

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

STUDENT RESOURCE BOOK (2015-16)

Part-I

Shobhaben Pratapbhai Patel
School of Pharmacy & Technology Management

Message from Vice Chancellor

We are delighted to have you at NMIMS. Hearty Welcome!

Let me also congratulate you on your decision to join NMIMS, which is today one of the prestigious universities recognized for quality education and strong corporate linkages. I am sure your desire to pursue a professional career and acquire knowledge and values has been at the root of this decision. Hence, I am sure you would like to make the best use of your time when you are at NMIMS.

The key value propositions of NMIMS are:

1. Encourage learning culture
2. Pursue the path of academic excellence
3. Enhance the employability of our graduates
4. Instill the spirit of inquisitiveness and discovery

I am sure you will find the infrastructure and the faculty as also the program architecture supporting these values.

One of the firm beliefs of ours at NMIMS is that integrity and ethics are the bedrock of a successful individual. I am sure you will not only learn more about it in the programs but also experience it during the course of your stay. We do hope to enroll you as a champion of this firm belief of NMIMS.

The faculty at the schools represents an eclectic mix of Industry and Academic experience in National & International environment. They are known in their respective fields for acquired knowledge, industry interaction, research and consultancy work. They are carefully chosen and complement each other as a team. Proactive measures have enhanced Schools 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), Ms. Varuna Saksena at University Academic office.

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 and to be handed over to your course coordinator by the last date.

We would also like to have your support to maintain the dignity of the University and uphold the values to honor the systems established at NMIMS. 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.

I am sure the time you will spend here will add significant value to you both in personal and professional life. Do enjoy your stay here and share highs- and-lows with all of us.

Dr. Rajan Saxena

Sr. No.	Details	Page nos.
I	PART – I (Rules and Regulations)	
1.	About these Guidelines	2
2.	General Guidelines	2
3.	Attendance Guidelines	3
4.	Academic Guidelines	4
5.	Examination Guidelines	5
6.	Library Rules and Regulations	11
7.	Placement Guidelines	12
8.	Guidelines for the Use of Computing Facilities	14
9.	Feedback Mechanism	16
10.	Mentoring Programme / Psychologist and a Counsellor	17
11.	Guidelines for Admission Cancellation / Payment of fees / Re-admission / Academic Break / Submission of Documents / Admission Deferment	17
12.	Dean’s list / Meritorious students List	20
13.	Guidelines for using Black Board Technology	20
14.	Rules for participating in National/ International Level Contests	20
15.	Guidelines for Awards/ Scholarships	21
16.	Convocation Guidelines	21
17.	Roles and Responsibility of Class Representative and Student Council	21
18.	Interface with Accounts Department	22
19.	Guidelines for International Student Exchange Program	23
20.	Safety Guide for Students on Floods, Fire and Earthquakes	24
21.	Ragging / Sexual Harassment / Student Grievance Redressal – Ombudsman	27
22.	List of Websites categories blocked / List of E resources	28
23.	List of Holidays 2015	30
24.	NMIMS Infoline	31
II	PART – II (School specific inputs)	
	SVKM’s NMIMS SPPSPTM Vision Mission	33
	Message from Dean	34
25.	Academic Calendar	35
26.	Academic Guidelines	39
27.	Examination Guidelines (ICA, TEE, Passing Criteria, Grading System etc.)	40
28.	Course Structures and Guidelines of programmes: Name of Programme 1. Bachelor of Pharmacy (B.Pharm.) / B. Pharm. +M. Pharm. 2. B. Pharm + MBA (Pharma Tech.) 3. Master of Pharmacy (M.Pharm.) 4. M. Pharm.+ MBA(Pharmaceutical Technology & Healthcare Management)	46 49 54 57
29.	List of Awards (Provisional List) if applicable	61
30.	People you should know	62
III	PART – III (Annexures)	65
	1. Application of Leave for additional 10%	66
	2. Application Form for Leave of Absence for All students	67
	International Student Exchange Programme Forms	
	3. Application form for NMIMS Students for Applying for Student Exchange	68

	Programme	
4.	Application form – Exchange Students – On Arrival	69
5.	Application form – NMIMS Exchange Students	71
6.	Student Exchange Programme – Undertaking	73
7.	Student Exchange Programme (Visa Application)	74
	Examination	
8.	Application for availing the facility of a Scribe/Writer during Examinations due to Permanent /Temporary Physical Disability / Learning Disability	75
9.	Application form for obtaining the Photocopy of the Answer Books	76
10.	Application for Redressal of Grievance Regarding Valuation of answer-books	77
	Accounts	
11.	Application for Duplicate Fee Receipt	78
12.	Application for Refund	79
	Admission	
13.	Application for Migration Certificate	80
	Others	
14.	Clearance Certificate	82
15.	Application for Locker	83
16.	Undertaking from students for HBS cases & Articles	84
17.	Student undertaking with respect to the Student Guidelines	86

Copyright © 2015 NMIMS

All rights reserved. No part of this document be reproduced or utilized in any form or by any means, electronic or mechanical including photocopying, recording, or by information storage or retrieval system, without written permission to NMIMS.

NMIMS or any of the persons involved in the preparation and distribution of this reading material expressly disclaim all and any contractual or other form of liability to any person in respect of the manual and any consequences arising from its use by any person in reliance upon the whole or any part of its contents. The information contained in this document was obtained from sources believed to be reliable. NMIMS does not accept any responsibility for such information and state that the manual is of a general nature only.

Student Guidelines (With effect from June 2015)

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 2015 onwards and supersedes all other guidelines in respect of matters therein.
- 1.3 These guidelines are applicable for all **On** campus schools under NMIMS deemed –to-be University.
- 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 Black Board / 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 Black Board / email /Notice Board. Students are advised to check the Black Board / 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.
- 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 **Discipline Norms and Penalty**
 - 2.12.1 A disciplinary committee constituted in each school will look in to 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, kindly**

refer part II of SRB

- 2.12.2 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, kindly refer part II of SRB.**
- 2.12.3 Ours is a **non-smoking** campus (School & Hostel). Possession and Consumption of alcoholic beverages / toxic materials and your presence on the campus under the influence of alcohol/ toxic material is a serious offence. Defaulters will be punished depending on the 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.
- 2.12.4 Impersonation will also lead to rustication and subsequent deletion of the student's name from the roll of the University after enquiry.
- 2.12.5 Students indulging in Sexual Harassment will also be liable to disciplinary action as per University norms.
- 2.12.6 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. The NMIMS will not be held responsible for any actions which will be initiated by the regulatory authority like police, corporation etc.)
- 2.13 **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.
- 2.13.1 Students are required to wear smart casuals for classroom purposes (Half pants, short skirts, Bathroom slippers are not allowed).
- 2.13.2 For all functions of the School, including seminars and conferences students are required to dress in Institute blazer, Tie/ Cravat, Lapel Pin.
- 2.14 **Punctuality**
- 2.14.1 Classes are expected to begin on time. Late coming is not permitted. Faculty have the authority not to allow latecomers from entering the classroom.
- 2.14.2 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 Black Board/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 Black Board/notice board/ email from time to time and / or remark on the transcript or any other decision by the management.
- 2.14.3 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's/Directors/Deans. This applies even to those students who are representing the NMIMS for social, cultural, and co-curricular events.
- 2.14.4 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.
- 2.15 The NMIMS shall not tolerate any act of indiscipline, misbehaviour, indulgence into unethical practices including possession and consumption of use of drugs, alcoholic drinks, harassment if any, 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. The attendance reports will be shared on

monthly basis and discrepancy (if any) to be informed by the student to the concerned course coordinator within 3 working days from the date when report has been shared. No changes will be permitted once attendance reports are finalized.

- 3.1.2 For ALL absence, prior intimation through prescribed leave 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 leave without written intimation will be treated as unauthorised leave and will be reflected in the records as such.
- 3.1.3 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 coordinator concerned for necessary approvals.

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 up to 20% may be allowed.
- 3.2.2 Students, who are having attendance, in a Semester, in each subject, equal to or more than 80% are eligible to appear at the respective Semester term end examinations.
- 3.2.3 Exceptional cases for students having attendance between 70% to 79.9% in any subject(s), will be dealt with on case to case basis by Dean/Directors of the respective schools. Such students will be eligible to appear for the regular Semester end term examination, subject to approval of exemption from attendance is 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 Semester and if the Dean of the respective School / Director of campus has not given exemption, have to take re-admission in the same Semester in the same class 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.

100 % attendance in each subject is desirable

Attendance % (In each Subject/s)	Remarks
80% and above	Eligible to appear for Semester End Examinations
70% to 79.9% (10% Exemption)	Eligible to appear for Semester End Examinations subject to approval of exemption granted from the Dean of respective School / Director of the respective campus /Associate Dean
Below 80% (Not eligible for exemption)	Have to take re-admission in the same Semester same class in the subsequent academic year

4.0 Academic Guidelines

4.1 Credit Structure

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

4.1.1 **Semester Pattern:** For Semester 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 semester	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/Directors/ 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, kindly refer Part II for school specific inputs**

5.0 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.

5.1 Discipline in the Examination Hall

- 5.1.1 Students must know their Roll Number and Student No.
- 5.1.2 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.
- 5.1.3 Students, who are not in their seats by the time notified, will not as a rule, be permitted to appear for the examination.
- 5.1.4 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.
- 5.1.5 A student, who fails to attend an examination at the time and place published in the timetable, will be deemed to have failed in that course. Opportunity for re-examination will be given according to the rules and regulations.
- 5.1.6 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.
- 5.1.7 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.
- 5.1.8 Every student present must sign against his / her Student number on the attendance sheet provided by the Room Supervisor.
- 5.1.9 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.
- 5.1.10 **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.**
- 5.1.11 **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.
- 5.1.12 Students are forbidden to (i) bring any book, notes, scribbling papers, pagers, mobile phones, laptop or any other similar devices/things. 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.
- 5.1.13 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.
- 5.1.14 **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.**
- 5.1.15 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.
- 5.1.16 Students should neither tear any sheet/s from the answer-book provided nor shall attach

unauthorized additional sheets to them. All answer-books / supplementary sheets whether written or blank should be returned to the room supervisor.

- 5.1.17 Students should not write anything on the question-paper.
- 5.1.18 Exchange of stationery, writing material, mathematical instruments, question paper etc. is strictly prohibited.
- 5.1.19 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.
- 5.1.20 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.
- 5.1.21 A student who disobeys any instructions issued by the Senior / 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.
- 5.1.22 **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.**

5.2 Grace Marks Rule

- 5.2.1 For all undergraduate programmes and other integrated programmes (12+ or 10+), the following 'scheme of grace marks' is applicable;
 - 5.2.1.1 "A candidate failing in one or more subjects will be given grace marks upto 2 per cent of the marks on the aggregate marks of the subjects in which he/ she has appeared in the said examination to enable him/ her to pass the examination, subject to maximum of 10 marks and in any subject not more than 2 per cent marks of the maximum marks of the subject. Exception may be made to the above and not more than 10 marks per subject would be awarded, if following conditions are fulfilled:
 - a) Candidate should have appeared in all the subjects taken together for the respective semester.
 - b) Candidate should have an aggregate percentage of marks at the examination exceeding the minimum percentage required for passing by at least 10 per cent marks.
 - c) Candidate should not have failed in not more than one head/ subject of passing by not more than 10 marks.
 - 5.2.1.2 The above rule will also be made applicable to re-examinations.
 - 5.2.1.3 No grace marks would be granted to the candidate/s of post graduate programmes and course work examination leading to doctoral Programmes.
 - 5.2.1.4 In case of programmes such as B. Pharm. + M. Pharm. (combination of under graduate and post graduate programme), where year-wise clear bifurcation as regards under graduate years and post graduate years is there, grace rule as given in (5.2.1.1) above will be applied for the candidates of under graduate years and no grace marks would be awarded to the candidates of post graduate years.

Note: The above rules relating to grace marks are not applicable to the students of School of Business Management and NMIMS Global Access School for Continuing Education.

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

- 5.3.1 A student who may have a permanent or temporary physical disability may apply to NMIMS for appointing a scribe for the examinations.
- 5.3.2 The student should submit an application for the purpose along-with 'medical certificate' from 'Registered Medical Practitioner' to that effect (Annexure I) with rubber stamp of the Registered Medical Practitioner on the certificate well in advance.
- 5.3.3 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
- 5.3.4 As regards the student from other campuses, the Government Authorized Agencies from those

cities would be accepted.

- 5.3.5 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.
- 5.3.6 The scribe should be one grade junior in academic qualification than the student if from the same stream.
- 5.3.7 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.
- 5.3.8 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.
- 5.3.9 The said student will sit in a separate room under supervision.

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

- 5.4.1 At the time of all written examinations, all L.D. students would be given permission to use a writer. In such a case, the student concerned should submit application in writing along with all the necessary documents well before the commencement of the first examination. Also such students would get 25% additional time for writing the examination.
- 5.4.2 These students would be given concession for not attempting the questions of drawing figures, maps, Draft, etc. where necessary in the written exams
- 5.4.3 Concession will be given for spelling mistakes or mathematical calculation.
- 5.4.4 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.
- 5.4.5 In case of L.D students the medical certificate of only Government Authorized Agencies would be accepted. For Mumbai campus medical certificate from Sion Hospital / Nair Hospital would be only accepted.

5.5 Rules and Penalties for Adoption of Unfair means by Candidates

5.5.1 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 copying Material/Actual copying from the material in possession (Including mobiles and other gazettes)	Annulment of the performance of the student at the University Examination in full. * This quantum will apply also to the following categories of unfair means at Sr. No. 2 to Sr. No. 13 in addition to the one prescribed thereat.
2.	Possession of another student's answer book or supplementary sheet	Exclusion of the both the students from University Examinations concerned for one additional examination
3.	Possession of another student's answer book or supplementary sheet and Actual evidence of copying from that	Exclusion of both the students from University Examination concerned for two additional examinations
4.	Mutual/ Mass copying	Exclusion of all the students from University Examination concerned for one additional examination
5.	Smuggling in or smuggling out of answer books as copying material	Exclusion of the student from University Examination concerned for two additional examinations
6.	Smuggling in of answer books based on the question paper set at the examination	Exclusion of the student from University Examination concerned for three additional examinations
7.	Smuggling in written answer book as copying material and forging the signature of supervisor	Exclusion of the student from University Examination concerned for four additional examinations
8.	Attempt to forge the signature of the supervisor on the answer book or supplementary sheet	Exclusion of the student from University Examination concerned for four additional examinations

9.	Interfering with or counterfeiting of University seal or answer books or office stationery used in the examination with the intention of misleading the authorities	Exclusion of the student from University Examination concerned for four additional examinations
10.	Answer book or supplementary sheet written outside the examination hall or any other insertion in the answer book	Exclusion of the student from University Examination concerned for four additional examinations
11.	Insertion of currency notes/ bribing or attempt to bribe any of the person connected with the conduct of the examination	Exclusion of the student from University Examination concerned and four additional examinations
12.	Using obscene language/ violent threats at the examination by a student at the University examination to room supervisor/ any other authority	Exclusion of the student from University Examination concerned for four additional examinations.
13.	Impersonation for a student or impersonation by a student in University or other examinations	Exclusion of the student from University Examination concerned for five additional examinations.
14.	Revealing the identity (Name, roll No, G.R. No. in the main answer book or supplementary sheet)	Annulment of the performance of the student at the University Examination in that particular subject in which the identity has been revealed by the student concerned
15.	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. *

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

- 5.5.2 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.
- 5.5.3 Student involved in malpractices at Practical/ Dissertation/ Project Report examinations shall be dealt with as per the punishment provided for the theory examination.
- 5.5.4 The Competent Authority, in addition to the above mentioned punishments, may impose a fine on the student declared guilty.

