

**Indian Education Society
Management College & Research Centre**

MANDATORY DISCLOSURE

2018-19

Mandatory Disclosure

10.1	AICTE Permanent ID No.	1-30016691
	Date & Period of last approval	4 April 2018 for year 2018-19
10.2	Name of the Institution	Indian Education Society's Management College and Research Centre
	Address of the Institution	Plot No. 791 , Shri Krishnachand Marg, Bandra Reclamation, Bandra (W.)
	City & Pin code	Mumbai-400050
	State / UT	Maharashtra
	Longitude & Latitude	72.8285644 &19.0514573
	Phone Number with STD code	022-26561717
	Fax number with STD code	022-2656199
	Office hours at the Institution	10.00 A.M. to 6.00 P.M.
	Email	info@ies.edu
	Website	www.ies.edu/managment
	Nearest Railway Station (dist. In Km)	Bandra
	Nearest Airport (dist. In Km)	Mumbai Airport 3 km
10.3	Type of Institution	Private – Self Financed
	Category (1) of the Institution	Non Minority
	Category (2) of the Institution	Co-Ed
10.4	Name of the organization running the Institution	Indian Education Society
	Type of the Organization	Society
	Address of the organization	Raja Shivaji Vidya Sankul, Hindu Colony, Dadar (E)
	Registered with	Charity Commissioner
	Registration Date	28/05/1953
	Website of the Organization	www.ies.edu
10.5	Name of the affiliating University / Board	University of Mumbai
	Address	Registrar University of Mumbai M.G. Road Fort Mumbai-400 032.
	Website	www.mu.ac.in
	Latest affiliation period	2017-18

10.6	Name of Principal / Director	Dr. Dinesh D. Harsolekar
	Exact Designation	Director
	Phone Number with STD code	022-61378321
	FAX number with STD code	022-61378444
	Email	dharsolekar@ies.edu
	Highest Degree	M.Com. Ph.D.
	Field of Specialization	Finance
10.7	Governing Board Members	
1.	Shri. A. B. Vaidya	Chairman
2.	Shri. Shailendra Gharse	Member
3.	Shri. Satish Lotlikar	Member
4.	Shri. Satish Nayak	Member
5.	Shri. Sagar Sule	Member
6.	Shri. Sameer Tamhane	Member
7.	Dr. V. Rangaraj	Corporate Expert –IES Nominee
8.	Dr. Ashok Pundir	Educationist – IES Nominee
9.	Dr. Atanu Gosh	Educationist – IES Nominee
10.	Shri. Sudarshan Jain	Corporate Expert –IES Nominee
11.	Shri. Ninad Karpe	Corporate Expert –IES Nominee
12.	Mr. V.S. Parthasarathy	Corporate Expert –IES Nominee
13.	Smt. Deena Mehta	Corporate Expert –IES Nominee
14.	Smt. Vinath Hegde	Corporate Expert –IES Nominee (Alumni Representative)
15.	Dr. Amit Datta	AICTE Nominee (Ex-officio)
16.	Dr. Abhay Wagh	State Govt. Nominee (Ex-officio)
17.	Dr. Dinesh Harsolekar	Member Secretary
18.	Prof. Ulhas Karkhanis	Faculty Nominee
19.	Prof. Mrunal Joshi	Faculty Nominee
20.	Frequency of meetings & date of last meeting	Twice a Year 8 th Sept. 2018
10.8	Academic Advisory Body	Members of the Advisory Board and their brief background
1	Mr. Suresh P. Prabhu	Former Union Minister
2	Mr. Suresh Kare	Chairman and Managing – Indoco Remedies Limited
3	Dr. Snehalata Deshmukh	Former Vice-Chancellor –Mumbai University
4	Dr. V. Rangaraj	Sr. Executive Director –Rolta India
5	Mr. Sharad Kulkarni	Eminent Management Consultant and Corporate
6	Mr. Prabhakar R. Bapat	Corporate Advisor –G.K.W. Ltd
7	Prof. Y.K. Bhushan	Sr. Advisor-ICFAI Business School
8	Mr. Jignesh Pandya	Founder Director ACUMEN Training Institute Alumni Representative
9	Mr. Shriram Dandekar	Managing Director – Camlin Ltd.
10	Prof. Parag Mahulikar	Dean- IES Management College and Research Centre
11	Prof. Mohan B. Rao	Sr. Professor and Associate Dean (External Collabrations)- IES Management College and Research Centre
12	Dr. Dinesh D. Harsolekar	Director- IES Management College and Research Centre
	Frequency of meetings & date of last meeting	Every Six Months

