

**JASANI CENTRE FOR
SOCIAL ENTREPRENEURSHIP &
SUSTAINABILITY MANAGEMENT,
NMIMS, MUMBAI**

**Annual Report
2013-2014**

**NMIMS, V. L. Mehta Road,
Vile Parle (West), Mumbai,
Maharashtra, India
Pin Code - 400 056
www.nmims.edu**

Foreword

In alignment with the new sustainable development agenda for ‘people, planet and prosperity’ the Jasani Centre of Social Entrepreneurship and Sustainability Management took special initiatives in redesigning its academic course contents to integrate the global agenda in the curriculum. Our efforts to sensitize our FT MBA students through We Care: Civic Engagement gained a new momentum in this academic year. The Centre published its first *We Care Anthology Series: The Unfinished Agenda...* This we believe will help us to develop indigenous teaching material and inspire our student community to integrate social dimension while taking business decisions.

In the context of legal compliance for CSR incorporated in the New Companies Act, the Jasani Centre organized the IICA Roundtable Series on ‘CSR as a value proposition to promote social entrepreneurship.’ This was a joint initiative co-organized by the Centre, IICA and Samhita Social Ventures. The Roundtable brought together CSR experts from corporations, executives from development organisations, government executives, researchers, students and academicians to explore the possibilities of identifying how the mandated CSR provision in the New Companies Act 2013 can enable cross sector organisations to collaborate for designing and developing social enterprises.

Besides undertaking regular events, the Centre to trigger student’s interest in public policy introduced a ‘Mock Parliament’. The event coordinated by SRF, our student body was well received across the country.

I am very happy to share that the project designed by one of our student on waste management was highly appreciated by the Bombay Municipal Corporation (BMC) and is in the process of being adopted by the BMC.

We are thankful to Dr. Rajan Saxena, Vice Chancellor, Prof Debashis Sanyal, Vice-Provost Management Education & Dean, SBM as well all the faculty members and staff for extending their cooperation to us.

My team and I take a great pride in presenting before you the Annual Report for the year 2013-2014.

Regards,
Dr. Meena Galliara,
Director,
Jasani Center for
Social Entrepreneurship
& Sustainability Management
NMIMS

Annual Report 2013-2014

Jasani Center for Social Entrepreneurship & Sustainability Management

Number	Contents	Page No
	About Us	4
I	Academic Programmes	5
II	Knowledge Development & Dissemination	7
III	MBA involvement in the social sector	8
IV	Student Achievement	19
V	Faculty Contribution	19

Annual Report 2013-2014

Jasani Center for Social Entrepreneurship & Sustainability Management

About Us

As a responsible University NMIMS believes that we have a vital role to play in shaping the way in which future generations learn to cope with the complexities of sustainable development. In this context NMIMS set up a Social Enterprise Cell in 2003, which was subsequently upgraded as Center for Sustainability Management & Social Entrepreneurship on October 1, 2011 with the vision of sensitizing the students, faculty members, alumni, corporates and human service organizations to continuously respond to the changing social realities through the development and application of knowledge for creating a sustainable society that protects and promotes the dignity, equality, social justice and human rights for all.

On Jan 12, 2013, the Center received a generous endowment from Mr. Uday Indukumar Jasani & Mr. Suresh Kantilal Jasani. In recognition of the endowment extended, the Center is renamed as the 'JASANI CENTRE FOR SOCIAL ENTREPRENEURSHIP & SUSTAINABILITY MANAGEMENT'.

As a catalyst and innovator, the Center's mission is to create a new generation of business leaders and social entrepreneurs who are knowledgeable about and are committed to create a sustainable society. The Center's objectives serve as a bridge between academia, the corporate world and the civil society organizations. The research, as well as the teaching strengths combined with the experiential learning approach and guiding principles of the Center, connect sustainability focused knowledge and research to students, businesses and the civil society organizations.

The Jasani Center's work is divided in the following areas:

1. Developing academic programmes in Social Entrepreneurship (Diploma/PTMBA in Social Entrepreneurship) and Enterprise Training Programme for Women
2. Knowledge development and dissemination
3. MBA involvement in the social sector
4. Facilitating Social Innovations
5. Research & Documentation

In the year 2013-2014, the major activities undertaken by the Center are enlisted below:

I Academic Programmes

a) Part Time MBA / Diploma in Social Entrepreneurship

The Center offers One Year Diploma Programme and Part time MBA programme in Social Entrepreneurship since 2006. Three students completed their Diploma Programme. The fifth batch of PTMBA (SE-2010-13) consisting of 14 students (6 men & 8 women) graduated on 26th October, 2013. (See Fig 1 below)

Current Students:

In all 45 students are currently pursuing the Diploma/ MBA social entrepreneurship programme. Table 1 below shows the distribution of the students over the three years.

