

**Report on Utilization of Funds Received From IIT Bombay
Heritage Fund Inc., USA & Alumni in India for Year 2008-09**

**Office of the Dean, Alumni & Corporate Relations,
Indian Institute of Technology Bombay**
Mumbai, India

September 2009

TABLE OF CONTENTS

S.No.	TITLE	PAGE No.
A.	Introduction	5
B.	Student Development	8
	B1. Fellowships	10
	B2. Scholarships	20
	B3. SDF (Student Development Fund)	28
	B4. Loan Scholarships (Class of '81)	29
	B5. Awards	36
C.	Faculty Development	38
	C1. Chair Professorships	40
	C2. Faculty Development Fund 1 {FDF1} – IITB Heritage Fund	44
	C3. Endowment – Faculty Development Fund (Class of '87) – {FDF2}	47
	C4. Excellence in Teaching Awards	48
	C5. Faculty Housing Project (Class of '77)	50
	C6. Young Faculty Award (Class of '82 & Class of '83)	52
	C7. Research Awards	54
D.	Infrastructure Development	55
	D1. Convention Center	55
	D2. Gymkhana	57
	D3. Shenoy Design Studio	59
E.	Class Projects	60
	E1. Endowment - Hostel Maintenance (Class of '72)	62
	E2. Endowment - Powai Lake Project (Class of '80)	62
	E3. Endowment – “Gurudakshina” Project (Class of '83)	63
F.	Other Projects/ Endowments	64
	F1. Suman Mashruwala Micro Mechanical Systems Lab – Raj Mashruwala	66
	F2. Endowment – Wadhvani Electronics Lab	69
	F3. Endowment - Library Journals & Sci Finder	72
	F4. Endowment - Prof. S.P. Sukhatme Endowment Fund	74
G.	Acknowledgement	78

A. INTRODUCTION

It is my pleasure to greet the Alumni and Industry well wishers of the Institute and present this Annual Report on Utilization of Funds for the year 2008-09. A brief summary of the notable events in 2008-09 follows.

IIT Bombay, India's leading institution in technology launched its **Golden Jubilee celebrations** on 5th September 2007. The occasion was graced by the presence of the former President, Dr A P J Abdul Kalam. Numerous events and activities such as seminars, conferences and lectures by distinguished personalities were conducted on the campus as part of these celebrations in the year 2008-09.

On the occasion of Golden Jubilee celebrations of IIT Bombay from September 2007 – March 2009, it was envisaged to create a road – map for further growth towards becoming a “**world – class” research university in science and technology**. To help build a strategic plan and future vision document for the Institute, an **international VC Conclave** was organized from 14 – 16th January 2008. The aim of this event was to share ideas and experiences in creating and sustaining processes that ensure growth and a place amongst the great universities of the world.

During the Golden Jubilee year, the Institute launched various projects like Convention Centre, Students' Gymkhana Revamp, construction of Lecture Hall complex, new Hostels, etc. A number of **Distinguished Lecture Series** were conducted. Some notable personalities, especially **Nobel Laureates**, who delivered Institute Lectures in the month of February 2008 include Dr. Carlo – Rubbia and Prof. Sherwood Rowland. The Institute was delighted to host Prof. David Mumford's lecture in February 2008, who is a **Field Medalist in Mathematics**. Prof. Devendra Lal, FRS, and Prof. Jean – Marie Pierre Lehn, Nobel Prize Laureate in Chemistry, delivered distinguished lectures in January and February 2009 respectively.

The **Golden Jubilee Foundation Day** was celebrated on 10th March 2008. On this occasion, Mr. Anand Mahindra, Vice Chairman & Managing Director, Mahindra & Mahindra Ltd., was the Chief Guest for the occasion. He presented the Distinguished Alumnus awards to notable IIT Bombay alumni who have made remarkably exceptional contributions in their chosen fields of endeavor.

The **46th Convocation of IIT Bombay** was held on Friday, 8th August 2008. The Hon. President of India, Smt. Pratibha Patil was the Chief Guest on the occasion. The Governor of Maharashtra, Shri S.C.Jamir and the Chief Minister of Maharashtra, Shri Vilasrao Deshmukh also graced the occasion with their presence.

IIT Bombay conferred 1604 degrees in 2008, the highest in the history of the Institute. Out of this 200 of the degrees were PhDs which again is the highest number in the history of any IIT. The Degree of Doctor of Science (Honoris Causa) was conferred upon Mr. Ratan Tata for his contribution to the growth of Indian industry and furthering the cause of science and technology and innovation. The President of India Medal was conferred upon Mr. Sushant Sachdeva and the Institute Gold Medal went to Ms. M.S. Shaama.

The **Teachers' Day celebrations** of the Institute in the year of Golden Jubilee were held on September 5, 2008. Mr. N.R. Narayan Murthy, Mentor for Infosys was the Chief Guest for the occasion and presented the Excellence in Teaching Awards and Dr. P.K. Patwardhan Technology Development Award.

The **Dr. P. K. Patwardhan Technology Development Award** was conferred on Tool based Micro machining for the Development of micro – components or features by Prof. S.S. Joshi of Mechanical Engineering Department.

Consistent with IIT Bombay's vision of being the "Fountainhead of New Ideas and Innovations in Technology and Science", a mega initiative – **10 Great Ideas to change the world in the Next 50 Years** -- was launched in 2008. This event is being conducted in collaboration with Godrej and the Grand Finale will be held in August 2009.

Research Scholars' Confluence was organized from 19-20 October, 2008 to bring together PhD Alumni and to make stock of the contribution made by them to their discipline and to society. This event specifically aimed at showcasing the contribution of IIT Bombay towards creating and augmenting the Human Resources pool for carrying out R&D in Academia, Government – funded research labs and corporate research endeavors.

The R&D achievements of the Institute were showcased at the **IIT Alumni Global Conference 2008** (December 19 – 21) held in IIT Madras in the form of an exhibition of working models, posters and film shows. Also, Prof. Sandip Roy (Department of Chemical Engineering) along with alumnus Shri Deepak Somani were adjudged the winners in a competition to author a proposition paper on the theme "**How to improve the IIT Research Eco – System**".

On December 28, 2008, the alumni gathered at the Institute to celebrate **Alumni Day**. Apart from the Silver Jubilee Reunion of the 1983 Batch, the 1962 batch also celebrated the Golden Jubilee year of its entry into IIT Bombay on December 27, 2008. The then Acting Director, Prof. Juzer Vasi, presented the prestigious **Distinguished Service Award 2008** to Gautam Advani, Suresh Shenoy and Hemendra Girish Godbole.

The **Bharti Centre for Communication** was inaugurated on January 29, 2009 at the Department of Electrical Engineering, with an aim of promoting research in communication theory and systems, and fostering technical collaboration between the research and user groups.

The **Parimal and Pramod Chaudhari Cell Culture Laboratory** was inaugurated on February 13, 2009 to foster extensive research in Bio Sciences & Bio Engineering. The endowment would help in enhancing existing capabilities of the Institute's Cell Culture Laboratory.

IIT Bombay celebrated its **Foundation Day** on March 12, 2009. The ceremony commenced with a welcome address by Professor Devang Khakhar, Director, IIT Bombay highlighting key milestones reached in the Institute's Golden Jubilee Year.

Dr. Kakodkar also gave away this year's **Distinguished Alumni Awards and Faculty Awards** to: Alumni - Dr. Ajit Keshav Ranade, Dr. Dharendra Nath. Buragohain, Dr. Chetan Chitnis and Mr. Girish Jaywant Gaitonde and Faculty - Prof. (Ms.) Chandra Venkataraman, Chemical Engineering Department and Prof. Sambasivarao Kotha, Chemistry Department for their contributions in their respective fields.

A fitting finale to the Golden Jubilee Year was the release of the book "**Punctuations: A photographic journey through the IIT Bombay campus**" by **Prof. Khakhar and Dr. Kakodkar**. Prof. Chetan Solanki, who along with Prof Raja Mohanty, was the key driver of the project, pointed out that the book was an anthology of photographs and images, to capture the flow of life within the institute. The book is an attempt to capture memories and pay a tribute to the Institute's history. The Student editorial team of student magazines '*Insight*' and '*Awaaz*' also released special commemorative issues of the magazines as part of the Golden Jubilee Celebrations.

The Chief Guest gave away the **Prof. H. H. Mathur Excellence Award in Applied Sciences** instituted by Mr. Rakesh Mathur to Prof. (Ms.) Chandra Venkataraman, Chemical Engineering Department, in recognition of her outstanding research contributions in the area of Aerosol Science and Technology.

Also, **Prof. S.C. Bhattacharya Award for Excellence in Pure Sciences** was awarded to Prof. Sambasivarao Kotha, Chemistry Department, in recognition of his outstanding research contributions.

The Institute looks forward to continued involvement and active support from its alumni to realize its mission - '*to be the fountainhead of new ideas and innovators in technology and science*'.

■ **Prof. A.Q. Contractor, Dean, Alumni and Corporate Relations**

B. STUDENT DEVELOPMENT

S.No.	TITLE	PAGE
B.	Student Development	
B.1.	Fellowships	10
B.1.1.	Department Fellowships instituted by Alumni	10
B.1.1.1	Department of Computer Science and Engineering	10
B.1.1.1.A	Vijay Vashee Fellowship	10
B.1.1.1.B	Vincent Fernandes Fellowship	12
B.1.1.1.C	Ramarao Nilekani Endowment	13
B.1.1.1.D	Ms. Raj Kaur Rekhi M. Tech. Endowment Fund	13
B.1.1.1.E	Major Bhagat Singh Rekhi Endowment Fund	13
B.1.1.2.	Shailesh J. Mehta School of Management	14
B.1.1.2.1.	Endowments and Allocation corpus	15
B.1.1.2.2.	Expenditure incurred for the year 2008-09	15
B.1.1.2.3.	Scholarships awarded from SJMSoM Endowment Fund	15
B.1.1.2.3.A	- Master of Management Program	16
B.1.1.2.3.B	- Ph. D. Program	17
B.1.1.2.4.	Utilization of Funds	18
B.1.1.3	Fellowships instituted by Corporate entities	18
B.1.1.3.A	KPMG Fellowships	19
B.1.1.3.B	INLAKS Fellowships	19
B.1.1.3.C	Infosys Fellowship	19
B2.	Scholarships	20
B2.1.	IIT BOMBAY Heritage Fund Named Scholarships	20
B.2.1.1.	Financial Report -- Funds Received through IITBHF	20
B.2.1.2.	Award of IITBHF Named Scholarships for year 2008-09	21
B.2.1.3.	Utilization of Funds	27
B3.	SDF (Student Development Fund)	28
B.3.1.	Golden Jubilee Alumni event in New York in July 2008	28
B4.	Loan Scholarships (Class of '81)	29
B.4.1.	Introduction	29
B.4.2.	Financial Report	30
B5.	Awards	36
B.5.1.	Nitesh Thakor Excellence Award for School of Bio Sciences	36
B.5.2.	Dilip R. Limaye Endowment for Academic Excellence Awards	36
B.5.3.	Rakesh Mathur Endowment for Academic Excellence Award	39

B.1. FELLOWSHIPS

B.1.1. Department Fellowships instituted by Alumni

Various student Fellowships have been instituted by Alumni and Corporates in the Department of Computer Sciences and Engineering and in the Shailesh J. Mehta School of Management for enabling M.Tech./ M.Mgt./ PhD. students to support their education.

B.1.1.1. DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

B.1.1.1.A Vijay Vashee Fellowship

1. *Fellowships from Vijay Vashee's Endowment:*

A part of the Vijay Vashee Endowment has been utilized to support three fellowships for post graduate students of CSE department –

- Ajay Vashee Fellowship for a PG student, if any, registered for a project with Vijay & Sita Vashee Chair Professor or to any eligible student in CSE department. This fellowship is awarded at the rate of Rs. 1000 per month. This Fellowship was not awarded in the year 2008.
- Nilesh Vashee Fellowship for a PG student studying in CSE department. This Fellowship is awarded at the rate of Rs. 1000 per month.
- Thomas Dooie Fellowship, Class of 1974, for a Dual Degree student in CSE department.

The details of Nilesh Vashee Fellowship & Thomas Dooie Fellowship are given below.

Sr. No.	Roll No.	Name of Recipient	Period of Fellowship	Name of Fellowship
1	06305001	Vinay Deshpande	Jan 07 to June 08	Nilesh Vashee Fellowship
2	06305005	Manish Aggarwal	Jan 08 to June 08	Nilesh Vashee Fellowship
3	07305001	Ashish H. Chiplunkar	Jan 08 to June 09	Nilesh Vashee Fellowship
4	04D05008	Shantanu Ravi Gangal	Jan 08 to June 09	Thomas Dooie Fellowship

2. *Research Excellence Awards:*

A part of the Endowment from Dr. Vijay Vashee Fellowship is being used to set up Annual Excellence Awards for Outstanding Research performed in the area of Computer Science and Engineering. No candidate has been selected so far.

3. Financial Statement for Vijay Vashee Fellowship:

1. Donation received through IITBHF

Donor	Date of receipt	Amount US \$	Amount Rs.
Vijay Vashee	8 th March, 2002	300,000	1,45,98,000
Vijay Vashee	17 th Sept., 2002	59,973	28,84,088
Total		3,59,973	1,74,82,088

2. Details of the Donation received

Donor	Purpose	Amount (in Rs.)
Vijay Vashee	Endowment for Vijay and Sita Vashee Chair	85,15,500
Vijay Vashee	Endowment for two Ajay Vashee Fellowships	46,22,700
Vijay Vashee	Endowment for Thomas Dooie Fellowship for Dual Degree student	19,39,399
Vijay Vashee	Endowment for Vijay Vashee Excellence Awards	24,04,489

3. Expenditure Statement

Endowment	Number of recipient(s)	Period	Amount per month	Expenditure (in Rs.)
Nilesh Vashee Fellowship	1	Jan 07 – Jun 08	Rs.1,000	18000
	1	Jan 08 – May 08		5000
	1	Jan 08 – Jun 09		18000
Thomas Dooie class of 1974 Fellowship	1	Jan 08 – Jun 09	Rs.1,000	18000
Total				59000

B.1.1.1.B Vincent Fernandes Fellowship

Two Fellowships for Dual Degree students have been instituted from the funds donated by Dr. Vincent Fernandes. The details are given below:

- Dr. George B. Fernandes Fellowship for a DD student, if any, registered for a project with James R. Isaac Chair Assistant Professor, or to any eligible student in CSE department.
- Dr. Winifred A. Fernandes Fellowship for an eligible female DD student in CSE department, if one exists or any eligible student in CSE department.

The details of Vincent Fernandes Fellowship are given below.

Sr. No.	Roll No.	Name	Period of Fellowship
1	04D05016	Saransh Mittal	Jan 08 to June 09
2	04D1002	Srivathsan B	Jan 08 to June 09

Financial Statement for Vincent Fernandes Fellowship –

1. Donation received through IITBHF

Donor	Purpose	Date of receipt	Amount US \$	Amount (in Rs.)
Vincent Fernandez	Endowment for Prof. J. R. Isaac Chair Asst. Prof. and 2 fellowships	30 th October, 2001	244,058.60	1,16,73,348

2. Expenditure Statement

Endowment	Number of recipient (s)	Period	Amount per month	Expenditure (in Rs.)
Vincent Fernandes Fellowship	2	Jan 08 – Jun09	Rs. 1000/-	18000 18000
Total				36000

B.1.1.1.C Ramarao Nilekani Endowment

This Fellowship is paid to M.Tech. students at the rate of Rs. 5000 per month. The details for this Fellowship are given below.