10.9	Organizational Chart	Attached Annx. 1
------	-----------------------------	------------------

10.10	Student feedback mechanism on Institutional Governance / faculty performance	Semester wise feedback is taken from the students regarding institution, faculty and other operational areas.				
10.11	Grievance redressal mechanism for faculty, staff and students	1) Grievance committee is formed to look after grievances 2) Online Grievance system has been introduced as per AICTE's guidelines.				
10.12	Name of the Department	Management				
	Course	MMS	PGDM	PGDM (HCPM)	PART TIME (MMM,MFM,MIM)	
	Level	PG -Degree	PG-Dip.	PG.Dip.	PG-Degree	
	1st Year of approval by the Council	1998	2007	2007	2006	
	Year Wise Sanctioned Intake					
		2018-19	60	120	60	180
		2017-18	60	120	60	180
		2016-17	60	120	60	180
	Year Wise Actual Admission					
		2018-19	60	120	27	21
		2017-18	60	120	31	66
		2016-15	60	120	31	46
	Cut off marks- General Quota (2018-19)	112/200	305/500	161/500	N.A.	
	% Students passed with Distinction (May 2018)	2%		3%	-	
	% Students passed with First Class (May 2018)	14%	90%	80%	-	
	Students Placed (2017-18)	40	95	30	N.A.	
	Average Pay Package, Rs. /Year(2017-18)	5.2L	5.3L	5.2L	N.A.	
	Students Opted for Higher Studies	Nil	Nil	Nil	Nil	
	Accreditation Status of the course	--	--	--	--	
	Doctoral Courses	Ph.D. (Management) University of Mumbai				
	Foreign Collaborations, if any	No				
	Professional Society Memberships	AIMA,AIMS,IMC,IDMA,COME,CII				
	Professional activities	Seminars, Guest Sessions and Workshops,Conferences				
	Consultancy activities	MDP, Consultancy Services , Training Programmes				

Grants fetched	-----	
Departmental Achievements	----	
Distinguished Alumni	Yes	

10.13.1	Name of Teaching Staff	Dr. Dinesh D. Harsolekar	
	Designation	Director	
	Department	Finance	
	Date of Joining the Institution	21/02/2005	
	Qualification with Class / Grade	Ph.D. M.Com. B.Com	
	Total Experience in Years	Teaching : 32 Yrs Industry: 4 Yrs Research: 25 Yrs	
	Papers Published	National : 12 International:	
	Papers Published in Conferences	National : International: 01	
	PhD Guide? Give field & University	Management , PG- S.N.D.T. University , University of Mumbai.	
	PhDs / Projects Guided	7	
	Books Published / IPRs / Patents	2	
	Professional Memberships	2	
	Consultancy Activities	Nil	
	Awards	2	
Grants fetched	Nil		
Interaction with Professional Institutions	Nil		
10.13.2	Name of Teaching Staff	Dr. Vijay Bhangale	
	Designation	Associate Dean (Academics)	
	Department	Marketing	
	Date of Joining the Institution	27/11/2006	
	Qualification with Class / Grade	Ph.D.,M.M.S. , B.Pharm.	
	Total Experience in Years	Teaching : 9 Yrs Industry: 17 Yrs Research: -- 9 Yrs	
	Papers Published	National : 5 International: 3	
	Papers Published in Conferences	National : 3 International: 1	
	PhD Guide? Give field & University	--Management Pacific University	
	PhDs / Projects Guided	--Guiding 2 students – Management , Pacific University	
	Books Published / IPRs / Patents	--	
	Professional Memberships	--	
	Consultancy Activities	1. Formulating Business Strategy for Galderma Pharmaceuticals Pvt. Ltd. 2. Product Portfolio Rationalisation for Apex Pharmaceuticals Pvt.Ltd. 3. Strategizing & Executing Launch of Consumer Healthcare Business for FDC Ltd. 4. Profiling of OTC Companies for Sorento Healthcare	
	Awards	1. Best Faculty Teaching Award 2. Best Library usage Award 3. Maximum paper publication Award	
Grants fetched	--		
Interaction with Professional Institutions	--		
10.13.3	Name of Teaching Staff	Dr. Neeraj Dixit	
	Designation	Professor	
	Department	Marketing	
	Date of Joining the Institution	26/04/2007	