Table 1

Diploma in Social Enterprise	1	3	4
PTMBA (Social Enterprise) I yr	5	9	14
PTMBA (Social Enterprise) II yr	6	4	10
PTMBA (Social Enterprise) III yr	11	6	17
Total	23	22	45

b) Enterprise Training Programme for Women

The XXVIII Batch of the ETW programme was scheduled from November 26, 2012- March13, 2013. There were 17 participants who enrolled for the programme. The 12 weeks Certificate Programme consisted of Modules of varying duration. The Marketing and Finance module were the two major modules. The other modules were in the area of risk management, human resource management and programme scheduling and business planning. The participants had to prepare and present their business plans to a panel of judges invited from the industry. In-house business counseling support provided to the participants enabled them to get more clarity on their business idea. The students of the Batch have opted for varied business in the service and retail sector (Table 2).

Table 2
Type of Business

Type of Business	No. of Students
Service (Spa, homestay facility, confectionary , child care support, exhibition designing & fabrication, financial planning and wealth management, Design studio, interior designing, catering , fast food)	12
Retail (apparel, jewelry, e-store, solar lamps)	5

From the total of 17 students, 16 students successfully completed the programme and received their Certificates of Completion on April 16, 2013. (See Fig 2 below)

Fig 2: ETW Batch XXVIII

IIa Knowledge Development & Dissemination

The faculty from the Center upgraded the curriculum of various subjects like CSR, Social Marketing, Disaster Management, Management of Micro Enterprises and various other allied subjects in the area of social entrepreneurship & sustainability management.

Students of the final year PTMBA (SE) wrote seminar papers in the area Social Development & Sustainability of Social Enterprises. Students wrote papers in the areas of gender, climate change, agriculture, eco-tourism, skill development, education, livelihood, poverty, and so on.

In the area of Sustainability of social enterprises, students wrote on topics like adult literacy, human resource management in NGOs, knowledge management, volunteer management, financial inclusion and so on.

Students wrote B-plans in the areas of livelihood support, waste management, agriculture and couple of other ideas.

II b) Training & Workshops

a) IICA Round Table

The IICA Roundtable Series on '*CSR as a value proposition to promote social entrepreneurship*' was a joint initiative co-organized by NMIMS, IICA and Samhita Social Ventures. The Roundtable was scheduled on Jan 22, 2014 brought together CSR experts from corporations, executives from development organisations and government executives, researchers, students and academicians to explore the possibilities of identifying how the mandated CSR provision in the New Companies Act 2013 can enable cross sector organisations to collaborate for designing and developing social enterprises. In all there were 123 participants who attended the Round Table. Dr. Parshuraman, Director TISS inaugurated the Round Table. Eminent speakers like Mr, Vinay Somani, Founder, Karmayog, Mr.P. Pradeep, Partner & Executive Director Founder Aavishkar Investments, Mr. S.K. Shelgikar, Founder Chairman Yunus Social Business School, Mr. Dhruv Lakra, Founder & CEO, Mirakle Courier, Sundeep Kapila, Co-Founder, Swasth Health Services, Ms Ami Shroff, Project Director, Shrujan, Mr. Tushar Goghia, Social Impact Manager, Dasra, Ms Gaynor Pais, CEO, International Resources for Fairer Trade, Ms Anagha Mahajani, Dy Gm (CSR) Ambuja Cements, Mr Mangesh Gupte, Head, CSR, ACC Ltd, Mr. Ramdas Dhumale, State coordinator (HR) Maharashtra State Rural Livelihood Mission, Ms Pooja Warier, Co-Founder & Director Un Ltd India, Ms Nilima Achwal, Head, SEED programme, Villgro and Mr. Shalabh Sahai, Co-Founder & Director, ivolunteer, Mitra Initiative shared their views on the subject.

b) CSR Course at TISS

Dr. Galliara was invited by Tata Institute of Social Science invited to teach CSR course module from Jan to March 2014 for M.A. Globalization and Labour Program, which is an initiative of Global Labour University supported by the international Labour Organization and is aimed at building capacities in labour studies for both trade union activists and researchers.

