

National Institutional Ranking Framework

Ministry of Education

Government of India

Welcome to Data Capturing System: MANAGEMENT

Submitted Institute Data for NIRF'2021'

Institute Name: INTERNATIONAL INSTITUTE OF HEALTH MANAGEMENT RESEARCH [IR-M-S-70]

Sanctioned (Approved) Intake

Academic Year	2019-20	2018-19	2017-18	2016-17	2015-16	2014-15
PG [2 Year Program(s)]	180	120	-	-	-	-

Total Actual Student Strength (Program(s) Offered by Your Institution)

(All programs of all years)	No. of Male Students	No. of Female Students	Total Students	Within State (Including male & female)	Outside State (Including male & female)	Outside Country (Including male & female)	Economically Backward (Including male & female)	Socially Challenged (SC+ST+OBC Including male & female)	No. of students receiving full tuition fee reimbursement from the State and Central Government	No. of students receiving full tuition fee reimbursement from Institution Funds	No. of students receiving full tuition fee reimbursement from the Private Bodies	No. of students who are not receiving full tuition fee reimbursement
PG [2 Year Program(s)]	55	154	209	82	127	0	26	33	0	0	0	59

Placement & Higher Studies

PG [2 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2016-17	120	70	2017-18	63	41	384000(Three lac eighty four thousand)	0
2017-18	120	79	2018-19	72	57	400000(Four lac)	2
2018-19	120	108	2019-20	94	86	380000(Three lac eighty thousand)	0

Ph.D Student Details

Ph.D (Student pursuing doctoral program till 2019-20 Students admitted in the academic year 2020-21 should not be entered here.)

		Total Students	
Full Time		0	
Part Time		0	
No. of Ph.D students graduated (including Integrated Ph.D)			
		2019-20	2018-19
Full Time		0	0
Part Time		0	0

Financial Resources: Utilised Amount for the Capital expenditure for previous 3 years

Academic Year	2019-20	2018-19	2017-18
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Capital Expenditure on Academic Activities and Resources (excluding expenditure on buildings)			
Library (Books, Journals and e-Resources only)	132263 (One lac thirty two thousand two hundred sixty three)	307105 (Three lac seven thousand one hundred five)	293434 (Two lac ninety three thousand four hundred thirty four)
Expenditure on setting up/upgradation of laboratory	0 (Zero)	0 (Zero)	0 (Zero)
Other expenditure on creation of Capital Assets (For setting up classrooms, seminar hall, conference hall , library excluding expenditure on Land ,Building, Roads etc.)	0 (Zero)	0 (Zero)	0 (Zero)

Financial Resources: Utilised Amount for the Operational expenditure for previous 3 years

Academic Year	2019-20	2018-19	2017-18
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Operational Expenditure			
Salaries (Teaching and Non Teaching staff)	32819078 (Three crore twenty eight lac nineteen thousand seventy eight)	26175419 (Two crore sixty one lakh seventy five thousand four hundred nineteen)	27081146 (wo crore seventy lakh eighty one thousand one hundred forty six)
Maintenance of Academic Infrastructure or consumables and other running expenditures(excluding maintenance of hostels and allied services,rent of the building, depreciation cost, etc)	1361789 (Thirteen lac sixty one thousand seven hundred eighty nine)	9075630 (Ninety lac seventy five thousand six hundred thirty)	7656798 (Seventy six lac fifty six thousand seven hundred ninety eight)
Seminars/Conferences/Workshops	2905091 (Twenty nine lac five thousand ninety)	3669159 (Thirty six lac sixty nine thousand one hundred fifty nine)	2969244 (Twenty nine lac sixty nine thousand two hundred forty four)

Sponsored Research Details

Financial Year	2019-20	2018-19	2017-18
Total no. of Sponsored Projects	9	7	8
Total no. of Funding Agencies	7	6	8
Total Amount Received (Amount in Rupees)	32913812	12334640	11618790
Amount Received in Words	Three crore twenty nine lacs thirteen thousand eight hundred twelve	One crore twenty three lacs thirty four thousand six hundred forty	One crore sixteen lacs eighteen thousand seven hundred ninety

