

Appendix 8

Mandatory Disclosure 2017-18

Mandatory Disclosure updated on	4.01.2018
10.1 AICTE File No.	Western/1-3322473891/2017/EOA/Corrigendum-1
Date & Period of last approval	Date: 06-Jul-2017 for the academic year 2017-18
10.2 Name of the Institution	PRIN. L. N.WELINGKAR INSTITUTE OF MANAGEMENT DEVELOPMENT & RESEARCH
Address of the Institution	Lakhamsi Napoo Road, Opp. Matunga Gymkhana Near Matunga CR Rly Stn., Matunga (E),
City & Pin Code	Mumbai 400019
State / UT	Maharashtra
Longitude & Latitude	Longitude 72° 54' E Latitude 18° 55' N
Phone number with STD code	022-24105332
FAX number with STD code	022-24105585
Office hours at the Institution	11 am to 7 pm.
Academic hours at the Institution	8 am to 6 pm.
Email	director@welingkar.org
Website	www.welingkar.org
Nearest Railway Station(dist in Km)	Matunga CR (½ km) / Dadar (1 km)
Nearest Airport (dist in Km)	Chhatrapati Shivaji Terminus Domestic Airport (18 Km)

10.3 Type of Institution	Govt / Govt-aided / University Dept / Deemed Univ / <input checked="" type="checkbox"/> Private-Self Financed
Category (1) of the Institution	<input checked="" type="checkbox"/> Non Minority / Minority -specify minority : NA
Category (2) of the Institution	<input checked="" type="checkbox"/> Co-Ed / Women-only
10.4 Name of the organization running the Institution	Shikshana Prasarak Mandali
Type of the organization	Society / Trust <input checked="" type="checkbox"/> / A company established under Section 25 of Companies Act 1956 / PPP / BOT
Address of the organization	Sharada Sabhagriha, S.P.College Campus, Pune-411030
Registered with	Public Trust Registration Office, Poona
Registration date	12/11/1952
Website of the organization	www.spmandali.org
10.5 Name of the affiliating University / Board	University of Mumbai
Address	Fort, Mumbai-400032
Website	www.mu.ac.in
Latest affiliation period	Permanent Affiliation
10.6 Name of Principal / Director	Prof. Dr. Uday Salunkhe
Exact Designation	Director
Phone number with STD code	022-24105332
FAX number with STD code	022-24105585
Email	director@welingkar.org
Highest Degree	Ph.D.
Field of specialization	Operations

10.7 Governing Board Members (Give details of all members with their educational qualification and other credentials)

S. No.	Title	First Name	Middle Name	Last Name	Designation	Date of Birth	Profession	Academic Qualification
1.	Mr.	Sohanlal	Kundanmal	Jain	Chairman	07/09/1949	Advocate	B.A., L.L.B.
2.	Mr.	Shrikrishna	Raghunath	Chitale	Vice Chairman	21/03/1951	Business	B.Com.
3.	Mr.	Vasant	Raghunath	Desai	Member	28/11/1939	Business	B.Sc.
4.	Mrs	Madhuri	Satish	Misal	Member	19/04/1964	Business	B.Com.
5.	Mr.	Satish	Vasant	Pawar	Member	25/3/1957	Business	B.A. (HONS.), MBA
6.	Mr.	Jayant	Vishnudas	Kirad	Member	09/02/1965	Business	B.Com.
7.	Mr.	Mihir	Krushnakant	Prabhudesai	Member	07/12/1974	Business	B.A., L.L.B.
8.	Mr.	Keshav	Chintaman	Vaze	Member	13/02/1957	Business	B.Sc.
9.	Mr.	Damodar	Badrinarayan	Bhandari	Member	10/05/1961	Advocate	B.Com., L.L.B.
10.	Mr.	Suresh	Madhukar	Deole	Member	19/02/1954	Retd. Marine Engineer	Marine Engineer
11.	Mr.	Rajesh	Chandrakant	Patwardhan	Member	01/08/1967	Chartered Accountant	B.Com., FCA, DISA
12.	Mr.	Purushottam	Pandurang	Kulkarni	Member	21/03/1964	Teaching	M.Sc. (Agri.), B.Ed.
13.	Mr.	Ranjeet	Sadashiv	Natu	Member	01/10/1973	C.A.	B.Com, FCA
14.	Mr.	Sunil	Madhusudan	Joshi	Member	02/07/1963	Business	B.E., MMS
15.	Mrs.	Medha	J	Pandit	Secretary	27/5/1960	Teaching	M.A., B.ED

Frequency of meetings : 3 Months

Date of last meeting : 12/01/2018

10.8 Academic Advisory Body

Today's rapidly changing society demands that the educational entities and the communities they serve, should work very closely. Welingkar believes in excellence in quality of education that is imparted, attempts to ensure that it is application oriented, futuristic and in sync with the industry requirements. As one of the step in the direction of making a meaningful change and transform the lives of its students, it practices the ongoing process of constitution of Academic and Advisory Boards and holding their Board Meetings.

While the Advisory boards provide valuable directions, guidance and support needed for a continual improvements, to chart a successful and niche Program, the Academic Board deliberate upon the 'curricula', 'teaching learning plan' to address the emerging needs and bridge the gap between the academia and the industry as also prepare students for latent and unmet needs of the industry.

The Boards are proactive bodies which help WeSchool to achieve its vision and actualize its mission and be a top choice Business School amongst the students and employers. The honorary board members guide, promote, advise and support WeSchool in its efforts to upgrade the students in knowledge and thought process and make difference in the communities they work and groom the students to be readily employable across the globe.

INNOVATIONS & INCLUSIVE GROWTH / BUSINESS DESIGN – ADVISORY BOARD

S. No.	Name	Designation	Organisation
1.	Dr. R. A. Mashelkar	President,	Global Alliance Research
		Chairman	National Innovation Foundation
2.	Mr Harsh Mariwala	Chairman	Marico Limited
		Founder	Marico Innovation Foundation
3.	Mr Rana Kapoor	Founder, CEO & MD	Yes Bank Limited
		Past President	ASSOCHAM
4.	Mr Kishore Biyani	Founder & Group CEO	Future Group
5.	Dr. Roberto Verganti	Professor, Leadership & Innovation	Politecnico de Milano, Italy
6.	Dr. Ramesh Raskar	Associate Professor MIT Media Lab Scientist Inventor & Head Lemelson- MIT prize winner Founder	Massachusetts Institute of Technology Redex
7.	Dr Sten Ekman	Founder Professor- Science & Innovation	Ekman Consulting Inc in partnership with Malardalen Univeristy, Sweden.

8.	Prof. Tamar Akov	Independent Design Professional & Lecturer	Designer at Mumabi, Tel Aviv, Atlanta & Washington DC.
9.	Mr. Srinivivasan	CEO Member – Executive Board	LUMIUM icsid
10.	Mr. Lyndon Rego	Executive Director - Centre for Leadership	African Leadership University
11.	Prof Dr. Rene Ruttimann	Professor for International Management and Innovation Management	ZHAW, School of Management and Law Switzerland.