III MBA involvement in the social sector

We Care: Civic Engagement Internship

We Care Civic Engagement Internship Project enables MBA students to scrutinize various factors that contribute to the plight of the underprivileged sections of the Indian society. It also offers the students an opportunity to contribute by way of management inputs to the social sector adding on its efficiency and productivity. The participating students benefit by applying their learned skills to an unstructured environment and are sensitized with regard to their role as a corporate citizen towards the social sector.

The unique feature of the We Care project is that it allows the students to develop perspectives which are different than those held by the management students in developed nations. Belonging to a developing country it is imperative that MBA students from India understand the economic and socio-cultural dimensions of underprivileged section of society and become socially responsive citizens. Under We Care 2014 project 449 students were placed in 204 NGOs/Social Enterprises/CSR Departments across 22 states and 2 UTs for a period of three weeks starting Feb 3, 2014. They undertook projects on diverse social issues like child education/care/protection, community development, disability, health, economic empowerment, micro finance and other related areas.

We Care 2014 project was initiated in June 2013. The first step entailed collection of student's personal data, preferences, and skill-sets. The next step involved the arduous task of strategically aligning the collected information with non-profit organizations engaged in wide range of activities all over India. Identification of the potential internship organizations was followed by establishing contacts over phone/emails and subsequent follow ups till they were connected with the students. To familiarize students with ground rules of working in the social sector, 20 orientation workshops were conducted by the student volunteers from NMIMS Social Responsibility Forum

Students in Action during We Care Internship 2014

who themselves had successfully completed We Care internship earlier. Experts were also invited to conduct special workshops on Stakeholder Mapping and Disability to enhance students' knowledge further.

As scheduled, 449 students joined their respective internship organizations on 3rd Feb. 2014. Out

Students in Action during We Care Internship 2014

of 204 internship organizations, seven were Government Organizations, four were corporates and the rest were NGOs. As per the Code of Conduct laid down by the Institute students were expected to serve at least 8 hours per day for three weeks. Moreover, 100% attendance was mandatory during the internship. Students undertook projects in various spheres like Marketing Strategy/Social Media/Event Management/Branding, Project Management/Business Development, Child Education/Care & Protection, Disability, Community Development, Advocacy & Empowerment, Livelihood Support & Skill

Development, Financial Management & Resource Mobilization, Health, Financial Inclusion, Social Research & Impact Assessment and others. Besides the mentors appointed by the internship organizations, 29 in-house faculty mentors monitored students' projects during the internship.

The students reported to their faculty mentors on a weekly basis by sending updates on progress of their projects and future plan of action. Concurrently, the monitoring cell at Mumbai regularly sought feedback from the organizations about the students' work ethics and performance. On Feb. 23, 2014 the We Care 2014 project came to an end with students submitting their final reports to their respective Organizational/Faculty mentors. The feedback generated post We Care 2014 project reveals that a) 83% per cent of the organizations were satisfied with the students' conduct, handling of projects and reporting b) 89% of the students expressed high level of satisfaction with the internship organizations which helped them in project management while enhancing their knowledge of the social sector.

To give boost to their inherent creativity, students were encouraged to capture experiences during We Care internship either by making a documentary or through photography.

On 11th March, 2014 We Care Photography & Documentary Competition was held in order to select the best of the talent.

On 13th March 2014 the Poster Presentation Event was organized to provide an opportunity to the students to showcase their learning and contributions during the internship.

Students explaining their We Care Experience to Invited Judges

Students explaining their We Care internship work to Mr. Yogendra Saxena, Group Sustainability Head, Tata Power

The Poster Presentation Event was inaugurated by Mr. Yogendra Saxena, Group Sustainability Head, Tata Power, Mr. Nikhil Raval, Director, HSE, Sanofi India, Ms. Usha Maheswari, Jt. Director, Bombay Chambers of Commerce and Mr. Utpal Acharya, Country Head, Distribution & Acquisition, Reliance Entertainment.

The Poster Presentation Competition was evaluated by 45 distinguished judges from industry, academia, Government organizations and social sector. The winners of the We Care 2014 competitions were awarded with attractive cash prizes as a token of appreciation.