List of M. Tech. students (2005 – 08 batch - RA category) paid the Ramarao Nilekani Endowment Fellowships@ Rs. 7000 per month from July 2007 to 20 July 2008

S. No.	Roll No.	Name of the Student
1	05329R01	Ashish Lahane
2	05329R05	Santosh Duvvuru
3	05329R10	Inakota Rajesh
4	05329R04	Janak Chandrana
5	05329R08	Mandalapu Ranjith
6	05329R07	Nandan Marathe

List of M. Tech. students (2006 – 09 batch - RA category) paid the Ramarao Nilekani Endowment Fellowships@ Rs. 6500 per month from July 2007 to June 2008 and Fellowships @ Rs. 7000 per month from 1/7/2008 to 20/07/09

S. No.	Roll No.	Name of the Student
1	06329904	Dara Nithin Kumar
2	06329906	Sangodkar Amit
3	06329901	Kalgi Srinivasa

B.1.1.1.D Ms. Raj Kaur Rekhi M. Tech. Endowment Fund

This Fund was instituted to support students pursuing their M.Tech. program in the Kanwal Rekhi School of Information Technology (KReSIT), now renamed as the Department of Computer Sciences and Engineering. A stipend of Rs. 5000 per month for 24 months and Tuition Fee of Rs. 21,050 per semester per student is supported from this Endowment.

B.1.1.1.E Major Bhagat Singh Rekhi Endowment Fund

Mjr. Bhagat Singh Rekhi Endowment for PhD Fellowship:

Under this Fellowship, a stipend of Rs. 10000 per month and Tuition Fee is paid to the students. Mr. Ashish Tendulkar, Mr. Nitin Salodkar and Mr. Sameer Sahasrabuddhe were supported with this Fellowship. Ashish & Nitin were selected for Infosys Fellowship and were transferred to the same.

Financial Statement for Ramarao Nilekani & Raj Kaur Rekhi Endowments –

i). Donations received from Mr. Kanwal Rekhi through IITBHF

Particulars	Date of receipt	Amount US \$	Amount Rs.
Mjr.Bhagat Singh Chair	2 nd December 2000	130,468	60,81,538
Mjr.Bhagat Singh Ph.D Fellowship	2 nd December 2000	214,532	1,00,00,000
Raj Kaur Rekhi M.Tech.Scholarships	2 nd December 2000	100,000	46,61,315
Total		445,000	2,07,42,853

ii). Utilization of Funds

Name of Fellowship	Program of Study	Number of Recipient(s)	Period	Amount per month (Rs.)	Expenditure (Rs.)
Ramarao Nilekani Endowment	M.Tech. (2005-08)	6	Jul 07 – Jul 08	7000	5,04,000
Ramarao Nilekani Endowment	M.Tech. (2006-09)	3	Jul 07 – Jun08	6500	2,34,000
Ramarao Nilekani Endowment	M.Tech. (2006-09)	3	Jul 08 – Jul 09	7000	2,52,000
Total					9,90,000

The Endowment was invested in a Fixed Deposit and the interest transferred to meet the expenditure. The balance interest was reinvested.

B.1.1.2. SHAILESH J. MEHTA SCHOOL OF MANAGEMENT

Since its establishment in 1995, the Shailesh J Mehta School of Management has emerged as a significant player in management education in the country. The year 2008 was marked by a further strengthening and consolidation of academic programmes of the School, and an increase in full-time faculty strength. The School functions as a self-funding entity, and also contributes a significant and growing amount to Institute corpus.

A total amount of US \$ 1476224 (Rs. 6,89,99,968 or approximately Rs. 69 million) has been received from Dr. Shailesh J. Mehta {Alumnus, B. Tech. (Mech. Engg.) 1971} towards creating Endowment funds at IIT Bombay. An amount of approximately Rs. 25 million has already been spent as part contribution towards the creation of a modern residential facility for the Continuing Education Program (CEP). The remaining amount of Rs. 44 million has been utilized to create six Endowments for different purposes. The following table describes the six Endowments created and the allocation corpus of each.

B.1.1.2.1. Endowments and Allocation corpus

Description of endowment fund	Corpus allocation (Rs.)
Best teacher award in management	1,00,000.00
Scholarships (PhD and Master of Management)	1,32,00,000.00
Promotional activities including distinguished lectures	20,00,000.00
Development: School development and faculty development, including faculty exchange	1,87,00,000.00
Shailesh Mehta Chair	70,00,000.00
Student activities	30,00,000.00
Total	4,40,00,000.00

Every year, interest income from the corpus associated with different funds is used to support the activities of the School. The following table provides information regarding the expenditure incurred for the year 2008-09.

B.1.1.2.2. Expenditure incurred for the year 2008-09

Description of Endowment Fund	Expenditure in Rs.
Best teacher award in management	20,000
Scholarships (PhD and Master of Management)	13,69,000
Promotional activities including distinguished lectures	2,79,000
Development: School development and faculty development, including faculty exchange	10,54,000
Shailesh Mehta Chair	NIL
Student activities	1,75,000
Total	28,97,000

B.1.1.2.3. Fellowships Awarded from SJMSoM Endowment Fund:

The details of fellowships awarded from the SJMSoM Endowment Fund on the basis of the Program of Study are given below.

B.1.1.2.3.A - Master of Management Program

List of M. Mgt. 1st year students (2006 – 2008 batch) paid Fellowships for the period Jan – Apr 2008

S.No.	Roll No.	Name of Student	Name of the Scholarship	Amount per month
1	06927822	S. K. Teja Kappagantula	SJMSOM Endowment	Rs.3000/-
2	06927842	Pulkit Bansal	SJMSOM Endowment	Rs.3000/-
3	06927807	Divya John	SJMSOM Endowment	Rs.3000/-
4	06927835	Shreyas V. Navare	SJMSOM Endowment	Rs.3000/-

List of M. Mgt.2nd year students (2006 – 2008 batch) paid Fellowships for the period July – Dec 2008

S. No.	Roll No.	Name of Student	Name of the Scholarship	Amount per month
1	07927827	Kshitij Dilip Varma	SJMSOM Endowment	Rs.3000/-
2	07927868	Girish Pandey	SJMSOM Endowment	Rs.3000/-
3	07927865	Arijit Majumdare	SJMSOM Endowment	Rs.3000/-
4	07927845	Vandana Priya Maturu	SJMSOM Endowment	Rs.3000/-
5	07927833	Suneet Anil Deshmukh	SJMSOM Endowment	Rs. 500/-
6	07927879	Abhishek Shukla	SJMSOM Endowment	Rs. 1000/-

List of M. Mgt 1st year students (2007 – 2009 batch) paid Fellowships for the period July – Dec 2008

S. No.	Roll No.	Name of Student	Name of the Scholarship	Amount per month
1	08927844	Ashutosh Kumar Mishra	SJMSOM Endowment	Rs.3000/-
2	08927860	Deepak Gupta	SJMSOM Endowment	Rs.3000/-
3	08927849	Nawneet Sinha	SJMSOM Endowment	Rs.3000/-
4	08927834	Kapil Dwivedi	SJMSOM Endowment	Rs.2000/-
5	08927870	Vinay Vishnu Savitri Bhat	SJMSOM Endowment	Rs. 2000/-
6	08927836	Anubhav Srivastava	SJMSOM Endowment	Rs. 2000/-
7	08927843	Sachin Manchanda	SJMSOM Endowment	Rs. 2000/-
8	08927869	Pallavi Kheria	SJMSOM Endowment	Rs. 2000/-
9	08927896	Gadiraju Phani Raj Kishore	SJMSOM Endowment	Rs. 1500/-

List of M. Mgt. 2nd year students (2007 – 2009 batch) paid Fellowships for the period Jan – Apr 2009

S.No.	Roll No.	Name of Student	Name of the Scholarship	Amount per month
1	07927845	Vandana Priya Maturu	SJMSOM Endowment	Rs.2000/-
2	07927809	Anupam Shrotary	SJMSOM Endowment	Rs.2000/-
3	07927838	Varghese Eappen	SJMSOM Endowment	Rs.1000/-

B.1.1.2.3.B – Ph. D. Program

List of PhD. students awarded the Shailesh J. Mehta Endowment Fellowships:

S. No.	Roll.No	Name	Name of Scholarship	Period	Amount per month
1	04427002	Sanjay Kumar Thakur	SJMSOM Endowment	Apr 08 – Jun 09	Rs.15000/-
2	05427601	Mukta Paliwal	SJMSOM Endowment	Jul 08 – Apr 09	Rs.15000/-
3	06427002	Hattangadi Ashish Sunil	SJMSOM Endowment	Jul 08 – Apr 09	Rs.15000/-

B.1.1.2.4. Utilization of Funds

Name of Fellowship	Program of Study	Number of Recipients	Period	Amount per month (Rs.)	Expenditure (Rs.)
SJMSoM Endowment	M.Mgt. 1 st yr. (2006-08)	4	Jan 08 – Apr 08	3000	48000
SJMSoM Endowment	M. Mgt. 2 nd yr. (2006-08)	4	Jul 08 – Dec 08	3000	72000
SJMSoM Endowment	M. Mgt. 2 nd yr. (2006-08)	1	Jul 08 – Dec. 08	500	3000
SJMSoM Endowment	M. Mgt. 2 nd yr. (2006-08)	1	Jul 08 – Dec. 08	1000	6000
SJMSoM Endowment	M.Mgt. 1 st yr. (2007-09)	3	Jul 08 – Dec 08	3000	54000
SJMSoM Endowment	M.Mgt. 1 st yr. (2007-09)	5	Jul 08 – Dec 08	2000	60000
SJMSoM Endowment	M.Mgt. 1 st yr. (2007-09)	1	Jul 08 – Dec 08	1500	9000
SJMSoM Endowment	M.Mgt. 2 nd yr. (2007-09)	2	Jan 09 – Apr 09	2000	16000
SJMSoM Endowment	M.Mgt. 2 nd yr. (2007-09)	1	Jan 09 – Apr 09	1000	4000
SJMSoM Endowment	Ph.D.	1	Apr 08 – Dec 08	15000	135000
SJMSoM Endowment	Ph.D.	2	Jul 08 – Apr 09	15000	300000
Total					7,07,000

B1.1.3 Fellowships instituted by Corporate Entities:

The following Fellowships have been instituted by corporate entities for the benefit of bright and deserving students in various departments –

1. KPMG Fellowships
2. INLAKS Fellowships
3. Infosys Fellowships

B.1.1.3.1. KPMG Fellowships

S.No.	Name of Recipients	Roll No.	Year	Latest CPI	Amount of Scholarship received (Rs.)
1	Ms. Palak Dalal	08005034	1 st year	9.88	60000
2	Ms. Sakshi Jain	07001002	2 nd year	9.34	60000
3	Mr. Harshad Kanhere	06D05005	3 rd year	9.65	59600
4	Ms. Aditi Goyal	05007008	4 th year	9.27	59000
5	Ms. Neha Khandelwal	05D10004	4 th year	8.52	57000
Total					2,95,600

B.1.1.3.2. INLAKS Fellowships

A search for excellence and providing support to talented young individuals has been the objective of the INLAKS Foundation since its inception twenty seven years back. For this purpose, the Foundation has been awarding scholarship abroad, in Institutions/ Universities of high repute in the US, Great Britain and Europe. More recently, the Foundation has started a scholarship program in some of the top institutions in India, in particular the IIT.

INLAKS Foundation selected some scholars as the Inlaks – IIT Scholar. The award covers tuition fee and accommodation expenses. The scholarship is valid for a scholar's entire stay at IIT (ie. for three years) with a condition that the scholar maintains a CGPA of 8.5. Failure to maintain this CGPA score will result in withdrawal of the scholarship.

The INLAKS Awardees for the year 2008-09 are Mr. Aditya Ramdas, Mr. Ritesh Agarwal and Mr. Yash Deshpande.

B.1.1.3.3. INFOSYS Fellowships

This Fellowship was instituted by Mr. Nandan Nilekani, Managing Director, Infosys Technologies. The Fellowship is awarded every year to deserving candidates in the Ph.D. Program in the Department of Computer Science and Engineering in the Institute. Tuition fee, contingency grant, travel and all other academic expenses are supported from this Fellowship. The Institute receives a grant of Rs. 3 lakhs every year for each Ph.D. scholar supported under this scheme for a period of three years. The Fellowship was not awarded to any new Ph.D. candidate in the year 2008-09.

B2. SCHOLARSHIPS

B2.1. IIT BOMBAY HERITAGE FUND NAMED SCHOLARSHIPS

In the year 2008-09, IITBHF had transferred funds for 7 new endowed scholarships for BTech/ Dual Degree students of IIT Bombay, raising the total number to 113 Endowed Scholarships. The details of the funds received through IITBHF for this purpose and the scholarships awarded are given in the following sections.

B.2.1.1. Financial Report -- Funds Received through IITBHF

Particulars	Date of receipt	Amount US \$	Amount (Rs.)
6 Named Scholarships	8th June 1999	24,000	10,31,040
10 Named Scholarships	26th April 2000	40,000	17,41,600
10 Named Scholarships	2nd Dec 2000	46,700	21,76,834
9 Named Scholarships	2nd Dec. 2000	36,300	16,92,057
8 Named Scholarships	5th Feb 2001	32,000	14,81,725
1 Named Scholarship	8th March 2002	4,000	1,94,640
1 Named Scholarship	17th Sept. 2002	4,000	1,92,200
5 Named Scholarships	14th Nov. 2002	20,000	9,57,976
9 Named Scholarships	13th March 2003	36,000	17,02,080
5 Named Scholarships	23rd July 2003	20,000	9,18,200
6 Named Scholarships	1 st July 2004	28,000	12,77,360
Additional amount from Kishor Kulkarni	1 st July 2004	2,000	91,240
Additional amount from Deepak Kamath	1 st July 2004	4,000	1,82,480
2 Named Scholarships Abraham Thomas	21 st Jan. 2004	8,000	3,60,560
5 IITBHF Scholarships	9th March 2005	25,000	10,86,500
Rajendra Agarwal	9th March 2005	4,000	1,73,840
Additional amount from Kishor Kulkarni	9th March 2005	2,000	86,920
13 Named Scholarships	4th January 2006	65,000	30,08,530
5 Names Scholarships	20 th March 2007	25,000	10,67,764
6 Named Scholarships	9 th July 2007	30,000	12,08,058
1 PG and 1 UG Scholarship	25 th Sept. 2007	15,000	5,90,772
Total		471,000	2,12,22,376

B.2.1.2. Award of IITBHF Named Scholarships for year 2008-09

The Institute Scholarship Committee has awarded these scholarships to students from July 2008 to April 2009 (Academic year 2008-09) at the rate of Rs. 1000 per month per scholarship for ten months based on the academic performance in terms of CPI. It may be noted that Dr. Kishor M. Kulkarni Scholarship and Prof. Mohan M. Kulkarni Scholarship are awarded at the rate of Rs. 1500/- per month for ten months. Also, the Deepak Kamat Scholarship for first year B.Tech. students is awarded at the rate of Rs. 1500/- per month.