Innovations – Board Meeting held on 11.10.2017

PGDM (BUSINESS DESIGN) ACADEMIC BOARD

S. No.	NAME	DESIGNATION	ORGANIZATION
1	Mr Damodar Mall	CEO	Reliance Retail Ltd
2	Mr Anand Bajaj	Founder & CEO	Nearby Technologies Private Ltd.
3	Prof. Kishore Munshi	Founder Director Retd Professor	CTECH Labs Pvt Ltd IDC
4	Dr. Lakshmi Lingam	Professor & Director's Office	TISS - Mumbai
5	Ms Aparna Piramal Raje	Columnist & Writer	MINT
6	Mr Pankaj Jhunja	Head of Mobility & Innovation Hub.	Tata Motors
7	Mr Josy Paul	Chairman & Chief Creative Officer	BBDO
8	Mr. Adesh Gokhale	Director, Delivery Excellence	IBM India
9	Mr Satish Gokhale	Owner & Director	Design Direction
10	Mr. Sunil Punjabi	Business Head	Tata Group
11	Mr. Ajeet Khurana	Author, Angel Investor, Mentor & Advisor Works with early stage Entrepreneurs	
12	Prof. Dr. Anirudha Joshi	Professor – Interaction Design	IDC, IIT Mumbai
13	Ms Geetika Kambli	Managing Partner	Future Factory

PGDM –BUSINESS DESIGN - ACADEMIC BOARD, last Meeting held on 16.6.2017.

PGDM – RESEARCH & BUSINESS ANALYTICS - ADVISORY BOARD

S. No.	NAME OF THE BOARD MEMBER	DESIGNATION	ORGANISATION
1	Dr. V Kumar	Regents’ Professor Executive Director, Centre For Excellence in Brand & Customer Management Director- Ph.D. Programs	Georgia State University, USA
2	Dr. Partha P Chakrabarti	Director	IIT Kharagpur
3	Dr. Siddhartha SenGupta	Principal Scientist	Tata Consultancy Services
4	Mr. Uday Sanghani	Global – Vice President	Accenture
5	Mr. Kaushik Ghate	Senior Vice President & Head Analytics & Data Sciences	HDFC Bank
6	Mr. Srikanth Velamakanni	Co- Founder & Group CEO and Executive Vice Chairman	Fractal Analytics
7	Mr. Mihir Kittur	Co _founder & Chief Commercial Officer	Ugam
8	Mr Santosh Shriyan	Sales Leader Channels / Alliances Analytics Business Units	IBM
9	Mr. Devendra Pagnis	Director- CBS Analytics and Global Data Management	Colgate Palmolive

PGDM – Research & Business Analytics– ADVISORY BOARD, last Meeting held on 1.12.2017.

PGDM – RETAIL MANAGEMENT ADVISORY BOARD

S. No.	NAME	DESIGNATION	ORGANIZATION
1.	Prof. Dr. Jagdish Sheth	Professor of Marketing	Emory University, USA
2	Mr. Kishore Biyani	Founder & Group CEO	Future Group
3	Mr. Ajit Joshi	President & COO	Urban Ladder
4	Mr. Govind Shrikhande	Customer Care Associate & MD	Shoppers Stop Ltd.
5	Mr. Bijou Kurien	Member – Strategic Advisory Board	L Capital Asia - the PE arm of LVMH, the French luxury retailer.
6	Mr. Kumar Rajagopalan	CEO	Retailers Association of India
7	Mr Krish Iyer	CEO & President	Walmart India
8	Mr Jamshed Daboo	Managing Director	TRENT Hypermarket Pvt Ltd (Tata & TESCO JV)
9	Mr R Sriram	Co Founder & Mentor	Next Practice Retail, Crossword
10	Mr Amit Jatia	Vice Chairman Vice Chairman & CEO	Westlife Development Limited Hardcastle Restaurants (McDonald)

PGDM – Retail Management Advisory Board last Meeting held on 6.1.2018.

PGDM – RETAIL MANAGEMENT ACADEMIC BOARD

S. No.	NAME	DESIGNATION	ORGANIZATION
1	Mr G R Venkatesh	Vice President	Reliance Retail Ltd
2	Mr Ritesh Ghosal	Chief of Marketing & Insights	Infinet Retail (CROMA)
3	Mr Devadas Nair	Head- Supply Chain & Mission Control	Shoppers Stop Ltd
4	Mr Asim Dalal	Managing Director	Indo Count Retail Ventures Pvt Ltd (ICRVL)
5	Mr. Hari Menon	Co- Founder & CEO	Big Basket
6	Mr Sanjay Nadkarni	Co-Founder & Ex Director	Babyoye .com
7	Mr Madhusudan Desai	Chief Operating Officer	Lakewood Malls Private Ltd
8	Mr. Rajagopalan Purushothaman	Vice President & Director	Reliance Retail Academy
9	Mr Narresh Mehtta	Co-Founder & CEO	TBF Global Retail Pvt Ltd (The Blouse Factory)
10	Prof. Dr. Piyush Kumar Sinha	Professor- Centre for Retailing	IIM Ahmedabad
11	Mr. Suresh Lakshminarayanan	Director – Finance , Accounts & IT	Hardcastle Restaurants Pvt Ltd (McDonalds India)
12	Mr. Varkey Joseph	Head – Tailoring Circle	Raymond Retail
13	Ms Deepshikha Surendran	Head - Communications	Tata Trusts
14	Mr. Rajat Wahi	Partner – Head Consumer Retail and Agri Sector	KPMG

PGDM – Retail Management Academic Board last Meeting held on 7.4.2017.

HEALTHCARE ADVISORY BOARD

S. No.	Name	DESIGNATION	ORGANISATION
1	Dr. Mrs. Snehalata Deshmukh	Ex Vice Chancellor & Surgeon	University of Mumbai award winning Pediatric surgeon
2	Mr. Ranjit Shahani	Vice Chairman & MD	Novartis India Limited
		President	Swiss Indian Chamber of Commerce, India
3	Dr.Rajendra.A.Badwe	Director	Tata Memorial Cancer Hospital, Mumbai
4	Mr. Pramod Lele	Advisor	Nanavati Hospital.
5	Prof. Dr Sanjay Oak	CEO	Agha Khan Health Services
6	Mr Anil Kamath	Founder Chairman	Esemcee Advisors (strategy & advisory)
		formerly MD	Wockhardt Hospitals Limited
7	Dr. Shakti Gupta	Medical Superintendent	All India Institute of Medical Sciences- Delhi
8	Mr. Vishal Bali	Asia Head, Healthcare	TPG Advisors, Bangalore
9	Dr. Pradeep Rane	Regional Med Director	Sanofi Aventis, Asia Pacific
10	Mr A Vaidheesh	MD	Glaxosmithkline pharmaceuticals ltd
11	Mr Amit Mookim	MD, South Asia	IMS Health Information & Consulting Services India Pvt Ltd
12	Mr Sushobhan Dasgupta	Managing Director Vice-President- Diabetes Care Member	Johnson & Johnson Medical India Johnson & Johnson Asia Pacific J & J Diabetes Care Global Board

