

NEVILLE WADIA INSTITUTE OF MANAGEMENT STUDIES & RESEARCH

AICTE Mandatory Disclosure

Mandatory Disclosure : Updated on 06.10.2017
1. AICTE File No. : **Western / 1-3323488682 / 2017/ EOA**
Date & Period of Last approval : 30.03.2017 – for 2017-18

2. NAME OF THE INSTITUTION

Name of the Institution : Neville Wadia Institute of Management Studies & Research
Address of the Institution : 19, Late Prin. V. K. Joag Path
City & Pin code : Pune-411001
State/UT : Maharashtra
Phone number with STD code : 020 – 26163275
Fax number with STD code : 020 – 26163275
Office hours at the Institution : 11.00 A.M. to 6.00 P.M.
Academic hours at the Institution : 11.00 A.M. to 6.00 P.M.
Email : director@nevillewadia.com
Website : www.nevillewadia.com
Nearest Railway Station (dist in Km) : 1 KM
Nearest Airport (dist in Km) : 7 KM

3. Type of Institution

Type of Institution : Private-Self Financed
Category (1) of the Institution : Non Minority
Category (2) of the Institution : Co-Ed

4. Name of the organization running the Institution

Name of the organization running the Institution : Modern Education Society
Type of the organization : Trust
Address of the organization : 19, Late Prin. V. K. Joag Path, Pune - 411 001
Registered with : Bombay Charitable Trust
Registration Date : 17.02.1932
Website of the Organization : www.moderneducationsocietypune.org.in

5. Name of the Affiliating University

Name of the affiliating University : Savitribai Phule Pune University, Pune
Address : Ganeshkhind Road, Pune - 411 007
Website : www.unipune.ac.in
Latest affiliation period : 2017 – 2018

6. Name of Principal / Director

Name of Principal / Director : Dr. A. B. Dadas
Exact Designation : Director
Phone number with STD code : 020-26163275
FAX number with STD code : 020-26163275
Email : drdadas.10@gmail.com / director@nevillewadia.com
Highest Degree : Ph. D.
Field of specialization : Human Resource Management

7. Governing Board Members

S.No.	Name	Category	Designation
1	Dr.M.S. Wadia	Chairman, Academic Council	Chairman
2	Prof. D. A. Rajput	Secretary M.E. Society, Pune	Member
3	Dr.(Mrs) Girija Shankar	Asst. Secretary M.E. Society, Pune	Member
4	Dr. T. M. Desai	Member	Member
5	Dr. A. J. Hake	Member	Member
6	Vacant	Member (Nominated by University)	Member
7	Dr. Amit Dutta	Regional Director, AICTE. Mumbai	Ex-officio, Member
8	Dr.Abhay Wagh	DTE. Mumbai	Ex-officio, Member
9	Dr.A.B.Dadas	Director, NWIMSR, Pune	Ex-officio, Secretary

8. College Development Committee

S.NO	NAME	CATEGORY	DESIGNATION
1	Dr.M.S. Wadia	Chairperson of Management (Academic Council)	Chairman
2	Prof. D. A. Rajput	Secretary of Management	Member
3	Dr. Anuradha D	Nominee of HOD	Member
4	Dr. Abhay Kinikar	Teacher Representative	Member
5	Mr. Vinod Lalbeg	Teacher Representative	Member
6	Mrs. Karuna Jadhav	Teacher Representative	Member
7	Mrs. Indumati Sahadevan	Non-Teaching Representative	Member
8	Ms. Khushie Contractor	Student Representative	Member
9	Dr. Praful Pawar	Education	Member
10	Dr. C.M. Chitale	Research	Member
11	Dr. Mohan Uchgaonkar	Industry	Member
12	Mr. Vikas Dole	Coordinator, IQAC	Member
13	Dr. A.B. Dadas	Director	Member, Secretary

9. Executive Component: [Organisation Chart and Process](#)

10. Student Feedback on Institutional Governance/faculty performance

Student Feedback is taken on Institutional Governance and performance of the Faculty for the improvement in academic and administrative systems of the institute.