List showing the names of the II year B.Tech./ DD students, III year BTech./ DD students and IV year BTech/ DD students recommended for IIT Bombay Heritage Fund Scholarships for the period from July 2008 to April 2009

S.No.	Roll No.	Name of the student	Name of the Scholarship	Name of the Donor
1	07002048	Piyush Agrawal	Jagjivan Ujamshi Talsania Schp	Abhay Talsania
2	07002058	Varshney Ankur	Vasant Himatlal Talsania Schp	Abhay Talsania
3	07d02007	Shubham Gupta	Indira Manudhane Scholarship	Avi Nash Mandhane
4	07010014	Ashwin Krishnan	Vidyadhar and Radhika Kulkarni Scholarship	Vidyadhar Kulkarni
5	07D10039	Khushboo Agrawal	Dina Nath & Gayatri Nath Schp	Samir & Vinaya Kapoor
6	07011030	Amrit Raj	Mrs Meenakshi Vishwanathan Schp	Vishwanathan Bhalchandra
7	07007007	Shah Chinmayee Yogesh	Dr P Ramadevi Menon Memorial Schp.	Vinod Menon
8	07d07021	Aakash Shantaram Patil	Mr. Badruddin Sonawalla Scholarship	Noorali Sonawalla
9	07d11018	Mohit Sudhir Pimpalkar	David J. Dunn Scholarship	Dev Purkayastha
10	07d07022	Abhinav Mittal	Shri C.K. Apte Scholarship	Ravi Apte
11	07005035	Nikhil Vij	Dr. Vijaya Apte Memorial Scholarship	Ravi Apte
12	07007006	Iyer Rishabh Krishnan	T. R.S. Anand and Bhanumati Anand Scholarship	Pradeep Anand
13	07007030	Vivek Kumar Jha	Mr and Mrs Ranganathan Scholarship	Giridhar Iyengar
14	07010025	Ankur Tulsian	Jayant Sathe Scholarship	Jayant Sathe
15	07007024	Mudit Jain	Mr Balkrishna K. Mundhe Schp.	Rajiv Mundhe
16	07010026	Anubhav Jain	Sandra Lee Purkayastha Scholarship	Dev Purkayastha

17	07004012	Vaibhav Agarwal	Anonymous Schp.	IITBHF(Subodh Ghonge
18	07d10044	Mohit Janoiya	-do-	IITBHF(Subodh Ghonge
19	07d11025	Yash Bhargava	IIT Alumni@Microsoft Scholarship	
20	07d11016	Nikhil Milind Tiwale	-do-	
21	07103017	Abhas Kumar	-do-	
22	05001007	Khadilkar Harshad Dilip	IIT Bombay Heritage Fund Schp.	
23	05007020	Athavale Viraj Milind	IIT Bombay Heritage Fund Schp.	
24	06d02005	Ritika Tawani	Burjor S. Dadyburjor Scholarship	Dady Dadyburjor
25	06007006	Tikekar Mehul Deepak	Samir Shah - Prakash Peres Memorial Scholarship	
26	06d10046	Haripriya M	Mr. Shantilal H. Goradia Scholarship	Tarak Goradia
27	06026002	Sardesai Shardul Milind	Abraham Thomas Schp.	Abraham Thomas
28	06010042	L S V Tapovan	IIT Bombay Heritage Fund Schp.	
29	06007011	Akshay Sehgal	IIT Bombay Heritage Fund Schp.	
30	06d02016	Neeta Dixit	Mr. S.S. Shiralkar Scholarship	Bharat Shiralkar
31	06d04002	Parija Bilaye	Kanitkar Scholarship	Jayant Kanitkar
32	06011006	Patil Niranjan Ramesh	Rajesh Radhakrishnan Scholarship	Rajesh Radhakrishna
33	06d10040	Arvind Krishna	Vidyadhar and Radhika Kulkarni Scholarship	Vidyadhar Kulkarni
34	06026010	Tanuj Saxena	Lata Vijaykar Schp	Sandeep Vijayakar
35	06002014	Bhautik Jayant Mehta	Anisbert & Kumarie Sequeria Schp	Samir & Vinaya Kapoor
36	06d07039	Shobhraj	Prof M V Hariharan Schp	Deepak Sabnis
37	06d11007	Sangle Abhijeet Laxman	Mrs. Minaz Sonawalla Scholarship	Noorali Sonawalla
38	06d11008	Swapnil Satish Kokar	Usha Purkayastha Scholarship	Dev Purkayastha

39	06d11004	Kshitiz Saxena	Nagesh C. Chaudhari Scholarship	Dev Purkayastha
40	06002034	Mayank Goyal	N S Rajaraman Schp	Rajesh Rajaraman
41	06d10017	Parag Vijayraj Pathak	Mr S. J. and Mrs S.S. Kulkarni Scholarship	Abhay Kulkarni
42	06d11005	Hitesh Sharma	Gajendra Chandra Malakar Scholarship	Dev Purkayastha
43	06007018	Vaibhav Chaudhary	Late Shri Gopaldas D Dattani Schp.	Private Scholarship
44	06d02006	Gaikwad Rohankumar D	IIT Alumni@Microsoft Scholarship	
45	05d10019	Gauri D Joshi	George Tharakan Scholarship	George Tharakan
46	05007008	Aditi Goyal	Mrs. Ila Chandrakant Scholarship	Sunil Shah
47	05010010	Tarun Gupta	Dr. Kishor M. Kulkarni Scholarship	Kishor Kulkarni
48	06d01017	Nek Sharan	Prof. Mohan M. Kulkarni Scholarship	Kishor Kulkarni
49	06d07023	Padmakar Aditya Abhay	Prof. K. Shankar Scholarship	Deepak Sabnis
50	05004015	Ankit Gupta	Abbas Bhatia/ John A. Martin Jr. Scholarship	Hussain Bhatia
51	06004020	Manish Daryani	Prabhakar D. Mahajan scholarship	Milind Mahajan
52	07004003	Ankit Kishor Agrawal	-do-	Milind Mahajan
53	05002042	Kshitij Gupta	Soonu Daduburjor Schp	Dady Dadyburjor
54	05d04006	Deepak Kumar Prajapati	Kanitkar Scholarship	Jayant Kanitkar
55	05d11016	Siddharth Ashith Rao	Madho & Radha Agarwal Schp	Dwarika Agarwal
56	05007027	Ranjan Panda	Suresh & Varsha Nihalani Schp	Suresh Nihalani
57	06007017	Sanket Kabra	Suresh & Varsha Nihalani Schp	Suresh Nihalani
58	05d10004	Neha Khandelwal	Himangshushekar Purkayastha Scholarship	Dev Purkayastha
59	05d10038	Anish Aryan	Mr. Kasamali Virani Scholarship	Noorali Sonawalla
60	05d26003	Rohit Garg	Bijoya Chaudhari Scholarship	Dev Purkayastha

61	05d10025	Ashwin Dinanath Zade	Lionel J D'luna Scholarship	Lionel D'luna
62	05011009	Jitendra Singh Mavalia	Bibha Nandi Scholarship	Dev Purkayastha
63	05010006	Shashank Nawathe	Dwarka Nath Shuklo Baidya Scholarship	Dev Purkayastha
64	05005024	Pranav Kashyap	IIT Bombay Heritage Fund Schp.	IITBHF
65	05007013	Himanshu Asnani	Mr Roop Kumar & Mrs Suraj Devi Agarwal Schp.	Rajendra Agarwal
66	06002008	Manan Pathak	Virendra Kumar Scholarship	Mr. Anil Kumar
67	05010040	Saurabh Harsh	Anonymous Schp.	IITBHF(Subodh Ghonge)
68	05011029	Abhishek Srivastava	Anonymous Schp.	IITBHF(Subodh Ghonge)
69	07004046	Rohit Kiran Prasun	IIT Bombay Heritage Fund Schp.	
70	07103008	Praful Mangal	Radha Rani Agarwal Merit Scholarship	Mr. Brijesh Agarwal
71	06007019	Anuj Jain	Abhay Himatlal Talsania Scholarship	Abhay Talsania
72	07010028	Shailesh Verma	Narendra Joshi Merit Schp.	Narendra Joshi
73	07d11026	Parth Maheshwari	IIT Alumni@Microsoft Scholarship	
74	07026018	Abhishek Chandra	IIT Alumni@Microsoft Scholarship	
75	07d10025	Abhishek Gupta	IIT Alumni@Microsoft Scholarship	
76	07004010	Subodh Kumar Rathore	IIT Alumni@Microsoft Scholarship	
77	07004027	Aashish Sharma	P K Seshambal Scholarship	Bala Subramanian

List showing the names of the I year B.Tech./ DD students recommended for IIT Bombay Heritage Fund Scholarships for the period from July 2008 to April 2009

S. No.	Roll No.	Name of the student	Name of the Scholarship	Name of the Donor
1	08007019	Abhinav Agarwal	R N Limaye Schp.	Dilip Limaye
2	08d02020	Astha Airan	Ruyintan & Monica Mehta Family Foun. Schp.	Ruyintan Mehta
3	08d07030	Saharoy Rupan Ranjan	Prof G N Revankar Schp.	Deepak Sabnis
4	08002043	Sumit Chhazed	Ruyintan & Monica Mehta Family Foun. Schp.	Ruyintan Mehta
5	08005018	Ravinder Singh	Vijaya Patil Schp	Uday Patil
6	08010050	John Joy	Manohar & Sunita Kamat Schp.	Deepak Kamat
7	08005015	Kuldeep Singh Meel	Dr G V Bakore Memorial Schp.	Ravi Apte
8	08005005	Kunal Yogesh Shah	Shri Raman K Rao Scholarship	Raman Rao
9	08005013	Apekshit Sharma	Ms A J Majmudar Schp.	Raj Mashruwala
10	08005014	Sushil Kumar Meena	IITB Alumni Microsoft Schp.	
11	08001003	Mandge Sameer Eknath	Manohar & Sunita Kamt Schp.	Deepak Kamat
12	08d07022	Avadhanula Vashist	Dr Chandrakant Thanawala Schp.	Sukumar Thanawala
13	08d17015	Akash Chandrayani	IITB Alumni Microsoft Schp.	
14	08d11008	Archis Agrawal	C Vimla & M R K Menon Schp.	Rajesh Radhakrishna
15	08005027	Abhishek Asawa	IITB Alumni Microsoft Schp.	
16	08005001	Paroksh Saxena	Ashish Prasad Nandi Majumdar Schp.	Dev Purkayastha
17	08004050	Harsh Saruparia	Kumar and Susan Shah Schp.	Kumar and Susan Shah
18	08010022	Nitin Gupta	Subodh Ghonge Schp.	Subodh Ghonge
19	08026020	Sukhdeep Singh	Mr. G M Nabar Schp.	Prafulla Nabar

20	08005021	Himanshu Agarwal	Subodh Ghonge Schp.	Subodh Ghonge
21	08026006	Bandarkar Prasad Prabhakar	H J Talsania Schp.	Abhay Talsania
22	08002026	Arpit Jain	Indira Manudhane Schp.	Avi Nash Mandhane
23	08002024	Sachin Agrawal	Chamanlal and Labhkunwar Kothary Schp.	Niraj Shah
24	08512014	Susmita Adhikari	Abraham Thomas Schp.	Abraham Thomas
25	08d07039	Vipul Chaidhary	Mr. Digambar & Neelima Schp.	

List showing the names of the Post Graduate students recommended for IIT Bombay Heritage Fund Scholarships for the period from July 2008 to June 2009

S.No.	Roll No.	Name of Student	Name of Scholarship
1.	08007030	Goyal Abhimanyu	M Radhakrishna Kamath Scholaship
2.	08d07010	Raje Rohanil	California Scholarship
3.	08005052	Harish Tummalacheria	California Scholarship
4.	08d10044	Shubham Gupta	Shubhada Mulekar Joshi Scholarship
5.	08004056	Awnish Kumar	S Ramaritam Scholarship
6.	08002047	Harsh Dev Dhingra	Justin Bhansali Memorial Scholarship
7.	08d17003	Rachit Srivastava	Justin Bhansali Memorial Scholarship
8.	05103002	Vrinda Agrawal	Amrutha Iyengar Scholarship
9.	06002017	Prabhu Venkatraman Radhakrishna	Anisbert & Kumarie Sequeria Scholarship
10.	08304021	Saragh Bhandary	Prabhakar D Mahajan Scholarship
11.	08307015	Bijesh R	Subha & Anand Talwalkar Scholarship

These scholarships were paid in addition to the TAsHips awarded by the Institute for a period of 12 months. It may be noted that Subha & Anand Talwalkar Scholarship was paid at the rate of Rs. 2000/- per month. All other scholarships were paid at the rate of Rs. 1000/- per month.

B.2.1.3. Utilization of Funds

Amount paid for Scholarships

No. of Scholarships	Scholarship amount per month	Period	Total Scholarship Amount (Rs.)
75	Rs.1000	10 Months (July 08 to April 09)	750,000
4	Rs.1500	10 Months (July 08 to April 09)	60,000
10	Rs. 1000	10 Months (July 08 to April 09)	1,00,000
13	Rs. 1000	10 Months (July 08 to April 09)	1,30,000
10	Rs.1000	12 Months (July 08 to June 09)	1,20,000
1	Rs. 2000	12 Months (July 08 to June 09)	24,000
113			11,84,000

B3. STUDENT DEVELOPMENT FUND

The following table shows the details of the amount currently available under the 'Student Development Fund' –

S. No.	Particulars	Amount (Rs.)
1	In Donation Account	25,52,777.00
2	In Endowment Account	3,46,461.00
	Total	28,99,238.00

The following student activities were supported from the Student Development Fund –

S. No.	Name of the Event	Number of Students Supported	Amount (Rs.)
1	Golden Jubilee Alumni Event	2	1,29,340.00
2	KAACK Event at Bengaluru	3	10,500.00
3	PAN – IIT Alumni Conference at IIT Chennai	1	4,000.00
	Total		1,43,840.00

B.3.1. Golden Jubilee Alumni event in New York in July 2008

S. No.	Name of Student(s)	Department	Details of Visit	Amount (Rs.)
1	Mr. Deepak Sevtal (Roll No. 05D04008)	Civil Engg.	Attended the Golden Jubilee Alumni Conference from 18-07-08 to 20-07-08 at New York	64,024
2	Mr. Prashant Khandelwal (Roll No. 04D04007)	Civil Engg.	Attended the Golden Jubilee Alumni Conference from 18-07-08 to 20-07-08 at New York	65,316
	Total			1,29,340

B4. LOAN SCHOLARSHIPS

B.4.1. Introduction

The Loan Scholarship Program or the Financial Aid Program (FAP – 81), initiated by the Class of '81, provides soft loans at minimal interest rates to needy students. This initiative is called the “*Financial Aid Program*”. The motto of FAP- 81 is “*To make IIT Education Financially Achievable*”. As per the tradition of IIT Bombay, the students of class of 1981 met on the campus in December 2006 for the Silver Jubilee Reunion and regaled in nostalgia. Following on the footsteps of several previous batches, they resolved to fund legacy projects including Student Scholarship. Thirty seven students of the class of 1981 donated over Rs 54 lakhs for FAP - 81. The donors constituted the FAP - 81 Committee and authorized it to implement the program.

The FAP - 81 scholarship is essentially a loan given by past students to the present students, who will repay it back with interest [and hopefully, generous donations] for the benefit of future students so as to keep the endowment perpetual and growing. The aid is given to fund tuition fees, mess bill, purchase of computers/ laptops, travel assistance for projects abroad and other miscellaneous needs of the students.

The FAP-81 (Financial Aid Programme) was launched at the end of July 2007 with a generous endowment of Rs. 54 lakhs from the class of 1981 to address this 10% of the student population. The programme has got excellent response from the student community from the time of its inception. In the first year 58 loan scholarships were disbursed. As word got around and the intake of students also increased, 2008 saw a significant increase in the quantum of students seeking loans. To illustrate in the last quarter alone (January to March) from over a hundred applications we interviewed and approved 89 loan requests. Of them 49 were loans for tuition and mess fees. 11 loans were approved only for tuition fees along with 1 only for mess fees and another for both tuition fee and a laptop loan. Finally 27 loans for laptops were also approved.

For an annual update - over 250 applications were received in 2008-09 and loans were disbursed to 207 students for an amount totaling Rs. 57,90,558.00. Of this, 84 loans were sanctioned for laptop, totaling Rs.30,05,000. There were 63 Mess loans for Rs 79,3881 and 56 tuition fee loans for an amount totaling Rs 17,71,677. Finally 4 loans were disbursed under 'other' category (examination fee, travel assistance etc) for an amount totaling Rs. 2,20,000.

Presently, the entire amount raised by the class of '81' has been exhausted. A personal donation of Rs. ten lakhs has been donated by Mr. Parween Napate to tide over the current cash flow crisis. Numerous applications are still pending and all possible options are being explored to raise more funds and ensure that this popular program remains sustainable. Appeals have been sent to the alumni community and the possibility of going back to the class of '81 for more funds is being explored.