Healthcare Advisory Board Meeting held on **22.11.2016**

HEALTHCARE ACADEMIC BOARD

S. No.	Name	DESIGNATION	ORGANISATION
1	Dr. Adheet Gogate	Sr. Vice President, Care & Operations	IKS Health
2	Dr. Dileep Mavalankar	Dean	Indian Institute of Public Health, Gandhinagar.
3	Prof. Mohammad Masood	Director	Indo US Academy of Health & Hospital Administration
4	Dr. Rajendra Patankar	Chief Operating Officer	Nanvati Superspeciality Hospital
5	Mr Joy Chakraborty	Chief Operating Officer	P D Hinduja Hospital, Mumbai.
6	Dr. Vivek Desai	MD	Hosmac India Private Limited
7	Dr. Urmila Thatte	Professor & Head, Dept of Clinical Pharmacology	G S Medical & KEM Hospital
8	Mr Sanjay Datta	Chief Underwriting & Claims	ICICI Lombard General Insurance Company Limited
9	Mr Vivek Padgaonkar	Independent	Healthcare Consultant
		Ex Director- Project & Policy	OPPI

Healthcare Academic Board Meeting held on **5.8.2016**.

PGDM – RURAL MANAGEMENT ACADEMIC BOARD

S. No.	NAME	DESIGNATION	ORGANISATION
1	Mr. Anuj Mehra	MD / CEO	Mahindra Rural Housing Finance Ltd.
2	Mr. Avijit Saha	General Manager - Retail Business Head East, Andhra Pradesh & Telangana	ICICI Bank Ltd.
3	Mr. M.D.Prasad	Chief Operating Officer Head - Chennai Circle	Idea Cellular - Aditya Birla Group
4	Mr. Sanjay Panigrahi	President (RURBAN and Special Projects)	Pidilite Industries
5	Prof. Dr. Vaibhav Bhamoriya	Faculty	IIM - Kashipur
6	Mr Ashok Sharma	President Agri Busines, MD & CEO Member, Group Executive Board	Mahindra Agro Solutions Mahindra Group

PGDM – RURAL MANAGEMENT ACADEMIC BOARD last meeting held on **8.5.2017**

PGDM – MEDIA & ENTERTAINMENT – ADVISORY BOARD

SR	NAME	DESIGNATION	ORGANIZATION
1.	Mr Sameer Nair	Group CEO	<i>Applause Entertainment PLC</i>
2.	Mr Sabbas Joseph	Director	Wizcraft International-(commun & ent)
3.	Mr Kartik Sharma	Managing Director	MAXUS
4.	Mr. K V Sridhar - POPS	Chief Creative Officer	Hyper Collective
5.	Ms Karuna Samtani	Managing Director	Waheguru Productions & Zee Consultant
6.	Mr Sameer Pitalwalla	CEO	Culture Machine
7.	Ms Vibha Kaul Bhat	Senior Executive Editor	Abp News
8.	Prof. Kandaswamy Bharathan	E D	Kavithalayaa Productions Private Ltd
		Visiting Faculty	IIM Ahmedabad
9.	Wing Com Ramesh Pulapaka	CEO	Amitabh Bachchan Corporation Ltd
10.	Ms Bhavana Roy	Asstt Vice- President	Times of India
11.	Mr Bharat Dabholkar	Independent	
		formerly Proprietor	Zen Advertising
12.	Mr Ashu Jindal	COO	IMG – Reliance
13.	Ms Monisha Katiyal	Vice President	Book my Show (Big Tree Entertainment)
14.	Mr Yash Khanna	President	CMCG India Limited

Advisory Board Meeting held on 18.1.2017

E-BUSINESS – ADVISORY BOARD

S.No.	Name	Designation	Organization
1	Mr. Deepak Ghaisas	Chairman	Gencoval Strategies Services Pvt. Ltd.
2	Mr. Paul Moulton /	EVP & CIO	Costco Wholesale
	Mr Shrikant Palkar	Director	Costco Wholesale
3	Dr Subho Ray /	President	Internet Mobile Association of India
	Mr Gaurav Chopra	Vice- President	Internet Mobile Association of India
4	Mr. Avinash Kadam	Independent Trainer & Consultant	Cyber Security & IT Governance
5	Mr Rathin Lahiri	SVP & Head Strategic Alliances	DBS Bank
6	Mr Sudheesh Nair	VP International Business	Alibaba.com
7	Mr. Kishor Chitale	CEO Local Business Service	Capgemini
		India & Middle East	

E Business Board Meetings held on 29.8.2016

PGDM – ADVISORY BOARD – MARKETING

S. No.	NAME OF THE BOARD MEMBER	DESIGNATION	ORGANISATION
1	Dr. V Kumar	Regents’ Professor Executive Director, Centre For Excellence in Brand & Customer Management Director- Ph.D. Programs	Georgia State University, USA
2	Mr. Rajeev Karwal	Founder & CEO	Milagrow Knowledge & Business Solutions
3	Ms. Sangeeta Pendurkar	Former Managing Director	Kelloggs India Pvt. Ltd
4	Mr Ajit Joshi	President & COO	Urban Ladder
5	Mr. Govind Shrikhande	Customer Care Associate & MD	Shoppers Stop Limited
6	Mr. Pranesh Misra	Chairman & MD	Brandscapes Worldwide
7	Mr Santosh Desai	MD & CEO	Future Brands Ltd.
8	Ms Seema Modi	Director – Own Brands	Trent Hypermarket (Tata & TESCO Enterprise)
9	Mr. Ambi M.G.Parameswaran	Founder Former ED & CEO	Brand Building. Com (April 2016) FCB ULKA
10	Mr Govind Pandey	CEO	TBWA India

PGDM – MARKETING – ADVISORY BOARD, last Meeting held on 1.12.2017.

PGDM 'OPERATIONS'- ADVISORY BOARD

S. No.	Name	DESIGNATION	ORGANISATION
1	Mr. U Shekhar	Managing Director	Galaxy Surfactants Ltd
2	Mr Jagdish Ramaswamy	President – Corporate Business Excellence - WCM	Aditya Birla Management Corporation Limited
		AFS Strategy	
3	Prof. Arnab Kumar Laha	Professor Production & Quantitative methods	IIM Ahmedabad
4	Mr Pravin Chaudhari	Executive Director	Kansai Nerolac Paints
5	Dr. Rakesh K Sinha	Head- Global Supply Chain Manufacturing & IT	Godrej Consumer Products
6	Mr Prakash Goray	Vice President -Supply Chain	UPL Limited (former United Phosphorous Limited)
7	Mr. Vijay Kalra	Chief Manufacturing Operations - Auto	Mahindra & Mahindra
8	Mr Satish Palekar	Vice President – Domestic Oil & Gas Upstream Projects	L & T Hydrocarbon Engineering Ltd

Operations Advisory Board Meeting on 17.3.2017

PGDM FINANCE ADVISORY BOARD

S. No.	Name	DESIGNATION	ORGANISATION
1	Mr Sundeep Sikka	Chief Executive Officer	Reliance Capital Asset Management
2	Ms Maya Bhatt	Attorney & Corporate Lawyer	Maya Bhatt & Co., Solicitors
3	Mr Ninad Karpe	CEO & MD	Aptech Limited
4	Mr Hitesh Gajaria	Partner	BSR & Associates LLP
5	Mr Anurag Madan	Chief Operating Officer	Edelweiss Capital Limited.