	Qualification with Class / Grade	Ph.D., MBA, M.Com., PGDBM(AICTE)		
	Total Experience in Years	Teaching : 16 Yr	Industry: 5 Yr Research:	
	Papers Published	National : 5	International: 2	
	Papers Published in Conferences	National : 3	International: 2	
	PhD Guide? Give field & University	---		
	PhDs / Projects Guided	---		
	Books Published / IPRs / Patents	---		
	Professional Memberships	Life Member of Lucknow Management Association (LMA)		
	Consultancy Activities	---		
	Awards	---		
	Grants fetched	---		
	Interaction with Professional Institutions	---		
10.13.4	Name of Teaching Staff	Dr. Rangana Ghatak		
	Designation	Associate Professor		
	Department	HR		
	Date of Joining the Institution	03/05/2007		
	Qualification with Class / Grade	Ph.D., M.Phil (Management) , MHRDM , Dip. in Personnel Mgmt. , M.A.in Eng.		
	Total Experience in Years	Teaching : 17 Yr	Industry: 6 Yr Research: 8 Yr	
	Papers Published	National : 7	International:- 2	
	Papers Published in Conferences	National : 2	International: 10	
	PhD Guide? Give field & University	--		
	PhDs / Projects Guided	--		
	Books Published / IPRs / Patents	1		
	Professional Memberships	1) Society of Behavioral Science and Mgmt. 2) All India Commerce Association 3) Dr. P.N.Singh Foundation		
	Consultancy Activities	--		
	Awards	--		
	Grants fetched	--		
	Interaction with Professional Institutions	--		
10.13.5	Name of Teaching Staff	Dr. Minu Mehta		
	Designation	Professor		
	Department	General Management		
	Date of Joining the Institution	14/05/2007		
		Qualification with Class / Grade	Ph.D. (Economics) , M.A. (Economics) (I Class)	
		Total Experience in Years	Teaching : 22 Yrs	Industry: Research: 19 Yrs
		Papers Published	National : 3	International:
		Papers Published in Conferences	National : 6	International:
		PhD Guide? Give field & University	--	
		PhDs / Projects Guided	--	
		Books Published / IPRs / Patents	--	
		Professional Memberships	--	
		Consultancy Activities	--	
		Awards	--	
	Grants fetched	--		
	Interaction with Professional Institutions	--		
10.13.6	Name of Teaching Staff	Prof. Gazia Sayed		
	Designation	Asst. Professor		
	Department	Finance		
	Date of Joining the Institution	01/07/2006		
	Qualification with Class / Grade	MMS 1 st Class, B.Com 2 nd Class		

	Total Experience in Years	Teaching : 12 Yrs	Industry:	Research:	
	Papers Published	National : 5	International: Nil		
	Papers Published in Conferences	National : 3	International: 9		
	PhD Guide? Give field & University	--			
	PhDs / Projects Guided	--			
	Books Published / IPRs / Patents	--			
	Professional Memberships	--			
	Consultancy Activities	--			
	Awards	Best Research paper awarded by Thakur Institute of Management Studies & Research			
	Grants fetched	--			
	Interaction with Professional Institutions	--			
10.13.7	Name of Teaching Staff	Dr. Mohan Rao			
	Designation	Associate Dean (EC)			
	Department	Marketing			
	Date of Joining the Institution	01/06/2002			
	Qualification with Class / Grade	B.E.(Hons) Electrical Engg.(BITS PILANI) PGDMSM(DELHI),PGDBM(XLRI), Ph.D			
	Total Experience in Years	Teaching : 23 Yr	Industry: 25Yr	Research: ---	
	Papers Published	National : 1	International:- Nil		
	Papers Published in Conferences	National : 1	International:- Nil		
	PhD Guide? Give field & University	--			
	PhDs / Projects Guided	--			
	Books Published / IPRs / Patents	--			
	Professional Memberships	--			
	Consultancy Activities	Won consultant for CISCO, Tata Indicom & GAIL			
	Awards	Won awarded Best Faculty Award by IES Management College and Research Centre.			
	Grants fetched	--			
	Interaction with Professional Institutions	--			
10.13.8	Name of Teaching Staff	Dr. M.W. Shaikh			
	Designation	Associate Dean (Academic)			
	Department	HR			
	Date of Joining the Institution	01/07/2006			
	Qualification with Class / Grade	Ph.D.,B.Sc. (Hons.)(II Class),MLS(II Class), LLM (II Class)			
	Total Experience in Years	Teaching : 10 Yrs	Industry: 25 yrs	Research:	
	Papers Published	National : 2	International:		
	Papers Published in Conferences	National :	International:		
	PhD Guide? Give field & University	UG-	PG- 10		
	PhDs / Projects Guided				
	Books Published / IPRs / Patents	01			
	Professional Memberships	Member of BMA & NIPM			
	Consultancy Activities	Nil			
	Awards	Nil			
	Grants fetched	Nil			
	Interaction with Professional Institutions	--			