Today, with 'FAP-81' loan scholarships son's and daughter's of tailors, petty traders & shopkeepers, housemaids, rickshaw drivers, daily wage earners, women headed households are gaining an IIT education and rewriting their own destinies. The FAP-81 endowment fund would like to continue its mission ensuring that no needy meritorious student is ever denied the chance of getting a successful education at IIT.

B.4.2. Financial Report

B.4.2.A. Funds received from Alumni through IITBHF

Particulars	Year	Upto date	Amount US \$	Amount (Rs.)
USA Alumni (Class of '81)	2008-09	31 st March 2009	53,512.59	21,60,313
Alumni (Class of '81)	2008-09	31 st March 2009	--	44,05,722
TOTAL				65,66,035

B.4.2.B. Utilization of Funds:

S. No.	Purpose of the Loan	Number of Beneficiaries	Amount (Rs.)
1	Tuition Fee	56	17,71,677.00
2	Mess Advance	63	7,93,881.00
3	Computer / Laptop	84	30,05,000.00
4	Others	4	2,20,000.00
	Total	207	5790558.00

Details of Utilization of Funds in the year 2008-09:

The details of students who have availed the loans under this program are as follows:

i). Tuition Fee:

S.No.	Name of Student	Roll no.	Amount (Rs.)
1.	Abhishek	07927879	22050
2.	A.D. Naga V. Ramarao	07528010	21126
3.	Aitha Pradeep Kumar	07319804	18226
4.	Ajay Kumar Katiyar	07927876	75726
5.	Akash Kaveti	08D11014	33550

6.	Aman Tripathy	03408005	6926
7.	Amit Chhedha	07927832	148226
8.	Amruta Chaudhari	08331009	13650
9.	Anuj Sood	08927826	71050
10.	A. Prem Kumar	07D07040	4576
11.	Archana Mane	08335403	37550
12.	Arnapurna Rath	05408804	22226
13.	Ashwin Soni	05D11006	21126
14.	Atul Seksaria	07927839	164150
15.	Bejgamwar Gajanan	07319801	7176
16.	Bharat Tak	08001017	33550
17.	Bipin Kumar	08103015	8550
18.	Dharmesh Kumar	08530002	8550
19.	Ganesh Pawar	07D11007	21050
20.	Gnyanendra Kumar	06004025	48126
21.	Hukum Chand Meena	06D10049	8550
22.	Hussain Bhukya	08503028	8550
23.	Jitendra Wadhwani	07304004	7176
24.	Kanchan Bahirat	08307R10	13550
25.	Malli Vijay	07506008	23126
26.	Mukesh Rajput	08002033	25850
27.	Neeraj Sharda	07007021	48126
28.	Nikhil Ashok Abhabg	08D11026	33550
29.	Niraj Kumar	08011039	33550
30.	Parijia Bilaye	08532001	22050
31.	Parul Tongaria	07927855	106976
32.	Prem Kumar	07D07040	8650
33.	Rajaiah Pergu	08530002	8550
34.	Rajesh Dupukuntla	07305033	15000
35.	Rama Bhadra Rao	07307R06	28226
36.	Ram Kumar	04D02016	26126
37.	Ravi Ramadasu	08005051	8550
38.	Rupesh Khare	06411001	6926
39.	Sandip Joshi	07319809	7176
40.	Sanji Kumar Shrivastava	08532006	26325
41.	Sankara Prasad	07319805	18226
42.	Santosh Meena	05D02021	21126
43.	Shakti Singh	08007045	16550
44.	Suneet Deshmukh	07927833	148226
45.	Suresh CH VVS S Satya	08307R22	13550
46.	Umesh Kumar	08002053	8550
47.	U. Sreejith	06427804	27976
48.	Vegitha Reddy	03408004	6926
49.	Vijay Govardhan Doiphode	08310054	13550
50.	Vijay Kumar Yannamala	06011048	4450

51.	Vijay P. Meena	06011015	21126
52.	Virendra Kumar Pasi	07112007	4576
53.	Vishal Chhugani	07927829	148226
54.	Yashovardhan Chati	07D01011	52226
55.	Yogesh Kove	08P99013	8550
56.	Y. Vijay Kumar	06011048	4100
	Total		17,71,677.00

ii). Mess Advance:

S.No.	Name of Student	Roll no.	Amount (Rs.)
1.	Abhishek Shukla	07927879	45000
2.	A.D. Naga V. Ramarao	07528010	14100
3.	Aitha Pradeep Kumar	07319804	14000
4.	Aman Tripathy	03408005	10000
5.	Amit Chheda	07927832	14000
6.	Anil Kumar Davu	08323012	10000
7.	Anup Hanamant Walrekar	08528007	20650
8.	A. Prem Kumar	07D07040	14100
9.	Arnapurna Rath	05408804	10000
10.	Ashwin Soni	05D11006	13100
11.	Bejgamwar Gajanan	07319801	10000
12.	Bhanu Pratap Singh	08305076	12000
13.	Donvan Jail Singh	08323014	22525
14.	Donvan Jail Singh Nayak	08323014	12000
15.	Doosa Venkatesh Doosa	08004061	26550
16.	Ganesh Pawar	07D11007	12100
17.	Gnyanendra Kumar	06004025	16906
18.	Hariman Meena	06010010	20650
19.	Jitendra Wadhvani	07304004	10000
20.	Kiran K.	07927808	45000
21.	Mallavarapu Vinay Kumar	08007041	20650
22.	Malli Vijay	07506008	12100
23.	Mamata Panda	07408001	10000
24.	Manjunath Chinni	08004068	8000
25.	Muhammed Sayeed	07331010	10000
26.	Neeraj Sharda	07007021	11100
27.	Pritesh Kumar Singh	08532001	26325
28.	Rama Bhadra Rao	07307R06	12000
29.	Ram Kumar	04D02016	14100
30.	Rupesh Khare	06411001	10000
31.	Sankara Prasad	07319805	14000
32.	Santosh Meena	05D02021	2500
33.	Sriram Vangara	07927849	10000
34.	Suneet Deshmukh	07927833	10000

35.	U. Sreejith	06427804	10000
36.	Vegitha Reddy	03408004	10000
37.	Vijay Kumar Yannamala	06011048	2000
38.	Vijay P. Meena	06011015	12100
39.	Virendra Kumar Pasi	07112007	10000
40.	Vishal Chhugani	07927829	14000
41.	Vivek Kumar Singh	08532007	26325
42.	Yashovardhan Chati	07D01011	8000
43.	Abhishek	07927879	8000
44.	Akash Kaveti	08D11014	8000
45.	Archana Mane	08335403	10000
46.	Arnapurna Rath	05408804	10000
47.	Bharat Tak	08001017	8000
48.	Bipin Kumar	08103015	8000
49.	Dharmesh Kumar	08530002	8000
50.	Hukum Chand Meena	06D10049	8000
51.	Hussain Bhukya	08503028	8000
52.	Mukesh Rajput	08002033	8000
53.	Nikhil Ashok Abhabg	08D11026	8000
54.	Niraj Kumar	08011039	8000
55.	Parijia Bilaye	08532001	8000
56.	Parul Tongaria	07927855	10000
57.	Prem Kumar	07D07040	8000
58.	Rajaiah Pergu	08530002	8000
59.	Ravi Ramadasu	08005051	8000
60.	Suresh C H VVS S Satya	08307R22	10000
61.	Umesh Kumar	08002053	8000
62.	Vijay Govardhan Doiphode	08310054	10000
63.	Yogesh Kove	08P99013	8000
	Total		7,93,881.00

iii). Computer/ Laptop:

S.No.	Name of Student	Roll no.	Amount (Rs.)
1.	Abdul Basheer	08310022	35000
2.	Ajay Kumar Katiyar	07927876	35000
3.	Allmin Ansari	08307915	35000
4.	Aman Tripathi	03408005	40000
5.	Amit Kumar Shah	08330005	35000
6.	Amit Singhal	04D04003	35000
7.	Anand Kumar	07302007	40000
8.	Anil Kumar Ankammagari	07304027	35000
9.	Ankit Rai	07430309	40000
10.	Ashok Shaw	08506012	35000

11.	Avinash Nigam	08302013	35000
12.	Balaji L.	08304032	35000
13.	Balaji Lakavath	08304032	25000
14.	Bhanu Pratap Singh	08305076	35000
15.	Bholu Ram Yadav	08318009	25000
16.	Brahmaiah Binginapalli	08302002	35000
17.	Chawariya Dhanraj	08304038	35000
18.	Chhabi Ram Matawle	07311020	35000
19.	Divya Priya Balasubramani	08304033	35000
20.	Ganesh Arunkumar Samdani	08302001	35000
21.	Hariman Meena	06010010	35000
22.	Jitendra Tiwari	08302020	35000
23.	Kailash Sahoo	08506013	35000
24.	Kalyan Ramdas Tanksale	08335401	35000
25.	Krutiya Bharat Bhosale	08318008	35000
26.	Kumar Ahir		60000
27.	Laxman Mutyam	08323004	35000
28.	Mamta Panda	07408001	40000
29.	Manan Pathak	06002008	35000
30.	Mayank Jain	07322009	35000
31.	M. Eshwara Rao	07302010	10000
32.	Minal Sawant	08331010	35000
33.	Mitesh Arun Shah	07D10007	35000
34.	Mohammed Fazi	08302029	35000
35.	Mohammed Alam	07316008	35000
36.	Muhammed Sayeed	07331010	35000
37.	Nabal Singh	08310014	35000
38.	Naga Venkata Rajesh Mamidi	07528010	35000
39.	Nallamolu Subrahmanyam	08318012	35000
40.	Naveen Mandal	05103016	35000
41.	Pavan Ananthanein	08304022	35000
42.	Peda Rajesh Lingala	08317003	35000
43.	Polu Ashok Kumar Reddy	08319014	35000
44.	Poornachandra Uppaluri	07305035	35000
45.	Pradeep Boddula	08302003	35000
46.	Pritesh Kumar Singh	08532001	35000
47.	Purushottam Meena	08532001	35000
48.	Radhamohan Jena	08317004	35000
49.	Rahul Bapuji Wadibharme	08302030	35000
50.	Rajaiah Pergu	08530002	35000
51.	Ramakrishna Bijjam	08310010	35000
52.	Ramalingeswara Rao	08117001	35000
53.	Ramanianeyulu Veeraboina	08302010	35000
54.	Ramarao Kuraganti	08310001	35000
55.	Ravindranadh Gunnam	08307006	35000

56.	Riyaj Ismiya Shaikh	08633003	60000
57.	Rupesh Wandhare	08307010	35000
58.	Sachin Vilas Randiv	08307041	35000
59.	Sandeep Nimmakuri	08305063	35000
60.	Sanjay Joshi	08307R14	35000
61.	Sanjiv Kumar Shrivastava	08532006	35000
62.	Sankari Appadu Maddu	08302026	35000
63.	Sankar S.	08319015	35000
64.	Sateesh Daggupati	06402006	40000
65.	Sathwik Katta	07304026	35000
66.	Satish Amiriseti	08319003	35000
67.	Shanmuga Venkatesan	08302005	35000
68.	Shripad Wachasundar	83323408	35000
69.	Siva Ramakrishna Paladi	08323016	35000
70.	Srinivas Rajaram	08335007	35000
71.	Surya Alapati	08317016	35000
72.	Suryanarayan Srikakulam	08302028	35000
73.	Syam Sundar Potabattula	08302025	35000
74.	Tapan Dey	07319807	40000
75.	Uma Chintapali	08317006	35000
76.	Vaibhav Bakshi	08613005	60000
77.	Vanga Devendar Goud	08403318	35000
78.	Vegitha Reddy	03408004	40000
79.	Venkata Pavan	07503007	35000
80.	Venkata Reddy	08307008	35000
81.	Vijay Meena	06011015	35000
82.	Vijendra Ramesh Gupta	08310029	35000
83.	Vinod Sriram	08302009	35000
84.	Vivek Kumar Singh	08532007	35000
			30,05,000.00

iv). Others:

S.No.	Name of Student	Roll no.	Amount (Rs.)
1.	Aman Pruthi		20000
2.	Munish Kumar Sharma	06302025	100000
3.	N. Venkat	05307033	25000
4.	Santosh Kumar Meena	05D02021	75000
	Total		2,20,000.00

IIT Bombay extends its gratitude to the Alumni in Class of '81 who have donated generously to make the Financial Aid Program possible and have extended assistance to bright and needy students for pursuing good quality education at the Institute.

B5 AWARDS

B.5.1. NITESH THAKOR EXCELLENCE AWARD FOR SCHOOL OF BIO SCIENCES & BIO - ENGINEERING

Mr. Nitesh Thakor, Professor, John Hopkins University, USA. (B.Tech. Elec. Engg. 1974) had instituted the Nitesh Thakor Excellence Award.

IIT Bombay Heritage Fund had transferred US\$ 2000 in July 2003, \$3000 in January 2004 and \$ 2,000 in March 2005 towards Endowment for Nitish Thakor Excellence Award in School of Bio-Sciences and Bio-Engineering. It was recommended that the award amount shall be utilized as research grant for a deserving student.

US \$ 2000 realised was Rs. 91,820. US \$ 3000 realised was Rs.1,35,200 and US \$ 2000 realised was Rs. 86,920.Total comes to US \$ 7,000 or Rs. 3,13,940.

The total amount was invested in a Fixed Deposit and the interest amount was utilized to give the award during the years 2004-05, 2005-06 and 2006-07.

The award was given to the PG student, **Mr. Tanneru Kumaraswamy** {Roll No. 07330801} for the year 2007-08.

B.5.2. DILIP R. LIMAYE ENDOWMENT FOR ACADEMIC EXCELLENCE AWARDS

Mr. Ryan Limaye had contributed a sum of US \$ 15000 to set up an endowment to award annual academic excellence award to the President of India Gold Medal winner of the graduating class. The annual academic excellence award will be called “Dilip R. Limaye Academic Excellence Award”. The amount for the award is Rs. 50000.

IIT Bombay Heritage Fund had transferred US\$ 15,000 in July 2003 and US\$ 5,940.61 in March 2005 for Dilip R.Limaye Excellence Award.

The amount (\$15,000) realized was Rs.6,88,650 and out of this, Rs. 50,000 was utilised for giving the Award for the year 2002-03. Balance amount of Rs.6,38,650 was invested in a Fixed Deposit. The amount (\$5,940.61) realized was Rs.2,58,186 and was invested in a Fixed Deposit.

Shri Dilip R.Limaye Academic Excellence Award for the year 2007-08 was awarded to B.Tech. student **Mr. Paidimarri Arun** {Roll No. 05007036}.

B.5.3. RAKESH MATHUR ENDOWMENT FOR ACADEMIC EXCELLENCE AWARD

Mr. Rakesh Mathur (Alumnus, B.Tech. ME, 1978) had contributed a sum of US \$ 161,000 to set up endowments to award 3 annual academic excellence awards. US \$ 60000 was meant to establish an endowment for one Annual Academic Excellence Award for outstanding research in the area of Applied Sciences. The award is given to a Faculty member or Research Scholar of IIT Bombay. The initial cash award is Rs. 1,50,000. The award is named as “Prof. S.C. Bhattacharya Award”.

US \$ 60000 was meant to establish an endowment for one Annual Academic Excellence Award for outstanding research in the area of Pure Sciences. The initial cash award is Rs. 1,50,000. The award is named as “Prof. H.H. Mathur Award”.

US \$ 41000 was set apart to establish an endowment for one Annual Academic Excellence Award for a UG student (B.Tech. or DD). The award is given to the student with the highest CPI at the end of 3rd year. The initial annual cash award was Rs, 1,00,000. The award is named as “Rakesh Mathur Excellence Award”.