PGDM Finance Advisory Board Meeting held on 14.10.2015

PGDM - HR ACADEMIC BOARD

S. No.	Name	DESIGNATION	ORGANISATION
1	Mr. Salil Raghavan	Head HR	Great Eastern Shipping Co.
2	Mr. Rushil Mhatre	Partner – Business Consulting Human Capital & Organisation Change Management	Middle East & Africa Kingdom of Saudi Arabia
3	Mr. Ashutosh Phadke	Director HR - IMEA	General Mills Limited
4	Mr. Pankaj Bhargava	Director	People Builders
5	Mr. Devdutt Kadrekar	Head HR - South West Asia	Lloyd's Register Area
6	Prof. Biju Varkkey	Professor , Personnel And Industrial Relations (P&IR)	IIM Ahmedabad
7	Mr Mayur Satyavrat	Senior Vice – President & Head OD, Learning & Talent Management	Ratnakar Bank (RBL)

PGDM - HR Academic Board last meeting held on 15.3.2017.

PGDM BANKING ADVISORY BOARD

S. No	NAME	DESIGNATION	ORGANIZATION
1.	Mr. Debabrata Sarkar	Board Member	ARCIL, LIC HFL, ILFS Trust, Bandhan FHL
		& Former CMD	Union Bank of India
2.	Mr. Atinkumar Saha	MD- Head Western Region, Pvt Wealth Division	Deutsche Bank
3.	Dr Ratna Barua	General Manager	IDBI
4.	Mr B V Upadhye	General Manager	Bank of India
5.	Mr Salil Datar	Chief General Manager	Shamrao Vithal Co-op Bank
6.	Mr Neil Bharadwaj	Chief Operating Officer	Credit Suisse
7.	Mr Shailesh Verma	SVP- Head Debt Management & FCU	Axis Bank

Board Meeting held on 27.5.2016

ECONOMICS ADVISORY BOARD

Name of the Board Member	Designation	Organization
Prof. Dr. Abhay Pethe	Professor,(Dr. Vibhooti Shukla Chair)	University of Mumbai
Dr. Ajit Ranade	President & Chief Economist	Aditya Birla Group
Dr. Anant Sardeshmukh	Director General	Mahratta Chamber of Commerce, Pune
Mr. Dharmakirti Joshi	Chief Economist	CRISIL Limited
Prof. Dr. Neeraj Hatekar	Director& Professor of Econometrics	University of Mumbai
Dr Niranjan Rajadhyaksha	Executive Editor	MINT
Mr Raghav Narsalay	Managing Director	Accenture Research
Prof. Dr. S Mahendra Dev	Director & Vice Chancellor	Indira Gandhi Institute of Development
Dr Saugata Bhattacharya	Sr VP & Chief Economist	Axis Bank
Dr Shubhada Rao	President & Chief Economist	Yes Bank
Mr Sunil Bhandare	Advisor (Eco & Govt Policy)	Tata Strategic Management Group

Advisory Board Meeting held on 26,7,2017

10.9 Organisational Chart

-[Please refer Encl. No. WRO1-39908655110.90001 Encl 1](#)

10.10 Student feedback mechanism on Institutional Governance/faculty performance :

For the faculty assessment the students give feedback on a scale of 1 to 10, individually for each subject / Faculty in a prescribed format. This formal feedback from students and feedback obtained through Open House Sessions with the Director is quantified to ascertain the improvement levels in every trimester / semester.

10.11 Grievance redressal mechanism for faculty, staff and students

An online Grievance Redressal Mechanism has been established for online registration as well as disposal of the Grievances of students/Faculty/Staff /Stakeholders. Any grieved member can lodge the complaint on the institute's website. URL for the registration of complaint: elearn.welingkar.org/grievance

A Six member redressal committee is formed. The committee meets every month to address the suggestions / complaints received through different channels.

10.12 Name of the Department*

Course MANAGEMENT
 Level UG / PG ✓

1st Year of approval by the Council 1994

Year wise Sanctioned Intake

Sr.	Course	2017-18	2016-17	2015-16
1.	MMS (FT)	120+1JK	120+18 PIO	120 + 1 JK
2.	PGDM (FT)	180	180	180
3.	PGDM-ebiz (FT)	60	60	60
4.	PGDM-BD (FT)	60	60	60
5.	PGDM (Executive) (FT)	60	60	60
6.	PGDM – Healthcare (FT)	60	60	60
7.	PGDM-Retail Mgmt (FT)	60	60	60
8.	PGDM- Rural Mgmt (FT)	60	60	60
9.	PGDM (Research & Business Analytics) (FT)	60	60	-
10.	PGDM (Media & Entertainment) (FT)	60	60	-
11.	MMM (PT)	120	120	120
12.	MHRDM (PT)	120	120	120
13.	MFM (PT)	60	60	60
14.	MIM (PT)	120	120	120
15.	PGDM-FMB (PT)	30	30	30

Year wise Actual Admissions

Sr.	Course	2017-18	2016-17	2015-16
1.	MMS (FT)	120	120	120+1 JK
2.	PGDM (FT)	179	179	180
3.	PGDM-ebiz (FT)	59	53	59
4.	PGDM-BD (FT)	57	56	60
5.	PGDM (Executive) (FT)	--	--	--
6.	PGDM – Healthcare (FT)	40	48	45
7.	PGDM-Retail Mgmt (FT)	59	55	56
8.	PGDM- Rural Mgmt (FT)	49	44	41
9.	PGDM (Research & Business Analytics) (FT)	57	27	-
10.	PGDM (Media & Entertainment) (FT)	46	18	-
11.	MMM (PT)	116	110	101
12.	MHRDM (PT)	80	58	50
13.	MFM (PT)	59	54	60
14.	MIM (PT)	63	57	54
15.	PGDM-FMB (PT)	--	--	--

