

INFORMATION PUBLISHED IN PURSUANCE OF SECTION 4(1) (a) OF THE RIGHT TO INFORMATION ACT, 2005

List of Files

S. No.	Departments
1	AA on RTI Matters
2	Admission
3	BBBEP
4	Dean (Administration)
5	Director's Office
6	EPGP
7	EPGP-EG
8	Estate
9	FDP
10	Finance & Accounts
11	FPM
12	IPM Office
13	IT
14	Library
15	MDP
16	Office of CAO
17	Personnel
18	PGP
19	PIO Office
20	Placement
21	Project Department
22	Publication
23	Reception & Dispatch
24	Research
25	Safety
26	Sport Complex
27	Stores & Purchase
28	Students Affairs & Hostel
29	Transport

1. AA on RTI Matters

S. No.	File Name	Name/File No.
1	RTI Appeal File 1	
2	RTI Appeal File 1	
3	RTI Appeal File 1	
4	RTI Appeal File 1	

2. Admission

S. No.	File Name	Name/File No.
1	Acceptance/Withdrawal Info	1997
2	Index of Student Files	PGP 1998 - 2000
3	PGP Admissions	1998 - 2000
4	Acceptance/Withdrawal Info	1999 - 2001
5	Admissions Expenses	1999 - 2001
6	Index of Student Files - I	PGP 1999 - 2001
7	Index of Student Files - II	PGP 1999 - 2001
8	PGP Admissions	1999 - 2001
9	Admissions Expenses	2000
10	Budget Estimates	
11	Education Loans	
12	Education Loans	
13	Govt. Matters (Reservations)	2000 - 2006
14	Index of Student Files - I	PGP 2000 - 2002
15	Index of Student Files - II	PGP 2000 - 2002
16	Inter Office Memo	
17	Interview Reschedule	2000 - 2002 Batch
18	PGP Admission Interview	2000 - 2002 Batch
19	PGP Admissions	2000 - 2002 Batch
20	Acceptance/Withdrawal Info	2001 - 2003 Batch
21	Admissions Expenses	2001 - 2005
22	Admissions Expenses	2001 - 2005
23	CAT Matters	CAT - 2000
24	E-PGP Application Sale - I	2001
25	E-PGP Application Sale - II	2001
26	GMAT Selection	2001 - 2003 Batch
27	Index of Student Files - I	PGP 2001 - 2003
28	Index of Student Files - II	PGP 2001 - 2003
29	Index of Student Files - III	PGP 2001 - 2003
30	Information's on GMAT	
31	Joined Candidates of All IIMs	2001 - 2003 Batch

32	Minutes of A & FA Committee	2001 - 2002
33	PGP Admission Interview	2001 - 2003 Batch
34	PGP Admissions	2001 - 2003 Batch
35	Acceptance Letter	EPGP 2002 - 2004
36	Acceptance/Withdrawal Info	2002 - 2004 Batch
37	Admissions Queries	2002
38	Annual Report	
39	CAT Matters	CAT - 2001
40	Exec. PGP Admissions	2002 - 2004 Batch
41	Exec. PGP Interviews	2002 - 2004 Batch
42	GMAT Selection	2002 - 2004 Batch
43	Hotel Details	Hotel etc. (Outstation Tour)
44	Index of Student Files	PGP 2002 - 2004
45	Index of Student Files	Ex-PGP 2002 - 2004
46	Legal Matters	Admissions
47	Minutes of CAT Group Meeting	
48	Misc. Enquiries	2002
49	PGP Admission Interview	2002 - 2004 Batch
50	PGP Admissions	2002 - 2004 Batch
51	Postage / Courier	2002 - 2003
52	Sample : Interview form	Admit Card/Score Card
53	Sample Bulletin	
54	Website Updation	
55	Acceptance/Withdrawal Info	2003 - 2005 Batch
56	CAFs Sale - I	CAT - 2002
57	CAFs Sale - II	CAT - 2002
58	CAT Group Meeting - I	CAT - 2002
59	CAT Group Meeting - II	CAT - 2002
60	CAT Group Meeting - III	CAT - 2002
61	CAT Matters - I	CAT - 2002
62	CAT Matters - II	CAT - 2002
63	Duplicate Score Card	CAT - 2002
64	Feedback	CAT - 2002
65	Final Settlement	CAT - 2002
66	GD/PI Rating Sheets - I	2003 - 2005 Batch
67	GD/PI Rating Sheets - II	2003 - 2005 Batch
68	GMAT Selection	2003 - 2005 Batch
69	Index of Student Files	PGP 2003 - 2005
70	Interview Arrangements	2003 - 2005 Batch

71	Interview Reschedule	CAT - 2002
72	Material Receipts	CAT - 2002
73	PGP Admissions	2003 - 2005 Batch
74	Rectification of CAFs - I	CAT - 2002
75	Rectification of CAFs - II	CAT - 2002
76	Seating Plan	CAT - 2002
77	Test Arrangements	CAT - 2002
78	Test Arrangements Bhopal	CAT - 2002
79	Test Arrangements Indore	CAT - 2002
80	Test Arrangements Nagpur	CAT - 2002
81	Test Centre Change	CAT - 2002
82	Acceptance/Withdrawal Info	2004 - 2006 Batch
83	Bio Data	
84	CAFs Sale	CAT - 2003
85	Caselets	
86	CAT Advertisement (Ankit advt.)	CAT - 2003
87	CAT Advertisement (Images)	CAT - 2003
88	CAT Advertisement (Phoenix)	CAT - 2003
89	CAT Advertisement (Source)	CAT - 2003
90	CAT Group Meeting	CAT - 2003
91	CAT Matters	CAT - 2003 (Re-Test)
92	CAT Matters - I	CAT - 2003
93	CAT Matters - II	CAT - 2003
94	CAT Re-Test Queries	CAT - 2003
95	CFI Letter & Telegrams	Ex-PGP 2004 - 2006
96	Duplicate Admit Card	CAT - 2003 (Re-Test)
97	Duplicate Admit Card	CAT - 2003
98	EPGP Rating Sheet	2004 - 2006 Batch
99	Exec. PGP Admissions	2004 - 2006 Batch
100	Exec. PGP Interviews	2004 - 2006 Batch
101	Final Settlement	CAT - 2003 & Re-Test (2003)
102	GD/PI Rating Sheet	2004 - 2006 Batch
103	GD/PI Rating Sheets	2004 - 2006 Batch
104	GMAT Selection	2004 - 2006 Batch
105	IIM in NEWS	
106	Index of Student Files	PGP 2004 - 2006
107	Interview Arrangements - II	2004 - 2006 Batch
108	Material Receipts	CAT - 2003 (Re-Test)
109	Miscellaneous	CAT - 2003

110	Miscellaneous	2004
111	PGP Admission Interview - I	2004 - 2006 Batch
112	PGP Admissions	2004 - 2006 Batch
113	Rectification of CAFs	CAT - 2003
114	Scanning Reports	CAT - 2003
115	Seating Plan	CAT - 2003
116	Shifting of Adm. Office	2004
117	Test Arrangements	CAT - 2003
118	Test Arrangements Bhopal	CAT - 2003
119	Test Arrangements Indore	CAT - 2003
120	Test Arrangements Nagpur	CAT - 2003
121	Test Centre Change - I	CAT - 2003 (Re-Test)
122	Test Centre Change - II	CAT - 2003 (Re-Test)
123	Acceptance Letter	EPGP 2005 - 2007
124	Acceptance/Withdrawal Info	2005 - 2007 Batch
125	CAFs Sale	CAT - 2004
126	CAT Advertisement	CAT - 2004
127	CAT Advertisement (Ankit advt.)	CAT - 2004
128	CAT Advertisement (Phoenix)	CAT - 2004
129	CAT Advertisement (Source)	CAT - 2004
130	CAT Advertisement (Unit 83)	CAT - 2004
131	CAT Matters - I	CAT - 2004
132	CAT Matters - II	CAT - 2004
133	E-PGP Application Sale	2005 - 2007 Batch
134	Exec. PGP Admissions	2005 - 2007 Batch
135	Exec. PGP Interviews	2005 - 2007 Batch
136	Expenditure Statement	CAT/Adm. - 2005-2006
137	Final Settlement	CAT - 2004
138	GD/PI Rating Sheets - I	2005 - 2007 Batch
139	GD/PI Rating Sheets - II	2005 - 2007 Batch
140	GMAT Selection	2005 - 2007 Batch
141	IIMs Offered & Joined Candidates	2005 - 2007 Batch
142	Index of Student Files	PGP 2005 - 2007
143	Index of Student Files	Ex-PGP 2005 - 2007
144	Interview Arrangements - I	2005 - 2007 Batch
145	Interview Arrangements - II	2005 - 2007 Batch
146	Packing List	CAT - 2004
147	Payment Schedule for GMAT	CAT - 2004
148	PGP Admissions	2005 - 2007 Batch

149	PGP Interview Venue	2005 - 2007 Batch
150	R T I	2005 - 2007
151	Rectification of CAFs	CAT - 2004
152	Scanning Reports	CAT - 2004
153	Seating Plan	CAT - 2004
154	Test Arrangements	CAT - 2004
155	Test Arrangements Bhopal	CAT - 2004
156	Test Arrangements Gurgaon	CAT - 2004
157	Test Arrangements Gwalior	CAT - 2004
158	Test Arrangements Indore	CAT - 2004
159	Test Arrangements Noida	CAT - 2004
160	Test Centre Change	EPGP 2005 - 2007
161	Acceptance/Withdrawal Info	2006 - 2008 Batch
162	Acceptance/Withdrawal Info	2006 - 2008 Batch
163	Address Change Request	CAT Score Card - 2005
164	Administration Report	CAT - 2005
165	Admissions Expenses - I	2006 - 2010
166	Approvals From Director	
167	CAS Receipt	CAT - 2005
168	CAT Advertisement	CAT - 2005
169	CAT Advertisement (Ankit advt.)	CAT - 2005
170	CAT Advertisement (Chiranjani)	CAT - 2005
171	CAT Advertisement (Pentagon)	CAT - 2005
172	CAT Advertisement (Phoenix)	CAT - 2005
173	CAT Advertisement (Unit 83)	CAT - 2005
174	CAT Advt. & Bulletin	CAT - 2005
175	CAT Matters - I	CAT - 2005
176	CAT Matters - II	CAT - 2005
177	Duplicate Score Card	CAT - 2005
178	Feedback	CAT - 2005
179	Final Settlement	CAT - 2005
180	GD/PI Queries	2006 - 2008 Batch
181	GD/PI Rating Sheet	2006 - 2008 Batch
182	GD/PI Rating Sheets - I	2006 - 2008 Batch
183	GD/PI Rating Sheets - II	2006 - 2008 Batch
184	GD/PI Rating Sheets - III	2006 - 2008 Batch
185	GMAT Selection	2006 - 2008 Batch
186	Govt. Matters (Reservations)	2006 - 2010
187	Handing Over Receipt (Bhopal)	CAT - 2005

188	Handing Over Receipt (BPL/CHD/IND/GWL)	CAT - 2005
189	Housekeeping Requirements	
190	Index of Student Files	PGP 2006 - 2008
191	Packing List	CAT - 2005
192	PGP Admission Interview - I	2006 - 2008
193	PGP Admission Interview - II	2006 - 2008 Batch
194	PGP Admissions	2006 - 2008 Batch
195	Rectification of CAFs	CAT - 2005
196	Seating Plan	CAT - 2005
197	Seating Plan/Attendance Sheets	Indore CAT - 2005
198	Seating Plan/Attendance Sheets	Bhopal CAT - 2005
199	Seating Plan/Attendance Sheets	Gwalior CAT - 2005
200	Seating Plan/Attendance Sheets	Chandigarh CAT - 2005
201	T A Bills Settlement	2006 - 2008 Batch
202	Test Arrangements - I	CAT - 2005
203	Test Arrangements - II	CAT - 2005
204	Test Arrangements Bhopal	CAT - 2005
205	Test Arrangements Chandigarh	CAT - 2005
206	Test Arrangements Gwalior	CAT - 2005
207	Test Arrangements Indore	CAT - 2005
208	10th Annual Convocation	
209	Acceptance/Withdrawal Info	2007 - 2009 Batch
210	Acceptance/Withdrawal Info	2007 - 2009 Batch
211	Administration Report	CAT - 2006
212	Assets	
213	Bulletin Printing - I	CAT - 2006
214	Bulletin Printing - II	CAT - 2006
215	CAS Receipt	CAT - 2006
216	CAT Matters - I	CAT - 2006
217	CAT Matters - II	CAT - 2006
218	Discrepancies	CAT - 2006
219	Discrepancy Report	CAS - 2006
220	Feedback	CAT - 2006
221	Final Settlement	CAT - 2006
222	GD/PI Rating Sheet - I	2007 - 2009 Batch
223	GD/PI Rating Sheet - II	2007 - 2009 Batch
224	GD/PI Rating Sheet - III	2007 - 2009 Batch
225	GMAT (Interview form)	2007 - 2009 Batch
226	GMAT Selection	2007 - 2009 Batch

227	Handing Over Receipt (Allahabad)	CAT - 2006
228	Handing Over Receipt (Bhopal)	CAT - 2006
229	Handing Over Receipt (Gurgaon)	CAT - 2006
230	Handing Over Receipt (Indore)	CAT - 2006
231	Handing Over Receipt (Nagpur)	CAT - 2006
232	Index of Student Files	PGP 2007 - 2009
233	PGP Admission Interview - I	2007 - 2009 Batch
234	PGP Admission Interview - II	2007 - 2009 Batch
235	PGP Admissions	2007 - 2009 Batch
236	Rectification of CAFs	CAT - 2006
237	Resolution & Office Memo	On OBC (GOI)
238	Score Card Query	CAT - 2006
239	Seating Plan	CAT - 2006
240	Seating Plan/Attendance Sheets	Allahabad CAT - 2006
241	Seating Plan/Attendance Sheets	Gurgaon CAT - 2006
242	Seating Plan/Attendance Sheets	Bhopal CAT - 2006
243	Seating Plan/Attendance Sheets	Indore CAT - 2006
244	Seating Plan/Attendance Sheets	Nagpur CAT - 2006
245	T A Bills Settlement	CAT - 2006
246	T A Bills Settlement	2007 - 2009 Batch
247	Test Arrangements	CAT - 2006
248	Test Arrangements Allahabad	CAT - 2006
249	Test Arrangements Bhopal	CAT - 2006
250	Test Arrangements Gurgaon	CAT - 2006
251	Test Arrangements Indore	CAT - 2006
252	Test Arrangements Nagpur	CAT - 2006
253	A I C T E	
254	Acceptance Letter	2008 - 2010 Batch
255	Acceptance/Withdrawal Info	2008 - 2010 Batch
256	Acceptance/Withdrawal Info	2008 - 2010 Batch
257	Administration Report (Bhopal)	CAT - 2007
258	Administration Report (Gurgaon)	CAT - 2007
259	Administration Report (Indore)	CAT - 2007
260	Administration Report (Noida)	CAT - 2007
261	Advance Settlement	CAT - 2007
262	Bulletin Printing - I	CAT - 2007
263	Bulletin Printing - II	CAT - 2007
264	Bulletin Printing - III	CAT - 2007
265	CAS Receipt	CAT - 2007

266	CAT Matters - I	CAT - 2007
267	CAT Matters - II	CAT - 2007
268	Central List (OBC)	2008
269	Feedback	CAT - 2007
270	Final Settlement	CAT - 2007
271	GD/PI Queries	2008 - 2010 Batch
272	GMAT Applications - I	2008 - 2010 Batch
273	GMAT Applications - II	2008 - 2010 Batch
274	GMAT Selection	2008 - 2010 Batch
275	Handing Over Receipt (Bhopal)	CAT - 2007
276	Handing Over Receipt (Gurgaon)	CAT - 2007
277	Handing Over Receipt (Indore)	CAT - 2007
278	Handing Over Receipt (Noida)	CAT - 2007
279	Interview Reschedule	2008 - 2010 Batch
280	M I S	CAT - 2007
281	Miscellaneous	CAT - 2007
282	PGP Admission Interview	2008 - 2010 Batch
283	PGP Admission Interview	2008 - 2010 Batch
284	PGP Admissions	2008 - 2010 Batch
285	Queries (for OBC)	
286	R T I	2008 - 2010
287	Scanning Reports	CAT - 2007
288	Seating Plan	CAT - 2007
289	Seating Plan/Attendance Sheets	Noida CAT - 2007
290	Seating Plan/Attendance Sheets	Indore CAT - 2007
291	Seating Plan/Attendance Sheets	Gurgaon CAT - 2007
292	Seating Plan/Attendance Sheets	Bhopal CAT - 2007
293	T A Bills Settlement	CAT - 2007
294	T A Bills Settlement - I	2008 - 2010 Batch
295	T A Bills Settlement - II	2008 - 2010 Batch
296	Test Arrangements	CAT - 2007
297	Test Arrangements Bhopal	CAT - 2007
298	Test Arrangements Gurgaon	CAT - 2007
299	Test Arrangements Indore	CAT - 2007
300	Test Arrangements Noida	CAT - 2007
301	Write up for Bulletin	CAT - 2007
302	Acceptance/Withdrawal Info	2009 - 2011 Batch
303		2009 - 2011 Batch
304	Administration Report (Bhopal)	CAT - 2008

305	Administration Report (Gurgaon)	CAT - 2008
306	Administration Report (Indore)	CAT - 2008
307	Administration Report (Noida)	CAT - 2008
308	Advance Settlement - I	CAT - 2008
309	Advance Settlement - II	CAT - 2008
310	CAS Receipt	CAT - 2008
311	CAT Advertisement	CAT - 2008
312	CAT Matters - I	CAT - 2008
313	CAT Matters - II	CAT - 2008
314	Deferment of Admission	2009
315	Duplicate Admit Card - I	CAT - 2008
316	Duplicate Admit Card - II	CAT - 2008
317	Duplicate Admit Card - III	CAT - 2008
318	Duplicate Score Card	CAT - 2008
319	EPGP Application Processing	2009
320	Feedback	CAT - 2008
321	Final Settlement	CAT - 2008
322	GD/PI Queries	2009 - 2011 Batch
323	GMAT Applications - I	2009 - 2011 Batch
324	GMAT Applications - II	2009 - 2011 Batch
325	GMAT Selection	2009 - 2011 Batch
326	Handing Over Receipt (Bhopal)	CAT - 2008
327	Handing Over Receipt (Gurgaon)	CAT - 2008
328	Handing Over Receipt (Indore)	CAT - 2008
329	Handing Over Receipt (Noida)	CAT - 2008
330	Inclusion in OBC-NC (Vamshi Naresh)	CAT - 2008
331	Interview Reschedule	2009 - 2011 Batch
332	PA Policy	CAT - 2008
333	Pending Docs.	
334	PGP Admission Interview - I	2009 - 2011 Batch
335	PGP Admission Interview - II	2009 - 2011 Batch
336	PGP Admissions	2009 - 2011 Batch
337	Quetzal Online Private Ltd.	2009 - 2011 Batch
338	Sample : CFI/Offer letter	Subse. Communication (2009 - 2011)
339	Seating Plan	CAT - 2008
340	Seating Plan/Attendance Sheets	Bhopal CAT - 2008
341	Seating Plan/Attendance Sheets	Gurgaon CAT - 2008
342	Seating Plan/Attendance Sheets	Noida CAT - 2008
343	Seating Plan/Attendance Sheets	Indore CAT - 2008

344	T A Bills Settlement	CAT - 2008
345	T A Bills Settlement	2009 - 2011 Batch
346	Test Arrangements	CAT - 2008
347	Test Arrangements Bhopal	CAT - 2008
348	Test Arrangements Gurgaon	CAT - 2008
349	Test Arrangements Indore	CAT - 2008
350	Test Arrangements Noida	CAT - 2008
351	Write up for Bulletin	CAT - 2008
352	CAT Matters - I	CAT - 2009
353	T A Bills Settlement	CAT - 2009
354	Govt. Matters (Reservations) - II	2006 - 2010
355	Admissions Expenses - II	2006 - 2010
356	PGP Interview Venue (Delhi)	2010 - 2012 Batch
357	CPM Admission - I	2009 - 2010 Batch
358	PGP Interview Venue (Bangalore)	2010 - 2012 Batch
359	Dispatch of CPM Introduction Letter	2009 - 2010 Batch
360	GD/PI Rating Sheet -I	2008 - 2010 Batch
361	GD/PI Rating Sheet -II	2008 - 2010 Batch
362	CAT -09 Online Documents	CAT - 2009
363	Index of Student Files	PGP 2008 - 2010
364	Scanning Reports	CAT - 2008
365	CPM Admission - II	2009 - 2010 Batch
366	CPM Registration Documents	2009 - 2010 Batch
367	Minutes of CPM	2009 - 2010 Batch
368	PGP Admissions	2010 - 2012 Batch
369	PGP Admission Interview	2010 - 2012 Batch
370	CPM Application Forms	Batch - I
371	CPM Course Outline	Batch - I
372	T A Bills Settlement - I	2010 - 2012 Batch
373	T A Bills Settlement - II	2010 - 2012 Batch
374	GMAT Selection	2010 - 2012 Batch
375	CPM Admission - III	2009 - 2010 Batch
376	CPM Batch I Grades	2009 - 2010 Batch
377	PGP Re - Interview	2010 - 2012 Batch
378	PGP Admission Interview - II	2010 - 2012 Batch
379	Final Settlement	CAT - 2009
380	Acceptance/Withdrawal Info	CAT - 2009
381	CPM Acceptance	2009 - 2010 Batch
382	CAT - 2010 WKSHP	CAT - 2010

383	R T I	2010 - 2011
384	T A Bills Settlement	CAT - 2010 WKSHP
385	CAT 2010 Matters	CAT - 2010
386	PGP 2011-13 Batch	2011-13 Batch
387	PGP Admission Interview - I	2011-13 Batch
388	PGP Admission Interview - II	2011-13 Batch
389	PGP Admission Interview - III (WAT)	2011-13 Batch
390	Acceptance/Withdrawal Info	CAT - 2010
391	IIM Raipur Admissions - I	2010-12 Batch
392	IIM Raipur Admissions - II	2010-12 Batch
393	T A Bills Settlement - IIM Raipur	2010 - 2012 Batch
394	Admission - Foreign Nationals	2011-13 Batch
395	Final Settlement	CAT - 2010
396	Interview Reschedule	2010 - 2012 Batch
397	T A Bills Settlement - I	2011 - 2013 Batch
398	T A Bills Settlement - II	2011 - 2013 Batch
399	Interview Reschedule	2011 - 2013 Batch
400	IPM	2011-12 Batch
401	GMAT Applications	2011 - 2013 Batch
402	PI Rating Sheet (IIMU)	2011-13 Batch
403	External Experts (PGP Adm. 2011-13)	2011-13 Batch
404	IIM Udaipur Admissions	2011-13 Batch
405	T A Bills Settlement - IIM Udaipur	2011 - 2013 Batch
406	Queries related to not shortlisted/selected - PGP	2011 - 2013 Batch
407	CAT 2011 Workshop TA Bill settlement	CAT - 2011
408	PGP RAK TA Bill settlement	PGP RAK 2011-13 Batch
409	IPM II	IPM 2011-16 Batch
410	PGP RAK General	2011-13 Batch
411	Minutes of A & FA Committee	2011-12
412	CAT 2011	2011
413	PGP Admission Interview - I	2012-14 Batch
414	PGP Admission Interview - II	2012-14 Batch
415	IPM Late Applications returned	2012-17 Batch
416	Yogesh Kumar Chauhan	Misc.
417	IPM 2011 Aptitude Test	2011-16 Batch
418	Queries related to not shortlisted/selected - IPM	2011-16 Batch
419	IPM 2011 TA Bill Settlement	2011-16 Batch
420	R T I	2012-13
421	Court Case 1	2010

422	PGP Admission Interview - III	2012-14 Batch
423	Acceptance/Withdrawal Info	2012-14 Batch
424	GMAT Applications - I	2012-14 Batch
425	GMAT Applications - II	2012-14 Batch
426	PGP RAK Applications	2011-13 Batch
427	PGP RAK TA Bill settlement	PGP RAK 2012-14 Batch
428	PGP Mumbai General	2012-14 Batch
429	Queries related to not shortlisted/selected - PGP	2012-14 Batch
430	IPM	2012-17 Batch
431	CPM Feedback	Batch - I 2010
432	IPM Applications DD Submitted - I	2012-17 Batch
433	Interview Reschedule	2012 - 2014 Batch
434	T A Bills Settlement - I	2012 - 2014 Batch
435	T A Bills Settlement - II	2012 - 2014 Batch
436	PGP RAK General	2012-14 Batch
437	PI Rating Sheet IPM	2011-16 Batch
438	PI Rating Sheet IPM	2012-17 Batch
439	PI Rating Sheet PGP Mumbai	2012-14 Batch
440	PI Rating Sheet PGP RAK	2012-14 Batch
441	PI Rating Sheet PGP Indore - Phase 1	2011-13 Batch
442	PI Rating Sheet PGP Indore - Phase 2	2011-13 Batch
443	PI Rating Sheet PGP Indore - Phase 3	2011-13 Batch
444	PI Rating Sheet PGP Indore - Phase 1	2012-14 Batch
445	PI Rating Sheet PGP Indore - Phase 2	2012-14 Batch
446	PI Rating Sheet PGP Indore - Phase 3	2012-14 Batch
447	IPM	2012-17 Batch
448	IPM 2012 TA Advance Settlement	2012-17 Batch
449	Miscellaneous	All 2012 onwards
450	IPM 2012 TA Bill Settlement	2012-17 Batch
451	PGP Admission Interview Attendance	2012-14 Batch
452	Clustering - Normalization	2011-13, 2012-14
453	IPM Applications DD Submitted - II	2012-17 Batch
454	CAT 2012 Matters	2013-15 Batch
455	Clustering - Normalization I	2012-14 Batch
456	Acceptance/Withdrawal Info	2011-13 Batch
457	PGP International Applications	2011-13 Batch
458	EPGP - EG (Formerly CPEG)	2011 onward
459	TA Advance Settlement	2012-14 Batch
460	Final Settlement	CAT - 2011

461	IPM 2012 Test Arrangements	2012-17
462	Minutes of A & FA Committee	Jan. 2012-Dec.2013
463	Approvals From Director	Jan.2011 - Dec.2012
464	Court Case 2	2011
465	Admission Telephone Expenses	2012 onward
466	PGP Registration Documents	2012-14 Batch
467	PGP RAK General - II	2012-14 Batch
468	Acceptance/Withdrawal Info	PGP MBI 2012-14 Batch
469	Acceptance/Withdrawal Info	IPMI 2012-17 Batch
470	Clustering - Normalization II	2012-14 Batch
471	SOP	All
472	PGP Admission Interview - I	2013-15 Batch

3. BBBEP

S. No.	File Name
1	Subject wise faculty files
2	Faculty feedback files.
3	Student registration files
4	Correspondence files
5	Handing taking over file.
6	Fee Receipt
7	Fee and Penalty Payment Record.
8	Audit, Reconciliation & Budget Record Files.
9	Bills & Payment Files.
10	Faculty Honorarium Record.
11	Attendance Record.
12	Office Equipment Record.
13	Minutes and Contract Record.
14	Certificates and Grade sheets Record with Consolidated Grade Sheets.
15	Examination, Course Completion & Valediction Record.

4. Dean (Administration)	
S. No.	File Name
1	RTI APPEAL-1
2	RTI APPEAL-2
3	RTI APPEAL-3
4	RTI APPEAL-4
5	RTI APPEAL-5
6	RTI APPEAL-6
7	MOU Between IRCTC & IIMI
8	TCS INVOICE
9	MOU NKN (NIC)
10	APPROVAL SIGNED BY ACTING DEAN (M. ASHRAF RIZVI)
11	PERFORMANCE EVALUATION REPORT FOR ACADEMIC ASSOCIATE

5. Director's Office	
A. Departments/Office	
S. No.	File Name
1	Finance & Accounts
2	Admissions
3	C.A.O.
4	Catering
5	Project
6	E-PGP
7	Fellow Programme in Mgt. (FPM)
8	I.T. Department
9	Hostel
10	Estate
11	Library
12	MDP
13	Personnel
14	Academic Associates
15	FDP
16	PGP

17	Placement
18	Reception
19	Research & Publication (RPC)
20	Security
21	Stores & Purchase
22	General Admin.
23	Alumni
24	Director's Office
25	CCBMDO
26	Broad-Band Based Programme
27	IPM
28	PGP Mumbai
29	PGPMX Mumbai
30	PGP – RAK UAE
31	PGPMX – RAK UAE

B. Faculty

1	Faculty - General Correspondence
2	Faculty Meetings
3	IIMI - Committees
4	Faculty Areas
5	In-company / Consultancy

C. Master Files

1	Incoming Letters
2	Outgoing Letters
3	Internal Communication – Admin.
4	Internal Communication - Faculty

D. Institutions

1	United States Education Foundation in India (USEFI)
2	IIITM, Gwalior
3	Prestige Institute of Management
4	Indore Management Association (IMA)
5	M.P. Academy of Administration
6	Association of Asia Pacific Business School (AAPBS)
7	AICTE Delhi
8	AICTE Bhopal

9	Shastri Indo-Canadian Institute, New Delhi
10	CAPAM, Canada
11	All India Management Association, Delhi (AIMA)
12	CII
13	Consultancy Development Centre (CDC)
14	AMDISA
15	ASSOCHAM
16	MPPKVN
17	School of Good Governance & Policy Analysis, Bhopal
18	DAVV
19	AACSB International

E. Functions/Students Related Files

1	Convocation
2	Foundation Day
3	Student Festival
4	Scholarships
5	SAC

F. MHRD Files

1	MHRD Correspondence
2	M.P. Govt. Communication
3	Meetings with IIM Directors -NEW
4	Reply to Parliament / Rajya Sabha Questions
5	Correspondence with other Central Govt. Departments
6	IIM Review Committee
7	Tenth Five Year Plan

G. Miscellaneous

1	IIC Delhi
2	Newspaper Bills
3	Catering Bills
4	Photocopy Bills
5	Telephone Bills
6	Inventory Assets
7	Correspondence with other IIMs/IITs
8	B-School Survey
9	C & AG

10	Internal Auditor
H. Miscellaneous	
1	Association of Indian Universities
2	Circular
3	Expression of Interest - Misc.
4	Press
5	State Bank of Indore - Chair
6	CVO
7	Speeches
8	Statistics
9	Membership
10	Association of Indian Universities

6. EPGP Office		
S. No.	Name / File No	File Name
1	EPGP/001	AACSB
2	EPGP/002	Accounts 2014-2015
3	EPGP/003	Accounts Incoming 2012-2013
4	EPGP/004	Accounts Incoming 2013-2014
5	EPGP/005	Accounts Outgoing -2011-2012
6	EPGP/006	Accounts Outgoing -II 2010-2012
7	EPGP/007	Admissions 2015
8	EPGP/008	Advertisement Media 2011-2012
9	EPGP/009	HBSP Case File 2013-2014
10	EPGP/010	Budget
11	EPGP/011	Convocation 2009-2010
12	EPGP/012	Convocation 2010-2011
13	EPGP/013	Course Outlines 2015-2016
14	EPGP/014	Dean Outgoing 2013-2014
15	EPGP/015	Digital Marketing Social Bloop
16	EPGP/016	Director Incoming 2011-2012
17	EPGP/017	Director Incoming File Batch-2012-2013
18	EPGP/018	Director Incoming File 2013-2014

19	EPGP/019	Director Outgoing (A) 2009-2010
20	EPGP/020	Director Outgoing File Batch-2011-2012
21	EPGP/021	Director Outgoing File Batch-2012-2013
22	EPGP/022	Director Outgoing File Batch-2013-2014
23	EPGP/023	Director Office-2015
24	EPGP/024	Education Verification
25	EPGP/025	EPGP Admission 2015-2016
26	EPGP/026	EPGP Admission 2016-2017 1
27	EPGP/027	EPGP Admission 2016-2017 2
28	EPGP/028	EPGP Course outlines -2012-2013
29	EPGP/029	EPGP Diploma Certificates (Convocation) -2011-2012
30	EPGP/030	Faculty Work Load
31	EPGP/031	Grades -2015-2016
32	EPGP/032	Grade Sheet -2013-2014
33	EPGP/033	Guest Lecture
34	EPGP/034	Handing Over of Charge
35	EPGP/035	HBSP Online Courses 2016-2017
36	EPGP/036	Minutes of EPGP Admission Committee Meeting - 2013-2014
37	EPGP/037	Minutes of EPGP Admission Committee Meeting - 2012-2013
38	EPGP/038	Survey & GMAC
39	EPGP/039	EPGP Offer Letter - 2013-2014
40	EPGP/040	Placement
41	EPGP/041	Placement 2015-2016
42	EPGP/042	Procurement Forms HBSP & IIM A 2014-2015
43	EPGP/043	RTI
44	EPGP/044	EPGP Fee Receipts-2015-2016
45	EPGP/045	Shapoorji Pallonji Award & Certificates
46	EPGP/046	Stores
47	EPGP/047	Visiting Faculties Travel Reimbursement Form
48	EPGP/048	Admissions 2016 -2017 (A&B)
49	EPGP/049	International Immersion 2013-2014 /2014-2015/2015-16/2016-17
50	EPGP/050	Digital Marketing 2015-2016
51	EPGP/051	Admissions 2016

52	EPGP/052	Admission Issue - Mr. Rahine Bose (2016-17)
53	EPGP/053	Course outlines 2014-15
54	EPGP/054	BOG Decisions
55	EPGP/055	Assets Movement File
56	EPGP/056	EPGP AOL Course outlines 2015-16
57	EPGP/057	Faculty Feedback Individual - 2016-17
58	EPGP/058	Faculty Feedback - 2014-15
59	EPGP/059	Feedback 2013-14
60	EPGP/060	Feedback 2015-16
61	EPGP/061	Minutes of the Meeting file for Accreditation Office
62	EPGP/062	Miscellaneous
63	EPGP/063	Travel Forms VF
64	EPGP/064	Workshop Personal Career Development 2015-16
65	EPGP/065	Exam & Attendance Sheet EPGP 2016-17
66	EPGP/066	Convocation 2016-17
67	EPGP/067	Admissions 2017-18 (List of Successful Candidates)
68	EPGP/068	Minutes of the Meeting (Old File)
69	EPGP/069	Applications with GMAT 2016-2017
70	EPGP/070	Fee Receipts 2016-2017
71	EPGP/071	International Immersion 2017-18 & 2016-17
72	EPGP/072	Director/CAO/Dean Approval Forms
73	EPGP/073	Minutes of the Meeting - 2017-18
74	EPGP/074	EPGP Admission Offer Letters - 2017-2018
75	EPGP/075	Fee Receipts 2017-2018
76	EPGP/076	Accounts 2016-17
77	EPGP/077	EPGP Grades 2017-18
78	EPGP/078	Exam & Attendance Sheet EPGP - 2017-18
79	EPGP/079	Faculty Individual Feedback - 2017-18
80	EPGP/080	EPGP 2018-19 - Deferment Admission
81	EPGP/081	Minutes of the Meeting File- 2010-12
82	EPGP/082	Information Session at Mumbai & Delhi for 2017-18 Batch
83	EPGP/083	AOL Documents
84	EPGP/084	Admission Issue - Mr. Ankit Bharadwaj (2017-18)

85	EPGP/085	Administrative & Disciplinary Action
86	EPGP/086	EPGP Alumni & Placement Committee - 2016-17
87	EPGP/087	EPGP batch 2016-17 - No Dues Forms
88	EPGP/088	EPGP Placement Office - Mr. Pranav Dubey
89	EPGP/089	General Paper File - 2016-17
90	EPGP/090	Biometric File
91	EPGP/091	EPGP 2017-18 - Leave Application Forms
92	EPGP/092	Simulation Strategy
93	EPGP/093	EPGP 2018-19 Admission (1st Round) Interview Data
94	EPGP/094	EPGP 2018-19 Admission (IInd Round) Interview Data
95	EPGP/095	EPGP 2018-19 Fee Receipts
96	EPGP/096	EPGP 2018-19 Leave Application Forms
97	EPGP/097	EPGP 2018-19 Deferment Cases for 2019-20
98	EPGP/098	EPGP 2018-19 Agreement with Hotels for EPGP Interviews
99	EPGP/099	EPGP 2018-19 Course's Grades
100	EPGP/100	Gold Medal PR & Receipts
101	EPGP/101	Convocation 2018
102	EPGP/102	Miscellaneous 2012-16
103	EPGP/103	Hindi Documents
104	EPGP/104	Invigilation Duty Issues (AAs)
105	EPGP/105	NAD Workshop Data
106	EPGP/106	EPGP CIC (Course of Independent Study) File
107	EPGP/107	SAMCARA for Career Counselling Sessions EPGP 2018-19
108	EPGP/108	EPGP 2018-19 Attendance File
109	EPGP/109	EPGP 2018-19 Undertaking Forms
110	EPGP/110	EPGP 2018-19 GST Refund Forms (LOU's)
111	EPGP/111	EPGP 2017-18 - Photocopy of Diploma Certificates
112	EPGP/112	EPGP 2017-18 - Clearance Forms
113	EPGP/113	EPGP 2019-20 Admission Including Advertisement (Handed over to
114	EPGP/114	Faculty Individual Feedback - 2018-19
115	EPGP/115	EPGP 2018-19 - Clearance Forms
116	EPGP/116	EPGP 2018-19 Certificates - Degree, Grade Sheets Gold Medal etc
117	EPGP/117	Documents for AACSB 2017-18 & 2018-19

118	EPGP/118	Documents for AACSB for EPGP Chair 2017-18 & 2018-19
119	EPGP/119	Documents for Hindi Inspection Team
120	EPGP/120	EPGP 2019-20 Fee Receipts
121	EPGP/121	Exam & Attendance Sheet EPGP - 2019-20
122	EPGP/122	Credentials of EPGP 2019-20 batch

7. EPGP-EG Office

S. No.	File Name	Name / File No.
1	MOU with NISG	A -1
2	Minutes of meeting	A -2
3	Approval for visiting faculty (honorarium, airfare, lodging etc)	A-3/F-3
4	Registration related documents	A-4
5	Academic matters of participants (Attendance, Grade, Feedback, time table etc)	A-5
6	Purchase of books	A-6
7	Internship related correspondence (inward and outward)	A-7
8	Correspondence with NISG	A-8
9	Admission related document	A-9
10	Advertisement	A-10
11	Application forms received EPGP-EG (2013-14)	A-11
12	Attendance sheets	A-12
13	Distribution of Teaching Material	A-13
14	HBS Case Purchase file	A-14
15	Grades (Hard Copy)	A-15
16	Feedback receipt and report file	A-16

Finance

1	Correspondence, notes to Accounts deptt(fees, receipts, TA bill, hon release note etc)	F -1
2	Budget & Revenue calculations related documents	F-2
3	Receipts of Fees	F-4

General

1	Clearance Forms and Correspondence with alumni office & Papers related to alumni	G -1
2	Correspondence with external organizations (received and send)	G-2
3	General papers	G-3
4	Travel approval & tickets and reimbursement note reimbursement note	G-4

8. Estate

S. No.	File Name
1	Water supply to New Campus (Part I, No. 9/4/10)
2	Water supply to New Campus (Narmada Project)
3	Narmada water supply project (Part II)
4	Narmada water Payment (current file)

5	Development of lawn & Plantation work 2005-08
6	Development of lawn & Plantation work 2008-09
7	Garden Maintenance (current file)
8	Tent Arrangement Convocation 2010
9	Convocation 2005-07
10	Hiring of Tent House
11	Tent House services
12	Pest Control (current file).
13	House keeping
14	MPEB Elect. Bill
15	Street light bill
16	AMC of DG Sets
17	Aquaguard
18	Security Service
19	Fire Fighting
20	AC Plant
21	TATA Sky cable
22	Lift AMC

9. Faculty Development Programme (FDP)

S. No.	File Name
1	FDP Attendance File (2009)
2	FDP
3	Untitled File FDP Attendance File
4	FDP Office File – Documents related to Accounts, bills etc.
5	Untitled Box File Application Forms
6	Application Forms FDP
7	FDP 2010 Nominations
8	Untitled File Feedback

10. Finance & Accounts Office

S. No.	File Name
1	Agreements, AMC
2	M/s Suresh Goel & Associates
3	CAG Audit (06-07)
4	CAG Audit (07-08)
5	CAG Audit Report
6	CAG Audit Report Expenditure (05-06/06-07/07-08)
7	CAG Expenditure Audit Report
8	CAG File
9	CAG observation File
10	Cash Verification 07-08
11	CAG Audit Memo's Copy 2007
12	CAG- Performance Audit
13	Stores & Purchase CAG Audit
14	Test Audit Note (96 to 2008)
15	Test Audit Note 01-02 & 02-03
16	Annual Account of IIMI 06-07
17	Annual Report 07-08.
18	Annual Report to MHRD 08-09
19	Balance Sheet 01-02 to 03-04
20	Balance Sheet 04-05
21	Balance Sheet 04-05 to 06-07
22	Balance Sheet 05-06
23	Balance Sheet 97-98 to 00-01
24	Balance Sheet working 00-01
25	Balance Sheet Working 01-02
26	Draft Annual Report 05-06
27	Finalisation 06-07
28	Laying of Annual Account / Annual Report
29	Project Completion Certificate 05-06 & 07-08
30	Provision 07-08
31	Provision 08-09
32	Provision of Exp (06-07)
33	Retirement Benefits Acturial Valuation AS-15
34	Bank Accounts of IIM Indore
35	Bank Correspondence 07-08
36	Bank Reconciliation Canara & State Bank of Indore
37	Bank Reconciliation SB of Indore (BBBEP) 07-08
38	Canara Bank

39	Fixed Deposit
40	Fixed Deposit Bank Reconciliation (06-07)
41	Fixed Deposit Proposal
42	ICICI Bank
43	State Bank of Indore
44	UTI Bank / Canara Bank Reconciliation
45	Bank Guarantee File
46	Board / F& PC Extracts.
47	BOG Query on In-Company Programme
48	Budget
49	Budget / HRD
50	Budget File RE & BE 07-08 & 08-09
51	Budget File RE & BE 08-09 & 09-10
52	Campus Approval Funds Actual Exp
53	RE & BE 06-07 & 07-08
54	Revised Estimate & Budget Estimate
55	Revised Estimate & Budget Estimate
56	Tenth Five Year Plan 02-03 to 06-07
57	Conference & Seminars Strategic Management
58	AMSB Consultancy Project
59	Case Research Institute of India.
60	CMM Jabalpur
61	Consultancy Project (Drillco-DSL)
62	Consultancy Project- Artrac
63	Consultancy Rules.
64	Incompany Programme / Consultancy approvals
65	In-company Training (IFFDC-Delhi)
66	In-company Training (Grasim Chemicals)
67	In-company Training (India Knowledge Centre)
68	Jindal Steel
69	Project Ministry of Agriculture 2007
70	Study Project
71	Training Programme 2004-05
72	Corpus Fund
73	Fixed Deposit Corpus Fund (07-08)
74	Guidelines for investment.
75	Internal Audit 03-04
76	Internal Audit 04-05
77	Internal Audit Manual

78	Internal Audit Report PWC 06-07
79	Internal Audit Report & Compliance 06-07
80	Internal Audit Report 02-03
81	Internal Audit Report 07-08
82	Internal Audit Reports 08-09
83	Internal Auditors – Appointment File.
84	Internal Auditors PWC.
85	Annual Return (Income Tax)
86	Annual Return (Professional's & Contractors)
87	Annual Return Form No 26K (99-00)
88	Correspondence with Income Tax 06-07
89	Form No 16A (07-08)
90	Income Tax – Hearing (05-06/06-07)
91	Income Tax calculation 07-08
92	Income Tax calculation 08-09
93	Income Tax Calculations Staff 06-07
94	Income Tax Challan / Return 01-02
95	Income Tax Challan No 8 & 9
96	Income Tax Declaration Faculty 07-08
97	Income Tax Declaration Staff 07-08
98	Income Tax Expenditure Application Form –13
99	Income Tax Hearing late deposit u/s 201(1A)
100	Income tax matter Professionals 2004
101	Income Tax Return
102	Income Tax Return (07-08)
103	Income Tax Return 03-04
104	Income Tax Return- IIM Indore (06-07)
105	IT Exemption U/s 10(23) & Application for TAN.
106	PAN & IT Exemption.
107	Refund Income Tax (Follow up)
108	Salary TDS Return 06-07 including Return Q-1/Q-2,Q-3/Q-4, Form No – 24, Challans, Form No –16.
109	Tax Exemption Certificate M/s Simplex Concrete
110	TDS – “ CESS” 04-05/05-06
111	TDS certificate (07-08)
112	TDS Certificate 06-07
113	TDS Certificate 2008-2009
114	TDS Certificates 05-06
115	TDS Certificates 07-08
116	TDS Certificates 194-C/194-J (08-09 Form 16-A)

117	TDS Challan Return 01-02 & 00-01
118	TDS on Advertisement
119	TDS on Contractor
120	TDS on Professional
121	TDS on Rent
122	TDS on Salary
123	TDS Return 06-07
124	Insurance
125	Insurance of Building & Electrical Equipment
126	Mediclaim Insurance PGP-students and Insurance of Assets.
127	9th Plan documents.
128	Grant Sanction & UC's.
129	MHRD correspondence 2008
130	MHRD Projects (LAN & Internet Connectivity)
131	MHRD Projects (Mobile commerce)
132	MHRD Research Project 2007
133	MHRD Research Projects 2007
134	MHRD-Plan Grants.
135	Ministry of HRD- Non Plan Grants.
136	Ministry of HRD-Plan Grants 04-05
137	Parliamentary Questionion
138	Per-Diem Rates – Foreign Tours
139	Project of MHRD (chain management)
140	Project under MHRD Scheme Grant
141	Report of Unspend Balance of MHRD 08-09
142	Sanction of Grant/ Allocation of funds from
143	Unspent balance reporting to MHRD.
144	Utilisation Certificate MHRD (OSC Grant)
145	Advance to Faculty Staff
146	Cerebrus Consultants Survey Details
147	Common Wall CCAIM File
148	Director 08-09
149	Directors Note
150	Formats
151	F&PC working papers
152	Gaurav Garg- Investigation by CBI.
153	GOC Rates for A/c Dept.
154	Important Papers
155	Incentive to Non-teaching staff.

