Ph. D. Programme SBIM

Research & Ph. D. Committee

SBM, SVKM's NMIMS University

Goals and Objectives

- Develop the ability of innovative thinking and investigation in management studies in participants
- Develop the skills of critical thinking, analysis & review
- Develop research & problem solving skills

Goals and Objectives

- Develop conceptualization & integration skills
- Enhance the ability of participants to develop theories & management models for organizations & economies
- Develop faculty pool for management education

Eligibility

- Master's degree in any discipline or any other Diploma or Degree recognized by AIU as being equivalent to the Master's degree,
- ❖ 60 % or B+ letter grade in the Master's degree OR if between 55 and 60% or less than B+ (but letter grade B) in the Master's degree then 60% or letter grade A is required in Bachelor's degree.

Selection

Selection for the Ph. D. programme will be done on the basis of the following criteria:

- NMIMS Written Test (Objective): 100 marks (Candidates who pass the CSIR, ICMR and UGC written examination are exempt from this written test).
- Aptitude Test: 50 marks
- Academic qualifications
- SOP and its presentation before the selection committee.
- Personal interview

Written Test – Objective Test

- Weightage for written test (100 marks Objective MCQ)
- ❖ Time 1.5 Hrs

Sr. No.	Content Area	Weightage %
1	Language Fluency	35
2	Quantitative Skills	30
3	Logical Reasoning	35

Written Test – Essay Test

- Essay Weightage 50 marks
- ❖ Time 1 Hr.
- Objectives –
- 1) to evaluate the ability to write logically & precisely.
- 2) to test general awareness of business environment & challenges related to it.

Personal Interview


Weightage 50 Marks
Time Approx 30 min for each candidate

Parameters

- Clarity of career goals
- Domain knowledge
- Communication
- Perseverance
- Reading habits
- Interest in academics

Coursework

Coursework will be in the


Research Domain (Tools Courses)

1. Research Methodology(Quantitative) 60 hours

2. Research Methodology(Qualitative) 30 hours

3. Advanced Quantitative Techniques 60 hours

Substantive Domain Courses

- For Non-Management students in first year Courses in MBA programme (90 hours)
- The courses will depend on the participant's background & requirement of his thesis.
- ➤ A student may register for up to 6 courses per semester.
- The courses will be from FT/PT MBA programme.
- Care will be taken to see that all the functional area courses are covered along with the courses in basic quantitative techniques.

Substantive Domain (Advanced Seminar Courses)

- Area of Specialization: 90 hours
- Area of Minor Interest: 30 hours

Area of Specialization & Minor interest from any one the following:

- Business Environment and Strategy
- Marketing
- Accounting & Finance
- Information Systems
- Human Resource & Behavioural Sciences
- Operations & Decision Science

Mandatory Courses

1. Innovations & Management 15 hours

Thought Process

Management for Economic & 15 hours
 Societal Development

Programme Credits

- Research Tools Courses
 150 hours
- Mandatory Courses
 30 hours
- Substantive Domain Seminar Courses
 - Area of Specialization go hours
 - Area of Minor Interest 30 hours

Program Schedule (For Non-MBA admittees)

- Year 1, June August
 - ➤ MBA Courses (up to 180 hours)
- Year 1, September April
 - MBA Courses (remaining 90 or more hours)
 - Research Methodology (Qualitative)
 - Research Methodology (Quantitative)
- Year 1, January April
 - Advanced Statistics
- Year 1, May June
 - Research Paper I

Program Schedule (For Non-MBA admittees)

- Year 2, July December
 - Mandatory Courses (30 hours)
 - ➤ Advanced Seminar Courses
 - Area of Specialization (90 hours)
 - Area of Minor Interest (30 hours)
- Year 2, January May
 - ➤ Research Paper II
 - Doctoral proposal
- Year 2, June to August & Years 3 and 4
 - Doctoral thesis

Program Schedule (For MBA admittees)

- Year 1, September April
 - ➤ Research Methodology (Qualitative)
 - ➤ Research Methodology (Quantitative)
- Year 1, January April
 - Advanced Statistics
- Year 1, May June
 - Research Paper I

Program Schedule (For MBA admittees)

- Year 2, July December
 - Mandatory Courses (30 hours)
 - Advanced Seminar Courses
 - Area of Specialization (90 hours)
 - Area of Minor Interest (30 hours)
- Year 2, January May
 - ➤ Two research papers
 - Doctoral proposal
- Year 2, June to August & Years 3 and 4
 - Doctoral thesis

Programme Structure Requirements

- Duration of the program: Minimum 3 years, maximum 5 years
- Major Requirements
 - Successful completion of the course work
 - ➤ At least two Research Papers before the commencement of doctoral thesis.
 - Serve as Teaching Assistant for two courses
 - Successful completion of doctoral thesis

Thesis Advisory Committee (TAC)

Students

- meet faculty members with whom they share research interests
- seek their assistance in identifying a thesis topic as early as possible.

This interaction (mentoring), in addition to close working relationship during the course work, helps the student find a thesis advisor and form the TAC.

Composition of Thesis Advisory Committee

- At least three members
- Chairperson Full Time Faculty from NMIMS
- Other two members can be external or internal
 - ❖ India or Outside India
 - Academic or Industry
- Criteria for external members
 - Academic who has participated in at least three doctoral dissertations
 - Value added substantial industry experience

Other Important Notes

- If a candidate drops out of the doctoral program, he/she can maintain his/her candidacy valid for one year subject to the prior approval of Vice-Chancellor.
- Doctoral fellowships may be available for outstanding scholars.