5.6 Examination Grievance Redressal Mechanism

(Providing Photo copies to the candidates and Revaluation)

- 5.6.1 The Grievance Redressal Mechanism will apply only to the theory papers of the 'Semester / Trimester-end Examinations' of the University.
- 5.6.2 The above mechanism will not apply to practicals/ oral examinations/viva/ projects/MCQ's in online exams/ assignments/ dissertation/ presentation/ field work/ internal continuous assessments etc.
- 5.6.3 The prescribed application form for redressal of grievance regarding valuation can be obtained from the School Examination Office/ University Website.
- 5.6.4 All the students will be informed the course-wise marks obtained by them in the 'Internal Continuous Assessment' and 'Semester /Trimester-end Examination' by the Examination Office, **on the date of declaration of result, of the examinations of the respective class/es.**
- 5.6.5 In case a student is not satisfied with the marks awarded to him/her in the theory paper in any course of the 'Semester / Trimester-end Examination', s/he may approach the 'School Examination Office', along with a signed application in prescribed format either for obtaining the **photocopies of the answer-book/s**, for each course separately, **within three working days** or for **verification of marks within seven working days** from the date of result declaration. In no case, a student is permitted to apply for both verification of marks and for photocopy of the answer-book.

- 5.6.6 For verification of marks, student has to submit his application as mentioned above along with Rs. 500/- per answer-book. The photocopy will be supplied to the student on payment of Rs.500/- per answer-book. **No application, received after three working days from the date of result declaration, shall be entertained for any reason whatsoever.**
- 5.6.7 **Within a period of three working days** after receipt of the application for photo copy of answer-book/s, Examination Office will arrange to provide only to the student concerned in person, a photo copy of the answer-book of the related course for which application has been made. 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 Identity card. **Under no circumstances, photo copy will be handed over to any other person, even if duly authorized by the student.** The Photo-copy would be authenticated by the 'Examination Office' by way of a rubber stamp and initials of competent authority. Also, photo copy shall not be sent by post or by courier.
- 5.6.8 The University will provide photo copies of the answer-books only for redressal mechanism and not for any other purpose. The student should not part with these photo copies received by him. He should ensure that such copies are not transferred to any other person for any reason whatsoever.
- 5.6.9 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 Board of Examinations shall be final in this regard. The penalty for such an unfair act could be ranging from (i) cancellation of his/ her appeal before the redressal committee or revoking unconditionally even if the appeal would be favourably considered (ii) Not allowing the student to appear at examination/s for a stipulated period of maximum up to two consecutive examinations (iii) Cancellation of his/ her result of the examination for which the student has applied for resolution of his/ her grievance.
- 5.6.10 In case, after going through the copy of answer-book, if the student is still not satisfied with the marks awarded to him/ her by the original examiner, he/ she shall apply for re-evaluation of the answer book to the Examination Office of the University **within two working days** from the date of receipt of photo copy from the Examination Office. Incomplete application forms in any respect shall be rejected unconditionally.
- 5.6.11 The applicant student will have to submit his/ her complete application for re-evaluation within a period of two working days from the date of receipt of photo copies from Examination Office along-with a fee of Rs. 1,000/- per subject / course to the Examination Office. Incomplete application will be rejected forthwith and fees paid will not be refunded in any case.
- 5.6.12 **Application for Redressal of Grievance received after the stipulated due date shall not be entertained or accepted for any reason whatsoever.**
- 5.6.13 The application received from the student for revaluation shall be placed before an external examiner for re-evaluation.
- 5.6.14 After following the process of revaluation under Grievance Redressal, effect may be given to the change in original marks on revaluation, as under:-
- 5.6.14.1 The marks obtained after revaluation shall be accepted by the University, if the marks assigned to the answer book as a result of revaluation, increase or decrease by ten percent (10%) or more than the marks originally obtained by the candidate in the paper without any grace marks (wherever applicable), and in such cases the marks originally obtained by the candidate in the paper shall be treated as null and void and the marks obtained by the candidate after revaluation shall be accepted as the marks obtained in that paper. Fractional marks if any shall be rounded off for the purpose of computing the ten percent (10%) difference in marks.
- Notwithstanding what is stated above, the marks obtained after revaluation shall be accepted by the University, if the candidate gets benefit of passing the subject/examination or change of class or grade in that paper or in the overall result at the said examination with or without grace marks under the provisions of relevant rule.
- 5.6.14.2 Notwithstanding what is contained in (5.6.14.1) above, where the difference between the marks originally obtained by the candidate in the answer book with corrections, if any, made during the process of revaluation without any grace marks (wherever applicable) and the marks obtained after revaluation will be accepted upto and including twenty percent (20%) of the maximum marks assigned to that paper (fractional marks if any shall be rounded off for the purpose of computing 20%). If the difference between the marks

originally obtained by the candidate in the paper, if any, made during the process of revaluation without any grace marks, and marks obtained after revaluation increase or decrease by more than twenty percent (20%) of the maximum marks assigned to that paper, a second revaluation of the said answer books shall be done by a third examiner from the panel of examiners for the said subject. In such an event, the average marks of the first and second revaluations shall be accepted by the University as the final marks for the said subject and communicated to the candidate.

5.6.14.3 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.

5.6.14.4 The revised marks obtained by a candidate after revaluation, 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.

- 5.6.15 The marks awarded by such external examiner/s in revaluation shall be final and binding on the student applicant and the original examiner.
- 5.6.16 The change of marks/grades, 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.
- 5.6.17 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.
- 5.6.18 In any case, the photo copies of re-evaluated answer-books shall not be provided to the student/s.

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)

6.0 Library Rules and Regulations:

- 6.1 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.
- 6.2 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.
- 6.3 Students are required to carry their NMIMS student 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.
- 6.4 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.
- 6.5 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.
- 6.6 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.
- 6.7 Photography, filming, video-taping and audio-taping in the Library is not allowed.

- 6.8 Mans operated personal equipment should not be used without the prior permission of the Librarian.
- 6.9 Users are required to comply with copyright regulations as displayed by the photocopiers.
- 6.10 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 or services leading to commercial exploitation of the data, or 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.
- 6.11 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.
- 6.12 Borrowing entitlement: Two books for ten days. One time renewal is possible if the book is not in demand.
- 6.13 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.
- 6.14 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.
- 6.15 Students are required to wear smart casuals (Bermudas, Half pants, Short skirts, bathroom slippers are not allowed)
- 6.16 Access to libraries and/or borrowing rights may also be withdrawn temporarily if fees/charges in other parts of the NMIMS are outstanding.
- 6.17 The award of a NMIMS qualification will be deferred until all books and other library materials have been returned and outstanding fines/charges paid.
- 6.18 For list of electronic resources / Databases refer annexure.

7.0 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, students are requested to 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. It is the prerogative of the Schools to decide, which of the programs this service should be offered.

The Placement Office of School 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

7.1 **Batch Preparation:**

- 7.1.1 The Comprehensive Batch Preparation Program is to enhance the suitability of candidates.
 - 7.1.1.1 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.
 - 7.1.1.2 Interaction with seniors who have undergone internships in companies.
 - 7.1.1.3 Assigning seniors or alumni as mentors to guide students.
 - 7.1.1.4 Mock interviews with alumni/corporates to get a direct feedback from people in relevant industries.
 - 7.1.1.5 Guest talks and workshops on various topics from corporates.
 - 7.1.1.6 Resume building as per guidelines
 - 7.1.1.7 Soft skills training etc.
- 7.1.2 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.
- 7.1.3 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 etc. would be of help.
- 7.1.4 Seniors who have interned with the company, their experience, what did they learn to understand, whether it fits what they want. If the company is new, seniors who have done their internship in the same sector should be contacted.
- 7.1.5 The Placement Office also involves companies in a number of Campus Engagement activities – contests, projects, workshops, seminars, and guest talks etc. that would benefit a larger number of students and also help in promoting the excellent quality of the batch.
- 7.1.6 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.

7.2 **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.

7.3 **Internships/Projects**

- 7.3.1 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.
- 7.3.2 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.

- 7.3.3 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	Programs	Remarks
Pharmacy	B.Pharm + MBA (Pharma Tech.)	Technical Training in III year for 1 month & Management Internships of 17 weeks in V year
	B Pharm	Technical Internship of 10 weeks in IV year
	M.Pharm	Major & Minor project (Tech) during II year
	M.Pharm + MBA	Major & Minor project (Technical) during II year & (Management) Internship of 17 weeks in III year

- 7.3.4 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.
- 7.3.5 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.
- 7.3.6 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.
- 7.3.7 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.
- 7.3.8 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 and Viva Voce.

7.4 Final Placements

- 7.4.1 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.
- 7.4.2 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/blackboard regularly for information updates.
- 7.4.3 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.
- 7.4.4 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.
- 7.4.5 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.
- 7.4.6 Each of the Schools will be sharing to the batch guidelines related to PPT, Internships, PPO's/PPI's, Final Placements, Resume 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.

8.0 Guidelines for the Use of Computing Facilities:

- 8.1 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.
- 8.2 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.
- 8.3 The internet access to students will be as per the NMIMS policy. Any change request has to be routed through the Registrar in writing.
- 8.4 Food and/or beverages (except drinking water), smoking will not be permitted in the Computer Centre.
- 8.5 **Provision of Computing Resources:**
 - 8.5.1 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.
 - 8.5.2 Use of NMIMS computing facilities for students' commercial gain is prohibited.
 - 8.5.3 Computer Centre facility will be provided on priority to the students of the concerned programmes, where using Laptop is not compulsory.
 - 8.5.4 Students are not allowed to connect personal pen drives/ Laptops to the systems installed in the classrooms.
 - 8.5.5 **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.
 - 8.5.6 Law: Your use of the computing facilities is governed by various applicable 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.
 - 8.5.6.1 It is student's responsibility to ensure that student's activities do not contravene these or any other laws.
 - 8.5.7 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.
 - 8.5.7.1 Improper behaviour towards its staff will result in disciplinary action.
 - 8.5.8 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.
 - 8.5.9 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.
 - 8.5.10 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.
 - 8.5.11 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.
- 8.6 These guidelines describe the reasonable and appropriate behaviour required by the Regulations for the Use of Computing Facilities at NMIMS.
 - 8.6.1 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.
 - 8.6.2 Do not use or adopt any name or alias or user reference whether real or fictitious other than your own.

- 8.6.3 Do not request resources or access rights that you do not need.
- 8.6.4 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.
- 8.6.5 Do not remove, borrow, connect or disconnect equipment without permission.
- 8.6.6 Do not deliberately introduce any virus, worm, Trojan horse or other harmful or nuisance program or file into any IT facility, nor take deliberate action to circumvent any precautions taken or prescribed by the institution to prevent this.
- 8.6.7 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.
- 8.6.8 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.
- 8.6.9 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.
- 8.6.10 Do not deliberately create, display, produce, store, circulate or transmit defamatory or libellous material.
- 8.6.11 Do not transmit unsolicited commercial or advertising material.
- 8.6.12 Do not deliberately create, display, produce, store, circulate or transmit obscene material in any form or medium.
- 8.6.13 Do not monitor network traffic-
- 8.6.14 Do not make deliberate unauthorised access to facilities or services accessible via the NMIMS Local Area Network (LAN).
- 8.6.15 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.
- 8.6.16 Do not deny service to other users including deliberately or recklessly overloading access links or switching equipment.
- 8.6.17 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.
- 8.6.18 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.
- 8.6.19 Students are prohibited from viewing Pornographic material in computer Centre or on any other computer, 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.
- 8.6.20 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.
- 8.6.21 Do not interfere with or change any hardware or software; if you do, you may be charged for having it put right.
- 8.6.22 Do not interfere with the legitimate use by others of the IT facilities; do not remove or interfere with output belonging to others.
- 8.6.23 Do not load games software onto, or play games software on, the IT facilities unless required for academic purposes.
- 8.6.24 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.
- 8.6.25 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.
- 8.6.26 You must respect the rights of others and should conduct yourself in a quiet and orderly manner when using IT facilities.
- 8.6.27 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.
- 8.6.28 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.

9.0 Feedback Mechanism:

- 9.1 The NMIMS has a well-established online feedback mechanism (through Black Board) for communication of your perceptions. The components of this feedback mechanism are:
 - 9.1.1 Oral Feedback at the end of the third week of every trimester/Semester. Dean / Directors /Programme Chairpersons/HOD will meet students personally.(if applicable)
 - 9.1.2 Online Feedback is taken using a questionnaire 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.
- 9.2 All students should get involved in this mechanism seriously as it truly helps the NMIMS improve the quality of services and teaching provided.
- 9.3 These are open ended questions in which student can reflect learning and teaching aspects of the course.
- 9.4 While sharing the feedback to the faculty members, student's identity is kept confidential.

10.0 Mentoring Programme / 'Psychologist and a Counsellor':

- 10.1 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.
- 10.2 Personal Counselling is highly recommended and is very important at every step in life even at the corporate level. There have been situations which we are able to cope with in our life but there could be a situation in our lives when we cannot cope with, which does not allow us to lead a normal routine. Consciously we need to be aware of the negative thoughts, feeling **lonely**, sleepless nights **which** could again lead to further anxiety in us; which affects our decision making, logical thinking, studies, work and our physiological health. 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 has a full time 'Psychologist and a counsellor' available in Mumbai campus for all the students.

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

11.1 Admission Cancellation procedure :

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

Refund Rules if Commencement of Programme & Closure of Admission date is same:

1. Till the date of commencement of the Program.	Rs.1000/- will be deducted as administrative charges
2. Cancellation after the official closure of admission.	Cancellation made after the official closure of admission fees will NOT be refunded.

Refund Rules if Commencement of Programme & Closure of Admission date is different:

1. Till the date of commencement of the Program.	Rs.1000/- will be deducted as administrative charges
2. After the commencement of Program but before the close of the admission	Rs.1000 + Proportionate fees i.e. one tenth of the fees for every completed month or part thereof, if the seat vacated by the candidate is filled. If the seat remains vacant / unfilled, fees will NOT be refunded.
3. Cancellation after the official closure of admission.	Cancellation made after the official closure of admission, fees will NOT be refunded.

11.2 Payment of fees for subsequent years :

The promoted students for the subsequent years are required to pay the fees as per the notice issued by admission department. Late fee will be levied if the fee is not paid within the due date.

Non-payment of fees within the stipulated time including the late fee period will attract cancellation of the studentship from that programme.

11.3 **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).

For school specific details programme wise, kindly refer Part II of SRB, point no. 2.6.5

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.

11.4 **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 Deans of School 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 Dean getting convinced of the reason for academic break.

11.4.1 **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.

11.4.2 **Payment of fees:**

Fees for the academic break:

- 11.4.2.1 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.

- 11.4.2.2 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.
- 11.4.2.3 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.

11.5 Submission of certificates / mark sheets:

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

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

11.6 Admission Deferment:

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

11.6.1 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.

11.6.2 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.

11.6.3 Process:

11.6.3.1 Deferred admission may only be granted to admitted first year students who have paid the required non-refundable enrolment deposit.

11.6.3.2 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 alongwith the supporting documents. NMIMS decision with respect to this will be final and will not be challenged.

- 11.6.3.3 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 want to apply to NMIMS, have to undergo the admission process again as fresh applicant.
- 11.6.3.4 The letter of deferment of admission will be issued by admission department to the applicant.
- 11.6.3.5 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.
- 11.6.3.6 Financial aid offers cannot be deferred. Students must reapply for financial aid.
- 11.6.3.7 Admitted 'Transfer' students are not eligible for deferred admission.
- 11.6.3.8 Deferrals are not automatic and, if granted, a non-refundable deposit is required to hold a place in the following year's entering class.
- 11.6.3.9 Deferment of admission is not applicable for the first year of the programme.
- 11.6.3.10 Once the programme has commenced, then even though the applicant has not attended the classes, still he/she will not be 'eligible' for 'admission deferment'.

12.0 Dean's list / Meritorious students:

- 12.1 Meritorious students list (applicable for all schools except School of Business Management)
 - 12.1.1 10 % of the batch on the basis of highest CGPA during the entire period of programme will be under meritorious students list and will get a certificate at the time of Convocation.
 - 12.1.2 Students who are participating in Student Exchange Program are also eligible for the Dean's list. Such students will be shortlisted on the basis of the CGPA of all semesters/trimester completed at NMIMS.
 - 12.1.3 Students obtaining F grades/ATKT/ appearing in the re- exams/ appearing in unfair means or any misconduct will be ineligible to be listed in the meritorious students list.