Cut off marks – General quota

Course	2017-18	2016-17	2015-16
MMS (FT)	111/200	119/200	97.14 Percentile
PGDM (FT)	60.55/100	174/480	326/450
PGDM-ebiz (FT)	58.65/100	237/480	305/450
PGDM-BD (FT)	55.65/100	207/480	299/450
PGDM (Executive) (FT)	No admission	No admission	No admission
PGDM (Healthcare) (FT)	45.70/100	241/480	170/450
PGDM-Retail Mgmt (FT)	53.55/100	222/480	291/450
PGDM – Rural Mgmt (FT)	47.55/100	246/480	208/450
PGDM (Media & Entertainment)	52.40/100	284/480	Not Applicable
PGDM Business Analytics and Research	56.15/100	288/480	Not Applicable
MMM (PT)	70/200	65/200	42/200
MHRDM (PT)	50/200	65/200	61/200
MFM (PT)	100/200	70/200	71/200
MIM (PT)	50/200	65/200	62/200
PGDM-FMB (PT)	No admission	No admission	No admission

Students Placed

Sr.	Course	2016-17 (Batch 2015-17)		2015-16 (Batch 2014-16)		2014-15 (Batch 2013-15)	
		Opted for Placement	Placed	Opted for Placement	Placed	Opted for Placement	Placed
1.	MMS (FT)	100	93	105	94	113	105
2.	PGDM (FT)	169	164	157	150	174	165
3.	PGDM-ebiz (FT)	56	54	50	49	53	53
4.	PGDM-BD (FT)	52	51	53	53	53	50
5.	PGDM (Executive) (FT)	--	--	--	--	--	--
6.	PGDM – Healthcare (FT)	52	39	36	35	21	20
7.	PGDM-Retail Mgmt (FT)	44	42	50	49	51	47
8.	PGDM– Rural Mgmt (FT)	41	40	28	28	24	24
7.	MMM (PT)	*These courses are specially meant for working Executives therefore, no placement assistance is required.					
8.	MHRDM (PT)						
9.	MFM (PT)						
10.	MIM (PT)						
11.	PGDM-FMB (PT)						

Average Pay package, Rs./Year

Course	2016-17 (Batch 2015-17)	2015-16 (Batch 2014-16)	2014-15 (Batch 2013-15)
MMS (FT)	7.10	6.92	6.59
PGDM (FT)	7.20	7.76	6.91
PGDM-ebiz (FT)	8.65	7.76	7.40
PGDM-BD (FT)	6.98	7.18	7.10
PGDM (Executive) (FT)	NA*	NA*	NA*
PGDM (Healthcare) (FT)	7.57	7.18	7.75
PGDM-Retail Mgmt (FT)	6.93	7.98	6.46
PGDM- Rural Mgmt (FT)	7.49	7.18	5.72
MMM (PT)	These courses are specially meant for working Executives therefore, no placement assistance is required.		
MHRDM (PT)			
MFM (PT)			
MIM (PT)			
PGDM-FMB (PT)			

*No Admission

Students opted for Higher Studies - Since MMS and PGDM are professional degree and diploma in Management and students are placed with reputed companies through campus placement, the record for the students who have opted for higher studies is not possible to maintain at our end.

Accreditation Status of the Course

Accredited / Provisionally Accredited / Not Accredited / Not eligible yet

Course	Accreditation Status
MMS (FT)	Provisionally Accredited
PGDM (FT)	Provisionally Accredited
PGDM-ebiz (FT)	Provisionally Accredited
PGDM-BD (FT)	Provisionally Accredited
PGDM (Executive) (FT)	Not Accredited
PGDM – Healthcare (FT)	Not Accredited
PGDM-Retail Mgmt (FT)	Not Accredited
PGDM- Rural Mgmt (FT)	Not Accredited
PGDM (Research & Business Analytics) (FT)	Not Eligible yet
PGDM (Media & Entertainment) (FT)	Not Eligible yet
MMM (PT)	Not Accredited
MHRDM (PT)	Not Accredited
MFM (PT)	Not Accredited
MIM (PT)	Not Accredited
PGDM-FMB (PT)	Not Accredited

conference was organised to discuss the issues such as the recent call for educational institutions to be committed to excellence that created multiple discussions about the objectivity of superior quality education. The key parameters in higher education that distinguish education institutions and how it can be measured.

Consultancy activities –

S. No	Name of Client	Project Title / Scope of Consultancy	Sector
1	Mahindra & Mahindra – Agribusiness	Enhancing design and usability of MYAGRIGURU app for ensuring early adoption and retention among farmers and maximum interaction with agri experts	Rural, Agribusiness
2	MSRLM – Maharashtra State Rural Livelihoods Mission (Rural Development Department, GoM)	Title: Enhancing livelihood opportunities for MSRLM SHGs by streamlining market access, with focus on branding and packaging.	Rural
3	National Academy of Customs, Indirect Taxes & Narcotics (NACIN)	Perception Management – Workshop for Airport Officers, Mumbai International Airport	HR
4	Kama Schachter Jewelry Pvt. Ltd.	Improve Delivery Date Performance to 95%	Manufacturing
5	Mahindra & Mahindra Ltd.	Excellence in Manufacturing & Quality Academy	Manufacturing

Grants fetched -

Grant of \$50,000 has been approved from TED and Star India for providing technological training to girls from Dharavi Diaries on 8th Dec. 2017.

Departmental Achievements -

1. World’s biggest Hackathon even was organized in April, 2017, at Weschool where 29 Government departments gave 598 problem statements and 2183 colleges participated. Programme was inaugurated by Hon. HRD Minister Shree Prakash Javadekar and AICTE Chairman Dr. Anil Sahastrabudhe.
2. NBA accreditation awarded on 18th May,2017 to MMS, PGDM, PGDM-Ebiz and PGDM-BD courses.
3. WeSchool Ranked overall 11th & 5th in Private B- School category as per Business India magazine in their B-School survey 2017.

4. WeSchool is among the top 50 B-Schools as per the National Institutional Ranking Framework (NIRF) conducted by Ministry of Human Resource Development, Government of India
5. Ranked 12th in Private B-School Category nationally and 11th in West Zone by Times of India in their Business School Survey 2017.
6. Ranked 16th in Private B-School Category nationally and 12th in West Zone by Business India in their Business School Survey 2017.
7. Ranked 19th in Private B-School Category nationally and 14th in West Zone by The Week in their Business School Survey 2017.
8. Ranked 16th in Private B-School Category nationally by **Outlook in their Business School** Survey 2017.
9. Won IMPACT (Inter B-School Cricket tournament) for the fourth consecutive year in March 2017
10. Grant of \$50,000 has been approved from TED and Star India for providing technological training to girls from Dharavi Diaries on 8th Dec. 2017.

Events & Conferences Organised by the Institute

CII and S.P. Mandali's WeSchool Host 'Principal's Conclave'

Date: 22-Nov-2017

S.P. Mandali's Prin. L. N. Welingkar Institute of Management Development and Research (WeSchool) in association with CII – Western Region, recently hosted 'Principal's Conclave' 2017, the theme being 'Building Institutions of Excellence' at its Mumbai campus. The conference was organised to discuss the issues such as the recent call for educational institutions to be committed to excellence that created multiple discussions about the objectivity of superior quality education. The key parameters in higher education that distinguish education institutions and how it can be measured.

The conclave was attended by Deans, Vice-Principals and Directors from over forty educational institutions and colleges across Mumbai who took a retrospective approach to understand and highlight the areas of improvement for new age students.

