

INSTITUTE OF MANAGEMENT STUDIES & RESEARCH

**(Note : Please write Name of the
concerned Department/Institute)**

WELCOMES

NAAC PEER TEAM

About the Department/Institute

Year of Establishment: 1976

Thrust Areas

- **Human Resource Management**
- **Finance**
- **Marketing**
- **International Business**
- **Information Technology and**
- **e-Commerce**
- **Entrepreneurship**

Please write the thrust areas of your department/institute

Courses Offered & Student Information

Sr. No.	Name of the Programme	Male	Female	Total
1	5-year MBA Programme	193	159	352
2	2-year MBA (Gen) Programme	59	57	116
3	2-year MBA (Hons.) Programme	48	68	116
4	2-year MBA (B. E.) Programme	63	56	119
5	Ph.D.	40	42	82
	Total	403	382	785

- The success rate in 2-year MBA Programme is 99 percent and drop out rate is one percent only.
- The Success Rate in 5-year MBA (Integrated) Programme is 99 percent. Drop out rate is almost Nil.

Note : Please incorporate only the information about the course/s which the department offers.

Course Curricula

- Semester system in all the programmes
- Introduction of new programmes (Name & Year of the Programme)
- Syllabi of all the programmes regularly revised and updated in consultation with various stakeholders.
- Latest revision of syllabi has been conducted during Academic Session 2009-10.
- Introduction of any innovative or soft skill development mechanism.
- Any Project or training report which is part of course curriculum
- Any Provision for internship of the students which is part of the course curricula

Teaching Methods/Pedagogy

- **Class Room Learning**
- **Group Discussion**
- **Role Playing**
- **Case Studies**
- **Management Games**
- **Activity Based Learning**
- **Presentations**
- **Assignments**
- **Institute and Industry Interface**
- **Industry Visits**
- **Guest Lectures**

Important Ratios

Sr. No.	Description	Ratio
1	Teacher-Student Ratio	1:29
2	Teacher-Research Scholar Ratio	1:3.8

Faculty Position

Sr. No	Positions	Existing Faculty
1	Professor	
2	Associate Professor	
3	Assistant Professor	
4	Visiting Faculty	
5	Research Fellow	

Existing Position of Supportive Staff

Sr. No.	Nature of Posts	Existing
1	Assistant Librarian	-
2	Assistant	-
3	Lab Attendant	-
4	Clerk	-
5	Peon	-
6	Any Other Position	

Note : Please mention relevant positions only

Research Projects

S. No.	Title of the project	Major/ Minor/ Other Projects	Period of the Project		Funding Agency UGC/ICSSR /AICTE/ Others	Amount of fund
			From	To		
1		Major Research Project			University Grants Commission, New Delhi	
2		Minor Research Project			Indian Council of Social Science Research, New Delhi	
3		Others				

Collaborations

Sr. No	Organization	Nature of Collaboration Research/Faculty Exchange /Student Exchange/Others	Year
1	Please mention Name of the University		
2	Please mention Name of the Institutions		
3	Please mention Name of the Research Centers		
4	Please mention Name of the Industry		
5	Please mention Name of the Any Other organization		

Publications

Sr. No.	Publications	National	International	Total
1	Research Paper			
2	Books			
3	Others			

Intellectual Property

Sr.No	Publications	National	International	Total
1	Patents			
2	Inventions			
3	Innovations			
4	Others			

Academic Events organized By the Institute/Department

Sr. No.	Academic Events	Total
1	Conferences	
2	Seminars	
3	Workshops	
4	Symposia	
5	F D Programmes	
6	M D Programmes	
7	Any Other	

Note : Please incorporate the relevant information and delete other columns

Participation of Faculty in Academic Events Organized by Universities/Institutions

Sr. No.	Academic Events	Attended	Papers presented	Sessions chaired	Total
1	Conferences				
2	Seminars				
3	Workshops				
4	Symposia				
5	F D Programmes				
6	M D Programmes				
7	Consultancies				
8	Any Other				
	Total				

Note : Please incorporate the relevant information and delete other columns

Doctoral Guidance

Sr. No	Description	Total
1	Enrollment of Ph. D. students (during the last 5 years)	33
2	Ph. D. degree awarded to students (during the last 5 years)	13
3	Pursuing Ph.D (as on date)	20

Learning/Knowledge Resources

Sr. No.	Learning Resources	Available Resources
1	Departmental Library	No. of Volumes
2	Computer Lab	No. of PCs
3	Language Lab	No. of labs
4	Other Labs for Practical Exposure	No. of labs
5	Smart Class Room	No. of Smart Class Rooms
6	Class Rooms	No. of Class Rooms
7	Training & Placement Cell	
8	Conference Rooms	No. of Conference Rooms
9	Faculty Rooms	No. of Faculty Rooms (with all facilities)
10	Internet Connections	Whole Campus is Wi-Fi + Faculty Connection
11	Teaching Aids	3 LCD Projectors, 02 Plasma TV, 3 LCD TVs, 8 OHPs, 03 Laptops , 1 Photocopier, 08 Printers, 1 digital Camera etc.

Students' Performance Evaluation

Student assessment is based on multiple criteria which includes:

- **Assignments**
 - **Class Tests**
 - **Periodical Tests**
 - **Presentations**
 - **Seminars**
 - **Group Discussions**
 - **Workshops**
-

Placements

Sr. No	Organization	Total
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

Significant Achievements

Future Plan of Action

- **To introduce the 2-year MBA (Health Care) Programme**
 - **To establish Entrepreneurship Development Centre**
 - **To establish Communication Lab**
 - **To strengthen the existing Library and to establish one more Computer Lab.**
-

Note : Please mention the future plans which your Department/Institute intends to initiate.

Post Self Assessment Report (Submitted to NAAC)
Accomplishments if any

Life @ Institute/Department

Note : As per Activities Conducted by the concern Department/Institute

Thanks