156	LPG Connection
157	Personal Committee.
158	RTI Information 2008.
159	Sanghi Travels – Air-tickets booking 07-08.
160	Tele Bills deposits / Refund.
161	Telephone Bills & Broad Bank connection Bills.
162	Tour Approval.
163	Travel plan of Director.
164	Debit Notes 09-10.
165	Debit Notes for in company Trg & consultancy Projects.
166	Eicher Motors
167	Electricity Billing 08-09
168	Electricity Charges Recovery File 05-06
169	Invoice 07-08 (Placement)
170	Invoices 07-08 (consultancy & Incompany Trg)
171	Letter of Credit M/s Dell Computers.
172	M/s Sanghi Travels
173	Monitoring of old receivables.
174	Monitoring of sundry debtors/ Sundry Creditors
175	Monthly MIS Report
176	NIIT
177	Professional Tax Returns (02-03/03-04)
178	Professional Tax Salary
179	BBBEP- Programmes Fees (08-09)
180	Broad Bank Based Education Programme
181	EPGP New Course 08-09
182	Faculty Work Load Norms- Acad.Year 08-09.
183	Fee Structure of PGP, EPGP
184	FPM 08-09
185	FPM Students (06-07 /07-08)
186	MDP Fees Receivable 08-09
187	Registration charges of IIMI
188	Research Projects
189	Research Projects (Internal).
190	Research Projects (Ext) Seed Money
191	RP-13
192	Bank Advice - Staff
193	Bank Advice -Vendors.
194	Vendor creation forms- NEFT Transfer

195	Vendor Registration Forms.
196	Appointment Letter – Academic Associates
197	Appointment Letter – Project Staff
198	Appointment Letter – Regular Staff
199	Appointment Letter- Contractual Staff
200	Bank Loan to Employee
201	C.V.R.G Deekshitulu
202	CPF Advance
203	CPF Matter-Prof Kuldeep Singh
204	CPF Misc
205	CPF Rules & Circulars
206	CPF Transfer
207	Dr. Rajan Saxena
208	EPF Challans.
209	Group Gratuity
210	Group Gratuity
211	Group Saving linked Insurance Scheme
212	IIM Society Indore
213	LIC Salary Saving Scheme
214	License Fees
215	Office Memorandum – LTC
216	Prime Minister’s Relief Fund- Contribution by IIM-I
217	Prof Abha Chatterjee (IIT, Kharagpur)
218	Prof Ramesh Gupta
219	Prof S.R Singhi.
220	Prof Sougata Roy
221	Salary Input 07-08
222	Salary Input 09-10.
223	Salary Input 2008-09
224	Salary Related Certificates
225	6th CPC - Correspondence with MHRD.
226	Society Loan
227	Service Tax
228	Service Tax 02-03
229	Service Tax Audit documents/Records 06-07 to 08-09
230	Service Tax Audit documents/records 00-01 to 05-06
231	Service Tax Audit.
232	Service Tax challans.
233	Service Tax Manpower Consultancy Matters

234	Service Tax on outdoor catering & other corresp.
235	Service Tax Return.
236	IRIS Programme
237	PGP Swac A/c
238	PGP-Students A/c
239	Placement
240	Refund of Caution deposit, fees.
241	SWAC Budget & Mentorship Programme.
242	Utsaha 2008
243	Form 42-TDS MP commercial Tax Act Certificates.
244	M.P Commercial Tax
245	MPCT (04-05) challans & certificates.
246	VAT Challans & Certificate (08-09)
247	Study Project- DSIR
248	Income Tax Calculations 06-07
249	TDS Certificate 06-07
250	TDS Certificate 07-08
251	TDS on Salary
252	Service Tax
253	IRIS Programme
254	Acturial Report
255	Aneja Associates
256	Approval of Ledger Creation
257	Consultancy/ Incompany Training & Teaching Assignment
258	Assets Movement Note
259	Sanction of Grant/ Allocation of funds from Govt. of India 06-07
260	TDR File
261	Sanghi Travels
262	Dr. Ashish Sadh
263	Prof. Nitin Agrawal
264	Amit Gupta
265	P.W.Khokle
266	Deepak Vipat & Associates
267	Ma-Foi Management Consultants
268	Salary of Suspended Employees
269	Scholarship
270	Hindi Patrachaar
271	Hindi Divas

272	Contribution to Army Welfare Fund
273	Reply to Internal Audit 09-10
274	Sanghi Travels
275	6th Pay Commission Implementation
276	Income Tax Hearing A.Y. 2004-05
277	Income Tax Return 09-10
278	TDS on Prize Money
279	Quarterly Return Income Tax F.Y. 09-10 26 Q
280	Quarterly Return Income Tax F.Y. 09-10 24 Q
281	Income Tax Hearing A.Y. 2007-08
282	CAG Reply 08-09
283	Income Tax Return 2000-01
284	TDS on Professional- Contractor
285	TDS Challan Return 01-02 & 00-01
286	C & AG Expenditure Report
287	R. Budget 03-04 & 04-05
288	R. Budget 06-07 & 07-08
289	Rationalization
290	Bank Reconciliation Axis Bank 07-08/ 08-09
291	Bank Reconciliation ICICI Bank 07-08/ 08-09/ 09-10
292	Bank Reconciliation ICICI Bank 07-08/ 08-09/ 09-10
293	Bank Reconciliation 07-08
294	Bank Reconciliation 07-08
295	Bank Reconciliation ICICI Corpus Fund & SB of Indore Corpus Fund 07-08
296	Bank Reconciliation ICICI Corpus Fund & SB of Indore Corpus Fund 10-11
297	Bank Reconciliation Canara Bank
298	Bank Reconciliation State Bank of Indore
299	Bank Reconciliation State Bank of Indore
300	Bank Reconciliation State Bank of Indore
301	Bank Statement
302	Vasundhara Laad Correspondence
303	Income Tax Calculation 06-07
304	Pv May 07
305	E-Mail to Vendors - Employees

11. Fellow Programme in Management (FPM)

S. No.	File Name
1	FPM General File
2	FPM Advertisement in Newspapers for 2007-08,2008-09

3	Re-advertisement for FPM'09+FPM3(A)Extra Paper for Re-advertisement for Re- advertisement for FPM
4	Printing of FPM Brochures, Application forms and Posters for 2007-08, 2008-09, 2009-10
5	Receipts from areas for handing over FPM Application forms for shortlisting for 2009-10 Interview
6	DD received for FPM Application forms for 2009-10
7	DD received for FPM Application forms for 2008-09
8	FPM Fellowship
9	Visiting Faculty for FPM classes
10	FPM Course Outline/FPM IInd year courses 2008-09,2009-10
11	Minutes of FPM Executive Committee Meeting's2009
12	Minutes of RPC (old) and FPM & Research Committee Meetings
13	RPC Meetings (1A)
14	Proceedings of RPC Meeting(1B)
15	RPC Meetings (1C)
16	Minutes of R&PC Meeting in original (1D) (old file)
17	General File-Research & FPM (old)
18	FPM Budget 2007-08 and 2008-09
19	Research & FPM Budgeting 2007-08
20	Honorarium for teaching in FPM
21	Letter to B-School for sending FPM Posters'2008
22	List of Institutes for sending FPM Posters 2007-08
23	Handing Over Taking Over of RPC,FPM and Post-Doctoral Files
24	Post-Doctoral Research Fellow Program'2008
25	Applications/CVs for Post-Doctoral Research Fellow Program,2009
26	Dr. Roshan Kazi (Post-Doctoral Particiapnts,2008)
List of files related to FPM Interview/RAT 2009-10	
27	FPM Interview' 2009 general File
28	FPM Interview' 2009-F&A area
29	FPM Interview' 2009-OB&HRM area
30	FPM Interview' 2009-OM&QT area
31	FPM Interview' 2009-Marketing area
32	FPM Interview' 2009-Communication area
33	FPM Interview' 2009-Information System
34	FPM Interview' 2009-Financial Economics
35	FPM Interview' 2009-Strategic Mgt.
List of files of FPM Participants 2009 Batch	
36	Anuj Sharma
37	Sitanshu Ranjan Swain
38	Himanshu Sharma
39	Ravinder Kumar Anand

40	Krishna Chandra Balodi
41	Shrey Sanadhya
42	Hemant Shrivastava
43	Mamta Shukla
44	Abhishek Kumar Totawar
45	Archana Patro
46	Tulasi Vigneshwararao
47	Shagufta P sheikh
48	Sriranga Vishnu
49	Khushabu Agrawal
50	Piyush Kumar Singh
51	Ankit Sharma
52	Rajeev Verma
53	Aditya Billore
54	Alok Kumar Singh
55	Shirshendu Nandi
List of files of FPM Participants 2008 Batch	
56	Neeta Nagar
57	Gaurav Singh Chauhan
58	Plavini Punyatoya
59	Venkata Vijaykumar Pasupuleti (repeating)
List of files of FPM Participants 2007 Batch	
60	Anurag Kansal
61	Kumar Kunal Kamal
List of files of FPM Participants 2006 Batch	
62	Navneet Kuar Virdi
List of files related to FPM Interview 2008	
63	Navneet Kuar Virdi
64	FPM Interview' 2008 Genral File
65	FPM Interview' 2008- F&A area
66	FPM Interview' 2008-OB&HRM area
67	FPM Interview' 2008-OM&QT area
68	FPM Interview' 2008-Marketing area
69	FPM Interview' 2008-Information System
70	FPM Interview' 2008-Strategic Mgt.
71	FPM Interview' 2008-International Business
List of files related to FPM Interview 2007	
72	FPM Interview' 2007- F&A area
73	FPM Interview' 2007-OB&HRM area
74	FPM Interview' 2007-OM&QT area

75	FPM Interview' 2007-Marketing area
76	FPM Interview' 2007-International Business
77	FPM Interview' 2007-Business Law
78	Acceptance Fee from FPM Participants'07
79	Offer letters sent to finally selected candidates for FPM Interview'07
80	Reimbursement of TA for FPM Interview'07
81	All interview Formats for FPM Interview'07
List of files related to FPM Interview 2006	
82	List of shortlisted candidates for OM&QT and Results
83	Shortlisted Candidates for Interviews in F&A
84	Final results of FPM Interviews for F&A and OM & QT area
85	Offer letters sent to finally selected candidates for F&A and OM&QT area
List of other old files related to FPM	
86	Returning of DD 2005-06, 07-08
87	FPM Formats
88	Workshops/interactive sessions/guest lecture
89	National paper writing competition on retail Mgt.

12. IPM Office

S. No.	File Name
1	Advertisement- 5 Year IPM Programme
2	Alliance Franchise
3	Book Purchase Order
4	Formats for IPM
5	Miscellaneous
6	Office Order
7	Record- IPM (Papers, Quiz, Test Papers)
8	Reviews- IPM
9	Students' Leave Application Forms

13. Information Technology (IT) Dept.

S. No.	File Name
1	LEASED LINE UPGRADATION APPROVAL
2	WEB SITE UPDATES
3	DOMAIN REGISTRATION FILE
4	PRIMAVERA SOFTWARE /TALLY
5	SHAZAM SOFTWARE & DETAILS

6	P COUNTER SOFTWARE
7	ESCAN ANTI VIRUS RENEWAL FILE
8	E REGISTRATION FORM
9	IIMI NETWORK DOCUMENTATION
10	MATALAB (INFORMATION OF MATALAB)
11	IT USAGE POLICY OF IIM INDORE

14. Library		
S. No.	File Name	Name / File No.
1	Journal Payment Receipt 2001	N-1
2	Journal Payment Receipt 2002	N-2
3	Journal Payment Receipt 2003	N-3
4	Journal Payment Receipt 2005	N-4
5	Journal Payment Receipt 2006	N-5
6	Journal Payment Receipt 2000	N-6
7	Journal Payment Receipt 1999	N-7
8	Journal Order 2001	N-8
9	Journal Order 2002	N-9
10	Journal Order 2003	N-10
11	Journal Order 2004	N-11
12	Journal Order 2006	N-12
13	Journal Proforma Invoice 2005	N-13
14	Journal Proforma Invoice 2000	N-13A
15	Journal Proforma Invoice 2000	N-13B
16	Journal Proforma Invoice 1999	N-13C

17	Journal Proforma Invoice 2001	N-13D
18	Journal Proforma Invoice 1998	N-13E
19	Journal Payment 2002	N-14
20	Journal Payment 2003	N-15
21	Journal Payment 2004	N-16
22	Journal Payment 2005	N-17
23	Journal Payment 2006	N-18
24	Journal Order 2000	N-19
25	Journals and Periodicals 2004	N-20
26	Journal Status 2001	N-21
27	Journal Proforma 2004	N-22
28	Binding II 2006	N-23
29	Reminders 1999	N-24
30	Journal Reminders 2001	N-25
31	Journals Reminders 2005	N-26
32	Reminder Correspondences With Vendors 2006	N-27
33	Journal Recommendations 1999	N-28
34	Recommendations 2000	N-29
35	Journal Recommendation 2000	N-30
36	Journal Recommendation 2006	N-31
37	Journal Correspondence 1999	N-32
38	CMIE Correspondence 1999	N-32
39	Journal Correspondences 2001	N-33
40	Journal Correspondences 2002	N-34

41	Journals and Periodicals 2005	N-35
42	Journal 2001 (Globe)	N-36
43	Journal 2001 (Database Access)	N-36A
44	Journal 2001 (Bookwell)	N-37
45	Journal 2001 (Kluwer)	N-38
46	Journal 2001 (John Wiley)	N-39
47	Journal 2001 (Elsevier)	N-40
48	Journal 2000 (Elsevier)	N-40A
49	Journal 2001 (ACM)	N-41
50	Journal 2001 (Blackwell)	N-42
51	Journal 2001 (Bharat Book Bureau)	N-43
52	Journal 2001 (Allied Nagpur)	N-44
53	Journal 2001 (Allied Nagpur)	N-44A
54	Kardex 2001 (Globe)	N-45
55	Journal 2001 (Informatics)	N-46
56	Informatics and Total Library Solutions 2001	N-46A
57	Journal 2001 (Universal)	N-47
58	Journal 1999 (Universal)	N-47A
59	Journal 2000 (Universal)	N-47B
60	Journal 2001 (MCB University Press)	N-48
61	Journal 2001 (Sage)	N-49
62	Journal 2001 (TLS)	N-50
63	Journal 2002 (Allied)	N-51
64	Journal 2002 (Allied)	N-52

65	Journal 2002 (ACM)	N-53
66	Journal 2002 (IBH)	N-54
67	Journal 2002 (Elsevier)	N-55
68	Journal 2002 (TLS)	N-56
69	Universal 2002	N-57
70	Sage Publication 2002	N-58
71	Globe Publications 2002	N-59
72	Journal MCB 2002 (Emerald)	N-60
73	Journal 2002 (John Wiley)	N-61
74	Jstor 2002	N-62
75	Informatics 2002	N-63
76	Journal 2002 (Miscellaneous)	N-64
77	Journal Back Volumes 2002	N-65
78	Journal 2001 (Miscellaneous Vendor)	N-66
79	India Book House Subscription Agency 1999	N-66A
80	Journal 2001 (IBH)	N-66B
81	Reprint 2004-2005	N-67
82	Book Payment 2001- 2002 (Since 1st April)	N-68
83	Book Payment 2002-2003	N-69
84	Book Payment 2003-2004	N-70
85	Book Payment 2004-2005	N-71
86	Book Payment 2005-2006	N-72
87	Book Payment 2006-2007	N-73
88	Book Order 1998-1999 (Up to 31st July)	N-74

89	Book Order 2002-2003	N-75
90	Book Order 2005-2006	N-76
91	Book on Approval 1999-2000	N-77
92	Books on Approval 2001-2002	N-78
93	Books Approval 2002-2003	N-79
94	Books on Approval 2003-2004	N-80
95	Book Order Reminder 1999-2000	N-81
96	Book Order Reminder 2003	N-82
97	Book Recommendations 1998-1999	N-83
98	Book Recommendations from Faculty 2005-2006	N-84
99	Faculty Request Books 2006	N-85
100	Duplicate Bills 2000	N-86
101	Duplicate Bills (Book) 2000	N-87
102	Committee Approval 2002-2003	N-88
103	Payment Approval Books 1998	N-89
104	Book Payment Receipt 2002-2003	N-90
105	GOC Circular 1998-2002	N-91
106	GOC 2006	N-92
107	Status of Journals 1998-99	N-93
108	Stock Verification 1999	N-94
109	Inter Library Loan (ILL) 1998-1999	N-95
110	Renewal Notices-2002	N-96
111	Binding-I 2001	N-97
112	Transport Related Document 2005-06	N-98

113	Receipt from Accounts 1999	N-99
114	Correspondence to Accounts 2000-06	N-100
115	News Paper Clippings 1999	N-101
116	News Paper Clippings 2000-2007 (Hindi About IIMI)	N-102
117	News Paper Clippings 1998-2006 (Hindi)	N-103
118	News Paper Clippings, 1999-2006 ENG	N-104
119	News Paper Clippings, 2 Jan 2006-9 Dec 2007 Hindi	N-105
120	News Paper Clippings Other IIMS H&E 2003-04	N-106
121	News Paper Clippings May to Dec 2006	N-107
122	News Paper Clippings Other IIMS Jan- April 2007	N-108
123	News Paper Clippings Jan-Dec. 2007 Hindi	N-109
124	News Paper Records (Register)	N-110
125	Photocopy Register (PGP 1999-2000)	N-111
126	Photocopy Register (PGP 2000-2001)	N-112
127	Photocopy Fine PGP 01	N-113
128	Receipt of Overdue Charges and Other Fines 2001	N-114
129	Request For Photocopies 2001	N-115
130	EX PGP 2002 Photocopies & Overdues	N-116
131	Photocopy and Fines PGP 2002	N-117
132	Photocopy & Overdue Charges PGP 2003	N-118
133	Photocopy and Fines PGP 2004	N-119
134	Photocopy and Overdue Charges PGP 2005	N-120
135	FDP Photocopy and Overdues 2002	N-121
136	GMP Photocopy 2006	N-122

137	EPGP 2005 Photocopy and Over Due Charges	N-123
138	Request For Photocopies1999-2000	N-124
139	Overdue Charges 1998	N-125
140	Photocopy Payment 2005 (Anusha)	N-126
141	Electronic Database, CD ROM, Computer Files Payment Approval 1998	N-127
142	Library Software 1999	N-128
143	Database 1999 Quotations	N-129
144	Database Approval 2001	N-130
145	Database 2000 Payment	N-131
146	Database 2000 (Proforma Invoices)	N-132
147	Database 1999 - 2000	N-133
148	Database 2000	N-134
149	MICA Rural Market Rating Manual 2001	N-135
150	Database 2001	N-136
151	Informs 2002	N-137
152	Database 2002	N-138
153	LibSys 29.01.2001 - 2003	N-139
154	Database 2003	N-140
155	Database 2004	N-141
156	Database Payment 2005	N-142
157	Database 2005	N-143
158	Database Approval 2005	N-144
159	Database 2006	N-145
160	Video 2001	N-146

161	Video 2002- 2003	N-147
162	Video Cassettes 2003-2004	N-148
163	AV Material (1999- 2001)	N-149
164	AV Material 2001	N-150
165	AV Material 2002-2003	N-151
166	AV Material 2002-2003	N-152
167	AV Material -2004	N-153
168	AV Material 2004-2005	N-154
169	AV Material 2005	N-155
170	CD/DVD Writer 2005	N-156
171	Participants Profile (PGP 2000-2001)	N-157
172	Membership PGP 2002	N-158
173	MDP 2005	N-159
174	MDP 2006	N-160
175	Executive PGP 2002-2004	N-161
176	Executive PGP 2004-2006	N-162
177	FDP 2002	N-163
178	GMP (I) 2006	N-164
179	Membership Form 2001-02	N-165
180	Membership File 2 1999-2002	N-166
181	IIM Consortium 2005	N-167
182	Project File 2001	N-168
183	Project File 2004-05	N-169
184	Library Committee 1997-1999	N-170

185	Correspondence 2006	N-171
186	Library Personnel 2003	N-172
187	Correspondence	N-173
188	Internationalization of Business at Nirmal Ltd: A Report 2002	N-174
189	Psychological Corporation 2003	N-175
190	Instructions Manual 2002	N-176
191	Programmes 2000-01	N-177
192	Library Notice Board 1998	N-178
193	Correspondence 1998	N-179
194	Correspondence With Other Institute 2005-06	N-180
195	Internal Correspondence OUT/IN 1998	N-181
196	IIM Ahmadabad 1998-2001	N-182
197	IIM Indore, Faculty Articles Jan. 2006	N-183
198	Miscellaneous Payment 1999	N-184
199	Book Vendor Correspondence 2005-07	N-185
200	Case Duplicate Bill's Price Proof 2005	N-186
201	IIMA Case Material 01-01-2001 to 07-03-2005	N-187
202	Case Approval 2005, 2006 & 2007	N-188
203	First & Second Committee 2001	N-189
204	Receipt From Vendors 2006	N-190
205	Telephone bills 2001-06	N-191
206	Correspondence With Publisher/Distributors 2006	N-192
207	Correspondence 1999-2001	N-193
208	MDP Short Term Course Participant 2006-07	N-194

209	GMP -2008	N-195
210	Ex. PGP 2007 Xerox & Over Due Charges	N-196
211	Book Correspondence With Vendor 2008	N-197
212	Book Payment to Vendor and Attach Receipt 2008	N-198
213	CCBMDO (Book) 2009	N-199
214	MDP/PGCPM (SAIL) 2008-09	N-200
215	FPM. Book 2008-09	N-201
216	GOC 2007-08	N-202
217	News Paper Clippings Jan-Dec. 2007 Eng	N-203
218	News Paper Clippings 1997-2007 Eng/DUP	N-204
219	IBM University Relations Monthly Pack July 2007	N-205
220	Newspaper Magazines 2007	N-206
221	ECCH Case CCBMDO2007	N-207
222	ECCH Case EPGP 2007	N-208
223	ECCH Case MDP 2007	N-209
224	ECCH Case PGP 2007	N-210
225	IIMI Publication Exchange2007	N-211
226	ECCH Case CCBMDO 2008	N-212
227	Databases 2007	N-213
228	ECCH Case EPGP 2008	N-214
229	Book Reminder to Vendor 2004-2006	N-215
230	Book Correspondence With Vendor 2007-08	N-216
231	Book Reminder 2004-2006	N-217
232	Book Reminder to Vendor 2007	N-218

233	Book Payment to Vendor & Attach Receipt Copy 2007-08	N-219
234	MDP 2007-08	N-220
235	CCBMDO 2008	N-221
236	Out Siders Library Membership 2007-08	N-222
237	Reprint 2007	N-223
238	Inter Library Loan 2007-08	N-224
239	FPM 2007-08	N-225
240	Out Sider Library Membership 2008	N-226
241	Inter Library Loan 2008	N-227
242	PGCPM/PGCRM (BBB) 2008	N-228
243	FDA Book2007-08	N-229
244	Book Approval 1997(3)	N-230
245	Book Approval 1998(I) 3a	N-231
246	Book Approval 1998(I) 3b	N-232
247	Book Approval 1998(III) 3c	N-233
248	Book Approval 1999(I) 13	N-234
249	Book Approval 1999(II) 14	N-235
250	Book Approval 2000 (I) 39	N-236
251	Book Approval 2000 (II) 39 A	N-237
252	Book Approval 2000 (III) 40	N-238
253	Book Approval 2000 (IV) 40a	N-239
254	Book Payment 1998	N-240
255	Book Payment 1999-I	N-241
256	Book Payment 1999-II	N-242

257	Book Payment 2000	N-243
258	AV Material 1999	N-244
259	Database 1999	N-245
260	Video2000	N-246
261	PGP 1998	N-247
262	PGP 1999	N-248
263	PGP 2000	N-249
264	Journal Payment Approval 1998	N-250
265	Journal Payment 1998	N-251
266	Journal Payment App. 1999	N-252
267	Journal Payment 1999	N-253
268	Journal Payment 1999	N-254
269	Journal Payment Approval 2000	N-255
270	Journal Payment 2000	N-256
271	Journal Payment Approval 2001-I	N-257
272	Journal Payment Approval 2001-II	N-258
273	Journal Payment 2001	N-259
274	Journal Kardex-1998	N-260
275	Journal Kardex-1999	N-261
276	Journal Kardex-2000	N-262
277	University Relations Monthly Pack 2007	N-263
278	Resumes For Final Placement Batch 1998-2000	N-264
279	Resumes For Final Placement Batch 1999-2001	N-265
280	IBM Univ. Relations Monthly Pack June 2007	N-266

281	Journal Payment 2007-08	N-267
282	Exchange Journal 2007	N-268
283	ECCH Case PGP 2008	N-269
284	Journal Proforma/Renewal/ Order 2007	N-270
285	Journal Exchange2008	N-271
286	Reminder (Journal) 2006	N-272
287	Acknowledgement 2007	N-273
288	Journal Payment 2008	N-274
289	G.M.P. 2007	N-275
290	ECCH Case FPM 2008	N-276
291	Common File of Cases PGP, EPGP, CCBMDO etc. Pending Recommendation 2007-08	N-277
292	Journal Binding 2008	N-278
293	Vendors Details 2006	N-279
294	Case Approval 2007	N-280
295	Payment of New Paper/Magazine Bill 2008	N-281
296	Acknowledge 2008	N-282
297	Pending for Payment 2007	N-283
298	PGP 2007 participant registration card	N-284
299	HBW 2000-01 Term I A	N-285
300	HBW 2000-01 Term I B	N-286
301	Library Book Payment 2006	N-287
302	News Paper Payment 2004	N-288
303	GMP 2007 Photocopy Record	N-289
304	AV Material 2006-07	N-290

305	CCBMDO Membership Record 2007	N-291
306	EPGP 2006 Photocopy Record	N-292
307	Book Correspond with Vendor	N-293
308	Book Vendor Registration	N-294
309	Book Payment 2009	N-295
310	Book Reminder to Vendor 2009	N-296
311	Outsiders Library Membership 2009	N-297
312	ILL 2009-10	N-298
313	PGCPM 2009-10 (BBB)	N-299
314	Director/FDP/Director Approval 2009	N-300
315	Vendor Creation Form (Vendor Account File)	N-301
316	Xerox file (Faculty/AS/RS/Departments)	N-302
317	FDP 2009: Xerox & Overdue charge	N-303
318	Dispatch file: 2009-2010	N-304
319	PGCPM08: Xerox & Overdue charge	N-305
320	CA 2009: Xerox & Overdue charge	N-306
321	CCBMDO 2009: Xerox & Overdue charge	N-307
322	EPGP 2008-2010: Xerox & Overdue charge	N-308
323	Exch.Parti. 2009: Xerox & Overdue charge	N-309
324	GMP & MDP 2009: Xerox & Overdue charge	N-310
325	Dispatch Register: 2008-2009	N-311
326	Payment Approval bill for FAO	N-312
327	Faculty Register (Miscellaneous Issue) 2009	N-313
328	Book Movement Register - 2007	N-314

329	Library (Oct.2002 to Dec.2005) Non book Material Issue Record	N-315
330	ERMSS 2008	N-316
331	Journals 2009 New Proposals	N-317
332	Articles Requesting from IIM Community Downloading & Providing 2009	N-318
333	EPGP Case 2009	N-319
334	Library Case 2009	N-320
335	Exchange of Journals 2009	N-321
336	ECCH Case 2009	N-322
337	Library Issue 2009	N-323
338	Order of Videos 2009	N-324
339	Journals Payment 2009	N-325
340	Reminder Mails of Journals/Vendors from 2009	N-326
341	Journals Recommendations for Faculties & Students 2009	N-327
342	Acknowledge 2010	N-328
343	Journals Reminder 2010	N-329
344	New Terminal Setup 2010	N-330
345	Exchange Journals 2010	N-331
346	Journals Orders 2010	N-332
347	Vendor Registration Forms 2010	N-333
348	Computer Dynamics 2010	N-334
349	World Business Directory 2010	N-335
350	Lexis Nexis 2010	N-336
351	Duplicate Invoices 2010 Journals	N-337
352	Journals Payment 2010	N-338

353	Journals Reminder & Vendors Reply 2009-10	N-339
354	Journals Reminder 2009-10	N-340
355	Journals Proposals for 2010	N-341
356	Acknowledgement 2011	N-342
357	Print Journals 2011 (Order+Payment+Invoicing)	N-343
358	Book Exhibition 2011	N-344
359	Athens Access for Mumbai & Dubai 2011	N-345
360	Newspapers Payments	N-346
361	CCBMDO 2012 Xerox & Overdue file	N-347
362	MDP+GMP List: upto 14 July 2012	N-348
363	Acknowledgement IIMI/36/11	N-349
364	Publisher/Vendor Communication IIMI/JL/09/37	N-350
365	CPEG 2011: Xerox & Overdue charge	N-351
366	MEP 2011: Xerox & Overdue charge	N-352
367	Exchange Participants 2011: Xerox & Overdue charge	N-353
368	EPGP 2011 - 2012: Xerox & Overdue charge	N-354
369	Store Requisition - Issue forms - 2012-13	N-355
370	EPGP 2012 - 2013: Xerox & Overdue charge	N-356
371	Dispatch File: 2010-2011	N-357
372	Invoice Original 2011	N-358
373	MIS Reports 2010-11	N-359
374	Duplicate invoices and Performa Invoices of the year 2012	N-360
375	Activity Report	N-361
376	Print Journal 2012	N-362

377	Online Library for PGPMX 2011	N-363
378	Acknowledge 2012-13	N-364
379	INDEST AICTE Consortium: Article Received File	N-365
380	Book Correspondence with vendor 2011-12	N-366
381	Outsiders Library Membership 2012	N-367
382	IIM Indore Publications in ABDC Journal Quality Rating List 2009-2014	N-368
383	Journals, Electronic Journals, Databases News Papers and Magazines Budgets 2009-2014	N-369
384	Monthly Status of Subscribed Journals 2010 -2013	N-370
385	Library Visitors: Monthly Log sheet from January 2010-Dec. 2015	N-371
386	Licence Agreement of E-Resources	N-372
387	Payment Request of Video Shooting and Editing 2014 - 2015 + IIM Indore Branding Payment Convocation 2015	N-373
388	Outside Library Membership 2013	N-374
389	Outside Library Membership 2014	N-375
390	Inter Library Loan 2014	N-376
391	Director Office Requested Book 2012 - 2014	N-377
392	PGP RAK 2012, 2013	N-378
393	FDP 2012, 2013	N-379
394	CCBMDO 2013	N-380
395	EPGP (E-Governance) 2013	N-381
396	Original Newspaper Clippings (English)	N-382
397	E-Book Committee & Director Approval: 2013-14, 2014-15 & 2015-16.	N-383
398	E-Book Order: 2013-14, 2014-15 & 2015-16.	N-384
399	Settlement of Library HDFC Credit Card form Sep. 2015 to March 2016.	N-385
400	E-Book Payment Request: 2013-14, 2014-15 & 2015-16.	N-386

401	Departmental/Personal Books Handover Proofs	N-387
402	Case Study Procurement 2015-2016	N-388
403	Library A. V. (Audio Video) Material from 2009-2016	N-389
404	License Agreement e-Resources 2014	N-390
405	Outside Membership	N-391
406	Inter Library Loan 2015-16	N-392
407	Acknowledge Letter File 2013-14 - 2015-16	N-393
408	FDP 2014	N-394
409	EPGP 2014	N-395
410	FDP 2015 (Faculty Development Programme)	N-396
411	Copyright Forms	N-397
412	FDP 2016	N-398
413	Teaching Assistant Xerox+Overdue File	N-399
414	CCBMDO 2014 & 2015	N-400
415	INDEST Consortium	N-401
416	Visitors From Outside	N-402
417	Institutional Membeship	N-403
418	Library projects	N-404
419	RFID	N-405
420	Tagging	N-406
421	TULSINET	N-407
422	Red Hat LINUX	N-408
423	Camera Replacement	N-409
424	Press Release	N-410

425	Book Exhibition/Display	N-411
426	Annual Report and Library Brochures	N-412
427	Library Budget	N-413
428	Long Term Issued Books	N-414
429	Material Taken from Library (Payment/Loan)	N-415
430	Overdue Charges (Faculty)	N-416
431	Telephone Bills (Telephone+Xerox+Canteen)	N-417
432	Charges of Photocopy/Downloading/Article	N-418
433	General Miscellaneous Expenditures (Catwring/Printing Rooms)	N-419
434	Software/Simulations etc. Procerement	N-420
435	Visiting/Meetings Etc.	N-421
436	Internal Corresponding	N-422
437	Correspondence With Engineering and State Dept.	N-423
438	Correspondence With Store & Purchase Dept.	N-424
439	Library Furniture Catlogs	N-425
440	Library Furniture(Already Procured)	N-426
441	Staff Affairs	N-427
442	Staff Leave Records	N-428
443	Trainee Reports	N-429
444	Library Rules and Regulations	N-430
445	Stock Verification (2007-)	N-431
446	Correspondence With Director	N-432
447	IIMI/Faculty Publications	N-433
448	Miscellanous Correspondence	N-434

449	Catlogue/InF Regarding the New proposals for Library	N-435
450	Acknowledgement	N-436
451	IIM Feedback	N-437
452	Corres. Regarding tha Lib. Software (VIRTUA)	N-438
453	Library Notice	N-439
454	Details of Old/New Files	N-440
455	Advertisement of Librarian	N-441
456	Pending Invoice of Journals and Databases Subscription Year 2009	N-442
457	Correspondence With Account	N-443
458	Correspondence With Other Institute	N-444
459	Library RTI Act	N-445
460	Product Information (Installation Guide)	N-446
461	Exchange of Journals	N-447
462	Correspondence With IT Dept.	N-448
463	Online Journals	N-449
464	DELNET 1999-2000	N-450
465	Seminar/Conferneces/Training Related Materials	N-451
466	Library Related confernces	N-452
467	Duplicate Ciopies of indent	N-453
468	Organizing Programme of IIMI Library	N-454
469	New Vendors Registration (Books, Journals)	N-455
470	INFLIBNET	N-456
471	Correspondence With Vendor	N-457
472	Correspondence With Faculty	N-458

473	ERMSS & Web Pages Design	N-459
474	Reprint of Articles	N-460
475	Important Circulars	N-461
476	Xerox Machine	N-462
477	Outside Library Membership 2011	N-463
478	Alert Service to Faculty	N-464
479	Documents Related to Hindi Language Impliment Committee	N-465
480	SICI document	N-466
481	Director Sir Book	N-467
482	PGCPM (BBB)	N-468
483	ECCH membership Payment File	N-469
484	Reg. form of the Participants INDEST Workshop & SIS ConferenceSIS Conferneec/Correspondence (126)	N-470
485	SIS 2008 Gerneal corespondence (126 A)	N-471
486	AACSB Accreditation	N-472
487	Journal Procurement 2008	N-473
488	Library Staff Development	N-474
489	NIFM Study	N-475
490	Accredation NAAC	N-476
491	Accredation	N-477
492	E-Books	N-478
493	Discount Issues	N-479
494	NAS Server (Beegees Computers Pvt. Ltd.) CD Merror Server	N-480
495	Exchange Journals and Magazines	N-481
496	EPGP Books	N-482

497	News Clippings	N-483
498	RTI Appeal 1	N-484
499	RTI Appeal 2	N-485
500	RTI Appeal 3	N-486
501	RTI Appeal 4	N-487
502	RTI Appeal 5	N-488
503	RTI Appeal 6	N-489
504	RTI Appeal 7	N-490
505	RTI Dispatch Letters 2011	N-491
506	Translation File	N-492
507	Content Writer File	N-493
508	PAN-IIM Conference	N-494
509	Audit	N-495
510	Audit	N-496
511	Speech	N-497
512	Store and Purchase Issue Forms for Regular Items	N-498
513	Acknowledgement Letter File Exchange Journal	N-499
514	Inter Departmental Photocopies	N-500
515	Duty Chart File	N-501
516	Lost Book & Recovered Amount File	N-502
517	Lost Book & Recovered Amount File 2007-2016	N-503
518	Challan File of Journals & Magazines (1April 2013- Dec 2015)	N-504
519	User Id - Password	N-505
520	Clearance Procedure for International Conference	N-506

521	Library Sub Committee Minutes (2004-06)	N-507
522	Library Sub Committee Minutes (2007-08)	N-508
523	Apprentice Trainee Reports	N-509
524	Newspaper Paymet 2012-2015	N-510
525	Ledger Account	N-511
526	Book Binding	N-512
527	Journal Binding Accession Register	N-513
528	Vendor reminder 2011	N-514
529	Account Department (Bill Problems)	N-515
530	EPGP 2009-2010	N-516
531	CCBMDO 2010	N-517
532	FDP 2010	N-518
533	Circulation: PGP Mumbai (2013-2015, 2014-2016, 2015-2017)	N-519
534	Circulation: EPGP (2015 & 2016)	N-520
535	Circulation: CCBMDO (2016)	N-521
536	Circulation: FDP (2017)	N-522
537	License Agreements 2016-2017	N-523
538	Books Order 2017-2018	N-524
539	Book Bank 2017-2018	N-525
540	Books Order2016-2017	N-526
541	IIM Sambalpur License Agreement	N-527
542	E-Book Purchase 2016-2017	N-528
543	Credit card settlement 2015-2017	N-529
544	Circulation: FDP (2018)	N-530

545	Circulation: CCBMDO (2017)	N-531
546	Circulation: MDP upto 28.10.2018	N-532
547	Circulation: EPGP (2017 - 2018)	N-533
548	Leave Applications October 2011 to March 2018	N-534
549	Outsider Library Membership 2017-2018	N-535
550	Outsider Library Membership 2016-2017	N-536
551	IIM Sambalpur: Book Payment Request November 2015-June 2017	N-537
552	PGP Mumbai: Books, Magazines and Ebooks 2016-2017	N-538
553	Library Opening /Closing Details: 2013-2018	N-539
554	Acknowledgement Letter File: 2016-2018	N-540
555	Newspaper Payment Request (PGP Mumbai) : 2016-2018	N-541
556	Newspaper Payment Request: 2016-2018	N-542
557	Newspaper Details April 2013 - May 2016	N-543
558	correspondence Regarding the lib software (Virtua)	N-544
559	Reminder and Vendor Reply Journal 2007	N-545
560	E Resources 2011	N-546
561	Journals Renewal 2009	N-547
562	FDP 2011	N-548
563	EPGP 2010-11	N-549
564	Exchange Participants 2010	N-550
565	CCBMDO 2011	N-551
566	Director Article File 2006	N-552
567	Journal Payment Issues	N-553
568	Audit 2004	N-554

569	CD Server	N-555
570	RFID	N-556
571	Outsiders Library Membership 2010	N-557
572	HBR Case	N-558
573	Opening and Closing Time Records	N-559
574	Library Payment 2007-08	N-560
575	Case Procurement	N-561
576	Acknowledgement 2007	B-1
577	Book Approval 2000 April-Sept.	B-2
578	Book Approval 2003-04	B-3
579	Book Approval 2003-04	B-4
580	Book Approval April 2002 to March 2003	B-5
581	Book Approval Oct 2001	B-6
582	Book Order 2003	B-7
583	Book Payment Request 2004-05	B-8
584	Book Order April 2002	B-9
585	Book Correspondence 2001	B-10
586	PGP Books 2001-02	B-11
587	PGP Books 2002	B-12
588	Book Recommendation 2002-03	B-13
589	PGP Books 2003	B-14
590	PGP 2004	B-15
591	Executive PGP 2006-07	B-16
592	Book Order 2004-05	B-17

593	Payment Request 2005-06	B-18
594	Cases HBS Publishing Dec 2005/2006/2007	B-19
595	PGP Books 2005	B-20
596	Duplicate Bills 2003	B-21
597	Duplicate Price Proof 2001	B-22
598	Duplicate Bills 2004	B-23
599	Duplicate Bills 2005	B-24
600	Duplicate Bills 2006	B-25
601	Duplicate Bills 2004	B-26
602	Content Index 2006	B-27
603	Brochures From Director Office	B-28
604	Xerox Charges 1998	B-29
605	Journal Reminder 2003-04	B-30
606	Journal Approval 2003	B-31
607	Journal Approval 2002	B-32
608	Journal Approval 2004	B-33
609	Journal (Globe) 1999	B-34
610	HBS Publishing 2001-05	B-35
611	Journal Reminder 1999-2000	B-36
612	Journal Subscription 2005	B-37
613	HBSP Cases 1999	B-38
614	Delivery Challan 2001	B-39
615	Delivery Challan 2002	B-40
616	Delivery Challan of Journal 1999-2000	B-41

617	Delivery Challan 2002	B-42
618	Journal Reminder 2002	B-43
619	Delivery Challan 2003	B-44
620	Delivery Challan 2001	B-45
621	Delivery Challan 2003	B-46
622	Book Fair 2000	B-47
623	Kardex 2006 (A-I)	B-48
624	Kardex 2006 (J-Z)	B-49
625	Installation Procedure Prowess 2000-01	B-50
626	Reconciliation 2001	B-51
627	Journal Payment 1998	B-52
628	Journal Subscription 2002	B-53
629	Journal (Allied) 1999	B-54
630	Book Order 1999	B-55
631	Book Correspondence 2000	B-56
632	Book Order 2000	B-57
633	Price Proof 2000	B-58
634	Price Proof 2004	B-59
635	Price Proof 2005	B-60
636	Price Proof 2004	B-61
637	Price Proof 2001	B-62
638	Price Proof 2001	B-63
639	Price Proof 2000	B-64
640	Price Proof 2003-04	B-65

641	Price Proof 2002	B-66
642	Price Proof 2002	B-67
643	Price Proof 2003-04	B-68
644	Price Proof 2003-04	B-69
645	Price Proof 2002	B-70
646	Price Proof 2000	B-71
647	Book Correspondence 1999	B-72
648	Book Order 1999-2000	B-73
649	Book Order 2001	B-74
650	Book Approval 2001	B-75
651	Delivery Challan 2004	B-76
652	Delivery Challan 2004	B-77
653	Delivery Challan 2004	B-78
654	Delivery Challan 2005(1)	B-79
655	Delivery Challan 2005(2)	B-80
656	Delivery Challan 2006	B-81
657	Committee Approval 2001	B-82
658	Committee Approval 2000	B-83
659	Committee Approval 1998-99	B-84
660	Committee Approval 1999-2000	B-85
661	Committee Approval 2004-05	B-86
662	Committee Approval 2000	B-87
663	Committee Approval 2002	B-88
664	Duplicate Committee Approval 2004-05	B-89

665	Delivery Challan 2007	B-90
666	Committee Approval 2003	B-91
667	Duplicate Committee Approval 2003	B-92
668	Library Committee 1999-2004	B-93
669	Duplicate Committee Approval 2005	B-94
670	Committee Approval 2005	B-95
671	Proforma Invoice Journal 2001	B-96
672	Journal Duplicate Invoice 2003	B-97
673	Journal Duplicate Invoice 2003	B-98
674	Journal Invoice 2006	B-99
675	Journal Invoice 2005	B-100
676	Journal Invoice 2006	B-101
677	Journal Invoice 2004-05	B-102
678	Journal Invoice 2004	B-103
679	Kardex 2001 Indian Journal	B-104
680	Kadex 2000 Indian Journal and Magazine	B-105
681	Kardex Magazine 1999	B-106
682	Faculty Article and Publication 2005-06	B-107
683	Recovery of Books-2005	B-108
684	CCBMDO 2007 Overdue+ Photocopy Charges	B-109
685	Feedback Forms 2002	B-110
686	Journals Invoice, Duplicate Bills 2008	B-111
687	ECCH Case Lib 2007	B-112
688	Journals Invoice, Duplicate Bills2008	B-113

689	A. V. Materials 2007	B-114
690	Database 2008	B-115
691	A. V. Materials 2008	B-116
692	Journals Order 2008	B-117
693	Journal Approval 2008	B-118
694	Journal Approval 2007	B-119
695	Proforma Invoice Journals 2007	B-120
696	Proforma Invoice Journals 2007	B-121
697	Vender Book List 2005	B-122
698	Book Order 2006	B-123
699	Price Proof-1 2006-07	B-124
700	Price Proof-2 2006-07	B-125
701	Vender Book List 2006	B-126
702	Book Purchase EXPGP 2007-08	B-127
703	Price Proof 2006	B-128
704	PGP Book 2006	B-129
705	Audit 2007	B-130
706	Payment Request-1 2006	B-131
707	Payment Request-2 2006	B-132
708	PGP-2006 Photocopy & Overdue Charges	B-133
709	PGP-2007 Photocopy & Overdue Charges	B-134
710	Journal Approval 2006	B-135
711	Kardex 2004 (A-D)	B-136
712	Kardex 2004 (E-I)	B-137

713	Kardex 2004 (J)	B-138
714	Kardex 2004 (K-Z)	B-139
715	Journal Payment Approval 2005	B-140
716	Committee Approval 2006-I	B-141
717	Committee Approval 2006-I	B-142
718	Book Payment Request 2007-I	B-143
719	Book Payment Request 2007-II	B-144
720	Book Payment Request 2007-III	B-145
721	Book Payment Request 2007-IV	B-146
722	Book Payment Request 2007-V	B-147
723	Book Committee Approval 2007-I	B-148
724	Book Committee Approval 2007-II	B-149
725	Book Order 2007-08	B-150
726	PGP-2007 Book	B-151
727	PGP-2008 Book	B-152
728	Book Committee Approval 2008-I	B-153
729	Book Committee Approval 2008-II	B-154
730	Book Payment Request 2008-I	B-155
731	Book Payment Request 2008-II	B-156
732	EPGP 2008 Book	B-157
733	Book Order 2008	B-158
734	Book Recommendation For Faculty, Staff, Student 2008	B-159
735	Duplicate Bill-2008 I	B-160
736	Duplicate Bill-2008 II	B-161

737	Book Publisher Correspond 2009-10	B-162
738	Book Committee Approval 2009-10	B-163
739	Book Order 2009-10	B-164
740	PGP Book 2009-10	B-165
741	Ex. PGP Book 2009-10	B-166
742	Book Payment Request 2009-10	B-167
743	Book Committee Approval Dec.2008	B-168
744	Delivery Challan 2009-10	B-169
745	Kardex file: 2007-08:A to E	B-170
746	Kardex file: 2007-08:F to I	B-171
747	Kardex file: 2007-08: J	B-172
748	Kardex file: 2007-08:K to Z	B-173
749	Hindi News clippings: Jan.-Dec.2008	B-174
750	English News clippings: Jan.2008-March.2009	B-175
751	Hindi News clippings: Jan.2009-March 2010	B-176
752	English News clippings: April 2009-March.2010	B-177
753	PGP 2008-2010: Xerox & Overdue charge	B-178
754	Journals Orders 2009 & Payment Receipt	B179
755	Duplicate Price Proof Remittance Journals 2009	B-180
756	Payment of Library Databases 2009	B-181
757	Journal Payment Request 2009	B-182
758	Journals Director & Committee Approval 2009	B-183
759	Journals Approvals 2010	B-184
760	Performa Invoices 2010	B-185

761	Database 2010	B-186
762	Journals Director & Committee Approval 2010	B-187
763	Stock Varification of Back Volumes 2011	B-188
764	Book Stock Varification September 2011	B-189
765	PGP 2010-12 : Xerox & Overdue file-1	B-190
766	PGP 2010-12 : Xerox & Overdue file-2	B-191
767	Book Payment Request: 2010-11 BK/10/06/110001 to 110049	B192
768	Book Committee Approval 2010-11	B-193
769	Book Order 2010-11	B-194
770	Academic Associates AA001 To AA100: Xerox & Overdue charge	B-195
771	PGP 2011-13 : Xerox & Overdue file-1	B-196
772	PGP 2011-13 : Xerox & Overdue file-2	B-197
773	Email copies of Reminders	B-198
774	Price of of Journals subscription 2012	B-199
775	Journals Subscription 2012	B-200
776	Book Committee Approval 2011-12	B-201
777	Book Payment Request 2011-12	B-202
778	Book Order 2011-12	B-203
779	Book Payment Request 2012-13 File 1	B-204
780	Book Payment Request 2012-13 File 2	B-205
781	Book Committee Approval 2012-13 File 2	B-206
782	Book Exhibition 2011	B-207
783	Book Committee Approval 2012-13 File 1	B-208
784	Book Order 2012-13	B-209

785	Subscription 2013 - 1	B-210
786	Subscription 2013 - 2	B-211
787	Subscription 2014 - 1	B-212
788	Subscription 2014 - 2	B-213
789	B School Survey 2012 - 2013	B-214
790	Book Committee Approval - 1 2013-2014	B-215
791	Book Committee Approval - 2 2013-2014	B-216
792	Book Payment Request - 1 2013-2014	B-217
793	Book Payment Request - 2 2013-2014	B-218
794	Book Order 2013-2014	B-219
795	PGP 2012-14 : Xerox & Overdue file-1	B-220
796	PGP 2012-14 : Xerox & Overdue file-2	B-221
797	PGP 2013-15 : Xerox & Overdue file-1	B-222
798	PGP 2013-15 : Xerox & Overdue file-2	B-223
799	Kardex A-E	B-224
800	Kardex F-I	B-225
801	Kardex J	B-226
802	Kardex K-Z	B-227
803	Exchange Journals Kardex	B-228
804	English Newspaper Clippings Jan-Dec 2007	B-229
805	News Clippings Aug 1, 2013 - Jan 31, 2014	B-230
806	News Clippings Feb 1, 2014 - July 31, 2014	B-231
807	News Clippings Aug 31, 2014 - Dec 31, 2014	B-232
808	Challan File as on March 31, 2013	B-233

809	Article ILL	B-234
810	Book Purchase Order 2015-2016	B-235
811	Book Committee/DA Approvals 2015-2016 From 115051 to (II)	B-236
812	Book Committee Approval 2015-2016 (I)	B-237
813	Price comparison proof (Online Purchase) and online order Copy from November 2014-March 2016	B-238
814	Book Payment Request 2015-2016 (I)	B-239
815	Book Payment Request 2015-2016 (II) 115041-115079	B-240
816	Gratis Exchange Journals A to Z	B-241
817	Subscription 2015	B-242
818	PGP 2014 226-453	B-243
819	IPM 2011	B-244
820	AS ID-Proff	B-245
821	PGP 2014 (1-225)	B-246
822	Letters from PIB Office	B-247
823	Stock Verification 01	B-248
824	Stock Verification 02	B-249
825	IIMI Physical Verification 2010	B-251
826	Right to Information (RTI Appeal)	B-252
827	Right to Information (RTI Appeal)	B-253
828	Newspaper Clipping File (Feb 2016-Aug 2016)	B-254
829	Database 2011	B-255
830	Survey	B-256
831	Book Order- 2014-15	B-257
832	Book Committee Approval-1 2014-15	B-258

833	Book Committee Approval-2 2014-15	B-259
834	Book Payment Request - 1 2014-2015	B-260
835	Book Payment Request - 2 2014-2015	B-261
836	Book Not Procure 2013-14	B-262
837	Mail Faculty, Staff and Student Book Request & SDI	B-263
838	Book Review 2012-Jan.2013	B-264
839	Circulation: PGP (2015-17 : 15001 to 15250)	B-265
840	Circulation: PGP (2015-17 : 15251 to 15453)	B-266
841	Subscription 2017	B-267
842	Subscription 2016	B-268
843	Subscription 2018	B-269
844	Books Payment Request 2017-2018	B-270
845	Book Duplicate Bills and Price Proof 2016-2017	B-271
846	Books Payment Request 2016-2017	B-272
847	Books Committee Approval 2017-2018	B-273
848	Books Duplicate Bills and Price Proof 2017-2018 - 2	B-274
849	Books Duplicate Bills and Price Proof 2017-2018 - 1	B-275
850	Online Print Books Purchase 2016-2017	B-276
851	Book Committee Approval 2016-2017	B-277
852	IIM Sambalpur Subscription 2017	B-278
853	IIM Sambalpur: Subscription/orders, etc. 2015-2016	B-279
854	Circulation: IPM (2012-2017 & 2013 - 2018)	B-280
855	Circulation: PGP (2016-18 : 16001 to 16225)	B-281
856	Circulation: PGP (2016-18 : 16226 to 16460)	B-282

857	Library committee meetings minutes 2010-	B-283
858	Correspondence with Director 2011-2016	B-284
859	Books, Magazines and Ebooks (PGP Mumbai) 2017-2018	B-285
860	VTLS AMC 2009	B-286
861	IIMI Ranking	B-287
862	Bound Journal Accession File	B-288
863	B School Survey 2013 - 2014	B-289
864	PGP: Xerox and Overdue file 2009-11	B-290

15. MDP Office

S. No.	File Name	Name / File No.
1	General Approvals - File-1, 2 & 3	MDP/GEN/01
2	Programme budgets	MDP/GEN/02
3	Enquiries for outside accommodation	MDP/GEN/03
4	Imprest	MDP/GEN/04
5	General Correspondence	MDP/GEN/05
6	MDC Room Rent Receipts – File -1, & 3	MDP/GEN/06
7	Material Indent	MDP/GEN/07
8	Book Indents and bills	MDP/GEN/08
9	MDC Papers	MDP/GEN/09
10	TDS Exemption Papers	MDP/GEN/10
11	Printing file 1 & 2	MDP/GEN/11
12	Franking Machine	MDP/GEN/12
13	Training Programme Invoice 1, 2 & 3	MDP/GEN/13
14	Sai Kripa Caterers	MDP/GEN/14
15	Faculty Session Engagement in Training Programme 1, 2, & 3	MDP/GEN/15

16	Bills Passing Papers	MDP/GEN/16
17	Internal circulars	MDP/GEN/17
18	B-School survey	MDP/GEN/18
19	Harvard Business School 1,2,& 3	MDP/GEN/19

16. Office of the CAO

Part 1 (Filing Cabinet No. 1)

S. No.	File Name
1	MHRD Rules/Byelaws
2	Board
3	MHRD Correspondence
4	MHRD Parliamentary Questions
5	MHRD Staff Related Matters
6	MHRD Creation of Corpus Fund
7	MHRD Rajbhasha
8	RTI
9	MHRD General Papers
10	Reservation
11	MHRD BUDGET/GRANT
12	Correspondence-Board Meetings
13	Minutes of Campus Dev. Committee Meetings
14	Society

Part 2

1	MDP
2	PGP
3	Director's Office Correspondence
4	Housekeeping
5	Paper Return from Director's Office with Remarks of Director
6	Library
7	Admissions
8	Accounts
9	PGP Hostel
10	Stores and Purchase
11	Computer (I.T.)