Consultancy Project Details

Financial Year	2019-20	2018-19	2017-18
Total no. of Consultancy Projects	2	4	2
Total no. of Client Organizations	2	4	2
Total Amount Received (Amount in Rupees)	900000	225000	204000
Amount Received in Words	Nine lacs	Two lacs twenty five thousand	Two lacs four thousand

Executive Development Program/Management Development Programs

Financial Year	2019-20	2018-19	2017-18
----------------	---------	---------	---------

Total no. of Executive Development Programs/ Management Development Programs	10	15	10
Total no. of Participants	192	224	301
Total Annual Earnings (Amount in Rupees)(Excluding Lodging & Boarding Charges)	6429019	8351387	3918530
Total Annual Earnings in Words	Sixty four lac twenty nine thousand nineteen	eighty three lac fifty one thousand three hundred eighty seven	Thirty nine lac eighteen thousand five hundred thirty

PCS Facilities: Facilities of physically challenged students

1. Do your institution buildings have Lifts/Ramps?	Yes, more than 80% of the buildings
2. Do your institution have provision for walking aids, including wheelchairs and transportation from one building to another for handicapped students?	Yes
3. Do your institution buildings have specially designed toilets for handicapped students?	Yes, more than 80% of the buildings

Faculty Details

Srno	Name	Age	Designation	Gender	Qualification	Experience (In Months)	Is Associated Last Year	Currently working with institution?	Joining Date	Leaving Date	Association type
1	Dr Sutapa B Neogi	47	Dean / Principal / Director / Vice Chancellor	Female	M.D	228	Yes	Yes	20-12-2019	--	Regular
2	Dr Pradeep Panda	56	Professor	Male	Ph.D	312	Yes	Yes	09-11-2015	--	Regular
3	Dr B S Singh	55	Associate Professor	Male	Ph.D	276	Yes	Yes	16-12-2013	--	Regular
4	Dr Preetha G S	52	Professor	Female	MD(AM)	252	Yes	Yes	20-11-2010	--	Regular
5	Dr Anandhi Ramachandran	53	Associate Professor	Female	Ph.D	252	Yes	Yes	01-06-2010	--	Regular
6	Dr Nitish Dogra	45	Associate Professor	Male	MD(AM)	180	Yes	Yes	19-10-2009	--	Regular
7	Dr Manish Priyadarshi	42	Associate Professor	Male	Ph.D	204	Yes	Yes	29-10-2015	--	Regular
8	Dr Nishikant Bele	45	Associate Professor	Male	Ph.D	240	Yes	Yes	01-10-2015	--	Regular
9	Dr Vinay Tripathi	39	Associate Professor	Male	Ph.D	126	Yes	Yes	10-12-2012	--	Regular
10	Dr Sumesh Kumar	41	Assistant Professor	Male	Ph.D	226	Yes	Yes	23-11-2015	--	Regular
11	Ms Divya Aggarwal	40	Assistant Professor	Female	MBA	240	Yes	Yes	01-12-2014	--	Regular
12	Dr Pankaj Talreja	42	Assistant Professor	Male	MBA	264	Yes	Yes	26-08-2016	--	Regular
13	Dr Sumant Swain	43	Assistant Professor	Male	Ph.D	19	Yes	Yes	01-04-2019	--	Regular
14	Dr A K Khokhar	69	Professor	Male	MD(AM)	576	Yes	Yes	06-08-2012	--	Adhoc / Contractual

15	Ms Nikita Sabharwal	41	Associate Professor	Female	PGDM	248	Yes	Yes	22-01-2020	--	Regular
16	Dr Shankar Das	57	Dean / Principal / Director / Vice Chancellor	Male	Ph.D	216	Yes	No	27-02-2020	11-11-2020	Adhoc / Contractual