IIT Bombay Heritage Fund had transferred US \$ 161,000 in July 2003 to set up Endowments for three Annual Excellence Awards. The amount realized was Rs. 73,91,510 and was invested in a Fixed Deposit Scheme. The three Annual Excellence Awards are as follows:

Endowment for Prof. S.C. Bhattacharya Award - \$ 60,000 (Rs. 27,54,600)
Endowment for Prof. H. H. Mathur Award - \$ 60,000 (Rs. 27,54,600)
Endowment for Rakesh Mathur Excellence Award - \$ 41,000 (Rs. 18,82,310)

Prof. H. H. Mathur Excellence Award in Applied Sciences instituted by Mr. Rakesh Mathur to Prof. (Ms.) Chandra Venkataraman, Chemical Engineering Department, in recognition of her outstanding research contributions in the area of Aerosol Science and Technology, which specially addresses Atmospheric Aerosols and Climate.

Also, **Prof. S.C. Bhattacharya Award for Excellence in Pure Sciences** was awarded to Prof. Sambasivarao Kotha, Chemistry Department, in recognition of his outstanding research contributions in the area of 'Expanding the diversity of unusual amino acid derivatives and polycyclic aromatics through strategic utilization of contemporary transition-metal-catalyzed transformations'.

Rakesh Mathur Excellence Award has been awarded to B.Tech. student Mr. L. S. V. Tapovna {Roll No. 06010042} of Mechanical engineering dept. of 2006-07.

C. FACULTY DEVELOPMENT

S.No.	TITLE	PAGE
C.	Faculty Development	
C. 1.	Chair Professorships	40
C. 1. 1.	Chair Professorships in CSE Department	41
C.1.1.1.	Vijay & Sita Vashee Chair Professor	41
C.1.1.2.	James R. Isaac Assistant Professor Chair	41
C.1.1.3.	Mr. Bhagat Singh Rekhi Chair Endowment	41
C.1.1.4	S.M. Nilekani Chair Professor	41
C. 1. 2.	Chair Professorships in School of Management	42
C. 1. 3.	Chair Professorships in School of Bio Sciences	42
C.1.3.1.	Introduction	42
C.1.3.2.	Financial Statement	43
C. 2.	Faculty Development Fund (through IITBHF)	44
C. 2. 1.	Introduction	44
C. 2. 2.	Utilization of Funds	44
C. 3.	Endowment - Faculty Development Fund (Class of '87)	47
C. 3. 1.	Introduction	47
C. 3. 2.	Activity Report	47
C. 3. 3.	Financial Report	47
C. 4.	Endowment – Excellence in Teaching Awards	48
C. 4. 1.	Introduction	48
C. 4. 2.	Awards' Ceremony	48
C. 4 .3.	Financial Report	49
C. 5.	Faculty Housing Project – Class of '77 Initiative	50
C. 5. 1.	Introduction	50
C. 6.	Endowment – Young Faculty Joining Bonus – Class of '82	52
C. 6. 1.	Introduction	52
C. 6. 2.	Utilization of Funds	52
C. 7.	Research Awards	54
C. 7. 1.	Prof. H. H. Mathur Excellence Award in Applied Sciences	54
C. 7. 2.	Prof. S.C. Bhattacharya Award for Excellence in Pure Sciences	54
C. 7. 3.	Suhas Pai Faculty Award	54

C.1. CHAIR PROFESSORSHIPS

Chair Professorships are distinguished academic positions of the Institute and are conceived as an academic honour to recognize outstanding teaching and research achievements of the permanent faculty. They can also be used to attract outstanding academicians to join the Institute from outside. Chairs are supported by endowments created from donations to the Institute.

Establishment of new Chair Professorships is essential for IIT Bombay to attract and retain high quality research Faculty, which are one of the key elements required to fulfill the goal of the Institute to be a leading International Research University. Chairs will also lead to the establishment of new areas of specialization through the recruitment of accomplished researchers in specific fields of study.

The endowment for a Chair is currently Rs. 60 lakhs. Interest from the endowment is used to meet expenses of the Chair, which include a monthly honorarium and contingency expenses. The salary of the Chair Professor and all other benefits (housing, medical etc.) are borne from Institute funds. Donors will have the prerogative of naming the Chairs. The broad area of specialization for instituting the Chair may also be specified by the donor. The list of presently existing Chairs at IIT Bombay is as follows:

1. G K Devrajulu Chair
2. Romesh Wadhvani Chair
3. S M Nilekani Chair
4. Major Bhagat Singh Rekhi Chair
5. J R Isaac Chair
6. Shailesh Mehta Chair
7. Vijay & Sita Vashee Chair
8. Madhuri Sinha Chair
9. Dhrumil Gandhi Chair
10. L & T Chair
11. MHRD IPR Chair
12. D L Shah Trust Chair
13. Kamalnayan Bajaj Chair
14. Rahul Bajaj Chair
15. Ramkrishna Bajaj Chair
16. Bajaj Group Chair
17. Pramod & Parimal Chaudhari Chair
18. Praj Industries Chair
19. Forbes Marshall Chair
20. ICICI Chair
21. P.K. Kelkar Chair

A detailed description of the Chairs in the Department of Computer Sciences and Engineering, Shailesh J. Mehta School of Management and School of Bio Sciences and Engineering is given below.

C.1.1. Chair Professorships in CSE Department

C.1.1.1. Vijay & Sita Vashee Chair Professor – This Chair has been instituted from an endowment by Dr. Vijay Vashee {Alumnus, B.Tech. (Elec. Engg.), 1975} to promote academic excellence in Computer Science and Engineering. **Prof. Krithivasan Ramamritham** has been appointed the Vijay and Sita Vashee Chair Professor from July 2003.

Financial Statement:

1. Vijay Vashee Fellowship -

1. Details of donation received:

Donor	Purpose	Amount (in Rs.)
Vijay Vashee	Endowment for Vijay and Sita Vashee Chair	85,15,500

C.1.1.2. James R. Isaac Assistant Professor Chair: This Chair is occupied by **Prof. Ashwin Gumaste** and has been created from funds given by Mr. Vincent Fernandes. The name of the Endowment is “Vincent Fernandes Fellowship”.

1. Vincent Fernandes Fellowship -

1. Donation received through IITBHF:

Donor	Purpose	Date of receipt	Amount US \$	Amount (in Rs.)
Vincent Fernandez	Endowment for Prof. J. R. Isaac Chair Asst. Prof. and 2 fellowships	30 th October, 2001	244,058.60	1,16,73,348

C.1.1.3. Mr. Bhagat Singh Rekhi Chair Endowment: The Chair is yet to be appointed. Based on discussions with Mr. Kanwal Rekhi, the funds are being utilized, until the Chair can be filled, to host distinguished visitors to the Department.

C.1.1.4 S.M. Nilekani Chair Professor – This Chair is occupied by **Prof. D. B. Phatak**.

1. Donations received from Mr. Kanwal Rekhi through IITBHF

Particulars	Date of receipt	Amount US \$	Amount Rs.
Mjr.Bhagat Singh Chair	2 nd December 2000	130,468	60,81,538

C.1.2. Chair Professorships in School of Management

A total amount of US \$ 1476224 (Rs. 6,89,99,968 or approximately Rs. 69 million) has been received from Dr. Shailesh J. Mehta {Alumnus, B. Tech. (Mech. Engg.) 1971} towards creating Endowment funds at IIT Bombay.

A corpus allocation of Rs. 70,00,000 has been made for Shailesh Mehta Chair. However, currently no expenditure is being incurred as none is occupying this Chair at this time.

C.1.3. Chair Professorships in School of Bio Sciences and Engineering

C. 1. 3. 1. Introduction

Dr. Krishna K. Sinha, Clinical Professor of Medicine, University of Colorado, Denver, has donated funds {through IIT Bombay Heritage Fund} for creating the Madhuri Sinha Chair in the School of Bio Sciences and Bio Engineering at IIT Bombay.

The Institute has appointed Dr. Chaukar and Dr. Lokhandwala as Adjunct Professors on the Madhuri Sinha Chair. The School of Biosciences and Bioengineering has been considerably enriched by the association of the two professors jointly appointed as the “*Madhuri Sinha Chair Professors*”. Initially, their appointment was for two years, and has been extended for two years at the expiry of the term.

In a unique model, IIT decided to get two professors to fill one chair on a half-time basis each, so that the incumbents could still retain their clinical/surgical practice and also contribute to the academic activities of IIT Bombay’s Bioschool. They have participated in the teaching, research, and corporate activities of the Bioschool over the past years since their formal appointment. Due to reduction in accruals from the corpus, in future years we will be continuing with only one faculty on this chair and transfer the other to the Institute account.

Dr. Chaukar has been successful in actively forging collaborative research efforts on “Non-invasive near infra red light sensor for blood glucose monitoring” with Prof. Gargi Vishnoi and obtained the final year installment from the donor. He also actively worked as a catalyst for getting the research grant (Total Rs. 10 lacs) for “oil based surfactant”. The second installment has been received by Prof. Rinti Banerjee.

Dr. Lokhandwala has taught various courses and has guided many M.Tech/ PhD. students in the School of Bio Sciences and Engineering. Thus, both these Professors have heightened IIT’s interaction with Hospitals, assisted students and faculty and helped to obtain funds for research. As such, their involvement with the Institute has been very valuable.

Dr. Yash Lokhandwala has been conferred a number of academic honors including Hargobind Medical Fellowship in 1994, Commonwealth Scholarship in 1994, Berry International Scholarship in 1994, Best Doctor of KEM Hospital award in 2000 and Marine Lines JC award for outstanding young person of Mumbai 2000.

C. 1. 3. 2. Financial Statement:

C.1.3.2.A. Funds Received through IITBHF

Donor	Year	Date of receipt	Amount US \$	Amount Rs.
Dr. Krishna Sinha	2002	8th March, 2002	58,000	28,22,280
Dr. Krishna Sinha	2003	13th March, 2003	42,000	19,90,800
TOTAL			100,000	48,13,080

C.1.3.2.B. Utilization of Funds

Expenses incurred towards the Chair Professorship in the year 2007-08 and 2008-09 --

Name of the Chair Professor	Date & Period of appointment	Consolidated salary per month (Rs.)	Total salary for the year 2007 - 09 (Rs.)
Prof. Yash Lokhandwala	12-07-07 – 11-07-09	8,000	1,92,000

C.2. FACULTY DEVELOPMENT FUND (through IITBHF)

C.2.1. Introduction

The contributions made by the Alumni for Faculty Development Fund have made a very significant impact on the research activities of the Faculty members of the Institute. This fund is used by Faculty members essentially for international travel related to professional pursuits and dissemination of R&D results.

C.2.2. Utilization of Funds

The following Faculty members were given travel assistance from the Faculty Development Fund for the year 2008 –

S. No.	Name of Faculty	Department	Details of Visit	Amount (Rs.)
1	Prof. J.Venkateswaran	IE & OR	Participation in the IEEE International Conference on Industrial Engg. & Engg. Management held at Singapore during 2 – 5 Dec. 2007	18,038.00
2	Prof. A. R. Bhattacharya	MEMS	Participation in the 3 rd Materials Research Society Conference on Advanced Materials held at Singapore on 25 th – 27 th February 2008	25,000.00
3	Prof. Prita Pant	MEMS	Participation in the 3 rd Materials Research Society Conference on Advanced Materials held at Singapore on 25 th – 27 th February 2008	25,000.00
4	Prof. Jhumpa Adhikari	MEMS	Participation in the 3 rd Materials Research Society Conference on Advanced Materials held at Singapore on 25 th – 27 th February 2008	25,000.00
5	Prof. Rajdip Bandopadhyaya	MEMS	Participation in the 3 rd Materials Research Society Conference on Advanced Materials held at Singapore on 25 th – 27 th February 2008	25,000.00
6	Prof. M. Senthil Kumar	MEMS	Participation in the 3 rd Materials Research Society Conference on Advanced Materials held at Singapore on 25 th – 27 th February 2008	25,000.00

S. No.	Name of Faculty	Department	Details of Visit	Amount (Rs.)
7	Prof. Subhabrata Dhar	MEMS	Participation in the 3 rd Materials Research Society Conference on Advanced Materials held at Singapore on 25 th – 27 th February 2008	25,000.00
8.	Prof. Sameer Sapra	MEMS	Participation in the 3 rd Materials Research Society Conference on Advanced Materials held at Singapore on 25 th – 27 th February 2008	25,000.00
9	Prof. Ajit Srividya	Reliability	Participation in the International Conference on Software Knowledge Information Management & Application (SKIMA '08) held at Kathmandu during 18 th – 21 st March 2008	51,613.00
10	Prof. A.K. Verma	Reliability	Participation in the International Conference on Software Knowledge Information Management & Application (SKIMA '08) held at Kathmandu during 18 th – 21 st March 2008	51,963.00
11.	Prof. Prasenjit Ghosh	Chemistry	Participation in 23 rd International Conference on Organometallic Chemistry (ICOMC '08) held at Universite de Rennes 1, France during 13 th – 18 th July 2008	1,00,000.00
12.	Prof. S. K. Gupta	CESE	Participation in the International Conference on “Remediation of Chlorinated & Recalcitration Compound” held at Monterey, California during 19 th – 22 nd May 2008	1,00,000.00
13.	Prof. N.K. Chandiramani	Civil Engg.	Participation in the ESM – 2008 – The Mechanics Conference at Virginia during 29 th – 30 th May 2008	1,20,000.00
14.	Prof. S. D. Jog	Mechanical Engg.	Participation in the IRONIX – GLOBAL EVENT CONSULTING Uniprda	26,344.00
15.	Prof. Sudarshan	Aerospace Engg.		69,703.00
16.	Prof. Sambasiva Rao	Chemistry	Participation in Conference in USA	55,000.00
17.	Prof. K. Ramamritham	CSE	Participation in Conference in Kellogg School of Management, USA	5,30,672.00
18.	Prof. D.V. Pawaskar	Mechanical	Visit to Seattle, USA during 11 th – 15 th Nov. 07	40,178.00

S. No.	Name of Faculty	Department	Details of Visit	Amount (Rs.)
19.	Prof. Pradipta Banerji	Civil	Visit to Thailand for SATU Steering Committee Meeting	4909.00
20.	Prof. S. K. Maiti Prof. Dulal Panda Prof. D. Manjunath Prof. Swati Patankar Prof. Arup R. Bhattacharya	Mechanical SBB EE SBB MEMS	Visit of Monash University, Australia during 8 th – 12 th Sept. '08 (Visa Fees & Insurance)	3,16,355.00
21.	Prof. S. D. Jog	Mechanical	Participation in the International Conference on Advanced Computational Engg & Experimenting, ACE – X 2008 during 14 th – 15 th July'08	70,917.00
22.	Prof. Pradipta Banerji	Civil	Visit to Singapore and Australia during 6 th – 28 th May'08	1,39,943.00
	Total			18,70,635.00

a). Total Amount Available in year 2008

Balance in year 2006	= Rs. 13,82,267
Amount received from IITBHF in 2007	= Rs. 21,35,527
Amount received from IITBHF in 2008	= nil
Total Funds Available	= Rs. 35,17,794.00

b). Total Expenditure incurred during the year 2008 = Rs. 18,70,635.00

Balance in 2008-09 = **Rs. 16,47,159.00**

3. Remarks

IIT Bombay deeply appreciates the efforts of IITBHF in raising funds for Faculty Development Fund.

C.3. ENDOWMENT - FACULTY DEVELOPMENT FUND (Class of '87)

C.3.1. Introduction

The Class of '87 had started a fund collection drive at the time of their tenth year re – union. The funds were targeted at Faculty Development. Funds were raised in India and US. The statement below gives the current position of the Endowment.

C.3.2. Activity Report

It was decided by the representatives from the Class of '87 that the endowment fund for Faculty Development would be utilized as per the following guidelines. The responsibility for selecting the Faculty for extending assistance has been entrusted to the Institute Advisory Committee constituted for purposes of examining requests for assistance to present papers at International Conferences.