10.13.9	Name of Teaching Staff	Dr. Suhas Pai		
	Designation	Professor		
	Department	Marketing		
	Date of Joining the Institution	01/12/2009		
	Qualification with Class / Grade	Ph. D,MBA (Mktg.) I Class , B.E. (Industrial Engineering) I Class		
	Total Experience in Years	Teaching : 6 Yrs	Industry: 16 Yrs	Research:
	Papers Published	National : 2	International:	
	Papers Published in Conferences	National : 1	International:	
	PhD Guide? Give field & University	Nil		
	PhDs / Projects Guided	Nil		
	Books Published / IPRs / Patents	Nil		
	Professional Memberships	Nil		
	Consultancy Activities	Nil		
	Awards	IES- Best Faculty Award in 2012 Samsung – Outstanding Achievement Award in 1998		
	Grants fetched	Nil		
Interaction with Professional Institutions	--			
10.13.10	Name of Teaching Staff	Prof. Siddharth Dabholkar		
	Designation	Associate Professor		
	Department	Finance		
	Date of Joining the Institution	07/05/2007		
	Qualification with Class / Grade	B.E. (ETRX) 1 st Class, MMS (Mktg.) 1 st Class		
	Total Experience in Years	Teaching : 9 Yrs	Industry : 12 Yrs	Research:
	Papers Published	National :	International:	
	Papers Published in Conferences	National :	International:	
	PhD Guide? Give field & University	Nil		
	PhDs / Projects Guided	Nil		
	Books Published / IPRs / Patents	Nil		
	Professional Memberships	Nil		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Nil		
Interaction with Professional Institutions	Nil			
10.13.11	Name of Teaching Staff	Dr(Mrs.) Trupti Karkhanis		
	Designation	Associate Professor		
	Department	General Management		
	Date of Joining the Institution	01/03/2008		
	Qualification with Class / Grade	Ph.D. , M.A. (Economics) 2 nd Class , PGDCJ 1 st Class B.Ed. 1 st Class , B.A. (Economics) 1 st Class		
	Total Experience in Years	Teaching : 14 Yrs	Industry:	Research: 11 Yrs
	Papers Published	National :	International: 04	
	Papers Published in Conferences	National : 02	International: 07	
	PhD Guide? Give field & University	Nil		
	PhDs / Projects Guided	Nil		
	Books Published / IPRs / Patents	Nil		
	Professional Memberships	Nil		
	Consultancy Activities	Preparation of two annual reports for TPCDT (Tata Power		

		Community Development Trust) and Mannat Foundation. MDP for Indoco Remedies on 'Case Analysis'.	
	Awards	<ol style="list-style-type: none"> 1. Received Runner-up prize at 'Global Case Writing Competition' organized by Oikos Foundation, Swizerland under Social Entrepreneurship track (2014). Case title: Mannat Foundation Enterprise for Bottom of Pyramid. (Co-author- Ritu Sinha, Anurag Pratap) 2. Received 2nd prize at 'Global Case Writing Competition' organized by Oikos Foundation, Swizerland under Corporate sustainability track (2009). Case title: TATA Power: Corporate Social Responsibility and Corporate Sustainability. (Co-author – Dr. Atanu Adhikari) 3. Highly commended cases (one of the runner ups) at 2012 EFMD Case competition; title for the case: TATA Power Corporate Social Responsibility and Corporate Sustainability 4. Received the award of 'Best Student Teacher' at Pantwalawalkar College of Education 	
	Grants fetched	<ol style="list-style-type: none"> 1. Research fellowship from PUKAR (Mumbai based NGO) for undertaking participatory research in the area of Urban commuting. 2. Grant from SIFE for initiating and running student project on 'Social Entrepreneurship'. 	
	Interaction with Professional Institutions	Nil	
10.13.12	Name of Teaching Staff	Dr. Svetlana Tatuskar	
	Designation	Associate Professor	
	Department	Finance	
	Date of Joining the Institution	20/05/2008	
	Qualification with Class / Grade	Ph.D., M. Com., PGFM.	
	Total Experience in Years	Teaching : 16 Yrs Industry: 3 Yrs Research: 7 Yrs	
	Papers Published	National : 13	International: 4
	Papers Published in Conferences	National : 11	International: 20
	PhD Guide? Give field & University	Nil	
	PhDs / Projects Guided	Nil	
	Books Published / IPRs / Patents	Nil	
	Professional Memberships	Nil	
	Consultancy Activities	Nil	
Awards	Nil		