13.0 Black Board (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.

- 13.1 **System Requirement:** Latest browser with Java installed on your PC.
Check browser compatibility:
<http://www.edugarage.com/pages/viewpage.action?pageId=38830689>
Test/install Java: <http://java.com/en/download/help/testvm.xml>
- 13.2 **URL:** Access Blackboard through <http://blackboard.svkm.ac.in>
- 13.3 **Login Policy:** Default User ID and Password is Student's SAP number.
- 13.4 **Change Password:** Students are advised to change password after first login for safe surfing.
- 13.5 **Email Update:** Users need to change/update their email id for getting regular notification
- 13.6 **Course links:** Your login will contain only current trimester/semester course list.
- 13.7 **Faculty Announcements:** Announcement related to course and other activities will be published in Announcement section.
- 13.8 **Online Library:** **Online Library** database is available through Blackboard; it will be a single gateway for all data access.
Remote Access to Databases: Remote access to all the web-based databases subscribed by SVKM & NMIMS Libraries globally through user ID and password.
- 13.9 **Assignment / Assessment:** Assignments can be uploaded in Blackboard which will be graded by faculty and online score will be stored. Assessment will be conducted via Test (selective), survey, etc online.
- 13.10 **Academic Resources:** All Academic Information & News will be published on blackboard.
- 13.11 **Examination Report:** All Examination Grade & Report can be published on Blackboard
- 13.12 **Faculty Feedback:** Faculty Feedback will be accepted online through Blackboard trimester-semester wise.
- 13.13 **Course Content:** Soft copy of reading material and teaching plan are uploaded by faculties for review and references.
- 13.14 **Safe Assign:** Online Plagiarism check will be performed via this section.
- 13.15 **Course Co-ordinator Announcement:** Single link to display, notice related to program like course calendar, SRB, schedule, etc.

- 13.16 **Groups:** Students can create group for online -Blogs, File Exchange, Collaboration, Discussion Board scope for their courses.
- 13.17 **Student Discussion Board / Chat:** This tool will act as a bridge between students & faculties to interact among themselves regarding the courses.
- 13.18 **Blackboard Mobile:** Users can access Blackboard through their smart phones. Download Blackboard Learn app and search for institute by typing **45L1UY**.
- 13.19 **Help – Assistance:** Online assistance is available on front page of portal.
URL: https://help.blackboard.com/en-us/Learn/9.1_SP_14/Student

14.0 Rules for participating in National/International Level Contests:

- 14.1 All contests have to be routed through Faculty In charge of Student Activity/HOD.
- 14.2 All contest notices, posters, letters; leaflets will be posted on student notice boards as well as on student email groups.
- 14.3 All student contests are classified as follows.
 - 14.3.1 **GRADE A:** National and International level contests of very high repute.
 - 14.3.2 **GRADE B:** National level contests of high repute.
 - 14.3.3 **GRADE C:** Local and national level contests
- 14.4 The respective school heads will make the classification of contest in Grade A/B/C.
- 14.5 The classification of the contest will determine the selection, reimbursement and appraisal of the students.
- 14.6 Reimbursements (Applicable only for National Contest)
 - 14.6.1 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.
 - 14.6.2 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).
 - 14.6.3 All reimbursements are subject to the approval of the head of the school and are hence subject to change.
 - 14.6.4 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.
 - 14.6.5 All students claiming the reimbursement will have to submit all details to the staff co-ordinator for processing through the accounts department.
- 14.7 Contest Winners
 - 14.7.1 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.
- 14.8 **For additional information as specific to school, kindly refer Part II.**

15.0 Guidelines for Awards and Scholarships

- 15.1 Each year there are several student awards and scholarships announced for different school/programs of NMIMS (if applicable). For details specific to school, kindly refer Part II.
- 15.2 Students are advised to apply for awards and participate in the process enthusiastically.
- 15.3 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.
- 15.4 Certificate of merit to be given by Dean's at school level.

16.0 Guidelines for Convocation

- 16.1 The Annual Convocation will be held for all Full Time and Part Time programs of NMIMS.
- 16.2 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.
- 16.3 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.
- 16.4 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.

17.0 Roles and Responsibility of Class Representative and Student Council

17.1 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:

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

17.2 Student Council

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:

- 17.2.1.1 To serve as a formal communication channel between the students, faculty and administration
- 17.2.1.2 To navigate all student-related activities at NMIMS and facilitate a better life on campus
- 17.2.1.3 To spearhead the organisation & co-ordination of the Corporate Festival, the Cultural Festival, & other Events.
- 17.2.1.4 To assist all public relation activities and supervise student publications & newsletters at NMIMS
- 17.2.1.5 All the cell activities has to be routed through President of cell, General Secretary of Council (Budget and Release of Money), HOD/Dean/Directors, (Accounts Department - In case of Release of Money)
- 17.2.1.6 Communication and Invitations of events / guest lecturers / workshops etc. conducted by cells and council has to be informed to the HOD/Dean/Directors well in advance.
- 17.2.1.7 For the major events prior formal invitation to be given to all the senior management
- 17.2.1.8 To submit a trimester/semester report at the end of every trimester/semester to faculty In charge.

18.0 Interface with Accounts:

18.1 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.

18.2 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.

18.3 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.

18.4 Re-Registration Fees:

A Diploma students 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.

18.5 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.

18.6 **Hostel Deposit Refund:**

Location: NMIMS Accounts Department

Procedure:

18.6.1 Please procure signature of Hostel in-charge

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

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

18.7 **Library Deposit and Security Deposit Refund:**

Location: Course Coordinator

Procedure:

18.7.1 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

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

18.8 **Duplicate Receipt:**

Location: NMIMS Accounts Department

Procedure:

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

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

19.0 **International Student Exchange Program Policy**

19.1 **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. It is strongly recommended for all students to have international exposure in terms of academics and cultural immersion. However, due to some limitations, the students who do not visit these foreign institutes as part of the exchange program benefit through interaction with the overseas students who visit us.

19.2 **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
- University of Southampton, United Kingdom
- Latrobe University, Australia
- University of Newcastle, Australia

- Friedrich – Alexander University of Erlangen-Nurnberg, Germany
- University of Jyväskylä, Finland
- University of Chester, United Kingdom
- University of Westminster, United Kingdom
- Ingolstadt University of Applied Sciences, Germany
- CETYS University, Mexico
- The University of Turino, Italy

B. The School of Pharmacy (SPPSPTM):

- The University of Turin, Italy

19.3 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.

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

- 19.3.1 Completed the eligibility year of program as defined by respective Deans/Directors of school
- 19.3.2 Have a minimum CGPA of 2.75 and above.

19.4 Selection Criteria and Conditions

As defined by respective Deans/Directors of Schools

19.5 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:

- 19.5.1 Accommodation and daily living expenses including study materials
- 19.5.2 Travel Expenses
- 19.5.3 Passport and visa costs
- 19.5.4 Insurance cover
- 19.5.5 Any other incidental costs

19.6 Application procedure for students and Expectations from students

- 19.6.1 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”)
- 19.6.2 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.
- 19.6.3 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)
- 19.6.4 Students need to ensure that they do not get any F grade in the courses undertaken in the partner institute because many partnering institutes do not conduct re-examination.
- 19.6.5 Other criteria as defined by Deans/Directors of the Schools.

19.7 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.

19.8 Enclosures:

- 19.8.1 Undertaking to be given by student of NMIMS Deemed-to-be University’s student going on International Immersion

19.8.2 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

19.8.3 Visa Form for NMIMS and International Students

Note:

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

20.0 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.

20.1 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.

Floods in Mumbai -Are we prepared this time? (2009). Retrieved April, 2010 from Deloitte Official Website: <http://bcm-india.org/deloitte-mumflood.pdf>

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 equipments such as ropes, 	<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 	<ul style="list-style-type: none"> • Stay away from downed power lines, and report them to Security Officer • Leave the Institute / home only when authorities indicate it is safe • Stay out of any building if it is surrounded by floodwaters • Use extreme caution when entering buildings; there may be hidden damage, particularly in foundations • Floors in the building will be slippery due to water and mud. Walk carefully on the slippery floor. • Wear appropriate footwear. Do not use slippers during rainy season • Watch out for loose flooring, holes and dislodged nails • Clean and disinfect everything that got wet • Discard any food items which may have got wet • Inform about the damaged

Before Floods	During Floods	After Floods
battery, radio, plastic bottles and cans handy during rainy season. This can help you to plan your rescue • Prepare a food kit including emergency food items such as biscuits, snacks, drinking water and so on	nearby • Do not enter floodwaters by foot if you can avoid it • Never wander around a flooded area • Drink clean water	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.

20.2 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:

2 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>A) If you are at home or inside a building</p> <ul style="list-style-type: none"> • Do not rush to the doors or exits; never use the lifts; keep well away from windows, mirrors, chimneys and furniture. • Protect yourself by staying under the lintel of an inner door, in the corner of a room, under a table or even under a bed. <p>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. 	<p>A) 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.

Before Earthquake	During Earthquake	After Earthquake
		<ul style="list-style-type: none"> • Do not walk around the streets to see what has happened. Keep clear of the streets to enable rescue vehicles to pass. • Keep away from beaches and low banks of rivers. Huge waves may sweep in. • Keep updating yourself with latest information on earthquake through radio or T. V.

20.3 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 maintenance. 	<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. • Cover the gaps of the door by any piece of cloth available. • Do not jump out of the building. • Signal or shout for help. • Stop, drop and roll on the ground and cover with blanket; pour water on the body • <i>Dial 101 or 22620 111</i> for fire brigade • Give the fire officer detailed address, nature of the incident and the telephone number from which you are calling. Preferably, use landline. Keep down the receiver and wait at the same spot. Control Room will call back to verify the call. • Wait for the Fire Brigade to arrive and co-operate with the firefighters. 	<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.

Ragging / Sexual harassment / Student Grievance Redressal – Ombudsman

20.4 **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.

20.5 **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.

20.6 **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.

20.7 Please visit the website for more details : “The Sexual Harassment-Women-Workplace Act” & “Women Grievance Redressal Cell Policy”

20.8 Following are the details of Women Grievance Redressal Cell & Anti Ragging Committee:

Women Grievance Redressal Cell:

1. Prof. Sangita Kher, I/C Dean, ASMSOC - Chairperson
2. Dr. Ketan Shah, Associate Professor and HOD, MPSTME – Member
3. Ms. Karuna Bhaya, Finance Officer – Member
4. Shri Nilesh Mohile, CAO, SVKM – Member
5. Dr. Sharon Pandey, Associate Professor, SBM – Member
6. Dr. Meena Chintamaneni, Registrar – Member Secretary
7. Majlis Legal Center - NGO representative

Anti-Ragging Committees: take only university/hostel and school

University				
	Name	Designation	E-mail ID	Contact no.
1.	Dr. Meena Chintamaneni	Chairperson	meena.chintamaneni@nmims.edu	022 42355555
2.	Mr. Venugopal	Member	venugopalk@nmims.edu	022 42355557
3.	Shri Harshad Shah	Member	harshad.shah@svkm.ac.in	022 42199999
4.	Mr. Sunil Monteiro	Member	Sunil.Monteiro @nmims.edu	022 42355555
5.	Prof. Seema Mahajan	Member	seemam@nmims.edu	022 42355555
6.	Shri Rajendra K. Shah	Member	shahrk60@yahoo.com	022 42199999
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.	Mr. Haresh Raulgaonkar	Member	Haresh.Raulgaonkar@nmims.edu	9821448300
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	42355550
6.	Mr. Sunil Monteiro	Member	Sunil.Monteiro@nmims.edu	42355558
Shirpur Campus				
1.	Dr. Pradeep Waychal	Chairperson	pradeep.waychal@nmims.edu	9820422602
2.	Mr. Rahul Dande	Member	rahul.dande@nmims.edu	(02563) 286545/46
3.	Col. S. S. Sahrawat	Member	Satyapal.singh@svkm.ac.in	(02563) 286545/46
4.	Dr. Shirish Deshpande	Member	Shirish.deshpande@nmims.edu	(02563) 286545/46
5.	Dr. M. V. Deshpande	Member	manojkumar.deshpande@nmims.edu	(02563) 286545/46

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

Sr. No.	Category	Sr. No.	Category
1	Potentially Liable	5	Illegal Unethical
2	Drug Abuse	6	Racism and Hate
3	Occult	7	Violence
4	Hacking	8	Marijuana

Sr. No.	Category
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
22	Pornography
23	Tasteless
24	Weapons
25	Sex Education

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

List of E resources (In library)

Sr. No.	Database
	LIBRARY DATABASE/ OPAC
1	LibSys OPAC
	ELECTRONIC JOURNAL DATABASES
2	ProQuest Central
3	EBCSO
4	JSTOR
5	Science Direct
6	Bentham Science Publishers
	ENGINEERING DATABASES
7	IEL Online /IEEE
8	Springer
9	ASME
10	J-Gate
11	Science Direct
12	ASCE
	E-BOOKS DATABASES
13	E-brary
14	McGraw-Hill

15	Pearson E-Books
	RESEARCH DATABASES
16	ISI Emerging Markets
17	CRISIL
18	Frost & Sullivan
19	CMIE: Economic Outlook
	COMPANY DATABASES
20	CMIE-Prowess 4
21	Capital Market
	STATISTICAL DATABASES
22	CEIC Database
23	IndiaStat
	LAW DATABASES
24	Manupatra
25	West Law
	MARKETING DATABASE
26	TAM
27	TVADINDEX
28	WARC
	Directory
29	Cabell's Directory

22.0 LIST OF HOLIDAYS FOR THE YEAR 2015

SVKM's NMIMS (Deemed-to-be-University)

NMIMS (Mumbai & Shirpur)			NMIMS (Bangalore)			NMIMS (Hyderabad)		
List of Holidays for the year 2015			List of Holidays for the year 2015			List of Holidays for the year 2015		
OCCASION	DATE	DAY	OCCASION	DATE	DAY	OCCASION	DATE	DAY
			Sankrant/Pongal	15-Jan-15	Wednesday	Sankrant/Pongal	15-Jan-15	Thursday
Republic day	26-Jan-15	Monday	Republic day	26-Jan-15	Monday	Republic day	26-Jan-15	Monday
Chhatrapati Shivaji Jayanti	19-Feb-15	Thursday						
						Mahashivratri	17-Feb-15	Tuesday
Holi	06-Mar-15	Friday	Holi	06-Mar-15	Friday	Holi	06-Mar-15	Friday
Gudhi Padwa	21-Mar-15	Saturday	Ugadi	21-Mar-15	Saturday	Ugadi	21-Mar-15	Saturday
Good Friday	03-Apr-15	Friday	Good Friday	03-Apr-15	Friday			
Maharashtra Day	01-May-15	Friday	Labor/May Day	01-May-15	Friday	Labor/May Day	01-May-15	Friday
						State Formation Day	02-Jun-15	Teusday
Ramzan-Id	18-Jul-15	Saturday	Ramzan-Id	18-Jul-15	Saturday	Ramzan-Id	18-Jul-15	Saturday
Independence Day	15-Aug-15	Saturday	Independence Day	15-Aug-15	Saturday	Independence Day	15-Aug-15	Saturday
Ganesh Chaturthi	17-Sep-15	Thursday	Ganesh Chaturthi	17-Sep-15	Thursday	Ganesh Chaturthi	17-Sep-15	Thursday
Gandhi Jayanti	02-Oct-15	Friday	Gandhi Jayanti	02-Oct-15	Friday	Gandhi Jayanti	02-Oct-15	Friday
			Mahalaya Amavasya	12-Oct-15	Monday			
Dussehra	22-Oct-15	Thursday	Dussehra	22-Oct-15	Thursday	Dussehra	22-Oct-15	Thursday
Diwali (Narak Chaturdashi)	10-Nov-15	Tuesday						
Diwali Amavasya (Laxmi Pujan)	11-Nov-15	Wednesday	Diwali Amavasya (Laxmi Pujan)	11-Nov-15	Wednesday	Diwali Amavasya (Laxmi Pujan)	11-Nov-15	Wednesday
Diwali (Balipratipada)	12-Nov-15	Thursday	Diwali (Balipratipada)	12-Nov-15	Thursday	Diwali (Balipratipada)	12-Nov-15	Thursday
Diwali (Bhaubeej)	13-Nov-15	Friday	Diwali (Bhaubeej)	13-Nov-15	Friday	Diwali (Bhaubeej)	13-Nov-15	Friday
Christmas	25-Dec-15	Friday	Christmas	25-Dec-15	Friday	Christmas	25-Dec-15	Friday

Classes/Lectures will be conducted, if required (except on the National Holidays i.e. January 26, 2014, August 15, 2014, May 01, 2014 & October 02, 2014)

23.0 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 (E) 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
Cooper Hospital	26207254
Travel Agency	
V-explore	42705205/ 42705255
Chemist	
Dilip Drug House	26182255
Empire Chemists	26718970
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 and staff members of SVKM Institutions	Location: N.M. College Area, 2 nd floor.
Criticare Clinic Plot no. 38/39 , Main Gulmohar Road, JVPD Scheme, Opposite Copper Chimney, Andheri (W), Mumbai- 400049	26286644/ 88
Hostel	
G. R. Jani Hostel Boys	26240070
Girls Hostel (MKM)	26256382/ 83

Part II

Shobhaben Pratapbhai Patel
School of Pharmacy
&
Technology Management

**Shobhaben Pratapbhai Patel
School of Pharmacy & Technology Management
Mumbai**

VISION

To develop an excellent pharmacy school focusing on research in current trends in Pharmaceutical Sciences and Technology Management and educate with a view to impact global healthcare system and thus develop a cadre of employable pharmacy professionals.

MISSION

To produce self-motivated, self-reliant and socially sensitive young pharmacists catering to the needs of Industry, Academia, Research.

To create a center of excellence for R&D in the field of Pharmaceutical Sciences with inter-disciplinary approach in emerging area of Science and Technology with focus on Industry-Academia interaction and cooperation at National and International level.

To interlink Pharmaceutical Sciences with Life Sciences and Management Education.

To provide Life Long Learning opportunities in Pharm. Sciences.

Message from Dean

Dear Students,

Welcome to SPPSPTM!!

Established in the year 2006, the school has been marching forward to advancement and scaling new heights year after year with its unique industry oriented programmes. It has remained at par with the dynamic and ever-changing requirements of the Pharmaceutical & Healthcare Industry by living up to its motto of CREATING SKILLED HEALTHCARE PROFESSIONALS.

The Indian pharmaceuticals market is third largest in terms of volume and thirteen largest in terms of value, as per a pharmaceuticals sector analysis report by equity master. The market is dominated majorly by branded generics which constitute nearly 70 to 80 per cent of the market. Considered to be a highly fragmented industry, consolidation has increasingly become an important feature of the Indian pharmaceutical market. India has achieved an eminent global position in Pharma sector. The Indian Pharma market size is expected to grow to US\$ 85 billion by 2020. The growth in Indian domestic market will be on back of increasing consumer spending, rapid urbanization, and raising healthcare insurance and so on, thus, creating more and more employment opportunities for Pharmacy Graduates.

The School has been awarded as Educational Institute with Best Academic & Industry Interface by Golden Globe Tiger Awards at Kuala Lumpur, Best Educational Institute in Pharmacy by the Asian Leadership Awards, in Dubai, Quality Excellence Award for Best Institute Promoting Research at Quality in Education Awards, Business School Affaire & Best Educational Institute in Placements by Lokmat National Education Leadership Awards for its contribution to Pharmacy education.

The School has been bestowed with highly qualified faculty with rich teaching experience and research expertise. We support the students with state of art infrastructure, laboratories and world class facilities.

We look forward to your whole hearted commitment in your stint with the school and wish you a great learning experience.

Best Wishes!!

Dr. R. S. Gaud
Dean, SPPSPTM

1.0 Academic Calendar 2015 – 2016
1.1 B.PHARM. / B.PHARM. + M.PHARM., B.PHARM + MBA (PHARMA TECH.)

SEMESTER I / III / V / VII / IX			
Particulars	Program	Start Date	End Date
Commencement of Industrial Training (Management Internship Program)	MBA (Pharma Tech.) V year (2011 - 16 batch)	04 May 2015 (Mon)	29 Aug 2015 (Sat)
Commencement of Industrial Training (Technical training)	B.Pharm. / B.Pharm. + M.Pharm. IV year (2012 - 16 Batch)	27 Apr 2015 (Mon)	04 Jul 2015 (Sat)
Industrial Training (Technical Training)	B.Pharm + MBA (Pharma Tech.) IV year (2012 - 17 Batch)	11 May 2015 (Mon)	10 Jun 2015 (Wed)
Conduct of Classes	B.Pharm + MBA (Pharma Tech.) I, II, III, & IV year, B.Pharm. / B.Pharm. + M.Pharm. II & III year	01 Jul 2015 (Wed)	05 Nov 2015 (Thu)
(Orientation of first year on first day of the session)			
Conduct of Classes	B.Pharm. / B.Pharm. + M.Pharm. IV year (2012 - 16 Batch)	06 Jul 2015 (Mon)	05 Nov 2015 (Thu)
Technical Training Viva	B.Pharm + MBA (Pharma Tech.) IV year (2012 - 17 Batch)	08 Jul 2015 (Wed)	11 Jul 2015 (Sat)
Technical Training Viva	B.Pharm. / B.Pharm. + M.Pharm. IV year (2012 - 16 Batch)	13 Jul 2015 (Mon)	16 Jul 2015 (Thu)
Conduct of Classes	B.Pharm. / B.Pharm. + M.Pharm. I year	16 Jul 2015 (Thu)	05 Nov 2015 (Thu)
(Orientation of first year on first day of the session)			
Conduct of classes	B.Pharm + MBA (Pharma Tech.) V year	01 Sep 2015 (Tue)	05 Dec 2015 (Sat)
MIP final Viva	B.Pharm + MBA (Pharma Tech.) V year	14 Sep 2015 (Mon)	19 Sep 2015 (Sat)
Diwali Vacation		09 Nov 2015 (Mon)	14 Nov 2015 (Sat)
Study leave	B.Pharm + MBA (Pharma Tech.) I, II, III & IV year, B.Pharm. / B.Pharm. + M.Pharm. I,II, III & IV year	06 Nov 2015 (Fri)	14 Nov 2015 (Sat)
Term End Exam	B.Pharm + MBA (Pharma Tech.) I, II, III & IV year, B.Pharm. / B.Pharm. + M.Pharm. I,II, III & IV year	16 Nov 2015 (Mon)	05 Dec 2015 (Sat)
Study leave	B.Pharm + MBA (Pharma Tech.) V year	07 Dec 2015 (Mon)	10 Dec 2015 (Thu)
Term End Exam	B.Pharm + MBA (Pharma Tech.) V year	11 Dec 2015 (Fri)	24 Dec 2015 (Thu)

SEMSTER II / IV / VI / VIII / X			
Particulars	Program	Start Date	End Date
Conduct of classes	B.Pharm + MBA (Pharma Tech.) I , II, III, & IV year , B.Pharm. / B.Pharm. + M.Pharm. I,II,III & IV year	08 Dec 2015 (Tue)	09 Apr 2016 (Sat)
Sports Day	B.Pharm + MBA (Pharma Tech.), B.Pharm. / B.Pharm. + M.Pharm.	December 2015	
Christmas Vacation	B.Pharm + MBA (Pharma Tech.), B.Pharm. / B.Pharm. + M.Pharm.	25 Dec 2015 (Fri)	01 Jan 2016 (Fri)
Isthmus / Urjja	B.Pharm + MBA (Pharma Tech.), B.Pharm. / B.Pharm. + M.Pharm.	February 2016	
Conduct of classes	B.Pharm + MBA (Pharma Tech.) V year	04 Jan 2016 (Mon)	23 Apr 2016 (Sat)
University Day	B.Pharm + MBA (Pharma Tech.), B.Pharm. / B.Pharm. + M.Pharm.	13 Jan 2016 (Wed)	
Study leave	B.Pharm + MBA (Pharma Tech.) I , II, III, & IV year, B.Pharm. / B.Pharm. + M.Pharm. I,II,III & IV year	11 Apr 2016 (Mon)	16 Apr 2016 (Sat)
Term End Exam	B.Pharm + MBA (Pharma Tech.) I , II, III, & IV year, B.Pharm. / B.Pharm. + M.Pharm. I,II,III & IV year	18 Apr 2016 (Mon)	07 May 2016 (Sat)
Study leave	B.Pharm + MBA (Pharma Tech.) V year	25 Apr 2016 (Mon)	30 Apr 2016 (Sat)
Term End Exam	B.Pharm + MBA (Pharma Tech.) V year	02 May 2016(Mon)	17 May 2016 (Tue)
Re – Examination	B.Pharm + MBA (Pharma Tech.) I , II, III, IV & V year , B.Pharm. / B.Pharm. + M.Pharm. I,II, III & IV year	06 Jun 2016 (Mon)	30 Jun 2016 (Thu)
Commencement of Industrial Training (Management Internship Program)	MBA (Pharma Tech.) V year (2012 - 17 batch)	11 May 2016 (Wed)	30 Aug 2016 (Tue)
Commencement of Industrial Training (Technical training)	B.Pharm. / B.Pharm. + M.Pharm. IV year(2013 - 17 Batch)	11 May 2016 (Wed)	12 Jul 2016 (Tue)
Industrial Training (Technical Training)	B.Pharm + MBA (Pharma Tech.) IV year (2013 - 18 Batch)	16 May 2016 (Mon)	15 Jun 2016 (Wed)
Re-opening	B.Pharm + MBA (Pharma Tech) I , II, III, & IV year , B.Pharm. / B.Pharm. + M.Pharm. II & III year	01 Jul 2016 (Fri)	
Re-opening	B.Pharm. / B.Pharm. + M.Pharm. IV year (2013 - 17 Batch)	14 Jul 2016 (Thu)	
Re-opening	B.Pharm. / B.Pharm. + M.Pharm. I year (2016-2020)	16 Jul 2016 (Sat)	
Re-opening	MBA (Pharma. Tech) V year (2013 - 17 Bbatch)	01 Sep 2016 (Thu)	
Convocation		06 Aug 2016 (Sat)	

1.2 M.PHARM / M.PHARM + MBA (PHARMA TECH AND HEALTHCARE MANAGEMENT)

SEMESTER I / III / V			
Particulars	Program	Start Date	End Date
Commencement of Major Project	M.Pharm II, M.Pharm + MBA II (2014 Batch)	01 Jun 2015 (Mon)	28 Nov 2015 (Sat)
Industrial Training (Management Internship Program)	M.Pharm + MBA III (2013-16 Batch)	04 May 2015 (Mon)	29 Aug 2015 (Sat)
Conduct of Classes (Orientation of first year on first day of the session)	M. Pharm I, M. Pharm + MBA I	01 Jul 2015 (Wed)	05 Nov 2015 (Thu)
Conduct of classes	M. Pharm + MBA III	01 Sep 2015 (Tue)	05 Dec 2015 (Sat)
MIP Submission	M. Pharm + MBA III	12 Sep 2015 (Sat)	
MIP final Viva	M. Pharm + MBA III	16 Sep 2015 (Wed)	19 Sep 2015 (Sat)
Diwali Vacation		09 Nov 2015 (Mon)	14 Nov 2015 (Sat)
Study leave	M. Pharm I, M. Pharm + MBA I	06 Nov 2015 (Fri)	14 Nov 2015 (Sat)
Term End Exam	M. Pharm I, M. Pharm + MBA I	16 Nov 2015 (Mon)	05 Dec 2015 (Sat)
Study leave	M. Pharm + MBA III	07 Dec 2015 (Mon)	10 Dec 2015 (Thu)
Term End Exam	M. Pharm + MBA III	11 Dec 2015 (Fri)	24 Dec 2015 (Thu)
SEMSTER II / IV / VI			
Particulars	Program	Start Date	End Date
Conduct of classes	M. Pharm I, M. Pharm + MBA I	08 Dec 2015 (Tue)	09 Apr 2016 (Sat)
Sports Day	M. Pharm , M. Pharm + MBA	December 2015	
Christmas Vacation	M. Pharm , M. Pharm + MBA	25 Dec 2015 (Fri)	01 Jan 2016 (Fri)
Isthmus / Urjja	M. Pharm , M. Pharm + MBA	February 2016	
Conduct of classes	M. Pharm + MBA III	04 Jan 2016 (Mon)	23 Apr 2016 (Sat)
Commencement of Minor Project	M.Pharm II, M.Pharm + MBA II	04 Jan 2016 (Mon)	30 Apr 2016 (Sat)
University Day	M. Pharm , M. Pharm + MBA	13 Jan 2016 (Wed)	
Final seminar & Viva Voce Major	M.Pharm II, M.Pharm + MBA II	22 Feb 2016 (Mon)	27 Feb 2016 (Sat)
Study leave	M. Pharm I, M. Pharm + MBA I	11 Apr 2016 (Mon)	16 Apr 2016 (Sat)
Term End Exam	M. Pharm I, M. Pharm + MBA I	18 Apr 2016 (Mon)	07 May 2016 (Sat)
Final seminar & Viva Voce Minor	M.Pharm II, M.Pharm + MBA II	25 Apr 2016 (Mon)	30 Apr 2016 (Sat)
Study leave	M. Pharm + MBA III	25 Apr 2016 (Mon)	30 Apr 2016 (Sat)
Term End Exam	M. Pharm + MBA III	02 May 2016 (Mon)	17 May 2016 (Tue)
Industrial Training (Management Internship Program)	M.Pharm + MBA (2014 - 17 Batch)	02 May 2016 (Mon)	29 Aug 2016 (Mon)
Re – Examination	M. Pharm I, M. Pharm + MBA I, III	06 Jun 2016 (Mon)	30 Jun 2016 (Thu)
Commencement of Major project	M.Pharm II, M.Pharm + MBA II (2015 batch)	01 Jun 2016 (Wed)	26 Nov 2016 (Sat)

Re-opening	M. Pharm I, M. Pharm + MBA I	01 Jul 2016 (Fri)	
Conduct Of Classes	M.Pharm + MBA (2014 - 17 Batch)	01 Sep 2016 (Thu)	
MIP Submission	M.Pharm + MBA (2014 - 17 Batch)	10 Sep 2016 (Sat)	
MIP final Viva	M.Pharm + MBA (2014 - 17 Batch)	13 Sep 2016 (Tue)	15 Sep 2016 (Thu)
Convocation		06 Aug 2016 (Sat)	

1.3 Ph. D. PROGRAM

Pre Ph. D. course work

Semester I (1st August - 12th December 2015)			
Particulars	Program	Start Date	End Date
Conduct of Classes	Pre Ph. D. - I year	01 Aug 2015 (Sat)	12 Dec 2015 (Sat)
(Orientation of first year on first day of the session)			
Diwali Vacation	Pre Ph. D. - I year	09 Nov 2015 (Mon)	14 Nov 2015 (Sat)
Sports	Pre Ph. D. - I year	December, 2015	
Preparatory Break	Pre Ph. D. - I year	14 Dec 2015 (Mon)	18 Dec 2015 (Fri)
Semester end exam	Pre Ph. D. - I year	19 Dec 2015 (Sat)	24 Dec 2015 (Thu)
Christmas Vacation	Pre Ph. D. - I year	25 Dec 2015 (Fri)	01 Jan 2016 (Fri)
CAP (Central Assessment Programme)	Pre Ph. D. - I year	20 Dec 2015 (Sun)	05 Jan 2016 (Tue)
Semester II (2nd Jan 2016 - 30 April 2016)			
Conduct of classes	Pre Ph. D. - I year	02 Jan 2016 (Sat)	30 Apr 2016 (Sat)
University Day	Pre Ph. D. - I year	13 Jan 2016 (Wed)	
Isthmus / Urjja	Pre Ph. D. - I year	February, 2016	
Preparatory Break	Pre Ph. D. - I year	02 May 2016 (Mon)	07 May 2016 (Sat)
Semester end exam	Pre Ph. D. - I year	09 May 2016 (Mon)	20 May 2016 (Fri)
CAP (Central Assessment Programme)	Pre Ph. D. - I year	10 May 2016 (Tue)	20 May 2016 (Fri)
Successful candidates shall be registered as per University procedure			
Particulars	Program	Start Date	End Date
Conduct of Program	Ph. D. II, III, IV & V year	01 Jul 2015 (Wed)	30 Jun 2016 (Thu)
Convocation		06 Aug 2016 (Sat)	

2.0 **Academic Guidelines (please read with Part I, Point no. 4.13)**

- 2.1 The structures of various courses are given separately in the Academic Curriculum section of this document. Students are required to go through this section in detail.
- 2.2 Any changes in the course structure, course outlines and so on, will be communicated on the notice board / BBT.
- 2.3 The students will be taught each of these subjects according to the prescribed course outlines. The faculty, however, may circulate individualized session-wise detailed teaching plans to the students.
- 2.4 Open Book examinations are permitted if the faculty desires. However, during such examinations, no exchange of notes is permissible. Prior approval of Dean is essential to conduct the same.
- 2.5 In B. Pharm. + M. Pharm. Program, B. Pharm. and M. Pharm. shall be treated as separate degrees. The enrolled students under this program who successfully complete B. Pharm. in four years with CGPA >3 will be eligible to continue for M. Pharm. Exit Policy after B. Pharm. is available for students not willing to continue for M. Pharm. They can discontinue the course after completing B. Pharm. as per rules.
- 2.6 All the programmes have elective course in either of the semester. The minimum number of students required to commence the elective course will be 15.

2.7 **Value Added Compulsory Workshops/ Activities**

2.7.1 **Soft Skills**

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

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

2.7.2 **Industry / Hospital Visits**

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

2.7.3 **Guest Lectures**

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

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

2.7.5 **Minimum & Maximum permissible duration of the programmes (in yrs)**

Sr. No.	Name of Programmes	Duration of the programmes (in yrs)	Maximum permissible duration of the programmes (in yrs)
1	Bachelor of Pharmacy	4	6
2	B. Pharm. + M. Pharm.	4 + 2 = 6	4 + 4 = 8 (to be treated as independent degree)
3	B. Pharm. + MBA (Pharma Tech.)	5	7
4	M. Pharm. (Pharmaceutics)	2	4
5	M. Pharm. (Pharmaceutical Chemistry)	2	4

6	M. Pharm. (Quality Assurance)	2	4
7	M. Pharm. (Pharmacology)	2	4
8	M. Pharm. (Drug Development & Regulatory Sciences)	2	4
9	M. Pharm. (Pharmaceutics) + MBA (Pharmaceutical Technology & Healthcare Management)	3	5
10	M. Pharm. (Quality Assurance) + MBA (Pharmaceutical Technology & Healthcare Management)	3	5
11	Ph. D. (Pharmaceutical Sciences)	3-5	3-5

3.0 **Examination Guidelines (ICA, TEE, Passing Criteria, Grading System etc.):** (Please read with Part I, Point. No. 4.2, 4.3, 4.6)

3.1 The students undergo **Internal Continuous Assessment (ICA)** throughout the program which is conducted by the School.

At SVKM'S NMIMS, the evaluations are conducted in a continuous manner, uniformly throughout the semester. For objective and comprehensive evaluation, SVKM'S NMIMS believes in multi-criteria, multi-judge evaluation and multiple evaluation instruments. The course faculty conducts evaluations and the details of evaluation instruments, their weightages and schedule are announced from time to time by the course faculty at the respective School/SVKM'S NMIMS Campus.

Internal Continuous Assessment (ICA) Components:

3.1.1 **Presentation in class**

Pharmacy subjects: A faculty can evaluate the students on the basis of presentations given on topic relevant to the respective subject. It is not compulsory to conduct such presentations

Management subjects: Presentations form an integral part of the internal marks (major presentation

and minor presentation) submitted at the end of the semester. The presentations can be conducted in a group or individually.

3.1.2 **Quizzes/ class test/surprise test/assignments (announced/unannounced)**

These may form a part of continuous assessment, for pharmacy and management subjects. It is not mandatory to conduct such tests.

3.1.3 **Project reports/ Thesis**

The students will be sent for training in various institutes/industries for specified time period as mentioned below. A student has to submit the project report as per the dates mentioned in the academic calendar. These project reports are evaluated and marks obtained are added in their term end examination.

(i) B.Pharm/B.Pharm+M.Pharm/ B.Pharm+MBA- IVth year: The students will have to undergo training for 10weeks (B.Pharm/B.Pharm+M.Pharm) and 4weeks (B.Pharm+MBA) after their VI semester examination and before the commencement of VII semester and submit the project report.

(ii) B.Pharm+MBA- Vth year: The students will have to undergo management internship for a period of 17weeks in their IX semester and submit the project report.

- (iii) M.Pharm/M.Pharm+MBA-IIrd year: The students will have to execute a major research project for a period of 24weeks and minor research project for a period of 16weeks. On completion of the each project, the student has to submit a thesis.
- (iv) M.Pharm+MBA-IIIrd year: The students will have to undergo management internship for a period of 17weeks in their V semester and submit the project report.

3.1.4 **Viva - Voce**

Subsequent to the submission of project reports/thesis mentioned above, the student will have to appear for the viva before an external examiner as per the dates mentioned in the academic calendar.

3.1.5 **Research paper /Seminar paper presentation:**

The student will have to make presentation on the topic selected for their seminar /research paper, which would be evaluated at the school level. The marks allotted would be considered while calculating the grades.

3.1.6 **Tutorials**

The tutorials form a part of internal continuous assessment (ICA) for the practical component. The practical internal marks will have two components:

1. Tutorial marks: 10M
2. Practical marks: 10M
3. Module = 10M

Internal marks: tutorial + practical + module =30/2= 15 for the UG courses

1. Tutorial marks: 25
2. Practical marks: 25

Internal marks: tutorial + practical =50M for the PG courses

3.1.7 **Sessional /Mid- term examination**

Pharmacy subjects: Two sessional exams shall be conducted in a semester. A student, who gets less than 50% in both the sessional examination, would be given a chance to appear in the improvement sessional.

Management subjects: One midterm exam would be conducted in a semester.

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

In case of students who fail to attend the sessional exams/mid- term exam, communication with

required documents should be handed over to the school within two days of conduct of the scheduled examination.

3.2 At the end of the term (Semester) the student has to appear for Term End Examination (TEE), written / practical / viva-voce / presentation as case may be, which is conducted by the University.

3.2.1 The Common Term end examinations are conducted across Schools/Campuses to evaluate students in terms of their understanding of concepts, knowledge of tools and techniques and their application to the business situations.

3.2.2 **Practical Examination**

- (i) It is mandatory for a student to perform all the practicals conducted in the respective semester, failing which the student may be detained at the end of the semester for that particular subject/s.
- (ii) Certificate of satisfactory completion of practicals (module) for each student should be submitted by the concerned faculty to HOD, one week prior to final examination of the concerned trimester/semester. It will help in detaining the defaulters for non-completion of term work.
- (iii) Minimum duration of End-Term Practical Examination : 3 hrs/6hrs as the case may be (Please read with 4.6.3)

3.3 Passing Criteria

To pass in each subject, in any of the term-end examination or term-end re-examination, a student must -

- (i) secure a minimum one-third of the total maximum marks allocated to the internal continuous assessment examination in that subject, **and**
- (ii) secure a minimum of one-third of the total maximum marks allocated to the term-end examination of that subject and
- (iii) secure a minimum of 50% of aggregate marks out of the total marks (that is, internal assessment plus term end examination) allotted to the subject/s

3.3.1 **Evaluation Weightage:** The evaluation for the structured courses would broadly fall into the following evaluation scheme: -

a) For Pharmacy subjects (Theory & Practicals):

Evaluation	Weightage	Evaluation Method	Conducted by	Schedule
Continuous Evaluation	30 %	Sessional Examinations / Tutorial, Day to day activity (including module submission)	School	Throughout the term
Term End Evaluation	70%	Written Examinations	Examination Dept., SVKM's NMIMS	After the completion of term sessions

b) For Management subjects:

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

3.3.2 **Non-fulfillment of Passing Criteria for all the subjects:**

3.3.2.1 **B. Pharm. / B. Pharm. + M. Pharm. / B. Pharm. + MBA (Pharma Tech.) (Semester pattern)**

- i. If a student gets less than one third marks in Internal Continuous Assessment (ICA) (Theory / Practical / both) component and if the aggregate (i.e. total of ICA component and TEE) is equal to or more than 50%, then the student will have to improve / redo the internal assessments along with the regular students of the next academic year. This would be permitted only if the number of subjects in which student has failed are within permissible number (two subjects) to be promoted to the next academic year.
- ii. If a student fails to pass in the ICA component (Theory / Practical / both) in such improvement attempt with the regular students of next academic year, then the student will have to take re-admission in the same year of the program in next academic year by paying prescribed fees.
- iii. If a student gets less than the prescribed one third marks and /or less than 50% aggregate, allotted to the practical/theory final examination in a particular subject, such a student will have to improve his performance and secure the necessary prescribed minimum marks

- and/or equal to or more than 50% in the practical/theory examination which will be conducted after the conclusion of the term-end examination of that academic year but before the commencement of the next academic year. If he fails to do so, he shall be declared failed in that subject. For such student the ICA marks for that subject would be carried forward.
- iv. Those students, who pass in the first or second re-examination chances will be awarded normal grade obtained for the subject(s) in the re-examination. Those students who fail in such second re-examination attempt will have to take re-admission in the same year of the program immediately in the next academic year by paying prescribed fees.
 - v. In case a student fails to pass after the re-examination in more than two subjects, he / she will not be permitted to enter upon the course for the next year of the program and he / she will have to appear at examination of the failed courses, along with the regular students of the next batch by paying the prescribed re-examination fee. Thus, a student will get maximum only two chances of re-examination i.e. at the end of the year and with regular students of next batch. In case he fails in one or more subject/s even after that attempt, he / she will have to take re-admission as a regular student in the next academic year by paying the prescribed fee.
 - vi. A student will not be allowed to take re-admission twice in the same year of the program.

3.3.2.2 M. Pharm. / M.Pharm. + MBA (Semester pattern)

- i. The students will have two sessional examinations for technical subjects and one mid-term examination for management subjects. Students who fail to score less than one-third in internal examinations will be given an additional chance to improve internals before the term end examinations. If the students still fail to score one-third in the internals he / she will not be permitted to appear at the term end examinations and such student will have to take re-admission in the same year of the program immediately in the next academic year by paying the prescribed fees.
- ii. In case of major and/or minor projects of postgraduate programmes, during monitoring/ presentations/ discussions/ final exam, if it is found that work is not completed as per plan or not satisfactory /manipulative, he/ she will not be allowed to appear for final viva voce of major/minor/both projects or may be declared as fail as the case may be.
- iii. Students will be allowed to keep terms of both the semesters during the academic year irrespective of any number of failures in the previous term/s.
- iv. Failed students will be allowed one re-examination at the end of that academic year and before next academic year begins by paying the prescribed re-examination fee.
- v. Those students, who pass in the re-examination, will be awarded normal grade obtained for the subject(s) in the re-examination.
- vi. Students failing in any subject after the said re-examination will have to take re-admission in the same year of the program immediately in the next academic year by paying the prescribed fees.

3.3.3 Evaluation and Grades

3.3.3.1 Evaluation by interview/viva voce is not permitted in lieu of written examination.

3.3.3.2 Open Book examinations are permitted if the faculty desires. However, during such examinations, no exchange of books/ notes is permissible. Computer and Notebook based examinations are not permitted.

3.3.4 Non-completion of assignments/ Term Work, Unsatisfactory Attendance

A student shall not be permitted to appear at the theory examination of a subject at the examination held at the term-end unless, he / she has completed the related term-work (Term work includes practicals / research work, modules / assignment / thesis submission etc.)/ within the stipulated period of time.

3.4 Grading system.

3.4.1 The school follows the following 'letter grades' and corresponding 'grade points' system:

Grade	Grade Point	Grade	Grade Point
A+	4.00	A	3.75
A-	3.50	B+	3.25
B	3.00	B-	2.75
C+	2.50	C	2.25
C-	2.00	F	0.00

3.4.2 Method of calculation of letter grades and GPA/ CGPA

For the **calculation of grades**, the following guidelines are observed

- (i) Highest marks scored by a student/s for a course / subject will be taken into account for the batch/ group (in case of electives).
- (ii) Difference between the maximum marks and 50 marks would be calculated.
- (iii) The said difference will be equally divided into slabs of nine letter grades (i.e. A+, A, and A-, B+, B and B-and C+, C and C-)
- (iv) Grading will be done on the basis of marks obtained by a student in each course / subject which will be fitted into the above slabs of letter grades
- (v) 'F' grade will be assigned to students
 - a) who have obtained marks less than 50% of aggregate.
 - b) who have obtained less than one third marks out of the maximum marks allocated to the respective subject for the term end examination
 - c) who have obtained less than one third marks out of the maximum marks allocated to the respective subject for the internal continuous assessment
- (vi) In case of elective courses, the number of students for respective course / subject would be considered for the purpose of assigning grades for that course.

3.4.3 Calculation of GPA:

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

$$\text{GPA} = \frac{\sum CG}{\sum C}$$

3.4.4 Calculation of CGPA:

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/ module and credit value assigned to each respective course by the sum of credits assigned to all the courses/ modules up to and including the related term.

Here:

C = Credit value assigned to a course/ module

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

GPA: Grade Point Average shall be calculated for Individual term.

CGPA: Cumulative Grade Point Average shall be calculated up to and including each term till date

3.5 Rules Regarding ATKT (Allowed To Keep Terms) and passing standards

3.5.1 B. Pharm. / MBA (Pharma. Tech.) (Semester pattern)

3.5.1.1 A student has to pass all subjects of previous year of the program for upgradation for next year of the program e.g. a student who has passed in all the subjects (as per the criteria laid down herein under) of the first year of the program will be promoted to the concerned

program in the second year. A student who has passed in all the subjects of the second year of the program will be promoted to the third year of the program and so on.

- 3.5.1.2 A student who fails to pass in one or more subjects in Semester I will be “allowed to keep terms” (ATKT) and will be permitted to attend lectures and appear for Term-end exams of Semester II. This means that students will be allowed to keep terms for both the semesters during the first year of the program, irrespective of the failures in any number of subjects of the first and second semesters of that academic year. This criterion will apply to the subsequent years also.
- 3.5.1.3 Such failed students will be allowed to appear at Term-end re-examination in all the ‘failed subjects’ which will be conducted after declaration of the results of Semester II of that academic year. This re-examination will be conducted only once for an academic year and before the commencement of the next academic year. The re-examination will normally commence in the second week of June after the declaration of final exam result of Semester II of that year. However, this schedule is subject to change at the sole discretion of the University.
- 3.5.1.4 The student is required to pay the prescribed fees/charges for re-examination before the commencement of this examination.
- 3.5.1.5 A student who has failed to pass in maximum up to two subjects in an academic year together after the said re-examination will be allowed to enter in the next year programme. Such students will be required to appear in the failed subjects during the related term-end examinations along with the regular students of next year and pass thereat within the limit of one year. The internal assessment marks obtained by such students will be carried forward. These two subjects would be inclusive of Pharma / Management subjects, wherever applicable.
- 3.5.1.6 A student who has failed to pass in any subject even after the permissible re-examination attempts as mentioned above will then have to take re- admission in the same year of the program immediately in the next academic year by paying the prescribed fees. In such cases student will be permitted to take re-admission only if he / she completes entire program successfully within maximum permissible duration (Refer Re-admission rules in Part I)
- 3.5.1.7 The same criteria regarding re-examination as mentioned above shall be applied to Semester III and Semester IV of the second year of the program, for Semester V and Semester VI of the third year of the program, for Semester VII and Semester VIII of the fourth year of the program and to Semester IX and Semester X of the fifth year of the program, wherever applicable.
- 3.5.1.8 As regards admission to the third year, students must have passed in all the subjects of first year. For admission to the fourth year, students must have passed in all the subjects of second year. Similarly for admission to the fifth year, students must have passed in all the subjects of third year (wherever applicable).