12	New Projects M/s Rajdeep Buidcon Pvt. Ltd.
13	Mehta & Associates
14	M/s Deepak Vipat & Associates
15	M/s Makhija Constructions
16	M/s Sita Constructions
17	M/s Assardas Wadhvani & Associates
18	Engineering Vol. II
19	Suresh Goel & Associates
20	Placement/ Alumni
21	Reception
22	Exe-PGP
23	Catering
24	Security
25	Landscaping
26	FPM/RPC/PDF Newsletters Research & Publication
27	Club House for Campus Residents

Part 3

1	Consultancy
2	Election
3	Railway Bridge
4	Guest File
5	Internal Audit Manual
6	Finance & Accounts Manual
7	IIMI Rules
8	Committees
9	Minutes of Internal Committee Meetings
10	Press
11	Folder- Plantation Activity at IIM Indore
12	Recognition /Approvals
13	Address List

Part 4

1	Handing Over Taking Over
2	Pending Papers
3	Correspondence with Banks (Excluding ICICI & SBI)
4	Exit Interview

5	Proposals Rejected
6	Anti-Corruption Measures
7	Training of Employees
8	Notes to Employees
9	List of Files
10	Security System (Gate Pass)
11	Sixth Asia CALL Intl. Conference Registration Forms
12	MoU
13	Estate

Part 1 (Filing Cabinet No. 2)

1	Telephone
2	Choithram Hospital
3	Circular
4	Papers Related to Estb. Of IIMI
5	Holidays
6	Tender File
7	Statistics-II
8	Tenth Plan
9	Folder-Memorandum of Association & Rules
10	Folder-Tender for Housekeeping and General Maintenance Contract at IIM Indore & its Premises
11	IIMI/CAO/2-B4 Statistics 43
12	Folder Tenth Five Year Plan
13	Folder Tenth Plan Perspective
14	Faculty Induction Programme

Part 2

1	Office Orders
2	General Correspondence Vol. II
3	Advertisement
4	Scholarship File
5	Chair Professorship
6	Research Projects
7	Survey-II
8	Leave Status of Employees
9	Labour Enforcement Office Indore
10	Correspondence with Chief Commissioner for Person with Disabilities

11	GMP and FPM Advt.
12	Advertisements (DAVP) Volume-III
13	Advertisements Volume-IV

Part3

1	Architect Adviser
2	Central Govt. Employee Welfare Coordination Committee Indore (CGEWCC)
3	Guard File
4	Monthly Returns-Stores & Purchase
5	Monthly Returns-Personnel
6	Monthly Returns- Estate Office
7	Monthly Returns-Finance
8	Stores & Purchase Guidelines 4/4/65
9	Budget
10	SFV Statement
11	Manpower
12	Visiting Faculty
13	Academic Associates
14	Correspondence with Faculty
15	Stores & Purchase Guidelines 4/4/72
16	ICICI Bank
17	IIMI LOGO
18	I. Tax Exemption
19	CVO
20	Utsaha 2004
21	Legal Opinion
22	Confidential Report(Employees) (Performance Evaluation forms (Staff))
23	Enquiry
24	Correspondence with Police
25	ATM State Bank of Indore

Part4

1	Fellows
2	Communication from Ministry/Govt. Departments Except MHRD
3	Sexual Harassment Committee
4	SWAC
5	Issues

6	Afforestation
7	Recruitment Policy
8	Bank Guarantee
9	Flyer & Brochure-IIMI
10	IRIS-PGP
11	Minutes of RPC Meetings
12	Different Manuals
13	Research Projects 4/4/99
14	M.P. Welfare Association for the Blind
15	ICOQM-VI
16	Gram Panchayat-Pigdamber
17	Five Year Development plan-Seoni District
18	Hotels
19	Broadband Based Programmes- NIIT

Part 1 (Filing Cabinet No. 3)

1	Correspondence with Directors of other IIMs
2	Correspondence with CAOs of other IIMs
3	CAG Audit
4	Internal Audit
5	SOM Conference
6	Strategic Management Forum Convention
7	ISO Related Papers

Part2

1	India International Centre, Delhi
2	Indore Management Association, Indore
3	Confederation of Indian Industry (CII)
4	Association of Indian Management School
5	Miscellaneous Memberships (Old)
6	Consultancy Dev. Centre, New Delhi
7	India Habitat Centre New Delhi
8	Shastri Indo Canadian Institute
9	AIMS International
10	AMDISA
11	CAPAM
12	Consultancy

13	Performance Management System Faculty
14	Performance Management System Officers and Staff
15	Foreign Visits
16	Manpower Policy
17	Personnel policy-Attendance System
18	Leased Accommodation
19	Shifting of Telephone BSNL
20	Shifting of Telephone Touchtel AIRTEL

Part 1 (Filing Cabinet No. 4)

1	Advertisements General Volume –III
2	MHRD Correspondence- Volume –III
3	Convocation (1) 2003
4	Folder- 35 th Meeting of Finance & Personnel Committee
5	Folder- 39 th Meeting of Board of Governors
6	Curriculum Vitae of Inukondo Ramamurthy Nagaraj
7	39 th Meeting of Finance & Personnel Committee
8	Mo U
9	39 th Meeting of Board of Governors
10	Annexe-II
11	39 th Meeting of Finance & Personnel Committee
12	Detailed Bio Data of Selected Candidates for Faculty Positions
13	7 Folders

Part 2 (Folders)

1	Minutes of 39th Meeting of Finance & Personnel Committee held on Jan 13 2007 at IIM Indore
2	Bunch of 16 Folders
3	Minutes of 29 th Meeting of Finance & Personnel Committee held on Oct 25 2004 at IIM Indore
4	31 st Meeting of Board of Governors
5	30 th Meeting of Finance & Personnel Committee
6	30 th Meeting of Finance & Personnel Committee
7	31 st Meeting of Board of Governors
8	35 th Meeting of Finance & Personnel Committee -Reporting
9	35 th Meeting of Finance & Personnel Committee-Tabled/Additional Agenda
10	36 th Meeting of Board of Governors
11	12 th Meeting of IIMI Society
12	35 th Meeting of Finance & Personnel Committee

13	6 Folders
14	39 th Meeting of Finance & Personnel Committee
15	Box File
16	From the Director (Group of 2 Folders)
17	32 nd Meeting of Finance & Personnel Committee + 8 Folders
18	4 Folders
Part3	
1	Master copy English (BOX File) Annual Reports
2	Annual Report Hindi
Part4	
1	Advertisements Vol.- II
2	Advertising
3	MHRD Parliamentary Questions
4	Folder Notice Under Section 143 (2) of the Income Tax Act 1961
5	Correspondence Vol. I IIMI/CAO/1-A1
6	Convocation
7	9 th Convocation March 2008
8	Foundation Day
9	MHRD Budget/Grants
10	Foundation Day 2005
11	Folder- The Gazette of India
Other Files	
1	CAO's Office
2	Extract of Board Meeting
3	Extract of Finance & Personnel Meetings
4	Agenda for Board Meetings
5	Personnel
6	Agenda for Finance & Personnel Meetings
7	F & PC
8	Handing Over of Charge (Project)
9	Convocation 2009
10	Convocation Advt.
11	Advertisements (2)
12	Folders DAT Constructions
13	Material Indent for CAO's Approval

CABINET No – 1		
S. No.	File name	Name/File No.
1	MHRD – Correspondence	4/1/2004
2	General Correspondence (Vol – I, II, III, IV & V	4/4/1947
3	Central Vigilance Commission – Correspondence	4/3/2011
4	Correspondence with BECIL	4/3/2012
5	Correspondence with Personnel Office	4/3/2004
6	Project Related Correspondence, Vol – I & II	4/3/2012
7	Stores & Purchase – Correspondence	4/3/2009
8	Medical bill correspondence – Prof DL Sunder	
CABINET No – 2		
1	Agreement termination related correspondence – SGS India Pvt. Ltd	
2	Security Related Correspondence	4/3/2019
3	Food Poisoning Correspondence – IIM I	
4	General Papers	
5	Campus Development	4/4/2022
6	Group – V Project File	
7	Allotment of Type – II, III, IV & V Accommodation	
8	Legal Opinion - Correspondence	4/4/1980
9	Sports Complex Correspondence	4/3/2012
10	Finance & Accounts Correspondence	4/3/2007
11	Extracts of Minutes of Board Meetings	4/2/2003
12	BOG Meeting Correspondence – 16 March 2013	4/2/2001
13	Convocation – 06 April 2013 Correspondence	4/4/1946

17. Personnel	
S. No.	File Name
1	MHRD File
2	MHRD
3	Sanction of posts
4	CAO's pay scale up gradation
5	Public Grievances
6	MHRD
7	MHRD (Roaster backlog vacancy)

8	Correspondence from Per. Office
9	Circular received from MHRD
10	Additional Manpower letter correspondence to MHRD
11	DA Policy file
12	Employment exchange
13	Immovable property returns
14	Correspondence with HRD
15	MHRD Misc. Correspondence Vol. II
16	MHRD Misc. corres.
17	MHRD Parliament queries
18	Internal circular file
19	Prof P.P. Yadav's file
20	Broadband facility file
21	Bonus policy file
22	LTC Policy file
23	Circular file from CAO
24	List of Holidays file
25	Children education allowance
26	FSDC(Faculty selection development committee) file
27	Research Associates policy norms
28	Internal circular file
29	Faculty consultancy rules
30	Joining expenses (Faculty) file
31	Salary Increment file
32	Letter to participant file
33	Loan & advance(Computer)
34	Classification of Town/Cities
35	Policy leased accommodation
36	Representations
37	Mr. S Sudarshanan's (Actg. Dy)
38	Staff confirmation policy
39	Office order
40	Approval recd. From Dy.
41	Inter office memo
42	Employee Training
43	Telephone exp.

44	MDC Accommodation file
45	Transfer file
46	Vacation of academic staff
47	Faculty selection seminar & Interview
48	Landscaping & Plantation file
49	Advertisement bills file
50	Faculty section & Interview
51	Librarian(Mr. Vilas's) Trg. Approval
52	Personal file documentation
53	Identity card
54	Advertisement
55	Recruitment advertisement
56	Leave Correspondence
57	SPO(Mr. Salim Shaikh's)
58	Allowance policy
59	Circular & IOM prior to Sep,99
60	Training
61	Image ads file
62	Checklist of Personnel
63	Contract policy
64	Annual Report
65	Correspondence with Collector
66	AICTE
67	Attendance data
68	Administrative staff - Minutes Summary
69	Contract file(Ambulance)
70	Transport (Tata Sumo)
71	Ajanta Travels
72	Vehicles hired(Tata sumo usage)
73	Transport arrangements
74	Transport(General Correspondence)
75	Tata sumo repairing
76	Repair & Maintenance
77	Tata Sumo policy
78	Esteem policy
79	Ambassador policy

80	Transport recovery charges
81	Travel ticket refund charges of Prof. P.P. Yadav
82	Vehicle insurance papers
PERSONAL FILE & SERVICE BOOK	
83	Prof. L.V.Ramana
84	Mr. K.N. Maniyan
85	Prof. NitinAgarwal
86	Ms. Anusha Bhatia (Neetu)
87	Mr. K.P. Radhakrishnan
88	Prof. V.K. Gupta
89	Mr. A.K.Pandey
90	Mr. RakeshKaushal
91	Mr. RameshwarPanchal
92	Mr. Anup R. Malleri
93	Mr. Ajay Mandal
94	Mr. Anil Patel
95	Mr. C.S.Negi
96	Mr. Dinesh Singh Negi
97	Mr. K.K. Dharma
98	Mr. RadheshyamVerma
99	Mr. Satyendra Singh Rawat
100	Mr. Ghanshyam P. Shriwas
101	Mr. Arun K. Singh
102	Mr. SalimShaikh
103	Mr. AbhayKulkarni
104	Mr. Armstrong Andrews
105	Mr. Anil Kaushal
106	Mr .Premji Kumar K.K.
107	Mr .RambharoseMalviya
108	Prof. PrithviYadav
109	Prof. AshishSadh
110	Ms. Evelyn Jobe
111	Prof. Nitin Singh
112	Mr. K.R. Unni
113	Prof. SubhamoyDey
114	Prof. B Hariprasad

115	Prof. AbhaChatterjee
116	Prof. UK Bhattacharya
117	Dr. SP Parashar
118	Prof. Pawan Kumar Singh
119	Prof. S Venkataramanaiah
120	Prof. PrashantSalwan
121	Mr. PiyushTrivedi
122	Mr. Gopal Singh Jadon
123	Mr. Pradeep Kumar Kerketta
124	Prof. Tapan Kumar Panda
125	Prof .M. Scalem
126	Prof. NaliniPravaTripathy
127	Prof. Md Ashraf Rizvi
128	Prof. PK Panigrahi
129	Prof .LalithaSreenath
130	Prof. MR Sreenath
131	Prof. GR Chandrasekhar
132	Prof. Sabita Mahapatra
133	Prof. Neeraj Dwivedi
134	Prof. DL Sunder
135	Prof. Dipayn Datta Chaudhary
136	Mr. Vilas
137	Mr. Roshan Bhatia
138	Ms. Vasundhara Laad
139	Mr. JigarKantharia
140	Prof.KeyurThaker
141	Mr. Kishore Chandra Satpathy
142	Prof. A Kanagaraj
143	Mr. Ajay Kumar Dash
144	Prof. Rajeev Kumra
145	Prof. Pradyumna Dash
146	Prof. Ganesh Kumar Nidugala
147	Mr. Pravan Kumar Saini
148	Mr. KR NarendraBabu
149	Prof. Kamal Kishore Jain
150	Prof. YogeshMaheshwari

151	Prof. VrajlalSapovadia
152	Prof. Ashok Kumar
153	Prof. RC Natarajan
154	Prof. Sumit Kumar Ghosh
155	Prof. AmrataPancholi
156	Dr. N Ravichandran
157	Prof. Sushanta K Mishra
158	Prof. VinayasinghChawan
159	Mr. Jayprakash J Sadhu
160	Mr. RamkumarDangi
161	Ms. Santhi Janardhanan
162	Prof. Satyam Shivam Sundaram
163	Mr. Sateshwar Vaidya
164	Mr. N Janardhana Rao
165	Mr. Shreeman Ghosh
166	Lib. App. Trainee (Mr. Satyavan Richhariya)
167	Lib. App. Trainee (Mr. Harsh Vardhan)
168	Electrical app. trainee (Mr. Santosh Kumar Sahu)
169	Lib. App. Trainee (Ms. Maneka Patel)
170	Lib. App. Trainee(Ms. Sangeeta Sahu)
171	App. Trainee(Mr. Sumant Biswas)
172	App. Trainee- Civil (Mr. Himanshu)
173	Lib. Trainee (Ms. Divya Soni)
174	Project Manager(Mr. Kamdar)
175	New Chairman file(Mr. Jhunjhunwala)
176	App. Trainee file(Mr. Ashwani Singh Rajput)
177	Consultant Doctor(Dr. Heera Gupta)
178	Consultant Doctor(Dr. BaldevDembani)
179	Neeta Nema
180	Shweta Gupta
181	AbhrajitChatterjee
182	Ronnie Rebecca Tarun
183	Sonia Vishwakarma
184	MeenakshiNema
185	AparnaDubey
186	ShreyaBiswas

187	Gaurav Sharma
188	Umesh Nigam
189	Rajesh BabuKhare
190	AmeySapre
191	VirendraBalon
192	DevagyaShrivastava
193	Satayakama Paul
194	Aradhana Joshi
195	Bibhu Prasad Kar
196	K SreejivasRajan
197	ShwetaAgarwal
198	ShivamToriya
199	AnshulDubey
200	Surendra Singh
201	Ruchi Jain
202	Parnika More
203	Amit Nagar
204	Candidates list for Lib. Professional Assistant
205	Minutes of selection committee meeting
206	Minutes of selection committee meeting for Administrative position
207	Selection of project associate
208	MoM of meeting for selection of Project Manager
209	Prof. Saugata Ray
210	Prof. V. Jaikumar
211	Mr. Mounesh B
212	Details of Applications for Computer professional
213	Details of Applications for Personnel Officer
214	Details of Applications for Executive Asst
215	Mr. Anil Patel's legal case
216	Mr. BuluMaharana
217	Mr. Umakant Panda(System Analyst)
218	Personal file of Mr. Girish Ku. Aggarwal (Academic Fellow)
219	Mr. RiteshMashru – Acct. Asst.
220	Administrative committee file
221	Air Cmde JV Singh CAO file
222	Prof. Amit Gupta

223	Prof. Ganesh Kumar
224	Prof. MV Madan
225	Prof. BiswajeetPattnaik
226	Prof. SomnathGhosh
227	Mr. ThambiNesa Kumar
228	Prof. K.V. Ramaswamy
229	Prof. V. Jaikumar
230	Prof. AbhijitGangopadhyay
231	Air Cmde J.V. Singh
232	Air Cmde J.V. Singh's dues
233	Prof. Saugata Ray
234	Confidential I. No. 32- Termination of PO
235	Mr. AshwinKamble
236	Mr. CVRG Deekshitu
237	Mr. V Jayendran
238	Prof. V.N. Asopa
239	Mr. Paul Pandian(Librarian)
240	Dr. RajanSaxena
241	Candidates shortlisted for Lib. Professional Asst.
242	T.A. to Mumbai- Dr. R. Saxena
243	Personal file of Prof. S.R Singhvi
244	Faculty Interview(Nov, 98) Box file
245	CAO Journal Voucher(1999-2000) Box File
246	Applications shortlisted against Sep,05 for Lib. Professional Asst.
247	Recruitment of Library Professional Asst.
248	MoM of selction for position of Officer reserved
249	Interview for selection of CAO on 2 June,07
250	R.A. recruitment
251	Officer Recruitment Mr. PawanSaini
252	MoM of selection for the position of Accountant on 18 Aug,06
253	Prof. Scalam's Recruitment
254	Interview for the Meeting of selection for the Position of Accountant reserved for SC on 10 July,06
255	Interview for selection for the posn. Of Officer General Category 17 Aug,06
256	Interview for selection of Library Prof. Asst on 10 June,06
257	Interview for the position of Officer in reserved category for OBC & General on 10 June,06
258	MHRD letter on Revision of Pay scales of Faculty

259	MoM of selection for the position of Programme Officer on 18 Mar,05
260	MoM of selection for the position of Acct. Asst on 18 Aug,06
261	Library Trainees
262	Recruitment of Librarian
263	Recruitment of R.A. held on 30 June,05
264	Application short listed for GDA-ST adv. On 8/2/05
265	Faculty recruitment 2009
266	Staff on regular roll recruitment
267	Staff on contract recruitment - GAA
268	Academic Associate Recruitment
269	Apprentice Trainee Recruitment
270	Faculty council
271	Salary Input
272	Salary Revision
273	Information for Dr. Naresh Kumar
274	Committee
275	GSLIS
276	Local Conveyance form submitted
277	Choithram Hospital
278	Water Harvesting project
279	Group Gratuity master policy for employees
280	Dr. Kalam's Programme minutes
281	Livery for Group C & D employees
282	Purchase of Telephone for Vee Tee Picture
283	Lease Accommodation
284	Pantry Committee
285	Choithram Hospital Agreement
286	Celebrations
287	Convocation
288	Induction of R.A. in Marketing
289	Lease Mr. Tarun Solanki for Mr. Anil Koushal
290	Faculty Induction
291	MoM of Administration Committee held on 16 Sep,03
292	Secretarial Asst. for VII Conference
293	Faculty Workload
294	Ajanta Transport

295	Formats
296	Recruitments- Trainee Academic Associate
297	Papers related to faculty applications
298	Faculty applications(Box File)
299	Interview for selection of Faculty(Marketing)
300	MoM of faculty selection committee in Marketing on 28 Dec, 07
301	MoM of faculty selection committee in Info. System on 07 Jan, 07
302	MoM of faculty selection committee in HRM & OB on 27 Dec, 07
303	Interview for selection of faculty(Info System)
304	CV's of faculty applications
305	Summary of Faculty Applications
306	Faculty selection
307	MAFOI Bill
308	Faculty selection seminar & Interview
309	Summary of Applications for Faculty positions
310	Summary of Applications for Faculty positions
311	Faculty workload hours(2005-06)
312	Dr. S.P. Parashar
313	List of Experts areawise
314	Audit
315	Revised estimate for financial year 06-07 & budget estimate for 07-08
316	Sanction for doing a course to Prof. Panigrahi
317	Cost Summary of greetings cards
318	IT- Website updation
319	NIIT bill
320	Info system
321	Template for MBA Career Guide
322	Lease Pradeep Joshi
323	Picnic
324	Request for Lecture by IAAS , Srilanka
325	Renewal of subscription for Swamy News
326	Minutes of General Body meeting for CGEWCC held on 13/06/06
327	Leased Accommodation
328	Personnel policy manual
Items	
331	Correspondence with EPF Office

332	EPF Returns - Box file
333	NSSN Forms copies
334	EPF Reply to KN Mnaiyan
335	EPF MHRD Corres
336	EPF Slip List
337	EPF agreement with employees
338	EPF Transfers
339	EPF arrears
340	ALC Correspondence
341	Copy of agreements of Service Provider B/F
342	RK Enterprises
343	Mafoi bill processing
344	Mafoi agreement
345	Mafoi bio-data
346	Makhija
347	Flash Consultants
348	Catering Tender - P&P
349	Brajwashi Tender processing
350	Brajwashi Bill Processing
351	Service Tax - Service Provider
352	Security Tender P&P
353	Security Tender documents
354	Sitalprasad contract Tendering
355	Pioneer / Shitalprasad Agreements
356	Kothari & Kothari Contract
357	Manpower requirement - P&P
358	Administrative Staff on contract
359	Ajanta Bus Service
360	Reliable Trading Company
361	Indu Travels
362	RTI Application & Reply B/F
363	RTI MHRD Return
364	RTI Rules/ Information
365	In company Training
366	Faculty housing allotment/agreement
367	Staff housing

368	Housing Electricity Recovery
369	Lease accommodation HA-10
370	Cooperative Society
371	CVO File
372	CVO Box File
373	Public Grievance Committee
374	KN Maniyan Disciplinary proceeding
375	Faculty Appraisal
376	Staff Appraisal
377	NIIT agreement
378	Training Needs
379	Cerebrus
380	Proposal -Faculty Travel TA
381	Proposal -Medical Scheme
382	Proposal -Sport activities
383	Proposal -Food subsidy
384	Proposal -EL for faculty
385	Proposal -Conveyance
386	Proposal -Leave rules
387	Proposal -FDA
388	Proposal -5% incentive
389	Proposal -Extra duty
390	Proposal -C/Off
391	Proposal -Manpower Strength
392	Proposal -Training
393	Voluntary Superannuation Scheme
394	EPBX Tendering
395	Airtel Agreement
396	Airtel bill processing
397	Telephones
398	Airtel correspondence
399	Hindi Day
400	Official Language Implementation
401	Globe Research Project
402	MHRD Representation
403	Jet Airways

404	P&P restructuring Mafaoi
405	Register of Contractors XII
406	E&E Files - Load Reduction
407	E&E Files - AK Pandey files
408	E&E Files - Load Reduction CAG
409	E&E Files - Load Reduction MPEB
410	Credit Card case
411	Personnel Policy Manual
412	IIML Manual
413	Establishment related papers
414	VK Gupta LWP
415	Nitin Singh Leave
416	
417	Wires & Extension Board
418	Attendance Registers Old
419	Attendance Data/Report
420	Old Faculty applications Box Files
421	Offer letters issued but not Joined faculty prior to 2000
422	Plastic Folders
423	Ex Contract employees and AAS files binded volume
424	(18,15,16)
425	Fuel Slips issued copies
426	Project/Research Assistants selection
427	New Attendance Registers
428	Very old papers of Staff Interview loose papers
429	Old files Faculty Applications
430	File Separators
431	New Personal files
432	New Service Books
433	Faculty Applications area wise
434	Faculty applications old
435	Stationary - File Separators
436	Cream color screen
437	Old Flags
438	
439	Executive Assistant against Feb 2005 Advt.

440	Library Professional Assistant against Sept. 2005 advt.
441	Library Professional Assistant Sept. 2006 advt.
442	LDC against Dec. 2005 advertisement
443	GDA against Feb 2005 advt.
444	Late Applications against Sept. 2006 advt for Librarian and Library Professional Assisnt
445	Appls received not in our format
446	Executive Asst. against advt. 12/18 Feb, 2005 B/F
447	Finance II (Applications) B/F
448	SBI Chair Professor B/F
449	Finance & Accounting (II) B/F
450	Information System B/F
451	IT Applications B/F
452	Applications for Economics B/F
453	Applications for Marketing against advt. Feb, 2005 B/F
454	Short listed candidates for Marketing B/F
455	Faculty Application Details
456	Apps for Library Prof. Asst. against Feb,2005
457	Apps for Information System against Jan,2006 vacancies
458	Faculty apps(Marketing) against Nov,2006
459	Finance & Accounts (I) Faculty applications against Oct,2007
460	Apps for Marketing against advt. Oct,2007
461	Apps for Finance & Accounts (I) position against advt. Oct,2007
462	Apps for Marketing position against Oct,2007
463	Apps against HRM & OB faculty position B/F
464	Apps against OM & QT faculty position B/f
465	Apps for Economic Faculty position B/F
466	Apps for HRM & OB against advt. Oct,2007 B/F
467	Apps for Economic Faculty position against advt.2004 B/F
468	Apps for Marketing against Dec,2005 B/F
469	Apps for OM & QT against Jan,2006 advt. B/F
470	Apps for HRM against May,2007 advt. B/F
471	Old Housekeeping Tender Documents
472	Old Taxi Hiring tender documents
473	Old Catering Tender documents
474	Old Lease accommodation files
475	Old Security Tender

476	Old Contract files - NVS/Kothari
477	Old Project files
478	Copies of Mafoi Old Employee's Offer letter/bio-data
479	Leave applications current
480	Leave Applications 1-1-07 to 31-12-07 B/F
481	Attendance Registers
482	Leave Travel Allowance B/F
483	LTC Applications/Approvals
484	Apprentice Recruitment
485	Conference attended by Faculty (B/F)
486	Training/Tour by employees
487	FDA faculty
488	Applications forwarded B/F
489	Various Formats B/F
490	BOAT Correspondence
491	Employee Strength - Reports B/F
492	Transport File
493	Minutes of Sexual Harassment Committee
494	SHC Correspondence
495	Proceedings of DP
496	Documents submitted by VKG
497	DP of VGP
498	SHW
499	Sarika Gupta Leave correspondence
500	SK Paper clipping
501	DP of VKG
502	SK's communication with CM/Collector
503	Annual Report compilation
Separate Employee Leave	
504	Prof. P.W. Khokle
505	Prof. Meera Sharma
506	Ms. Kiran Chopra
507	Prof. J. Rajasekar
508	Prof. K.R. Rao
509	Mr. Antony Jose
510	Prof. Kuldeep Singh

511	MS. Sarika Gupta
512	Pro. ManojAnand
513	Mr. Avadh Narayan Yadav
514	Mr. M NagenderRao
515	Mr. Banka Bihari Chand
516	Prof. ArijitSikdar
517	Mr. S. Roy
518	Prof .SumitMitra
519	Mr. Arun Kumar Sharma
520	Mr. A.K. Shantharaman
521	Prof. SumitaRai
522	Mr. Abhikshek Sharma
523	Mr. Subrata K Mishra
524	Mr. Pradip K Chande
525	Mr. Pankaj Kumar Gupta
526	Prof. Pranab K. Pani
527	Prof. Justin Paul
528	Prof.C. Lakshman

FACULTY RECRUITMENT FILES - BOUND VOLUME

529	Dr.L.V. Ramana
	Dr.PrabatiPati
	Mr.P.W.Kokhle
	Mr. Sougata Ray
	Mr. Venugopal
	Dr. JayantNegi
	Dr.B.S. Sahay
	Dr.K. Neelakantan
	Mr. Sunil Kumar
	Dr. Ganesh Kumar Nidugala
	Amit Gupta
	Rajeev Goel
	Rajeev Sinha
	Vipin Gupta
	Dr.M.s. Narasimhan
	Dr. G.V. Chalam
Mr. Pranabesh Ray	

Dr. ManoharChandwani
Mr. Samuel Masilamani
Mr. Ravindra K. Jain
Mr. Sameer Das
Dr. D.K. Srivastava
Mr. Kuldeep Singh
Dr. Sorab Sadri
Mr. Y. Subba Reddy
Mr. Prabina Das
Mr. RajendraSahu
Mr. S.Chatterjee
Mr. S.K. Bhattacharya
Mr. Suranjan Das
Mr. H.C. Chaudhary
Mr. A.K.Sinha
Mr. S.R. Singhvi
Mr. V.V.P. Badrinath
Mr. AshishSadh
Ms. BinduVyas
Mr. Sravankumar
Mr. Anup Kumar Singh
Dr. BiswajeetPattanayak
Mr. K.G. Sahadevan
Mr. Shirley Rosario
Mr. DayakarRao
Mr. AshishRana
Ms. KerenPriyadarshini
Dr. Pranab Kumar Pani
Mr. V. Shantaram
Mr. SanjeevSaxena
Dr. N.S. Chaudhari
Dr. AshishPani
Dr.K.V.Ramaswamy
Mr. ArijitSikdar
Dr. NeharikaVohra
Dr. AshaBhandarker

	Dr. K. Nilakantan
	AnirbanGhosh
	Dr. MuninKakati
	Dr. AshaPrasuna
	Dr. Umakant Dash
	Dr. VinaVani
	Mr.SubhashishSengupta
	Dr. Haribandhu Panda
	Dr.V. Subramanian
	Dr. BiswajeetPattanayak
	Dr. SriyaMajumdar
	Prof. K.R. Rao
	Dr. RamanujMajumdar
493	Dr.P.P. Yadav
	Dr.A.K. Ramani
	Dr. Sreenivasa Murthy S.
	Dr.B. Brahmaiah
	D.D. Sanyal
	Mr. Ram Kumar Kakani
	Dr. Chetan Bajaj
	Dr. ShivganeshBhargava
	Dr. Amit Gupta
	Mr. Pradip H. Sadrangani
	Mr. Nitin Singh
	Mr. Ramaswamy
	Prof. SumitMustafi
494	Dr. A.M. Rawani
	Dr. G.N. Mohan Babu
	Dr. Sangeeta Mishra
	Dr. P.P. Ranade
	Dr. VeenaPaliwar
	Prof. AshishSadh
	Prof. V.K. Gupta
	Prof. Kuldeep Singh
	Dr. M.P. Jaiswal
	Dr. Sonar R.M.

	Dr. Birendra Kumar Joshi
495	Mr. SoumyaKantiGhosh
	Dr. Devashish Das Gupta
	R.P. Saxena
	Dr. Devi Akella
	Dr. PiyushTiwari
	Dr. ShubhamoyDey
	Dr. Rajeev Uberoi
	Dr. Sudip Kumar Ghose
	Dr. Sridhar Iyer
	ArijitSikdar
	Dr. SangeetaIyer
	Mr. SubirVerma
	Dr. SrabaniGuha
	Dr. Biswajit Nag
	Dr. Manas Paul
	Dr. DebashishAcharya
	Dr. DipayanDuttaChadhuri
	Dr. Muthu Peru
	Dr. sadanandaPrustry
	Dr. Sebastian
	AbhaChatterjee
	Ravindra Jain
	Sanjay Kumar Singh
	Amitabkodwani
	P.G.K. Murthy
	Ambika Prasad Dash
	S.K. Baral
	Deepak Gupta
	Meera Sharma
	Hariprasad
	Dr. VadhindranK.Rao
Dr. Arun Mohan Sherry	
496	Dr. TrishitBandyopadhyay
	Dr. U.K. Bhattacharya
	Dr. NachiketaTripathi

	Dr.AG Balasubramanian
	Dr. S. Vasudevan
	Dr. Milan Agnihotri
	Pranab Kumar Pani
	AshishRana
	MirzaAlimBaig
	AjitGaikwad
	ChiragraChakrabarty
	L.V. Ramana(Internal Candidate)
	V.K. Gupta(Internal Candidate)
	ManojAnand
	Chandra Sekhar Mishra
497	Narender Kumar Jain
	K.R. Pardasani
	Prithvi P. Yadav(Internal Candidate)
	NitinAgrawal(Internal Candidate)
	S Venkatramanaiah
	Manoj Kumar Tiwari
	JayantNegi
	KoilakuntlaModulety
	RajeeshViswanathan
	Sangeeta Jain
	Pawan Kumar Singh
	AshishSadh(Internal Candidate)
	KirtilBardan Gupta
	SubratSahu
	Deepankar Mukherjee
	MuktaKemplikar
498	Amit Kumar Sinha
499	AbhaChatterjee(Internal Candidate)
	Prabhakar Singh
	PrashantSalwan
	G.K. Sharma
	Justin Paul
	ArijitSikdar(Internal Candidate)

	Sudeshwar P. Singh
	Alok Mishra
	Probir Banerjee
	SwarupMandal
	Parul Rishi
	Ananada Das Gupta
	Swarup K. Mohanty
	SumitaRai
	Veena K. Arora
500	Tapan Kumar Panda
	Manoj Kumar Singh
	Krishna kUmarVeluri
	K. Abdul Waheed
	A.T.K. Raman
	PreetiAgrawal
	SanjeevPrashar
	SangeethaSahney
	R. Krishnan
	M. Scalem
	VikasMehra
	UrvashiRathod
	RakeshBelwal
	B. Bramaiah
PradipChande	
501	Arun KumarGopaldaswamy
502	AnandVenkatesh
	RudraPrakashPradhan
	Nilanjanbanik
	SumitSarkar (Web Interview)
503	Saravanan
	T Satyanarayana Chary
	Arun Kumar Sherry
	Brijendra Singh
	PrabinPanigrahi
	D.L. Sunder
	Saji Mathew

	Y.Venkata Rao
	Satish Pandey
	A.Srinivasa Rao
504	Alok Kumar Rai
	Sabita Mahapatra
	Gaurav Bissa
	Rajesh K. Aithal
	Parag Dubey
	Amarjeet Singh Khalsa
	NaliniPravaTripathy
	Lalitha Sreenath
	M.R.Sreenath
	MD Ashraf Rizvi
	RajshriJobanputra
505	Anjan Roy
	GirishAgarwal
	G.R. Chandrasekhar
	Neeraj Dwivedi
	Gopal Chandra Mahapatra
	D.L. Sunder
	Lakshman Chandrasekhar
	KBL Srivastava
	Pratapruda Parida
	M. Thomas Paul
	Dipayan Datta Chaudhuri
P.C. Pradhan	
506	SSS Kumar
	Arun Singhal
	Somdeb Lahiri
	Upinder Dhar
507	SantanuSarkar
	Sharad Kumar
	IR Nagaraj
	Santosh Rangnekar
	S. Sudharshan
	Parul Rishi

508	Teki Surayya
	Mohit Maurya
	Manoj Mehrotra
	Jaya AshishSethi
	Rajeev Kumra
	Ashwini Kumar Awasthi
	Mala Shrivastava
509	Ajay Garg
	Keyur Thakur
	Alok Mishra
	A. Kanankaraj
	Himendu P. Mathur
	DK Shukla
	Subrata Kumar Mitra
	V.K. Gupta
510	Byasdeb Dasgupta
	Kumarjit Mandal
	BK Sahu
	Pradyumna Dash
	Ganesh Kumar Nidugala
	P. Nanda Kumar
	Kamal Kishore Jain
	Rajshri Jobanputra
	File related to service matters and probation of Ms. Vasundhara Laad
	File related to Appeal to Chair F&PC/BoG by Ms. Vasundahra Laad

18. PGP Office

S. No.	File Name	Name / File No.
1	Railway Concession	MIS/187/1
2	Talk	MIS/187/2
3	I.A.E.Aix France	MIS/187/3
4	Budget of PGP	MIS/187/4
5	UST Chaina	MIS/187/5
6	Baruch - New York	MIS/187/6
7	Frankfurt School of finance & Management	MIS/187/7

8	Brock University - Canada	MIS/187/8
9	Faculty of Business & Law Newcastle - Australia	MIS/187/9
10	EM LYON - France	MIS/187/10
11	North Eastern University	MIS/187/11
12	Auckland University of Technology	MIS/187/12
13	Montpellier Business School France	MIS/187/13
14	European Business School Germany	MIS/187/14
15	IESEG School of Management Lille	MIS/187/15
16	Student Exchange programme list of Course AY (10-11)	MIS/187/16
17	Exchange Student	MIS/187/17
18	International Exchange Programme Committee	MIS/187/18
19	Exchange Programme - 2010	MIS/187/19
20	University of Illinois	MIS/187/20
21	Minutes of the PGP Review Meeting	MIS/187/21
22	PGP Committee Meeting (07-08)	MIS/187/22
23	Minutes of Executive Committee Meeting	MIS/187/23
24	PGP Review Meeting (09-10)	MIS/187/24
25	PGP Executive Committee Meeting	MIS/187/25
26	PGP Executive Committee Meeting (07-08) (08-09)	MIS/187/26
27	Minutes of PGP Executive Committee Meeting (04-07)	MIS/187/27
28	Minutes of PGP Meeting (2000-01)	MIS/187/28
29	Disciplinary Committee (09-10)	MIS/187/29
30	Disciplinary Committee (2007-08)	MIS/187/30
31	Disciplinary Committee (2008-09) - Apoorava & Harish	MIS/187/31
32	PGP Review Meeting (MIS/187/32
33	Disciplinary Action Incidence On 5/6 December 2009	MIS/187/33
34	Fee Structure (05-06), (06-07)	MIS/187/34
35	Correspondence File (AY 2000)	MIS/187/35
36	Budget Plan	MIS/187/36
37	Business Survey	MIS/187/37
38	Store and Purchase (10-11)	MIS/187/39
39	RTI correspondence	MIS/187/40
40	Approvals Policy Matters Bog & Others	MIS/187/41
41	Store and Purchase (09-10)	MIS/187/42
42	Library (10-11)	MIS/187/43
43	Annual Reports	MIS/187/44
44	TDS Certificates	MIS/187/45
45	Courses Committee (09-11)	MIS/187/46

46	PGP Handbook (10-11)	MIS/187/47
47	Internal Faculty Compensation	MIS/187/48
48	Prof.V.K Sapovadia	MIS/187/49
49	Mediclaim Policy (11-12)	MIS/187/50
50	Preparatory Programme	MIS/187/51
51	PGP EC - Meeting (09-10)	MIS/187/BoxFile/01
52	PGP Committee Minutes Meeting (98-03)	MIS/187/BoxFile/02
53	MOU With Exchange Partners	MIS/187/BoxFile/03
54	Exchange Correspondence - 2011	MIS/187/BoxFile/04
55	Exchange (2011) - Outgoing	MIS/187/BoxFile/05
56	Himalaya Programme (11-12)	MIS/200/52
57	Himalaya Programme (10-11)	MIS/200/53
58	Mr. Gopi Suter/Anand - Sports Management Workshop	MIS/200/54
59	Strategy Safari AY - (09-10)	MIS/200/55
60	PGP - 1 Course List	MIS/200/56
61	Plays & Dramas	MIS/200/57
62	Strategy Safari (10-11)	MIS/200/58
63	Strategy Safari (09-10) Term V	MIS/200/59
64	National Youth Conference File	MIS/200/60
65	Disciplinary Action AY (10-11)	MIS/200/61
66	PGP EC Meeting	MIS/200/62
67	EC - Meeting	MIS/200/63
68	EC - Committee (2011)	MIS/200/64
69	EC Meeting (6-2-12) Disciplinary Committee	MIS/200/65
70	Disciplinary Action	MIS/200/66
71	Harvard Business School Publishing (09-10)	MIS/200/67
72	Harvard Business School Publishing (11-12)	MIS/200/68
73	Franch Classes	MIS/200/69
74	PGP Withdrawal File (11-13)	MIS/200/70
75	PGP Working	MIS/200/71
76	Disability	MIS/200/72
77	SOP - PGP Office (11-12)	MIS/200/73
78	Workshop's Attendance	MIS/191/01
79	SBI Scholarship	MIS/191/02
80	NTPC Scholarship Scheme -VII	MIS/191/03
81	NTPC Scholarship AY (2011-12)	MIS/191/04
82	OP Jems Scholarship	MIS/191/05
83	Asset Movement	MIS/191/06

84	NBFA Scholarship (09-10)	MIS/191/07
85	Scholarship Andhra Pradesh	MIS/191/08
86	Miscellaneous File (2010-2011)	MIS/191/09
87	Guest Talk (2011-12)	MIS/191/10
88	K.K Alagh gold Medal	MIS/191/11
89	Kalyani Scholarship	MIS/191/12
90	Workshop & Guest Talk	MIS/191/13
91	PGP I AY (2011-2012)	MIS/191/14
92	Reliance Communication	MIS/191/15
93	Eicher Gold Medal (2006-2008) batch	MIS/191/16
94	Coal india limited Scholarship	MIS/191/17
95	OP Jems Scholarship(2007)	MIS/191/18
96	Eicher Scholarship	MIS/191/19
97	Corporation Bank Gold Medal Scholarship	MIS/191/20
98	State Scholarship	MIS/191/21
99	Eicher Gold Medal (2007-2008) batch	MIS/191/22
100	NBFA Application (PGP - II)	MIS/191/23
101	Generasl File	MIS/191/24
102	Indian Oil Scholarship	MIS/191/25
103	CSC India Innovation Scholarship	MIS/191/26
104	Rural Immersion Programme Batch (11-13) AY (11-12)	MIS/191/27
105	PGP Term - 2 Registration Status	MIS/191/28
106	PGP - 1 Batch 2010-12 Withdrawal File	MIS/191/29
107	ITESM	MIS/191/30
108	Undertaking Rural Immersion - 2011 Batch (11-13)	MIS/191/31
109	Undertaking Rural Immersion - 2011 Batch (11-13)	MIS/191/32
110	Minority Affairs Scholarship	MIS/191/33
111	Electives term IV (PGP - 2) Batch (10-12)	MIS/191/34
112	Incoming Student Application File Fess Re	MIS/191/35
113	Elective Registration Form PGP II (11-12)	MIS/191/36
114	Elective 4 th Term 2011 PGP II	MIS/191/37
115	CSS Scheme for SC	MIS/191/38
116	CSS Scheme for ST	MIS/191/39
117	CSS SC Scholarship	MIS/191/40
118	Scholarship AY (10-11) ST Scholarship	MIS/191/41
119	CSS Scheme For SC AY (9-10)	MIS/191/42
120	Govt. Immersion Programme (9-10)	MIS/191/43
121	CSS Scheme for ST (9-10)	MIS/191/44