	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		
10.13.13	Name of Teaching Staff	Dr. Mrunal Joshi		
	Designation	Asst. Professor		
	Department	Systems		
	Date of Joining the Institution	21/06/2006		
	Qualification with Class / Grade	Ph.D., B.Sc. II Class , MCA I Class, M.Phil. (Computer Science)		
	Total Experience in Years	Teaching : 13 Yrs	Industry	Research: 6 Yrs
	Papers Published	National : 2	International:	
	Papers Published in Conferences	National : 5	International:	
	PhD Guide? Give field & University	Nil		
	PhDs / Projects Guided	Nil		
	Books Published / IPRs / Patents	Nil		
	Professional Memberships	Is a member of Higher Education Forum (HEF) Mgmt.		
	Consultancy Activities	Nil		
	Awards	Nil		
Grants fetched	Nil			
Interaction with Professional Institutions	Nil			
10.13.14	Name of Teaching Staff	Dr. Ritu Sinha		
	Designation	Asst. Professor		
	Department	Marketing		
	Date of Joining the Institution	15/06/2009		
	Qualification with Class / Grade	Ph.D., NET Qualified , PGDBM(Mktg.) I Class, B.Sc. (Gen.) I Class Advance Diploma in Apparel Merchandising I Class		
	Total Experience in Years	Teaching : 7 Yr	Industry: 5 Yr	Research: 2 Yr
	Papers Published	National : 40	International: 5	
	Papers Published in Conferences	National : 20	International: 4	
	PhD Guide? Give field & University	Nil		
	PhDs / Projects Guided	Nil		
	Books Published / IPRs / Patents	Nil		
	Professional Memberships	Nil		
	Consultancy Activities	Consultancy work with Tata Power Community Development Trust and Graphene Media Nil		
	Awards	1. Best Faculty Award 2 Best Faculty Award for administration, co-curricular and extra-curricular activities 3. Best Researcher Award for publishing the maximum number of research papers, articles and book review		
Grants fetched	Nil			
Interaction with Professional Institutions	Nil			
10.13.15	Name of Teaching Staff	Prof. Devaki Nadkarni		
	Designation	Asst. Professor		
	Department	Operation		
	Date of Joining the Institution	31/07/2006		
	Qualification with Class / Grade	M.B.A. Grade A, B.E.(Mech.) 2 nd Class		
	Total Experience in Years	Teaching : 15 Yrs	Industry : 9 Yrs	Research:
	Papers Published	National : 1	International: 2	
	Papers Published in Conferences	National :	International:	
	PhD Guide? Give field & University	Nil		
	PhDs / Projects Guided	Nil		
Books Published / IPRs / Patents	Nil			

	Professional Memberships	The Indus Entrepreneurs (TIE) Membership	
	Consultancy Activities	Conducted 3 training Programmes in for Basic statistics for 'Anchor Electricals ' Anchor by Panasonic	
	Awards	Nil	
	Grants fetched	Nil	
	Interaction with Professional Institutions	Nil	
10.13.16	Name of Teaching Staff	Prof. Merlyn Michael D'souza	
	Designation	Asst. Professor	
	Department	HR	
	Date of Joining the Institution	25/06/2008	
	Qualification with Class / Grade	MMS (Personnel) 1 st Class , B.E.(Electrical)	
	Total Experience in Years	Teaching : 8 Yr Industry: 3 Yr Research:	
	Papers Published	National : 3	International: 3
	Papers Published in Conferences	National : 5	International: 3
	PhD Guide? Give field & University	Pursuing	
	PhDs / Projects Guided	50+ Projects across Part-Time & Full-Time Courses	
	Books Published / IPRs / Patents	Edited 2 HR Conference Proceeding books with ISBN No.	
	Professional Memberships	Member of NIPM (National Institute of Personnel Management)	
	Consultancy Activities	Nil	
	Awards	Nil	
Grants fetched	Nil		
Interaction with Professional Institutions	Attended seminars of NIPM/ NHRDN		
10.13.17	Name of Teaching Staff	Dr. Sonal Daulatkar	
	Designation	Asst. Professor	
	Department	Systems	
	Date of Joining the Institution	16 th July 2010	
	Qualification with Class / Grade	Ph.D., MBA (Systems) I Class, B.E. (Electronics) I class	
	Total Experience in Years	Teaching : 9 Yrs Industry: 2 Yrs Research: 1 Yrs	
	Papers Published	National :	International: 1
	Papers Published in Conferences	National :	International: 1
	PhD Guide? Give field & University	Nil	
	PhDs / Projects Guided	Nil	
	Books Published / IPRs / Patents	Nil	
	Professional Memberships	Nil	
	Consultancy Activities	Nil	
	Awards	Nil	
Grants fetched	Nil		
Interaction with Professional Institutions	Nil		
10.13.18	Name of Teaching Staff	Prof. Parag Mahulikar	
	Designation	Dean	
	Department	Marketing	
	Date of Joining the Institution	01/05/2002	
	Qualification with Class / Grade	M.Sc. (Pass Class) D.O.R.M. (First Class)	
	Total Experience in Years	Teaching : 14 Yr Industry: 30 Yr Research: 30 Yr	
	Papers Published	National :	International:
	Papers Published in Conferences	National :	International:
	PhD Guide? Give field & University		