The conclave saw participation of eminent persons from industry and academia such as Mr. Ashank Desai, Founder, Mastek; Mr. Rohitash Gupta, CFO, eClerx; Mr. Vaibhav Srivastava, Education Vertical Leader, CISCO; Dr. Shobhana Vasudevan, Principal, R.A. Podar College of Commerce and Ms. Rani Desai, Chief People Officer, Deloitte.

Symposium on vertical farming

Date: 31-Oct-2017

S.P. Mandali's Prin. L. N. Welingkar Institute of Management Development & Research (WeSchool) in collaboration with the Consulate General of the Kingdom of the Netherlands organised a symposium on vertical farming on WeSchool's Mumbai campus . With an aim to introduce design-based solutions, 'Holland meets Mumbai' is an initiative undertaken by the Consulate General of the Kingdom of the Netherlands in Mumbai under the theme 'Dutch Design & the City'. The symposium aimed to create awareness on the concept of vertical farming, application of different farming techniques and progressive results of vertical farming in other developed economies. The collective response to an open discussion on vertical farming brought to awareness that progressive companies in India and the Netherlands express an interest in vertical farming as a green practice for fresh produce.

The event was attended by noted companies in Agri Business and vertical farming.

The symposium witnessed notable speakers such as Mr. Guido Tielman, Consul General, Consulate General of the Kingdom of the Netherlands; Mr. Wouter Verhey, Agriculture Counsellor, Embassy of the Kingdom of the Netherlands; Mr. Sritanu Chatterjee, Agri-Business & Trade Officer, Consulate General of the Kingdom of the Netherlands in Mumbai; Mr. Peter van Dongen, Chairman, Executive Board, Van Hall Larenstein University of Applied Sciences, The Netherlands; Mr. Niek Botden, CEO, Holland Door Cooperative U.A.; Mr. H. P. Doddamani, Chain Manager, Sales, Rijk Zwaan India Seeds Pvt Ltd and Mr. Sanjay Sudan, Director, Saveer Biotech Limited

The conference 'Industry Disruption & Reimagining the Role of Education'

Date: 12-August-2017

'Industry Disruption & Reimagining the Role of Education' was the theme of the national conference organized by S. P. Mandali's Prin. L. N. Welingkar Institute of Management Development & Research and ASSOCHAM on Friday, 11th August, Mumbai. The objective of the event was to propel discussion on new age skills and role of education that focuses needs of the future workforce and equipping education stakeholders to leverage the opportunities offered.

The event was attended by noted disruptors from academia, edu tech and corporate professionals, such as Shri. S.S. Chawla, Sr. Director, ASSOCHAM; Dr. Sudhanshu Rai, Head, Intercultural Communication & Management, Copenhagen Business School; Dr. S.S. Mantha (Former Chairman AICTE); Dr. Vijay Khole (V.C. , Amity University - Mumbai Campus); Dr. Abhay Pethe, Economist; Mrs. Revathi Srinivasan, Director - Education and Principal, Smt. Sulochanadevi Singhania School; Mr. D. Y. Patil, Director, Bharti Vidyapeeth's Institute of Management Studies & Research, and corporate stalwarts like Ms. Anuja Shukla, Start up Ecosystem @ Google; Mr. Arup Roy, Research Director, Gartner and Mr. Surya Ramchandran, Chief Innovation Officer, ILFS Education and Mr. Sanjay Podder, Managing Director and R&D Head- Accenture Labs India.

Smart India Hackathon 2017

Date:1-April-2017

On 1st April 2017, the Smart India Hackathon 2017 was inaugurated at the hands of **Hon'ble Shri. Prakash Javadekarji, Union Minister of HRD, Govt of India** along with **Prof Dr. Anil Sahasrabudhe, Chairman, AICTE, Dr. Deepak Pathak, Professor, IIT Mumbai, Adv Shri. S K Jain, Chairman, S P Mandali, Prof. Dr.Uday Salunkhe, Group Director, WeSchool and Shri. R Balasubramaniam, Nodal Officer, Department of Atomic Energy**. Later, all dignities interacted with participating team and encouraged them to give innovative solutions in the headway of 36 hours. Student volunteer teams were present throughout the event assisting teams with their query.

32 teams from across 12 states were geared up to solve, 17 problem statements shared by Department of Atomic Energy (DAE) in the 36 hours of world's biggest hackathon jointly organized by MHRD & AICTE. WeSchool is privileged to be among the only two b-schools, in addition to the 24 Engineering institutes to be chosen for hosting this nationwide initiative.

An esteem panel of judges initially gave the student appropriate insight about the problem statement and in later rounds of mentoring facilitated them to get innovation solution.

On 1st April 2017 at 10 pm, **Hon'ble Prime Minister Shri. Narendra Modi** inspired student through video conferencing which showcased on LED wall. The speech made student realized his vision to build a funnel for 'Start Up India', 'Stand Up India' through this initiative. The video conferencing was conducted smoothly. We also had Yoga at 6.30 am, to refresh the mind of students and to emphasize our tradition which was enjoyed by the student. WeSchool used digital platform for transferring all travel reimbursement to the teams.

Shri. K N Vyas, Director, BARC the Chief Guest at the valedictory function on 2nd April 2017 gave away the prizes to the top three teams along with **Prof Dr.Uday Salunkhe, Group Director, WeSchool. Shri R Balasubramaniam, Scientific officer, Dept. of Atomic Energy, Shri. Praful Nikam, nodal officer, AICTE Representative** and other dignitaries were present on the occasion.

The Hackathon also had another eminent guest, **Hon'ble Shri Vinod Tawde, Minister for School, Higher and Technical Education, Sports, Youth Welfare and Cultural Affairs, Govt of Maharashtra** visited WeSchool and interacted with the 32 teams consisting of 237 young geeks from institutes across India.

Left to Right :

Dr. Deepak Pathak, Professor , IIT Mumbai

Shri. R Balasubramaniam, Nodal Officer, Department of Atomic Energy, Smart India Hackathon

Dr. Anand Deshpande, Co-Chair, AICTE, Smart India Hackathon

Hon'ble Minister of HRD Shri. Prakash Javadekarji

Prof. Dr. Uday Salunkhe, Group Director, WeSchool, Mumbai

Prof. Dr. Anil Sahasrabudhe Chairman, AICTE, Smart India Hackathon

Adv Shri S K Jain, Chairman, S P Mandali

Hon'ble Minister of HRD Shri. Prakash Javadekarji interacting with the participating teams

Students listening to Hon'ble Prime Minister Shri. Narendra Modiji during his Live interactive session at 10 pm on 1st April 2017