To facilitate students' social internship the following We Care workshops were organized:

a) We Care Orientation workshops

To orient the students to We Care internship 20 workshops were conducted from August 7, 2013 to December 20, 2013. These workshops handled by the Director Jasani Centre and Senior MBA students helped to clarify expectations from the students. We Care internship experience shared by senior students during the workshops helped the students to understand the internship requirements & code of conduct.

b) Stakeholder Mapping Workshop

Ms. Ananya Prabhavalkar, Visiting Faculty NMIMS conducted a workshop on Stakeholder Mapping on January 11, 2014. The workshop helped in enabling the participants to undertake stakeholder mapping and need assessment exercises in the field.

c) Workshop on Disability

Ms. Simi Vij, Visiting Faculty, NMIMS conducted a workshop on Disability on January 11, 2014. The workshop provided an understanding the types of disability and the roles of government & NGO's in management of disability. It interactive sessions helped the participants to understand the difficulties faced by disabled people and techniques for interacting with them.

We Care Civic Engagement Anthology (Vol I)

This year we published the first volume of We Care Civic Engagement Anthology series titled the Unfinished Agenda. The publication is an outcome of the experiences gained through the *We Care: Civic Engagement* internship. It provides insightful details and analysis on the way in which the School of Business Management, NMIMS engaged its students to work with the social sector. The publication consists of three sections. Section I presents, "*We Care: From Words to Action- A Case Study of Social Engagement.*" Section II consists of three articles which have been the outcomes of the projects undertaken by the students. In this section the first article is on, '*Consumer Perspective of Hybrid Health Care Model: Case of Swasth Health Clinics.*' The second article on, '*Stakeholder Mapping in the Real Estate Industry: Case of Tata Housing.*' The third article in this section is on, '*Transformation at Grassroots: Preliminary Audit of MANTRA.*' The fourth article in this section is, '*Disaster Risk: Perception and Impact on Vulnerable Communities.*' Section III of the volume consists of three case studies developed by students based on their internship project work. The first case study in this section is on, '*AILA Cyclone: Paradigm shift in DRR.*' The second case study in this section deals with '*Disaster Management in Mauritius.*' '*Social Inclusion: Case Study of Tata Power*' is the third case study in the volume.

The volume has received a good feedback from key stakeholders.

2. Student Engagement in Concurrent Projects

Established in 2003, the Social Responsibility Forum (SRF) is a student body of SBM, NMIMS which strives to promote social sensitivity amongst MBA students by involving them in various campaigns pertaining to social causes and societal welfare. Various short term and long term civic engagement activities are executed by the SRF around the year to that end.

In 2013-2014, the activities undertaken by SRF ranged conducting one day events like Blood Donation drives and fund raising activities, to developing business plans for the new offerings in terms of interactive videos and learning aids for teachers and children. SRF assessed the sustainability of the models developed for its partnerships by **Pratham Infotech Foundation**, an organization that works for computer literacy in primary and secondary schools. A few highlights of this year are:

1) Major Events

S. No.	Event	Date	Venue	About Event	Output
1	NGO Mela	August 05, 2013	NMIMS	Promotion of the NGO Cause and Marketing of the products developed by the NGO beneficiary	80 students participated in 22 teams and made sales of Rs. 89968.
2	Joy of Giving week	October 02 – 08, 2013	Jeevan Asha Old Age Home & National Resource Centre for Inclusion, Bandra	To celebrate the joy of giving visits to an orphanage and old age home with active involvement of NMIMS students	30 students volunteered for 16 hours and spent time with aged people and differently abled people to bring happiness in their lives
3	Blood donation drive / Thalassemia check up	November 22, 2013	NMIMS	Major drive conducted to collect blood in collaboration with Lion's club of Juhu, supported by Think Foundation	150 units of blood were collected and substantial awareness of among students regarding Thalassemia was created
4	Frames of Joy	November 30, 2013	Apnalaya Foundation	A photography workshop for the children at Apnalaya Foundation	Around 15 students volunteered for the event which imbibed photography skills amongst the students