	PhDs / Projects Guided	Ph.D.s Guided 25 Students as External Guide Project. Projects: Guided More than 100 projects for MBA Students.	
	Books Published / IPRs / Patents	—	
	Professional Memberships	—	
	Consultancy Activities	Regularly do Industry consultancy & conduct management Development Programme & Faculty Development Programmes.	
	Awards	V.N.Sule Guruji Gold Medal for distinguished Service.	
	Grants fetched	Nil	
	Interaction with Professional Institutions	Nil	
10.13.19	Name of Teaching Staff	Dr. Beena Narayan	
	Designation	Professor	
	Department	General Management	
	Date of Joining the Institution	8/07/2008	
	Qualification with Class / Grade	Ph.D. – Economics ,MMM (I Class), M.A. (I Class)	
	Total Experience in Years	Teaching : 20 Yr	Industry: Research: 26 Yr
	Papers Published	National :	International:
	Papers Published in Conferences	National : 12	International: 04
	PhD Guide? Give field & University	S.N.D.T. University and ITM University Chhattisgarh	
	PhDs / Projects Guided	Nil	
	Books Published / IPRs / Patents	Nil	
	Professional Memberships	Nil	
	Consultancy Activities	Nil	
	Awards	Nil	
Grants fetched	Nil		
Interaction with Professional Institutions	Nil		
10.13.20	Name of Teaching Staff		
		Dr. Richa Choudhary	
	Designation	Associate Professor	
	Department	Operations	
	Date of Joining the Institution	01/06/2012	
	Qualification with Class / Grade	Ph.D. , MBA (I Class),PGDTDP(I Class),B.Sc.(Maths) (I Class)	
	Total Experience in Years	Teaching : 11 Yrs	Industry: Research: 6 Yrs
	Papers Published	National : 2	International: 5
	Papers Published in Conferences	National : 4	International: 16
	PhD Guide? Give field & University	Ph.D. Co. Guide – Banasthali University (CRM, Mktg.)	
	PhDs / Projects Guided	Ph.D – 5	
	Books Published / IPRs / Patents	Book Chapter – 3	
	Professional Memberships	Life Time Member – HEF Higher Education Forum.	
	Consultancy Activities	Nil	
Awards	Nil		
Grants fetched	Nil		
Interaction with Professional Institutions	Nil		
10.13.21	Name of Teaching Staff	Dr. Aradhana Gautam	

