

Name	Designation
Dr. N. T. Rao	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
Dr. Ketan Shah	Associate Dean (Accreditation)
Ms. Jayanti Ramesh	Deputy Registrar
Ms. Deepa Sabarinath	Assistant Registrar (Academics)
Library	
Mr. Ravikumar Bellary	Dy. Librarian
Finance & Accounts	
Ms. Heena Patel	Dy. Finance Officer
Examinations	
Ms. Anitha Baburaj	Assistant Registrar (Examinations)
Placement	
Prof. Nikhil Gala	Chairperson Corporate Relations
Ms. Aparna Mahesh	Dy. Director (Placement)
Purchase & Store	

Name	Designation
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
Head of the Departments	
Prof Sanjoy Das	Director RECM
Prof Sarada Samantaray	Associate Dean & HOD, Data Science
Dr. Ajay Phirke	HOD, BSH
Dr. Ravi Terkar	HOD, Mechanical
Prof. Pintu Shah	In- charge HOD, IT
Dr. Pravin Srinath	HOD, Computer Engineering
Dr. Manoj Sankhe	HOD, EXTC
Prof Rajesh Prasad	HOD, Technology Management
Dr. Tanuja Bandivadekar	HOD, Civil
Dr. Seema Shah	Chairperson, B. Tech. (Integrated)
Prof. Vinod Jain	HOD Mechatronics
Dr. Usha Ghosh	HOD, Chemical
Dr. Seema Shah	Chairperson, B. Tech. (Integrated)
Prof. Krishna Palod	MCA Co-ordinator

Part III

ANNEXURES

Annexure 1

APPLICATION OF LEAVE

**Mukesh Patel School of Technology Management & Engineering
(10% additional exemption in attendance)**

NAME: _____ Date: _____

Email ID: _____ Mobile No. _____

Programme: _____ Trimester/Semester _____ Roll No. : _____

Div: _____

Leave Period: From: _____ to _____ No. of Days missed: _____

Reason: -

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

Student's Signature: _____ **Enclosures:** _____

To be filled by Students
(For Office use)

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

Checked by Course Coordinator (Signature):

Approved by

HOD

Dean -MPSTME

**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 – EXCHANGE STUDENTS-INCOMING

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 _____

PhoneNo. _____ Email1. _____ Email2. _____

Home University Details:

Name _____

Address _____

Phone no. _____ Website _____

University ContactPerson _____ EmailID _____

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 _____ PolicyNo. _____ 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

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

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 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 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

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

Student Exchange Programme (Visa Application)

(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 (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 papers at your earliest convenience.

Thanking you,

Yours faithfully,

DEAN

(School Name & Address)

(Phone no & email)

UNDERTAKING For Foreign National Studying at NMIMS University

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) _____

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)	
<ul style="list-style-type: none"> • Student Number 	
<ul style="list-style-type: none"> • Student Name 	
<ul style="list-style-type: none"> • Student Address 	
<ul style="list-style-type: none"> • Student Mobile contact number 	
<ul style="list-style-type: none"> • 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) 	
<ul style="list-style-type: none"> • 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 appromixate date and the year when
It was returned to the Institute for Cancellation.
3. Date on which Migration Certificate was issued _____
By the Institution last attended by the applicant.
4. Other Particulars if necessary: _____

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

He / She has been a student of _____ since, _____, 20
And left in _____ 20 .

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

(Signature of Head of the Dept)

Place : _____

Date : _____

DETAILS OF MIGRATION CERTIFICATE ISSUED

Certificate No: _____

Date: _____

(Signature of the Person of In – Charge)

INSTRUCTION TO THE STUDENT

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

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

Clearance Certificate

Date: _____

Name: _____

Programme: _____

Roll No: _____

Department	Name of the Concerned Person	Signature
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	

Course Coordinator

Assistant Registrar

Undertaking by Students (HBS Cases/ Articles)

“To make the students aware about use of Harvard Cases and Articles (water marked 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 these terms; will be liable to suitable action as per SVKM’S NMIMS rules and law. I undertake that I will strictly follow the above terms.

Signature: _____

Name: _____
(First Name) (Middle Name) (Last Name)

Programme:.....

Roll Number: _____ Email ID: _____

For Office Use:

Date of Receipt: _____

Signature of Course Coordinator: _____

Student Undertaking with respect to the Student Guidelines
(Submit this form to your Course Coordinator latest by 10th September 2018)

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.

Signature: _____

Name:

(First Name)

(Middle Name)

(Last Name)

Date of Birth: (dd/mm/yy) _____

Programme:

○ _____

Roll Number: _____ Email ID: _____

Address for Correspondence:

Contact Phone Numbers:

Office:

Residence:

Mobile:

For Office Use:

Date of Receipt:

Signature of Course Coordinator: