

MANDATORY DISCLOSURES

1	AICTE File No. AICTE – Current Application No.	1-6762411 1-3508225895
	Date & Period of Last approval	Date of Approval – 04.04.2018 (EoA) 2018-2019
2	Name of the Institution	NATIONAL INSURANCE ACADEMY
	Address of the Institution	 <p style="text-align: center;">25, Balewadi, Baner Road, NIA P.O.</p>
	City & Pin Code No.	Pune – 411 045
	State/UT	Maharashtra
	Longitude & Latitude	Latitude: 18°.31' N Longitude 73°.55'E
	Phone No. With STD Code	STD Code : 020 Phone No.27204000/4444
	Fax No. With STD Code	Fax No. 020-27204555/ 27390396
	Office Hours at the Institution	9.30 am to 6.00 pm Monday to Friday
	Academic hours at the Institution	9.30 am to 5.15 pm
	Email	contactus@niapune.org.in
	Website	www.niapune.org.in
	Nearest Railway Station (distance in kms)	Shivajinagar Railway Station (approximately 8 kms)
	Nearest Airport (distance in kms)	Pune Airport (approximately 25 kms)
3	Type of institution	Private – Self Financed
	Category (1) of the Institution	Non Minority
	Category (2) of the Institution	Co- education

4	Name of the Organization running the Institution	National Insurance Academy
	Type of the Organization	Society & Trust
	Address of the Organization	25, Balewadi, Baner Road , NIA P.O., Pune - 411 045 State : Maharashtra STD Code : 020 Phone No.27204000/4444 Fax No. 27204555/27292396
	Registered with	Bombay Public Trust Act, 1950 (Registration No. is F - 7891 (Pune)) The Society's Registration Act 1860 (Registration No. BOM.785 / 80 GBBSD)
	Registration Date	Trust - 23.02.1981 Society - 16.12. 1980
	Website of the organization	www.niapune.org.in
5	Name of the affiliating University	Not Affiliated
	Address	-
	Website	-
	Latest Affiliation period	-
6	Name of the Principal	Dr. Sanjay Mali
	Exact Designation	Principal, PGDM, NIA
	Phone No. with STD code	STD Code : 020 Phone No.27204000/4006
	Fax No. with STD code	Fax No. 27204555/27292396
	Email	sanjaymali@niapune.org.in
	Highest Degree	M.Com. M.M.S., Ph.D.
	Field of Specialization	Marketing Management, Business Administration
7	Governing Board Members	Annexure - I
	Frequency of Meetings & Date of Last Meetings	4 times in a year 08.01.2019
8	Academic Advisory Body	Governing Board of National Insurance Academy
	Frequency of meeting and Date of Last Meetings	4 times in a year. 08.01.2019
9	Student feedback mechanism on Institutional Governance / faculty performance	Student feedback is collected after completion of every Trimester Annexure - II

10	List of committees including Grievance redressal mechanism for faculty, staff and students	Annexure - III
11	Name of the Department	Post Graduate Program Department
	Course	Post Graduate Diploma in Management
	Level	PG
	1 st year of approval by the Council	West/1-6762411/2010/New : Year 2010-11
	Year wise sanctioned intake	Year 2010-2011 : 120 Year 2011-2012 : 120 Year 2012-2013 : 120 Year 2013-2014 : 120 Year 2014-2015 : 120 Year 2015-2016 : 120 Year 2016-2017 : 120 Year 2017-2018 : 120 Year 2018-2019 : 120
	Year wise Actual Admissions	Year 2010-2011 : 45 Year 2011-2012 : 32 Year 2012-2013 : 64 Year 2013-2014 : 70 Year 2014-2015 : 84 Year 2015-2016 : 44 Year 2016-2017 : 61 Year 2017-2018 : 78 Year 2018-2019 : 80
	Cut off – General quota SC/ST	Cut offs are based on following criterion : 1. Academic Performance 2. CAT / CMAT score 3. GD/PI
	No. of Students passed with distinction	2012-14 : 4 2013-15 : 20 2014-16 : 9 2015-17 : 10 2016-18 : 14
	No. of Students passed with first class	2012-14 : 32 2013-15 : 44 2014-16 : 46 2015-17 : 28 2016-18 : 47
	Students placed	2015-17 Batch – 45 students (100% Placed) 2016-18 Batch – 61 students (100% placed) 2017-19 Batch – 75 students (100% placed)
	Average pay package Rs./Year	Rs. 7.33 lacs for Batch 2015-17 Rs. 7.56 lacs for Batch 2016-18 Rs. 8.23 lacs for Batch 2017-19

	Students opted for Higher Studies	-
	Accreditation status of the course	-
	Doctoral Courses	Yes, Ph.D. Research centre – Savitribai Phule Pune University
	Foreign Collaborations if any	-
	Professional Society Membership	-
	Professional Activities	Conducting training programmes for Senior Officers, Senior Executives of Insurance sector
	Consultancy Activities	Providing Research and Consultancy support to the Govt. departments and organizations in Insurance sector
	Grants Fetched	-
	Departmental Achievements	<ul style="list-style-type: none"> • MBA equivalence status from Association of Indian Universities (AIU) • Excellence in Education Award by Competition Success Review (CSR) Annexure – IV
12	Name of Teaching Staff	Annexure – V
13	Admission quota	120
	Entrance test / admission criteria	<p>Bachelor's degree in any discipline with a minimum of 50% marks for General / 45% for OBC-NC / SC/ST/DA category.</p> <p>Age limit : Max 28 years for General & OBC-NC / 30 years for SC/ST/DA category.</p> <p>Level 1: Applications are invited from eligible candidates who have taken CAT-2017 & CMAT-2018 examinations. This is the eligibility condition for aspirants to NIA's PGDM programme.</p> <p>Level 2: Shortlisted candidates were called for GD/PI.</p> <p>The following parameters were considered for calculating total score of 100:</p> <ol style="list-style-type: none"> CAT / CMAT - Score : 50% weight-age Academic Record : 20% weight-age Group Discussion : 10 Marks Interview : 20 Marks (Communication Skills, General Awareness, Mannerisms, Work Experience)

	Cut off / Last candidate admitted	CAT- General Category – 65 percentile OBC-NC – 60 percentile SC/ST/DA – 55 percentile CMAT- General Category – 80 percentile OBC-NC – 75 percentile SC/ST/DA – 70 percentile
	Fees in rupees	Rs. 11,25,000/- for two years including Hostel charges and Boarding charges.
	Number of Fee Waivers offered	No fee waivers granted
	Admission Calendar	Last Date of Application : 15.04.2018 For SC/ST : 15.04.2018 Starting of the Academic session : 25th June 2018 The admission fee is refunded if notice of withdrawal is given before commencement of the course after deducting only Rs.1000/- as processing fees as per AICTE norms.
	PIO quota	-
14	Organization Chart	Annexure VI
15	Infrastructural Information	
	Classroom / Tutorial Room Facilities	4 Class rooms 108.52 Sq.M. each 4 Tutorial Room 117.39 Sq.M.

<p>Laboratory Details</p>	
<p>Computer Centre Facilities</p>	 <p>310.37 Sq.M.</p>
<p>Library Facilities</p>	 <p>581.66 Sq.M.</p>
<p>Auditorium/Seminar Halls/Amphi</p>	<p>903.44 Sq.M. Auditorium 117.38 Sq.M. Seminar Hall</p>

	Cafeteria	 <p>151.37 Sq.m.</p>
	Indoor Sport Facilities	<p>Table Tennis, Carrom indoor, Chess etc sports</p>
	Gymnasium Facilities	<p>Yes well equipped gymnasium of 392.53 sq.m.</p>
	Facilities for disabled	<p>Ramp for disabled candidates Toilets for disabled candidates</p>

	Any other facilities	<p>Swimming Pool, Tennis Court</p>
16	Boys Hostel	<p>1717.46 Sq.m. area for Boys hostel</p>
	Girls Hostel	<p>858.73 Sq.m. area for Girls hostel</p>
	Classroom	

	Medical & Other Facilities at Hostel	Well equipped clinic with day to day set up for necessary primary medical examinations like ECG, Blood & Sugar test etc. which is managed by an appointed Medical Officer. NIA has also made referral arrangements with reputed nearby Hospitals like AIMS, Aundh and Aditya Birla Memorial Hospital, Chinchwad.
17	Academic Sessions	Trimester 1 – 153; Trimester 2-162, Trimester 3-164, Trimester 4-192, Trimester 5-218, Trimester 6-93 + 9 workshop sessions
	Examination system	Trimester exam system is followed
	Period of declaration of results	2 Months
18	Counseling / Mentoring Career Counseling	Students are counseled on aspects like Career Counseling, Interpersonal skills, Interview / GD counseling, Presentation Skills and a group of students is guided by a mentor.
	Student Insurance	Group Insurance is provided to students by the Academy
19	Students Activity Body	Students elect their representatives for various academic, placement and social activities.
	Cultural Activities	National and Religious festivals are organized and celebrated by the Student Cultural Committee round the year
	Sports Activities	Annual Sports Event is held by the Student Sports Committee
	Literary Activities	The Publishing Committee of students handles the literary activities
	Magazine / Newsletter	Pravartak – Biannually publication
	Industrial Visits / Tours	Students participate in various Industrial visits
	Alumni activities	Yes
20	Name of the Information Officer for RTI	Mr. Jitendra Warhady
	Designation	Central Public Information Officer (CPIO)
	Phone No. with STD Code	020-27204089 (D) / 27204444 / 27204000
	Fax No. with STD code	020-27204555
	Email	jetandra@niapune.org.in

LIST OF MEMBERS OF THE NIA GOVERNING BOARD:

<p>Ms. Alice G. Vaidyan Chairman-Governing Board Chairman-cum-Managing Director General Insurance Corporation of India Suraksha, 170, J. Tata Road, Churchgate Mumbai - 400 020</p>	<p>Shri Hemant Bhargava Chairman (Incharge) & MD Life Insurance Corporation of India Yogakshema, Jeevan Bima Marg Mumbai – 400 021</p>
<p>Shri A. V. Girijakumar Chairman-cum-Managing Director The Oriental Insurance Co. Ltd. Oriental House, P.B.No. 7037 A-25/27, Asaf Ali Road New Delhi - 110 002</p>	<p>Ms. Tajinder Mukherjee Chairman-cum-Managing Director National Insurance Co. Ltd. 3, Middleton Street Kolkata - 700 071</p>
<p>Shri Girish Radhakrishnan Chairman-cum-Managing Director United India Insurance Co. Ltd. 24, Whites Road Chennai - 600 014</p>	<p>Shri Atul Sahai Chairman-cum-Managing Director The New India Assurance Co. Ltd. 87, Mahatma Gandhi Road, Fort Mumbai - 400 001</p>
<p>Shri B. Venugopal Managing Director Life Insurance Corporation of India Yogakshema, Jeevan Bima Marg Mumbai – 400 021</p>	<p>Ms. Sunita Sharma Managing Director Life Insurance Corporation of India Yogakshema, Jeevan Bima Marg Mumbai – 400 021</p>
<p>Shri N. Srinivasa Rao Economic Adviser Government of India Ministry of Finance, DFS Jeevan Deep, Parliament Street New Delhi - 110 001</p>	<p>Ms. T. L. Alamelu Chairman-cum-Managing Director Agriculture Insurance Co. of India Ltd. Plate B&C, 5th Floor, Block 1 East Kidwai Nagar New Delhi-110023</p>
<p>Shri G. N. Bajpai Intuit Consulting Pvt. Ltd, Lodha Supremus Office No.1101, 11th Floor Off. Worli Naka, Dr. E Moses Road, Worli Mumbai – 400018</p>	<p>Prof. Anil B. Suraj Law and Public Administration Faculty Block 'D', No. 7 Indian Institute of Management Bangalore Bannerghatta Road Bangalore – 560 076</p>
<p>Shri Sanjay Vijay Founder & Principal Consultant Optimal Corporate Solutions L-269, Vijay Rattan Vihar Sector 15 (II) Gurgaon-122001 (Haryana)</p>	<p>Shri G. Srinivasan Director National Insurance Academy 25, Balewadi, Baner Road Pune – 411 045</p>

COURSE EVALUATION FORM

A. NAME OF THE COURSE _____

B. COURSE CODE _____

		PLEASE TICK ✓					
		S T R O N G L Y A G R E E	A G R E E	M O D E R A T E L Y A G R E E	M O D E R A T E L Y D I S A G R E E	D I S A G R E E	S T R O N G L Y D I S S G R E E
		6	5	4	3	2	1
	Yours answers to questions 1-5 will be useful in assessing the value of this course. These five questions focus on the content of course and not on your particular instructor						
1	The course was conducted as per declared course outline						
2	The class schedule declared in the beginning of the course was faithfully followed						
3	The course helped us understand the subject matter effectively						
4	The course achieved its stated objectives						
5	The course material (e.g. text, reading etc.) was relevant and were helpful towards learning from the course						

Please write your open-ended comments about the course.

INSTRUCTOR EVALUATION

NAME OF THE INSTRUCTOR

		PLEASE TICK ✓					
Your answer to questions 1 – 9 will be useful for evaluating the effectiveness of the instructor. These nine questions focus on instructor and not on course		S t r o n g l y A g r e e	A g r e e	M o d e r a t e l y A g r e e	M o d e r a t r l y D i s a g r e e	D i s a g r e e	S t r o n g l y D i s a g r e e
		6	5	4	3	2	1
1	The instructor was organized and well prepared for class						
2	The faculty covered outlined course syllabus						
3	The instructor was enthusiastic about the course						
4	The instructor generated interest in the subject matter						
5	The instructor was effective in communicating the concepts in the class						
6	The instructor was responsive to students' learning difficulties						
7	The instructor effectively managed the class time						
8	The instructor provided timely feedback on assignments/examinations						
9	Overall the instructor did an excellent job in teaching this course						

Please write your open- ended comments about the instructor.

LIST OF COMMITTEES FOR THE ACADEMIC YEAR 2018-19

<p>A] ACADEMIC COUNCIL</p> <p>Governing Board Members are the members of Academic Council under the Chairmanship of the Chairman, Governing Board of NIA.</p>	<p>B] I</p> <p>BOARD OF STUDIES – IT</p> <ol style="list-style-type: none"> 1. Dr. S. D. Page, Associate Professor 2. Dr. Ajay Kumar, CDAC 3. Dr. Rajesh Save, L&T Infotech 4. Dr. Hemant Darbari, CDAC 5. Principal (Dr. Sanjay Mali) <u>Alumni</u> 6. Mr. Nihil Bhuptani, Sungard (2007-09) 7. Mr. Vivek Mohan, Hansa Solutions(2007-09) <p>Convener: Principal (Dr. Sanjay Mali)</p>
<p>B] II</p> <p>BOARD OF STUDIES – INSURANCE :LIFE AND GENERAL ACTUARIAL & RISK MANAGEMNT</p> <ol style="list-style-type: none"> 1. Chair Professor -Life (Mr. P. K. Rath) 2. Chair Professor-Non-Life (Mr. Aswathanarayana) 3. Mr.N.K.V. Roopkumar, Head - Risk Management, SBI Life Insurance 4. Mr. Tapan Singhel, CEO, Bajaj Gen. Ins. Co. Ltd 5. Mr. G. N. Agarwal, Whole-time Director, Future Generali 6. Dr. Nilima Bhadbhade, Ex-Professor, ILS Law college 7. Dr. S. Doss, Associate Professor 8. Principal (Dr. Sanjay Mali) <p><u>Alumni</u></p> <ol style="list-style-type: none"> 9. Mr. Dilip Arya, KPMG(2005-07) 10. Mr. Chetan Nayyar, Bajaj General (2008-10) 11. Shibyanshu Sharma, SBI Life (2007-09) <p>Convener: Principal (Dr. Sanjay Mali)</p>	<p>B] III</p> <p>BOARD OF STUDIES – GENERAL MANAGEMENT</p> <ol style="list-style-type: none"> 1. Dr. Sushama Chaudhari, Associate Professor 2. Dr. Anil Keskar, Emeritus Director, D.Y. Patil College 3. Mr. K. Ravi, MD, IMA 4. Dr. K. Ramesha, Professor and Dean Research & Consultancy(Finance), NIBM 5. Dr. S. Uma, Associate Professor 6. Dr. Shalini Tiwari, Associate Professor 7. Principal (Dr. Sanjay Mali) <p><u>Alumni</u></p> <ol style="list-style-type: none"> 8. Mr. K.V.R. Sriharsha, KM Dastur (2007-09) 9. Mr. Kartik Vaidyanathan, ICICI Prudential (2007-09) <p>Convener: Principal (Dr. Sanjay Mali)</p>

LIST OF COMMITTEES FOR THE ACADEMIC YEAR 2018-19

CJ] FINANCE COMMITTEE 1. Ms. Usha Sangwan, Managing Director, LIC (GB Member) 2. Director(Mr. Sushobhan Sarker) 3. Dr. S Uma, Associate Professor 4. Mr. G. M. D'Souza, Head of Finance & Accounts Officer Convener: Finance and Accounts Officer (Mr. G. M. D'Souza)	DJ] LIBRARY COMMITTEE 1. Chair Professor -Life (Mr. P. K. Rath) 2. Chair Professor-Non-Life (Mr. Aswathanarayana) 3. CA. Suresh Samtani, Faculty Member 4. Mr. Girijesh Pathak, Associate Professor 5. Dr. Shalini Tiwari, Associate Professor 6. Mrs. B. J. Sane, Chief Librarian Convener: Mrs. B. J. Sane, Chief Librarian
EJ] EXAMINATION COMMITTEE 1. Principal (Dr. Sanjay Mali) 2. Dr. S.D. Page, Associate Professor 3. Dr. Sushama Chaudhari, Associate Professor 4. Mr. M.C. Patwardhan, Associate Professor 5. Mr. S. Doss, Associate Professor 6. Ms. Hemlata Kolekar, COE Convener: Ms. Hemlata Kolekar, COE	FJ] ADMISSION COMMITTEE 1. Chair Professor -Life (Mr. P. K. Rath) 2. Principal (Dr. Sanjay Mali) 3. Mr. M. C. Patwardhan, Associate Professor 4. Dr. Vaishali Bhambure, Compliance Officer 5. Mr. Ganesh Dalvi, Academic Assistant-III 6. Ms. Madhuri Patil, Academic Assistant-III Convener: Mr. Ganesh Dalvi, AA
GJ] STUDENT WELFARE COMMITTEE 1. Director (Mr.Sushobhan Sarker) 2. Chair Professor-Non-Life (Mr. Aswathanarayana) 3. Chair Professor -Life (Mr. P. K. Rath) 4. Principal (Dr. Sanjay Mali) 5. Mr. L. K. Shamsunder, Faculty Member 6. Ms. Madhuri Patil, Academic Assistant 7. Mr.Sparsh Dusad, 2 nd year student Mr.Ajith George, , 2 nd year student 8. Mr.Debashish Saha, , 2 nd year student 9. Mr. Sudipt, 1 st year student 10. Ms. Annu, 1 st year student 11. Mr. Channa, 1 st year student 12. Mr. Siva, 1 st year student Convener: Ms. Madhuri Patil, AA	HJ] ANTI RAGGING COMMITTEE 1. Director (Mr.Sushobhan Sarker) 2. Chair Professor-Non-Life (Mr. Aswathanarayana) 3. Chair Professor -Life (Mr. P. K. Rath) 4. Principal (Dr. Sanjay Mali) 5. Mr. S. C. Pattanayak, Chief Administrator 6. Mr. V. Balagopal, Faculty Member 7. Dr. Archana Singh, Lecturer/Research Associate 8. Mr. Sandeep Pande, Research Associate 9. Ms. Ruchika Yadav, Research Associate 10. Ms. Roshni Chander, 1 st year student 11. Mr. Onkar Adsul, 2 nd year student 12. 1 st year parent 13. Mrs. Aparna Golegaonkar, 2 nd year Parent 14. Ms. Sucharita Dhar, Addl Director, BAIF 15. Officer In-charge of Chaturshringi Police Station Convener: Mr. Sandeep Pande, Research Associate

LIST OF COMMITTEES FOR THE ACADEMIC YEAR 2018-19

<p>I] COUNSELING & MENTORING CELL</p> <ol style="list-style-type: none">1. Chair Professor-Life (Mr. P.K. Rath)2. Dr. S. D. Page, Associate Professor3. Mr. Girijesh Pathak, Associate Professor4. Dr. S Doss, Associate Professor5. Dr. Shalini Tiwari, Associate Professor16. Dr. Archana Singh, Lecturer/Research Associate <p>Convener: Dr. S Doss, Associate Professor</p>	<p>J] ANTI-RAGGING SQUAD COMMITTEE</p> <ol style="list-style-type: none">1. Mr. S. C. Pattanayak, Chief Administrator2. Mr. E. Santhosh Kumar, Research Associate3. Mr. S. K. Shinde, AAO & Warden4. Ms. Madhuri Patil, Academic Assistant-III5. Security Supervisor on duty
<p>K] GENDER PROTECTION COMMITTEE/ INTERNAL COMPLAINT COMMITTEE</p> <ol style="list-style-type: none">1. Dr. Sushama Chaudhari, Associate Professor2. Dr. S. Uma, Associate Professor3. Dr. Shalini Tiwari, Associate Professor4. Dr. Vaishali Bhambure, Compliance Officer5. Mr. Sanadiip Vaishnv, AA6. Dr. Sushama Keskar, Ex-Principal SNTD Women's College <p>Convener: Dr. Vaishali Bhambure, Compliance Officer</p>	<p>L] GRIEVANCE REDRESSAL COMMITTEE</p> <ol style="list-style-type: none">1. Chair Professor (Non-Life) (Mr. Aswathanarayana)2. Dr. S Doss, Associate Professor3. Mr. Vivek Mohril, Faculty Member4. Ms. Ujwala Bagwan, AAO5. Ms. Savita Bhide, AAO6. Dr. V.S. Kaveri, Ombudsman <p>Convener: Ms. Ujwala Bagwan, AAO</p>
<p>M] PLACEMENT COMMITTEE</p> <ol style="list-style-type: none">1. Chair Professor (Non-Life) (Mr. Aswathanarayana)2. Chair Professor -Life (Mr. P. K. Rath)3. Principal (Dr. Sanjay Mali)4. Dr. Vaishali Bhambure, Placement Officer <p>Convener: Dr. Vaishali Bhambure, Placement Officer</p>	<p>N] SC/ST COMMITTEE</p> <ol style="list-style-type: none">1. Director (Mr.Sushobhan Sarker)2. Chair Professor (Non-Life) (Mr. Aswathanarayana)3. Principal (Dr. Sanjay Mali)4. Mr.S. C. Pattanayak, Chief Administrator5. Ms. Hemlata Kolekar, COE <p>Convener: Ms. Hemlata Kolekar, COE</p>

LIST OF COMMITTEES FOR THE ACADEMIC YEAR 2018-19

<p>O) DISCIPLINARY COMMITTEE</p> <ol style="list-style-type: none">1. Dr. Shalini Tiwari, Associate Professor2. Mr. V. Balagopal, Faculty Member3. Dr. S. Uma, Associate Professor17. Dr. Archana Singh, Lecturer/Research Associate4. Mr. Sumit Kumar, Research Associate <p><i>Convener: Dr. Shalini Tiwari, Associate Professor</i></p>	<p>P) CO-CURRICULAR/ EVENT COMMITTEE</p> <ol style="list-style-type: none">1. Mr. Sandeep Pande, Research Associate2. Ms. B. J. Sane, Chief Librarian3. Dr. Vaishali Bhambure, Compliance Officer4. Mr. U. R. Tamhane, AO5. Mr. Ganesh Dalvi, AA <p><i>Convener: Mr. U. R. Tamhane, AO</i></p>
<p>Q) PUBLICATION / PRAVARTAK COMMITTEE</p> <ol style="list-style-type: none">1. Dr. S Uma, Associate Professor2. Mrs. B. J. Sane, Chief Librarian3. Mr. Jitendra Warhady, Public Relation Officer4. Saswati Sahoo, 2nd year student5. Ajinkya Deshmukah, 2nd year student6. Prachi Singh, 1st year student7. Ayushi Rastogi, 1st year student <p><i>Convener: Dr. S. Uma, Associate Professor</i></p>	

Prof. Furqan Qamar
Ph.D.
Secretary General

प्रो० फुरकान कमार
पीएचडी
महासचिव

Association of Indian Universities

AIU House, 16, Comrade Indrajit Gupta Marg (Kotla Marg),
New Delhi-110 002

भारतीय विश्वविद्यालय संघ

ए०आई०यू० हाउस, 16, कॉमरेड इंद्रजीत गुप्ता मार्ग
(कोटला मार्ग), नई दिल्ली-110 002

Principal

10/9

NO:EV/II(1007)/2018/ 1398
August 30, 2018

The Director
National Insurance Academy
Balewadi, Baner Road, NIA P.O.
Pune 411 045

**Sub: Your application No. PGDM/AIU/2018/01 for grant of equivalence to
Postgraduate Diploma in Management**

Dear Sir/Madam,

With reference to your letter cited above for grant of equivalence to the Two-year Full-time Postgraduate Diploma in Management offered by your institute, with MBA Degree of an Indian University, I wish to inform you as under:

1. The matter pertaining to the Equivalence of Two-year Full Time Postgraduate Diploma in Management offered by the AICTE approved institutions was considered by the Equivalence Committee of the AIU in it's meeting held on 30th December 2014 and by the Governing Council in its 331st meeting held on 27th February 2015.
2. As your institute meets the conditions specified for equivalence, we are pleased to inform you that *the two-years full-time Postgraduate Diploma in Management offered by National Insurance Academy, Balewadi Baner Road, NIA P.O., Pune 411 045, India is being accorded equivalence with Master of Business Administration (MBA) Degree of an Indian University, for the purpose of admission to higher studies for the period of Two year i.e from 01.07.2018 to 30.06.2020 or till such time the approval of the AICTE remains valid, whichever is earlier*.

Thanking you,

Yours sincerely,

(Prof. Furqan Qamar)

Teaching Staff

	<p>Mr. G. Srinivasan Director</p>
	<p>Website link : http://niapune.org.in/people/director</p>
	<p>Dr. Sanjay Mali Principal</p>
	<p>Website link : http://niapune.org.in/pgdm/index.php/faculty-members/principal-pgdm</p>
Life Insurance	
	<p>Mr. P.K. Rath (Chair Professor -Life)</p>
	<p>Website link : http://niapune.org.in/pgdm/index.php/8-faculty-members-life-insurance/4-p-k-rath</p>
	<p>Mr. S. C. Pattanayak (Chief Administrator & Faculty Member)</p>
	<p>Website link : http://niapune.org.in/pgdm/index.php/8-faculty-members-life-insurance/5-s-c-pattanayak</p>
	<p>Mr. V Balagopal (Faculty Member)</p>
	<p>Website link : http://niapune.org.in/pgdm/index.php/8-faculty-members-life-insurance/101-v-balagopal</p>

	<p style="text-align: center;">L.K. Shamsunder (Faculty Member)</p> <p>http://niapune.org.in/people/faculty-members/life-insurance/8-faculty-members-life-insurance/84-l-k-shamsunder</p>
	<p style="text-align: center;">Vivek Moharil (Faculty Member)</p> <p>http://niapune.org.in/people/faculty-members/life-insurance/2-uncategorised/90-vivek-moharil</p>
	<p style="text-align: center;">Suresh T. Samtani (Faculty Member)</p> <p>http://niapune.org.in/people/faculty-members/life-insurance/8-faculty-members-life-insurance/87-suresh-t-samtani</p>
	<p style="text-align: center;">Sandeep Pande (Research Associate)</p> <p>http://niapune.org.in/2-uncategorised/76-sandeep-pande</p>

General Insurance

	<p style="text-align: center;">Mr. Aswathanarayana (Chair Professor, Non-Life)</p> <p>Website link : http://niapune.org.in/pgdm/index.php/9-faculty-members-non-life-insurance/7-aswathanarayana</p>
---	---

Ms. Rinku Chaudhuri
(Faculty Member)

Website link : <http://niapune.org.in/people/faculty-members/general-insurance/9-faculty-members-non-life-insurance/109-rinku-chaudhuri>

Mr. Asim Kumar Pattnaik
(Faculty Member)

Website link : <http://niapune.org.in/people/faculty-members/general-insurance/9-faculty-members-non-life-insurance/14-a-k-pattnaik>

Dr. Suresh Saraswat
(Faculty Member)

Website link : <http://niapune.org.in/people/faculty-members/general-insurance/9-faculty-members-non-life-insurance/93-dr-suresh-saraswat>

Mr. S N Nallasivan
(Faculty Member)

Website link : <http://niapune.org.in/people/faculty-members/general-insurance/9-faculty-members-non-life-insurance/96-s-n-nallasivan>

Mr. Kishore Krishna Panda
(Faculty Member)

Website link : <http://niapune.org.in/people/faculty-members/general-insurance/9-faculty-members-non-life-insurance/97-kishore-krishna-panda>

	<p style="text-align: center;">E. Santhosh Kumar (Research Associate)</p> <p>Website link : http://niapune.org.in/9-faculty-members-non-life-insurance/16-e-santhosh-kumar</p>
	<p style="text-align: center;">Sumit Kumar (Research Associate)</p> <p>Website link : http://niapune.org.in/2-uncategorised/78-sumit-kumar</p>
	<p style="text-align: center;">Ruchika Yadav (Research Associate)</p> <p>Website link : http://niapune.org.in/pgdm/index.php/9-faculty-members-non-life-insurance/19-ruchika-yadav</p>
<p>Information Technology(IT)</p>	
	<p style="text-align: center;">Dr. Shridhar Dattatray Page (Faculty Member)</p> <p>Website link : http://niapune.org.in/pgdm/index.php/13-faculty-members-information-technology/28-dr-shridhar-dattatray-page</p>

Mr. Girijesh Pathak
(Faculty Member)

Website link :

<http://niapune.org.in/pgdm/index.php/13-faculty-members-information-technology/30-girijesh-pathak>

Finance

Dr M. C. Patwardhan
(Faculty Member)

Website link :

<http://niapune.org.in/pgdm/index.php/12-faculty-members-finance/15-m-c-patwardhan>

Dr S. Uma
(Faculty Member)

Website link :

<http://niapune.org.in/pgdm/index.php/12-faculty-members-finance/17-dr-s-uma>

Marketing

Dr Steward Doss
(Faculty Member)

Website link :

	http://niapune.org.in/pgdm/index.php/10-faculty-members-marketing/20-steward-doss
	Dr Shalini Tiwari (Faculty Member)
	Website link : http://niapune.org.in/pgdm/index.php/10-faculty-members-marketing/21-shalini-tiwari

Human Resources

	Dr Sushama Chaudhari (Faculty Member)
	Website link : http://niapune.org.in/pgdm/index.php/11-faculty-members-human-resources/22-dr-sushama-chaudhari
	Dr Archana Singh (Faculty Member)
	Website link : http://niapune.org.in/pgdm/index.php/11-faculty-members-human-resources/23-archana-singh

NIA Organisational Chart (Function- wise)

¹ PGDM- Post Graduate Diploma in Management