4.0 Course Structures & Guidelines of programmes

4.1 BACHELOR OF PHARMACY

4.1.1 Course Structure B. Pharm. (Batch 2015 -19)

FIRST YEAR SEMESTER I

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Pharm. Chem.	7201B001	7201L003	Basics in Pharmaceutical Chemistry	3	2
Computer Science	7201C001	7201L004	Computer Science	3	1
Pharmaceutics	7201G001	7201L002	General Pharmacy	3	3
Special Subject	7201M002		Management Today	1.5	0
Management	7201M001		Managerial Communication	1.5	0
Life Sciences	7201R002	7201L001	Remedial Biology	3	1
Mathematics	7201R001		Remedial Mathematics	4	0

SEMESTER II

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Mathematics	7201A001		Applied Mathematics and Pharmaceutical Statistics	3	0
Special Subject	7201D001		Disaster Management	1.5	0
Pharmacology	7201H001	7201L007	Human Anatomy and Physiology I	3	1.5
Life Sciences	7201P003	7201L008	Pharmaceutical Microbiology	3	1.5
Pharm Chem.	7201P001	7201L005	Pharmaceutical Organic Chemistry I	3	2
Pharmaceutics	7201P002	7201L006	Physical Pharmacy I	3	3
Pharma Management	7201P004		Principles of Economics	1.5	0

SECOND YEAR

SEMESTER III

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Pharmacology	7201H002	7201L012	Human Anatomy and Physiology II	3	1.5
Pharm. Analysis	7201P006	7201L010	Pharmaceutical Analytical Approaches I	3	1.5
Pharm Chem.	7201P007	7201L011	Pharmaceutical Organic Chemistry II	3	2
Pharmacognosy	7201P008	7201L013	Pharmacognosy I	3	1.5
Pharmaceutics	7201P005	7201L009	Physical Pharmacy II	3	3

SEMESTER IV

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Life Sciences	7201B002	7201L016	Biochemistry	3	1.5
Special Subject	7201C002		Community Pharmacy	3	0
Life Sciences	7201P010		Pathophysiology I	3	0
Pharm. Analysis	7201P009	7201L015	Pharmaceutical Analytical Approaches II	3	1.5
Pharmacognosy	7201P011	7201L017	Pharmacognosy II	3	1.5
Quality Assurance	7201P012		Pharmacopoeial Testing	1.5	0
Pharmaceutics	7201U001	7201L014	Unit Operations I	3	2

THIRD YEAR SEMESTER V

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Pharmacognosy	7201H005	7201L036	Herbal Drug Technology	3	1.5
Life Sciences	7201P013		Pathophysiology II	3	0
Pharm Analysis	7201P015	7201L020	Pharmaceutical Analytical Approaches III	3	1.5
Pharmaceutics	7201P014	7201L019	Pharmaceutical Technology I	3	1.5
Pharmacology	7201P016	7201L022	Pharmacology I	3	1.5
Pharmaceutics	7201U002	7201L018	Unit Operations II	3	2

SEMESTER VI

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Life Sciences	7201C003	7201L025	Cell and Molecular Biology	3	1.5
Pharm Chem.	7201M003	7201L024	Medicinal Chemistry I	3	2
Pharmaceutics	7201P017	7201L023	Pharmaceutical Technology II	3	1.5

FOURTH YEAR SEMESTER VII

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
	7201I002		Industrial Training / Hospital Training	10	0
Hospital Pharmacy	7201H004	7201L028	Hospital Pharmacy	3	1.5
Pharm Chem.	7201M004	7201L027	Medicinal Chemistry II	3	2
Life Sciences	7201P020	7201L030	Pharmaceutical Biotechnology	3	1.5
Pharmaceutics	7201P019	7201L029	Pharmaceutical Technology III	3	1.5
Pharmacology	7207P0018	7201L026	Pharmacology II	3	1.5
Pharm Elective			Elective-I	3	0
Pharm Elective	7201P025		Patient Counseling		
Pharm Elective	7201P022		Pharmaceutical Marketing		
Pharm Elective	7201P021		Pharmaceutical Packaging		
Pharm Elective	7201P023		Pharmacoepidemiology		
Pharm Elective	7201P024		Pharmacovigilance		
Pharm Elective	7201T001		Tablet Tooling		

SEMESTER VIII

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Pharmaceutics	7201B003	7201L034	Biopharmaceutics and Pharmacokinetics	3	2
Hospital Pharmacy	7201C004		Clinical Pharmacy and Drug Interaction	3	0
Pharmaceutics	7201D002		Drug Regulatory Affairs	3	0
Pharm Chem.	7201M005	7201L032	Medicinal Chemistry III	3	2
Pharmaceutics	7201N001	7201L031	Novel Drug Delivery System	3	1.5
Pharmacology	7201P026	7201L035	Pharmacology III	3	1.5
Pharm Elective			Elective-II	3	0
Pharm Elective	7201G002		Good Manufacturing Practices, Quality Assurance		
Pharm Elective	7201I001		Intellectual Property Rights		
Pharm Elective	7201M007		Modern Approaches in Pharmaceutical Engineering		
Pharm Elective	7201P027		Pharmaceutical Polymer Science		
Pharm Elective	7201P028		Pharmacy Chain Management		
Pharm Elective	7201S001		Stem Cell Technology		

4.1.2 PROGRAMME EDUCATIONAL OBJECTIVES (PEO)

1. Graduates should gain technical expertise along with the ability to demonstrate core competence for analyzing and problem solving in multiple pharmaceutical aspects.
2. Graduates should demonstrate multidisciplinary approach and adapt to the rapidly changing pharma profession and emerging areas of science and technology.
3. Graduates should demonstrate self-motivation and self-reliance to serve industry, academia and research, locally and globally.
4. Graduates should demonstrate techno managerial skills, teamwork, leadership and initiative to achieve professional and organizational goals and should succeed.
5. Graduates, during the four years of the course, should demonstrate awareness to pursue lifelong learning in pharmacy and related professional education to enhance technical non-technical and skills within and across disciplines to contribute to the growth and development of self and society.

4.1.3 PROGRAMME OUTCOMES (PO)

1. Student has in depth knowledge of human body, diseases, drug molecules (Active Pharmaceutical Ingredients) along with excipients, natural drug resources, chemistry involved in API including synthesis of commonly used drugs, effect of drug on human body, toxicity and impurity profile, ADME studies of drugs (behavior of drug in human body), dosage form studies including novel approaches, designing and development of formulation and pilot plant scale-up studies, stability studies, analysis.
2. The student is also trained in drug distribution system, patient counseling, industrial laws and regulatory agencies conduct in pharma education and pharma industries at national and international level.
3. Student gains expertise in storage and distribution of drugs with all precautions and in-depth knowledge of dose, adverse effect and other health related issues to deal with indoor and outdoor patients admitted in hospitals and also in public drug distribution system.
4. Student is also trained in ethical behavior with physician, nurses and other paramedical staff for protecting patient's health.

- During the course, students' interact as a student member with various national and international professional bodies viz. IPA, IPGA, APTI, FIP etc. and then as a graduate they are full-fledged members and have freedom to opine on any issue related to health care system. These bodies also organize conferences, workshops, webinars, online courses and evaluation as a part of life-long learning in the profession of pharmacy which is being utilized by all pharmacy graduates.

4.1.4 COURSE OUTCOMES (CO)

- The student has knowledge of mathematical calculations involved in pharmacy, plant and animal kingdom, basics of genetics and chemistry of organic and inorganic compounds.
- The student will be acquainted with knowledge of pre-formulation studies, physicochemical aspects required for designing a dosage form, stability testing of pharmaceutical products, formulation and evaluation of tablets and capsules, coating of tablets, techniques of microencapsulation, packaging of pharmaceutical products, parenteral dosage forms, aseptic techniques, ophthalmic preparations and surgical products, blood and glandular products, stability testing of pharmaceuticals.
- The student is equipped with detailed information about chemical structure and biological activity of drug molecules and their mechanism of action, biochemical mechanism and chemistry of steroids, chemotherapeutics agents and their synthesis, molecular mechanism and Structure Activity Relationship of cardiovascular, cholinergic & adrenergic drugs along with their discovery, drugs acting on central nervous system, relation between chemical structure and biological activity of drug molecules and their mechanism of action as well as synthetic of few drugs.
- The Student will be well versed with organization and structure of hospital pharmacy, purchase and inventory control and drug distribution system in the hospitals, supply and management of sterilization materials and equipment, sources of drug information and reporting of drug interaction and adverse drug reactions, the preliminary knowledge of radio-pharmaceuticals.
- The Student develops deep understanding of various drugs used for treating diseases and their mechanism of action, basic concepts of the importance of chemotherapy, Adverse Drug Reactions, toxicology.
- Student has knowledge of different crude drugs obtained from plants, animals, phytoconstituents, their chemistry, isolation and estimations techniques, guidelines pertaining formulation of herbal drugs and standardization of herbal drugs.
- Student understand mechanisms of cell signaling, gene expression, recombinant DNA technology biotech skills, basics of plant and animal tissue culture.
- Student gains knowledge of good manufacturing practices, sterile area and validation aspects.
- Student understands drug legislations in India, drug pricing system, Drug and Cosmetics act.

4.2 B. PHARM. + MBA (Pharma Tech.) (Batch 2015-20)

FIRST YEAR SEMESTER I

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Pharm Chem.	7202B001	7202L006	Basics in Pharmaceutical Chemistry	3	2
Computer Science	7202C001	7202L007	Computer Science	3	1
Management	7202C002		Constitution of India	1	0
Management	7202E001		Environment Management	1	0
Pharmaceutics	7202G001	7202L005	General Pharmacy	3	3
Special Subject	7202M002		Management Today	1	0
Management	7202M001		Managerial Communication	1	0
Life Sciences	7202R002	7202L004	Remedial Biology	3	1
Mathematics	7202R001		Remedial Mathematics	4	0

SEMESTER II

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Mathematics	7202A001		Applied Mathematics and Pharmaceutical Statistics	3	0
Management	7202B002		Basic Marketing and Selling	0	0
Special Subject	7202D001		Disaster Management	1.5	0
Pharmacology	7202H001	7202L010	Human Anatomy and Physiology I	3	1.5
Life Sciences	7202P003	7202L011	Pharmaceutical Microbiology	3	1.5
Pharm Chem.	7202P001	7202L008	Pharmaceutical Organic Chemistry I	3	2
Pharmaceutics	7202P002	7202L009	Physical Pharmacy I	3	3
Management	7202P004		Principles of Economics	1	0

SECOND YEAR SEMESTER III

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Pharmacology	7202H002	7202L015	Human Anatomy and Physiology II	3	1.5
Management	7202M003		Macroeconomics Concepts and Applications	2	0
Pharm. Analysis	7202P006	7202L013	Pharmaceutical Analytical Approaches I	3	1.5
Pharm Chem.	7202P007	7202L014	Pharmaceutical Organic Chemistry II	3	2
Pharmacognosy	7202P008	7202L016	Pharmacognosy I	3	1.5
Pharmaceutics	7202P005	7202L012	Physical Pharmacy II	3	3
Management	7202S011		Statistical Methods of Management	2	0

SEMESTER IV

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Life Sciences	7202B003	7202L019	Biochemistry	3	1.5
Special Subject	7202C003		Community Pharmacy	3	0
Management	7202F001		Financial Analysis and Accounting	3	0
Management	7202L001		Legal Aspects of Pharma Business I	2	0
Management	7202O001		Operations Research	2	0
Life Sciences	7202P010		Pathophysiology I	3	0
Pharm. Analysis	7202P009	7202L018	Pharmaceutical Analytical Approaches II	3	1.5
Pharmacognosy	7202P011	7202L020	Pharmacognosy II	3	1.5
Quality Assurance	7202P012		Pharmacopoeial Testing	1.5	0
Pharmaceutics	7202U001	7202L017	Unit Operations I	3	2

**THIRD YEAR
SEMESTER V**

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Pharmacognosy	7202H009	7202L038	Herbal Drug Technology	3	1.5
Life Sciences	7202P013		Pathophysiology II	3	0
Pharm Analysis	7202P015	7202L023	Pharmaceutical Analytical Approaches III	3	1.5
Pharmaceutics	7202P014	7202L022	Pharmaceutical Technology I	3	1.5
Pharmacology	7202P016	7202L025	Pharmacology I	3	1.5
Management	7202P017		Project Management	2	0
Management	7202S002		Sales Management	2	0
Pharmaceutics	7202U002	7202L021	Unit Operations II	3	2

SEMESTER VI

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Life Sciences	7202C004	7202L028	Cell and Molecular Biology	3	1.5
Management	7202C005		Cost and Management Accounting	2	0
Management	7202E005		Enterprise Resource Planning	2	0
Management	7202M005		Marketing Research and Methodology including Advanced Statistical Tools	2	0
Pharm Chem.	7202M004	7202L027	Medicinal Chemistry I	3	2
Management	7202O003		Operations Management	2	0
Management	7202O002		Organizational Behavior	2	0
Pharmaceutics	7202P018	7202L026	Pharmaceutical Technology II	3	1.5
Management	7202R003		Research Project-Part I	7.5	0
Management	7202S004		Spanish	0	
Management	7202C006		Chinese	0	

**FOURTH YEAR
SEMESTER VII**

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
	7202T004		Technical Training	4	0
Hospital Pharmacy	7202H004	7202L031	Hospital Pharmacy	3	1.5
Pharm Chem.	7202M006	7202L030	Medicinal Chemistry II	3	2
Life Sciences	7202P022	7202L033	Pharmaceutical Biotechnology	3	1.5
Pharmaceutics	7202P021	7202L032	Pharmaceutical Technology III	3	1.5
Pharmacology	7202P020	7202L029	Pharmacology II	3	1.5
Pharm Elective			Elective-I	3	0
Pharm Elective	7202P027		Patient Counseling		
Pharm Elective	7202P024		Pharmaceutical Marketing		
Pharm Elective	7202P023		Pharmaceutical Packaging		
Pharm Elective	7202P025		Pharmacoepidemiology		
Pharm Elective	7202P026		Pharmacovigilance		
Pharm Elective	7202T001		Tablet Tooling		
Management	7202F003		Financial Management		
Management	7202H005		Human Resource Management	2	0
Management	7202M007		Marketing Management	2	0
Management	7202R004		Research Project-Part II	7.5	0

SEMESTER VIII

Area	SAP Code Theory	SAP Code Practical	Subject	Credit Theory	Credit Practical
Pharmaceutics	7202B004	7202L037	Biopharmaceutics and Pharmacokinetics	3	2
Special Subject	7202C007		Clinical Pharmacy and Drug Interaction	3	0
Pharmaceutics	7202D002		Drug Regulatory Affairs	3	0
Pharm Chem.	7202M008	7202L035	Medicinal Chemistry III	3	2
Pharmaceutics	7202N001	7202L034	Novel Drug Delivery System	3	1.5
Pharmacology	7202P028	7202L036	Pharmacology III	3	1.5
Pharm Elective			Elective-II	3	0
Pharm Elective	7202G002		Good Manufacturing Practices, Quality Assurance		
Pharm Elective	7202I002		Intellectual Property Rights		
Pharm Elective	7202M009		Modern Approaches in Pharmaceutical Engineering		
Pharm Elective	7202P029		Pharmaceutical Polymer Science		
Pharm Elective	7202P030		Pharmacy Chain Management		
Pharm Elective	7202S005		Stem Cell Technology		
Management	7202B007		Brand and Product Management		
Management	7202P019		Pharma Industry Supply Chain & Logistics Management	2	0
Management	7202Q001		Quality Management Systems and Practices	2	0
Management	7202T002		Training and Development	2	0

FIFTH YEAR SEMESTER IX

Area	SAP Code Theory	Subject	Credit Theory
	7202M010	Management Internship Programme	17
Management	7202M011	Marketing of Pharmaceutical Products and Industry Trends	3
Management	7202Q002	Quantitative Technique for Forecasting and Decision Making	2
Management		Elective x 4	8
Pharm. Tech.		Elective x 2	4
Marketing	7202I003	International Marketing	
	7202M012	Marketing Strategy	
	7202C008	Customer Relationship Management	
Operations	7202S006	Services Operations Management	
	7202O004	Operations Strategy	
Finance	7202I008	International Finance	
	7202S007	Strategic HRM	
Pharm. Tech	7202M013	Medical Devices	
	7202B005	Business Process Management	