122	CSS Scheme for ST Part III	MIS/191/45
123	CSS Scholarship SC Scholarship File _ II	MIS/191/46
124	Post Matric Scholarship - Govt of India	MIS/191/47
125	Scholarship Of Achal Mandaokar	MIS/191/48
126	Fine Receipt	MIS/191/49
127	PGP - I Term - III Attendance File	MIS/191/BoxFile/01
128	PGP - II Electives Folder for AY 2011-12	MIS/191/BoxFile/02
129	PGP - I Term II (Ist File)	MIS/191/BoxFile/03
130	PGP - I Term II (2nd File)	MIS/191/BoxFile/04
131	Attendance PGP - I A,B,C AY (10-11) Term I	MIS/191/BoxFile/05
132	PGP I Term III AY (10-11) Attendance Record	MIS/191/BoxFile/06
133	PGP - I Term II AY - (10-11) Attendance Sheet	MIS/191/BoxFile/07
134	Exam file PGP - I Term I AY (10-11)	ALM/157/1
135	End Term Question Papers PGP - I Term 2 AY (10-11)	ALM/157/2
136	Quiz Term - 3 AY (10-11)	ALM/157/3
137	Mid Term & End Term Examination PGP - I Term III	ALM/157/4
138	End Term PGP I Term I AY (11-12)	ALM/157/5
139	Mid Term PGP - I AY (11-12) Term I	ALM/157/6
140	Quiz PGP - I Batch (11-13) Term I	ALM/157/7
141	PGP - I Quiz Term - II AY (11-12)	ALM/157/8
142	MT - ET PGP 1 Term II AY (11-12)	ALM/157/9
143	Exam	ALM/157/10
144	Mid Term Examination PGP - I Term II AY (11-12)	ALM/157/11
145	PGP - I Term I AY (11-12) Feedback Receipts & Summary	ALM/157/12
146	PGP - I Feedback Form's Receipt (10-11) Term I	ALM/157/13
147	PGP - I Feedback Form's Receipt (10-11) Term 2	ALM/157/14
148	Feedback Report (PGP - I Term III)	ALM/157/15
149	Feedback PGP 2 AY (10-11) Term IV & V & VI	ALM/157/16
150	PGP (10-12) PGP - 1 Access Back UP	ALM/157/17
151	PGP - II Term IV AY (11-12)	ALM/157/18
152	Grades PGP I AY (10-11) Term I & II	ALM/157/19
153	Grades Term III PGP (10-12)	ALM/157/20
154	Grades PGP - II 2009-11 AU (2010-11)	ALM/157/21
155	Book Purchase AY (11-12) Term III & VI	ALM/157/22
156	Book Purchase AY (11-12) Term V & II	ALM/157/23
157	Book Purchase AY (11-12) Term I & IV	ALM/157/24
158	Term I II III Exam (MT & ET) (11-13) PGP - I	ALM/157/25
159	Attendance Sheet Term IV AY (10-11) PGP 2	ALM/157/26

160	Grades Cut PGP - 2 Term IV AY (10-11)	ALM/157/27
161	Registration PGP 2 AY (11-12) Term IV & V & VI	ALM/157/28
162	Inauguration & Orientation PGP 1 AY (10-11)	ALM/157/29
163	Inauguration & Orientation PGP 1 AY (10-13)	ALM/157/30
164	AY (11-12) Grades Term II	ALM/157/31
165	PGP - 2 Grades	ALM/157/32
166	PGP - I Grades AY (11-12) Term I (11-13)	ALM/157/33
167	Education Verification File No 2	ALM/157/34
168	PGP - I AY (10-11) Quiz Marks	ALM/157/35
169	PGP - 1 Marks	ALM/157/36
170	For Director	ALM/157/37
171	For Director	ALM/157/38
172	Application For Indo China Youth Exchange Programe - 08	ALM/157/39
173	Operation Management II	ALM/157/40
174	PGP I Term II AY (11-12) Attendance A,B&C	ALM/157/41
175	PGP I Term II AY (11-12) Attendance D,E&F	ALM/157/42
176	11 Convocation 1/4/2000	ALM/154/1
177	7 th Annual Convocation	ALM/154/2
178	6 th Annual Convocation	ALM/154/3
179	5 th Annual Convocation	ALM/154/4
180	4 th Annual Convocation	ALM/154/5
181	9 th Annual Convocation	ALM/154/6
182	10 th Annual Convocation	ALM/154/7
183	11 th Annual Convocation	ALM/154/8
184	Outside Awards & Scholarship	ALM/154/9
185	PGP Manual 9-10	ALM/154/10
186	Scholastic Awards	ALM/154/11
187	Outside Awards & Scholarship (01-02)	ALM/154/12
188	Scholastic Awards (2010)	ALM/154/13
189	Industry Scholarship	ALM/154/14
190	Electives (9-10)	ALM/154/15
191	Electives (2007-2008)	ALM/154/16
192	Electives List for (2006-2007)	ALM/154/17
193	PGP II Year (05-06) Electives Course	ALM/154/18
194	Course Deliverables	ALM/154/19
195	Feedback AY(08-09) Term I & IV	ALM/154/20
196	AY (2000-01)	ALM/154/21
197	Feedback 2002	ALM/154/22

198	Feedback 04/2006	ALM/154/23
199	PGP - Feedback /Grade Analysis AY (2006-07)	ALM/154/24
200	Feedback File PGP - I Term I II III AY (2007-08)	ALM/154/25
201	Feedback PGP - I V I II Batch (09-11) AY (09-10)	ALM/154/26
202	Feedback PGP - I (2006-08)	ALM/154/27
203	PGP Tr II & V Feedback AY (07-08)	ALM/154/28
204	NBFA Applications 2011-12	ALM/155/BoxFile/1-17
205	Transcript Files	ALM/155/BoxFile/A- D
206	A V Vedpuriswar	MIS/112/VF/1
207	Achal Raghavan	MIS/112/VF/2
208	Amarlal H . Kalro	MIS/112/VF/3
209	Gourav Singh Chauhan	MIS/112/VF/4
210	Ashok Biswas	MIS/112/VF/5
211	Astha Agarwalla	MIS/112/VF/6
212	Bablu Mandhe	MIS/112/VF/7
213	Conrad Vincent	MIS/112/VF/8
214	Deepak Kapur	MIS/112/VF/9
215	Dr. Vijaya	MIS/112/VF/10
216	G Rajkumar	MIS/112/VF/11
217	G.S Gupta	MIS/112/VF/12
218	Ganesh N Prabhu	MIS/112/VF/13
219	Golaka C Nath	MIS/112/VF/14
220	Hareesh G Desai	MIS/112/VF/15
221	J V Avadhanulu	MIS/112/VF/16
222	K Ramesh	MIS/112/VF/17
223	K S Ramesh	MIS/112/VF/18
224	K.M Padmanabhan	MIS/112/VF/19
225	Kandaswamy Bharathan	MIS/112/VF/20
226	Lubna Nafees	MIS/112/VF/21
227	M R Rao	MIS/112/VF/22
228	Madalash Venkataraman	MIS/112/VF/23
229	Manish Dafria	MIS/112/VF/24
230	Mohan Kuruvilla	MIS/112/VF/25
231	Nirmal Gupta	MIS/112/VF/26
232	Nitender Dhillon	MIS/112/VF/27
233	Pingali Venugopal	MIS/112/VF/28
234	Prantosh Banerjee	MIS/112/VF/29
235	Pratik Modi	MIS/112/VF/30

236	Promod Vaidya	MIS/112/VF/31
237	Raghavendra Ravi	MIS/112/VF/32
238	Rajesh Srivastava	MIS/112/VF/33
239	Ramanathan Venkataraman	MIS/112/VF/34
240	Rashi Bunny	MIS/112/VF/35
241	S Ramanathan	MIS/112/VF/36
242	S. Ramkumar	MIS/112/VF/37
243	Satyam Shivam Sundaram	MIS/112/VF/38
244	Shikhar Mohan	MIS/112/VF/39
245	Shivram Apte	MIS/112/VF/40
246	Shreyanka Basu	MIS/112/VF/41
247	G.S Gupta	MIS/112/VF/42
248	Mr. Bibhas Basumatary	MIS/112/VF/43
249	Mr. Anant Gupta	MIS/112/VF/44
250	Mr. Chandradeep Mitra	MIS/112/VF/45
251	Prof Uday Bhate	MIS/112/VF/46
252	Mr. Anuj Puri	MIS/112/VF/47
253	Dr.Jayantu Sen	MIS/112/VF/48
254	Term V Attendance Records Part 2 (1012) Batch 1	MIS/185/1
255	Attendance Record Term - 5 AY (11-12) Batch 2	MIS/185/2
256	PGP II Term 5 Attendance Sheet	MIS/185/3
257	PGP II (10-12) Term IV Part 1	MIS/185/4
258	PGP 2 Term IV Attendance Sheet (11-12) Part 2	MIS/185/5
259	Attendance Sheet PGP 2 Term 5 (10-11)	MIS/185/6
260	Elective Course PGP II 2010/11 Sec C/D	MIS/185/7
261	5th Term (10-11) Seating Plan For Exam & Quiz	MIS/185/8
262	PGP II Term V Ay (10-11) Exam & Quiz Paper	MIS/185/9
263	AY 2010-11 Term IV Registration	MIS/185/10
264	Batch 2009-11	MIS/185/11
265	AY (2010) (2011) Term IV Registration Form	MIS/185/12
266	PGP Batch (09-11) Clearance Form	MIS/185/13
267	Term IV V VI AY (09-10) Course Outline	MIS/185/14
268	Loan Fee Receipts PGP 2 Term 5 AY (11-12)	MIS/185/15
269	PGP - 2 Term VI AY (11-12) Fee Receipts	MIS/185/16
270	AY PGP 2010/2011 Elective Registration Form	MIS/185/17
271	6 th Term Registration C/D AY (10-11)	MIS/185/18
272	6 the Term Registration A/B AY (10-11)	MIS/185/19
273	PGP Students File batch 2010-12	MIS/209/001-133

274	PGP Students File batch 2010-12	MIS/186/134-280
275	PGP Students File batch 2010-12	MIS/192/281-386
276	PGP Students File batch 2010-12	MIS/250/387-446
277	Attendance Records	MIS/250/BoxFile1
278	PGP Students File batch 2011-13	MIS/210/501-648
279	PGP Students File batch 2011-13	MIS/190/649-784
280	PGP Students File batch 2011-13	MIS/111/759-930
281	PGP Students File batch 2011-13	MIS/141/931-951

19. PIO Office

(AS ON 11 JULY 2019)

S. N.	File No.
1	RTI/5/2014/643-RTI/6/2014/743
2	RTI/6/2014/828-RTI/6/2014/891
3	IIMI/RTI/2014/1
4	IIMI/RTI/CIC/01
5	IIMI/RTI/CIC/02
6	IIMI/RTI/CIC/03
7	RTI/6/2014/744-RTI/6/2014/846
8	IIMI/RTI/2014/03
9	IIMI/RTI/2011/01
10	IIMI/RTI/2012/01
11	IIMI/RTI/2013/01
12	IIMI/RTI/2013/02
13	RTI/3/2014/246-RTI/3/2014/283
14	RTI/3/2014/284-RTI/3/2014/378
15	RTI/4/2014/379-RTI/4/2014/486
16	RTI/4/2014/489-RTI/5/2014/641
17	IIMI/RTI/2015/01
18	IIMI/RTI/2012/02
19	IIMI/RTI/2015/02
20	IIMI/RTI/2015/03
21	IIMI/RTI/2016/04
22	IIMI/RTI/2016/05
23	IIMI/RTI/2016/06
24	IIMI/RTI/2017-18/07
25	CIC Order File
26	IIMI/RTI/2017-18/08

27	IIMI/RTI/2017-18/09
28	IIMI/RTI/2018/10
29	IIMI/RTI/2019/11
30	RTI Applications
31	RTI Applications
32	RTI Applications
33	RTI Applications
34	RTI Applications
35	RTI Applications
36	RTI Applications
37	RTI Applications
38	RTI Applications
39	RTI Applications
40	Right to Information Act 2005
41	RTI Act Implementation
42	RTI Act 2005 4(1)
43	RTI Section 4(1)a&b 01
44	RTI Section 4(1)a&b 02
45	RTI Act 2005 Reports
46	Reports II
47	RTI Receipt of P.O. & D.D.
48	RTI Monthly and Quarterly Report file
49	RTI Office Communication File
50	File of Mr. Vinay Nalawala's RTI Letters
51	File of Dispatched Documents
LIST OF REGISTERS	
1	RTI Inward Register
2	RTI internal dispatch register
3	RTI Dispatch Register
4	RTI Inward register IIM Sambalpur
5	RTI Dispatch register IIM Sambalpur

20. Placement

S. No.	File Name
1	Offer made by companies (Year wise)
2	Summary of Placement for annual report
3	Summer Placement Grades
4	Summer Evaluation Forms
5	Summer Internship documents
6	Lateral & Final Placements documents
7	Placement Committee Meeting
8	RTI Act reply(April '08 onwards)
9	Placement Fees
10	Bills for ISDN Lines
11	Final Placement Brochure
12	Budget (Placement & Alumni)
13	Director's Approval
14	Misc.File
15	Video Conferencing related documents
16	Industry Meet
17	PSU File
18	Alumni applications & registration documents
19	B-School Survey
20	Inter Office Correspondence
21	Industry Correspondence
22	Correspondence with Stores & Purchase

21. Project's Office

S. No.	File Name	Name / File No.
1	Advertisement (Press Correspondence) GP-I & II	83
2	Airtel Tower Installation at IIM Indore	73
3	AMC Bills	121
4	Annual Reports (2009-10)	33
5	Approvals (Civil Work) / Fixing of Aluminum Window	46
6	Architect : Mehta & Associate Group-I & Group-II	127
7	Architect : Mehta & Associates - Group-III	32
8	Architect Bill File Group I + II	153
9	Architect Bill File Group III	152

10	Architect: Group-III Project	70
11	Asardass Wadhvani	147
12	Bill File Group-I	93
13	Bill Submission (General)	82
14	Boundary Wall Work	94
15	CAG File (2011)	166
16	Comparative Statement - I (Group-II)	69
17	Comparative Statement - II (Group-II)	145
18	Comparative Statement (Group-III)	110
19	Concurrent Audit Report	114
20	Correspondence with Architect M/s Mehta & Associates & Draft of Tender Document Consultancy Services GP-I & II	68
21	Cost Index	165
22	CRRI	157
23	Deepak Vipat Correspondence	118
24	Detailed Estimate (Group-II)	146
25	Draft for Construction Committee Meeting (Old)	163
26	Drawing Approval Form	130
27	Drawing cum Dining Hall at Type-V Qtr.	98
28	Durian Industries Ltd. (Interior & Furnishing Work) (merged file no 63)	57
29	Extension of Electric Load	105
30	Extra Items : Group-II	151
31	Extra Items : Group-III	156
32	Extra Work / Item Group-II (File no 125 merged)	126
33	Facility Design For Kitchen & Dining Area at IIM Indore (Kamal Kant Pant)	174
34	Financial Bid Architect Group-III	155
35	General Correspondence with Agencies	80
36	GRIHA	159
37	Group - V : Architect	168
38	Group - V : Architect Bill (M/s Kothari Associates)	175
39	Group - V : General Correspondence	169
40	Group - V : Project Management Consultancy : SGS	176
41	Group - V : SGS Correspondence	177
42	Group-II Project	29
43	Group-III Project : KMV Projects Ltd	129
44	Group-III Project File	31
45	Handing/Taking Over - I (merged file no 40)	39

46	Handing/Taking Over - II	41
47	Handing/Taking Over - III	42
48	Handing/Taking Over - IV	99
49	Indents Raised	76
50	Inspection Note	38
51	Inspection Report By Mr. V K Shukla	34
52	Interior Plan for Reception: Drawings	61
53	Internal Communication (Box File)	79
54	Keys Submission Records by M/s Rajdeep Buildcon Pvt. Ltd.	149
55	KHETRAPAL Publication	158
56	Labour Status : Group-III	171
57	Marking at Vehicle Parking Area	59
58	Minutes of Meeting : Group-III (KMV)	143
59	Minutes of Meeting File {Box File}	92
60	Missing MB Record	167
61	Modification of Toilet in Academic Block / Revamping of Urinals near PGP classroom	58
62	Modification of toilets in Academic Block	150
63	Mr. Ajay Dash	85
64	Mr. Devendra Kamdar (MOM)	84
65	Office Record File (General)	170
66	Painting Work in Hostel	62
67	Photocopy (DWG) Approvals	81
68	Progress Report (Architect)	120
69	Progress Report Group-II	35
70	Progress Report Group-III	128
71	Project Progress Review Meeting & Inspection (Group-I)	10
72	R.A. Bill Detail - M/s Rajdeep Buildcon Pvt. Ltd. Group-I	122
73	R.A. Bill Detail - M/s Sita Homes Group-II	123
74	Rebond Hammer Test Record (Group-III, Type-V)	162
75	Repair of False Ceiling in New Classroom/Insurance Claim	67
76	Right to Information Act	109
77	Sewage Treatment Plant	124
78	Shree Electricals - PCC for Group-I & II	15
79	Stone Cladding	144-II
80	Street Light Work	71
81	Sump Detail	160
82	Swimming Pool - Mehta & Associates - Group-II	116

83	Tandoor Shed	144-I
84	Tender Correspondence Group-I & Group-II	18
85	Tender Notice Advt. Group-II	26
86	Tender Revised Notice Advt. (Group- II)	27
87	Test Report By Contractor (Group-III)	148
88	Test Report from SGSITS Group-II	30
89	Test Report from SGSITS Group-III	131
90	Test Reports - M/s Rajdeep Buildicon Pvt. Ltd. (Group-I)	11
91	Thakkar & Associates (Lecture Hall-Interior Work)	161
92	Thakkar & Associates (Lecture Theatre Complex)	173
93	Total Station Survey	74
94	Total Station Survey : Abhay Themburne	172
95	Total Station Survey : SNS Associates Correspondence	111
96	Water Harvesting Work (Old)	100

1	Architect Letter Correspondence M/s Mehta & Associates (1)	Jun 2010 to Feb 2011
	Architect Letter Correspondence M/s Mehta & Associates (2)	Mar 2011 to Jun 2011
	Architect Letter Correspondence M/s Mehta & Associates (3)	Jul 2011 to Dec 2011
	Architect Letter Correspondence M/s Mehta & Associates (4)	Jan 2012 to
2	Detailed Estimate Group-III ---(1)	
	Detailed Estimate Group-III ---(2)	
3	Master File Drawing Correspondence Group-I	
4	Master File Drawing Correspondence Group-II	
5	Master File Drawing Correspondence Group-III	

1	Test Results & VI R.A. Bill	1
2	Test Results & VII R.A. Bill	2
3	R.A. Bills- 8th	3
4	R.A. Bills- 9th	4
5	Claimed R.A. Bill No. 10 (Elect)	5
6	Claimed R.A. Bill No. 11	6
7	Claimed R.A. Bill No. 13 (A)	7
8	Claimed R.A. Bill No. 13 (B)	8
9	Claimed R.A. Bill No. 13 (B)- Duplicate	9
10	Claimed R.A. Bill No. 14 (A)	10
11	Claimed R.A. Bill No. 14 (B)	11
12	14th R.A. Bill (Measurement)	12

13	Bank Guarantee & Guarantee Bond File	13
14	Comparative Statement (Group- I)- 95	14
15	Construction of Extension work near NMDC (14)	15
16	Dining Hall	16
17	Family Accommodation	17
18	Group I Project (13)	18
19	Hostel EPGP Building	19
20	Hostel III, IV & Dining	20
21	Hostel Unit III	21
22	Inventory- Group-I (154)	22
23	MDC Architect (97)	23
24	MDC Building	24
25	Progress Report Group- I (16)	25
26	Rate Analysis of extra Item Group- I (96)	26
27	Test Repoets from SGSITS	27
28	Work Order File (17)	28
Box Files		
1	As Built / Installed Drawings	1
2	Drawings- EPGP Hostel (3)	2
3	Drawings- Family Accommodation- (2)	3
4	Drawings New Dining Hall (4)	4
5	Drawings New Hostel III & IV - (5)	5
6	Group - I Outward Master File	6
7	Master File (Drawings) G I -1A	7
8	Master File (Drawings) G I -1B	8
9	Master File (Drawings) G I -1C	9
10	Master File Letters / Correspondence) - 1	10
11	Master File Letters / Correspondence) - 2	11
12	New MDC Drawings (2009)	12
13	R.A. Bill - (1)	13
14	R.A. Bill - (2)	14
15	R.A. Bill - (3)	15
16	R.A. Bill - (4)	16
17	R.A. Bill - (5 i)	17 (I)
18	R.A. Bill - (5 ii)	17 (II)
19	R.A. Bill - (6 i)	18 (I)
20	R.A. Bill - (6 ii)	18 (II)
21	R.A. Bill - (7)	19

22	R.A. Bill - (8)	20
23	R.A. Bill - (9)	21
24	R.A. Bill - (10)	22
25	R.A. Bill - (11)	23
26	R.A. Bill - (12)	24
27	R.A. Bill - (13)	25
28	RBPL Employment Cards - I	26
29	RBPL Test Reports - 5th	27
30	Group - I Measurements (April 2011)	28
31	AS Built Drawings, Warrantee & Guarantee Certificates (Civil) File No. F 1	29
32	Completion Plan & As Built Drawing (Electrical Works) H3, H4 & Kitchen (file 1 of 4)	30
33	Completion Plan & As Built Drawing (Electrical Works) installation manuals & Test Report- (file 2 of 4)	31
34	Completion Plan & As Built Drawing (Electrical Works) NMDC, Lecture Hall (file 3 of 4)	32
35	Completion Plan & As Built Drawing (Electrical Works) H3, H4 & Kitchen - Dining (file 4 of 4)	33
36	R.A. Bill - (14)	34
37	R.A. Bill - (15)	35
38	R.A. Bill - (16)	36
39	R.A. Bill - (17)	37
40	R.A. Bill - Final	38

1	Master File Letter Correspondence Group-II (1)	Jun 2009 to Jan 2011
	Master File Letter Correspondence Group-II (2)	Feb 2011 to Jun 2011
	Master File Letter Correspondence Group-II (3)	Jul 2011 to
2	Master File - Drawings (1)	Feb 2010 to Dec 2010
	Master File - Drawings (2)	Jan 2011 to
3	Drawings File - Sports Complex	
4	Drawings File - Campus Development	
4	Drawings File - Swimming Pool	
5	Labour Compliance - Group-II	
6	Handing Over Documents - Group-II	
7	RA Bill - 01	
8	RA Bill - 02	
9	RA Bill - 03	
10	RA Bill - 04	
11	RA Bill - 05	
12	RA Bill - 06	

13	RA Bill - 07	
14	RA Bill - 08	
15	RA Bill - 09	
16	RA Bill - 10	
17	RA Bill - 11	
18	RA Bill - 12	
19	RA Bill - 13	
20	RA Bill - 14	
21	RA Bill - 15	

1	Advance Copy for Group III (146)	
2	Dining Hall - Drawings	
3	Detailed Estimate Group-III (1)	
	Detailed Estimate Group-III (2)	
4	Food Court - Drawings	
5	Group III Approval- Drawings - (1)	
	Group III Approval- Drawings - (2)	
6	Group - III - Drawings	
7	Hostel Block KMV Drawings- 1 (136)	
	Hostel Block KMV Drawings- 2	
	Hostel Block KMV Drawings- 3	
	Hostel Block KMV Drawings- 4	
8	KMV Letter Correspondence (1) Jul 2010 to Mar 2011	
	KMV Letter Correspondence (2) Apr 2011 to Jun 2011	
	KMV Letter Correspondence (3) Jul 2011 to Sep 2011	
	KMV Letter Correspondence (4) Sep 2011 to	
9	KMV Labour Correspondence	
10	KMV Labour Compliance File	
11	Lecture Theatre Complex - Drawings (1)	
	Lecture Theatre Complex - Drawings (2)	
12	Ph.D. Block - Drawings	
13	Other Drawings for Approval (147)	
14	R.A. Bill 01	
15	R.A. Bill 02	
16	R.A. Bill 03	
17	R.A. Bill 04	
18	R.A. Bill 05	
19	R.A. Bill 06	

20	R.A. Bill 07	
21	R.A. Bill 08	
22	R.A. Bill 09	
23	R.A. Bill 10	
24	R.A. Bill 11	
25	R.A. Bill 12	
26	R.A. Bill 13	
27	Staff Quarters Type II, III & IV - Drawings	
28	Staff Quarters Type V - Drawings	
29	Structural Drawing (138)	
30	Corrected Measurements (RA 01 to RA 13) {Box File = 05, Spring Files = 16}	

1	Air Conditioning for BBB Classroom	1
2	Aluminum Partition Works {2007-09}	2
3	Applications Recd. for Exhaust Hood in Kitchen {Year 2001-03}	3
4	Bar Chart (2004)	4
5	Campus Development Committee Meeting (2000-01)	5
6	CDC & Board Meeting {2001-02}	6
7	CDC Minutes (Xerox Copies)	7
8	Comprehensive Consultancy Services (Old File)	8
9	Consultancy Services For Interior & Furnishing work	9
10	Counter Claim	10
11	Covering Slips of Letters Sent Year-2003	11
12	CQRA (March - 2005)	12
13	Dining Hall (2005-06)	13
14	Exhaust Hood for Dinning & Kitchen (Year-2003)	14
15	Finance Committee Meeting (2000-06)	15
16	Gym & Medical Center in Hostel (Year-2008)	16
17	Hostel Details Financial (2003-04)	17
18	Hostel Unit-II Tender Correspondence {year-2005-06}	18
19	HVAC Works-Campus Construction for IIM, Indore-Year 2002	19
20	Inter office note for Football, Volleyball, Basketball Ground 2008	20
21	Lift in Library & 2T Split A.C. for MDC	21
22	Lift Work (Misc-Tender Ele work etc) (2005-06)	22
23	Lift Work (Misc-Tender Ele work etc) (2006-07)	23
24	M.S. Structural Frames for Compound Wall (2008-09)	24
25	Minutes of Meeting (2000-03)	25

26	Minutes of Meeting (2002)	26
27	Minutes of Meeting (2007)	27
28	Misc Tender Correspondence (Lift for library, Plantation of 10000 Trees & Rain Water Harvesting)	28
29	Painting Works File Year-2009	29
30	Performance of Architects (March-04)	30
31	Plantation of trees (2002-08)	31
32	Rain Water Harvestig (2006-09)	32
33	Rain Water Harvesting Phase-I	33
34	Rain Water Harvesting Phase-II	34
35	Repair, Painting & Flooring work in MDC & Type-V Qtr (2008)	35
36	Short Listed Architects Year-1999	36
37	Solar Water Heating System (2006)	37
38	Tender & Related Letters for Campus Construction for IIM, Indore Year - 2001	38
39	Tender Correspondence Type-V Qtr & Faculty Block - 2006	39
40	Tender Ltr. {2009-10}	40
41	Test Reports Year-2000-01	41
42	Toilet Repair (2008-10)	42
43	Tube Well {Yr 2005-06}	43
44	Weekly Meeting with architect (2000-02)	44
45	Board Meeting File (Old)	45

22. Publications

S. No.	File Name
1	Advertisement Detail for Recruitment
2	Anil Advertising & Marketing Associates (Previous Printer)
3	Approval for Printing of Institute's Journal
4	Approval for Printing of Annual Newsletter
5	Authors Declaration Forms
6	Chair of Publication: Committee Formation
7	Copyright Agreements
8	Complimentary Copy of Journal Received (Letter's Record)
9	Complimentary and Exchange copy of Journal Received from Institutes Forwarded to Library
10	Correspondence with Dr. Sumati Varma
11	Correspondence with Authors/Subscribers
12	Correspondence with Reviewers
13	Details of Cancelled Papers
14	Details of Case Study

15	Details of Cost for Printing IMPACT (Based on Four Colour Option)
16	Details of Notice Sent to Himanshu Thakur
17	Dispatch Details of IMJ Special Issue (ORSI & SOM)
18	Dispatch Details of IMJ Special Issue (CERE 2012)
19	Dispatch Details of IMJ Special Issue (CERE 2013)
20	Email Correspondence regarding Impact 3 rd issue
21	Enquiry for Designing & Printing of IMPACT
22	EREC 2011-Dispatch Details
23	Handling Over-Taking Over of Publication Files (Change of Editor)
24	IMJ Bills & Approval
25	IMJ Communication/Reminder
26	IMJ Vol. 1 (Mailing Details)
27	IMJ Vol. 1(Issue 1, Issue 2, Issue 3, Issue 4)- Content Details
28	IMJ Vol. 2(Issue 1, Issue 2, Issue 3, Issue 4)- Content Details
29	IMJ Vol. 2(Issue 2, Issue 3, Issue 4)- Dispatch Details
30	IMJ Vol. 3 (Issue 1, Issue 2, Issue 3, Issue 4) - Dispatch Details
31	IMJ Vol. 4 (Issue 1) - Dispatch Details
32	IMPACT General File
33	IMPACT II Issue (Authors Declaration Form-I)
34	IMPACT III Issue (Authors Declaration Form-II)
35	Impact Subscription Record-1
36	Impact Subscription Record-2
37	Impact Subscription Record-3
38	Internship Files
39	ISSN Details
40	Journal/IMPACT SAGE Publication
41	Letters from Authors for Publication
42	Letters Sent to Authors
43	Letters to Faculty Members for Sending book Abstracts, Working Papers etc.
44	Library Exchange Programme (Exchange of Journal)
45	List of Books, Journals & Newsletters
46	List of Institute for Sending of Broucher
47	List of Referred Journal (National/International)
48	List of Research Papers and Reviewers
49	List of Subscriber Complimentary List
50	Material for Annual Research & Publications Newsletters (2007-08)
51	Meeting Records (Publication Committee)
52	MISC (Change of Address) & Subscription Error
53	MIS Report

54	Offers for Book Review
55	Payment Detail of Proofreaders
56	Proforma Invoice Details
57	Publications Budget
58	Publications-Letters & Misc
59	Publication-Purchase/Assets
60	Quarterly Newsletters
61	Queries of Subscriber
62	Reimbursement of Subscription Amount
63	Relieving Details
64	Request for Complimentary Copy/Exchange Copy of IMJ
65	RPC Newsletters
66	RTI Queries
67	Submitted Review Sheets
68	Subscription Form/Retail/Correspondence
69	Subscription Record 1
70	Subscription Record 2
71	Subscription Record 3
72	Subscription Record 4

23. Reception & Dispatch

Dispatch	
S. No.	Name/File Name
1	General Postage Cash/Settlement
2	2Franking Machine Settlement file
3	Franking Machine AMC file
4	Speed Post GPO Receipt
5	Speed Post Bill (GPO)
6	Postage/Courier Register (Receive/Dispatch)
7	Speed/Registered Post Delivery Slip
8	Contract File (BSNL and Courier)
9	Courier Bill
10	Correspondence with Post Office
11	Courier Booking Slip
Telephone	
12	Extension Bill file for Every month
13	BSNL Bill PRI Line

14	Correspondence with BSNL
15	EPBAX AMC
Transport	
16	Transport Request form
Air Ticket Booking	
17	Sanghi Travels Bill, Requisition and Approval file
18	Air Ticket Minutes approval file
Miscellaneous	
19	Bouquet & News Paper Bill file
20	Assets moving file
21	Circular & general Note file
22	RTI
23	Postpaid SIM bill
24	Shubhyatra Travel Agency bill

24. Research		
General Files		
S. No.	File Name	Name / File No.
1	RPC Manual	Res.1
2	Status of Research Projects	Res.2
3	General File	Res.3
4	Director's Approval for Research Proposals (RP23, RP24,RP25)	Res.4
Research Project Files (Internally Funded)		
5	Research Project- Prof. Shubhamoy Dey	RP21
6	Research Project- Prof. Sumita Rai	RP22
7	Research Project- Prof. G.R. Chandrashekhar	RP23
8	Research Project- Prof. Sabita Mahapatra	RP24
9	Research Project- Prof. Prabin Panigrahi	RP25
10	Research Project- Prof. V.K. Gupta	RP226
11	Research Project- Prof. Tapan K Panda	RP27
12	Research Project- Prof. Keyur Thaker	RP28
13	Research Project- Prof. Rajeev Kumra	RP29
14	Research Project- Prof. V.K. Sapovadia	RP30
15	Research Project- Prof. V.K. Sapovadia	RP31
16	Research Project- Prof. U.K. Bhattacharya	RP32

17	Research Project- Prof. Prashant Salwan	RP33
----	---	------

18	Research Project- Prof. V.K. Sapovadia	RP34
Research Project Files (MHRD Funded)		
19	1Research Project- Prof. P.P. Yaday	RPMHRD-
20	Research Project- Prof. Nitin Agrawal	RPMHRD-
21	3Research Project- Prof. Nitin Singh	RPMHRD-
22	Research Project- Prof. V.K. Gupta	RPMHRD-
23	5Research Proposal by Librarian	RPMHRD-
Old Files		
24	Research Proposal - Prof. Sumit Mitra & Girish Agrawal	RP OLD-1
25	Research Proposal - Prof. R.C. Natarajan	RP OLD-2
26	Research Proposal - Prof. Nalini P. Tripathi	RP OLD-3
27	Research Proposal - Prof. C. Lakshman	RP OLD-4
28	Recruitment of Research Assistant in RPC	RP OLD-5
29	RPC Draft Format	RP OLD-6

25. Safety

As on 09.07.2019

S. No.	File Name	Name / File No.
1	Safety Committee Minutes	SAFETY/01/201
2	Safety Department - Communication File - Part 1	SAFETY/02/201
3	Safety Department - Communication File - Part 2	SAFETY/03/201
4	Safety Audit File	SAFETY/04/201
5	Accident Incident Reporting File	SAFETY/05/201

26. Sport Complex

S. No.	File Name	Name / File No.
1	SWASTIK CHITRA PAYMENT NOTE 2013-14	IIMI\SC\001
2	NEWSPAPER NOTE AND BILLS 2013-14	IIMI\SC\002
3	UFO MOVIES PAYMENT NOTE 2013-14	IIMI\SC\003
4	DAILY INVOICE SUBMISSION FILE 2013-14	IIMI\SC\004
5	AUDITORIUM BOOKIN FILE	IIMI\SC\005
6	INDENTS	IIMI\SC\006
7	STORE & PURCHASE REQUISITION FILE	IIMI\SC\007
8	HOUSEKEEPING ATTENDANCE FILE	IIMI\SC\008
9	APPROVALS	IIMI\SC\009
10	RESULTS IPM (SPORTS SILO)	IIMI\SC\010

11	UFO MOVIE FILE (AGRREMENT & RELATED DOCUMENT)	IIMI\SC\011
12	MOU IRCTC	IIMI\SC\012
13	HANDING/TAKING OVER FILE	IIMI\SC\013
14	GYM NOTES FILE	IIMI\SC\014
15	ASSETS TRANSFER FILE	IIMI\SC\015
16	BILLS FILE	IIMI\SC\016
17	CASH RECEIPTS (MEMBERSHIP)	IIMI\SC\017
18	DAILY INVOICE SUBMISSION FILE 2012-13	IIMI\SC\018
19	SWASTIK CHITRA NOTE 2012-13	IIMI\SC\019
20	CONVOCATION 2012	IIMI\SC\020

21	SAI KRIPA FOODS FILE	IIM\SC\021
22	PAYMENT SLIP (OTHER)	IIM\SC\022
23	MANUALS, USER BOOKS AND BILLS	IIM\SC\023
24	RESUME, LEAVE APP , WARNING	IIM\SC\024
25	BUDGET FILE 2013-14	IIM\SC\025

27. Store & Purchase Office

S. No.	Year	File No.	Subject of The File
1	2004-05	IIM/S&P/FC-01-01/Hardware/22	HARD DISK
2	2006-07	IIM/S&P/FC-01-01/Hardware/30	DIGITAL STILL CAMERA
3	2006-07	IIM/S&P/FC-01-01/Hardware/31	DVD WRITABLE, REWRITABLE
4	2006-07	IIM/S&P/FC-01-01/Hardware/37	USB PEN DRIVE
5	2006-07	IIM/S&P/FC-01-01/Hardware/38	CISCO SWITCHES FOR HOSTEL UNIT- II & III
6	2010-11	IIM/S&P/FC-01-01/Hardware/41	PURCHASE OF HARDWARE ITEMS
7	2009-10	IIM/S&P/FC-01-02/Hardware/55	INTRACTIVE LCD MONITOR 17"
8	2009-10	IIM/S&P/FC-01-02/Hardware/57	RFID TAGS
9	2006-07	IIM/S&P/FC-01-02/Furniture/78	CLASS ROOM TABLE (2006-07)
10	2009-10	IIM/S&P/FC-01-03/Furniture/84	PURCHASE OF ITEMS FOR NEW CLASSROOM
11	2004-05	IIM/S&P/FC-01-03/Furniture/106	OFFICE FURNITURE
12	2006-08	IIM/S&P/FC-01-03/Furniture/120	PURCHASE OF SLOTTED ANGLE RACK
13	2009-10	IIM/S&P/FC-01-04/Furniture/129	PURCHASE OF DINING TABLE & CHAIR
14	2010-11	IIM/S&P/FC-01-04/Furniture/130	TENTS
15	2009-10	IIM/S&P/FC-01-04/Furniture/131	HOSTEL FURNITURE
16	2006-08	IIM/S&P/FC-01-04/Kit.Equ./151	CROCKERY FOR MDC
17	2006-08	IIM/S&P/FC-01-04/Kit.Equ./154	BUCKET, MUG, DUSTBIN
18	2007-08	IIM/S&P/FC-01-04/Kit.Equ./156	SALAMANDER, SANDWICH GRILLER
19	2009-10	IIM/S&P/FC-02-01/Kit.Equ./166	PURCHASE OF EQUIPMENTS WET GRINDER
20	2001-06	IIM/S&P/FC-02-02/Policy/198	CAG AUDIT
21	2003-04	IIM/S&P/FC-02-02/Electricals/220	ELECTRICALS MAINTANCE ITEMS JULY 04
22	2005-06	IIM/S&P/FC-02-03/Electrical/232	ELECTRICALS MAINTENANCE ITEMS
23	2009-10	IIM/S&P/FC-02-04/Electrical/256	PURCHASE OF ELECTRICALS ITEMS III
24	2008-09	IIM/S&P/FC-02-04/Electrical/258	HAND DRYER FOR HOSTEL
25	2010-11	IIM/S&P/FC-02-04/Electrical/259	PURCHASE OF POWER CAPACITORS
26	2010-11	IIM/S&P/FC-02-04/Electrical/260	PURCHASE OF ELECTRICAL ITEMS MCCB
27	2009-11	IIM/S&P/FC-02-04/Electrical/261	PURCHASE OF ELECTRICAL ITEMS FOR ESTATE
28	2009-11	IIM/S&P/FC-02-04/Electrical/262	PROVIDING & INSTALLATION OF ELECTRICAL CABLE
29	2004-05	IIM/S&P/FC-02-04/Board/267	PINUP BOARD, WHITE BOARD, GLASS NOTICE BOARD
30	2008-10	IIM/S&P/FC-03-01/Sanitary/279	PURCHASE OF SANITARY ITEMS (WATER METER)
31	2005-06	IIM/S&P/FC-03-01/Sanitary/281	SINTEX WASTE BINS
32	2006-07	IIM/S&P/FC-03-01/Sanitary/284	LIQUID SOAP DISPENSER
33	2007-08	IIM/S&P/FC-03-01/Sanitary/287	FLOAT VALVE
34	2007-08	IIM/S&P/FC-03-01/Sanitary/289	PURCHASE OF SANITARY ITEMS

35	2007-08	IIM/S&P/FC-03-01/Sanitary/294	PURCHASE OF HARDWARE ITEMS FOR PROJECT DEPT.
36	2007-08	IIM/S&P/FC-03-01/Sanitary/296	SANITARY ITEMS PURCHASE (MDP) HEALTH FAUCET
37	2010-11	IIM/S&P/FC-03-01/Sanitary/297	PURCHASE OF SINTEX LITTERBINS
38	2001-02	IIM/S&P/FC-03-02/Software/298	STORE PURCHASE (FLASH- SOFTWARE)
39	2007-08	IIM/S&P/FC-03-03/PRINTER/355	MAINTENANCE KIT OF HP 4300 DTN & 4350 DTN
40	2006-08	IIM/S&P/FC-03-03/PRINTER/363	LASERJET PRINTER HP 1008
41	2005-06	IIM/S&P/FC-03-04/CARTRIDGE/385	HP CARTRIDGE
42	2009-10	IIM/S&P/FC-04-01/SPORTS/409	PURCHASE OF SPORTS ITEMS
43	2003-04	IIM/S&P/FC-04-02/ELECTRONICS/418	WATER COOLER- FOR HOSTEL & ADMN. BLOCK
44	2009-10	IIM/S&P/FC-04-02/ELECTRONICS/440	PURCHASE OF 2 TON SPLIT AC
45	2010-11	IIM/S&P/FC-04-02/ELECTRONICS/441	PURCHASE OF GEYSER
46	2009-10	IIM/S&P/FC-04-03/PROJECTOR/452	PURCHASE OF BULB FOR PROJECTOR
47	2005-08	IIM/S&P/FC-04-04/GIFT/470	MEMENTOES
48	2009-11	IIM/S&P/FC-04-04/FURNISHING/492	CURTAINS FOR HOSTEL
49	2009-11	IIM/S&P/FC-04-04/FURNISHING/501	PURCHASE OF SAFETY RUBBER MATS
50	2006-10	IIM/S&P/FC-05-01/PRINTING/502	MDP CALENDER
51	2003-04	IIM/S&P/FC-05-01/PRINTING/510	ANNUAL REPORT- 2003-04
52	2004-05	IIM/S&P/FC-05-01/PRINTING/520	MDP BROCHURE, ENVELOPE & NOMINATION FORM
53	2010-11	IIM/S&P/FC-05-01/PRINTING/531	TENDER FOR PRINTING
54	2004-05	IIM/S&P/FC-05-02/PRINTING/535	SEATING CHART + IDENTITY CARD
55	2008-09	IIM/S&P/FC-05-02/PRINTING/539	PRINTING OF INVITATION CARD
56	2006-07	IIM/S&P/FC-05-02/PRINTING/542	SECURITY SEAL
57	2007-08	IIM/S&P/FC-05-02/PRINTING/547	PGP MANUAL BOOK LET
58	2007-08	IIM/S&P/FC-05-02/PRINTING/549	FPM POSTERS / PROMOTIONAL POSTERS
59	2008-10	IIM/S&P/FC-05-03/PRINTING/567	PRINTING OF MDP CALENDER & ANNUAL BROUCHURE
60	2009-10	IIM/S&P/FC-05-03/PRINTING/572	PRINTING OF STRATEGY SAFARI BROUCHURE
61	2009-10	IIM/S&P/FC-05-03/PRINTING/573	DESIGNING AND PRINTING OF FLYERS, ENVELOPES & POSTERS
62	2005-08	IIM/S&P/FC-05-03/MISC/586	NETLON INSECT SCREEN
63	2005-06	IIM/S&P/FC-06-01/MISC/599	WALL CLOCK

64	2009-10	IIM/S&P/FC-06-01/MISC/619	PURCHASE OF TYRE TUBES
65	2009-10	IIM/S&P/FC-06-01/MISC/620	PURCHASE OF MARUTI VAN
66	2009-10	IIM/S&P/FC-06-02/Misc/625	CENTRAL EXCISE & CUSTOM RETURN FILE VOL II
67	2009-10	IIM/S&P/FC-06-02/Misc/626	T-SHIRTS PURCHASE OF ALUMNI MEET FOOT PRINTS
68	2009-10	IIM/S&P/FC-06-02/Misc/628	PURCHASE OF TRAVELLERED VENEMRI FORCE MOTOR MAKE AMBULANCE
69	2010-11	IIM/S&P/FC-06-02/Misc/629	PURCHASE OF WEIGHING SCALE
70	2010-11	IIM/S&P/FC-06-02/Misc/630	INDORE MARATHAN ITEMS
71	2010-11	IIM/S&P/FC-06-02/Misc/631	PURCHASE OF LADDER
72	2010-11	IIM/S&P/FC-06-02/Misc/632	PURCHASE OF CLOTH HANGER
73	2009-10	IIM/S&P/FC-06-02/Misc/633	FIXING OF GLASS PANE
74	2010-11	IIM/S&P/FC-06-02/EQUIP/636	ADVANCED WATER PURIFIRE
75	2007-08	IIM/S&P/FC-06-02/EQUIP/637	WATER PURIFIER (AQUAGUARD)
76	2002-03	IIM/S&P/FC-06-02/EQUIP/648	FIRE EXTINGUISHER-CEASE FIRE
77	2003-04	IIM/S&P/FC-06-02/EQUIP/656	FLY CATCHER
78	2006-07	IIM/S&P/FC-06-02/EQUIP/664	XEROX PHOTOCOPIER (DIRECTOR'S OFFICE)
79	2010-11	IIM/S&P/FC-06-02/EQUIP/665	PURCHASE OF FAX MACHINE
80	2004-07	IIM/S&P/FC-06-03/EQUIP/667	CEASEFIRE FIRE EXTINGUISHER
81	2008-09	IIM/S&P/FC-06-03/EQUIP/673	VIDEO CONFERENCING
82	2010-11	IIM/S&P/FC-06-03/MEDICINES/678 (I & II)	PURCHASE OF MEDICINES
83	2009-10	IIM/S&P/FC-06-03/EPABX/688	TELEPHONE INSTRUMENT
84	2002-03	IIM/S&P/FC-06-03/CONVO/694	GOLD MEDAL
85	2003-04	IIM/S&P/FC-06-03/CONVO/695	GOLD MEDAL
86	2001-02	IIM/S&P/FC-06-04/AMC/702	AMC WASHING MACHINE
87	2004-07	IIM/S&P/FC-06-04/AMC/704	AMC SERVERS
88	2006-07	IIM/S&P/FC-06-04/AMC/707	AMC PROJECTOR
89	2007-08	IIM/S&P/FC-06-04/AMC/710	AMC FOR NETWORK SYSTEM (BOX FILE)
90	2010-11	IIM/S&P/FC-06-04/AMC/711	AMC FOR FRANKING MACHINE
91	2009-10	IIM/S&P/FC-06-04/AMC/713	34 MBPS LEASE LINE
92	2009-10	IIM/S&P/FC-06-04/AMC/715	AMC OF EPABX
93	2009-10	IIM/S&P/FC-06-04/AMC/716	AMC OF IFB WASHING MACHINE
94	2005-08	IIM/S&P/FC-06-04/AMC/720	BOOK BINDING
95	2009-10	IIM/S&P/FC-06-04/AMC/722	BSNL ISDN PRI SERVICES
96	2010-11	IIM/S&P/FC-07-01/CONTRACT/723	RATE CONTRACT OF M/S RAYMONDS
97	2003-04	IIM/S&P/FC-07-01/CONTRACT/724	RATE CONTRACT FOR STATIONARY
98	2007-08	IIM/S&P/FC-07-01/CONTRACT/726	NEW PHOTOCOPY CONTRACT
99	2010-11	IIM/S&P/FC-07-01/CONTRACT/729	RATE CONTRACT OF CEREMIC PRODUCT (TEA COFFEE MUG)
100	2005-06	IIM/S&P/FC-07-01/CONTRACT/730	PAPER J.K. COPIER
101	2009-11	IIM/S&P/FC-07-01/CONTRACT/735	HP RATE CONTRACT