Participating teams while Coding/Hacking

Distinguished Alumni -

Sr. No	Name & email address	Course & Batch	Company name	Designation
1.	Shirish Joshi shijoshi@cisco.com	MMS 1986	Cisco Systems (India) Pvt. Ltd.	Vice President-Channels. India & SAARC
2.	RIDHAM DESAI Ridham.Desai@morganstanley.com	MMS 1992	JP Morgan Stanley Securities Pvt. Ltd.	Executive Director
3.	Vikram Gupta vikram.k.gupta@db.com	MMS 1992	Deutsche Bank	Vice President - Global Banking Division - Financial Institutions
4.	RAVINDRA ADAP ravindraadap@hsbc.co.in	MMS 1995	The Hong Kong And Shanghai Banking Corporation Limited	Vice President-Consumer Credit Risk
5.	Jiggy George jiggy.george@turner.com	MMS 1997	Cartoon Network	Director, India & South Asia Cartoon Network Enterprises
6.	Ashok Deshpande ashokd@gtilimited.com	MMS 1996	iGTL Solutions (USA) Inc.	Director - Business Development Network Engineering
7.	Changavalli.L.N. Murthy clnmurthy@sify.com	MMS 1986	Citibank	VP Community Banking
8.	Mr. Kamal Nandi kamal@godrej.com	MMS 1988	Godrej & Boyce	National Sales Head
9.	Sumesh Parasrampuria	PGDBA 1995-97	Britania	Head Treasury
10.	Hardik Dhebar	PGDBA 1995-97	Morarjee Realities Ltd	General Manager - Group Treasury
11.	Rahul Shah	PGDBA 1996-98	Refco	Asst Vice President
12.	Swaroop Shah	PGDBA 1996-98	CitiFinancial Credit Services India Ltd	Asst Vice President (Credit and Risk)
13.	Hemant Tucker	PGDBA 1997-99	ABN AMRO	Asst Vice President and Relationship Banker - Corporate Banking and Market Coverage
14.	Nikhil Shimpi	PGDBA 1997-99	Tata AIG Life Insurance Company	National Sales Manager - Direct Sales
15.	Amit Rele	PGDBA 1997-99	Sun Pharma	International Marketing Manager
16.	Nandini Solanki	PGDBA 1999-2001	HSBC	Vice President - Western India - Global Payments and Cash Management

10.13 Name of Teaching Staff*

[Please refer Encl. No. WRO1-39908655110.13001 Click here](#)

10.14 Admission 2017-18

Entrance test / admission criteria :

Entrance Tests CAT, XAT, MH CET, GMAT and ATMA

Admission Criteria : Apart from eligibility as defined by AICTE, ie 50% in Graduation from a recognised Indian University and should have given any one of the above mentioned entrance test.

- 1) Written Exam - 50%
- 2) Academics (10th and 12th) - 15%
- 3) Work Experience: 5%
- 4) Group Discussion: 15%
- 5) and Personal Interview: 15%
- Total - 100%

Parameters 1,2 and 3 were used to shortlist the students for the Group Discussion and Personal Interview.

Admissions are offered on basis of Merit position in the consolidated score.

Admission Calendar

Last date for submission of applications – 31st March, 2017

Dates for Group Discussion (GD) / Interviews-

First Round

Mumbai- 6th and 7th May, 2017
 Bengaluru – 6th and 7th May, 2017

Second Round

Mumbai 13th and 14th May 2017

Admission dates :

Merit List No.	Admission dates
1	29th May - 5th June
2	13th June - 17th June
3	27th June - 28th June
4	1st July - 3rd July
5	6th July - 7th July
6	12th July - 13th July
7	17th July - 18th July
8	20th July - 21st July
9	27th July - 31st July

Cut off / last candidate admitted

Course	2017-18	2016-17	2015-16
MMS (FT)	111/200	119/200	97.14 Percentile
PGDM (FT)	60.55/100	174/480	326/450
PGDM-ebiz (FT)	58.65/100	237/480	305/450
PGDM-BD (FT)	55.65/100	207/480	299/450
PGDM (Executive) (FT)	No admission	No admission	No admission
PGDM (Healthcare) (FT)	45.70/100	241/480	170/450
PGDM-Retail Mgmt (FT)	53.55/100	222/480	291/450
PGDM – Rural Mgmt (FT)	47.55/100	246/480	208/450
PGDM (Media & Entertainment)	52.40/100	284/480	Not Applicable
PGDM Business Analytics and Research	56.15/100	288/480	Not Applicable
MMM (PT)	70/200	65/200	42/200
MHRDM (PT)	50/200	65/200	61/200
MFM (PT)	100/200	70/200	71/200
MIM (PT)	50/200	65/200	62/200
PGDM-FMB (PT)	No admission	No admission	No admission

Fees in rupees (per annum)

Course	2017-18	2016-17	2015-16
MMS (FT)	3,20,131	2,83,281	2,83,281
PGDM (FT)	5,50,000	4,30,000	4,30,000
PGDM-ebiz (FT)	5,50,000	4,30,000	4,30,000
PGDM-BD (FT)	5,50,000	4,30,000	4,30,000
PGDM (Executive) (FT)	No admission	No admission	No admission
PGDM (Healthcare) (FT)	5,50,000	4,30,000	4,30,000
PGDM (Retail Mgmt) (FT)	5,50,000	4,30,000	4,30,000
PGDM (Rural Mgmt) (FT)	5,50,000	4,30,000	4,30,000
PGDM (Research & Business Analytics) (FT)	5,50,000	4,30,000	--
PGDM (Media & Entertainment) (FT)	5,50,000	4,30,000	--
MMM (PT)	50,156	56145	5,5015
MHRDM (PT)	50,156	56145	5,5015
MFM (PT)	50,156	56145	5,5015
MIM (PT)	50,156	56145	5,5015
PGDM-FMB (PT)	No admission	No admission	No admission

Number of Fee Waivers offered - Nil

PIO quota Yes/No

10.15 Infrastructural information

Classrooms & Audio-Visual facilities

All classrooms are air-conditioned and students have access to LCD and OHP for presentations. The classrooms are well equipped with audio facilities like sound systems, Internet access, video conferencing etc., which enables students to interact with business schools across the globe.

Laboratory details

N.A.

Computer Centre facilities

WeSchool has been among the first Wi-Fi enabled campuses (dating back to 2001) with a proper data center, a Giga Ethernet backbone and enterprise backend solutions such as Citrix, Symantec Enterprise to name a few.

Welingkar aspires to pre-empt the future and keep up with the changing time. With this objective the computer laboratory is well equipped with relevant packages like SPSS, CIMM, Capital line 2000 and Prowess. Pentiums are connected through LAN systems with Windows NT server. The institute offers full time ISDN Internet facilities to all its students.

Welingkar institute is creating a state of art information Systems set-up consisting of Gigabit Ethernet Backbone and fast Ethernet to the desktop.

- 2mbps leased line along with a caching server.
- The ISDN backup is automatic to ensure 0 downtime from the institute connectivity interface.
- 450 nodes to be in place.
- Wireless LAN access in MDP, Boardroom, Auditorium.
- Complete fibre backbone.
- Data centre of 325 sq ft having mail server, RAS server etc.
- Students dial in into the server through the RAS server and can view the books available in the library, the institute is also tying up with a logistics company to provide delivery of these books.
- Classrooms with the facility of video conferencing.