Area	SAP Code Theory	Subject	Credit Theory
Management	7202E003	Entrepreneurship Management	2
Management	7202D004	Distribution Management	2
Management	7202L002	Legal Aspects of Pharma Business II	3
Management	7202O005	Organisational Structures	2
Management	7202C010	Corporate Social Responsibility	2
Management	7202S008	Strategic Management	2
Management	7202M016	Management of Technology and Innovation	2
Management		Elective x 4	8
Management		Pharma Tech Electives x 2	4
Marketing	7202S009	Strategies for OTC Products	
	7202C011	Consumer Behaviour	
	7202P032	Pricing strategy with DPCO	
Operations	7202P034	Pharmaceutical and Biomedical Project Management.	
	7202K001	Knowledge Management	
Finance	7202M014	Mergers and Acquisitions	
Human Resource Development	7202E005	Employee Relations in Pharma Industry	
Pharm Tech.	7202H007	Health Insurance and Health Financing System	
	7202M015	Management of (Pharma) Technology Acquisition and Transfer	
	7202H008	Hospital Management	

4.3 MASTER OF PHARMACY

4.3.1 Master of Pharmacy (Pharmaceutics)

FIRST YEAR SEMESTER I

Area	SAP Code	Subject	Credit
Drug Regulatory Affairs	7211D001	Drug Regulatory Affairs & Quality Systems	3
Pharmaceutics	7211D002	Dosage Form Technology	3
Pharmaceutics	7211A001	Advances in Pharmaceutical Technology I	3
Pharmaceutics	7211B001	Biopharmaceutics & Pharmacokinetics	3
Management	7211P001	Professional Communication	0
Pharmaceutics	7211L004	Lab for 2, 3 & 4	6

SEMESTER II

Area	SAP Code	Subject	Credit
Pharmaceutics	7211P005	Pharmaceutical Technology & Packaging	3
Pharmaceutics	7211A002	Advances in Pharmaceutical Technology II	3
Pharmaceutics	7211A003	Advances in Industrial Pharmacy	3
Quality Assurance	7211Q001	Quality Assurance	3
Pharmaceutics	7211L005	Lab for 1 to 3	6

SECOND YEAR SEMESTER III, IV

Area	SAP Code	Subject	Credit
Pharma	7211P003	Project Work (Major)	32
Pharma	7211P004	Project Work (Minor)	21

4.3.2 Master of Pharmacy (Pharmacology)

FIRST YEAR SEMESTER I

Area	SAP Code	Subject	Credit
Pharmacology	7216A001	Advanced Pharmacology I	3
Drug Regulatory Affairs	7216D001	Drug Regulatory Affairs & Quality Systems	3
Pharm Analysis	7216M001	Modern Approaches in Pharmaceutical Analysis	3
Pharmacology	7216M002	Molecular Biology	3
Management	7216P002	Professional Communication	0
Pharm Analysis	7216L004	Lab for 1, 3 & 4	6

SEMESTER II

Area	SAP Code	Subject	Credit
Quality Assurance	7216P001	Product Development & Quality Assurance	3
Biotechnology	7216A002	Advances in Pharmaceutical Biotechnology	3
Pharmacology	7216A003	Advanced Pharmacology II	3
Pharmacology	7216C001	Clinical Research Methods	3
Pharmaceutics	7216L005	Lab for 1 to 3	6

**SECOND YEAR
SEMESTER III, IV**

Area	SAP Code	Subject	Credit
Pharma	7216P003	Project Work (Major)	32
Pharma	7216P004	Project Work (Minor)	21

4.3.3 **Master Of Pharmacy (Drug Development And Regulatory Sciences)**

**FIRST YEAR
SEMESTER I**

Area	SAP Code	Subject	Credit
Regulatory Sciences	7218D004	Drug Development Processes	3
Regulatory Sciences	7218D005	Drug Regulations in India	3
Regulatory Sciences	7218Q001	Quality Systems and Documentations	3
Regulatory Sciences	7218G001	Global Pharmaceutical Regulations- I	3
Management	7218P001	Professional Communication	0
	7218L004	Lab for 1 to 3	6

SEMESTER II

Area	SAP Code	Subject	Credit
Regulatory Sciences	7218G002	Global Pharmaceutical Regulations- II	3
Regulatory Sciences	7218R001	Regulatory Overviews of Biologics	3
Regulatory Sciences	7218D003	Design and Validation	3
Regulatory Sciences	7218R002	Regulatory Inspections	3
	7218L005	Lab for 1 to 3	6

**SECOND YEAR
SEMESTER III, IV**

Area	SAP Code	Subject	Credit
Pharma	7218P003	Project Work (Major)	32
Pharma	7218P004	Project Work (Minor)	21

4.3.4 **Master Of Pharmacy (Quality Assurance)**

**FIRST YEAR
SEMESTER I**

Area	SAP Code	Subject	Credit
Drug Regulatory Affairs	7214D001	Drug Regulatory Affairs & Quality Systems	3
Pharmaceutical Analysis	7214M001	Modern Approaches In Pharmaceutical Analysis	3
Pharmaceutics	7214P002	Product Development And Validation	3
Pharmaceutics	7214B001	Biopharmaceutics & Pharmacokinetics	3
Management	7214P001	Professional Communication	0
	7214L004	Lab for subjects 2, 3 and 4	6

SEMESTER II

Area	SAP Code	Subject	Credit
Pharmaceutical Analysis	7214A001	Approaches to Analytical Method Development	3
Quality Assurance	7214Q001	Quality Assurance	3
Quality Assurance	7214Q002	Quality Management	3
Pharmaceutical Chemistry	7214D002	Drug Evaluation Techniques	3
	7214L005	Lab for 1, 2 and 4	6

**SECOND YEAR
SEMESTER III, IV**

Area	SAP Code	Subject	Credit
Pharma	7214P003	Project Work (Major)	32
Pharma	7214P004	Project Work (Minor)	21

1.3.5 Master Of Pharmacy (Pharmaceutical Chemistry)

**FIRST YEAR
SEMESTER I**

Area	SAP Code	Subject	Credit
Pharmaceutical Chemistry	7212D001	Drug Regulatory Affairs & Quality Systems	3
Drug Regulatory Affairs	7212A001	Advances in Organic Chemistry	3
Pharmaceutical Analysis	7212M001	Modern Approaches in Pharmaceutical Analysis	3
Pharmaceutical Chemistry	7212C001	Chemoinformatics	3
Management	7212P001	Professional Communication	0
	7212L001	Lab for 1, 3 & 4	6

SEMESTER II

Area	SAP Code	Subject	Credit
Pharmaceutical Chemistry	7212D002	Drug Evaluation Techniques	3
Pharmaceutical Chemistry	7212A002	Advances in Medicinal Chemistry	3
Pharmaceutical Chemistry	7212D003	Drug Design Approaches	3
Quality Assurance	7212P002	Product Development & Quality Assurance	3
	7212L002	Lab for 1, 2 and 4	6

**SECOND YEAR
SEMESTER III, IV**

Area	SAP Code	Subject	Credit
Pharma	7212P003	Project Work (Major)	32
Pharma	7212P004	Project Work (Minor)	21

4.4 M. Pharm + MBA (Pharma Tech & Healthcare Management)

4.4.1 M. Pharm (Pharmaceutics) + MBA (Pharma Tech & Healthcare Management)

Batch 2015 – 18

FIRST YEAR

SEMESTER I

Area	SAP Code	Subject	Credit
Drug Regulatory Affairs	7241D001	Drug Regulatory Affairs & Quality Systems	3
Pharmaceutics	7241D002	Dosage Form Technology	3
Pharmaceutics	7241A001	Advances in Pharmaceutical Technology I	3
Pharmaceutics	7241B002	Biopharmaceutics & Pharmacokinetics	3
	7241L005	Lab for 2, 3 & 4	6
Management	7241M002	Management Today (Half Credit)	1
Management	7241B001	Business Economics	1
Management	7241H004	Human Resource Management I	3
Management	7241S006	Sales Management	2
Management	7241F004	Financial Management I	3
Management	7241S008	Statistics for Management	2
Management	7241P002	Project Management	2
Management	7241M003	Marketing Management	2

FIRST YEAR

SEMESTER II

Area	SAP Code	Subject	Credit
Pharmaceutics	7241P001	Pharmaceutical Technology & Packaging	3
Pharmaceutics	7241A002	Advances in Pharmaceutical Technology II	3
Pharmaceutics	7241A003	Advances in Industrial Pharmacy	3
Quality Assurance	7241Q001	Quality Assurance	3
	7241L006	Lab for 1, 2 & 4	6
Management	7241M001	Managerial Communications	1
Management	7241C003	Corporate Social Responsibility	1
Management	7241O001	Operations Research	3
Management	7241M010	Marketing of Pharmaceutical Products and Industry Trends	2
Management	7241O002	Operations Management	3
Management	7241B005	Brand & Product Management	2
Management	7241P008	Pharma Industry Supply Chain and Logistics Management	2
Management	7241E001	Entrepreneurship Management	2

SECOND YEAR

SEMESTER III, IV

Area	SAP Code	Subject	Credit
Pharma	7241P004	Project Work (Major)	32
Pharma	7241P005	Project Work (Minor)	21

THIRD YEAR

SEMESTER V

Area	SAP Code	Subject	Credit
Management	7241M009	Management Internship Programme (17 Weeks)	17
Management	7241H005	Human Resource Management II	3

Management	7241Q003	Quantitative Techniques for Forecasting and Decision Making	2
Management	7241L004	Legal Aspects of Pharma Business I	2
Management	7241F005	Financial Management II	2
Management	7241S007	Services Marketing	2
Marketing Management	7241I001	International Marketing	2
	7241M006	Marketing Strategy	2
	7241C002	Customer Relationship Management	2
Operations Management	7241S003	Services Operations Management	2
	7241O004	Operations Strategy	2
Finance	7241I005	International Finance	2
Human Resource Development	7241S009	Strategic Human Resource Management	2
Pharmaceutical Technology	7241M005	Medical Devices	2
	7241H003	Hospital Management	2

**THIRD YEAR
SEMESTER VI**

Area	SAP Code	Subject	Credit
Management	7241S002	Strategic Management	2
Management	7241M011	Marketing Research Methodology with Adv. Statistical Tools	2
Management	7241Q002	Quality Management Systems and Practices	2
Management	7241E004	Enterprise Resource Planning	2
Management	7241L007	Legal aspects of Pharma Business II	3
Management	7241D005	Distribution Management	2
Marketing Management	7241P009	Pricing Strategies with DPCO	2
	7241S004	Strategies for OTC Products	2
	7241C004	Consumer Behaviour	2
Operations Management	7241P010	Pharmaceutical and Biomedical Project Management	2
	7241O006	Operation Excellence in Pharmaceutical Industry	2
	7241K001	Knowledge Management	
Finance	7241M008	Mergers and Acquisitions	2
Human Resource Development	7241E003	Employee Relations in Pharma Industry & T.D. in Pharma Industry	3
Pharmaceutical Technology	7241H002	Health Insurance and Health Financing system	2
	7241M007	Management of (Pharma) Technology Acquisition and Transfer	2

**M. Pharm (Quality Assurance) + MBA (Pharma Tech & Healthcare Management)
Batch 2015 – 18**

**FIRST YEAR
SEMESTER I**

Area	SAP Code	Subject	Credit
Drug Regulatory Affairs	7242D001	Drug Regulatory Affairs & Quality Systems	3
Pharmaceutical Analysis	7242M001	Modern Approaches In Pharmaceutical Analysis	3
Pharmaceutics	7242P001	Product Development and Validation	3
Pharmaceutics	7242B002	Biopharmaceutics & Pharmacokinetics	3
	7242L005	Lab for subjects 2,3 and 4	6
Management	7242M003	Management Today (Half Credit)	1
Management	7242B001	Business Economics	1
Management	7242H004	Human Resource Management I	3
Management	7242S006	Sales Management	2
Management	7242F004	Financial Management I	3
Management	7242S007	Statistics for Management	2
Management	7242P002	Project Management	2
Management	7242M004	Marketing Management	2

SEMESTER II

Area	SAP Code	Subject	Credit
Pharmaceutical Analysis	7242A001	Approaches to Analytical Method Development	3
Quality Assurance	7242Q001	Quality Assurance	3
Quality Assurance	7242Q002	Quality Management	3
Pharmaceutical Chemistry	7242D002	Drug Evaluation Techniques	3
	7242L006	Lab of 1, 2 and 4	6
Management	7242M002	Managerial Communications	1
Management	7242C003	Corporate Social Responsibility	1
Management	7242O001	Operations Research	3
Management	7242M011	Marketing of Pharmaceutical Products and Industry Trends	2
Management	7242O002	Operations Management	3
Management	7242B005	Brand & Product Management	2
Management	7242P008	Pharma Industry Supply Chain and Logistics Management	2
Management	7242E001	Entrepreneurship Management	2

**SECOND YEAR
SEMESTER III, IV**

Area	SAP Code	Subject	Credit
Pharma	7242P004	Project Work (Major)	32
Pharma	7242P005	Project Work (Minor)	21

**THIRD YEAR
SEMESTER V**

Area	SAP Code	Subject	Credit
Management	7242M009	Management Internship Programme (17 Weeks)	17
Management	7242H005	Human Resource Management II	3
Management	7242Q004	Quantitative Techniques for Forecasting and Decision Making	2
Management	7242L007	Legal aspects of Pharma Business I	2
Management	7242F005	Financial Management II	2
Management	7242S008	Services Marketing	2
Marketing Management	7242I001	International Marketing	2
	7242M007	Marketing Strategy	2
	7242C002	Customer Relationship Management	2
Operations Management	7242S003	Services Operations Management	2
Management	7242O004	Operations Strategy	2
Finance	7242I005	International Finance	2
Human Resource Development	7242S009	Strategic Human Resource Management	2
Pharmaceutical Technology	7242M006	Medical Devices	2
	7242H003	Hospital Management	2

**THIRD YEAR
SEMESTER VI**

Area	SAP Code	Subject	Credit
Management	7242S002	Strategic Management	2
Management	7242M012	Marketing Research Methodology with Adv. Statistical Tools	2
Management	7242Q003	Quality Management Systems and Practices	2
Management	7242E004	Enterprise Resource Planning	2
Management	7242L008	Legal Aspects of Pharma Business II	3
Management	7242D005	Distribution Management	2
Marketing Management	7242P009	Pricing Strategies with DPCO	2
	7242S004	Strategies for OTC Products	2
	7242C004	Consumer Behaviour	2
Operations Management	7242P010	Pharmaceutical and Biomedical Project Management	2
	7242O006	Operation Excellence in Pharmaceutical Industry	2
	7242K001	Knowledge Management	
Finance	7242M009	Mergers and Acquisitions	2
Human Resource Development	7242E003	Employee Relations in Pharma Industry & T.D. in Pharma Industry	3
Pharmaceutical Technology	7242H002	Health Insurance and Health Financing System	2
	7242M008	Management of (Pharma) Technology Acquisition and Transfer	2

List of Accolades (2014-15)

The School has won the following awards in the year 2014-15:

- **AWARD FOR EDUCATIONAL INSTITUTE WITH BEST ACADEMIC & INDUSTRY INTERFACE** by the Golden Globe Tiger Awards at Kuala Lumpur on 25th March, 2015.
- **'AWARD FOR BEST EDUCATIONAL INSTITUTE IN PHARMACY'** at the Asian Leadership Awards, in Dubai, September, 2014
- **'QUALITY EXCELLENCE AWARD FOR BEST INSTITUTE PROMOTING RESEARCH'** at Quality in Education Awards, Business School Affaire, Mumbai June, 2014
- **'BEST EDUCATIONAL INSTITUTE IN PLACEMENTS'** by Lokmat National Education Leadership Awards, February, 2014

SRB 2015-16

5.0 People you should know

University Administration

Name	Designation
Dr. Rajan Saxena	Vice Chancellor
Dr. M. N. Welling	Pro Vice Chancellor
Dr. Meena Chintamaneni	Registrar
Ms. Shobha Pai	Director (Placements)
Ms. Varuna Saksena	Deputy Registrar (Academics)
Ms. Anjali Barmukh	Deputy Registrar (Admissions)
Ms. Khyati Bhatt	Deputy Registrar (HR & Personnel)
Mr. Anjul Goel	Director (Marketing)
Ms. Sharalene Moonjely	Jt. Director (Marketing)
Mr. Ashish Tambe	Public Relation Officer
Ms. Meeta Shah	Psychologist & Counsellor
Mr. Shivanand Sadlapur	Librarian
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. Alka Shukla	Deputy Controller of Examinations
IT, Computer & Web Management	
Mr. Jitendra Panchal	Jt. Director IT – Infrastructure and Systems – NMIMS New Project
Mr. Santosh Parab	Jt. Director - IT
Mr. Ketan Shah / Mr. Sujeet Chowdhary	LMS Blackboard