102	2009-10	IIM/S&P/FC-07-01/CONTRACT/736	RATE CONTRACT FOR ELECTRICAL ITEMS
103	2010-11	IIM/S&P/FC-07-01/CONTRACT/737	RATE CONTRACT FOR ELECTRICAL ITEMS & SANITARY ITEMS
104	2009-10	IIM/S&P/FC-07-01/CONTRACT/738	GODREJ NAVTAL LOCK & KEY
105	2009-10	IIM/S&P/FC-07-01/CONTRACT/739	CERTIFICATE FOLDERS
106	2009-10	IIM/S&P/FC-07-01/CONTRACT/740	PURCHASE OF CHOCLATES FOR MDP
107	2009-10	IIM/S&P/FC-07-01/CONTRACT/741	PURCHASE OF DRY CELL
108	2010-11	IIM/S&P/FC-07-02/CONTRACT/742	MILTON GLOBLE (WATER FLASK, MUG, BUCKET)
109	2010-11	IIM/S&P/FC-07-02/CONTRACT/743	RATE CONTRACT SPORTS
110	2010-11	IIM/S&P/FC-07-02/CONTRACT/744	RATE CONTRACT CLEANING MATERIAL
111	2010-11	IIM/S&P/FC-07-02/CONTRACT/745	MDP BAGS
112	2010-11	IIM/S&P/FC-07-02/CONTRACT/746	BOMBAY DYEING - BED SHEETS, PILLOWS, PILLOWS COVER TOWELS
113	2010-11	IIM/S&P/FC-07-02/CONTRACT/747	RATE CONTRACT PRINTING JOBS
114	2010-11	IIM/S&P/FC-07-02/CONTRACT/748	RESEARCH JOURNAL (IMPACT)
115	2010-11	IIM/S&P/FC-07-02/CONTRACT/749	PURCHASE OF T-SHIRTS (RATE CONTRACT)
116	2010-11	IIM/S&P/FC-07-02/CONTRACT/750	STATIONERY ITEMS
117	2010-11	IIM/S&P/FC-07-02/CONTRACT/752	BAILLEY BRAND DRINKING WATER
118	2010-11	IIM/S&P/FC-07-02/CONTRACT/753	PRINTING OF LETTER HEADS & VISITING CARDS
119	2009-10	IIM/S&P/FC-07-02/CONTRACT/754	CONTRACT FOR COURIER SERVICES
120	2009-10	IIM/S&P/FC-07-03/759	MDC ANNEX I & II HOUSEKEEPING SERVICES
121	2010-11	IIM/S&P/FC-07-03/760	SECURITY GUARD CABIN
122	2010-11	IIM/S&P/FC-07-03/761	PRE FABRICATED HUT/ SECURITY HUT
123	2010-11	IIM/S&P/FC-07-03/762	24 SEATER BUS DETAILS
124	2010-11	IIM/S&P/FC-07-03/763	PURCHASE OF UPS BATTERIES
125	2010-11	IIM/S&P/FC-07-03/764	PURCHASE OF WI-FI ROUTERS
126	2010-11	IIM/S&P/FC-07-03/765	PRINTING OF LEAVE APPLICATION
127	2009-10	IIM/S&P/FC-07-03/766	SPIRAL (MDP) WRITING PAD FOR MDP
128	2010-11	IIM/S&P/FC-07-03/767	HOSTEL MESS-NEW
129	2010-11	IIM/S&P/FC-07-03/768	PURCHASE OF TITAN WATCHES
130	2010-11	IIM/S&P/FC-07-03/769	CD SERVER
131	2010-11	IIM/S&P/FC-07-03/771	PRINTING OF RECRUITMENT "ALMANAC"

132	2009-10	IIM/S&P/FC-07-03/774	STORES & PURCHASE DEPT. NEW PGP CLASSROOM FURNITURE
133	2009-11	IIM/S&P/FC-07-03/776	PRINTING OF EPGP BROCHURE
134	2010-11	IIM/S&P/FC-07-03/778	PRINTING OF PLACEMENT REPORT
135	2006-11	IIM/S&P/FC-07-03/779	LASERJET PRINTER HP
136	2010-11	IIM/S&P/FC-07-03/780	PRINTING OF INVITATION CARD
137	2008-11	IIM/S&P/FC-07-03/781	NEW PGP CLASS ROOM FURNITURE
138	2010-11	IIM/S&P/FC-07-04/788	PURCHASE OF COMPACT STORAGE SYSTEM
139	2010-11	IIM/S&P/FC-07-04/789	DISPOSAL OF CHILDRENS PARK EQUIP
140	2010-11	IIM/S&P/FC-07-04/790	UNIFORM FOR GROUP C & D EMPLOYEES
141	2010-11	IIM/S&P/FC-07-04/791	PURCHASE OF ADDITIONAL BUSES
142	2010-11	IIM/S&P/FC-07-04/792	PURCHASE OF CLOTH HANGER
143	2010-11	IIM/S&P/FC-07-04/793	CONTRACT FOR TENT SERVICES
144	2010-11	IIM/S&P/FC-07-04/794	PURCHASE OF BRASS LETTERS (2010-11)
145	2010-11	IIM/S&P/FC-07-04/795	AMC FOR ELEVATOR
146	2010-11	IIM/S&P/FC-07-04/796	MINUTES OF PURCHASE COMMITTEE MEETING 2010-11
147	2010-11	IIM/S&P/FC-07-04/797	GARDEN SERVICE CONTRACT
148	2010-11	IIM/S&P/FC-07-04/798	ADVERTISEMENT
149	2010-11	IIM/S&P/FC-07-04/799	CHILDREN PARK
150	2010-11	IIM/S&P/FC-07-04/800	EMPANELMENT OF ADVERTISING AGENCY
151	2010-11	IIM/S&P/FC-07-04/801	TENDER FOR VISITOR MANAGEMENT SYSTEM
152	2010-11	IIM/S&P/FC-07-04/802	TIMES OF INDIA RATE SCHEDULE
153	2010-11	IIM/S&P/FC-07-04/807	PURCHASE OF FURNITURE FOR ACADEMIC ASSOCIATES
154	2008-09	IIM/S&P/FC-07-04/810	MAN POWER
155	2010-11	IIM/S&P/FC-07-04/812	8 MBPS INTERNET BANDWIDTH THROUGH RADIO LINK
156	2010-11	IIM/S&P/FC-07-04/813	PROCUREMENT OF ITEMS FOR "INDORE MARATHON 2010"
157	2002-07	IIM/S&P/FC-07-04/814	GOVT. CURCULIARS /RULES & REGULATIONS /NOTIFICATION
158	2009-10	IIM/S&P/FC-07-04/815	LIST OF ADVERTISEMENT PUBLISHED IN NEWS PAPER
159	2009-10	IIM/S&P/FC-07-04/819	AGENDA PURCHASE COMMITTEE METTING
160		IIM/S&P/FC-08/825	TENDER FOR AIR-TRAVEL TICKETING 2009-10
161		IIM/S&P/FC-08/826	CATERING TENDER DOCUMENT "SAI KRIPA" I
162		IIM/S&P/FC-08/828	LIBRARY WASTE DISPOSAL MATERIAL
163		IIM/S&P/FC-08/829	LIBRARY COMPACTOR STORAGE SYSTEM
164		IIM/S&P/FC-08/830	TENT ARRANGEMENT FOR PGP PROGRAMME
165	2010-11	IIM/S&P/FC-08/835	PURCHASE OF IT HARDWARE (HCL COMPUTER & SERVER)
166	1998-2010	IIM/S&P/Assets/FC-08/861	RECONCILIATION OF ASSETS FROM A/C
167	2009-10	IIM/S&P/Assets/FC-08/862	ASSET LIST OF ALL DEPT. WISE
168	2010-11	IIM/S&P/Assets/FC-08/865	LIST OF CAPITAL ITEMS TILL 26TH AUG. 2010
169	2009-11	IIM/S&P/Assets/FC-08/866	FPM PARTICIPANTS(INVOICES)
170	2008-09	IIM/S&P/Assets/FC-08/868	FDF 2008-09
171	2010-11	IIM/S&P/Assets/FC-08/874	PHILIPS LCD 32" (GIFTED FROM PHILIPS)
172	2009-11	IIM/S&P/Assets/FC-08/875	DISPOSAL OF OBSOLETE ASSET
173	2010-11	IIM/S&P/Assets/FC-08/881	DISPOSAL OF OLD COMPUTERS
174	2009-10	IIM/S&P/FC-09/890	PHYSICAL VERIFICATION CONSUMABLES

175	2010-11	IIM/S&P/WC-10/914	MISCELLANEOUS PO
176	2010-11	IIM/S&P/921	GRASS CUTTING MACHINE
177	2011-12	IIM/S&P/922	PURCHASE OF SHRUTI LEKHAN- RAJBHASHA
178	2011-12	IIM/S&P/923	STATIONERY RATE CONTRACT
179	2011-12	IIM/S&P/924	MISCELLANEOUS QUOTATION FILE
180	2011-12	IIM/S&P/925	PURCHASE OF TOOL KIT
181	2011-12	IIM/S&P/926	PURCHASE OF PLUMBING TOOLS
182	2011-12	IIM/S&P/927	PURCHASE OF COMPRESSOR
183	2011-12	IIM/S&P/928	PURCHASE OF ELECTRICAL CABLES
184	2011-12	IIM/S&P/929	PURCHASE OF KEY BOARD
185	2011-12	IIM/S&P/930	S.S. TOP WOODEN TABLES
186	2011-12	IIM/S&P/931	AIR CURTAINS
187	2011-12	IIM/S&P/932	HP RATE CONTRACT 2011-12
188	2011-12	IIM/S&P/933	CARPET 2011-12
189	2011-12	IIM/S&P/934	PURCHASE OF ZOOM-EX INSTANT READER
190	2011-12	IIM/S&P/935	PURCHASE OF KITCHEN EQUIPMENT
191	2011-12	IIM/S&P/936	PHOTOCOPY PAPER 2011-12
192	2011-12	IIM/S&P/937	RATE CONTRACT GODREJ LOCK
193	2011-12	IIM/S&P/938	CARPENTRY ITEMS
194	2011-12	IIM/S&P/939	CURTAINS FOR NEW MDC/HOSTEL
195	2011-12	IIM/S&P/940	SECURITY SYSTEM IN CAMPUS
196	2011-12	IIM/S&P/941	ELECTRICAL SAFETY WORK
197	2011-12	IIM/S&P/942	ERP SYSTEM AT IIM INDORE
198	2011-12	IIM/S&P/943	ELECTRICAL WORK
199	2011-12	IIM/S&P/944	EPR TRAILING CABLE
200	2011-12	IIM/S&P/945	PURCHASE OF T-SHIRT
201	2011-12	IIM/S&P/946	PEST CONTROL SERVICES
202	2011-12	IIM/S&P/947	PURCHASE OF CAT-5 CABLE
203	2011-12	IIM/S&P/948	DESIGNING & PRINTING OF PGPMX BROCHURE
204	2011-12	IIM/S&P/949	COPY OF ARC FILE
205	2011-12	IIM/S&P/950	PURCHASE OF 52 & 32 SEATER BUSES
206	2011-12	IIM/S&P/951	AHVAN-2010
207	2011-12	IIM/S&P/952	PLUMBING TOOLS
208	2011-12	IIM/S&P/953	SUPPLY AND PRINTING OF CAPS
209	2011-12	IIM/S&P/954	U-SHAPE & HOOK PLASTIC COATED WIRE
210	2011-12	IIM/S&P/955	PURCHASE OF RFID SYSTEM
211	2011-12	IIM/S&P/956	FOREIGN ADVERTISEMENT
212	2011-12	IIM/S&P/957	ACCOUNTS PROVISION FOR EXPENDITURE
213	2011-12	IIM/S&P/958	AHVAN/MRIDANG- TENT LIGHT SOUND
214	2011-12	IIM/S&P/959	IRON ANGLE
215	2011-12	IIM/S&P/960	PURCHASE OF TFT MONITOR FOR SERVER
216	2011-12	IIM/S&P/961	SECURITY HUT OBSERVATION
217	2011-12	IIM/S&P/962	PRINTING OF MRIDANG-2011
218	2011-12	IIM/S&P/963	PRINTING OF CPEG BROCHURE
219	2011-12	IIM/S&P/964	HIRING OF TENT ITEMS (AHVAN)

220	2011-12	IIM/S&P/965	C-BLOCK NEW CABLE APPROVAL
221	2011-12	IIM/S&P/966	CONVOCATION-2011
222	2011-12	IIM/S&P/967	MARBLE CUTTING MACHINE
223	2011-12	IIM/S&P/968	PURCHASE OF GARDEN ITEMS
224	2011-12	IIM/S&P/969	PRINTING OF FDP
225	2011-12	IIM/S&P/970	PURCHASE OF SMF BATTERY
226	2011-12	IIM/S&P/971	CARPENTARY ITEMS
227	2011-12	IIM/S&P/972	PURCHASE OF 24 SEATER BUS
228	2011-12	IIM/S&P/973	HP SLATE TABLET PC
229	2011-12	IIM/S&P/974	OVS-ES
230	2011-12	IIM/S&P/975 A	REPAIRING OF GYM EQUIPMENT
231	2011-12	IIM/S&P/975 B	AMC OF GYM EQUIPMENT
232	2011-12	IIM/S&P/976	AHVAN (PRINTING OF BANNERS)
233	2011-12	IIM/S&P/977	TATA SKY DTH CONNECTIONS
234	2011-12	IIM/S&P/978	MRIDANG 2011- SOUND SYSTEM/TENT ITEMS
235	2011-12	IIM/S&P/979	DRAGON LIGHT
236	2011-12	IIM/S&P/980	RATE CONTRACT- HIRING VEHICLE
237	2011-12	IIM/S&P/981	FRANKING MACHINE
238	2011-12	IIM/S&P/982	LT POWER CABLE LAYING & CIVIL WORK
239	2011-12	IIM/S&P/983	PURCHASE OF BOOK & EMPANELMENT OF VENDOR
240	2011-12	IIM/S&P/984	LT CABLE LAYING & TERMINATION WORK
241	2011-12	IIM/S&P/985	HARDWARE ITEMS
242	2011-12	IIM/S&P/986	PHOTOCOPY SERVICE CONTRACT
243	2011-12	IIM/S&P/987	LIBRARY READERS TICKET, REGISTRATION FORM & FLOOR STAND
244	2011-12	IIM/S&P/988	PURCHASE OF DIGITAL TESTER
245	2011-12	IIM/S&P/989	PURCHASE OF PLASTIC COVERS FOR POST TOP LANTERNS
246	2011-12	IIM/S&P/990	PURCHASE OF PUMPS
247	2011-12	IIM/S&P/991	PURCHASE OF BOOK RACKS
248	2011-12	IIM/S&P/992	ANNUAL REPORT 2011-12
249	2011-12	IIM/S&P/993	AUDIO VISUAL EQUIPMENTS
250	2011-12	IIM/S&P/994	PURCHASE OF PRINTERS
251	2011-12	IIM/S&P/995	BOTTOM WHEELS OF REVOLVING CHAIRS
252	2011-12	IIM/S&P/996	PURCHASE OF DINING TABLE WITH CHAIR
253	2011-12	IIM/S&P/997	PURCHASE OF ELECTRICAL ITEMS
254	2011-12	IIM/S&P/998	DISPOSAL OF OLD NEWSPAPERS
255	2011-12	IIM/S&P/999 A	PENALTY ON HOUSEKEEPING
256	2011-12	IIM/S&P/999 B	PURCHASE OF LAPTOPS
257	2011-12	IIM/S&P/1000	PLACEMENT BROCHURE (2011-12)
258	2011-12	IIM/S&P/1001	PURCHASE OF UPS
259	2011-12	IIM/S&P/1002	PURCHASE OF FIREWALL
260	2011-12	IIM/S&P/1003	PURCHASE OF T-SHIRTS & MUGS
261	2011-12	IIM/S&P/1004	BATTERY & BATTERY CHARGERS
262	2011-12	IIM/S&P/1005	PURCHASE OF EXECUTIVE PEN
263	2011-12	IIM/S&P/1006	RATE CONTRACT- SANITARY ITEMS

264	2011-12	IIM/S&P/1007	SWIMMING POOL MAINTENANCE
265	2011-12	IIM/S&P/1008	PURCHASE OF TCCA 90 GRANULAR
266	2011-12	IIM/S&P/1009	PRINTING OF CALENDER 2012
267	2011-12	IIM/S&P/1010	PURCHASE OF FURNITURE (SPORTS COMPLEX)
268	2011-12	IIM/S&P/1011	RATE CONTRACT CLEANING MATERIAL
269	2011-12	IIM/S&P/1012	PURCHASE OF SUBMERSIBLE PUMPS
270	2011-12	IIM/S&P/1013	LECTURE HALL FURNITURE
271	2011-12	IIM/S&P/1014	STATIONERY RATE CONTRACT 2012-13
272	2012-13	IIM/S&P/1015	PURCHASE OF WHEELED DUSTBIN
273	2012-13	IIM/S&P/1016	PURCHASE OF CONVEX MIRROR
274	2012-13	IIM/S&P/1017	PURCHASE OF COMPUTER SYSTEM
275	2012-13	IIM/S&P/1018	PURCHASE OF PEDESTAL FAN
276	2012-13	IIM/S&P/1019	PURCHASE OF HOSPITAL FURNITURE
277	2012-13	IIM/S&P/1020	PURCHASE OF CABLES
278	2012-13	IIM/S&P/1021	PURCHASE OF AQUARIUM
279	2012-13	IIM/S&P/1022	PURCHASE OF SWAMY'S BOOK
280	2012-13	IIM/S&P/1023	PURCHASE OF HP CARTRIDGE
281	2012-13	IIM/S&P/1024	PURCHASE OF ELECTRICAL ITEMS
282	2012-13	IIM/S&P/1025	PURCHASE OF AMC PHOTOCOPIER (Director's Office)
283	2012-13	IIM/S&P/1026	PURCHASE OF SAMSONITE LUGGAGE
284	2012-13	IIM/S&P/1027	PURCHASE OF KITCHEN EQUIPMENTS & FURNITURES
285	2012-13	IIM/S&P/1028	AMC OF FIRE EXTINGUISHERS
286	2012-13	IIM/S&P/1029	PURCHASE OF GAS BANK
287	2012-13	IIM/S&P/1030	PURCHASE OF SIGNAGE/NAME PLATE/STICKERS
288	2012-13	IIM/S&P/1031	PURCHASE OF MICROPHONE
289	2012-13	IIM/S&P/1032	PURCHASE OF TABLE WARES
290	2012-13	IIM/S&P/1033	PURCHASE OF EPR CABLE
291	2012-13	IIM/S&P/1034	PURCHASE OF CUTLERY & TEA SET
292	2012-13	IIM/S&P/1035	PURCHASE OF CROCKERY ITEMS
293	2012-13	IIM/S&P/1036	PURCHASE OF UTENSILS
294	2012-13	IIM/S&P/1037	CHEQUE FORWARDING FILE
295	2012-13	IIM/S&P/1038	PURCHASE OF STABLIZER & TRANSFORMER
296	2012-13	IIM/S&P/1039	PURCHASE OF CABLE & CONTACTOR
297	2012-13	IIM/S&P/1040	SAUNA BATH CABIN & STEAM BATH UNIT
298	2012-13	IIM/S&P/1041	REPAIR OF CHAIRS
299	2012-13	IIM/S&P/1042	PURCHASE OF TELEPHONE INSTRUMENTS
300	2012-13	IIM/S&P/1043	PURCHASE OF SCANNER
301	2012-13	IIM/S&P/1044	PURCHASE OF MATTRESSES
302	2012-13	IIM/S&P/1045	PRINTING OF NOTEPAD
303	2012-13	IIM/S&P/1046	PRINTING OF IIM JOURNAL
304	2012-13	IIM/S&P/1047	PURCHASE OF CURTAINS
305	2012-13	IIM/S&P/1048	SAS EDUCATION ANALYTICAL SUITE (EAS)
306	2012-13	IIM/S&P/1049	MUSICAL EQUIPMENTS
307	2012-13	IIM/S&P/1050	PURCHASE OF BOOKS
308	2012-13	IIM/S&P/1051	PURCHASE OF STEEL LOCKERS

309	2012-13	IIM/S&P/1052	ADVERTISEMENT TENDER 2012-13
310	2012-13	IIM/S&P/1053	PURCHASE OF TATA BUS 24 SEATER
311	2012-13	IIM/S&P/1054	PURCHASE OF MULTISPEED GEAR CYCLE
312	2012-13	IIM/S&P/1055	PURCHASE OF BATTERY
313	2012-13	IIM/S&P/1056	PURCHASE OF LEATHER SEAT COVER FOR VEHICLE
314	2012-13	IIM/S&P/1057	PURCHASE OF PLASTIC CHAIR
315	2012-13	IIM/S&P/1058	PURCHASE OF CERTIFICATE & GRADE SHEET
316	2012-13	IIM/S&P/1059	PURCHASE OF SPORT ITEMS
317	2012-13	IIM/S&P/1060	PURCHASE OF STAINLESS STEEL NAME PLATES
318	2012-13	IIM/S&P/1061	PURCHASE OF BREATH ALCOHOL TESTER
319	2012-13	IIM/S&P/1062	PURCHASE OF SOFA SET
320	2012-13	IIM/S&P/1063	PURCHASE OF BIOMETRIC ATTENDENCE SYSTEM
321	2012-13	IIM/S&P/1064	PURCHASE OF PORTABLE STAGE
322	2012-13	IIM/S&P/1065	PURCHASE OF MULTIMEDIA PROJECTORS
323	2012-13	IIM/S&P/1066	PURCHASE OF GYM EQUIPMENTS
324	2012-13	IIM/S&P/1067	PURCHASE OF SERVER
325	2012-13	IIM/S&P/1068	MRIDANG-2013
326	2012-13	IIM/S&P/1069	MSTC CORRESPONDENCE
327	2012-13	IIM/S&P/1070	INSURANCE RENEWAL OF VEHICLES
328	2012-13	IIM/S&P/1071	MAINTENANCE & OIL FILTERATION OF TRANSFORMER
329	2012-13	IIM/S&P/1072	PURCHASE OF OFFICE FURNITURE
330	2012-13	IIM/S&P/1073	PURCHASE OF RUBBERIZED FLOORING
331	2013-14	IIM/S&P/1074	PURCHASE OF ROAD SAFETY ITEMS
332	2013-14	IIM/S&P/1075	STATIONERY ITEMS 2013-14
333	2013-14	IIM/S&P/1076	PURCHASE OF NAME PLATE
334	2013-14	IIM/S&P/1077	PURCHASE OF PHYSICAL FITNESS ITEMS
335	2013-14	IIM/S&P/1078	PURCHASE OF LOCKS
336	2013-14	IIM/S&P/1079	PRINTING OF VISITING CARDS & LETTER HEADS
337	2013-14	IIM/S&P/1080	SEATING CHART + ID CARDS
338	2013-14	IIM/S&P/1081	PURCHASE OF ELECTRICAL ITEMS 2013-14
339	2013-14	IIM/S&P/1082	VEHICLE INSURANCE
340	2013-14	IIM/S&P/1083	RATE CONTRACT FOR PHOTOGRAPHY SERVICE
341	2013-14	IIM/S&P/1084	WEBSITE DESIGNING & DEVELOPMENT
342	2013-14	IIM/S&P/1085	CAT-2013 ADVERTISEMENT
343	2013-14	IIM/S&P/1086	BIOMETRIC ATTENEDANCE SYSTEM (STAFF)
344	2013-14	IIM/S&P/1087	PURCHASE OF FEDENA SOFTWARE & SERVER
345	2013-14	IIM/S&P/1088	INDIA POST SERVICES
346	2013-14	IIM/S&P/1089	PURCHASE OF RO WATER PURIFIER CUM COOLER
347	2013-14	IIM/S&P/1090	PURCHASE OF SANITARY ITEMS
348	2013-14	IIM/S&P/1091	SCHOOL ADOPTION PROGRAMME
349	2013-14	IIM/S&P/1092	CATERING SERVICES FOR EVENTS
350	2013-14	IIM/S&P/1093	GROUP HEALTH INSUARANCE FOR IIM INDORE EMPLOYEEES AND THEIR FAMILY MEMBERS
351	2013-14	IIM/S&P/1094	PURCHASE OF MIRRORS
352	2013-14	IIM/S&P/1095	PURCHASE OF SPEED GOVERNOR

353	2013-14	IIM/S&P/1096	OFFICIAL TOUR
354	2013-14	IIM/S&P/1097	ASSETS CORRESPONDENCE
355	2013-14	IIM/S&P/1098	VARIOUS APPROVAL THROUGH PURCHASE COMMITTEE
356	2014-15	IIM/S&P/1099	PURCHASE OF ELECTRICAL ITEMS 2014-15
357	2014-15	IIM/S&P/1100	MISCELLANEOUS ITEMS FILE
358	2014-15	IIM/S&P/1101	STATIONERY ITEMS 2014-15
359	2014-15	IIM/S&P/1102	PURCHASE OF CLEANING MATERIAL 2014-15
360	2014-15	IIM/S&P/1103	PURCHASE OF COMPUTER ACCESSORIES
361	2014-15	IIM/S&P/1104	PRINTING OF PROCEEDING OF CERE- 2014
362	2014-15	IIM/S&P/1105	BASKETBALL POST & SCOREBOARD (BOX FILE)
363	2014-15	IIM/S&P/1106	PRINTING OF MDP BROCHURE, MDP CALENDER AND ANNUAL REPORT 2014-15
364	2014-15	IIM/S&P/1107	FURNITURE FOR PGP MUMBAI
365	2014-15	IIM/S&P/1108	PURCHASE OF TYRES
366	2014-15	IIM/S&P/1109	CD MIRROR SERVER
367	2014-15	IIM/S&P/1110	PURCHASE OF LED TV
368	2014-15	IIM/S&P/1111	HIRING OF OFFICE SPACE FOR PGP MUMBAI OFFICE
369	2014-15	IIM/S&P/1112	AUDIT FILE
370	2014-15	IIM/S&P/1113	QUARTERLY PROGRESS REPORTS (QPRs)
371	2014-15	IIM/S&P/1114	ANNUAL RATE CONTRACT FOR FINANCE LAB
372	2014-15	IIM/S&P/1115	PURCHASE OF MINI TRUCK TATA ACE
373	2014-15	IIM/S&P/1116	PURCHASE OF TATA INDIGO ECS CAR
374	2014-15	IIM/S&P/1117-B	PURCHASE OF MARUTI-EECO
375	2014-15	IIM/S&P/1118	PURCHASE OF TRAVELLER MINI BUS
376	2014-15	IIM/S&P/1119	PURCHASE OF BAJAJ PLATINA 100
377	2014-15	IIM/S&P/1120	PURCHASE OF HONDA ACTIVA
378	2014-15	IIM/S&P/1121	PURCHASE OF SOFA SET
379	2014-15	IIM/S&P/1122	PURCHASE OF PHYSICAL FITNESS ITEMS (BOX FILE)
380	2014-15	IIM/S&P/1123	PURCHASE OF PHYSICAL FITNESS ITEMS(OLD)
381	2014-15	IIM/S&P/1124	RATE CONTRACT FOR STATIONERY ITEMS
382	2014-15	IIM/S&P/1125	TENDER FOR EMPANELMENT OF BOOK SUPPLIER
383	2014-15	IIM/S&P/1126	E-PROCUREMENT
384	2014-15	IIM/S&P/1127	LOST STATEMENT
385	2014-15	IIM/S&P/1128	TREATMENT & DISPOSAL SOLID BIO MEDICAL WASTE
386	2014-15	IIM/S&P/1129	CORRESPONDENCE WITH DGS&D
387	2014-15	IIM/S&P/1130	PURCHASE OF CCTV CAMERA (BOX FILE)
388	2014-15	IIM/S&P/1131	CORRESPONDANCE WITH DAVP
389	2015-16	IIM/S&P/1132	PURCHASE OF STATIONERY ITEMS (2015-16)
390	2015-16	IIM/S&P/1133	PURCHASE OF MISCELLANEOUS ITEMS (2015-16)
391	2015-16	IIM/S&P/1134	PURCHASE OF COMPUTER ACCESSORIES (2015-16)
392	2015-16	IIM/S&P/1135	PURCHASE OF ELECTRICAL ITEMS* (2015-16)
393	2015-16	IIM/S&P/1136	PURCHASE OF SANITARY ITEMS (2015-16)
394	2015-16	IIM/S&P/1137	PURCHASE OF MEDICINE
395	2015-16	IIM/S&P/1138	PURCHASE OF CARTRIDGE
396	2015-16	IIM/S&P/1139	PURCHASE OF BATTERY

397	2015-16	IIM/S&P/1140	PURCHASE OF CISCO PRODUCT
398	2015-16	IIM/S&P/1141	PURCHASE OF 34 MBPS LEASED LINE
399	2015-16	IIM/S&P/1142	HIRING OF PR FIRM*
400	2015-16	IIM/S&P/1143	SAFETY COMMITTEE CORRESPONDENCE
401	2015-16	IIM/S&P/1144	PURCHASE OF ELECTRIC BUGGY
402	2015-16	IIM/S&P/1145	SANSDIYA RAJBHASHA SAMITEE
403	2015-16	IIM/S&P/1146	PURCHASE OF SOFTWARE
404	2015-16	IIM/S&P/1147	MEDICAL INSURANCE POLICY
405	2015-16	IIM/S&P/1148	REPLY TO RTI
406	2015-16	IIM/S&P/1149	COMPUTER BASED APTITUDE TEST (BOX FILE)
407	2015-16	IIM/S&P/1150	3RD PAN INDIA CONFERENCE
408	2015-16	IIM/S&P/1151	FACILITY MANAGEMENT SERVICES AT MUMBAI CAMPUS
409	2015-16	IIM/S&P/1152	DISPOSAL OF LAPTOP TO IIM COMMUNITY
410	2015-16	IIM/S&P/1153	SUPPLY OF HOME FURNISHING ITEMS (BOX FILE)
411	2015-16	IIM/S&P/1154	AMC OF NETWORK SYSTEM (BOX FILE)
412	2015-16	IIM/S&P/1155	PURCHASE OF AIR CONDITIONING ITEMS
413	2015-16	IIM/S&P/1156	CPCB E-WASTE (MANAGEMENT HANDLING)
414	2015-16	IIM/S&P/1157	END TO END NETWORK SOLUTION
415	2015-16	IIM/S&P/1158	NETWORK UPGRADATION AT IIM INDORE
416	2015-16	IIM/S&P/1159	EOI FOR ADVERTISEMENT SERVICES (BOX FILE)
417	2016-17	IIM/S&P/1160	PURCHASE OF AIR CONDITIONER (BOX FILE)
418	2016-17	IIM/S&P/1161	GENERAL FILE - S&P
419	2016-17	IIM/S&P/1162	PURCHASE OF SHOES & SOCKS
420	2016-17	IIM/S&P/1163	GROUP HEALTH INSURANCE FOR PGP/IPM/FPM PARTICIPANTS
421	2016-17	IIM/S&P/1164	ASSETS CORRESPONDENCE (2016-17)
422	2016-17	IIM/S&P/1165	आईआईएम इंदौर और इसके पूर्व छात्रों पर एक प्रमोशनल वीडियो बनाने के लिए रुचि की अभिव्यक्ति
423	2016-17	IIM/S&P/1166	पीजीपीएमएक्स के 7 वें बैच के प्रवेश के लिए डिजिटल विपणन
424	2016-17	IIM/S&P/1167	मेज एवम कुर्सी की खरीद
425	2016-17	IIM/S&P/1168	PURCHASE OF IT EQUIPMENTS
426	2016-17	IIM/S&P/1169	PURCHASE OF ELECTRIC SCOOTER
427	2016-17	IIM/S&P/1170	SUPPLY OF MATTRESS COVER
428	2016-17	IIM/S&P/1171	400 MBPS LEASED LINE INTERNET CONNECTION
429	2016-17	IIM/S&P/1172	PHOTOCOPYING & BINDING SERVICES
430	2016-17	IIM/S&P/1173	HIRING OF MARKETING AGENCY FOR OPEN MDP
431	2016-17	IIM/S&P/1174	WIRELESS RADIO NETWORK FACILITY (WALKIE - TALKIE)
432	2017-18	IIM/S&P/1175	HOME LINEN ITEMS
433	2017-18	IIM/S&P/1176	FACILITY MANAGEMENT SERVICES AT IIM INDORE CAMPUS
434	2017-18	IIM/S&P/1177	CATERING SERVICES AT IIM INDORE MUMBAI CAMPUS
435	2017-18	IIM/S&P/1178	DISPOSAL OF OLD ASSETS 2016-17
436	2017-17	IIM/S&P/1179	POST WARRANTY CARE PACK
437	2017-18	IIM/S&P/1182	PURCHASE OF DESKTOP COMPUTER
438	2017-18	IIM/S&P/1180	PURCHASE OF TRACTOR & ACCESSORIES
439	2018-19	IIM/S&P/1183	FOOD TESTING SERVICES

440	2017-18	IIM/S&P/1181	EMPANELMENT OF ADVERTISEMENT AGENCY
441	2018-19	IIM/S&P/1184	PHOTOCOPY & BINDING SERVICES
442	2018-19	IIM/S&P/1185	HIRING OF VEHICLES
443	2018-19	IIM/S&P/1186	GARDENING ITEMS
444	2018-19	IIM/S&P/1187	CAPITALIZATION OF ASSETS
445	2018-19	IIM/S&P/1188	EMPANELMENT OF INTERNAL AUDITOR FOR IIM INDORE
446	2018-19	IIM/S&P/1191	TENDER DETAILS (WEBSITE UPDATE)
447	2018-19	IIM/S&P/1190	ADVERTISEMENT APPROVAL 2018-19
448	2018-19	IIM/S&P/1189	ADVERTISEMENT BILL 2018-19
449	2018-18	IIM/S&P/1193	CENTRAL VIGILANCE WEEK
450	2018-19	IIM/S&P/1192	SUPPLY OF ELECTRICAL ITEMS
457	2019-20	IIM/S&P/1194	Travel Agency for Booking of Air tickets and travel services
458	2019-20	IIM/S&P/1195	Supply of Wi-Fi Router
459	2019-20	IIM/S&P/1196	Outbound Activity

28. Students Affairs & Hostel

छात्रावास कार्यालय में फाइलों की सूची List of files in Hostel Office		
क्र./Sr.No.	फ़ाइल का नाम	File Name
1	रसोई का सामान	Kitchen Equipment
2	वाटर कूलर का रखरखाव-	Water Cooler Maintenance
3	छात्रावास क्षेत्र में अग्निशामक यंत्र लगाए गए	Fire Extinguishers installed in hostel area
4	अप्रचलित वस्तुओं का निपटान)छात्रावास कार्यालय(Disposal of obsolete items (H&SA office)
5	खेल आइटम	Sports Items
6	एसेट मूवमेंट तथा हैंडिंग ओवर	Handing over & asset Movement
7	तिमाही प्रगति रिपोर्ट प्रस्तुत करना	Submission of quarterly progress reports
8	लिनेन की धुलाई	Washing of linens
9	हॉस्टल के कमरे में एयर कूलर / एसी की स्थापना	Installation of air cooler/AC in Hostel room
10	बजट का अनुमान	Budget estimate
11	स्वीकृति फ़ाइल और वित्तीय	Approval file & Financial
12	विवाहित आवास (पुराना)	Married accommodation (old)
13	कचरा हटाने का रजिस्टर	Garbage Removal Register
14	लॉक इश्यू रजिस्टर	Lock Issue Register
15	छात्रावास १ -	Student Residence - 1
16	छात्रावास २ -	Student Residence - 2
17	छात्रावास ३ -	Student Residence - 3
18	छात्रावास - 4	Student Residence - 4

19	छात्रावास ५ -	Student Residence - 5
20	छात्रावास ६ -	Student Residence - 6
21	छात्रावास -7	Student Residence - 7
22	छात्रावास - 8	Student Residence - 8
23	छात्रावास - ९	Student Residence - 9
24	छात्रावास १० -	Student Residence - 10
25	छात्रावास ११ -	Student Residence - 11
26	छात्रावास १२ -	Student Residence - 12
27	छात्रावास १३ -	Student Residence - 13
28	छात्रावास १४ -	Student Residence - 14
29	विवाहित निवास -1	Married Residence-1
30	प्रबंधन में फेलो कार्यक्रम]FPM]	Fellow Programme in Management [FPM]
31	छात्रावास -17	Student Residence - 17
32	सामान्य इन आउट रजिस्टर-	General IN-Out register
33	डुप्लिकेट कुंजी जारी की रजिस्टर	Duplicate Key Issued Register
34	खोया और पाया आइटम फाइल	Lost & Found Items File
35	खाद्य नमूना निष्पादन और] कार्यवाही[Food sampling [Execution & Proceedings]
36	रूम चार्ज फाइल	Room Charges File
37	आवक जावक रजिस्टर -	Inwards - outwards Register
38	दिव्यांग छात्रों का विवरण	Divyang Students details
39	आंतरिक लेखापरीक्षा रिपोर्ट और अनुपालन	Internal Audit report and compliances
40	सुरक्षा ऑडिट अनुपालन	Safety Audit compliance
41	मूल डुप्लिकेट कुंजी /	Original/Duplicate key
42	छात्रावास 15 -,18 और 16	Student Residence - 15,16 & 18
43	आईपीएम छात्र देर से आगमन रजिस्टर	IPM Students Late Arrival register
44	ड्यूटी चार्ज रजिस्टर	Duty Charge Register
45	छात्रावास मेस निरीक्षण रिपोर्ट	Hostel Mess Inspection Report

28. Students Affairs & Hostel

S. No.	File Name
1	Cleaning General Bills of Mess
2	Youth Conference (EREC)
3	Memo & Explanation (Participant)
4	Convocation

5	Medi-Claim
6	General Bills of Hostel
7	Approval (2008-09) General Maintance
8	Hostel Mess Proposal
9	Print of Brochure International Exchange
10	CCDBMDO Accommodation
11	Painting Work in Girls' Hostel
12	SWAC Budget & Expenditure (2008-09)
13	Milk Parlor at IIM, Indore
14	Installation of Reliance GSM BTS
15	SWAC Office Bearers
16	Hostel Committee Meeting
17	Gym Instructor
18	Married Accommodation
19	General Store
20	Mentoring Program
21	Sport Day
22	Student Activities
23	International Exchange Program
24	Vinod Kumar
25	Dues of Participant
26	Bills, Financial Approval
27	Temporary Accommodation
28	Hostel Manual (2009-10)
29	Adjustment of Mess Deposit PGP-II Participant
30	Volley Ball Ground Near MDC (Annex)
31	Meghashree Medicose Incident
32	SEWA
33	Dish TV (TATA SKY) Connection in Campus
34	Medi-Claim Payment Statement
35	Room Locked Participant (Fine)
36	Man Power

37	Inter Office Note
38	Insurance Company (File No.2)
39	15 Point programme for minority
40	Vigilance Awareness - 2009
41	Insurance Company (File No.3)
42	Repairing of washing Machine
43	Washing MAC (Format file)
44	Washing Machine
45	Misc File
46	Hostel Inventory
47	Hostel Inventory, Complete
48	Musical Instruments, Washing Machine, Musical Instrument, Geyser
49	H&SA M.O.M
50	Mess Inventory
51	Barber Shop
52	Dues
53	Receiving of Item in Hostel Mess
54	Curtain
55	Furniture Requirement in Family House 24 Nos
56	Item on Loan
57	Attendance Register
58	Sai Kripa (Agreement) & Food Expenses
59	Purchase
60	Guest Register
61	Student/Hostel Room Inventory, Block Wise
62	National Insurance Company
63	Employment Card
64	House Keeping Bill (Sheeta Prashad)
65	Correspondence Warden
66	House Keeping Contract
67	House Keeping Bill M/s SEWA
68	House Keeping Service
69	Fire Insurance Claim
70	PGP-II Food Expenses
71	House Keeping Competition in Hostel
72	Hostel Room Register
73	Vehicle Registration-3
74	House Keeping Attendance
75	House Keeping Attendance
76	House Keeping Attendance

77	House Keeping Attendance
78	House Keeping Attendance
79	Vigilance
80	Chief Vigilanc Officer
81	Mail File
82	House Keeping Attendance
83	Daily Security Report
84	Movement Register
85	Service Person Attendance
86	Visitor Register
87	Washing Machine Maintenance
88	Washing Machine Maintenance
89	Washing Machine A Block (1)
90	Washing Machine B Block (2)
91	Washing Machine B Block (3)
92	Washing Machine E Block (4)
93	Washing Machine E Block (5)
94	Hostel Security Attendance
95	Guest Room Register
96	Hostel Room Register (Total 11, from A to K)
97	Student Movement Record
98	Guest Room Receipt
99	Assets Register (2)
100	Loan Register (6)
101	Material Issue Register
102	House Keeping Material Recd, Issue, & Balance (2009-10)
103	E-Block-2 Washing Machine Register
104	Duplicate Copy of Room Inventory, Mess Inventory, Handing Taking
105	Item Issue Register
106	Mattress
107	Item Receiving Register
108	Assets A,B,C,D
109	Complaint Form
110	Complaint Form
111	Complaint Form
112	PGP (2010-12) Sr. No. 1-75
113	PGP (2010-12) Sr. No. 76-150
114	PGP (2010-12) Sr. No. 151-225
115	PGP (2010-12) Sr. No. 226-300
116	PGP (2010-12) Sr. No. 301-375

117	PGP (2010-12) Sr. No. 376-445
118	FPM Form (2010)
119	PGP Participants (Left)
120	Security Check File
121	Toilet Check List
122	Room Check List
123	Supervisor Check List
124	Room Check List
125	Room Check List
126	Room Check List
127	Room Check List
128	Toilet Check List
129	Toilet Check List
130	Room Check List
131	Room Check List
132	Room Check List
133	Room Check List
134	Toilet Check List
135	Toilet Check List
136	Toilet Check List
137	Compliant Form
138	Compliant Form
139	Compliant Form
140	Daily Inspection Report
141	Toilet Check List
142	Toilet Check List
143	Toilet Check List
144	Toilet Check List
145	Daily Inspection Report
146	Daily Inspection Report
147	Toilet Check List
148	Toilet Check List
149	Toilet Check List
150	Room Check List
151	House Keeping Material Consumption Detail
152	Water Cooler Check List
153	Toilet Check List
154	Toilet Check List
155	Toilet Check List
156	Toilet Check List
157	Room Check List

158	House Keeping Summary
159	Venetian Blinds
160	Laundry Service
161	Creation of Pantry Work
162	Purchase of Water Cooler
163	Complaints of H & G Block
164	Civil, House Keeping, Plumber, Electrical Work
165	Washing Machine Usage
166	Hostel Store Signature Folder
167	Handing Taking Over Charge
168	Fire Extinguisher
169	Mediclaim Policy
170	Hostel Room Allotment (Participant)
171	CCBDMDO
172	Conference
173	Certification of Membership (2007-08)
174	Financial Advisor SWAC
175	Hostel Budget
176	Thana Complaints
177	Suspension Letter
178	Short-Term Accommodation to other Institute Trainees
179	Medi-Claim Cards (PGP-I)
180	Convocation Catering (2005)
181	Convocation
182	Disciplinary Committee - A. Vamsee (2007-08)
183	Leave Application (2008-09) Approval
184	Complaint Register For A to D Block
185	Lock Charges
186	Inspection Report for House Keeping
187	Requisition Form
189	Pi Shop (Stock Register)
190	Hostel Mess Inventory Register
193	Aqua Guard
195	Water Cooler Cleaning
197	Indent Demand Form
199	Past Control Date
200	Gym
201	Medical Bills of PGP Participants
202	Late Arrival (GMP)
203	Key
205	Basic data form for PGP 1998-2000

206	Basic data form for PGP 1999-01
207	Basic data form for PGP 2000-02
208	Basic data form for PGP 2001-03
209	Basic data form for PGP 2002-04
210	Basic data form for PGP 2003-05
211	Basic data form for PGP 2004-06
212	Basic data form for PGP 2006-08
213	Basic data form for PGP 2007-09
214	Hostel Manual Draft
215	Proposal & Approval (Hostel Work)
216	Cloth Wire
217	Hostel Committee
218	Correspondence with Hostel Chair
219	Purchase of Hostel Items
220	Disciplinary Inquiry (December 10, 2009)
221	Laundry Service Proposal
222	Estate

29. Transport Office

S. No.	Year	File Name	Name / File No.
1	2010-11	Bus 52 Seater (MP-09-FA 3405)	IIMI/TPT/BUS/01
2	2010-11	Bus 32 Seater (MP-09-FA 3422)	IIMI/TPT/BUS/02
3	2010-11	Bus 24 Seater/Shuttle (MP-09-FA-3142)	IIMI/TPT/BUS/03
4	2010-11	Bus 24 Seater/Shuttle (MP-09-FA-3143)	IIMI/TPT/BUS/04
5	2011-12	Bus 24 Seater/Marco polo (MP-09-FA-3730)	IIMI/TPT/BUS/05
6	2012-13	Bus 24 Seater/Shuttle (TATA) (LP410) (MP09-FA-4670)	IIMI/TPT/BUS/06
7	2012-13	Bus 24 Seater/Shuttle (TATA) (LP410) (MP09-FA-4671)	IIMI/TPT/BUS/07
8	2012-13	Bus 24 Seater/Shuttle (TATA) (LP410) (MP09-FA-4673)	IIMI/TPT/BUS/08
9	2012-13	Traveller Mini Bus 13 Seater (BSIII, 3350MM) (MP-09-FA-4345)	IIMI/TPT/TVR/09
10	2012-13	TATA ACE Loading Vehicle (MP-09-LP-7368)	IIMI/TPT/Tata ACE/10
11	2012-13	TATA Indigo (MP-09-CF7194)	IIMI/TPT/Indigo/11
12	2009-10	Innova (MP-09-FA-2320)	IIMI/TPT/Innova/12
13	2009-10	Innova (MP-09-FA-2321)	IIMI/TPT/Innova/13
14	2009-10	Innova (MP-09-FA-2143)	IIMI/TPT/Innova/14
15	2010-11	Maruti Van (MP-09-FA-2810)	IIMI/TPT/Maruti Van/15

16	2010-11	Maruti Van (MP-09-FA-2812)	IIMI/TPT/Maruti Van/16
17	2010-11	Bike Platina - Bajaj (MP-09 MV-5415)	IIMI/TPT/Bike platina/17
18	2010-11	Bike Platina - Bajaj (MP-09 MV-7417)	IIMI/TPT/Bike platina/18
19	2012-13	Activa Honda (MP-09-SM-8961)	IIMI/TPT/Activa Honda/19
20	2012-13	Ambulance (MP-09-AB-6075)	IIMI/TPT/Ambulance/20
21	2012-13	Insurance Vehicles (Permit/Tax/Fitness/Receipt)	IIMI/TPT/Insurance/21
22	2012-13	Insurance Vehicles (Permit/Tax/Fitness/Receipt)	IIMI/TPT/Insurance/22
23	2010-11	Insurance Vehicles (Permit/Tax/Fitness/Receipt)	IIMI/TPT/Insurance/23
24	2010-11	Insurance Vehicles	IIMI/TPT/Insurance/24
25	2011-12	Audit Reply	IIMI/TPT/General/25
26	2011-12	Purchase of Staff Buses- Approval	IIMI/TPT/General/26
27	2012-13	Purchase of New vehicles (copies)	IIMI/TPT/General/27
28	2012-13	Repair & Maintenance of vehicles : Bills/Invoice	IIMI/TPT/General/28
29	2008-09	Repair & Maintenance of vehicles : Bills/Invoice	IIMI/TPT/General/29
30	2010-11	Rate contract for Hiring of Vehicles (OLD)	IIMI/TPT/Rate contract/30
31	2012-13	Rate contract for Hiring of Vehicles (New)	IIMI/TPT/Rate contract/31
32	2009-10	Purchase of Cycles	IIMI/TPT/General/32
33	2010-11	Purchase of vehicles (Old Papers)	IIMI/TPT/General/33
34	2012-13	Duty chart of drivers, conductors & Mechanics	IIMI/TPT/General/34
35	2012-13	Driver's License Copies & Other documents	IIMI/TPT/General/35
36	2013-14	Indents	IIMI/TPT/General/36
37	2013-14	Letter & Documents received from Government / Outside	IIMI/TPT/General/37
38	2013-14	General Correspondence	IIMI/TPT/General/38
39	2013-14	Drivers Meeting	IIMI/TPT/General/39
40	2012-13	Annual Report	IIMI/TPT/General/40
41	2011-12	Photography of Institute Infrastructure	IIMI/TPT/General/41
42	2013-14	Circulars- Transport	IIMI/TPT/General/42
43	2013-14	Pura conference - Jun 2010	IIMI/TPT/General/43
44	2012-13	File Transfer to CSS (Library)	IIMI/TPT/General/44
45	2011-12	Employment Suggestion Scheme	IIMI/TPT/General/45
46	2013-14	Quotations File	IIMI/TPT/General/46
47	2012-13	EMD File	IIMI/TPT/General/47
48	2013-14	Approval Note (Fab-Cars Pvt. Ltd.)	IIMI/TPT/General/48
49	2013-14	Institute Manuals	IIMI/TPT/General/49

50	2013-14	Transport PPT	IIMI/TPT/General/50
51	2013-14	File and Record details	IIMI/TPT/General/51
52	2013-14	Rate contract for Hiring of bus service	IIMI/TPT/Rate contract/52
53	2013-14	Gayatri bills	IIMI/TPT/General/53
54	2013-14	Budget Estimate	IIMI/TPT/General/54
55	2013-14	PGP Industrial Visit	IIMI/TPT/General/55
56	2013-14	Handing Over Charges File	IIMI/TPT/General/56
Old Files			
1		Ajanta Bus Services 5/7/2	IIMI/TPT/General/01
2		Indu Tour & Travels	IIMI/TPT/General/02
3		Reliable Trading [Reception]	IIMI/TPT/General/03
4		Ajanta Transport [Personnel]	IIMI/TPT/General/04
5		Bus Tenders 5/7/2	IIMI/TPT/General/05
6		Indu Tour & Travels 15th July to 18th Sept 2009	IIMI/TPT/General/06
7		Ajanta Travels No 22	IIMI/TPT/General/07
8		Ambulance Bill file April 2009	IIMI/TPT/General/08
9		Log Book	IIMI/TPT/General/09
10		Ambulance	IIMI/TPT/General/10
11		Taxi 12- Tender Register [Total No of page 76]	IIMI/TPT/General/11
12		Indu Travels Bill 17th June to 30 June 2009	IIMI/TPT/General/12
13		Indu Tours & Travels (Box File)	IIMI/TPT/General/13
14		Taxi (Box File)	IIMI/TPT/General/14
15		Policy - Esteem (5/3/19)	IIMI/TPT/General/15
16		Reliable Trading – Ambulance Service	IIMI/TPT/General/16
17		Policy – Ambassador (5/3/21)	IIMI/TPT/General/17
18		Transport	IIMI/TPT/General/18
19		Transport – General Correspondence	IIMI/TPT/General/19
20		TATA Sumo Usage	IIMI/TPT/General/20
21		Vehicle – TATA Indigo	IIMI/TPT/General/21
22		Policy – TATA Sumo (5/3/20)	IIMI/TPT/General/22
23		Transport (5/3/18)	IIMI/TPT/General/23
24		Institute Vehicles original RC/Insurance papers	IIMI/TPT/General/24
25		Repairs & Maintenance & Fuel Charges (5/8/16)	IIMI/TPT/General/25
26		Ajanta Travels (5/7/2)	IIMI/TPT/General/26
27		Ajanta Bus Services (5/7/2)	IIMI/TPT/General/27

A FRAMEWORK FOR TRANSPARENCY AUDIT

2. Budget and Programme

S. No.	Item	Details of disclosure	Remarks/ Reference Points (Fully met/partially met/ not met- Not applicable will be treated as fully met/partially met)
2.1	Budget allocated to each agency including all plans, proposed expenditure and reports on disbursements made etc. [Section 4(1)(b)(xi)]	(i) Total Budget for the public authority	-
		(ii) Budget for each agency and plan & programmes	No Grant in Aid has been received till date from Govt. of India
		(iii) Proposed expenditures	Proposed (Budget Estimate) Capital Expenditure for 2020-21 of Rs. 4993/- lakhs and Proposed (Budget Estimate) Revenue Expenditure for 2020-21 of Rs. 17984/- lakhs as per approved Budget of the Institute.
		(iv) Revised budget for each agency, if any	Proposed (Budget Estimate) Capital Expenditure for 2019-20 of Rs. 3210/- lakhs and Proposed (Budget Estimate) Revenue Expenditure for 2019-20 of Rs. 16002/- lakhs as per approved Budget of the Institute.