Guidelines for Utilization of Funds:

1. The funds would be used for travel by young Faculty for presenting papers in International Conferences/ Seminars/ Symposia.
2. The term “Young Faculty” is used to cover full time Faculty up to and inclusive of Assistant Professors, who have joined the Institute preferably during the preceding two years.
3. Full actual round trip airfare should be covered under this assistance.
4. It should be possible to assist at least two (and possibly more) Faculty depending upon the conference venues, taking into account the fact that annually around Rs. 1.3 lakh is expected to be available.
5. Any unutilized amounts are to be carried forward to next year.
6. In case the guidelines indicated above do not cover all eventualities, the Committee may use additional criteria/ norms as deemed appropriate.

C.3.3. Financial Report

C.3.3.A. Funds received from alumni in US through IITBHF and Alumni in India:

Particulars	Year	Date of receipt	Amount US \$	Amount (Rs.)
Alumni in US	2000	26th April, 2000	26,115.28	11,37,059
Alumni in India	1997 -98		0	2,37,101
Total			26,115.28	13,74,160

The amount has been invested in a Fixed Deposit and the interest earned is being transferred to Faculty Development Fund.

C4. ENDOWMENT – EXCELLENCE IN TEACHING AWARDS

C.4.1. Introduction

The ‘Excellence in Teaching Award’ was approved by the Senate in its 136th meeting held on 4th December 1996 with a provision for 8 awards every year. The 8 awards recommended were among the following lines:

Common core courses (B. tech. Program)	-	2
Departmental B. Tech. Programs	-	3
Post Graduate Programs	-	2
M. Sc. Programs	-	1

The award process has been fully streamlined and these awards have come to be highly valued by the Faculty. The procedure of selection of these awards is as follows:

- Questionnaire for student feedback for identification of the Faculty for Excellence in Teaching Awards is given to all passing out students
- Faculty involvement is minimal except as the Convener of Staff/ Student Committees for conducting the assessment
- Acquisition of the feedback form from the students and calculation of the scores
- Review by a committee consisting of the Dean - Academic Program, Dean - Faculty, two Heads of the Departments and two student representatives
- Feedback from the Alumni (if feasible)

C.4.2. Awards Ceremony

The **Teachers’ Day celebrations** of the Institute in the year of Golden Jubilee were held on September 5, 2008. **Mr. N.R. Narayan Murthy**, Mentor for Infosys was the Chief Guest for the occasion and presented the Excellence in Teaching Awards and Dr. P.K. Patwardhan Technology Development Award. The Award consists of a cash award of Rs. 20001 each and a certificate. Students introduced their Professors and highlighted their achievements and most memorable moments in the Institution. The **P.K. Patwardhan Technology Development Award** was presented to **Prof. Prof. S.S. Joshi** of **Mechanical Engineering Department** for developing Tool based Micro machining for the Development of micro – components or features. The value of the award was Rs. 10000/-.

The Excellence in Teaching Awards were conferred on the following Faculty members –

S.No.	Name of Faculty	Name of Department	Amount (Rs.)
1.	Prof. P.V. Balaji	School of Bio Sciences and Bio Engineering	20,001.00
2.	Prof. Pradipta Banerji	Civil Engineering	20,001.00
3.	Prof. Parag Bhargava	Metallurgical Engineering and Materials Science	20,001.00
4.	Prof. Dibyendu Das	Physics	20,001.00
5.	Prof. Sanjay Mahajani	Chemical Engineering	20,001.00
6.	Prof. Neela Natraj	Mathematics	20,001.00
7.	Prof. V.S. Raja	Metallurgical Engineering and Materials Science	20,001.00
8.	Prof. Sharmila Sreekumar	Humanities and Social Sciences	20,001.00
9.	Prof. Seshu S. Pasumarthy	Mechanical Engineering	20,001.00
10.	Prof. Sunder Viswanathan	Computer Science and Engineering	20,001.00
Total			2,00,010.00

C.4.3. Financial Report:

C.4.3.A. Funds received:

Particulars	Year	Date of receipt	Nature of Fund	Amount US \$	Amount Rs.
Alumni IITBHF	1997	September 9, 1997	One time	1,500	52,376
Alumni IITBHF	1999	October 18, 1999	One time	1,500	64,860
Alumni IITBHF	2001	March 28, 2001	Endowment	20,000	9,28,472
Total				23,000	10,45,708

C.4.3.B. Utilization of Funds:

a). Total Amount Available in year 2008

Balance at the end of year 2007 = Rs. 9,28,472.00

b). Total Expenditure incurred during the year 2008 = 2,00,010.00

Balance = **Rs. 7,28,462.00**

5. Remarks - IIT Bombay deeply appreciates the efforts of IITBHF for creating an Endowment Fund to support the “Excellence in Teaching Awards” at the Institute. This important initiative will go a long way in promoting and sustaining “Excellence in Teaching” in IIT Bombay.

C5. FACULTY HOUSING PROJECT – Class of ’77 Initiative

C. 5. 1. Introduction

The Class of ’77 had donated Rs. 46,63,310 towards the purpose of building houses for Faculty of the Institute. After encountering numerous difficulties, the project was finally completed in the year 2006 and the Faculty were allotted housing in the newly constructed building.

A view of the new Faculty Building near Sameer

IIT Bombay deeply appreciates the Alumni from the Class of 1977 who have donated generously so as to enable the construction of the Faculty Building in the Institute.

C6. ENDOWMENT – YOUNG FACULTY JOINING BONUS (Class of '82)

C.6.1. Introduction:

The “Young Faculty Joining Bonus”, a Class of '82 Legacy Project, came into being on July 7, 2007 when the Alumni met the senior IITB Professors in the PAN – IIT meeting in Silicon Valley. The legacy project focuses on supporting young Faculty in their academic pursuits for the following reasons –

- Attracting good young Faculty to replace retiring Faculty and to augment current Faculty is a key element for IIT to maintain its long term competitiveness
- IIT is increasingly competing with private engineering colleges who have more latitude with their higher pay scales
- While IIT can never match Industry pay scales, a small “delta” during the initial years helps the Faculty and their family and shall make IITB more competitive compared to other Academic Institutes, thus making a tremendous impact in the long term
- IITB’s experience indicates that once Faculty members join IIT, they rarely quit. Hence, supporting the recruitment of junior Faculty can also help boost IIT’s chances of recruiting the best talent
- The Alumni supporting this Legacy Project have envisaged to create a Corpus which would grant Rs. 1 lakh per year for up to 3 years to the recruited Assistant Professor. The Alumni of Class of '82 received an overwhelmingly positive response for this initiative.

C.6.2. Utilization of Funds:

The details of young faculty who have been awarded the “joining bonus” in the year 2008-09 are as follows:

S. No.	Name of the Faculty	Department	Amount (Rs.)
1	Prof. Rahul Patil	SJMSoM	100,000.00
2	Prof. Anirban Guha	Mechanical	100,000.00
3	Prof. Ramesh Singh	Mechanical	100,000.00
4	Prof. Subimal Ghosh	Civil	100,000.00
5	Prof. Dinesh Sharma	SJMSoM	100,000.00
6	Prof. Pankaj Dutta	SJMSoM	100,000.00
7	Prof. Anand B. Rao	CTARA	100,000.00
8.	Prof. Indrajit Mukherjee	SJMSoM	100,000.00
9	Prof. Varadraj B. Bapat	SJMSoM	100,000.00
10	Prof. Sauvik Banerjee	Civil	100,000.00

S. No.	Name of the Faculty	Department	Amount (Rs.)
11.	Prof. Rajakishore Nath	HSS	100,000.00
12.	Prof. Azizuddin Khan	HSS	100,000.00
13.	Prof. Sarmistha Pattanaik	HSS	100,000.00
14.	Prof. Suryendu Dutta	Earth Sciences	100,000.00
15.	Prof. Rajesh Gupta	Energy Systems	100,000.00
16.	Prof. Rajbabu Velmurugan	Elec. Engg.	100,000.00
17.	Prof. Puja Padhi	HSS	100,000.00
18.	Prof. Mira Mitra	Aerospace Engg.	100,000.00
19.	Prof. K.S. Mallikarjuna Rao	IE & OR	100,000.00
20.	Prof. Sivli Mukhopadhyay	Mathematics	100,000.00
21.	Prof. Samir Maji	Bio Sciences	100,000.00
22.	Prof. Subhabrata Dhar	Physics	100,000.00
23.	Prof. Debraj Chakraborty	Elec. Engg.	100,000.00
24.	Prof. Santanu Kumar Ghosh	Bio Sciences	100,000.00
25.	Prof. Ramesh Bairy T.S.	HSS	100,000.00
26.	Prof. Suvarn S. Kulkarni	Chemistry	100,000.00
27.	Prof. Sagar Mitra	Energy Science	100,000.00
28.	Prof. Ganesh A. Viswanathan	Chemical Engg.	100,000.00
29.	Prof. Sanjeeva Srivastva	Bio Sciences	100,000.00
30.	Prof. Subhankar Karmakar	CESE	100,000.00
		Total	30,00,000.00

It is hoped that the project will have an immediate impact on IIT Bombay's hiring success. It targets young faculty who would be the future leaders of IIT Bombay. The Institute deeply appreciates the generous donations extended by the Alumni through this Legacy Project.

C7. RESEARCH AWARDS

The Research Awards were conferred on outstanding faculty members of IIT Bombay on the occasion of the **Foundation Day** on March 12, 2009. The Chief Guest Dr. Anil Kakodkar, Chairman, Board of Governors, IIT Bombay, presented the Research Awards.

C.7.1. Prof. H.H. Mathur Excellence Award in Applied Sciences:

Prof. H. H. Mathur Excellence Award in Applied Sciences, instituted by Mr. Rakesh Mathur, was conferred on Prof. (Ms.) Chandra Venkataraman, Chemical Engineering Department, in recognition of her outstanding research contributions in the area of Aerosol Science and Technology, which specially addresses Atmospheric Aerosols and Climate.

C.7.2. Prof. S.C. Bhattacharya Award for Excellence in Pure Sciences:

Prof. S.C. Bhattacharya Award for Excellence in Pure Sciences was awarded to Prof. Sambasivarao Kotha, Chemistry Department, in recognition of his outstanding research contributions in the area of 'Expanding the diversity of unusual amino acid derivatives and polycyclic aromatics through strategic utilization of contemporary transition-metal-catalyzed transformations'.

C.7.3. Suhas Pai Faculty Award:

Suhas Pai has donated \$ 22,000 for an endowment for this Faculty award. He has requested that the award may be given based on the following conditions --

1. Any faculty member working in inter-disciplinary research area
2. The inter-disciplinary concept should be either:
 - a. deployed in the field
 - b. or paper published
 - c. or patent granted
3. If there is more than one faculty member working on the concept, the award should be distributed among them such that –
 - a. The lead person gets 50% of the award
 - b. The other 50% gets distributed among “support” faculty members identified by the lead person with his/her recommendation on how the money should be distributed
 - c. If it is a “solo” effort, the entire award should go to that faculty member

D. INFRASTRUCTURE DEVELOPMENT

D1. CONVENTION CENTRE

The construction of Convention Centre commenced on July 18, 2007. The work order amount is Rs. 19.47 crores.

The Convention Center will house the following facilities:

300 Capacity Lecture Hall – 1

150 Capacity Lecture Halls - 6

40 Capacity Lecture Halls - 10

Other supporting facilities will include VIP Lounge, Conference Hall, Cafeteria, and Pantry. The building will also house some laboratories from the Civil Engineering Department that were part of the ‘Civil Annexe’ building which was razed to locate the Convention Center.

Proposed Design of Convention Center

Following is the table showing the progress of the construction work with regard to this project –

Period	Major Milestones Targeted	Estimated Cost of work	Stage of Construction Achieved	Actual cost of work executed (as per bills submitted)
July 07 – Sept 07	Mobilization, setting out, excavation work		Prolonged monsoon and severe rains slowed down the work	
Oct 07 – Dec 07	Completion Foundation Stage	Estimated Amount Rs. 100 Lakhs	Foundation work completed except auditorium section	Gross Bill Amount = Rs. 84.98 Lakhs
Jan 08 – Mar 08	Basement Roof and Super Structure work for 1 st and 2 nd floor slabs	Estimated cost = Rs. 450 Lakhs	Basement roof in progress and super structure work for 1 st and 2 nd floor slabs partly completed	Gross Bill Amount = Rs. 281 lakhs (cumulative)
Apr 08 – June 08	Super Structure Work for 3 rd & 4 th slab	Estimated cost = Rs. 450 lakhs	Work on 4 th floor and Auditorium Roof slab under progress. Sub station framework completed.	Rs. 580 lakhs (Cumulative)
July 08 – Sept. 08	Super Structure RCC framework upto Roof Slab	Estimated cost = Rs. 300 Lakhs	Work on 5 th floor slab under progress and Auditorium Roof Slab near completion. Sub stage station super structure completed	Rs. 710 Lakhs (Cumulative)
Oct. 08 – Dec. 08	Completion of Masonry, plaster and waterproofing	Estimated cost = Rs. 300 Lakhs	RCC framework completed, Masonry work in progress, Doors, windows, and flooring materials at the various stages of procurement and delivery.	Rs. 950 Lakhs (Cumulative)
Jan 09 – Mar 09	Electrical, Flooring, Doors, windows, glazing, Internal Finishes	Estimated cost = Rs. 350 Lakhs [Cumulative amount = Rs. 1750 Lakhs]	Masonry and plaster work in progress, Doors, windows and flooring materials at various stages of procurement and delivery.	Rs. 1050 Lakhs (Cumulative)

The delay in project completion has been attributed to the deficiencies from Contractor as well as Architects. The Project is not expected to get completed by December 2009.

D2. GYMKHANA PROJECT

Students Gymkhana – Phase I at IIT Bombay will consist of construction of Indoor Stadium and Olympic size swimming pool.

Indoor Stadium: The multi purpose stadium can be used to host tournaments in Basketball, Volley Ball, Badminton and Table Tennis. It shall have a seating capacity for 1500 spectators. It will have a small stage and can also be used for cultural programs.

Swimming pool shall be of Olympic size (50 M X 25 M). It will have a filtration system using Ozone treatment, In addition to the main pool, a paddling pool shall be provided for children and beginners (15 M X 10 M).

The Project Architects are Shashi Prabhu & Associates and the Contractors are Advance Construction Pvt..Ltd. The work order amount was Rs. 17.14 crores. Work commenced on the project on Oct. 7, 2007. The Table showing the progress made with regard to the construction of the Gymkhana is given below --

Period	Mile stones targeted	Estimated Cost	Stage of Construction achieved	Actual cost of work executed
Oct 07 – Dec 07	Indoor Stadium: foundations & columns below plinth 50% completed. Swimming Pool: Excavation complete, Raft foundation under progress		Indoor Stadium: foundations & columns below plinth 50% completed. Swimming Pool: Excavation complete, Raft foundation under progress	
Jan 08 – Mar 08	Indoor Stadium: work upto plinth floor Swimming Pool: Raft , Walls & Filtration plant RCC work complete	Estimated work amount = Rs. 350 Lakhs	Indoor Stadium: foundations & columns below plinth 60% completed. Swimming Pool: Raft , Walls & Filtration plant excavation work complete	Gross Bill Amount Rs.154 Lakhs (Cumulative)
April– June 08	Work upto plinth floor	125 Lakh	Columns superstructure in progress	Rs. 135 Lakhs (Cumulative)
July 08 – Sept 08	Completion of Indoor stadium Super Structure and Structural Steel Roofing	150 Lakhs	RCC superstructure framing & Stadium Tiers under progress	Rs. 205 Lakhs (Cumulative)
Oct 08 – Dec – 08	Masonry, Plaster and plumbing work	350 Lakhs	Roof truss fabrication, Masonry and Plumbing work in progress	Rs. 450 Lakhs (Cumulative)
Jan 09 – Mar 09	Interior Finishes, Painting, Polishing	350 Lakhs [Cumulative = Rs.1100 Lakhs]	Roof trusses erected, Plastering, Tiling and Plumbing work is in progress	Rs. 550 Lakhs (Cumulative)

Financial Report

Funds Received (from India)	Rs. 19,75,000.00
Expenditure	9,14,955.00
Balance	10,60,045.00

Proposed Gymkhana Grounds

Swimming Pool overflow channel work in progress Actual work photograph taken on March 15, 2008

Indoor Stadium Roof Truss erected - Actual work photograph taken on March 31, 2009

Brick work, Plumbing work for Indoor Stadium in progress - Actual work photograph taken on March 31, 2009.