11. Grievance redressal mechanism for faculty, staff and students

- System for Redressal of grievances of faculty, staff and students
 - The management of the college follows an open system of administration and grievances from staff and students are given the utmost attention.
 - Complaints and suggestion boxes are kept at a number of places in the campus and also in the hostels.
 - The suggestions and complaints are carefully looked into and remedial measures undertaken. Responses are also publicized through notice boards.
 - Grievances regarding the staff in terms of salary, promotions etc., are carefully looked into by the Director of Institute in consultation with the MES Society.
 - Student Council Committee meetings are held in which grievances of students are taken and appropriate remedial measures taken.
 - The course coordinator looks into the welfare of the students and advises the director for necessary action.
-

12. Department wise Details

- [Master of Business Administration](#)
-

13. Department wise Teaching Faculty – Detailed – AICTE – Bio-data Form

- [Teaching Faculty Bio-data](#)
-

14. Admission Quota

Admission Quota : **Master of Business Administration**

Entrance Test/
Admission Criteria : A pass in any Bachelor's Degree (3 Years) from a recognized university Admission based on CET Entrance Score of approved authorities of DTE Govt. of Maharashtra.

Year	Open	SC	ST	VJ	NT1	NT2	NT3	OBC	PWDC	J&K
2017	74	63	57	47	75	35	64	61	-	57.6
2016	67	62	40	45	60	51	-	59	69	36.5
2015	45.9	54.1	24.5	29.54	45.1	45	-	47.4	-	39.3

Fees in rupees : MBA Course Rs.1,65,000/-

Number of Fee Waivers offered : Not Applicable

Admission Calendar : June to August (As per Admission Authority of Govt. of Maharashtra)

PIO Quota : YES

15. Infrastructural Information

Classrooms

Building

Auditorium

Library

Computer Lab

Sports

Medical Facility

Cafeteria

Placement

Boys Hostel

Girls Hostel

Any Other Facilities: Bank, ATM Centre, Laundry, Post Office

16. Academic Sessions

Academic Sessions	: Master of Business Administration
Examination System, Year /Semester	: Semester Pattern @ Two semester per year
Period of declaration of results	: 45 days from last date of Exams (As per University norms)

17. Counselling / Monitoring

Counselling / Monitoring	- Regular Counselling for students by faculty once every week
Career Counselling	- The faculties and placement cell conduct events and test to guide the students take up proper career.
Medical facilities	- A Medical Room is provided in the campus equipped with a doctor.
Student Insurance	- All Students are covered under Insurance Scheme with New India Assurance Company Ltd. under University.
Sum assured	- Rs. 50,000/- for student who dies in accident Rs. 50,000/- for the parent of the student who pays fees for the student Rs. 10,000/- for Hospitalization and Medical Expense.

18. Students Activity Body

Cultural activities -

The students organise Events – “Aspire” and “Indradhanushya” where events like Paper Presentation, Dance, Singing, Fashion Show, Debate, Mock-Stock, IPL Auction, Marketing Plan are organised.

Students at NWIMSR display their talent in above mentioned events.

Sports activities - Facilities available in the Sports are

1. Outdoor Games

Football Field	
Volleyball Courts	
Basket ball Court	

Cricket
with pitch

Badminton
Courts

2. Indoor Games

Chess

Badminton

Carron

Gym	
Table Tennis	

Literary activities -

- The English Language Lab aims at developing the students' overall personality with the main focus on communication skills.
- The following activities are conducted under the auspices of the ELL :
 - Group Discussion
 - Debates
 - Oral Presentations
 - Role plays
 - Interview techniques

Participation in these programmes gives them a face lift to take on the ever challenging world of productive activity.

Magazine/Newsletter -

- The Institute has ISSN No. Journal i.e "**Chronicle of Neville Wadia Institute of Management Studies & Research**".
- The journal publishes research oriented paper in the field of Management. We have successfully published 6 issues. It's a renowned and listed journal under University list. We are planning to include the journal in UGC list.

Technical activities/Tech. Fest	<ul style="list-style-type: none"> 1. Every year students participate in various management/ technical events 2. Institute also conducts National Conference, International Conference etc.,
Industrial Visits/Tours	- Industrial Visits/Tours are organized.
Alumni activities	- Every Year Alumni Meet is conducted and Alumni Interaction sessions are organised to have constant communication.

19. Name of the Information Officer for RTI

Name of the Information Officer for RTI	: Mr. Vishram V. Patankar
Designation	: Information Officer
Phone Number with STD Code	: 020-26163275
Fax Number with STD Code	: 020-26163275
Email	: Vishram07@gmail.com