		(v) Report on disbursements made and place where the related reports are available	No disbursements made towards Grant in Aid
2.2	Foreign and domestic tours (F. No. 1/8/2012- IR dt. 11.9.2012)	(i) Budget	Not Applicable
		(ii) Foreign and domestic Tours by ministries and officials of the rank of Joint Secretary to the Government and above, as well as the heads of the Department. a) Places visited b) The period of visit c) The number of members in the official delegation d) Expenditure on the visit	Not Applicable
		(iii) Information related to procurements a) Notice/tender enquires, and corrigenda if any thereon, b) Details of the bids awarded comprising the names of the suppliers of goods/ services being procured, c) The works contracts concluded – in any such combination of the above-and d) The rate /rates and the total amount at which such procurement or works contract is to be executed.	-
2.3	Manner of execution of subsidy programme [Section 4(i)(b)(xii)]	(i) Name of the programme of activity	-
		(ii) Objective of the programme	-
		(iii) Procedure to avail benefits	-
		(iv) Duration of the programme/ scheme	-
		(v) Physical and financial targets of the programme	-
		(vi) Nature/ scale of subsidy /amount allotted	-
		(vii) Eligibility criteria for grant of subsidy	-
		(viii) Details of beneficiaries of subsidy programme (number, profile etc)	-

2.4	Discretionary and non-discretionary grants [F. No. 1/6/2011-IR dt. 15.04.2013]	(i)	Discretionary and non-discretionary grants/ allocations to State Govt./ NGOs/other institutions	No Discretionary and non-discretionary grants have been received.
		(ii)	Annual accounts of all legal entities who are provided grants by public authorities	No Grant in Aid has been provided.
2.5	Particulars of recipients of concessions, permits of authorizations granted by the public authority [Section 4(1) (b) (xiii)]	(i)	Concessions, permits or authorizations granted by public authority	-
		(ii)	For each concessions, permit or authorization granted a) Eligibility criteria b) Procedure for getting the concession/ grant and/ or permits of authorizations c) Name and address of the recipients given concessions/ permits or authorisations d) Date of award of concessions /permits of authorizations	-
2.6	CAG & PAC paras [F No. 1/6/2011- IR dt. 15.4.2013]	CAG and PAC paras and the action taken reports (ATRs) after these have been laid on the table of both houses of the parliament.		Please find CAG Report for the F.Y. 2017-18 on https://www.iimidr.ac.in/about-us/annual-reports/

FILING LIST - DIRECTOR'S OFFICE

1. DEPARTMENTS / SECTIONS

<u>No.</u>	<u>Name</u>
1	Finance & Accounts
2	Admissions
3	C.A.O. Office
4	VLPE
5	Engineering Department
6	E-PGP
7	Fellow Programme in Mgt. (FPM)
8	I.T. Department
9	Hostel
10	Estate Dept.
11	Library
12	MDP Office
13	Personnel Department
14	Academic Associates
15	FDP
16	PGP
17	Placement
18	Reception
19	Research & Publication (RPC)
20	Security
21	Stores & Purchase
22	Internal Complaints Committee
23	Alumni
24	Director's Office
25	Officiating Director / Deans
26	CCBMDO
27	Five-Year Integrated Programme
28	PGPMX - MUMBAI
29	PGP @ Mumbai
2. Faculty	
1	Faculty Council Meeting Minutes
2	IIMI - Committees
3	Faculty Areas
4	Consultancy Circulars
5	Workload Norms
6	Activity Plan
7	Faculty Recruitment Norms
8	Global Colloquium - HBS
9	Faculty Recruitment Committee
10	Promotion to Next Higher Level

11	Best Teacher Award
12	Faculty Development Allowance (FDA)
13	Vision - Mission
3. Institutions	
1	United States Education Foundation in India (USEFI)
2	Indore Management Association (IMA)
3	Association of Asia Pacific Business School (AAPBS)
4	Shastri Indo-Canadian Institute, New Delhi
5	CII
6	Consultancy Development Centre (CDC)
7	ASSOCHAM
8	AACSB
4. Functions / Students Related Files	
1	Convocation
2	Foundation Day
3	Students Activities
4	Prevention and Prohibition of Ragging
5.1 MISCELLANEOUS	
1	MHRD Correspondence
2	Reply to Loksabha / Rajya Sabha Questions
3	Right to Information Act, 2005
4	Correspondence with other Central Govt. Dept.
5	IIC Delhi
6	Inventory Assets
7	Correspondence with other IIMs/IITs
8	C & AG
9	Internal Auditor
10	Service Tax related papers
11	Medical Policy
12	Association of Indian Universities
13	Circular
14	Expression of Interest - Misc.
15	CVO
16	Income Tax related Papers
17	Accreditation
18	Professors of Practice and Career Development Services
19	Papers related to PGP Mumbai Campus
20	Norms for attending International Conference
21	Taskforce for IT Upgradation
22	Leave Travel Allowance (LTA)
23	Official Language Implementation Committee
24	Distinguished Lecture Series
25	Summer Interns
5.2 Miscellaneous	
1	Proposal on National Mission on Teachers and Teaching - TEQIP

2	TEQIP - Higher Education Leadership Prog. At University of Illinois
3	School Adoption Programme
4	VIDWAN : Expert Database & National Researchers Network
5	Papers related to WiFi LANs in Centrally Funded Institutes
6	Papers related to Disability Centre
7	Young Faculty Research Chair
8	Office Order
9	Digital Marketing Consultant
10	Case Centre at IIM Indore
11	Green Task Force
12	Policy for Setting Up Chairs at IIM Indore
13	Grievance Redressal - Circulars
14	National Institute Ranking Framework (NIRF)
15	Papers related to Reservation Policy
16	Papers related to YOGA DAY
17	Papers related to Swachha Bharat
18	Letter on various references - Received from MHRD
19	AWARDS Received by Institute
20	GMAC
21	Committee for Future Directions of IIM Indore
22	Dept. of Science & Technology (DST)
23	PGP - HRM
24	Unnat Bharat Abhiyan
25	Ek Bharat Shreshtha Bharat
	6. Agenda and Minutes
1	Board Meeting
2	Finance Committee Meeting
3	Personnel Committee Meeting

EPGP FILE LIST	
EPGP/001	AACSB
EPGP/002	Accounts 2014-2015
EPGP/003	Accounts Incoming 2012-2013
EPGP/004	Accounts Incoming 2013-2014
EPGP/005	Accounts Outgoing -2011-2012
EPGP/006	Accounts Outgoing -II 2010-2012
EPGP/007	Admissions 2015
EPGP/008	Advertisement Media 2011-2012
EPGP/009	HBSP Case File 2013-2014
EPGP/010	Budget
EPGP/011	Convocation 2009-2010
EPGP/012	Convocation 2010-2011
EPGP/013	Course Outlines 2015-2016
EPGP/014	Dean Outgoing 2013-2014
EPGP/015	Digital Marketing Social Bloop
EPGP/016	Director Incoming 2011-2012
EPGP/017	Director Incoming File Batch-2012-2013
EPGP/018	Director Incoming File 2013-2014
EPGP/019	Director Outgoing (A) 2009-2010
EPGP/020	Director Outgoing File Batch-2011-2012
EPGP/021	Director Outgoing File Batch-2012-2013
EPGP/022	Director Outgoing File Batch-2013-2014
EPGP/023	Director Office-2015
EPGP/024	Education Verification
EPGP/025	EPGP Admission 2015-2016
EPGP/026	EPGP Admission 2016-2017 1
EPGP/027	EPGP Admission 2016-2017 2
EPGP/028	EPGP Course outlines -2012-2013
EPGP/029	EPGP Diploma Certificates (Convocation) -2011-2012
EPGP/030	Faculty Work Load
EPGP/031	Grades -2015-2016
EPGP/032	Grade Sheet -2013-2014
EPGP/033	Guest Lecture
EPGP/034	Handing Over of Charge
EPGP/035	HBSP Online Courses 2016-2017
EPGP/036	Minutes of EPGP Admission Committee Meeting - 2013-2014
EPGP/037	Minutes of EPGP Admission Committee Meeting - 2012-2013
EPGP/038	Survey & GMAC
EPGP/039	EPGP Offer Letter - 2013-2014
EPGP/040	Placement
EPGP/041	Placement 2015-2016
EPGP/042	Procurement Forms HBSP & IIM A 2014-2015
EPGP/043	RTI
EPGP/044	EPGP Fee Receipts-2015-2016
EPGP/045	Shapoorji Pallonji Award & Certificates
EPGP/046	Stores
EPGP/047	Visiting Faculties Travel Reimbursement Form
EPGP/048	Admissions 2016 -2017 (A&B)
EPGP/049	International Immersion 2013-2014 /2014-2015/2015-16/2016-17
EPGP/050	Digital Marketing 2015-2016
EPGP/051	Admissions 2016
EPGP/052	Admission Issue - Mr. Rahine Bose (2016-17)
EPGP/053	Course outlines 2014-15
EPGP/054	BOG Decisions
EPGP/055	Assets Movement File

EPGP/056	EPGP AOL Course outlines 2015-16
EPGP/057	Faculty Feedback Individual - 2016-17
EPGP/058	Faculty Feedback - 2014-15
EPGP/059	Feedback 2013-14
EPGP/060	Feedback 2015-16
EPGP/061	Minutes of the Meeting file for Accreditation Office
EPGP/062	Miscellaneous
EPGP/063	Travel Forms VF
EPGP/064	Workshop Personal Career Development 2015-16
EPGP/065	Exam & Attendance Sheet EPGP 2016-17
EPGP/066	Convocation 2016-17
EPGP/067	Admissions 2017-18 (List of Successful Candidates)
EPGP/068	Minutes of the Meeting (Old File)
EPGP/069	Applications with GMAT 2016-2017
EPGP/070	Fee Receipts 2016-2017
EPGP/071	International Immersion 2017-18 & 2016-17
EPGP/072	Director/CAO/Dean Approval Forms
EPGP/073	Minutes of the Meeting - 2017-18
EPGP/074	EPGP Admission Offer Letters - 2017-2018
EPGP/075	Fee Receipts 2017-2018
EPGP/076	Accounts 2016-17
EPGP/077	EPGP Grades 2017-18
EPGP/078	Exam & Attendance Sheet EPGP - 2017-18
EPGP/079	Faculty Individual Feedback - 2017-18
EPGP/080	EPGP 2018-19 - Deferment Admission
EPGP/081	Minutes of the Meeting File- 2010-12
EPGP/082	Information Session at Mumbai & Delhi for 2017-18 Batch
EPGP/083	AOL Documents
EPGP/084	Admission Issue - Mr. Ankit Bharadwaj (2017-18)
EPGP/085	Administrative & Disciplinary Action
EPGP/086	EPGP Alumni & Placement Committee - 2016-17
EPGP/087	EPGP batch 2016-17 - No Dues Forms
EPGP/088	EPGP Placement Office - Mr. Pranav Dubey
EPGP/089	General Paper File - 2016-17
EPGP/090	Biometric File
EPGP/091	EPGP 2017-18 - Leave Application Forms
EPGP/092	Simulation Strategy
EPGP/093	EPGP 2018-19 Admission (1st Round) Interview Data
EPGP/094	EPGP 2018-19 Admission (IInd Round) Interview Data
EPGP/095	EPGP 2018-19 Fee Receipts
EPGP/096	EPGP 2018-19 Leave Application Forms
EPGP/097	EPGP 2018-19 Deferment Cases for 2019-20
EPGP/098	EPGP 2018-19 Agreement with Hotels for EPGP Interviews
EPGP/099	EPGP 2018-19 Course's Grades
EPGP/100	Gold Medal PR & Receipts
EPGP/101	Convocation 2018
EPGP/102	Miscellaneous 2012-16
EPGP/103	Hindi Documents
EPGP/104	Invigilation Duty Issues (AAs)
EPGP/105	NAD Workshop Data
EPGP/106	EPGP CIC (Course of Independent Study) File
EPGP/107	SAMCARA for Career Counselling Sessions EPGP 2018-19
EPGP/108	EPGP 2018-19 Attendance File
EPGP/109	EPGP 2018-19 Undertaking Forms
EPGP/110	EPGP 2018-19 GST Refund Forms (LOU's)
EPGP/111	EPGP 2017-18 - Photocopy of Diploma Certificates
EPGP/112	EPGP 2017-18 - Clearance Forms
EPGP/113	EPGP 2019-20 Admission Including Advertisement (Handed over to Admission office)

EPGP/114	Faculty Individual Feedback - 2018-19
EPGP/115	EPGP 2018-19 - Clearance Forms
EPGP/116	EPGP 2018-19 Certificates - Degree, Grade Sheets Gold Medal etc
EPGP/117	Documents for AACSB 2017-18 & 2018-19
EPGP/118	Documents for AACSB for EPGP Chair 2017-18 & 2018-19
EPGP/119	Documents for Hindi Inspection Team
EPGP/120	EPGP 2019-20 Fee Receipts
EPGP/121	Exam & Attendance Sheet EPGP - 2019-20
EPGP/122	Credentials of EPGP 2019-20 batch

S. N.	YEAR	File No.	Subject of The File
1	2004-05	IIM/S&P/FC-01-01/Hardware/22	HARD DISK
2	2006-07	IIM/S&P/FC-01-01/Hardware/30	DIGITAL STILL CAMERA
3	2006-07	IIM/S&P/FC-01-01/Hardware/31	DVD WRITABLE, REWRITABLE
4	2006-07	IIM/S&P/FC-01-01/Hardware/37	USB PEN DRIVE
5	2006-07	IIM/S&P/FC-01-01/Hardware/38	CISCO SWITCHES FOR HOSTEL UNIT- II & III
6	2010-11	IIM/S&P/FC-01-01/Hardware/41	PURCHASE OF HARDWARE ITEMS
7	2009-10	IIM/S&P/FC-01-02/Hardware/55	INTRACTIONE LCD MONITOR 17"
8	2009-10	IIM/S&P/FC-01-02/Hardware/57	RFID TAGS
9	2006-07	IIM/S&P/FC-01-02/Furniture/78	CLASS ROOM TABLE (2006-07)
10	2009-10	IIM/S&P/FC-01-03/Furniture/84	PURCHASE OF ITEMS FOR NEW CLASSROOM
11	2004-05	IIM/S&P/FC-01-03/Furniture/106	OFFICE FURNITURE
12	2006-08	IIM/S&P/FC-01-03/Furniture/120	PURCHASE OF SLOTTED ANGLE RACK
13	2009-10	IIM/S&P/FC-01-04/Furniture/129	PURCHASE OF DINING TABLE & CHAIR
14	2010-11	IIM/S&P/FC-01-04/Furniture/130	TENTS
15	2009-10	IIM/S&P/FC-01-04/Furniture/131	HOSTEL FURNITURE
16	2006-08	IIM/S&P/FC-01-04/Kit.Equ./151	CROCKERY FOR MDC
17	2006-08	IIM/S&P/FC-01-04/Kit.Equ./154	BUCKET, MUG, DUSTBIN
18	2007-08	IIM/S&P/FC-01-04/Kit.Equ./156	SALAMANDER, SANDWICH GRILLER
19	2009-10	IIM/S&P/FC-02-01/Kit.Equ./166	PURCHASE OF EQUIPMENTS WET GRINDER
20	2001-06	IIM/S&P/FC-02-02/Policy/198	CAG AUDIT
21	2003-04	IIM/S&P/FC-02-02/Electricals/220	ELECTRICALS MAINTANCE ITEMS JULY 04
22	2005-06	IIM/S&P/FC-02-03/Electrical/232	ELECTRICALS MAINTENANCE ITEMS
23	2009-10	IIM/S&P/FC-02-04/Electrical/256	PURCHASE OF ELECTRICALS ITEMS III
24	2008-09	IIM/S&P/FC-02-04/Electrical/258	HAND DRYER FOR HOSTEL
25	2010-11	IIM/S&P/FC-02-04/Electrical/259	PURCHASE OF POWER CAPACITORS
26	2010-11	IIM/S&P/FC-02-04/Electrical/260	PURCHASE OF ELECTRICAL ITEMS MCCB
27	2009-11	IIM/S&P/FC-02-04/Electrical/261	PURCHASE OF ELECTRICAL ITEMS FOR ESTATE
28	2009-11	IIM/S&P/FC-02-04/Electrical/262	PROVIDING & INSTALLATION OF ELECTRICAL CABLE
29	2004-05	IIM/S&P/FC-02-04/Board/267	PINUP BOARD, WHITE BOARD, GLASS NOTICE BOARD
30	2008-10	IIM/S&P/FC-03-01/Sanitary/279	PURCHASE OF SANITARY ITEMS (WATER METER)
31	2005-06	IIM/S&P/FC-03-01/Sanitary/281	SINTEX WASTE BINS
32	2006-07	IIM/S&P/FC-03-01/Sanitary/284	LIQUID SOAP DISPENSER
33	2007-08	IIM/S&P/FC-03-01/Sanitary/287	FLOAT VALVE
34	2007-08	IIM/S&P/FC-03-01/Sanitary/289	PURCHASE OF SANITARY ITEMS
35	2007-08	IIM/S&P/FC-03-01/Sanitary/294	PURCHASE OF HARDWARE ITEMS FOR PROJECT DEPT.
36	2007-08	IIM/S&P/FC-03-01/Sanitary/296	SANITARY ITEMS PURCHASE (MDP) HEALTH FAUCET

37	2010-11	IIM/S&P/FC-03-01/Sanitary/297	PURCHASE OF SINTEX LITTERBINS
38	2001-02	IIM/S&P/FC-03-02/Software/298	STORE PURCHASE (FLASH- SOFTWARE)
39	2007-08	IIM/S&P/FC-03-03/PRINTER/355	MAINTENANCE KIT OF HP 4300 DTN & 4350 DTN
40	2006-08	IIM/S&P/FC-03-03/PRINTER/363	LASERJET PRINTER HP 1008
41	2005-06	IIM/S&P/FC-03-04/CARTRIDGE/385	HP CARTRIDGE
42	2009-10	IIM/S&P/FC-04-01/SPORTS/409	PURCHASE OF SPORTS ITEMS
43	2003-04	IIM/S&P/FC-04-02/ELECTRONICS/418	WATER COOLER- FOR HOSTEL & ADMN. BLOCK
44	2009-10	IIM/S&P/FC-04-02/ELECTRONICS/440	PURCHASE OF 2 TON SPLIT AC
45	2010-11	IIM/S&P/FC-04-02/ELECTRONICS/441	PURCHASE OF GEYSER
46	2009-10	IIM/S&P/FC-04-03/PROJECTOR/452	PURCHASE OF BULB FOR PROJECTOR
47	2005-08	IIM/S&P/FC-04-04/GIFT/470	MEMENTOES
48	2009-11	IIM/S&P/FC-04-04/FURNISHING/492	CURTAINS FOR HOSTEL
49	2009-11	IIM/S&P/FC-04-04/FURNISHING/501	PURCHASE OF SAFETY RUBBER MATS
50	2006-10	IIM/S&P/FC-05-01/PRINTING/502	MDP CALENDER
51	2003-04	IIM/S&P/FC-05-01/PRINTING/510	ANNUAL REPORT- 2003-04
52	2004-05	IIM/S&P/FC-05-01/PRINTING/520	MDP BROCHURE, ENVELOPE & NOMINATION FORM
53	2010-11	IIM/S&P/FC-05-01/PRINTING/531	TENDER FOR PRINTING
54	2004-05	IIM/S&P/FC-05-02/PRINTING/535	SEATING CHART + IDENTITY CARD
55	2008-09	IIM/S&P/FC-05-02/PRINTING/539	PRINTING OF INVITATION CARD
56	2006-07	IIM/S&P/FC-05-02/PRINTING/542	SECURITY SEAL
57	2007-08	IIM/S&P/FC-05-02/PRINTING/547	PGP MANUAL BOOK LET
58	2007-08	IIM/S&P/FC-05-02/PRINTING/549	FPM POSTERS / PROMOTIONAL POSTERS
59	2008-10	IIM/S&P/FC-05-03/PRINTING/567	PRINTING OF MDP CALENDER & ANNUAL BROCHURE
60	2009-10	IIM/S&P/FC-05-03/PRINTING/572	PRINTING OF STRATEGY SAFARI BROCHURE
61	2009-10	IIM/S&P/FC-05-03/PRINTING/573	DESIGNING AND PRINTING OF FLYERS, ENVELOPES & POSTERS
62	2005-08	IIM/S&P/FC-05-03/MISC/586	NETLON INSECT SCREEN
63	2005-06	IIM/S&P/FC-06-01/MISC/599	WALL CLOCK
64	2009-10	IIM/S&P/FC-06-01/MISC/619	PURCHASE OF TYRE TUBES
65	2009-10	IIM/S&P/FC-06-01/MISC/620	PURCHASE OF MARUTI VAN

66	2009-10	IIM/S&P/FC-06-02/Misc/625	CENTRAL EXCISE & CUSTOM RETURN FILE VOL II
67	2009-10	IIM/S&P/FC-06-02/Misc/626	T-SHIRTS PURCHASE OF ALUMNI MEET FOOT PRINTS
68	2009-10	IIM/S&P/FC-06-02/Misc/628	PURCHASE OF TRAVELLERED VENEMRI FORCE MOTOR MAKE AMBULANCE
69	2010-11	IIM/S&P/FC-06-02/Misc/629	PURCHASE OF WEIGHING SCALE
70	2010-11	IIM/S&P/FC-06-02/Misc/630	INDORE MARATHAN ITEMS
71	2010-11	IIM/S&P/FC-06-02/Misc/631	PURCHASE OF LADDER
72	2010-11	IIM/S&P/FC-06-02/Misc/632	PURCHASE OF CLOTH HANGER
73	2009-10	IIM/S&P/FC-06-02/Misc/633	FIXING OF GLASS PANE
74	2010-11	IIM/S&P/FC-06-02/EQUIP/636	ADVANCED WATER PURIFIRE
75	2007-08	IIM/S&P/FC-06-02/EQUIP/637	WATER PURIFIER (AQUAGUARD)
76	2002-03	IIM/S&P/FC-06-02/EQUIP/648	FIRE EXTINGUISHER-CEASE FIRE
77	2003-04	IIM/S&P/FC-06-02/EQUIP/656	FLY CATCHER
78	2006-07	IIM/S&P/FC-06-02/EQUIP/664	XEROX PHOTOCOPIER (DIRECTOR'S OFFICE)
79	2010-11	IIM/S&P/FC-06-02/EQUIP/665	PURCHASE OF FAX MACHINE
80	2004-07	IIM/S&P/FC-06-03/EQUIP/667	CEASEFIRE FIRE EXTINGUISHER
81	2008-09	IIM/S&P/FC-06-03/EQUIP/673	VIDEO CONFERENCING
82	2010-11	IIM/S&P/FC-06-03/MEDICINES/678 (I & II)	PURCHASE OF MEDICINES
83	2009-10	IIM/S&P/FC-06-03/EPABX/688	TELEPHONE INSTRUMENT
84	2002-03	IIM/S&P/FC-06-03/CONVO/694	GOLD MEDAL
85	2003-04	IIM/S&P/FC-06-03/CONVO/695	GOLD MEDAL
86	2001-02	IIM/S&P/FC-06-04/AMC/702	AMC WASHING MACHINE
87	2004-07	IIM/S&P/FC-06-04/AMC/704	AMC SERVERS
88	2006-07	IIM/S&P/FC-06-04/AMC/707	AMC PROJECTOR
89	2007-08	IIM/S&P/FC-06-04/AMC/710	AMC FOR NETWORK SYSTEM (BOX FILE)
90	2010-11	IIM/S&P/FC-06-04/AMC/711	AMC FOR FRANKING MACHINE
91	2009-10	IIM/S&P/FC-06-04/AMC/713	34 MBPS LEASE LINE
92	2009-10	IIM/S&P/FC-06-04/AMC/715	AMC OF EPABX
93	2009-10	IIM/S&P/FC-06-04/AMC/716	AMC OF IFB WASHING MACHINE
94	2005-08	IIM/S&P/FC-06-04/AMC/720	BOOK BINDING
95	2009-10	IIM/S&P/FC-06-04/AMC/722	BSNL ISDN PRI SERVICES
96	2010-11	IIM/S&P/FC-07-01/CONTRACT/723	RATE CONTRACT OF M/S RAYMONDS
97	2003-04	IIM/S&P/FC-07-01/CONTRACT/724	RATE CONTRACT FOR STATIONARY
98	2007-08	IIM/S&P/FC-07-01/CONTRACT/726	NEW PHOTOCOPY CONTRACT
99	2010-11	IIM/S&P/FC-07-01/CONTRACT/729	RATE CONTRACT OF CEREMIC PRODUCT (TEA COFFEE MUG)
100	2005-06	IIM/S&P/FC-07-01/CONTRACT/730	PAPER J.K. COPIER
101	2009-11	IIM/S&P/FC-07-01/CONTRACT/735	HP RATE CONTRACT

102	2009-10	IIM/S&P/FC-07-01/CONTRACT/736	RATE CONTRACT FOR ELECTRICAL ITEMS
103	2010-11	IIM/S&P/FC-07-01/CONTRACT/737	RATE CONTRACT FOR ELECTRICAL ITEMS & SANITARY ITEMS
104	2009-10	IIM/S&P/FC-07-01/CONTRACT/738	GODREJ NAVTAL LOCK & KEY
105	2009-10	IIM/S&P/FC-07-01/CONTRACT/739	CERTIFICATE FOLDERS
106	2009-10	IIM/S&P/FC-07-01/CONTRACT/740	PURCHASE OF CHOCLATES FOR MDP
107	2009-10	IIM/S&P/FC-07-01/CONTRACT/741	PURCHASE OF DRY CELL
108	2010-11	IIM/S&P/FC-07-02/CONTRACT/742	MILTON GLOBLE (WATER FLASK, MUG, BUCKET)
109	2010-11	IIM/S&P/FC-07-02/CONTRACT/743	RATE CONTRACT SPORTS
110	2010-11	IIM/S&P/FC-07-02/CONTRACT/744	RATE CONTRACT CLEANING MATERIAL
111	2010-11	IIM/S&P/FC-07-02/CONTRACT/745	MDP BAGS
112	2010-11	IIM/S&P/FC-07-02/CONTRACT/746	BOMBAY DYEING - BED SHEETS, PILLOWS, PILLOWS COVER TOWELS
113	2010-11	IIM/S&P/FC-07-02/CONTRACT/747	RATE CONTRACT PRINTING JOBS
114	2010-11	IIM/S&P/FC-07-02/CONTRACT/748	RESEARCH JOURNAL (IMPACT)
115	2010-11	IIM/S&P/FC-07-02/CONTRACT/749	PURCHASE OF T-SHIRTS (RATE CONTRACT)
116	2010-11	IIM/S&P/FC-07-02/CONTRACT/750	STATIONERY ITEMS
117	2010-11	IIM/S&P/FC-07-02/CONTRACT/752	BAILLEY BRAND DRINKING WATER
118	2010-11	IIM/S&P/FC-07-02/CONTRACT/753	PRINTING OF LETTER HEADS & VISITING CARDS
119	2009-10	IIM/S&P/FC-07-02/CONTRACT/754	CONTRACT FOR COURIER SERVICES
120	2009-10	IIM/S&P/FC-07-03/759	MDC ANNEX I & II HOUSEKEEPING SERVICES
121	2010-11	IIM/S&P/FC-07-03/760	SECURITY GUARD CABIN
122	2010-11	IIM/S&P/FC-07-03/761	PRE FABRICATED HUT/ SECURITY HUT
123	2010-11	IIM/S&P/FC-07-03/762	24 SEATER BUS DETAILS
124	2010-11	IIM/S&P/FC-07-03/763	PURCHASE OF UPS BATTERIES
125	2010-11	IIM/S&P/FC-07-03/764	PURCHASE OF WI-FI ROUTERS
126	2010-11	IIM/S&P/FC-07-03/765	PRINTING OF LEAVE APPLICATION
127	2009-10	IIM/S&P/FC-07-03/766	SPIRAL (MDP) WRITING PAD FOR MDP
128	2010-11	IIM/S&P/FC-07-03/767	HOSTEL MESS-NEW
129	2010-11	IIM/S&P/FC-07-03/768	PURCHASE OF TITAN WATCHES
130	2010-11	IIM/S&P/FC-07-03/769	CD SERVER

131	2010-11	IIM/S&P/FC-07-03/771	PRINTING OF RECRUITMENT "ALMANAC"
132	2009-10	IIM/S&P/FC-07-03/774	STORES & PURCHASE DEPT. NEW PGP CLASSROOM FURNITURE
133	2009-11	IIM/S&P/FC-07-03/776	PRINTING OF EPGP BROCHURE
134	2010-11	IIM/S&P/FC-07-03/778	PRINTING OF PLACEMENT REPORT
135	2006-11	IIM/S&P/FC-07-03/779	LASERJET PRINTER HP
136	2010-11	IIM/S&P/FC-07-03/780	PRINTING OF INVITATION CARD
137	2008-11	IIM/S&P/FC-07-03/781	NEW PGP CLASS ROOM FURNITURE
138	2010-11	IIM/S&P/FC-07/04/788	PURCHASE OF COMPACT STORAGE SYSTEM
139	2010-11	IIM/S&P/FC-07/04/789	DISPOSAL OF CHILDRENS PARK EQUIP
140	2010-11	IIM/S&P/FC-07/04/790	UNIFORM FOR GROUP C & D EMPLOYEES
141	2010-11	IIM/S&P/FC-07/04/791	PURCHASE OF ADDITIONAL BUSES
142	2010-11	IIM/S&P/FC-07/04/792	PURCHASE OF CLOTH HANGER
143	2010-11	IIM/S&P/FC-07/04/793	CONTRACT FOR TENT SERVICES
144	2010-11	IIM/S&P/FC-07/04/794	PURCHASE OF BRASS LETTERS (2010-11)
145	2010-11	IIM/S&P/FC-07/04/795	AMC FOR ELEVATOR
146	2010-11	IIM/S&P/FC-07/04/796	MINUTES OF PURCHASE COMMITTEE MEETING 2010-11
147	2010-11	IIM/S&P/FC-07/04/797	GARDEN SERVICE CONTRACT
148	2010-11	IIM/S&P/FC-07/04/798	ADVERTISEMENT
149	2010-11	IIM/S&P/FC-07/04/799	CHILDREN PARK
150	2010-11	IIM/S&P/FC-07/04/800	EMPANELMENT OF ADVERTISING AGENCY
151	2010-11	IIM/S&P/FC-07/04/801	TENDER FOR VISITOR MANAGEMENT SYSTEM
152	2010-11	IIM/S&P/FC-07/04/802	TIMES OF INDIA RATE SCHEDULE
153	2010-11	IIM/S&P/FC-07/04/807	PURCHASE OF FURNITURE FOR ACADEMIC ASSOCIATES
154	2008-09	IIM/S&P/FC-07/04/810	MAN POWER
155	2010-11	IIM/S&P/FC-07/04/812	8 MBPS INTERNET BANDWIDTH THROUGH RADIO LINK
156	2010-11	IIM/S&P/FC-07/04/813	PROCUREMENT OF ITEMS FOR "INDORE MARATHON 2010"
157	2002-07	IIM/S&P/FC-07/04/814	GOVT. CURCULIARS /RULES & REGULATIONS /NOTIFICATION
158	2009-10	IIM/S&P/FC-07/04/815	LIST OF ADVERTISEMENT PUBLISHED IN NEWS PAPER
159	2009-10	IIM/S&P/FC-07/04/819	AGENDA PURCHASE COMMITTEE METTING
160		IIM/S&P/FC-08/825	TENDER FOR AIR-TRAVEL TICKETING 2009-10
161		IIM/S&P/FC-08/826	CATERING TENDER DOCUMENT "SAI KRIPA" I
162		IIM/S&P/FC-08/828	LIBRARY WASTE DISPOSAL MATERIAL
163		IIM/S&P/FC-08/829	LIBRARY COMPACTOR STORAGE SYSTEM

164		IIM/S&P/FC-08/830	TENT ARRANGEMENT FOR PGP PROGRAMME
165	2010-11	IIM/S&P/FC-08/835	PURCHASE OF IT HARDWARE (HCL COMPUTER & SERVER)
166	1998-2010	IIM/S&P/Assets/FC-08/861	RECONCILIATION OF ASSETS FROM A/C
167	2009-10	IIM/S&P/Assets/FC-08/862	ASSET LIST OF ALL DEPT. WISE
168	2010-11	IIM/S&P/Assets/FC-08/865	LIST OF CAPITAL ITEMS TILL 26TH AUG. 2010
169	2009-11	IIM/S&P/Assets/FC-08/866	FPM PARTICIPANTS(INVOICES)
170	2008-09	IIM/S&P/Assets/FC-08/868	FDF 2008-09
171	2010-11	IIM/S&P/Assets/FC-08/874	PHILIPS LCD 32" (GIFTED FROM PHILIPS)
172	2009-11	IIM/S&P/Assets/FC-08/875	DISPOSAL OF OBSOLETE ASSET
173	2010-11	IIM/S&P/Assets/FC-08/881	DISPOSAL OF OLD COMPUTERS
174	2009-10	IIM/S&P/FC-09/890	PHYSICAL VERIFICATION CONSUMABLES
175	2010-11	IIM/S&P/WC-10/914	MISCELLANEOUS PO
176	2010-11	IIM/S&P/921	GRASS CUTTING MACHINE
177	2011-12	IIM/S&P/922	PURCHASE OF SHRUTI LEKHAN-RAJBHASHA
178	2011-12	IIM/S&P/923	STATIONERY RATE CONTRACT
179	2011-12	IIM/S&P/924	MISCELLANEOUS QUOTATION FILE
180	2011-12	IIM/S&P/925	PURCHASE OF TOOL KIT
181	2011-12	IIM/S&P/926	PURCHASE OF PLUMBING TOOLS
182	2011-12	IIM/S&P/927	PURCHASE OF COMPRESSOR
183	2011-12	IIM/S&P/928	PURCHASE OF ELECTRICAL CABLES
184	2011-12	IIM/S&P/929	PURCHASE OF KEY BOARD
185	2011-12	IIM/S&P/930	S.S. TOP WOODEN TABLES
186	2011-12	IIM/S&P/931	AIR CURTAINS
187	2011-12	IIM/S&P/932	HP RATE CONTRACT 2011-12
188	2011-12	IIM/S&P/933	CARPET 2011-12
189	2011-12	IIM/S&P/934	PURCHASE OF ZOOM-EX INSTANT READER
190	2011-12	IIM/S&P/935	PURCHASE OF KITCHEN EQUIPMENT
191	2011-12	IIM/S&P/936	PHOTOCOPY PAPER 2011-12
192	2011-12	IIM/S&P/937	RATE CONTRACT GODREJ LOCK
193	2011-12	IIM/S&P/938	CARPENTRY ITEMS
194	2011-12	IIM/S&P/939	CURTAINS FOR NEW MDC/HOSTEL
195	2011-12	IIM/S&P/940	SECURITY SYSTEM IN CAMPUS
196	2011-12	IIM/S&P/941	ELECTRICAL SAFETY WORK
197	2011-12	IIM/S&P/942	ERP SYSTEM AT IIM INDORE
198	2011-12	IIM/S&P/943	ELECTRICAL WORK
199	2011-12	IIM/S&P/944	EPR TRAILING CABLE
200	2011-12	IIM/S&P/945	PURCHASE OF T-SHIRT
201	2011-12	IIM/S&P/946	PEST CONTROL SERVICES
202	2011-12	IIM/S&P/947	PURCHASE OF CAT-5 CABLE
203	2011-12	IIM/S&P/948	DESIGNING & PRINTING OF PGPMX BROCHURE

204	2011-12	IIM/S&P/949	COPY OF ARC FILE
205	2011-12	IIM/S&P/950	PURCHASE OF 52 & 32 SEATER BUSES
206	2011-12	IIM/S&P/951	AHVAN-2010
207	2011-12	IIM/S&P/952	PLUMBING TOOLS
208	2011-12	IIM/S&P/953	SUPPLY AND PRINTING OF CAPS
209	2011-12	IIM/S&P/954	U-SHAPE & HOOK PLASTIC COATED WIRE
210	2011-12	IIM/S&P/955	PURCHASE OF RFID SYSTEM
211	2011-12	IIM/S&P/956	FOREIGN ADVERTISEMENT
212	2011-12	IIM/S&P/957	ACCOUNTS PROVISION FOR EXPENDITURE
213	2011-12	IIM/S&P/958	AHVAN/MRIDANG- TENT LIGHT SOUND
214	2011-12	IIM/S&P/959	IRON ANGLE
215	2011-12	IIM/S&P/960	PURCHASE OF TFT MONITOR FOR SERVER
216	2011-12	IIM/S&P/961	SECURITY HUT OBSERVATION
217	2011-12	IIM/S&P/962	PRINTING OF MRIDANG-2011
218	2011-12	IIM/S&P/963	PRINTING OF CPEG BROCHURE
219	2011-12	IIM/S&P/964	HIRING OF TENT ITEMS (AHVAN)
220	2011-12	IIM/S&P/965	C-BLOCK NEW CABLE APPROVAL
221	2011-12	IIM/S&P/966	CONVOCATION-2011
222	2011-12	IIM/S&P/967	MARBLE CUTTING MACHINE
223	2011-12	IIM/S&P/968	PURCHASE OF GARDEN ITEMS
224	2011-12	IIM/S&P/969	PRINTING OF FDP
225	2011-12	IIM/S&P/970	PURCHASE OF SMF BATTERY
226	2011-12	IIM/S&P/971	CARPENTARY ITEMS
227	2011-12	IIM/S&P/972	PURCHASE OF 24 SEATER BUS
228	2011-12	IIM/S&P/973	HP SLATE TABLET PC
229	2011-12	IIM/S&P/974	OVS-ES
230	2011-12	IIM/S&P/975 A	REPAIRING OF GYM EQUIPMENT
231	2011-12	IIM/S&P/975 B	AMC OF GYM EQUIPMENT
232	2011-12	IIM/S&P/976	AHVAN (PRINTING OF BANNERS)
233	2011-12	IIM/S&P/977	TATA SKY DTH CONNECTIONS
234	2011-12	IIM/S&P/978	MRIDANG 2011- SOUND SYSTEM/TENT ITEMS
235	2011-12	IIM/S&P/979	DRAGON LIGHT
236	2011-12	IIM/S&P/980	RATE CONTRACT- HIRING VEHICLE
237	2011-12	IIM/S&P/981	FRANKING MACHINE
238	2011-12	IIM/S&P/982	LT POWER CABLE LAYING & CIVIL WORK
239	2011-12	IIM/S&P/983	PURCHASE OF BOOK & EMPANELMENT OF VENDOR
240	2011-12	IIM/S&P/984	LT CABLE LAYING & TERMINATION WORK
241	2011-12	IIM/S&P/985	HARDWARE ITEMS
242	2011-12	IIM/S&P/986	PHOTOCOPY SERVICE CONTRACT
243	2011-12	IIM/S&P/987	LIBRARY READERS TICKET, REGISTRATION FORM & FLOOR STAND

244	2011-12	IIM/S&P/988	PURCHASE OF DIGITAL TESTER
245	2011-12	IIM/S&P/989	PURCHASE OF PLASTIC COVERS FOR POST TOP LANTERNS
246	2011-12	IIM/S&P/990	PURCHASE OF PUMPS
247	2011-12	IIM/S&P/991	PURCHASE OF BOOK RACKS
248	2011-12	IIM/S&P/992	ANNUAL REPORT 2011-12
249	2011-12	IIM/S&P/993	AUDIO VISUAL EQUIPMENTS
250	2011-12	IIM/S&P/994	PURCHASE OF PRINTERS
251	2011-12	IIM/S&P/995	BOTTOM WHEELS OF REVOLVING CHAIRS
252	2011-12	IIM/S&P/996	PURCHASE OF DINING TABLE WITH CHAIR
253	2011-12	IIM/S&P/997	PURCHASE OF ELECTRICAL ITEMS
254	2011-12	IIM/S&P/998	DISPOSAL OF OLD NEWSPAPERS
255	2011-12	IIM/S&P/999 A	PENALTY ON HOUSEKEEPING
256	2011-12	IIM/S&P/999 B	PURCHASE OF LAPTOPS
257	2011-12	IIM/S&P/1000	PLACEMENT BROCHURE (2011-12)
258	2011-12	IIM/S&P/1001	PURCHASE OF UPS
259	2011-12	IIM/S&P/1002	PURCHASE OF FIREWALL
260	2011-12	IIM/S&P/1003	PURCHASE OF T-SHIRTS & MUGS
261	2011-12	IIM/S&P/1004	BATTERY & BATTERY CHARGERS
262	2011-12	IIM/S&P/1005	PURCHASE OF EXECUTIVE PEN
263	2011-12	IIM/S&P/1006	RATE CONTRACT- SANITARY ITEMS
264	2011-12	IIM/S&P/1007	SWIMMING POOL MAINTENANCE
265	2011-12	IIM/S&P/1008	PURCHASE OF TCCA 90 GRANULAR
266	2011-12	IIM/S&P/1009	PRINTING OF CALENDER 2012
267	2011-12	IIM/S&P/1010	PURCHASE OF FURNITURE (SPORTS COMPLEX)
268	2011-12	IIM/S&P/1011	RATE CONTRACT CLEANING MATERIAL
269	2011-12	IIM/S&P/1012	PURCHASE OF SUBMERSIBLE PUMPS
270	2011-12	IIM/S&P/1013	LECTURE HALL FURNITURE
271	2011-12	IIM/S&P/1014	STATIONERY RATE CONTRACT 2012-13
272	2012-13	IIM/S&P/1015	PURCHASE OF WHEELED DUSTBIN
273	2012-13	IIM/S&P/1016	PURCHASE OF CONVEX MIRROR
274	2012-13	IIM/S&P/1017	PURCHASE OF COMPUTER SYSTEM
275	2012-13	IIM/S&P/1018	PURCHASE OF PEDESTAL FAN
276	2012-13	IIM/S&P/1019	PURCHASE OF HOSPITAL FURNITURE
277	2012-13	IIM/S&P/1020	PURCHASE OF CABLES
278	2012-13	IIM/S&P/1021	PURCHASE OF AQUARIUM
279	2012-13	IIM/S&P/1022	PURCHASE OF SWAMY'S BOOK
280	2012-13	IIM/S&P/1023	PURCHASE OF HP CARTRIDGE
281	2012-13	IIM/S&P/1024	PURCHASE OF ELECTRICAL ITEMS
282	2012-13	IIM/S&P/1025	PURCHASE OF AMC PHOTOCOPIER (Director's Office)
283	2012-13	IIM/S&P/1026	PURCHASE OF SAMSONITE LUGGAGE
284	2012-13	IIM/S&P/1027	PURCHASE OF KITCHEN EQUIPMENTS & FURNITURES
285	2012-13	IIM/S&P/1028	AMC OF FIRE EXTINGUISHERS

286	2012-13	IIM/S&P/1029	PURCHASE OF GAS BANK
287	2012-13	IIM/S&P/1030	PURCHASE OF SIGNAGE/NAME PLATE/STICKERS
288	2012-13	IIM/S&P/1031	PURCHASE OF MICROPHONE
289	2012-13	IIM/S&P/1032	PURCHASE OF TABLE WARES
290	2012-13	IIM/S&P/1033	PURCHASE OF EPR CABLE
291	2012-13	IIM/S&P/1034	PURCHASE OF CUTLERY & TEA SET
292	2012-13	IIM/S&P/1035	PURCHASE OF CROCKERY ITEMS
293	2012-13	IIM/S&P/1036	PURCHASE OF UTENSILS
294	2012-13	IIM/S&P/1037	CHEQUE FORWARDING FILE
295	2012-13	IIM/S&P/1038	PURCHASE OF STABILIZER & TRANSFORMER
296	2012-13	IIM/S&P/1039	PURCHASE OF CABLE & CONTACTOR
297	2012-13	IIM/S&P/1040	SAUNA BATH CABIN & STEAM BATH UNIT
298	2012-13	IIM/S&P/1041	REPAIR OF CHAIRS
299	2012-13	IIM/S&P/1042	PURCHASE OF TELEPHONE INSTRUMENTS
300	2012-13	IIM/S&P/1043	PURCHASE OF SCANNER
301	2012-13	IIM/S&P/1044	PURCHASE OF MATTRESSES
302	2012-13	IIM/S&P/1045	PRINTING OF NOTEPAD
303	2012-13	IIM/S&P/1046	PRINTING OF IIM JOURNAL
304	2012-13	IIM/S&P/1047	PURCHASE OF CURTAINS
305	2012-13	IIM/S&P/1048	SAS EDUCATION ANALYTICAL SUITE (EAS)
306	2012-13	IIM/S&P/1049	MUSICAL EQUIPMENTS
307	2012-13	IIM/S&P/1050	PURCHASE OF BOOKS
308	2012-13	IIM/S&P/1051	PURCHASE OF STEEL LOCKERS
309	2012-13	IIM/S&P/1052	ADVERTISEMENT TENDER 2012-13
310	2012-13	IIM/S&P/1053	PURCHASE OF TATA BUS 24 SEATER
311	2012-13	IIM/S&P/1054	PURCHASE OF MULTISPEED GEAR CYCLE
312	2012-13	IIM/S&P/1055	PURCHASE OF BATTERY
313	2012-13	IIM/S&P/1056	PURCHASE OF LEATHER SEAT COVER FOR VEHICLE
314	2012-13	IIM/S&P/1057	PURCHASE OF PLASTIC CHAIR
315	2012-13	IIM/S&P/1058	PURCHASE OF CERTIFICATE & GRADE SHEET
316	2012-13	IIM/S&P/1059	PURCHASE OF SPORT ITEMS
317	2012-13	IIM/S&P/1060	PURCHASE OF STAINLESS STEEL NAME PLATES
318	2012-13	IIM/S&P/1061	PURCHASE OF BREATH ALCOHOL TESTER
319	2012-13	IIM/S&P/1062	PURCHASE OF SOFA SET
320	2012-13	IIM/S&P/1063	PURCHASE OF BIOMETRIC ATTENDANCE SYSTEM
321	2012-13	IIM/S&P/1064	PURCHASE OF PORTABLE STAGE
322	2012-13	IIM/S&P/1065	PURCHASE OF MULTIMEDIA PROJECTORS