	Designation	Associate Professor		
	Department	Systems		
	Date of Joining the Institution	08/07/2013		
	Qualification with Class / Grade	Ph.D.(Computer Sc. Engineering), M. Tech (Information Technology) 1 st Class, M.Sc. (Electronics & Communication) 1 st Class, B.Sc. (Comp. Sc.) 1 st Class		
	Total Experience in Years	Teaching : 10 Industry: 01 Research: 08		
	Papers Published	National : 01 International: 07		
	Papers Published in Conferences	National : 05 International:		
	PhD Guide? Give field & University	Pacific University (Management and Computer Sc. Engineering)		
	PhDs / Projects Guided	2 Ph.D. under Computer Sc.		
	Books Published / IPRs / Patents	2		
	Professional Memberships	LMISTE, IETE, IEEE, Springer		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		
10.13.22	Name of Teaching Staff	Prof. Deepak Ganachari 		
	Designation	Associate Professor		
	Department	Operations		
	Date of Joining the Institution	03/06/2013		
	Qualification with Class / Grade	MMS (Mktg) I Class , B.E. (Mech.) I Class		
	Total Experience in Years	Teaching : 7 Yr Industry: 21 Yr Research:		
	Papers Published	National : Nil International: Nil		
	Papers Published in Conferences	National : Nil International: Nil		
	PhD Guide? Give field & University	Nil		
	PhDs / Projects Guided	Nil		
	Books Published / IPRs / Patents	Nil		
	Professional Memberships	Nil		
	Consultancy Activities	I Have 7 Global consulting engagements as Project Manager while working with Saytam Computer Services Ltd.		
	Awards	Nil		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		
10.13.23	Name of Teaching Staff	Prof. Hirendra Soni		
	Designation	Asst Professor		
	Department	Operations		
	Date of Joining the Institution	03/06/2013		
	Qualification with Class / Grade	MMM (PT.) I Class , B.E. (Intru.) II class		
	Total Experience in Years	Teaching : 7 yrs Industry: 13 Yrs Research:		
	Papers Published	National : International:		
	Papers Published in Conferences	National : 2 International:		
	PhD Guide? Give field & University	Nil		

	PhDs / Projects Guided	Nil		
	Books Published / IPRs / Patents	Nil		
	Professional Memberships	Nil		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		
10.13.24	Name of Teaching Staff	Prof. Shashikant Kari		
	Designation	Asst. Professor		
	Department	Operations		
	Date of Joining the Institution	03/06/2013		
	Qualification with Class / Grade	MMS (Operations) I Class , B.E. (Mech.) I Class		
	Total Experience in Years	Teaching : 11 Yrs	Industry: 18 Yrs	Research:
	Papers Published	National :	International:	
	Papers Published in Conferences	National : 2	International:	
	PhD Guide? Give field & University	Nil		
	PhDs / Projects Guided	Nil		
	Books Published / IPRs / Patents	Nil		
	Professional Memberships	Nil		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		
10.13.25	Name of Teaching Staff	Prof. Maithili Dhuri		
	Designation	Asst. Professor		
	Department	Finance		
	Date of Joining the Institution	03/06/2013		
	Qualification with Class / Grade	MMS (Fin) Distinction , B.E. (Extc) I class		
	Total Experience in Years	Teaching : 3 Yr	Industry: 2 Yrs	Research: 1
	Papers Published	National :	International: 1	
	Papers Published in Conferences	National : 1	International:	
	PhD Guide? Give field & University	Nil		
	PhDs / Projects Guided	Nil		
	Books Published / IPRs / Patents	Nil		
	Professional Memberships	Nil		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		
10.13.26	Name of Teaching Staff	Prof. Jyotsna Munshi		
	Designation	Asst. Professor		
	Department	General Management		
	Date of Joining the Institution	02/07/2013		
	Qualification with Class / Grade	M. Sc. I Class , B.Sc. I Class		
	Total Experience in Years	Teaching : 14 Yrs	Industry: 02	Research: 02
	Papers Published	02		
	Papers Published in Conferences	01		
	PhD Guide? Give field & University	Nil		
	PhDs / Projects Guided	Nil		
	Books Published / IPRs / Patents	Nil		

	Interaction with Professional Institutions		Nil			
10.13.29	Name of Teaching Staff		 Prof. Sushma D. Karwa			
	Designation		Assistant Professor			
	Department		Management			
	Date of Joining the Institution		01/02/2016			
	Qualification with Class / Grade		PGDBA (I Class) , B.Sc (I Class)			
	Total Experience in Years		Teaching : 9 Yrs.		Industry:	Research:
	Papers Published		National :		International:	
	Papers Published in Conferences		National :		International:	
	PhD Guide? Give field & University		Nil			
	PhDs / Projects Guided		Nil			
	Books Published / IPRs / Patents		Nil			
	Professional Memberships		Nil			
	Consultancy Activities		Nil			
	Awards		Nil			
	Grants fetched		Nil			
	Interaction with Professional Institutions		Nil			
10.14.	Admissions quota (Seat allocation)	Course	MMS	PGDM	PGDM(HCPM)	PART TIME (MMM,MFM,MIM)
		CAP Quota	80%	===	===	===
		Institute level	20%	100%	100%	100%
	Entrance test / admission criteria	Entrance test	As prescribed by DTE	As prescribed by AICTE	As prescribed by AICTE	No entrance test
		admission criteria	As prescribed by DTE	As prescribed by DTE	As prescribed by DTE	Graduation + 2 Yrs of working experience at executive level.
	Cut off / last candidate admitted	2018-19	99(MH-CET)	N.A.	N.A.	N.A.
		2017-18	97(MH-CET)	N.A.	N.A.	N.A.
		2016-17	112(MH-CET)	N.A.	N.A.	N.A.