NGO Mela Stalls

Participants of NGO Mela Competition

Members of Jeevan Asha Playing Housie

Member Expressing Her Gratitude towards the Students

Students at National Resource Centre for Inclusion, Bandra

Students Serving Lunch

Blood Test Done before Blood Donation

Blood Donation Drive, 2013

Children Clicking a Picture with their Student Mentor

Slide Show during the Exhibition at Apnalaya Foundation

2) Major Projects

S. No.	Project Name	Project Type	Project Description	No of Volunteers	Output
1	Mastek Foundation	Marketing	Understanding the offerings of the social enterprise, buyer needs and behaviour by surveys and developing a 3 year business plan for the new offerings by a social enterprise	5	Unique opportunity given to 5 students to apply the management principles and methods in creating a 'real-life go-to market business plan'.
2	Pratham Infotech Foundation (PIF)	Finance	Assessing the sustainability of the models developed by PIF for its partnerships	3	Provided an opportunity to do financial analysis to find out the locations which are sustainable/not profitable in the long run
3	JA WoW	Social	Developing a program for school students to give an idea of different companies or professions in various sectors	4	Opportunity provided for management students to do sector analysis and company analysis and to provide information about various professions to school students
4	Krishi Star	Marketing	Competitor analysis for Krishi Star	2	Helped Krishi Star in doing competitor analysis and interviewed chefs to find out the sources and usage of tomatoes in their products

3) Guest Lectures

S. No.	Name(s) of the Event	Date	Venue	Topic of Guest Lecture	Speakers details
1.	Whiz Mantra Guest Session	August 02, 2013	NMIMS	Social Entrepreneurship in Education: The road less travelled	Mr. Abhishek Chakraborty, the Founder and Director of Whiz Mantra Educational Solutions, a first generation
2.	Guest Lecture by PUKAR	October 14, 2013	NMIMS	Life of Local Train Hawkers & Dual life system of men having sex with men	Interns from PUKAR who did case analysis on the topics
3.	JA WoW India	December 20, 2013	NMIMS	Offerings provided by JA WoW for students	Mr. Ramesh and his team from JA WoW

4) Prayatna

We continued with the Newsletter which was initiated last year. It is an earnest attempt to initiate a meaningful dialogue within the community on issues that need immediate attention and keep the students, faculty and alumni updated about activities undertaken by SRF. The newsletter is also a medium to showcase the commendable work done by students during their We Care Internship. Acknowledging the criticality of various issues in question and the consideration they warrant, we choose different themes of the newsletter for every issue.

Following is the summary of Prayatna's issue for the year 2013-2014.

Month of Issue	Theme
August 2013	Disaster Management
December 2013	Governance

5) Major Workshops

We Care Interactive workshops were organized by SRF in partnership with Jasani Center for Social Entrepreneurship & Sustainability Management, NMIMS. Besides these, MS Office workshop was conducted for the NGOs.

S. No.	Name(s) of the Workshops	Date	Venue	Topic of Workshops/ Cultural Activities	Speakers details
1.	MS Office Workshop	October 19, 2013	NMIMS	Hand on experience on MS Word and MS Excel was provided to the participating NGOs.	Second year students of 2013-15 batch conducted the workshop.

Students Guiding the NGO Members during MS Office Workshop

6) Contests Conducted

S. No.	Name of the Contest	Date	Venue	Awards
1.	Independence Day Connect – Comment the picture	August 15, 2013	Online	The best comment for each of the three pictures posted on FB page by Anurag, Abhishek Gupta and Abhilash Reddy won the competition
2.	Independence Day Connect – Write up on “India and Independence”	August 15, 2013	Online	Nitesh Kabra, Sunil Ramavarapu and Omkar Sathe won the top three prizes for the best articles

7) Sadbhavna 2014 – The Annual flagship event of SRF (Theme: ‘Astitvabodh’)

Date	Event Name	Description	Participation	Winners
March 15, 2014	Jigyasa	Quiz	170 teams across 35 B Schools out of which 6 made to the finals	Welingkar Institute of Management, Mumbai
March 16, 2014	Canvass-Tug of Words	Parliamentary Mock Debate	68 teams across 12 B schools out of which 8 made to the finals	SIBM – Pune
March 16, 2014	Samakraman	NGO Skit and Dance Competition	5 NGOs participated in Skit as well as Dance categories	Sujaya Foundation - Kurla (Dance) & Sujaya Foundation - Dadar (Skit)
March 16, 2014	Samaadhan	Case Study Competition	33 teams across 14 B schools out of which 6 were shortlisted	Team Kamikaze, XLRI - Jamshedpur
March 19, 2014	We Innovate	B Plan Competition	23 teams participated out of which 19 were shortlisted	NMIMS, Mumbai
Online	Chित्रलेखन	Photography Competition	12 entries	Swagat Siddhartha, NITIE – Mumbai

In addition to the above events, this year we had a Panel Discussion on the topic “Making Workplaces Safe for Women”. The discussion had a holistic approach to the topic. This was only possible due to the diverse panelists. The panelists are as follows:

- **Mr. Harish Iyer:** An equal rights activist, known for his campaigns for the rights of the Lesbian Gay Transgender (LGBT) Community, children, women, animals as well as survivors of Child Sexual Abuse
- **Ms. Puja Marwaha:** Chief Executive, CRY (Child Rights and You)
- **Ms. Sraboni Sengupta:** Senior Manager, Training at Oracle Financial Services Software Limited
- **Mr. Shalabh Sahai:** Founder Director at MITRA (iVolunter)
- **Adv. Nausheen Yousuf:** Program Manager, Domestic Violence Litigation Unit, Majlis

Participants of Jigyasa- The Quiz Competition

The Quizmaster during the Grand Finale of Jigyasa

Participants of Canvass-Tug of Words

A Participant Expressing His Viewpoint

A Performance at Samakraman- NGO Skit & Dance Competition

Prize Distribution

Students Presenting their Ideas at Samadhaan

Participants with the Judges of Samadhaan

Esteemed Panel of Judges at We Innovate

Finalists of We Innovate

Panel Discussion

A Student Interacting with the Panelists

IV Student Achievements PTMBA (SE)

Our final year student Mr. Anil Parmar's project on Waste Management was selected by the Bombay Municipal Corporation for implementation.

V Faculty Contribution

The Centre's faculty were actively involved in advancing the Centre's objectives besides their academic contribution

a) Invited as Chief Guest, Keynote Speaker, Chairperson of a Session

Sr. No.	Name of the Faculty	Name of the Program	Date & Place	Organizing Body/Institution & Details of the sessions chaired, if any
1.	Dr. Meena Galliara	2014 DBS-NUS Social Venture Challenge Asia Final	Online	National University of Singapore
2.	Dr. Meena Galliara	Jury for the Panel of Tata Power Employee Volunteering Competition	December 9, 2013	Tata Power

b) PAPERS/ BOOKS /BOOK CHAPTERS/CASE STUDIES PUBLISHED

Sr. No.	Author	Title of the Article	Journal name	Publishing Inst./authority	Month & Year
1.	Dr. Meena Galliara	CSR Assessment to Action	Sustainability Quotient	Bombay Chamber of Commerce & Industry	Vol.III No.2 April-June 2013
2.	Dr. Sujata Mukherjee	Women Entrepreneurship: The changing Status	IUP Journal of Entrepreneurship Development	IUP Publication	September 1, 2013

Sr. No.	Author	Title of the Article	Journal name	Publishing Inst./authority	Month & Year
3	Dr. Meena Galliara	CSR as a value proposition for promoting Social Entrepreneurship	IICA Paper Series	IICA-NFCSR	Jan 2014
4	Dr. Meena Galliara	The Unfinished Agenda...	We Care Anthology Volume 1	NMIMS	Jan 13, 2014

c) Training Programme/Workshops Conducted by Faculty

Sr. No.	Name of the Faculty	Workshop	Date & Venue
1.	Dr. Meena Galliara & Dr. Sujata Mukherjee	CSR as a value proposition for promoting Social Entrepreneurship	January 22, 2014
2.	Dr. Meena Galliara	-GL 17 “Corporate Social Responsibility and Social Audit	Jan-March 2014

d) Papers Presented by Faculty

Sr. No.	Name of the Faculty	Name of the Program & Paper Presented	Date & Place	Organizing Body/Institution & Details of the sessions chaired, if any
1.	Dr. Meena Galliara	Conference “Developing Industry-NGO Connect: Redefining Partnership”: Paper Presented on Two per- cent CSR: Clarifying Myths and Facing Realities’	December 19, 2013	CII to address the delegates at the Plenary Session II on “Company Bill-CSR Compliance and way forward
2.	Dr. Meena Galliara	Round Table on Social Innovations : Paper Presented on Social Innovations at the Bottom of the Pyramid	March 6, 2014	NITIE Mumbai

e) Conferences attended by Faculty

Sr. No.	Name of the Faculty	Name of the Program	Date & Place	Organizing Body/Institution & Details of the sessions chaired, if any
1	Dr. Meena Galliara	CSR & Sustainability Conclave 2013’	Nov 10, 2013	Dun& Bradstreet
2.	Dr. Sujata Mukherjee	Gurspeak 2014 full day seminar on “Reshaping Strategy in an Uncertain World”	February 4, 2014	IIM Calcutta, Alumni Association.