323	2012-13	IIM/S&P/1066	PURCHASE OF GYM EQUIPMENTS
324	2012-13	IIM/S&P/1067	PURCHASE OF SERVER
325	2012-13	IIM/S&P/1068	MRIDANG-2013
326	2012-13	IIM/S&P/1069	MSTC CORRESPONDENCE
327	2012-13	IIM/S&P/1070	INSURANCE RENEWAL OF VEHICLES
328	2012-13	IIM/S&P/1071	MAINTENANCE & OIL FILTERATION OF TRANSFORMER
329	2012-13	IIM/S&P/1072	PURCHASE OF OFFICE FURNITURE
330	2012-13	IIM/S&P/1073	PURCHASE OF RUBBERIZED FLOORING
331	2013-14	IIM/S&P/1074	PURCHASE OF ROAD SAFETY ITEMS
332	2013-14	IIM/S&P/1075	STATIONERY ITEMS 2013-14
333	2013-14	IIM/S&P/1076	PURCHASE OF NAME PLATE
334	2013-14	IIM/S&P/1077	PURCHASE OF PHYSICAL FITNESS ITEMS
335	2013-14	IIM/S&P/1078	PURCHASE OF LOCKS
336	2013-14	IIM/S&P/1079	PRINTING OF VISITING CARDS & LETTER HEADS
337	2013-14	IIM/S&P/1080	SEATING CHART + ID CARDS
338	2013-14	IIM/S&P/1081	PURCHASE OF ELECTRICAL ITEMS 2013-14
339	2013-14	IIM/S&P/1082	VEHICLE INSURANCE
340	2013-14	IIM/S&P/1083	RATE CONTRACT FOR PHOTOGRAPHY SERVICE
341	2013-14	IIM/S&P/1084	WEBSITE DESIGNING & DEVELOPMENT
342	2013-14	IIM/S&P/1085	CAT-2013 ADVERTISEMENT
343	2013-14	IIM/S&P/1086	BIOMETRIC ATTENEDANCE SYSTEM (STAFF)
344	2013-14	IIM/S&P/1087	PURCHASE OF FEDENA SOFTWARE & SERVER
345	2013-14	IIM/S&P/1088	INDIA POST SERVICES
346	2013-14	IIM/S&P/1089	PURCHASE OF RO WATER PURIFIER CUM COOLER
347	2013-14	IIM/S&P/1090	PURCHASE OF SANITARY ITEMS
348	2013-14	IIM/S&P/1091	SCHOOL ADOPTION PROGRAMME
349	2013-14	IIM/S&P/1092	CATERING SERVICES FOR EVENTS
350	2013-14	IIM/S&P/1093	GROUP HEALTH INSUARANCE FOR IIM INDORE EMPLOYEES AND THEIR FAMILY MEMBERS
351	2013-14	IIM/S&P/1094	PURCHASE OF MIRRORS
352	2013-14	IIM/S&P/1095	PURCHASE OF SPEED GOVERNOR
353	2013-14	IIM/S&P/1096	OFFICIAL TOUR
354	2013-14	IIM/S&P/1097	ASSETS CORRESPONDENCE
355	2013-14	IIM/S&P/1098	VARIOUS APPROVAL THROUGH PURCHASE COMMITTEE
356	2014-15	IIM/S&P/1099	PURCHASE OF ELECTRICAL ITEMS 2014-15
357	2014-15	IIM/S&P/1100	MISCELLANEOUS ITEMS FILE
358	2014-15	IIM/S&P/1101	STATIONERY ITEMS 2014-15

359	2014-15	IIM/S&P/1102	PURCHASE OF CLEANING MATERIAL 2014-15
360	2014-15	IIM/S&P/1103	PURCHASE OF COMPUTER ACCESSORIES
361	2014-15	IIM/S&P/1104	PRINTING OF PROCEEDING OF CERE- 2014
362	2014-15	IIM/S&P/1105	BASKETBALL POST & SCOREBOARD (BOX FILE)
363	2014-15	IIM/S&P/1106	PRINTING OF MDP BROCHURE, MDP CALENDER AND ANNUAL REPORT 2014- 15
364	2014-15	IIM/S&P/1107	FURNITURE FOR PGP MUMBAI
365	2014-15	IIM/S&P/1108	PURCHASE OF TYRES
366	2014-15	IIM/S&P/1109	CD MIRROR SERVER
367	2014-15	IIM/S&P/1110	PURCHASE OF LED TV
368	2014-15	IIM/S&P/1111	HIRING OF OFFICE SPACE FOR PGP MUMBAI OFFICE
369	2014-15	IIM/S&P/1112	AUDIT FILE
370	2014-15	IIM/S&P/1113	QUARTERLY PROGRESS REPORTS (QPRs)
371	2014-15	IIM/S&P/1114	ANNUAL RATE CONTRACT FOR FINANCE LAB
372	2014-15	IIM/S&P/1115	PURCHASE OF MINI TRUCK TATA ACE
373	2014-15	IIM/S&P/1116	PURCHASE OF TATA INDIGO ECS CAR
374	2014-15	IIM/S&P/1117-B	PURCHASE OF MARUTI-EECO
375	2014-15	IIM/S&P/1118	PURCHASE OF TRAVELLER MINI BUS
376	2014-15	IIM/S&P/1119	PURCHASE OF BAJAJ PLATINA 100
377	2014-15	IIM/S&P/1120	PURCHASE OF HONDA ACTIVA
378	2014-15	IIM/S&P/1121	PURCHASE OF SOFA SET
379	2014-15	IIM/S&P/1122	PURCHASE OF PHYSICAL FITNESS ITEMS (BOX FILE)
380	2014-15	IIM/S&P/1123	PURCHASE OF PHYSICAL FITNESS ITEMS(OLD)
381	2014-15	IIM/S&P/1124	RATE CONTRACT FOR STATIONERY ITEMS
382	2014-15	IIM/S&P/1125	TENDER FOR EMPANELMENT OF BOOK SUPPLIER
383	2014-15	IIM/S&P/1126	E-PROCUREMENT
384	2014-15	IIM/S&P/1127	LOST STATEMENT
385	2014-15	IIM/S&P/1128	TREATMENT & DISPOSAL SOLID BIO MEDICAL WASTE
386	2014-15	IIM/S&P/1129	CORRESPONDENCE WITH DGS&D
387	2014-15	IIM/S&P/1130	PURCHASE OF CCTV CAMERA (BOX FILE)
388	2014-15	IIM/S&P/1131	CORRESPONDANCE WITH DAVP
389	2015-16	IIM/S&P/1132	PURCHASE OF STATIONERY ITEMS (2015- 16)
390	2015-16	IIM/S&P/1133	PURCHASE OF MISCELLANEOUS ITEMS (2015-16)
391	2015-16	IIM/S&P/1134	PURCHASE OF COMPUTER ACCESSORIES (2015-16)

392	2015-16	IIM/S&P/1135	PURCHASE OF ELECTRICAL ITEMS* (2015-16)
393	2015-16	IIM/S&P/1136	PURCHASE OF SANITARY ITEMS (2015-16)
394	2015-16	IIM/S&P/1137	PURCHASE OF MEDICINE
395	2015-16	IIM/S&P/1138	PURCHASE OF CARTRIDGE
396	2015-16	IIM/S&P/1139	PURCHASE OF BATTERY
397	2015-16	IIM/S&P/1140	PURCHASE OF CISCO PRODUCT
398	2015-16	IIM/S&P/1141	PURCHASE OF 34 MBPS LEASED LINE
399	2015-16	IIM/S&P/1142	HIRING OF PR FIRM*
400	2015-16	IIM/S&P/1143	SAFETY COMMITTEE CORRESPONDENCE
401	2015-16	IIM/S&P/1144	PURCHASE OF ELECTRIC BUGGY
402	2015-16	IIM/S&P/1145	SANSDIYA RAJBHASHA SAMITEE
403	2015-16	IIM/S&P/1146	PURCHASE OF SOFTWARE
404	2015-16	IIM/S&P/1147	MEDICAL INSURANCE POLICY
405	2015-16	IIM/S&P/1148	REPLY TO RTI
406	2015-16	IIM/S&P/1149	COMPUTER BASED APTITUDE TEST (BOX FILE)
407	2015-16	IIM/S&P/1150	3RD PAN INDIA CONFERENCE
408	2015-16	IIM/S&P/1151	FACILITY MANAGEMENT SERVICES AT MUMBAI CAMPUS
409	2015-16	IIM/S&P/1152	DISPOSAL OF LAPTOP TO IIM COMMUNITY
410	2015-16	IIM/S&P/1153	SUPPLY OF HOME FURNISHING ITEMS (BOX FILE)
411	2015-16	IIM/S&P/1154	AMC OF NETWORK SYSTEM (BOX FILE)
412	2015-16	IIM/S&P/1155	PURCHASE OF AIR CONDITIONING ITEMS
413	2015-16	IIM/S&P/1156	CPCB E-WASTE (MANAGEMENT HANDLING)
414	2015-16	IIM/S&P/1157	END TO END NETWORK SOLUTION
415	2015-16	IIM/S&P/1158	NETWORK UPGRADATION AT IIM INDORE
416	2015-16	IIM/S&P/1159	EOI FOR ADVERTISEMENT SERVICES (BOX FILE)
417	2016-17	IIM/S&P/1160	PURCHASE OF AIR CONDITIONER (BOX FILE)
418	2016-17	IIM/S&P/1161	GENERAL FILE - S&P
419	2016-17	IIM/S&P/1162	PURCHASE OF SHOES & SOCKS
420	2016-17	IIM/S&P/1163	GROUP HEALTH INSURANCE FOR PGP/IPM/FPM PARTICIPANTS
421	2016-17	IIM/S&P/1164	ASSETS CORRESPONDENCE (2016-17)
422	2016-17	IIM/S&P/1165	आईआईएम इंदौर और इसके पूर्व छात्रों पर एक प्रोमोशनल वीडियो बनाने के लिए रुचि की अभिव्यक्ति
423	2016-17	IIM/S&P/1166	पीजीपीएमएक्स के 7 वें बैच के प्रवेश के लिए डिजिटल विपणन
424	2016-17	IIM/S&P/1167	मेज एवम कुर्सी की खरीद

425	2016-17	IIM/S&P/1168	PURCHASE OF IT EQUIPMENTS
426	2016-17	IIM/S&P/1169	PURCHASE OF ELECTRIC SCOOTER
427	2016-17	IIM/S&P/1170	SUPPLY OF MATTRESS COVER
428	2016-17	IIM/S&P/1171	400 MBPS LEASED LINE INTERNET CONNECTION
429	2016-17	IIM/S&P/1172	PHOTOCOPYING & BINDING SERVICES
430	2016-17	IIM/S&P/1173	HIRING OF MARKETING AGENCY FOR OPEN MDP
431	2016-17	IIM/S&P/1174	WIRELESS RADIO NETWORK FACILITY (WALKIE - TALKIE)
432	2017-18	IIM/S&P/1175	HOME LINEN ITEMS
433	2017-18	IIM/S&P/1176	FACILITY MANAGEMENT SERVICES AT IIM INDORE CAMPUS
434	2017-18	IIM/S&P/1177	CATERING SERVICES AT IIM INDORE MUMBAI CAMPUS
435	2017-18	IIM/S&P/1178	DISPOSAL OF OLD ASSETS 2016-17
436	2017-17	IIM/S&P/1179	POST WARRANTY CARE PACK
437	2017-18	IIM/S&P/1182	PURCHASE OF DESKTOP COMPUTER
438	2017-18	IIM/S&P/1180	PURCHASE OF TRACTOR & ACCESSORIES
439	2018-19	IIM/S&P/1183	FOOD TESTING SERVICES
440	2017-18	IIM/S&P/1181	EMPANELMENT OF ADVERTISEMENT AGENCY
441	2018-19	IIM/S&P/1184	PHOTOCOPY & BINDING SERVICES
442	2018-19	IIM/S&P/1185	HIRING OF VEHICLES
443	2018-19	IIM/S&P/1186	GARDENING ITEMS
444	2018-19	IIM/S&P/1187	CAPITALIZATION OF ASSETS
445	2018-19	IIM/S&P/1188	EMPANELMENT OF INTERNAL AUDITOR FOR IIM INDORE
446	2018-19	IIM/S&P/1191	TENDER DETAILS (WEBSITE UPDATE)
447	2018-19	IIM/S&P/1190	ADVERTISEMENT APPROVAL 2018-19
448	2018-19	IIM/S&P/1189	ADVERTISEMENT BILL 2018-19
449	2018-18	IIM/S&P/1193	CENTRAL VIGILANCE WEEK
450	2018-19	IIM/S&P/1192	SUPPLY OF ELECTRICAL ITEMS
457	2019-20	IIM/S&P/1194	TRAVEL AGENCY FOR BOOKING OF AIR TICKETS AND TRAVEL SERVICES
458	2019-20	IIM/S&P/1195	SUPPLY OF WI-FI ROUTER
459	2019-20	IIM/S&P/1196	OUTBOUND ACTIVITY

S. N.	YEAR	File No.	Subject of The File
1	2004-05	IIM/S&P/FC-01-01/Hardware/22	HARD DISK
2	2006-07	IIM/S&P/FC-01-01/Hardware/30	DIGITAL STILL CAMERA
3	2006-07	IIM/S&P/FC-01-01/Hardware/31	DVD WRITABLE, REWRITABLE
4	2006-07	IIM/S&P/FC-01-01/Hardware/37	USB PEN DRIVE
5	2006-07	IIM/S&P/FC-01-01/Hardware/38	CISCO SWITCHES FOR HOSTEL UNIT- II & III
6	2010-11	IIM/S&P/FC-01-01/Hardware/41	PURCHASE OF HARDWARE ITEMS
7	2009-10	IIM/S&P/FC-01-02/Hardware/55	INTRACTIONE LCD MONITOR 17"
8	2009-10	IIM/S&P/FC-01-02/Hardware/57	RFID TAGS
9	2006-07	IIM/S&P/FC-01-02/Furniture/78	CLASS ROOM TABLE (2006-07)
10	2009-10	IIM/S&P/FC-01-03/Furniture/84	PURCHASE OF ITEMS FOR NEW CLASSROOM
11	2004-05	IIM/S&P/FC-01-03/Furniture/106	OFFICE FURNITURE
12	2006-08	IIM/S&P/FC-01-03/Furniture/120	PURCHASE OF SLOTTED ANGLE RACK
13	2009-10	IIM/S&P/FC-01-04/Furniture/129	PURCHASE OF DINING TABLE & CHAIR
14	2010-11	IIM/S&P/FC-01-04/Furniture/130	TENTS
15	2009-10	IIM/S&P/FC-01-04/Furniture/131	HOSTEL FURNITURE
16	2006-08	IIM/S&P/FC-01-04/Kit.Equ./151	CROCKERY FOR MDC
17	2006-08	IIM/S&P/FC-01-04/Kit.Equ./154	BUCKET, MUG, DUSTBIN
18	2007-08	IIM/S&P/FC-01-04/Kit.Equ./156	SALAMANDER, SANDWICH GRILLER
19	2009-10	IIM/S&P/FC-02-01/Kit.Equ./166	PURCHASE OF EQUIPMENTS WET GRINDER
20	2001-06	IIM/S&P/FC-02-02/Policy/198	CAG AUDIT
21	2003-04	IIM/S&P/FC-02-02/Electricals/220	ELECTRICALS MAINTANCE ITEMS JULY 04
22	2005-06	IIM/S&P/FC-02-03/Electrical/232	ELECTRICALS MAINTENANCE ITEMS
23	2009-10	IIM/S&P/FC-02-04/Electrical/256	PURCHASE OF ELECTRICALS ITEMS III
24	2008-09	IIM/S&P/FC-02-04/Electrical/258	HAND DRYER FOR HOSTEL
25	2010-11	IIM/S&P/FC-02-04/Electrical/259	PURCHASE OF POWER CAPACITORS
26	2010-11	IIM/S&P/FC-02-04/Electrical/260	PURCHASE OF ELECTRICAL ITEMS MCCB
27	2009-11	IIM/S&P/FC-02-04/Electrical/261	PURCHASE OF ELECTRICAL ITEMS FOR ESTATE
28	2009-11	IIM/S&P/FC-02-04/Electrical/262	PROVIDING & INSTALLATION OF ELECTRICAL CABLE
29	2004-05	IIM/S&P/FC-02-04/Board/267	PINUP BOARD, WHITE BOARD, GLASS NOTICE BOARD
30	2008-10	IIM/S&P/FC-03-01/Sanitary/279	PURCHASE OF SANITARY ITEMS (WATER METER)
31	2005-06	IIM/S&P/FC-03-01/Sanitary/281	SINTEX WASTE BINS
32	2006-07	IIM/S&P/FC-03-01/Sanitary/284	LIQUID SOAP DISPENSER
33	2007-08	IIM/S&P/FC-03-01/Sanitary/287	FLOAT VALVE
34	2007-08	IIM/S&P/FC-03-01/Sanitary/289	PURCHASE OF SANITARY ITEMS
35	2007-08	IIM/S&P/FC-03-01/Sanitary/294	PURCHASE OF HARDWARE ITEMS FOR PROJECT DEPT.
36	2007-08	IIM/S&P/FC-03-01/Sanitary/296	SANITARY ITEMS PURCHASE (MDP) HEALTH FAUCET
37	2010-11	IIM/S&P/FC-03-01/Sanitary/297	PURCHASE OF SINTEX LITTERBINS
38	2001-02	IIM/S&P/FC-03-02/Software/298	STORE PURCHASE (FLASH- SOFTWARE)
39	2007-08	IIM/S&P/FC-03-03/PRINTER/355	MAINTENANCE KIT OF HP 4300 DTN & 4350 DTN
40	2006-08	IIM/S&P/FC-03-03/PRINTER/363	LASERJET PRINTER HP 1008
41	2005-06	IIM/S&P/FC-03-04/CARTRIDGE/385	HP CARTRIDGE
42	2009-10	IIM/S&P/FC-04-01/SPORTS/409	PURCHASE OF SPORTS ITEMS
43	2003-04	IIM/S&P/FC-04-02/ELECTRONICS/418	WATER COOLER- FOR HOSTEL & ADMN. BLOCK
44	2009-10	IIM/S&P/FC-04-02/ELECTRONICS/440	PURCHASE OF 2 TON SPLIT AC
45	2010-11	IIM/S&P/FC-04-02/ELECTRONICS/441	PURCHASE OF GEYSER
46	2009-10	IIM/S&P/FC-04-03/PROJECTOR/452	PURCHASE OF BULB FOR PROJECTOR
47	2005-08	IIM/S&P/FC-04-04/GIFT/470	MEMENTOES
48	2009-11	IIM/S&P/FC-04-04/FURNISHING/492	CURTAINS FOR HOSTEL
49	2009-11	IIM/S&P/FC-04-04/FURNISHING/501	PURCHASE OF SAFETY RUBBER MATS
50	2006-10	IIM/S&P/FC-05-01/PRINTING/502	MDP CALENDER
51	2003-04	IIM/S&P/FC-05-01/PRINTING/510	ANNUAL REPORT- 2003-04

52	2004-05	IIM/S&P/FC-05-01/PRINTING/520	MDP BROCHURE, ENVELOPE & NOMINATION FORM
53	2010-11	IIM/S&P/FC-05-01/PRINTING/531	TENDER FOR PRINTING
54	2004-05	IIM/S&P/FC-05-02/PRINTING/535	SEATING CHART + IDENTITY CARD
55	2008-09	IIM/S&P/FC-05-02/PRINTING/539	PRINTING OF INVITATION CARD
56	2006-07	IIM/S&P/FC-05-02/PRINTING/542	SECURITY SEAL
57	2007-08	IIM/S&P/FC-05-02/PRINTING/547	PGP MANUAL BOOK LET
58	2007-08	IIM/S&P/FC-05-02/PRINTING/549	FPM POSTERS / PROMOTIONAL POSTERS
59	2008-10	IIM/S&P/FC-05-03/PRINTING/567	PRINTING OF MDP CALENDER & ANNUAL BROUCHURE
60	2009-10	IIM/S&P/FC-05-03/PRINTING/572	PRINTING OF STRATEGY SAFARI BROUCHURE
61	2009-10	IIM/S&P/FC-05-03/PRINTING/573	DESIGNING AND PRINTING OF FLYERS, ENVELOPES & POSTERS
62	2005-08	IIM/S&P/FC-05-03/MISC/586	NETLON INSECT SCREEN
63	2005-06	IIM/S&P/FC-06-01/MISC/599	WALL CLOCK
64	2009-10	IIM/S&P/FC-06-01/MISC/619	PURCHASE OF TYRE TUBES
65	2009-10	IIM/S&P/FC-06-01/MISC/620	PURCHASE OF MARUTI VAN
66	2009-10	IIM/S&P/FC-06-02/Misc/625	CENTRAL EXCISE & CUSTOM RETURN FILE VOL II
67	2009-10	IIM/S&P/FC-06-02/Misc/626	T-SHIRTS PURCHASE OF ALUMNI MEET FOOT PRINTS
68	2009-10	IIM/S&P/FC-06-02/Misc/628	PURCHASE OF TRAVELLERED VENEMRI FORCE MOTOR MAKE AMBULANCE
69	2010-11	IIM/S&P/FC-06-02/Misc/629	PURCHASE OF WEIGHING SCALE
70	2010-11	IIM/S&P/FC-06-02/Misc/630	INDORE MARATHAN ITEMS
71	2010-11	IIM/S&P/FC-06-02/Misc/631	PURCHASE OF LADDER
72	2010-11	IIM/S&P/FC-06-02/Misc/632	PURCHASE OF CLOTH HANGER
73	2009-10	IIM/S&P/FC-06-02/Misc/633	FIXING OF GLASS PANE
74	2010-11	IIM/S&P/FC-06-02/EQUIP/636	ADVANCED WATER PURIFIRE
75	2007-08	IIM/S&P/FC-06-02/EQUIP/637	WATER PURIFIER (AQUAGUARD)
76	2002-03	IIM/S&P/FC-06-02/EQUIP/648	FIRE EXTINGUISHER-CEASE FIRE
77	2003-04	IIM/S&P/FC-06-02/EQUIP/656	FLY CATCHER
78	2006-07	IIM/S&P/FC-06-02/EQUIP/664	XEROX PHOTOCOPIER (DIRECTOR'S OFFICE)
79	2010-11	IIM/S&P/FC-06-02/EQUIP/665	PURCHASE OF FAX MACHINE
80	2004-07	IIM/S&P/FC-06-03/EQUIP/667	CEASEFIRE FIRE EXTINGUISHER
81	2008-09	IIM/S&P/FC-06-03/EQUIP/673	VIDEO CONFERENCING
82	2010-11	IIM/S&P/FC-06-03/MEDICINES/678 (I & II)	PURCHASE OF MEDICINES
83	2009-10	IIM/S&P/FC-06-03/EPABX/688	TELEPHONE INSTRUMENT
84	2002-03	IIM/S&P/FC-06-03/CONVO/694	GOLD MEDAL
85	2003-04	IIM/S&P/FC-06-03/CONVO/695	GOLD MEDAL
86	2001-02	IIM/S&P/FC-06-04/AMC/702	AMC WASHING MACHINE
87	2004-07	IIM/S&P/FC-06-04/AMC/704	AMC SERVERS
88	2006-07	IIM/S&P/FC-06-04/AMC/707	AMC PROJECTOR
89	2007-08	IIM/S&P/FC-06-04/AMC/710	AMC FOR NETWORK SYSTEM (BOX FILE)
90	2010-11	IIM/S&P/FC-06-04/AMC/711	AMC FOR FRANKING MACHINE
91	2009-10	IIM/S&P/FC-06-04/AMC/713	34 MBPS LEASE LINE
92	2009-10	IIM/S&P/FC-06-04/AMC/715	AMC OF EPABX
93	2009-10	IIM/S&P/FC-06-04/AMC/716	AMC OF IFB WASHING MACHINE
94	2005-08	IIM/S&P/FC-06-04/AMC/720	BOOK BINDING
95	2009-10	IIM/S&P/FC-06-04/AMC/722	BSNL ISDN PRI SERVICES
96	2010-11	IIM/S&P/FC-07-01/CONTRACT/723	RATE CONTRACT OF M/S RAYMONDS
97	2003-04	IIM/S&P/FC-07-01/CONTRACT/724	RATE CONTRACT FOR STATIONARY
98	2007-08	IIM/S&P/FC-07-01/CONTRACT/726	NEW PHOTOCOPY CONTRACT
99	2010-11	IIM/S&P/FC-07-01/CONTRACT/729	RATE CONTRACT OF CEREMIC PRODUCT (TEA COFFEE MUG)
100	2005-06	IIM/S&P/FC-07-01/CONTRACT/730	PAPER J.K. COPIER
101	2009-11	IIM/S&P/FC-07-01/CONTRACT/735	HP RATE CONTRACT
102	2009-10	IIM/S&P/FC-07-01/CONTRACT/736	RATE CONTRACT FOR ELECTRICAL ITEMS

103	2010-11	IIM/S&P/FC-07-01/CONTRACT/737	RATE CONTRACT FOR ELECTRICAL ITEMS & SANITARY ITEMS
104	2009-10	IIM/S&P/FC-07-01/CONTRACT/738	GODREJ NAVTAL LOCK & KEY
105	2009-10	IIM/S&P/FC-07-01/CONTRACT/739	CERTIFICATE FOLDERS
106	2009-10	IIM/S&P/FC-07-01/CONTRACT/740	PURCHASE OF CHOCLATES FOR MDP
107	2009-10	IIM/S&P/FC-07-01/CONTRACT/741	PURCHASE OF DRY CELL
108	2010-11	IIM/S&P/FC-07-02/CONTRACT/742	MILTON GLOBLE (WATER FLASK, MUG, BUCKET)
109	2010-11	IIM/S&P/FC-07-02/CONTRACT/743	RATE CONTRACT SPORTS
110	2010-11	IIM/S&P/FC-07-02/CONTRACT/744	RATE CONTRACT CLEANING MATERIAL
111	2010-11	IIM/S&P/FC-07-02/CONTRACT/745	MDP BAGS
112	2010-11	IIM/S&P/FC-07-02/CONTRACT/746	BOMBAY DYEING - BED SHEETS, PILLOWS, PILLOWS COVER TOWELS
113	2010-11	IIM/S&P/FC-07-02/CONTRACT/747	RATE CONTRACT PRINTING JOBS
114	2010-11	IIM/S&P/FC-07-02/CONTRACT/748	RESEARCH JOURNAL (IMPACT)
115	2010-11	IIM/S&P/FC-07-02/CONTRACT/749	PURCHASE OF T-SHIRTS (RATE CONTRACT)
116	2010-11	IIM/S&P/FC-07-02/CONTRACT/750	STATIONERY ITEMS
117	2010-11	IIM/S&P/FC-07-02/CONTRACT/752	BAILLEY BRAND DRINKING WATER
118	2010-11	IIM/S&P/FC-07-02/CONTRACT/753	PRINTING OF LETTER HEADS & VISITING CARDS
119	2009-10	IIM/S&P/FC-07-02/CONTRACT/754	CONTRACT FOR COURIER SERVICES
120	2009-10	IIM/S&P/FC-07-03/759	MDC ANNEX I & II HOUSEKEEPING SERVICES
121	2010-11	IIM/S&P/FC-07-03/760	SECURITY GUARD CABIN
122	2010-11	IIM/S&P/FC-07-03/761	PRE FABRICATED HUT/ SECURITY HUT
123	2010-11	IIM/S&P/FC-07-03/762	24 SEATER BUS DETAILS
124	2010-11	IIM/S&P/FC-07-03/763	PURCHASE OF UPS BATTERIES
125	2010-11	IIM/S&P/FC-07-03/764	PURCHASE OF WI-FI ROUTERS
126	2010-11	IIM/S&P/FC-07-03/765	PRINTING OF LEAVE APPLICATION
127	2009-10	IIM/S&P/FC-07-03/766	SPIRAL (MDP) WRITING PAD FOR MDP
128	2010-11	IIM/S&P/FC-07-03/767	HOSTEL MESS-NEW
129	2010-11	IIM/S&P/FC-07-03/768	PURCHASE OF TITAN WATCHES
130	2010-11	IIM/S&P/FC-07-03/769	CD SERVER
131	2010-11	IIM/S&P/FC-07-03/771	PRINTING OF RECRUITMENT "ALMANAC"
132	2009-10	IIM/S&P/FC-07-03/774	STORES & PURCHASE DEPT. NEW PGP CLASSROOM FURNITURE
133	2009-11	IIM/S&P/FC-07-03/776	PRINTING OF EPGP BROCHURE
134	2010-11	IIM/S&P/FC-07-03/778	PRINTING OF PLACEMENT REPORT
135	2006-11	IIM/S&P/FC-07-03/779	LASERJET PRINTER HP
136	2010-11	IIM/S&P/FC-07-03/780	PRINTING OF INVITATION CARD
137	2008-11	IIM/S&P/FC-07-03/781	NEW PGP CLASS ROOM FURNITURE
138	2010-11	IIM/S&P/FC-07/04/788	PURCHASE OF COMPACT STORAGE SYSTEM
139	2010-11	IIM/S&P/FC-07/04/789	DISPOSAL OF CHILDRENS PARK EQUIP
140	2010-11	IIM/S&P/FC-07/04/790	UNIFORM FOR GROUP C & D EMPLOYEES
141	2010-11	IIM/S&P/FC-07/04/791	PURCHASE OF ADDITIONAL BUSES
142	2010-11	IIM/S&P/FC-07/04/792	PURCHASE OF CLOTH HANGER
143	2010-11	IIM/S&P/FC-07/04/793	CONTRACT FOR TENT SERVICES
144	2010-11	IIM/S&P/FC-07/04/794	PURCHASE OF BRASS LETTERS (2010-11)
145	2010-11	IIM/S&P/FC-07/04/795	AMC FOR ELEVATOR
146	2010-11	IIM/S&P/FC-07/04/796	MINUTES OF PURCHASE COMMITTEE MEETING 2010-11
147	2010-11	IIM/S&P/FC-07/04/797	GARDEN SERVICE CONTRACT

148	2010-11	IIM/S&P/FC-07/04/798	ADVERTISEMENT
149	2010-11	IIM/S&P/FC-07/04/799	CHILDREN PARK
150	2010-11	IIM/S&P/FC-07/04/800	EMPANELMENT OF ADVERTISING AGENCY
151	2010-11	IIM/S&P/FC-07/04/801	TENDER FOR VISITOR MANAGEMENT SYSTEM
152	2010-11	IIM/S&P/FC-07/04/802	TIMES OF INDIA RATE SCHEDULE
153	2010-11	IIM/S&P/FC-07/04/807	PURCHASE OF FURNITURE FOR ACADEMIC ASSOCIATES
154	2008-09	IIM/S&P/FC-07/04/810	MAN POWER
155	2010-11	IIM/S&P/FC-07/04/812	8 MBPS INTERNET BANDWIDTH THROUGH RADIO LINK
156	2010-11	IIM/S&P/FC-07/04/813	PROCUREMENT OF ITEMS FOR "INDORE MARATHON 2010"
157	2002-07	IIM/S&P/FC-07/04/814	GOVT. CURCULIARS /RULES & REGULATIONS /NOTIFICATION
158	2009-10	IIM/S&P/FC-07/04/815	LIST OF ADVERTISEMENT PUBLISHED IN NEWS PAPER
159	2009-10	IIM/S&P/FC-07/04/819	AGENDA PURCHASE COMMITTEE METTING
160		IIM/S&P/FC-08/825	TENDER FOR AIR-TRAVEL TICKETING 2009-10
161		IIM/S&P/FC-08/826	CATERING TENDER DOCUMENT "SAI KRIPA" I
162		IIM/S&P/FC-08/828	LIBRARY WASTE DISPOSAL MATERIAL
163		IIM/S&P/FC-08/829	LIBRARY COMPACTOR STORAGE SYSTEM
164		IIM/S&P/FC-08/830	TENT ARRANGEMENT FOR PGP PROGRAMME
165	2010-11	IIM/S&P/FC-08/835	PURCHASE OF IT HARDWARE (HCL COMPUTER & SERVER)
166	1998-2010	IIM/S&P/Assets/FC-08/861	RECONCILIATION OF ASSETS FROM A/C
167	2009-10	IIM/S&P/Assets/FC-08/862	ASSET LIST OF ALL DEPT. WISE
168	2010-11	IIM/S&P/Assets/FC-08/865	LIST OF CAPITAL ITEMS TILL 26TH AUG. 2010
169	2009-11	IIM/S&P/Assets/FC-08/866	FPM PARTICIPANTS(INVOICES)
170	2008-09	IIM/S&P/Assets/FC-08/868	FDF 2008-09
171	2010-11	IIM/S&P/Assets/FC-08/874	PHILIPS LCD 32" (GIFTED FROM PHILIPS)
172	2009-11	IIM/S&P/Assets/FC-08/875	DISPOSAL OF OBSOLETE ASSET
173	2010-11	IIM/S&P/Assets/FC-08/881	DISPOSAL OF OLD COMPUTERS
174	2009-10	IIM/S&P/FC-09/890	PHYSICAL VERIFICATION CONSUMABLES
175	2010-11	IIM/S&P/WC-10/914	MISCELLANEOUS PO
176	2010-11	IIM/S&P/921	GRASS CUTTING MACHINE
177	2011-12	IIM/S&P/922	PURCHASE OF SHRUTI LEKHAN- RAJBHASHA
178	2011-12	IIM/S&P/923	STATIONERY RATE CONTRACT
179	2011-12	IIM/S&P/924	MISCELLANEOUS QUOTATION FILE
180	2011-12	IIM/S&P/925	PURCHASE OF TOOL KIT
181	2011-12	IIM/S&P/926	PURCHASE OF PLUMBING TOOLS
182	2011-12	IIM/S&P/927	PURCHASE OF COMPRESSOR
183	2011-12	IIM/S&P/928	PURCHASE OF ELECTRICAL CABLES
184	2011-12	IIM/S&P/929	PURCHASE OF KEY BOARD
185	2011-12	IIM/S&P/930	S.S. TOP WOODEN TABLES
186	2011-12	IIM/S&P/931	AIR CURTAINS
187	2011-12	IIM/S&P/932	HP RATE CONTRACT 2011-12
188	2011-12	IIM/S&P/933	CARPET 2011-12
189	2011-12	IIM/S&P/934	PURCHASE OF ZOOM-EX INSTANT READER
190	2011-12	IIM/S&P/935	PURCHASE OF KITCHEN EQUIPMENT
191	2011-12	IIM/S&P/936	PHOTOCOPY PAPER 2011-12
192	2011-12	IIM/S&P/937	RATE CONTRACT GODREJ LOCK
193	2011-12	IIM/S&P/938	CARPENTRY ITEMS
194	2011-12	IIM/S&P/939	CURTAINS FOR NEW MDC/HOSTEL
195	2011-12	IIM/S&P/940	SECURITY SYSTEM IN CAMPUS
196	2011-12	IIM/S&P/941	ELECTRICAL SAFETY WORK
197	2011-12	IIM/S&P/942	ERP SYSTEM AT IIM INDORE
198	2011-12	IIM/S&P/943	ELECTRICAL WORK
199	2011-12	IIM/S&P/944	EPR TRAILING CABLE
200	2011-12	IIM/S&P/945	PURCHASE OF T-SHIRT
201	2011-12	IIM/S&P/946	PEST CONTROL SERVICES
202	2011-12	IIM/S&P/947	PURCHASE OF CAT-5 CABLE
203	2011-12	IIM/S&P/948	DESIGNING & PRINTING OF PGPMX BROCHURE
204	2011-12	IIM/S&P/949	COPY OF ARC FILE
205	2011-12	IIM/S&P/950	PURCHASE OF 52 & 32 SEATER BUSES
206	2011-12	IIM/S&P/951	AHVAN-2010
207	2011-12	IIM/S&P/952	PLUMBING TOOLS
208	2011-12	IIM/S&P/953	SUPPLY AND PRINTING OF CAPS
209	2011-12	IIM/S&P/954	U-SHAPE & HOOK PLASTIC COATED WIRE

210	2011-12	IIM/S&P/955	PURCHASE OF RFID SYSTEM
211	2011-12	IIM/S&P/956	FOREIGN ADVERTISEMENT
212	2011-12	IIM/S&P/957	ACCOUNTS PROVISION FOR EXPENDITURE
213	2011-12	IIM/S&P/958	AHVAN/MRIDANG- TENT LIGHT SOUND
214	2011-12	IIM/S&P/959	IRON ANGLE
215	2011-12	IIM/S&P/960	PURCHASE OF TFT MONITOR FOR SERVER
216	2011-12	IIM/S&P/961	SECURITY HUT OBSERVATION
217	2011-12	IIM/S&P/962	PRINTING OF MRIDANG-2011
218	2011-12	IIM/S&P/963	PRINTING OF CPEG BROCHURE
219	2011-12	IIM/S&P/964	HIRING OF TENT ITEMS (AHVAN)
220	2011-12	IIM/S&P/965	C-BLOCK NEW CABLE APPROVAL
221	2011-12	IIM/S&P/966	CONVOCATION-2011
222	2011-12	IIM/S&P/967	MARBLE CUTTING MACHINE
223	2011-12	IIM/S&P/968	PURCHASE OF GARDEN ITEMS
224	2011-12	IIM/S&P/969	PRINTING OF FDP
225	2011-12	IIM/S&P/970	PURCHASE OF SMF BATTERY
226	2011-12	IIM/S&P/971	CARPENTARY ITEMS
227	2011-12	IIM/S&P/972	PURCHASE OF 24 SEATER BUS
228	2011-12	IIM/S&P/973	HP SLATE TABLET PC
229	2011-12	IIM/S&P/974	OVS-ES
230	2011-12	IIM/S&P/975 A	REPAIRING OF GYM EQUIPMENT
231	2011-12	IIM/S&P/975 B	AMC OF GYM EQUIPMENT
232	2011-12	IIM/S&P/976	AHVAN (PRINTING OF BANNERS)
233	2011-12	IIM/S&P/977	TATA SKY DTH CONNECTIONS
234	2011-12	IIM/S&P/978	MRIDANG 2011- SOUND SYSTEM/TENT ITEMS
235	2011-12	IIM/S&P/979	DRAGON LIGHT
236	2011-12	IIM/S&P/980	RATE CONTRACT- HIRING VEHICLE
237	2011-12	IIM/S&P/981	FRANKING MACHINE
238	2011-12	IIM/S&P/982	LT POWER CABLE LAYING & CIVIL WORK
239	2011-12	IIM/S&P/983	PURCHASE OF BOOK & EMPANELMENT OF VENDOR
240	2011-12	IIM/S&P/984	LT CABLE LAYING & TERMINATION WORK
241	2011-12	IIM/S&P/985	HARDWARE ITEMS
242	2011-12	IIM/S&P/986	PHOTOCOPY SERVICE CONTRACT
243	2011-12	IIM/S&P/987	LIBRARY READERS TICKET, REGISTRATION FORM & FLOOR STAND
244	2011-12	IIM/S&P/988	PURCHASE OF DIGITAL TESTER
245	2011-12	IIM/S&P/989	PURCHASE OF PLASTIC COVERS FOR POST TOP LANTERNS
246	2011-12	IIM/S&P/990	PURCHASE OF PUMPS
247	2011-12	IIM/S&P/991	PURCHASE OF BOOK RACKS
248	2011-12	IIM/S&P/992	ANNUAL REPORT 2011-12
249	2011-12	IIM/S&P/993	AUDIO VISUAL EQUIPMENTS
250	2011-12	IIM/S&P/994	PURCHASE OF PRINTERS
251	2011-12	IIM/S&P/995	BOTTOM WHEELS OF REVOLVING CHAIRS
252	2011-12	IIM/S&P/996	PURCHASE OF DINING TABLE WITH CHAIR
253	2011-12	IIM/S&P/997	PURCHASE OF ELECTRICAL ITEMS
254	2011-12	IIM/S&P/998	DISPOSAL OF OLD NEWSPAPERS
255	2011-12	IIM/S&P/999 A	PENALTY ON HOUSEKEEPING
256	2011-12	IIM/S&P/999 B	PURCHASE OF LAPTOPS
257	2011-12	IIM/S&P/1000	PLACEMENT BROCHURE (2011-12)
258	2011-12	IIM/S&P/1001	PURCHASE OF UPS
259	2011-12	IIM/S&P/1002	PURCHASE OF FIREWALL
260	2011-12	IIM/S&P/1003	PURCHASE OF T-SHIRTS & MUGS
261	2011-12	IIM/S&P/1004	BATTERY & BATTERY CHARGERS
262	2011-12	IIM/S&P/1005	PURCHASE OF EXECUTIVE PEN
263	2011-12	IIM/S&P/1006	RATE CONTRACT- SANITARY ITEMS
264	2011-12	IIM/S&P/1007	SWIMMING POOL MAINTENANCE
265	2011-12	IIM/S&P/1008	PURCHASE OF TCCA 90 GRANULAR
266	2011-12	IIM/S&P/1009	PRINTING OF CALENDER 2012
267	2011-12	IIM/S&P/1010	PURCHASE OF FURNITURE (SPORTS COMPLEX)
268	2011-12	IIM/S&P/1011	RATE CONTRACT CLEANING MATERIAL
269	2011-12	IIM/S&P/1012	PURCHASE OF SUBMERSIBLE PUMPS
270	2011-12	IIM/S&P/1013	LECTURE HALL FURNITURE

271	2011-12	IIM/S&P/1014	STATIONERY RATE CONTRACT 2012-13
272	2012-13	IIM/S&P/1015	PURCHASE OF WHEELED DUSTBIN
273	2012-13	IIM/S&P/1016	PURCHASE OF CONVEX MIRROR
274	2012-13	IIM/S&P/1017	PURCHASE OF COMPUTER SYSTEM
275	2012-13	IIM/S&P/1018	PURCHASE OF PEDESTAL FAN
276	2012-13	IIM/S&P/1019	PURCHASE OF HOSPITAL FURNITURE
277	2012-13	IIM/S&P/1020	PURCHASE OF CABLES
278	2012-13	IIM/S&P/1021	PURCHASE OF AQUARIUM
279	2012-13	IIM/S&P/1022	PURCHASE OF SWAMY'S BOOK
280	2012-13	IIM/S&P/1023	PURCHASE OF HP CARTRIDGE
281	2012-13	IIM/S&P/1024	PURCHASE OF ELECTRICAL ITEMS
282	2012-13	IIM/S&P/1025	PURCHASE OF AMC PHOTOCOPIER (Director's Office)
283	2012-13	IIM/S&P/1026	PURCHASE OF SAMSONITE LUGGAGE
284	2012-13	IIM/S&P/1027	PURCHASE OF KITCHEN EQUIPMENTS & FURNITURES
285	2012-13	IIM/S&P/1028	AMC OF FIRE EXTINGUISHERS
286	2012-13	IIM/S&P/1029	PURCHASE OF GAS BANK
287	2012-13	IIM/S&P/1030	PURCHASE OF SIGNAGE/NAME PLATE/STICKERS
288	2012-13	IIM/S&P/1031	PURCHASE OF MICROPHONE
289	2012-13	IIM/S&P/1032	PURCHASE OF TABLE WARES
290	2012-13	IIM/S&P/1033	PURCHASE OF EPR CABLE
291	2012-13	IIM/S&P/1034	PURCHASE OF CUTLERY & TEA SET
292	2012-13	IIM/S&P/1035	PURCHASE OF CROCKERY ITEMS
293	2012-13	IIM/S&P/1036	PURCHASE OF UTENSILS
294	2012-13	IIM/S&P/1037	CHEQUE FORWARDING FILE
295	2012-13	IIM/S&P/1038	PURCHASE OF STABLIZER & TRANSFORMER
296	2012-13	IIM/S&P/1039	PURCHASE OF CABLE & CONTACTOR
297	2012-13	IIM/S&P/1040	SAUNA BATH CABIN & STEAM BATH UNIT
298	2012-13	IIM/S&P/1041	REPAIR OF CHAIRS
299	2012-13	IIM/S&P/1042	PURCHASE OF TELEPHONE INSTRUMENTS
300	2012-13	IIM/S&P/1043	PURCHASE OF SCANNER
301	2012-13	IIM/S&P/1044	PURCHASE OF MATTRESSES
302	2012-13	IIM/S&P/1045	PRINTING OF NOTEPAD
303	2012-13	IIM/S&P/1046	PRINTING OF IIM JOURNAL
304	2012-13	IIM/S&P/1047	PURCHASE OF CURTAINS
305	2012-13	IIM/S&P/1048	SAS EDUCATION ANALYTICAL SUITE (EAS)
306	2012-13	IIM/S&P/1049	MUSICAL EQUIPMENTS
307	2012-13	IIM/S&P/1050	PURCHASE OF BOOKS
308	2012-13	IIM/S&P/1051	PURCHASE OF STEEL LOCKERS
309	2012-13	IIM/S&P/1052	ADVERTISEMENT TENDER 2012-13
310	2012-13	IIM/S&P/1053	PURCHASE OF TATA BUS 24 SEATER
311	2012-13	IIM/S&P/1054	PURCHASE OF MULTISPEED GEAR CYCLE
312	2012-13	IIM/S&P/1055	PURCHASE OF BATTERY
313	2012-13	IIM/S&P/1056	PURCHASE OF LEATHER SEAT COVER FOR VEHICLE
314	2012-13	IIM/S&P/1057	PURCHASE OF PLASTIC CHAIR
315	2012-13	IIM/S&P/1058	PURCHASE OF CERTIFICATE & GRADE SHEET
316	2012-13	IIM/S&P/1059	PURCHASE OF SPORT ITEMS
317	2012-13	IIM/S&P/1060	PURCHASE OF STAINLESS STEEL NAME PLATES
318	2012-13	IIM/S&P/1061	PURCHASE OF BREATH ALCOHOL TESTER
319	2012-13	IIM/S&P/1062	PURCHASE OF SOFA SET
320	2012-13	IIM/S&P/1063	PURCHASE OF BIOMETRIC ATTENDENCE SYSTEM
321	2012-13	IIM/S&P/1064	PURCHASE OF PORTABLE STAGE
322	2012-13	IIM/S&P/1065	PURCHASE OF MULTIMEDIA PROJECTORS
323	2012-13	IIM/S&P/1066	PURCHASE OF GYM EQUIPMENTS
324	2012-13	IIM/S&P/1067	PURCHASE OF SERVER
325	2012-13	IIM/S&P/1068	MRIDANG-2013
326	2012-13	IIM/S&P/1069	MSTC CORRESPONDENCE
327	2012-13	IIM/S&P/1070	INSURANCE RENEWAL OF VEHICLES
328	2012-13	IIM/S&P/1071	MAINTENANCE & OIL FILTERATION OF TRANSFORMER
329	2012-13	IIM/S&P/1072	PURCHASE OF OFFICE FURNITURE
330	2012-13	IIM/S&P/1073	PURCHASE OF RUBBERIZED FLOORING
331	2013-14	IIM/S&P/1074	PURCHASE OF ROAD SAFETY ITEMS
332	2013-14	IIM/S&P/1075	STATIONERY ITEMS 2013-14
333	2013-14	IIM/S&P/1076	PURCHASE OF NAME PLATE