Note : Along with the Indoor Stadium work, the contractor has completed Tiling work for Swimming Pool and work on Filtration plant and Deck Flooring is in progress.

D3. SHENOY DESIGN STUDIO

A donation of US\$ 1,00,000{Rs.46,23,421} has been received from Mr. Sudhakar & Mr Suresh Shenoy for the construction of a Design Studio in the Industrial Design Center of the Institute. This Studio shall be named "*Shenoy Innovation Studio*".

SUMMARY OF CONSTRUCTION SCHEDULE

Expenditure incurred till 31st march 09 was Rs 46,23,421 and the construction is expected to be completed by the end of November 2009.

E. CLASS PROJECTS

S.No.	TITLE	PAGE
E.	Class Projects	
	E.1. Endowment – Hostel Maintenance (Class of '72)	62
	E.3. Powai Lake Project (Class of '80)	62
	E.3.1. Introduction	62
	E.3.2. Financial Report	63
	E.3.2.A. Funds received from Alumni in US and in India	63
	E.3.2.B. Utilization of Funds	63
	E3. Endowment – “Gurudakshina” Project (Class of '83)	63

E1. ENDOWMENT – HOSTEL MAINTENANCE (Class of '72)

The Alumni from the “Class of '72” have set up an endowment fund for Hostel maintenance through Alumni donations.

Funds received from Alumni through IITBHF and Alumni in India

Particulars	Year	Date of Receipt	Amount US \$	Amount (Rs.)
Alumni IITBHF	1998	22 nd Sept 98	22,000	9,30,380
Alumni IITBHF	1999	18 th October 99	7,800	3,37,272
Alumni India	1997-98		0	7,77,501
Alumni India	1998-99		0	83,701
Total			29,800	21,28,854

The amount has been invested in Fixed Deposit and the interest earned is being transferred to the Hostel Development Fund for maintenance of hostels.

The Institute deeply appreciates the efforts of Alumni in mobilizing donations for Hostel Maintenance. The contributions from Alumni serve to catalyze the Institutional efforts towards appropriation of funds from its internal resources towards maintenance and upkeep of hostels.

E.2. POWAI LAKE PROJECT (CLASS OF '80)

E.2.1. Introduction

The Legacy Project of the class of 1980 was chosen to reach beyond the academic community of IIT Bombay. Powai Lake is an important determinant of the green environment of IIT campus. It was decided to make a contribution to the rejuvenation of this natural habitat.

With activist enthusiasm and contagious generosity the batch made a donation of approximately Rs. one crore for Powai Lake Rejuvenation Project. Since the magnitude of work required for desilting and water hyacinth removal is enormous, it was decided to pursue a two part strategy. In phase one, specific developments near the Lake shall be undertaken to make it a recreational destination for campus community, and in phase two, we plan to lobby and actively pursue the rejuvenation efforts which need to be implemented by governmental agencies. As part of phase one it was decided to develop the space behind the Convocation Hall and stretching upto the Lake into a garden and gathering space. An oversight committee was formed and a CEO was appointed by this committee, to be stationed at IIT to implement this work.

The oversight committee of the Legacy Project of class of 1980 is now pleased to inform that this garden is ready. The ground has been landscaped and a walking path has been created winding through the trees. On June 5, World Environment Day, representatives of the oversight committee and mentors from the IIT community came to plant saplings and trees which will give the garden its final shape. We especially thank Prof R K Shevgaonkar and Mrs. Rashmi Misra for gracing the occasion.

The committee is also happy to share that Mr. Jayraj Phatak, Commissioner MCGB and alumnus of IIT Bombay has taken efforts to include the IIT side of the Lake in the initiative of the MCGB to spruce up the environs of the Lake. Desilting and cleaning activities have also now started. The Legacy Project will sustain its supervisory and supporting role in this effort.

E.2.2. Financial Report

E.2.2.A. Funds received from alumni in US through IITBHF and Alumni in India:

Particulars	Amount (Rs.)
Alumni in US (through IITBHF)	29,38,794
Alumni in India	26,17,094
Total	55,55,888

The amount of Rs. 55,55,888 has been invested in a Fixed Deposit and the interest earned is being transferred to the Powai Lake Project work.

E.2.2.B. Utilization of Funds:

Funds available on 1st April 2008 = Rs. 47,78,890

The Institute deeply appreciates the efforts of Class of '80 in mobilizing funds for "Powai Lake Rehabilitation". This endowment can make significant impact in desilting efforts and reduce environmental hazards to the Powai Lake to a great extent.

E3. ENDOWMENT – "GURUDAKSHINA" PROJECT (Class of '83)

The Class of '83 celebrated their Silver Jubilee Reunion on December 27th, 2008. With a view to express their gratitude to their teachers, the batch initiated a legacy project which is called the "Gurudakshina" Project. The corpus allocation of this fund is Rs. 1 crore. It has been decided that 50% of the corpus will fund the "Young Faculty Joining Bonus" and 50% will be used to fund the "Faculty Development Programme".

F. OTHER PROJECTS/ ENDOWMENTS

S.No.	TITLE	PAGE
F.	Other Projects/ Endowments	
	F1. Suman Mashruwala Advanced Micro Mechanical Systems Laboratory	66
	F.1.1. Introduction	66
	F.1.2. Report of Activities	66
	F.1.3. Financial Statement	68
	F.1.3.A. Funds received from Alumni	68
	F.1.3.B. Expenditure Statement	68
	F.2. Endowment – Wadhvani Electronics Laboratory	69
	F.2.1. Introduction	69
	F.2.2. Report of Activities	70
	F.2.3. Financial Report	71
	F.2.3.A. Funds received through IITBHF	71
	F.2.3.B. Details of Expenditure	71
	F.3. Library Journals and Sci - Finder	72
	F.3.1. Introduction	72
	F.3.2. Financial Report	72
	F.3.2.A. Funds received through IITBHF	72
	F.3.2.B. Utilization of Funds	73
	F.4. Prof. S.P. Sukhatme Endowment Fund	74
	F.4.1. Introduction	74
	F.4.2. Report of Activities	74
	F.4.2.1. Release of IIT Bombay History Book	74
	F.4.2.2. Book Promotional Activities amongst the Alumni	75
	F.4.2.3. Other Promotional Activities	75
	F.4.2.4. Post processing of documents used for research	76
	F.4.2.5. Reactions to “Monastery, Sanctuary, Laboratory: Fifty Years of IIT Bombay”	76
	F.4.3. Financial Statement	77
	F.4.3.A. Details of Funds Received	77
	F.4.3.B. Details of Funds Available in 2008-09	77
	F.4.3.C. Utilization of Funds	77

F1. SUMAN MASHRUWALA ADVANCED MICRO MECHANICAL SYSTEMS LABORATORY

Department of Mechanical Engineering, Indian Institute of Technology Bombay

F.1.1. Introduction

Suman Mashruwala Advanced Microengineering Laboratory was inaugurated by our Alumnus, Mr. Raj Mashruwala, on 13th April 2007. Mr. Mashruwala has generously donated for setting up the Suman Mashruwala Lab. The laboratory hosts several state-of-the-art equipments including Microstereolithography, Excimer laser micromachining, MicroPIV, and Micromap 5010. The ongoing research activities in this lab span several areas including Microstereolithography, MEMS, Microfluidics, Micromechanics etc.

The Suman Mashruwala MEMS laboratory project was initiated with clear research and teaching deliverables. The specific objectives are as follows:

- To create a laboratory to trigger the young minds of undergraduate students by exposing them to the world of micromechanical systems simulation and experiments
- To create the infrastructure needed to start fundamental and applied research in the areas of engineering design, manufacturing and thermal & fluid technology related to MEMS
- To create a unique state-of-the-art facility in the Institute

F.1.2. Report of Activities:

F.1.2.1. Laboratory Activities:

The lab activities encompass design, analysis and development of micro mechanisms for various applications including xy nanostages, logic gates and mechanical circuits for future computation in harsh environments of high electromagnetic radiation. The work done in the lab has contributed in successful development of affinity sensor for myocardial infarction (point-of-care sensor for early detection of heart attack). A similar work on development of a sensor for explosive (RDX, DNT, TNT) vapor detection is ongoing. A technology (patent pending) for building true 3D polymer microcomponents is being developed in-house.

The process involves layer-by-layer building of microcomponent by using Ar⁺ ion laser scanning. The novel design with flexure mechanism enables fast fabrication of microcomponents with higher precision. Another technology for fabrication of coated nanoparticles in plasma chamber is under development. Recently research on dynamics and control of micromirrors for future display applications has been initiated. The nonlinear phenomenon of electrostatic pull-in instability has been investigated and novel methods to avoid the instability have been developed. The micromap facility at the lab is being used for characterization of these moving MEMS devices.

Investigation has been carried out on micromachining of several materials with excimer laser micromachining. The research output is being used in fabrication of novel microfluidic devices for practical applications mentioned above. The active team at the Suman Mashruwala Lab consists of 20 Faculty members and students from the Department of Mechanical Engineering. The Faculty members currently engaged in the project are Prof. Amit Agrawal, Prof. Upendra Bhandarkar, Prof. Prasanna S. Gandhi, Prof. Suhas S. Joshi, Prof. Sushanta K. Mitra, Prof. Dnyanesh N. Pawaskar, and Prof. S.V. Prabhu.

F.1.2.2. Research Projects (ongoing and initiated):

1. Development of high aspect ratio micro – components at high speeds using microstereolithography system for 3D microfabrication (initiated 20 lakh, DST, PI: PSG)
2. Development of Micro – Canlilever based Sensors for the Detection of Vapours of Explosive Chemicals (ongoing, CoPI: PSG)
3. Study and Development of Technology for Nano – polishing of Single Crystal Semi – spherical Cavity and Fabrication of Micro – metallic Fluidic Structures, A research and technology development project (initiated, 66 lakhs BARC, Mumbai, PI: SSJ, CoPI: RS, N. Ramakrishnan)
4. Generation of 3D Microstructures on Metallic Surfaces using Excimer Laser Micromachining (initiated, 26.1 lakh, ISRO, PI: SSJ, CoPI: AA, RS, PSG)
5. Design and Development of a Process for Nano – Engineered Particles (ongoing DST, PI: UVB)

F.1.2.3. Consultancy Projects:

1. Personal Safety Aid – Personal Health and Motion Monitoring System using MEMS based sensors (3.4 lakhs, PI:PSG)

F.1.2.4. Additional Facilities created:

1. Micro – filter Fabrication and Testing Set – up (SSJ, AA)
2. Micro – electrochemical Deposition Set – up for deposition of Nickel in the micro – molds (SSJ)
3. Micro – hot – embossing Set – up for hot embossing of micro – features on polymers (SSJ)
4. Pulsed Laser Deposition using Excimer Laser Set – up for deposition of metallic substrates to generate micro – nano – features (SSJ, UVB)
5. High speed MSL system test set – up (PSG)
6. Piezoelectric energy harvesting system based on Piezo crystals (PSG)

F.1.2.5. Invited Lectures:

1. Gandhi, P.S. “Micro – Nano – Electro – Mechanical Systems (MEMS and NEMS)” FEA Training Event by Finite to Infinite Ltd, Pune, Aug 08
2. Gandhi, P.S. “A New 2D Focused Laser Spot Scanning System for Microstereolithography: Analysis and Experimental Results”, Dept. of Mechanical Engineering, University of Queensland, Australia, Feb. 16, 09
3. Gandhi, P.S. “A New 2D Focused Laser Spot Scanning System for Microstereolithography: Analysis and Experimental Results”, Dept. of Mechanical Engineering, Monash University, Australia, Feb. 17, 09

F.1.2.6. Training:

Phd students in this year: 2 submitted, 3 new joined

M.Tech./ DD projects: 10

B.Tech.: 3. + 3 UROP students

CEP courses:

1. MEMS with lab component (25 participants) May 08
2. SERC school on Micromachining (35 participants) June 08 (10 lakh)

F.1.3. FINANCIAL STATEMENT

F.1.3.A. Funds received from Alumni

Donor	Date of Receipt	Amount in USD	Amount (Rs.)
Rajesh Mashruwala	1 st July 2004	100,000	45,62,000
	1 st July 2004	400,000	1,84,56,000
	9 th March 2005	400,000	1,73,84,000
	15 th Jan 2008	100,000	39,31,121
Total		1000,000	4,43,33,121

F.1.3.B. Expenditure Statement (2008-09)

S.No.	Item	Amount (Rs.)
1.	Salary	1.5 lakh
2.	Consumables	5 lakh
3.	New Equipments	10 lakh
4.	Fellowship	5 lakh
Total		21.5 lakh

Justification: Salary component is for the office staff hired for the project. Consumables for the laboratory are mainly to maintain various equipments purchased for their efficient working, the clean room maintenance, and other consumables such as electronic components, mechanical fabrication, and chemicals. New equipments are purchased to complement the existing facility. An additional expenditure of Rs. 4,35,570 constitutes committed expenditure towards purchase of equipment and will be paid during the year 2009.

F2. ENDOWMENT – WADHWANI ELECTRONICS LABORATORY

Department of Electrical Engineering, IIT Bombay
(From Jan 1, 2007 to Dec 31, 2008)

F.2.1. Introduction

The Wadhvani Electronics Lab (WEL) was formally inaugurated by Dr. Romesh Wadhvani on February 12, 2001. This laboratory has significantly enhanced the electronics related activity in the EE Department both qualitatively and quantitatively. Several new instruments of the low-end type have been purchased from the Wadhvani donation fund to serve UG as well as PG students working in the WEL. A few high-end instruments have also been acquired, and these are being used for special requirements. A large number of PCs (70) have been purchased to facilitate PCB design, programming of FPGA chips, ARM Processors, basic microcontrollers and accessing data sheets on the Internet etc.

Broadly, the following activities are supported by WEL:

- 1) Electronics Lab courses (Digital circuits, Semiconductor Devices and Circuits, Analog circuits) for UG students in the second and third year in the EE Department.
- 2) Basic electronics lab courses for UG students from other department in the institute, viz., Mechanical Engg., Metallurgical Engg., Chemistry, Chemical Engg., and Computer Science.
- 3) Electronics Design Lab, which involves a number of novel projects carried out by 3rd and 4th year students. Some of the projects are expected to be converted to products.
- 4) Microprocessor Lab course (UG, 3rd year).
- 5) Embedded Systems Lab (M. Tech.)
- 6) Techfest activities during which students from IIT and other colleges participate in competitions involving electronics.
- 7) WEL Innovation cell activities where lab lectures are conducted for the 1st year UG students and small experiments and projects are assigned to them for training purposes.
- 8) Some of the Continuing Education Programme (CEP) courses are conducted in the Wadhvani lab. The following courses have been held:
 - a) “Mechatronics” for industry professionals.
 - b) “Digital Electronics and Microprocessors” for employees of Indian Petrochemicals Corporation Ltd (IPCL).
 - c) “Teaching Engineering Effectively” for engineering college faculty members and industrial professionals. The programme conducted in the Wadhvani Lab focused on “How to conduct lab Courses.”

WEL has made it possible to bring the entire Electronics activity in EE under one umbrella. This has also boosted the enthusiasm among students. WEL currently caters to over 700 students every year. The lab has a large variety of Microprocessor kits, cross assemblers and other utilities for these processors, single-board computers, online EPROM programmers, logic analysers and in-circuits emulators, for use in the Microprocessor lab course. WEL also supports experimental instruction in analog and digital circuits and projects in electronics design and is equipped with the latest series of oscilloscopes, function generators, FPGA programmers, digital multimeters etc.