	Fees in Rupees	2018-19	2,50,000/-	3,60,000/-	3,05,000/-	46,000/-
	Number of Fee Waivers offered	N.A.	N.A.	N.A.	N.A.	N.A.
	Admission Calendar	Forms Acceptance	As per DTE Notifications	March/ April	March/ April	March/ April/May
		PI/MP		May	May	March/ April/May
		Merit list		May/June	May/June	April/May/June
		Classes begin		June	June	As Univ. of Mum.
	PIO quota	NA	NA	NA	NA	NA
10.15	Infrastructural Information	Photos				
	Classroom / Tutorial Room facilities					
	Laboratory details	Not Applicable				
	Computer Centre facilities					
	Library facilities					
	Digital Library – Yes (http://192.168.201.21.8080/ispui) Audio-Visual Library – Yes (http://192.168.201.131\IES\AVLib.htm) Inter Library Loan					

	<p>Facilities – 03 (DELNET,BCL,AIRC) Library Hours – 8.00 AM to 9.30 PM Library Seating Capacity – 130 Library Software- Yes (KOHA-Integrated Library Software) Web-OPAC available at http://192.168.201.25:80</p>		<p>Book- 42013 , Titles – 20510 , CDs – 1917 , Journals – 110,Periodicals – 42 , E-Journals databases – 03 (ProQuest , EBSCO and J-Gate Plus) E-Databases – 04 (Ace Equity, CMIE –Industry Outlook , India stat.Com, ET-Intelligence.</p>
	<p>Auditorium / Seminar Halls/ Amphi</p>		
	<p>Conference Room</p>		

	<p>Cafeteria</p>		
	<p>Indoor Sports facilities</p>		

			
	Outdoor Sports facilities		
	Gymnasium facilities	N.A.	
	Facilities for disabled		
	Any other facilities	Nil	
10.16	Boys Hostel	30 Seats	
	Girls Hostel	31 Seats	
	Medical & Facilities at Hostel	Arrangement is made for doctor on call in service.	

10.17	Academic Sessions	MMS	PGDM	PGDM(HCPM)	PART TIME (MMM,MFM,MIM)
		July –Dec. Jan.-April	July-September October-December February – April	July-September October-Dec. February – April	June.-Dec. Jan.-May
	Examination System	Semester Pattern	Tri-semester Pattern	Tri-semester Pattern	Semester Pattern
	Period of declaration of results	Within 45 days from the last date of Exam			
10.18	Counseling / Mentoring	The Faculty members act as mentors of the students interacts with them and counsel them on their career choices.			
	Career Counseling	Guest faculty sessions and value add programs are conducted to guide the students.			
	Medical facilities	Sick Room and First-Aid Box is provided and Institute has the services available with the help Dr. Mahendra Sawant for the counseling of the students.			
	Student Insurance	Coverage is provided under ‘Yuva Raksha’ policy of New India Assurance Co.			
10.19	Students Activity Body	Students Council			
	Cultural activities	The Cultural Committee comprises of elected students representatives and a faculty member. “The role and responsibility of Cultural Committee is to organize various events carried out at all levels successfully.			
	Sports activities	Table Tennis Table, Carrom, Chess are available in institute for students. Also students participate in various inter- collegiate Sports Competition.			
	Literary activities	N.A.			
	Magazine / Newsletter	“Anvesha” Magazine Quarterly, “Activities” Newsletter Monthly			
	Technical activities / Tech Fest	“ Pratyush”, ‘Insight”			
	Industrial Visits / Tours	Organized regularly.			
	Alumni activities	Alumina Association. - Alumni Corer Committee- meeting is held regularly.			
10.20	Name of the Information Officer for RTI	Pratiksha Mhatre	Bhalchandra Ghadi	Dr. Dinesh Harsolekar	
	Designation	Asst. Information Officer	Information Officer	Appellate Officer	
	Phone number with STD code	022-26561785	022-26561725	022-26561721	
	FAX number with STD code	022-26561799	022-26561799	022-26561799	
	Email	Pratiksha.mhatre@ies.edu	bgghadi@ies.edu	dharsolekar@ies.edu	