SVKM's
Narsee Monjee Institute of Management Studies (NMIMS)
PTMBA (SE)
Seminar Paper – Social Development (2013-2014) Batch 2011-2014

Roll No.	Name	Topic	Guide
A001	Budhia Dhara Pravin	Dropout in Secondary Education and the Scope of Public Private Partnerships in DMC Schools of Mumbai	Ms. Vaishali Gandhi
A003	Dongare Santosh V.	Revised National Tuberculosis Control Programme : A strategy for Inclusive Health Care.	Dr. Sujata Mukherje
A004	D'Souza Elena Michael	Impact of vouchers on public schools in India	Dr. Chandrima
A005	Fernandes Annie George	Recycling Waste: An Opportunity for Inclusiveness of Waste Pickers in India.	Dr. Sujata Mukherjee
A006	Kesbhat Bhagwan R.	Review & Impact of Irrigation on Agriculture Development : Case of Maharashtra	Dr. Meena Galliara
A007	Kumble Priyanka H.	Skill enhancement scheme for women in India	Ms. Simi Vij
A008	Mishra Satyendra	Impacts of climate change on the coastal communities and their livelihood. : A case study of Odisha.	Dr. Meena Galliara
A010	Rai Sujaya Ratnakar	Scope of computer training in increasing the employment of hearing impaired youth in India	Ms. Ananya Prabhavalkar
A011	Rana Ashoksingh	Malnutrition in Maharashtra and Role of the Government	Dr. Meena Galliara
A012	Rane Pallavi Shantaram	Cluster approach in development of rural artisans in India- focus on Ambedkar Hastshilp Vikas Yojna	Ms. Ananya Prabhavalkar
A013	Sargar Dada Tukaram	Education and Equitable Growth with Specific Reference to Right to Education in India	Dr. Sujata Mukherjee
A014	Addepalli Suman S.	Using Mobiles to Educate Rural Populations – Prospects for India	Dr. Chandrima S.
A015	Deshpande Rashmi	The Role of Mobile Phones in the Empowerment of Women in India	Ms. Simi Vij
A016	Bhadrannavar Preethi	Reproductive Health Education of Adolescent Girls in India	Ms. Simi Vij
A017	Soni Vandna Ravi	Role of the Government in Providing Vocational Education In Secondary Schools in India	Dr. Sujata Mukherjee
A018	Jadhav Dilip	Skill Development for Poor with specific reference to Maharashtra	Dr. Meena Galliara
A020	Parikh Vinit	Use of computer aided learning for Imparting Education in Schools in India.	Dr. Sujata Mukherjee

SVKM's
Narsee Monjee Institute of Management Studies (NMIMS)
PTMBA (SE) Batch 2011-2014
Seminar on Sustainability of Social Enterprises (2013-2014)

Roll No.	Name	Topic	Guide
A001	Budhia Dhara Pravin	Managerial Sustainability	Dr. Sujata Mukherjee
A003	Dongare Santosh V.	Project and Program Sustainability	Ms. Simi Vij
A004	D'Souza Elena Michael	Volunteer Management Systems	Dr. Sujata Mukherjee
A005	Fernandes Annie George	Managerial Sustainability	Ms. Aditi Punekar
A006	Kesbhat Bhagwan R.	Knowledge management system	Dr. Gita Kumta
A007	Kumble Priyanka H.		Dr. Meena Galliara
A008	Mishra Satyendra	HR Management	Ms. Simi Vij
A010	Rai Sujaya Ratnakar	Sustainability of Social Enterprises'	Ms. Smita Mazumdar
A011	Rana Ashoksingh	Managerial Sustainability	Dr. Sujata Mukherjee
A012	Rane Pallavi Shantaram	Knowledge management systems	Dr. Gita Kumta
A013	Sargar Dada Tukaram	Program Sustainability	Ms. Aditi Punekar
A014	Addepalli Suman S.	Communications Management	Dr. Meena Galliara
A015	Deshpande Rashmi	Programme Management	Dr. Meena Galliara
A016	Bhadrannavar Preethi	Sustaining leadership	Dr. Sujata Mukherjee
A017	Soni Vandna Ravi	Volunteer Management Systems	Ms. Simi Vij
A018	Jadhav Dilip	Project and Program Sustainability	Ms. Aditi Punekar
A020	Parikh Vinit	Project & Programme Sustainability	Dr. Meena Galliara