School Administration

The Academia of Pharmacy & Technology Management

Name of the faculty	Designation	Qualification
Dr. R. S. Gaud	Dean	M.Pharm., Ph.D., FIPA
Dr. Bala Prabhakar	Sr. Professor & Associate Dean	M.Pharm., Ph.D.
Dr. Addepalli Veeranjanyulu	Sr. Professor & Associate Dean	M.Pharm., Ph.D., PDF
Dr. P. G. Shrotriya	Director (Pharma Research)	M.Pharm., Ph.D.
Dr. V. S. Velingkar	Professor	M.Pharm., Ph.D.
Dr. Vaishali Londhe	Associate Professor	M.Pharm., Ph.D.
Dr. Anil Pethe	Associate Professor	M.Pharm., Ph.D.
Dr. Saraswathy Nagendran	Associate Professor	M.Sc.(Botany), M.Sc. (IT), Ph.D.
Dr. Prashant Kharkar	Associate Professor	M.Pharm., Ph.D., PDF
Dr. Mukesh Nandave	Associate Professor	M.Pharm., Ph.D., PDF
Dr. Preeti Sangave	Associate Professor	B.Pharm., M.Sc. (Tech.) (Bioprocess Technology), Ph.D.
Mr. Ashutosh Ojha	Associate Professor	B.Pharm., MBA

Name of the faculty	Designation	Qualification
Dr. Pravin Shende	Associate Professor	B.Pharm., M.Pharm., Ph.D., PDF
Dr. Saritha Shetty	Assistant Professor	M.Pharm., Ph.D.
Dr. Yusuf Kachwala	Assistant Professor	M.Pharm., Ph.D.
Dr. Deepali Kaduskar	Assistant Professor	M.Pharm., Ph.D.
Dr. Ginpreet Khurana	Assistant Professor	M.Pharm., Ph.D.
Ms. Vandana Bharadi	Assistant Professor	M.Sc. (Computers), M.Tech.
Dr. Kalyani Barve	Assistant Professor	M.Pharm., Ph.D.
Ms. Amisha Vora	Assistant Professor	M.Pharm.
Dr. Yogesh Kulkarni	Assistant Professor	M.Pharm., Ph.D.
Dr. Alice Varghese	Assistant Professor	M.Pharm., Ph.D.
Dr. Maushmi Kumar	Assistant Professor	B.Pharm., M.Tech. (Bioprocess Technology), Ph.D.
Ms. Divya Soares	Assistant Professor	M.Pharm.
Dr. Surendra Agrawal	Assistant Professor	M.Pharm., Ph.D.
Ms. Archana Upadhyaya	Assistant Professor	B.Pharm., M.Sc. (Tech) (Bioprocess Technology)
Mr. Haresh Raulgaonkar	Assistant Professor	B.E., MMM
Ms. Sarika Wairkar	Assistant Professor	M.Pharm.
Dr. Richie Bhandare	Assistant Professor	M.Pharm., Ph.D.,
Dr. Clara Fernandes	Assistant Professor	M.Pharm., Ph.D.
Dr. Pratap Acharya	Assistant Professor	M.Pharm., Ph.D.
Dr. Kavita Singh	Assistant Professor	M.Pharm., Ph.D.

Administration

Sr. No	Name	Designation
1.	Dr. Ram Gaud	Dean
2.	Dr. Bala Prabhakar	Associate Dean
3.	Dr. V. Addepalli	Associate Dean
4.	Mr. Murli Duseja	Deputy Registrar
5.	Ms. Jasbir Saluja	Assistant Registrar
6.	Mrs. Manali Pawar	Head Clerk
7.	Mrs. Indrayani Gaikwad	Secretary
8.	Ms. Ashwini Chendekar	Coordinator
9.	Mrs. Vaishali Gangan	Assistant Accounts
10.	Mr. Manoj Jagtap	Assistant Accounts
11.	Mrs. Mansi Talgaonkar	Assistant
12.	Mr. Mangesh Lanjekar	Assistant
13.	Mr. Rajendra Waghe	Assistant
14.	Ms. Sabah Khan	Assistant
15.	Mrs. Parineeta D'souza	Assistant
16.	Mrs. Ruchita Raorane	Assistant
17.	Mrs. Purva Kudtarkar	Jr. Assistant
18.	Mrs. Rajashri Sukhthankar	Typist cum Clerk
19.	Mrs. Swati Chavan	Receptionist
Placement Cell		
20.	Mr. Sunil Chaturvedi	Director (Pharma Network)
21.	Ms. Rachna Kacker	Placement Executive
22.	Ms. Aurelia D'souza	Placement Assistant
Library		
23.	Ms. Meghana Desai	Assistant Librarian
24.	Ms. Aparna Sawant	Library Assistant
Central Instrumentation Laboratory		
25.	Mrs. Geeta Pai	Instrumentation Lab Technician

Animal House		
26.	Dr. Shweta Borwankar	Animal House Supervisor
Stores		
27.	Mrs. Kavita Nitore	Laboratory Assistant cum Store-keeper
28.	Mr. Sameer Sakpal	Assistant Store- keeper
Laboratory staff		
29.	Mrs. Mansi Rane	Laboratory Assistant
30.	Mr. Kashinath Rane	Laboratory Assistant
31.	Mr. Shailesh Indulkar	Laboratory Assistant
32.	Mr. Prabhu Bhayal	Laboratory Assistant
33.	Mr. Indrajit Kawale	Laboratory Assistant
34.	Mr. Swapnil Mangale	Laboratory Assistant
35.	Mrs. Manasi Gurav	Laboratory Assistant
36.	Mrs. Pradnya Namse	Laboratory Assistant
37.	Mrs. Mira Parekh	Laboratory Assistant
38.	Mrs. Snehal Desai	Laboratory Assistant
39.	Mr. Vikas Kadam	Laboratory Assistant
40.	Mr. Ramesh Pachupate	Laboratory Assistant
41.	Mr. Ravindra Davade	Laboratory Assistant
42.	Mr. Shouvik Debnath	Laboratory Assistant

Discipline & Student Grievance Committee

Sr. No	Name	Designation
1	Dr. Prashant Kharkar	Associate Professor
2	Dr. Yogesh Kulkarni	Assistant Professor
3	Ms. Divya Suares	Assistant Professor
4		Student

Women's Grievance

Sr. No	Name	Designation
1	Dr. Bala Prabhakar	Sr. Professor & Associate Dean
2	Dr. Maushmi Kumar	Assistant Professor
3	Ms. Sarika Wairkar	Assistant Professor
4		Student

Shobhaben Pratapbhai Patel
School of Pharmacy & Technology Management

Part III

ANNEXURES

**APPLICATION OF LEAVE
(All Schools except SBM)**

**School of Pharmacy & Technology Management
(10% additional exemption in attendance range of 70% -79.9%)**

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

**SPP School of Pharmacy & Technology Management
Application Form For Leave of Absence for All Students**

Name of Student: _____

Roll Number: _____ **Specialisation :** _____

Contact Phone number: _____ Email ID: _____

Programme:

B. Pharm. B. Pharm. + M. Pharm. B.Pharm. + MBA (Pharma. Tech.)

M. Pharm. M.Pharm. + MBA Ph.D.

Semester : _____ No. of days missed : _____

Parent's Contact number: _____ Email ID: _____

Leave Particulars:

Type of Leave: Medical reasons/ Personal reasons/ Contest/ placement/ Institutional work/ other activities-

Dates:

From _____ to _____
(dd/mm/yy) (dd/mm/yy)

Reason for leave: (Provide evidence wherever necessary) – Documents Attached YES / NO

Details:

Details of lectures/practicals missed

Course(s) (Mention Theory or Practical)	No. of class held during leave period	Class attended during said period	Exemption (s)	Attendance as on date:

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

Signature of Student:

Date:

Checked by Course Coordinator :

Recommended by Project Guide/HOD/Chairperson :

Approved by Associate Dean / Dean :

**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

Website: www.nmims.edu

APPLICATION FORM – EXCHANGE STUDENTS-On Arrival

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. _____ EmailID _____

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, 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 IV	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.20,000- 25000 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

(First name Middle name Last name)

correct and I will complete 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: _____

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	

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)

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:

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 FORM FOR OBTAINING THE PHOTOCOPY OF THE ANSWER BOOKS
(To be filled in on or before the last date as per rules)

For Office use:

Approved by (Exam. Dept) & Fees Amt.:	Accounts Dept Sign.:
--	-------------------------

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

Dear Sir,

I wish to obtain the photocopies of my answer book/s as per the following details. I hereby submit fees of Rs. _____/- (Rs.500/- per subject/course).

I undertake that I will use the photocopies of the answer book/s only for the purpose of Redressal Mechanism and not for any other purpose. I also undertake that I will not part with the said photocopy/ies. I fully understand that any deviation from the guidelines in this regard will be treated as an act of adoption of unfair means.

Name of the Student: _____ Student No.: _____

School: _____ Roll No.: _____

Name of the Program: _____ Trim/Sem: _____

Academic Year: _____ Programme Year: _____

Email ID: _____ Mobile No. : _____

Address: _____

Subject name/s for which photocopies are required:

1. _____
2. _____
3. _____
4. _____
5. _____

Payment Details: _____ Amount Paid on Date: _____

Yours faithfully,

Name and Signature of the Student

APPLICATION FOR REDRESSAL OF GRIEVANCE REGARDING VALUATION OF ANSWER-BOOKS
(Separate form to be filled in for each subject/course)

(To be filled on or before the last date as per rules)

For Office use:

Approved by (Exam. Dept) & Fees Amt.:	Accounts Dept Sign.:
--	----------------------

To,
The Controller of Examinations,
SVKM's NMIMS,
Vile Parle (W),
Mumbai – 400 056

Dear Sir,

I wish to apply for the revaluation of the answer-book(s) in the subjects mentioned below: I hereby submit fees of f Rs. _____/- (Rs. 1000/- per subject/course).

Subject: _____

Name of the Student: _____ Student No.: _____

School: _____ Roll No.: _____

Name of the Program: _____ Trim/Sem: _____

Academic Year: _____ Programme Year: _____

Email ID: _____ Mobile No.: _____

Address for Correspondence: _____

Payment Details: _____ Amount Paid on Date: _____

Yours faithfully,

Name and Signature of the Student

Enclosed: Question Paper Copy

Application for Duplicate Fee Receipt

Sir/Madam,

Kindly issue me Duplicate Fee receipt, since I have lost my Original Fee receipt.

Please find the particulars as under:

Fee Receipt: Year: _____ Hostel Fee Receipt: Year: _____Name: _____
(Surname) (Name) (Middle Name)

Course: _____ Academic Year: _____

Student Number _____ Roll No. _____

Thanking You,

Yours Faithfully,

(Student's Signature)**DUPLICATE FEE RECEIPTS WILL BE ISSUED AFTER 7 DAYS ON:**

Office Remarks:

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

(Receiver's Signature)

APPLICATION FOR REFUND

Date: _____

<ul style="list-style-type: none"> • Excess Fees • Excess Deposit • Hostel Deposit (Please indicate as applicable)	
• Student Number	
• Student Name	
• Student Address	
• Student Mobile contact number	
• School Name and Course (Program)	
<ul style="list-style-type: none"> • Student Bank account details <ul style="list-style-type: none"> ○ Type of account(Savings/Current) ○ Bank account number ○ IFSC code (Please attach a cancelled cheque) 	
• Email ID of the student	

(Signature of Student)

Attachments Required

- Excess Fees/Excess Deposit Refund
 - Excess Fees/Excess Deposit - Original Receipt of Excess Fees/Excess Deposit along with photocopy of Fees Receipt/Deposit Receipt
- Hostel Deposit Refund
 - Original Hostel Deposit Receipt signed by Hostel-in-charge & Mr. Pralhad Poojary
- 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

APPLICATION FOR MIGRATION CERTIFICATE

1. Name: _____
2. Address for Correspondence: _____

3. Permanent address: _____

4. Contact No. :(M) _____ (R) _____
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 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: _____

 (Signature of the student)

Mumbai 400056

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. 250/- 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	
Laboratory	Store Keeper SPPSPTM	
Hostel <i>Applicable only for Hostellers</i>	Person Incharge	
IT / Computer Centre	Mr. Milind Naik	
Admissions	Ms. Anjali Barmukh / or person incharge of School / campus	
Examinations	Mr. Ashish Apte/ Ms. Alka Shukla / or person incharge of School / campus	
Accounts	Ms. Karuna Bhaya / or person incharge of School / campus	

Course Coordinator

Assistant Registrar

Guidelines for locker

Lockers facility is available for students on 'first come first' served basis.

1. Procedure to issue locker to the students :-

2. Student will collect application form from coordinator.
3. Student will submit filled application duly signed by him / her to the coordinator.
4. Coordinator will obtain required approval(s) on the form and provide the same to the student for payment of locker deposit / fees as applicable from time to time (Currently Locker Deposit is Rs.300/-
Student will pay the locker deposit / fees in the accounts department, show the receipt to the coordinator.
5. The coordinator will issue the locker number, lock and one key to the student.

SRB 2015-16

**Shobhaben Pratapbhai Patel
School of Pharmacy & Technology Management
Mumbai**

Application for Locker

Student Name _____	Date of application _____
Program _____	SAP / GR Number _____
Batch _____	Mobile Number _____
Email ID _____	Residence Telephone Number _____

Parent / Local Guardian Name _____	Mobile Number _____
Address _____	Residence Telephone Number _____

I hereby undertake that, I shall be solely responsible for the locker issued to me and I shall abide by the rules of SVKM's NMIMS SPPSPTM regarding the same. I am submitting herewith the undertaking.

Place : _____	Student Sign : _____
Date : _____	Student Name : _____

Verified by _____ Approved by _____

Coordinator : _____ Dean / Asso. Dean: _____

Receipt Number _____	Locker Number _____	Key Number _____
----------------------	---------------------	------------------

Issued by Coordinator _____	Verified by Dy. / Assi. Registrar _____	Received by Student _____
-----------------------------	---	---------------------------

**Format 2
Application for Duplicate Key**

Student Name _____	Date of application _____
Program _____	SAP / GR Number _____
Batch _____	Mobile Number _____
Locker Number _____	Key Number _____
Email ID _____	

Student Sign : _____
Student Name : _____

Verified by Coordinator : _____	Approved by Dean / Asso. Dean: _____
---------------------------------	--------------------------------------

Receipt Number :
Duplicate issued on Date :

Issued by Coordinator _____	Received by Student _____
-----------------------------	---------------------------

To, _____ Date: _____
Accounts Dept,
SVKM's NMIMS

Fine Amount for providing duplicate key Rs. 100/- is to be collected from
Student Name _____ Batch _____
Program _____ SAP / GR Number _____
Coordinator : _____

Undertaking by Students (HBS Cases/ Articles)

“To make the students aware about use of Harvard Cases and Articles (water marked copy on black board) 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 -----)

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, name of the Degree / Diploma, duration, 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.

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:

PHARMACISTS' OATH

I swear by the code of Ethics of Pharmacy

Council of India in relation to the
community and shall act as an integral
part of health care team.

I shall uphold the laws and standards
governing my profession

I shall strive to perfect and enlarge my
knowledge to contribute to the
advancement of pharmacy and public health.

I shall follow system, which I consider
best of pharmaceutical care
and counseling of patients.

I shall endeavor to discover
and manufacture drugs of quality
to alleviate sufferings of humanity.

I shall hold in confidence the knowledge gained
about the patients in connection with my
professional practice and never divulge unless
compelled to do so by the law.

I shall associate with organizations having
their objectives for betterment of the
profession of pharmacy and make contribution
to carry out the work of those organizations.

While I continue to keep this oath un-violated,
may it be granted to me to enjoy life and
the practice pharmacy