Library facilities

The Welingkar Library, is more than two decades old, is a treasure house of knowledge and information. The institution has an independent library, which has over 40,000 books on various aspects of management. In addition, the library boasts of around 415 Indian & International Journals (5990 Online Journals) and a varied collection of non-book material in the form of Audio, Video Cassettes, CD-ROMs and Online Databases. The Library is fully automated with barcode system, which helps the readers to access the information readily.

The Library is fully automated with barcode system, which helps the readers to access the information readily.

Auditorium / Amphitheatre

Auditorium

The auditorium is well-equipped and is at par with what the best management institutes in the world provide. It is used extensively for seminars, panel discussions, meetings and gatherings.

Amphitheatre

An innovative set-up with open air seating, the amphitheatre provides a platform for students to showcase their artistic and creative talents among other things. In the process, they get an opportunity to improve their public speaking abilities, enhance communication skills & develop their overall personality.

Cafeteria

The Cafeteria not only provides a vibrant atmosphere and unleaded fuel for the day but is an effective way to put forth a new method called the "Cafeteria approach". This is a new method of learning in an informal manner. It helps in nurturing interpersonal skills among students.

Indoor Sports facilities

The recreation centre is a charging hub for students and faculty. They can play a game of table tennis or pool to let their muscles loose or a game of chess and carom to stimulate their grey matter. The recreation centre also houses a fully equipped gymnasium and an artificial rock climbing wall.

Outdoor Sports facilities

N.A.

Gymnasium facilities - Gymnasium facility is available for Boys and Girls separately.

Facilities for disabled

Toilet

Specially designed toilets & wash basins with adjustable heights are available for physically disabled persons.

RAMP

Ramp with stainless steel handle rail is available from parking to ground floor.

Wheel Chairs

Wheel chairs are available in campus

Lifts

Five lifts are available in building to access all floors.

Any other facilities

Hostel Facilities

Separate hostels for boys and girls are available within 2 kms from the college, with 24 X 7 internet connectivity. Admissions are on first come first serve basis. Preference is given to non-localities.

Medical & other

First aid Box is available at every floor.

Group insurance is taken for all the students.

Yoga & Meditation Cell

The Yoga and Meditation cell organizes programs conducted by eminent instructors. Given the high levels of stress in today's highly competitive environment, it's a perfect way to relax the body, mind and soul.

10.17 Academic Sessions

Examination System, - Year / Semester /Trimester

Course	Examination System
MMS (FT)	Semester
PGDM (FT)	Trimester
PGDM-ebiz (FT)	Trimester
PGDM-BD (FT)	Trimester
PGDM (Executive) (FT)	12 months class room teaching + 3 months project in field
PGDM – Healthcare (FT)	Trimester
PGDM-Retail Mgmt (FT)	Trimester
PGDM- Rural Mgmt (FT)	Trimester
PGDM (Research & Business Analytics) (FT)	Trimester
PGDM (Media & Entertainment) (FT)	Trimester
MMM (PT)	Semester
MHRDM (PT)	Semester
MFM (PT)	Semester
MIM (PT)	Semester
PGDM-FMB (PT)	Trimester

Period of declaration of results – within 45 days from the last day of examination.

10.18 Counseling / Mentoring - The process of mentoring has been introduced at Welingkar Institute, we may be the first B-School under the jurisdiction of Mumbai University to have mentoring. We have both Internal Mentors as well as External Mentors. Initially the information is collected from the students about their area of specialization. This information is then supplied by the Chief Mentor to the Deans of various faculties who with their respective departmental colleagues select and appoint suitable Mentors from Corporate world and pair them with Mentees. Most of the Mentors are experienced, well-balanced professionals and managers who are interested in guiding and directing the younger generation in the entire process of their Career and Personality development. The Mentees and the Mentors are informed about the Institute's expectation from them. The effect of mentoring is checked at mid-term appraisal form.

The process help the students to sharpen their skill and also to have inter-action with external faculty and management personnel in the corporate. This has resulted in final placement.

Career Counseling - YES

Medical facilities - YES

Student Insurance - YES

10.19 Students Activity Body

Cultural activities - Alumni meet

Sports activities - We organize Inter collegiate Cricket Tournament “IMPACT”

Literary activities Magazine / Newsletter -

WeSchool celebrated Birth Anniversary of Dr. A.P.J. Abdul Kalam on 13th October 2017 as Vachan Prerna Din. On this occasion, a Book Exhibition was held for the WeSchool fraternity within the campus. The collection varied from biographies, innovation, leadership, analytics, literature etc. A special collection on A P J Abdul Kalam was highlighted. The aim was to promote the reading habit among the students and faculty. The event was inaugurated by the Group Director Prof Dr. Uday Salunkhe Sir, wherein he addressed the gathering to read and share the knowledge.

The event was promoted through various social networking platforms and thus, we received a huge response from students as well as faculty. Two major announcements were made in support of Vachan Prerna Din, firstly, any guest visiting the campus will be honored with a book and not bouquet and secondly, the book will be wrapped in gift paper with WeSchool and Vachan Prerna Din logo.

Technical activities / TechFest - NA

Industrial Visit / Tour

The countries and the companies where students did their summer internship during the academic year - 17 - 18.

Sr. No	Country	Company
1	Dubai	Universal Education
2	Dubai	Ramada Downtown
3	China	Mattel
4	Kuwait	ABC Beverages
5	Malaysia	Mattel
6	Sultanate of Oman	Khimji Ramdas
7	Denmark, Northern Europe	Copenhagen Business School
8	Sweden, Northern Europe	Malardalen University

Alumni activities - WeSchool Alumni Network (WAN) is an ever expanding network of management professionals that graduate from WeSchool's Full Time and Part Time Masters programs. It is a strong network with more than 15000 alumni spread across globe and who are placed at good positions in the industry or have embarked on their entrepreneurial journey.

The WAN Team keeps in continuous touch with the alumni by various interventions that either adds to the alumni welfare, student's enrichment, institute's branding or all of them. The flagship event of WAN are the Annual Alumni Reunions organized every year that see a footfall of more than 1000 alumni. Alumni are also invited to interact with the students during the admission process, pre-placement grooming process and for academic inputs of specialized nature.

The competitive nature of Management Education coupled with the dynamic ecosystem of the institute and reciprocities showcased by the alumni community makes the WeSchool Alumni Network (WAN) Team committed towards maintaining a symbiotic relationship between the institute and its alumni.

10.20 Name of the Information

Officer for RTI	- Capt. V.N. Kanade
Designation	- General Manager, Operations
Phone number with STD code	- (022) 24198300 Ext. 8118
FAX number with STD code	- (022) 24105585
Email	- vn.kanade@welingkar.org

10.21 a CAY=Current Academic Year

- b *Repeat this template for each department / staff
- c #Repeat this template for additional quota, if any
- d ^Add photographs