The Operating amount of \$15,000 that is received annually is used for the purchase of consumables, electronic components, salaries, contingencies, and maintenance of instruments.

F.2.2. Report of Activities:

Several design courses are currently running in the lab, and they have a significant amount of project work. In addition, some of the electronics lab courses also incorporate some project work in order to supplement the concepts taught in the class room and make the courses more application - oriented.

During the annual “Techfest” event organized by IIT Bombay students in January 2008, the lab provided major support to participants who submitted entries for a competition based on electronics, viz., the “Voice controlled circuit” competition. Lab resources were intensively used during this time and it was heartening to see the lab filled with students at any time of the day or night and students working hard on their respective projects. Many instruments of WEL were loaned to students to work on projects.

WEL saw a few winning entries at Techfest’08. Micro-mouse is one such event. In this contest, the team designs and builds small self-contained robots (micro-mice) to negotiate a maze in the shortest possible time. A micro-mouse is a device with a chassis, a drive motor or motors to move it, a steering and turning mechanism, sensors to detect the presence or absence of maze walls, sensors and control logic to keep the vehicle “on track” and batteries to provide power. There were six teams working in WEL out of the 30 teams that participated in the event and they won two prizes (for “Micro-mouse” and “Scitech Quiz”).

On December 28, 2008, IITB organized the “Silver Jubilee Reunion” for the students who graduated in 1983. About 35 students from the EE class of 1983 participated in this programme. As a part of the reunion programme the alumni also visited their respective departments. The EE alumni fondly remembered their lab sessions and other courses. They were given a tour of the Wadhvani Electronics Labs, and they were very happy to see that the laboratories and facilities that they had used have now been transformed into a very modern lab, catering to a much larger number of students. They were informed about the various activities that take place in the Wadhvani Electronics Lab throughout the year, the equipment in the lab etc.

F.2.3. Financial Report

F.2.3.A. Funds received through IIT Bombay Heritage Fund

Donor	Date of Receipt	Amount in USD	Amount (Rs.)
Dr. Romesh Wadhvani	13 th June 2000	115,000	51,30,624
Dr. Romesh Wadhvani	8 th March 2002	30,000	14,59,550
Dr. Romesh Wadhvani	2004-05		5,246,300
Dr. Romesh Wadhvani	2005-06		665,616
Dr. Romesh Wadhvani	24 th July 2007	29970	1,205,244
Total			13,707,334

F.2.3.B. Details of Expenditure:

S. N o.	Particulars	2000 - 01	2001-02	2002 - 03	2003 - 04	2004 - 05	2005 - 06	2006 - 07	2007-08	2008-09 15/2/09	Total
A	Funds received from IITBHF	5130624	0	1459550	0	5246300	665,616	0	1,205,244	0	13,707,334
B	Details of Expenditure										
	Civil & Elec.	1321143	444480	547267	0	30945	18,932	0	0	0	2,362,767
	Equipment	2462888	0	433409	60809	2203585	1850827	0	0	0	7,011,518
	Furniture & Fittings	0	0	118582	0	19250	0	0	0	0	137,832
	Salaries & Other Expenses	0	41456	252129	160738	249710	235761	282221	492822	238471	1,953,307
	Transfer to P & C A/c.	0	0	600000	0	250000	350000	300000	175000	300000	1,975,000
	Total Expenditure	3784031	485936	1951387	221547	2753490	2455520	582221	667822	538471	13,440,424
C	Balance (A – B)	1346593	485936	491837	221547	2492811	1789904	582221	537422	538471	266,910

Balance as on 15/02/2009 is **Rs. 2,66,910.**

F3. ENDOWMENT – LIBRARY JOURNALS & SCI - FINDER

F.3.1. Introduction

The Central Library, IIT Bombay is one amongst the six major technological libraries in the country in the area of Science, Engineering and Technology. It has completed 50 years and has built a large collection of books, journals and CDs. It also has a rich collection of resources in electronic media available locally on the Institute Intranet and accessible on the Web. It caters to the needs of large groups of users including more than 5000 students including 1000 research scholars, 400 Faculty and a large number of supporting staff. It has computerized all its house keeping activities using software developed in – house that is being maintained and updated regularly. It uses state – of – the – art technology in its functioning and services.

IIT has received substantial contributions from Alumni through IIT Bombay Heritage Fund towards ‘Endowment for Library Journals’. This augmentation has not only eased the ever worsening situation vis – a – vis Library funding due to an unfavorable exchange rate and growing costs of Journal subscriptions, but has also given strong impetus to new areas of research, thus enriching the research output of IIT Bombay Faculty and research scholars. The list of journals subscribed using this Endowment is appended.

F.3.2. Financial Report

F.3.2.A. Funds received through IITBHF

Particulars	Year	Date of receipt	Amount US \$	Amount Rs.
Alumni IITBHF	1999	7th June, 1999	28,000	12,02,880
Alumni IITBHF	2000	26th April, 2000	25,000	10,88,500
Alumni IITBHF	2001	5th February, 2001	50,000	23,15,195
Alumni IITBHF	2004	28th May, 2004	25,000	11,40,500
Parag Saxena	2001			1,42,00,000
Bala Sagrithaya (for Sci finder)	2002	17th Sept., 2002	150,000	72,13,467
Bala Sagrithaya	2004	28th May, 2004	100,000	45,62,000
Arvind Ghanekar (for naming reading lounge)	2003	23rd July, 2003	200,000	91,82,000
Total			578,000	4,09,04,542

F.3.2.B. Utilization of funds:

For the year 2008-09, the Institute Library Committee continues to subscribe journals. The list of journals alongwith their subscription amounts is given below –

S.No.	Name of the Journal	Subscription Amount (Rs.)
1.	International journal of Transport Phenomena	33757.75
2.	Journal of sandwich Structures and Materials	54634.20
3.	Nuclear Technology	98681.10
4.	Canadian Geotechnical Journal	43667.05
5.	Chemical Engineering	10587.43
6.	Corrosion Science	191891.07
7.	Engineering Failure Analysis	42691.25
8.	Journal of the Electrochemical Society	61280.24
9.	Journal of Geology	10050.74
10.	Journal of process Control	69964.86
11.	Process Biochemistry	88700.22
12.	J-STOR	98400.00
13.	CA on CD	775483.00
14.	Science (Print Version)	267974.00
15.	Science (Online Version)	44887.00
	Total	1892649.91

a). Total Amount Available in year 2007

Balance in the year 2007	= Rs. 3,18,22,575
Interest earned on all Endowments in 2008	= Rs. 74,79,982
Total	= Rs. 3,93,02,557

b). Total Expenditure incurred during the year 2008 = Rs. 18,92,649.91

Balance = Rs. 3,74,09,907

Remarks

The role played by IITBHF through these endowments to enhance the research infrastructure has been very significant. IIT Bombay deeply appreciates the generous contributions made by the Alumni in USA.

F.4. PROF. S. P. SUKHATME ENDOWMENT FUND

F.4.1. Introduction

IIT Bombay celebrated its Golden Jubilee from September 5, 2007 to March 10, 2009. In the Golden Jubilee year of the Institute, it seemed reasonable to record the important events and landmarks in its history. Thus the documentation of the Institute's history in a systematic and proper fashion and preserving the same digitally is very significant. The matter was discussed during the PAN – IIT Conference 2006 and some concepts were crystallized. Prof. S. P. Sukhatme had expressed his desire to utilize this Endowment for the archival purpose of IIT Bombay.

Prof. Rohit Manchanda was appointed to write the History Book of IIT Bombay which has now been printed. The publication of this book marks an important event in the recently concluded Golden Jubilee celebrations of the Institute. The Committee members associated with the Project since its inception are --

Sr No	Name	Designation
1	Prof. S.P Sukhatme	Former Director (1995-2000)
2	Prof. Devang Khakhar	Dean Faculty (Convener of IITB History Book)
3	Prof. H Narayanan	Prof in Electrical Engg. Dept
4	Prof. A.Q Contractor	Chemistry Dept.(HOD)
5	Mr. Parag Rele	Alumnus
6	Prof. Rohit Manchanda	Author of the History Book
7	Mr. Milind Gokhale	Officer on Special Duty in Dean RM office

F.4.2. Report of Activities:

F.4.2.1. Release of IIT Bombay History Book:

“**Monastery, Sanctuary, Laboratory - 50 Years of IIT Bombay**” was released by chairman and chief mentor officer, Infosys Technologies Ltd, NR Narayana Murthy on Teachers Day, 5th September 2008. A month later on 7th October there was a book- reading at Crossword bookstore at its 'Fort' Branch. Noted Ad man and Theatre Personality Alyque Padamsee, who is also a member of the IIT B Advisory Council, introduced the book and its author to the audience and read a few excerpts from it with his well known dramatic flair. There were several IITB alumni and retired faculty present in the audience and Prof Manchanda fielded many questions from them on various aspects of researching for the book with general reminiscences from the audience.

F.4.2.2. Book Promotional Activities amongst the Alumni:

Information on the launch of the history book was also included in the October issue of Alumni newsletter, which is produced by the IIT Bombay Heritage Trust. It also carried a link to www.easternbookcorporation.com, an online site where interested alumni could purchase the book. Subsequently the Institute newsletter to the Alumni also carried a similar announcement.

The invitations sent to all alumni (approximately 10,000) for alumni day carried a promotional CD. The CD contained excerpts from the history book. The Alumni Day program, celebrated this year on 28th December 2009 featured a book reading by the author Prof Rohit Manchanda. Several alumni in the audience joined in the narration with a rendering from their memory amid much laughter, adding to the air of nostalgia. Many copies of the book were also sold during Alumni Day. In addition, the Class of '62 who celebrated their Golden Jubilee distributed a copy of the history book to all alumni who came for the reunion.

The Alumni Association office on campus keeps copies of the book on display. It is also made available for sale at all its Chapter functions and reunions. The Book is made available at a concessional rate of Rs 1000 for alumni against a donation made to the S P Sukhatme Endowment Fund. So far 94 copies of the book has been distributed in this manner and a sum of Rs Rs 94,000 has been collected and forwarded to the office of the Dean, Resource Mobilisation.

The book has been extremely well received by the alumni and we have had many alumni members sending in photographs and inquiries in response. Currently demand far outstrips supply and a paperback issue of the book would be most welcome by large numbers of Indian alumni.

F.4.2.3. Other Promotional Activities:

As a part of the book promotion exercise, complimentary copies of the book have been sent with a covering letter from the Director of IITB to all the Central Universities in India and many other educational Institutions in the country. The list below indicates the various institutions where complimentary copies have been sent.

- Central Universities of India. There are 25 Central Universities all over India and the books were addressed to the Vice-Chancellors of the Central Universities respectively.
- Directors of Center for Cellular Molecular Biology Hyderabad, AIIMS New Delhi, TISS Mumbai, UICT Mumbai, VJTI Mumbai, NCBS Bangalore, NCL Pune, NCCS Pune, JNCAR Bangalore.
- Secretaries of Indian Department of Science and Technology, Department of Biotechnology, Department of Industrial Research, AICTE, UGC, CSIR, Ministry of Communications, TIFAC, Ministry of Information and Technology.
- The Principals of about 11 prestigious colleges in Mumbai.

- The Principals of about 6 colleges in Delhi.
- The Principals of about 3 prestigious colleges in Kolkata
- The Universities abroad having a MoU with IITB, Universities without a MoU but having intent of an active relationship with IITB, and some of the high profile Universities in the world. There have been all together 58 Universities to which the books have been sent. The complimentary copies have been sent to few people from Oxford University, who have been associated with Prof. Rohit Manchanda.

F.4.2.4. Post-processing of documents used for research:

There were many other documents, reports and old files that were required for the writing up of the Book by Prof. Rohit Manchanda. Many of these were collected from the Director's Record Room, which have been returned now to the same location. In the past two years while researching the book we had unearthed a veritable treasure trove of old records at DRR. All these records have been painstakingly sorted, classified, and then put back in DRR with the hope that it would act as the basic groundwork of any future initiative to create a historical archive at IITB.

A Photograph of the Crossword Book Reading

F.4.2.5. Reactions to “Monastery, Sanctuary Laboratory: Fifty Years of IIT Bombay:

Presented below is a small representation of the numerous reactions received by Prof. Manchanda since the launch of the book.

From Prof Ross Bassett, Associate Prof. of History at North Carolina State University:

“The book arrived this week. It is stunning. I don't think I have ever seen an institutional anniversary volume (In the US or India) of such quality. The writing is superb. At the present time I am swamped under a host of different obligations, but whenever I pick the book up, I find that I cannot put it down.”

From Dr. Ganesh Raman, IIT-Bombay alumnus, Associate Dean for Research, Illinois Institute of Technology

“The book is extraordinary in its contents, presentation, images, assembly and writing style. In addition, the fact that you could complete this while pursuing a full time academic career in science and engineering speaks volumes about your time management and organization skills. I would like to chat with you and congratulate you.”

From Prof. M.V. Hariharan, formerly Professor, Electrical Engineering, IIT-Bombay

“No doubt you would have read the great epic Mahabharat. But I am not sure if you have read the Mahabharat, written by C Rajagoopalachari. The English is simple, yet elegant; the style lucid and communicative; the subject matter cogently presented; the narrations comprehensive, yet very interesting; the morals to be learnt just touched upon and not sermonised. You could open the book on any page and read on ; there is no feeling of break in continuity.

All the above aspects, I found in ‘Monastery, Sanctuary, Laboratory – 50 years of IIT Bombay’ – the book that you have penned so brilliantly. The patience and perseverance that you would have shown in collecting and collating the huge data from numerous sources is indeed praiseworthy. The face-to-face interview idea lent the whole thing a personal touch.”

Excerpts from review carried in *Current Science*, by Prof P. Balaram (Director, IISc)

“Manchanda, a writer of uncommon talent and a young faculty member at IIT Bombay, views institutional history with a sense of professional detachment that is both valuable and instructive...” – “wonderfully crafted account” – “uplifting and inspirational.”

F.4.3. Financial Statement:

F.4.3.A. Details of Funds Received:

Donor	Amount USD	Amount (Rs.)
Kanwal Rekhi	55,000	25,63,724
Alumni in India	0.00	6,43,500
Total	55,000	31,98,224

F.4.3.B. Details of Funds available in 2008-09:

S.No.	Particulars	Amount (Rs.)
1	Balance as on 1 st April, 2008	32,07,226
2	Funds received in 2008-09	1,53,850
3	Net Interest (after deducting expenditure)	11,77,781
Total		45,38,857

F.4.3.C. Utilization of Funds:

S.No.	Particulars	Amount (Rs.)
1	Honorarium for writing History Book	4,00,000
2	Miscellaneous Expenses	1,00,000
3	Swagatika’s salary	89,644
Total		5,89,644

G. ACKNOWLEDGEMENT

Our sincere thanks are due to the following persons for providing appropriate inputs and material for the different sections of the report –

S.No	Inputs Taken From
1.	Office of Dean, Faculty {Ms. Vandana Hate}
2.	Head, CSE Dept. {Mrs. Athavankar}
3.	Head, SJMSoM {Mrs. Archana}
4.	Head, Bio School {Ms. Swati Vishwasrao}
5.	Dept. of Mechanical Engineering {Prof. P. Gandhi}
6.	Dept. of Electrical Engineering {Prof. M.B. Patil}
7.	School of Bio Sciences { Prof. Rohit Manchanda & Ms. Damayanti Bhattacharya }
8.	Prof. U. A. Yajnik, Physics & Mr. Dinesh Shirambekar
9.	Journals Section, Central Library, IITB {Mr. Bhendigiri}
10.	Office of IITB Alumni Association { Mrs. Rama Nair & Mrs. Damayanti Bhattacharya }
11.	Academic Section {Mrs. Manjiri Mahagaokar & Mrs. Kavita Karande}