334	2013-14	IIM/S&P/1077	PURCHASE OF PHYSICAL FITNESS ITEMS
335	2013-14	IIM/S&P/1078	PURCHASE OF LOCKS
336	2013-14	IIM/S&P/1079	PRINTING OF VISITING CARDS & LETTER HEADS
337	2013-14	IIM/S&P/1080	SEATING CHART + ID CARDS
338	2013-14	IIM/S&P/1081	PURCHASE OF ELECTRICAL ITEMS 2013-14
339	2013-14	IIM/S&P/1082	VEHICLE INSURANCE
340	2013-14	IIM/S&P/1083	RATE CONTRACT FOR PHOTOGRAPHY SERVICE
341	2013-14	IIM/S&P/1084	WEBSITE DESIGNING & DEVELOPMENT
342	2013-14	IIM/S&P/1085	CAT-2013 ADVERTISEMENT
343	2013-14	IIM/S&P/1086	BIOMETRIC ATTENEDANCE SYSTEM (STAFF)
344	2013-14	IIM/S&P/1087	PURCHASE OF FEDENA SOFTWARE & SERVER
345	2013-14	IIM/S&P/1088	INDIA POST SERVICES
346	2013-14	IIM/S&P/1089	PURCHASE OF RO WATER PURIFIER CUM COOLER
347	2013-14	IIM/S&P/1090	PURCHASE OF SANITARY ITEMS
348	2013-14	IIM/S&P/1091	SCHOOL ADOPTION PROGRAMME
349	2013-14	IIM/S&P/1092	CATERING SERVICES FOR EVENTS
350	2013-14	IIM/S&P/1093	GROUP HEALTH INSUARANCE FOR IIM INDORE EMPLOYEES AND THEIR FAMILY MEMBERS
351	2013-14	IIM/S&P/1094	PURCHASE OF MIRRORS
352	2013-14	IIM/S&P/1095	PURCHASE OF SPEED GOVERNOR
353	2013-14	IIM/S&P/1096	OFFICIAL TOUR
354	2013-14	IIM/S&P/1097	ASSETS CORRESPONDENCE
355	2013-14	IIM/S&P/1098	VARIOUS APPROVAL THROUGH PURCHASE COMMITTEE
356	2014-15	IIM/S&P/1099	PURCHASE OF ELECTRICAL ITEMS 2014-15
357	2014-15	IIM/S&P/1100	MISCELLANEOUS ITEMS FILE
358	2014-15	IIM/S&P/1101	STATIONERY ITEMS 2014-15
359	2014-15	IIM/S&P/1102	PURCHASE OF CLEANING MATERIAL 2014-15
360	2014-15	IIM/S&P/1103	PURCHASE OF COMPUTER ACCESSORIES
361	2014-15	IIM/S&P/1104	PRINTING OF PROCEEDING OF CERE- 2014
362	2014-15	IIM/S&P/1105	BASKETBALL POST & SCOREBOARD (BOX FILE)
363	2014-15	IIM/S&P/1106	PRINTING OF MDP BROCHURE, MDP CALENDER AND ANNUAL REPORT 2014-15
364	2014-15	IIM/S&P/1107	FURNITURE FOR PGP MUMBAI
365	2014-15	IIM/S&P/1108	PURCHASE OF TYRES
366	2014-15	IIM/S&P/1109	CD MIRROR SERVER
367	2014-15	IIM/S&P/1110	PURCHASE OF LED TV
368	2014-15	IIM/S&P/1111	HIRING OF OFFICE SPACE FOR PGP MUMBAI OFFICE
369	2014-15	IIM/S&P/1112	AUDIT FILE
370	2014-15	IIM/S&P/1113	QUARTERLY PROGRESS REPORTS (QPRs)
371	2014-15	IIM/S&P/1114	ANNUAL RATE CONTRACT FOR FINANCE LAB
372	2014-15	IIM/S&P/1115	PURCHASE OF MINI TRUCK TATA ACE
373	2014-15	IIM/S&P/1116	PURCHASE OF TATA INDIGO ECS CAR
374	2014-15	IIM/S&P/1117-B	PURCHASE OF MARUTI-EECO
375	2014-15	IIM/S&P/1118	PURCHASE OF TRAVELLER MINI BUS
376	2014-15	IIM/S&P/1119	PURCHASE OF BAJAJ PLATINA 100
377	2014-15	IIM/S&P/1120	PURCHASE OF HONDA ACTIVA
378	2014-15	IIM/S&P/1121	PURCHASE OF SOFA SET
379	2014-15	IIM/S&P/1122	PURCHASE OF PHYSICAL FITNESS ITEMS (BOX FILE)
380	2014-15	IIM/S&P/1123	PURCHASE OF PHYSICAL FITNESS ITEMS(OLD)
381	2014-15	IIM/S&P/1124	RATE CONTRACT FOR STATIONERY ITEMS
382	2014-15	IIM/S&P/1125	TENDER FOR EMPANELMENT OF BOOK SUPPLIER
383	2014-15	IIM/S&P/1126	E-PROCUREMENT
384	2014-15	IIM/S&P/1127	LOST STATEMENT
385	2014-15	IIM/S&P/1128	TREATMENT & DISPOSAL SOLID BIO MEDICAL WASTE
386	2014-15	IIM/S&P/1129	CORRESPONDENCE WITH DGS&D
387	2014-15	IIM/S&P/1130	PURCHASE OF CCTV CAMERA (BOX FILE)
388	2014-15	IIM/S&P/1131	CORRESPONDANCE WITH DAVP
389	2015-16	IIM/S&P/1132	PURCHASE OF STATIONERY ITEMS (2015-16)
390	2015-16	IIM/S&P/1133	PURCHASE OF MISCELLANEOUS ITEMS (2015-16)
391	2015-16	IIM/S&P/1134	PURCHASE OF COMPUTER ACCESSORIES (2015-16)
392	2015-16	IIM/S&P/1135	PURCHASE OF ELECTRICAL ITEMS* (2015-16)
393	2015-16	IIM/S&P/1136	PURCHASE OF SANITARY ITEMS (2015-16)
394	2015-16	IIM/S&P/1137	PURCHASE OF MEDICINE

395	2015-16	IIM/S&P/1138	PURCHASE OF CARTRIDGE
396	2015-16	IIM/S&P/1139	PURCHASE OF BATTERY
397	2015-16	IIM/S&P/1140	PURCHASE OF CISCO PRODUCT
398	2015-16	IIM/S&P/1141	PURCHASE OF 34 MBPS LEASED LINE
399	2015-16	IIM/S&P/1142	HIRING OF PR FIRM*
400	2015-16	IIM/S&P/1143	SAFETY COMMITTEE CORRESPONDENCE
401	2015-16	IIM/S&P/1144	PURCHASE OF ELECTRIC BUGGY
402	2015-16	IIM/S&P/1145	SANSDIYA RAJBHASHA SAMITEE
403	2015-16	IIM/S&P/1146	PURCHASE OF SOFTWARE
404	2015-16	IIM/S&P/1147	MEDICAL INSURANCE POLICY
405	2015-16	IIM/S&P/1148	REPLY TO RTI
406	2015-16	IIM/S&P/1149	COMPUTER BASED APTITUDE TEST (BOX FILE)
407	2015-16	IIM/S&P/1150	3RD PAN INDIA CONFERENCE
408	2015-16	IIM/S&P/1151	FACILITY MANAGEMENT SERVICES AT MUMBAI CAMPUS
409	2015-16	IIM/S&P/1152	DISPOSAL OF LAPTOP TO IIM COMMUNITY
410	2015-16	IIM/S&P/1153	SUPPLY OF HOME FURNISHING ITEMS (BOX FILE)
411	2015-16	IIM/S&P/1154	AMC OF NETWORK SYSTEM (BOX FILE)
412	2015-16	IIM/S&P/1155	PURCHASE OF AIR CONDITIONING ITEMS
413	2015-16	IIM/S&P/1156	CPCB E-WASTE (MANAGEMENT HANDLING)
414	2015-16	IIM/S&P/1157	END TO END NETWORK SOLUTION
415	2015-16	IIM/S&P/1158	NETWORK UPGRADATION AT IIM INDORE
416	2015-16	IIM/S&P/1159	EOI FOR ADVERTISEMENT SERVICES (BOX FILE)
417	2016-17	IIM/S&P/1160	PURCHASE OF AIR CONDITIONER (BOX FILE)
418	2016-17	IIM/S&P/1161	GENERAL FILE - S&P
419	2016-17	IIM/S&P/1162	PURCHASE OF SHOES & SOCKS
420	2016-17	IIM/S&P/1163	GROUP HEALTH INSURANCE FOR PGP/IPM/FPM PARTICIPANTS
421	2016-17	IIM/S&P/1164	ASSETS CORRESPONDENCE (2016-17)
422	2016-17	IIM/S&P/1165	आईआईएम इंदौर और इसके पूर्व छात्रों पर एक प्रमोशनल वीडियो बनाने के लिए रुचि की अभिव्यक्ति
423	2016-17	IIM/S&P/1166	पीजीपीएमएक्स के 7 वें बैच के प्रवेश के लिए डिजिटल विपणन
424	2016-17	IIM/S&P/1167	मेज एवम कुर्सी की खरीद
425	2016-17	IIM/S&P/1168	PURCHASE OF IT EQUIPMENTS
426	2016-17	IIM/S&P/1169	PURCHASE OF ELECTRIC SCOOTER
427	2016-17	IIM/S&P/1170	SUPPLY OF MATTRESS COVER
428	2016-17	IIM/S&P/1171	400 MBPS LEASED LINE INTERNET CONNECTION
429	2016-17	IIM/S&P/1172	PHOTOCOPYING & BINDING SERVICES
430	2016-17	IIM/S&P/1173	HIRING OF MARKETING AGENCY FOR OPEN MDP
431	2016-17	IIM/S&P/1174	WIRELESS RADIO NETWORK FACILITY (WALKIE - TALKIE)
432	2017-18	IIM/S&P/1175	HOME LINEN ITEMS
433	2017-18	IIM/S&P/1176	FACILITY MANAGEMENT SERVICES AT IIM INDORE CAMPUS
434	2017-18	IIM/S&P/1177	CATERING SERVICES AT IIM INDORE MUMBAI CAMPUS
435	2017-18	IIM/S&P/1178	DISPOSAL OF OLD ASSETS 2016-17
436	2017-17	IIM/S&P/1179	POST WARRANTY CARE PACK
437	2017-18	IIM/S&P/1182	PURCHASE OF DESKTOP COMPUTER
438	2017-18	IIM/S&P/1180	PURCHASE OF TRACTOR & ACCESSORIES
439	2018-19	IIM/S&P/1183	FOOD TESTING SERVICES
440	2017-18	IIM/S&P/1181	EMPANELMENT OF ADVERTISEMENT AGENCY
441	2018-19	IIM/S&P/1184	PHOTOCOPY & BINDING SERVICES
442	2018-19	IIM/S&P/1185	HIRING OF VEHICLES
443	2018-19	IIM/S&P/1186	GARDENING ITEMS
444	2018-19	IIM/S&P/1187	CAPITALIZATION OF ASSETS
445	2018-19	IIM/S&P/1188	EMPANELMENT OF INTERNAL AUDITOR FOR IIM INDORE
446	2018-19	IIM/S&P/1191	TENDER DETAILS (WEBSITE UPDATE)
447	2018-19	IIM/S&P/1190	ADVERTISEMENT APPROVAL 2018-19
448	2018-19	IIM/S&P/1189	ADVERTISEMENT BILL 2018-19
449	2018-18	IIM/S&P/1193	CENTRAL VIGILANCE WEEK
450	2018-19	IIM/S&P/1192	SUPPLY OF ELECTRICAL ITEMS

Information Technology (IT) Department

1	Lease Line File
2	Web Site updation E record
3	Domain Registration File
4	Software Purchase / Renewal File
5	Approval File
6	IT Asset File
7	TCS-ion (ERP) File
8	E Registration form
9	IIMI Network upgradation File
10	IT FMS File
11	Computer Hardware purchase File

Details of files maintained at IPM office	
File Name	File No.
Visiting Faculty File	MIS/111/VF/01 to 65
Attendance Records	MIS/222/2011-16
Attendance Records	MIS/222/2012-17
Attendance Records	MIS/222/2013-18
Attendance Records	MIS/222/2014-19
Attendance Records	MIS/222/2015-20
Attendance Records	MIS/222/2016-21
Attendance Records	MIS/222/2017-22
Manual Attendance sheets- 2012-17 batch	MIS/222/2012/
Grades - IPM2011 batch	MIS/333/01
Grades - IPM2012 batch	MIS/333/02
Grades - IPM2013 batch	MIS/333/03
Grades - IPM2014 batch	MIS/333/04
Grades - IPM2015 batch	MIS/333/05
Grades - IPM2016 batch	MIS/333/06
Offer letters and approvals - IPM2011	MIS/444/01
Offer letters and approvals - IPM2012	MIS/444/02
Offer letters and approvals - IPM2013	MIS/444/03
Offer letters and approvals - IPM2014	MIS/444/04
Offer letters and approvals - IPM2015	MIS/444/05
Offer letters and approvals - IPM2016	MIS/444/06
Offer letters and approvals - IPM2017	MIS/444/07
IPM 2011-16 Batch	MIS /555/2011/01 to MIS /555/2011/111
IPM 2012-17 Batch	MIS /555/2012/01 to MIS /555/2012/109
IPM 2013-18 Batch	MIS /555/2013/01 to MIS /555/2013/118
IPM 2014-19 Batch	MIS /555/2014/01 to MIS /555/2014/110
IPM 2015-20 Batch	MIS /555/2015/01 to MIS /555/2015/110
IPM 2016-21 Batch	MIS /555/2016/01 to MIS /555/2016/110
IPM 2017-22 Batch	MIS /555/2017/01 to MIS /555/2017/110
Leave Record	MIS/666/2012-17
Leave Record	MIS/666/2013-18
Leave Record	MIS/666/2014-19
Leave Record	MIS/666/2015-20
Leave Record	MIS/666/2016-21
Leave Record	MIS/666/2017-22
Social Internship Record	MIS/777/2012-17/01/CV's
Social Internship Record	MIS/777/2012-17/02/NOC
Social Internship Record	MIS/777/2012-17/03/Project details
Social Internship Record	MIS/777/2012-17/04/Offer Letters
Social Internship Record	MIS/777/2012-17/05/Guidelines
Social Internship Record	MIS/777/2012-17/06/Evaluation Forms

Social Internship Record	MIS/777/2012-17/07/Company Database
Asset Verification File	MIS/888/A.V./01
Course of Independent Study File	MIS/999/CIS/2014 Batch/01
Course of Independent Study File	MIS/999/CIS/2015 Batch/01
Honorarium File	MIS/1000/IPM/01
Travelling Bill File	MIS/1001/IPM/01
Education Verification File	MIS/1002/IPM/01
Fee Receipt File	MIS/1003/2013 Batch/01
Fee Receipt File	MIS/1004/2014 Batch/01
Fee Receipt File	MIS/1005/2015 Batch/01
Fee Receipt File	MIS/1006/2016 Batch/01
Fee Receipt File	MIS/1007/2017 Batch/01

Besides the above we are maintaining batch wise, files of individual students.

Details of Registers maintained at IPM office	
Title	No.
Outward Register	MIS/AAA/IPM/01
Inward Register	MIS/BBB/IPM/01
Letter Dispatch Register	MIS/CCC/IPM/01
Material Distribution Register	MIS/EEE/IPM/01
Inward/Outward Register(Hindi)	MIS/FFF/IPM/01

FILING LIST - DIRECTOR'S OFFICE

1. DEPARTMENTS / SECTIONS

<u>No.</u>	<u>Name</u>
1	Finance & Accounts
2	Admissions
3	C.A.O. Office
4	VLPE
5	Engineering Department
6	E-PGP
7	Fellow Programme in Mgt. (FPM)
8	I.T. Department
9	Hostel
10	Estate Dept.
11	Library
12	MDP Office
13	Personnel Department
14	Academic Associates
15	FDP
16	PGP
17	Placement
18	Reception
19	Research & Publication (RPC)
20	Security
21	Stores & Purchase
22	Internal Complaints Committee
23	Alumni
24	Director's Office
25	Officiating Director / Deans
26	CCBMDO
27	Five-Year Integrated Programme
28	PGPMX - MUMBAI
29	PGP @ Mumbai
2. Faculty	
1	Faculty Council Meeting Minutes
2	IIMI - Committees
3	Faculty Areas
4	Consultancy Circulars
5	Workload Norms
6	Activity Plan
7	Faculty Recruitment Norms
8	Global Colloquium - HBS
9	Faculty Recruitment Committee
10	Promotion to Next Higher Level

11	Best Teacher Award
12	Faculty Development Allowance (FDA)
13	Vision - Mission
3. Institutions	
1	United States Education Foundation in India (USEFI)
2	Indore Management Association (IMA)
3	Association of Asia Pacific Business School (AAPBS)
4	Shastri Indo-Canadian Institute, New Delhi
5	CII
6	Consultancy Development Centre (CDC)
7	ASSOCHAM
8	AACSB
4. Functions / Students Related Files	
1	Convocation
2	Foundation Day
3	Students Activities
4	Prevention and Prohibition of Ragging
5.1 MISCELLANEOUS	
1	MHRD Correspondence
2	Reply to Loksabha / Rajya Sabha Questions
3	Right to Information Act, 2005
4	Correspondence with other Central Govt. Dept.
5	IIC Delhi
6	Inventory Assets
7	Correspondence with other IIMs/IITs
8	C & AG
9	Internal Auditor
10	Service Tax related papers
11	Medical Policy
12	Association of Indian Universities
13	Circular
14	Expression of Interest - Misc.
15	CVO
16	Income Tax related Papers
17	Accreditation
18	Professors of Practice and Career Development Services
19	Papers related to PGP Mumbai Campus
20	Norms for attending International Conference
21	Taskforce for IT Upgradation
22	Leave Travel Allowance (LTA)
23	Official Language Implementation Committee
24	Distinguished Lecture Series
25	Summer Interns
5.2 Miscellaneous	
1	Proposal on National Mission on Teachers and Teaching - TEQIP

2	TEQIP - Higher Education Leadership Prog. At University of Illinois
3	School Adoption Programme
4	VIDWAN : Expert Database & National Researchers Network
5	Papers related to WiFi LANs in Centrally Funded Institutes
6	Papers related to Disability Centre
7	Young Faculty Research Chair
8	Office Order
9	Digital Marketing Consultant
10	Case Centre at IIM Indore
11	Green Task Force
12	Policy for Setting Up Chairs at IIM Indore
13	Grievance Redressal - Circulars
14	National Institute Ranking Framework (NIRF)
15	Papers related to Reservation Policy
16	Papers related to YOGA DAY
17	Papers related to Swachha Bharat
18	Letter on various references - Received from MHRD
19	AWARDS Received by Institute
20	GMAC
21	Committee for Future Directions of IIM Indore
22	Dept. of Science & Technology (DST)
23	PGP - HRM
24	Unnat Bharat Abhiyan
25	Ek Bharat Shreshtha Bharat
	6. Agenda and Minutes
1	Board Meeting
2	Finance Committee Meeting
3	Personnel Committee Meeting

फाइल नाम
आरटीआई - 2017
पीजीपी 2018-20 - वेट और पीआई के लिए उम्मीदवार उपस्थिति पत्रक (1)
पीजीपी 2018-20 - वेट और पीआई के लिए उम्मीदवार उपस्थिति पत्रक (2)
पीजीपी 2018-20 - बाहरी विशेषज्ञ, मूल्यांकन, एनडीसी और उपस्थिति
पीजीपी 2018-20 स्टाफ एडवांस निपटान (1)
पीजीपी 2018-20 स्थान एडवांस निपटान (1)
एफ पी एम 2018 सफर दावा निपटान
अन्य आईआईएम के बीच समझौता ज्ञापन 2018
राष्ट्रीय परीक्षण एजेंसी
आईपीएम 2018-23 विज्ञापन, समझौता ज्ञापन, कायेशाला
आईपीएम 2018-23 स्टाफ एडवांस निपटान
पीजीपी 2018-20 इंदौर, मुंबई, एचआरएम, आईपीएम 2018-23 पंजीकरण
स्वीकृति फ़ाइल 2018
सूचना का अधिकार 2018
वेट और पीआई के लिए पीजीपी 2019-21 उम्मीदवार उपस्थिति पत्रक (1)
वेट और पीआई के लिए पीजीपी 2019-21 उम्मीदवार उपस्थिति पत्रक (2)
निरमा विश्वविद्यालय अहमदाबाद
स्वीकृति फ़ाइल 2019
सूचना का अधिकार 2019

Name of file
RTI - 2017
PGP 2018-20 Candidate Attendance Sheet for WAT & PI (1)
PGP 2018-20 Candidate Attendance Sheet for WAT & PI (2)
PGP 2018-20 Attendance of External Expert, Evaluation & NDC
PGP 2018-20 Staff Advance Settlement (1)
PGP 2018-20 Venue Advance Settlement (1)
FPM 2018 Travel Claim Settlement
MOU Between Other IIMs 2018
National Testing Agency
IPM 2018-23 Advertisement, MOU, Workshop
IPM 2018-23 Staff Advance Settlement
PGP 2018-20 Indore, Mumbai, HRM, IPM 2018-23 Registration
Approval File 2018
RTI 2018
PGP 2019-21 Candidate Attendance Sheet for WAT & PI (1)
PGP 2019-21 Candidate Attendance Sheet for WAT & PI (2)
Nirma University Ahmedabad
Approval File 2019
RTI 2019

Learning Centre

S. No.	File Name	Name / File No.
1	Journal Payment Receipt 2001	N-1
2	Journal Payment Receipt 2002	N-2
3	Journal Payment Receipt 2003	N-3
4	Journal Payment Receipt 2005	N-4
5	Journal Payment Receipt 2006	N-5
6	Journal Payment Receipt 2000	N-6
7	Journal Payment Receipt 1999	N-7
8	Journal Order 2001	N-8
9	Journal Order 2002	N-9
10	Journal Order 2003	N-10
11	Journal Order 2004	N-11
12	Journal Order 2006	N-12
13	Journal Proforma Invoice 2005	N-13
14	Journal Proforma Invoice 2000	N-13A
15	Journal Proforma Invoice 2000	N-13B
16	Journal Proforma Invoice 1999	N-13C
17	Journal Proforma Invoice 2001	N-13D
18	Journal Proforma Invoice 1998	N-13E
19	Journal Payment 2002	N-14
20	Journal Payment 2003	N-15
21	Journal Payment 2004	N-16
22	Journal Payment 2005	N-17
23	Journal Payment 2006	N-18
24	Journal Order 2000	N-19
25	Journals and Periodicals 2004	N-20
26	Journal Status 2001	N-21

27	Journal Proforma 2004	N-22
28	Binding II 2006	N-23
29	Reminders 1999	N-24
30	Journal Reminders 2001	N-25
31	Journals Reminders 2005	N-26
32	Reminder Correspondences With Vendors 2006	N-27
33	Journal Recommendations 1999	N-28
34	Recommendations 2000	N-29
35	Journal Recommendation 2000	N-30
36	Journal Recommendation 2006	N-31
37	Journal Correspondence 1999	N-32
38	CMIE Correspondence 1999	N-32
39	Journal Correspondences 2001	N-33
40	Journal Correspondences 2002	N-34
41	Journals and Periodicals 2005	N-35
42	Journal 2001 (Globe)	N-36
43	Journal 2001 (Database Access)	N-36A
44	Journal 2001 (Bookwell)	N-37
45	Journal 2001 (Kluwer)	N-38
46	Journal 2001 (John Wiley)	N-39
47	Journal 2001 (Elsevier)	N-40
48	Journal 2000 (Elsevier)	N-40A
49	Journal 2001 (ACM)	N-41
50	Journal 2001 (Blackwell)	N-42
51	Journal 2001 (Bharat Book Bureau)	N-43
52	Journal 2001 (Allied Nagpur)	N-44
53	Journal 2001 (Allied Nagpur)	N-44A
54	Kardex 2001 (Globe)	N-45

55	Journal 2001 (Informatics)	N-46
56	Informatics and Total Library Solutions 2001	N-46A
57	Journal 2001 (Universal)	N-47
58	Journal 1999 (Universal)	N-47A
59	Journal 2000 (Universal)	N-47B
60	Journal 2001 (MCB University Press)	N-48
61	Journal 2001 (Sage)	N-49
62	Journal 2001 (TLS)	N-50
63	Journal 2002 (Allied)	N-51
64	Journal 2002 (Allied)	N-52
65	Journal 2002 (ACM)	N-53
66	Journal 2002 (IBH)	N-54
67	Journal 2002 (Elsevier)	N-55
68	Journal 2002 (TLS)	N-56
69	Universal 2002	N-57
70	Sage Publication 2002	N-58
71	Globe Publications 2002	N-59
72	Journal MCB 2002 (Emerald)	N-60
73	Journal 2002 (John Wiley)	N-61
74	Jstor 2002	N-62
75	Informatics 2002	N-63
76	Journal 2002 (Miscellaneous)	N-64
77	Journal Back Volumes 2002	N-65
78	Journal 2001 (Miscellaneous Vendor)	N-66
79	India Book House Subscription Agency 1999	N-66A
80	Journal 2001 (IBH)	N-66B
81	Reprint 2004-2005	N-67
82	Book Payment 2001- 2002 (Since 1st April)	N-68

83	Book Payment 2002-2003	N-69
84	Book Payment 2003-2004	N-70
85	Book Payment 2004-2005	N-71
86	Book Payment 2005-2006	N-72
87	Book Payment 2006-2007	N-73
88	Book Order 1998-1999 (Up to 31st July)	N-74
89	Book Order 2002-2003	N-75
90	Book Order 2005-2006	N-76
91	Book on Approval 1999-2000	N-77
92	Books on Approval 2001-2002	N-78
93	Books Approval 2002-2003	N-79
94	Books on Approval 2003-2004	N-80
95	Book Order Reminder 1999-2000	N-81
96	Book Order Reminder 2003	N-82
97	Book Recommendations 1998-1999	N-83
98	Book Recommendations from Faculty 2005-2006	N-84
99	Faculty Request Books 2006	N-85
100	Duplicate Bills 2000	N-86
101	Duplicate Bills (Book) 2000	N-87
102	Committee Approval 2002-2003	N-88
103	Payment Approval Books 1998	N-89
104	Book Payment Receipt 2002-2003	N-90
105	GOC Circular 1998-2002	N-91
106	GOC 2006	N-92
107	Status of Journals 1998-99	N-93
108	Stock Verification 1999	N-94
109	Inter Library Loan (ILL) 1998-1999	N-95
110	Renewal Notices-2002	N-96

111	Binding-I 2001	N-97
112	Transport Related Document 2005-06	N-98
113	Receipt from Accounts 1999	N-99
114	Correspondence to Accounts 2000-06	N-100
115	News Paper Clippings 1999	N-101
116	News Paper Clippings 2000-2007 (Hindi About IIMI)	N-102
117	News Paper Clippings 1998-2006 (Hindi)	N-103
118	News Paper Clippings, 1999-2006 ENG	N-104
119	News Paper Clippings, 2 Jan 2006-9 Dec 2007 Hindi	N-105
120	News Paper Clippings Other IIMS H&E 2003-04	N-106
121	News Paper Clippings May to Dec 2006	N-107
122	News Paper Clippings Other IIMS Jan- April 2007	N-108
123	News Paper Clippings Jan-Dec. 2007 Hindi	N-109
124	News Paper Records (Register)	N-110
125	Photocopy Register (PGP 1999-2000)	N-111
126	Photocopy Register (PGP 2000-2001)	N-112
127	Photocopy Fine PGP 01	N-113
128	Receipt of Overdue Charges and Other Fines 2001	N-114
129	Request For Photocopies 2001	N-115
130	EX PGP 2002 Photocopies & Overdues	N-116
131	Photocopy and Fines PGP 2002	N-117
132	Photocopy & Overdue Charges PGP 2003	N-118
133	Photocopy and Fines PGP 2004	N-119
134	Photocopy and Overdue Charges PGP 2005	N-120
135	FDP Photocopy and Overdues 2002	N-121
136	GMP Photocopy 2006	N-122
137	EPGP 2005 Photocopy and Over Due Charges	N-123
138	Request For Photocopies1999-2000	N-124

139	Overdue Charges 1998	N-125
140	Photocopy Payment 2005 (Anusha)	N-126
141	Electronic Database, CD ROM, Computer Files Payment Approval 1998	N-127
142	Library Software 1999	N-128
143	Database 1999 Quotations	N-129
144	Database Approval 2001	N-130
145	Database 2000 Payment	N-131
146	Database 2000 (Proforma Invoices)	N-132
147	Database 1999 - 2000	N-133
148	Database 2000	N-134
149	MICA Rural Market Rating Manual 2001	N-135
150	Database 2001	N-136
151	Inform 2002	N-137
152	Database 2002	N-138
153	LibSys 29.01.2001 - 2003	N-139
154	Database 2003	N-140
155	Database 2004	N-141
156	Database Payment 2005	N-142
157	Database 2005	N-143
158	Database Approval 2005	N-144
159	Database 2006	N-145
160	Video 2001	N-146
161	Video 2002- 2003	N-147
162	Video Cassettes 2003-2004	N-148
163	AV Material (1999- 2001)	N-149
164	AV Material 2001	N-150
165	AV Material 2002-2003	N-151
166	AV Material 2002-2003	N-152

167	AV Material -2004	N-153
168	AV Material 2004-2005	N-154
169	AV Material 2005	N-155
170	CD/DVD Writer 2005	N-156
171	Participants Profile (PGP 2000-2001)	N-157
172	Membership PGP 2002	N-158
173	MDP 2005	N-159
174	MDP 2006	N-160
175	Executive PGP 2002-2004	N-161
176	Executive PGP 2004-2006	N-162
177	FDP 2002	N-163
178	GMP (I) 2006	N-164
179	Membership Form 2001-02	N-165
180	Membership File 2 1999-2002	N-166
181	IIM Consortium 2005	N-167
182	Project File 2001	N-168
183	Project File 2004-05	N-169
184	Library Committee 1997-1999	N-170
185	Correspondence 2006	N-171
186	Library Personnel 2003	N-172
187	Correspondence	N-173
188	Internationalization of Business at Nirmal Ltd: A Report 2002	N-174
189	Psychological Corporation 2003	N-175
190	Instructions Manual2002	N-176
191	Programmes 2000-01	N-177
192	Library Notice Board 1998	N-178
193	Correspondence 1998	N-179
194	Correspondence With Other Institute 2005-06	N-180

195	Internal Correspondence OUT/IN 1998	N-181
196	IIM Ahmadabad 1998-2001	N-182
197	IIM Indore, Faculty Articles Jan. 2006	N-183
198	Miscellaneous Payment 1999	N-184
199	Book Vendor Correspondence 2005-07	N-185
200	Case Duplicate Bill's Price Proof 2005	N-186
201	IIMA Case Material 01-01-2001 to 07-03-2005	N-187
202	Case Approval 2005,2006 & 2007	N-188
203	First & Second Committee 2001	N-189
204	Receipt From Vendors 2006	N-190
205	Telephone bills 2001-06	N-191
206	Correspondence With Publisher/Distributors 2006	N-192
207	Correspondence 1999-2001	N-193
208	MDP Short Term Course Participant 2006-07	N-194
209	GMP -2008	N-195
210	Ex. PGP 2007 Xerox & Over Due Charges	N-196
211	Book Correspondence With Vendor 2008	N-197
212	Book Payment to Vendor and Attach Receipt 2008	N-198
213	CCBMDO (Book) 2009	N-199
214	MDP/PGCPM (SAIL) 2008-09	N-200
215	FPM. Book 2008-09	N-201
216	GOC 2007-08	N-202
217	News Paper Clippings Jan-Dec. 2007 Eng	N-203
218	News Paper Clippings 1997-2007 Eng/DUP	N-204
219	IBM University Relations Monthly Pack July 2007	N-205
220	Newspaper Magazines 2007	N-206
221	ECCH Case CCBMDO2007	N-207
222	ECCH Case EPGP 2007	N-208

223	ECCH Case MDP 2007	N-209
224	ECCH Case PGP 2007	N-210
225	IIMI Publication Exchange2007	N-211
226	ECCH Case CCBMDO 2008	N-212
227	Databases 2007	N-213
228	ECCH Case EPGP 2008	N-214
229	Book Reminder to Vendor 2004-2006	N-215
230	Book Correspondence With Vendor 2007-08	N-216
231	Book Reminder 2004-2006	N-217
232	Book Reminder to Vendor 2007	N-218
233	Book Payment to Vendor & Attach Receipt Copy 2007-08	N-219
234	MDP 2007-08	N-220
235	CCBMDO 2008	N-221
236	Out Siders Library Membership 2007-08	N-222
237	Reprint 2007	N-223
238	Inter Library Loan 2007-08	N-224
239	FPM 2007-08	N-225
240	Out Sider Library Membership 2008	N-226
241	Inter Library Loan 2008	N-227
242	PGCPM/PGCRM (BBB) 2008	N-228
243	FDA Book2007-08	N-229
244	Book Approval 1997(3)	N-230
245	Book Approval 1998(I) 3a	N-231
246	Book Approval 1998(I) 3b	N-232
247	Book Approval 1998(III) 3c	N-233
248	Book Approval 1999(I) 13	N-234
249	Book Approval 1999(II) 14	N-235
250	Book Approval 2000 (I) 39	N-236

251	Book Approval 2000 (II) 39 A	N-237
252	Book Approval 2000 (III) 40	N-238
253	Book Approval 2000 (IV) 40a	N-239
254	Book Payment 1998	N-240
255	Book Payment 1999-I	N-241
256	Book Payment 1999-II	N-242
257	Book Payment 2000	N-243
258	AV Material 1999	N-244
259	Database 1999	N-245
260	Video2000	N-246
261	PGP 1998	N-247
262	PGP 1999	N-248
263	PGP 2000	N-249
264	Journal Payment Approval 1998	N-250
265	Journal Payment 1998	N-251
266	Journal Payment App. 1999	N-252
267	Journal Payment 1999	N-253
268	Journal Payment 1999	N-254
269	Journal Payment Approval 2000	N-255
270	Journal Payment 2000	N-256
271	Journal Payment Approval 2001-I	N-257
272	Journal Payment Approval 2001-II	N-258
273	Journal Payment 2001	N-259
274	Journal Kardex-1998	N-260
275	Journal Kardex-1999	N-261
276	Journal Kardex-2000	N-262
277	University Relations Monthly Pack 2007	N-263
278	Resumes For Final Placement Batch 1998-2000	N-264

279	Resumes For Final Placement Batch 1999-2001	N-265
280	IBM Univ. Relations Monthly Pack June 2007	N-266
281	Journal Payment 2007-08	N-267
282	Exchange Journal 2007	N-268
283	ECCH Case PGP 2008	N-269
284	Journal Proforma/Renewal/ Order 2007	N-270
285	Journal Exchange2008	N-271
286	Reminder (Journal) 2006	N-272
287	Acknowledgement 2007	N-273
288	Journal Payment 2008	N-274
289	G.M.P. 2007	N-275
290	ECCH Case FPM 2008	N-276
291	Common File of Cases PGP, EPGP, CCBMDO etc. Pending Recommendation 2007-08	N-277
292	Journal Binding 2008	N-278
293	Vendors Details 2006	N-279
294	Case Approval 2007	N-280
295	Payment of New Paper/Magazine Bill 2008	N-281
296	Acknowledge 2008	N-282
297	Pending for Payment 2007	N-283
298	PGP 2007 participant registration card	N-284
299	HBW 2000-01 Term I A	N-285
300	HBW 2000-01 Term I B	N-286
301	Library Book Payment 2006	N-287
302	News Paper Payment 2004	N-288
303	GMP 2007 Photocopy Record	N-289
304	AV Material 2006-07	N-290
305	CCBMDO Membership Record 2007	N-291
306	EPGP 2006 Photocopy Record	N-292

307	Book Correspond with Vendor	N-293
308	Book Vendor Registration	N-294
309	Book Payment 2009	N-295
310	Book Reminder to Vendor 2009	N-296
311	Outsiders Library Membership 2009	N-297
312	ILL 2009-10	N-298
313	PGCPM 2009-10 (BBB)	N-299
314	Director/FDP/Director Approval 2009	N-300
315	Vendor Creation Form (Vendor Account File)	N-301
316	Xerox file (Faculty/AS/RS/Departments)	N-302
317	FDP 2009: Xerox & Overdue charge	N-303
318	Dispatch file: 2009-2010	N-304
319	PGCPM08: Xerox & Overdue charge	N-305
320	CA 2009: Xerox & Overdue charge	N-306
321	CCBMDO 2009: Xerox & Overdue charge	N-307
322	EPGP 2008-2010: Xerox & Overdue charge	N-308
323	Exch.Parti. 2009: Xerox & Overdue charge	N-309
324	GMP & MDP 2009: Xerox & Overdue charge	N-310
325	Dispatch Register: 2008-2009	N-311
326	Payment Approval bill for FAO	N-312
327	Faculty Register (Miscellaneous Issue) 2009	N-313
328	Book Movement Register - 2007	N-314
329	Library (Oct.2002 to Dec.2005) Non book Material Issue Record	N-315
330	ERMSS 2008	N-316
331	Journals 2009 New Proposals	N-317
332	Articles Requesting from IIM Community Downloading & Providing 2009	N-318
333	EPGP Case 2009	N-319
334	Library Case 2009	N-320

335	Exchange of Journals 2009	N-321
336	ECCH Case 2009	N-322
337	Library Issue 2009	N-323
338	Order of Videos 2009	N-324
339	Journals Payment 2009	N-325
340	Reminder Mails of Journals/Vendors from 2009	N-326
341	Journals Recommendations for Faculties & Students 2009	N-327
342	Acknowledge 2010	N-328
343	Journals Reminder 2010	N-329
344	New Terminal Setup 2010	N-330
345	Exchange Journals 2010	N-331
346	Journals Orders 2010	N-332
347	Vendor Registration Forms 2010	N-333
348	Computer Dynamics 2010	N-334
349	World Business Directory 2010	N-335
350	Lexis Nexis 2010	N-336
351	Duplicate Invoices 2010 Journals	N-337
352	Journals Payment 2010	N-338
353	Journals Reminder & Vendors Reply 2009-10	N-339
354	Journals Reminder 2009-10	N-340
355	Journals Proposals for 2010	N-341
356	Acknowledgement 2011	N-342
357	Print Journals 2011 (Order+Payment+Invoicing)	N-343
358	Book Exhibition 2011	N-344
359	Athens Access for Mumbai & Dubai 2011	N-345
360	Newspapers Payments	N-346
361	CCBMDO 2012 Xerox & Overdue file	N-347
362	MDP+GMP List: upto 14 July 2012	N-348

363	Acknowledgement IIMI/36/11	N-349
364	Publisher/Vendor Communication IIMI/JL/09/37	N-350
365	CPEG 2011: Xerox & Overdue charge	N-351
366	MEP 2011: Xerox & Overdue charge	N-352
367	Exchange Participants 2011: Xerox & Overdue charge	N-353
368	EPGP 2011 - 2012: Xerox & Overdue charge	N-354
369	Store Requisition - Issue forms - 2012-13	N-355
370	EPGP 2012 - 2013: Xerox & Overdue charge	N-356
371	Dispatch File: 2010-2011	N-357
372	Invoice Original 2011	N-358
373	MIS Reports 2010-11	N-359
374	Duplicate invoices and Performa Invoices of the year 2012	N-360
375	Activity Report	N-361
376	Print Journal 2012	N-362
377	Online Library for PGPMX 2011	N-363
378	Acknowledge 2012-13	N-364
379	INDEST AICTE Consortium: Article Received File	N-365
380	Book Correspondence with vendor 2011-12	N-366
381	Outsiders Library Membership 2012	N-367
382	IIM Indore Publications in ABDC Journal Quality Rating List 2009-2014	N-368
383	Journals, Electronic Journals, Databases News Papers and Magazines Budgets 2009-2014	N-369
384	Monthly Status of Subscribed Journals 2010 -2013	N-370
385	Library Visitors: Monthly Log sheet from January 2010-Dec. 2015	N-371
386	Licence Agreement of E-Resources	N-372
387	Payment Request of Video Shooting and Editing 2014 - 2015 + IIM Indore Branding Payment Convocation 2015	N-373
388	Outside Library Membership 2013	N-374
389	Outside Library Membership 2014	N-375
390	Inter Library Loan 2014	N-376

391	Director Office Requested Book 2012 - 2014	N-377
392	PGP RAK 2012, 2013	N-378
393	FDP 2012, 2013	N-379
394	CCBMDO 2013	N-380
395	EPGP (E-Governance) 2013	N-381
396	Original Newspaper Clippings (English)	N-382
397	E-Book Committee & Director Approval: 2013-14, 2014-15 & 2015-16.	N-383
398	E-Book Order: 2013-14, 2014-15 & 2015-16.	N-384
399	Settlement of Library HDFC Credit Card form Sep. 2015 to March 2016.	N-385
400	E-Book Payment Request: 2013-14, 2014-15 & 2015-16.	N-386
401	Departmental/Personal Books Handover Proofs	N-387
402	Case Study Procurement 2015-2016	N-388
403	Library A. V. (Audio Video) Material from 2009-2016	N-389
404	License Agreement e-Resources 2014	N-390
405	Outside Membership	N-391
406	Inter Library Loan 2015-16	N-392
407	Acknowledge Letter File 2013-14 - 2015-16	N-393
408	FDP 2014	N-394
409	EPGP 2014	N-395
410	FDP 2015 (Faculty Development Programme)	N-396
411	Copyright Forms	N-397
412	FDP 2016	N-398
413	Teaching Assistant Xerox+Overdue File	N-399
414	CCBMDO 2014 & 2015	N-400
415	INDEST Consortium	N-401
416	Visitors From Outside	N-402
417	Institutional Membeship	N-403
418	Library projects	N-404

419	RFID	N-405
420	Tagging	N-406
421	TULSINET	N-407
422	Red Hat LINUX	N-408
423	Camera Replacement	N-409
424	Press Release	N-410
425	Book Exhibition/Display	N-411
426	Annual Report and Library Brochures	N-412
427	Library Budget	N-413
428	Long Term Issued Books	N-414
429	Material Taken from Library (Payment/Loan)	N-415
430	Overdue Charges (Faculty)	N-416
431	Telephone Bills (Telephone+Xerox+Canteen)	N-417
432	Charges of Photocopy/Downloding/Article	N-418
433	General Miscellaneous Expenditures (Catwring/Printing Rooms)	N-419
434	Software/Simulations etc. Procerement	N-420
435	Visiting/Meetings Etc.	N-421
436	Internal Corresponding	N-422
437	Correspondence With Engineering and State Dept.	N-423
438	Correspondence With Store & Purchase Dept.	N-424
439	Library Furniture Catlogs	N-425
440	Library Furniture(Already Procured)	N-426
441	Staff Affairs	N-427
442	Staff Leave Records	N-428
443	Trainee Reports	N-429
444	Library Rules and Regulations	N-430
445	Stock Verification (2007-)	N-431
446	Correspondence With Director	N-432

447	IIMI/Faculty Publications	N-433
448	Miscellaneous Correspondence	N-434
449	Catlogue/InF Regarding the New proposals for Library	N-435
450	Acknowledgement	N-436
451	IIM Feedback	N-437
452	Corres. Regarding tha Lib. Software (VIRTUA)	N-438
453	Library Notice	N-439
454	Details of Old/New Files	N-440
455	Advertisement of Librarian	N-441
456	Pending Inviocce of Journals and Databases Subscription Year 2009	N-442
457	Correspondence With Account	N-443
458	Correspondence With Other Institute	N-444
459	Library RTI Act	N-445
460	Product Information (Installation Guide)	N-446
461	Exchange of Journals	N-447
462	Correspondence With IT Dept.	N-448
463	Online Journals	N-449
464	DELNET 1999-2000	N-450
465	Seminar/Conferneces/Training Related Materials	N-451
466	Library Related confernces	N-452
467	Duplicate Ciopies of indent	N-453
468	Organizing Programme of IIMI Library	N-454
469	New Vendors Registration (Books, Journals)	N-455
470	INFLIBNET	N-456
471	Correspondence With Vendor	N-457
472	Correspondence With Faculty	N-458
473	ERMSS & Web Pages Design	N-459
474	Reprint of Articles	N-460

475	Important Circulars	N-461
476	Xerox Machine	N-462
477	Outside Library Membership 2011	N-463
478	Alert Service to Faculty	N-464
479	Documents Related to Hindi Language Impliment Committee	N-465
480	SICI document	N-466
481	Director Sir Book	N-467
482	PGCPM (BBB)	N-468
483	ECCH membership Payment File	N-469
484	Reg. form of the Participants INDEST Workshop & SIS Conference SIS Confernecc/Correspondence (126)	N-470
485	SIS 2008 Gerneal corespondence (126 A)	N-471
486	AACSB Accreditation	N-472
487	Journal Procurement 2008	N-473
488	Library Staff Development	N-474
489	NIFM Study	N-475
490	Accreditation NAAC	N-476
491	Accreditation	N-477
492	E-Books	N-478
493	Discount Issues	N-479
494	NAS Server (Beegees Computers Pvt. Ltd.) CD Merror Server	N-480
495	Exchange Journals and Magazines	N-481
496	EPGP Books	N-482
497	News Clippings	N-483
498	RTI Appeal 1	N-484
499	RTI Appeal 2	N-485
500	RTI Appeal 3	N-486
501	RTI Appeal 4	N-487
502	RTI Appeal 5	N-488

503	RTI Appeal 6	N-489
504	RTI Appeal 7	N-490
505	RTI Dispatch Letters 2011	N-491
506	Translation File	N-492
507	Content Writer File	N-493
508	PAN-IIM Conference	N-494
509	Audit	N-495
510	Audit	N-496
511	Speech	N-497
512	Store and Purchase Issue Forms for Regular Items	N-498
513	Acknowledgement Letter File Exchange Journal	N-499
514	Inter Departmental Photocopies	N-500
515	Duty Chart File	N-501
516	Lost Book & Recovered Amount File	N-502
517	Lost Book & Recovered Amount File 2007-2016	N-503
518	Challan File of Journals & Magazines (1April 2013- Dec 2015)	N-504
519	User Id - Password	N-505
520	Clearance Procedure for International Confrence	N-506
521	Library Sub Committee Minutes (2004-06)	N-507
522	Library Sub Committee Minutes (2007-08)	N-508
523	Apprentice Trainee Reports	N-509
524	Newspaper Paymet 2012-2015	N-510
525	Ledger Account	N-511
526	Book Binding	N-512
527	Journal Binding Accession Register	N-513
528	Vendor reminder 2011	N-514
529	Account Department (Bill Problems)	N-515
530	EPGP 2009-2010	N-516

531	CCBMDO 2010	N-517
532	FDP 2010	N-518
533	Circulation: PGP Mumbai (2013-2015, 2014-2016, 2015-2017)	N-519
534	Circulation: EPGP (2015 & 2016)	N-520
535	Circulation: CCBMDO (2016)	N-521
536	Circulation: FDP (2017)	N-522
537	License Agreements 2016-2017	N-523
538	Books Order 2017-2018	N-524
539	Book Bank 2017-2018	N-525
540	Books Order 2016-2017	N-526
541	IIM Sambalpur License Agreement	N-527
542	E-Book Purchase 2016-2017	N-528
543	Credit card settlement 2015-2017	N-529
544	Circulation: FDP (2018)	N-530
545	Circulation: CCBMDO (2017)	N-531
546	Circulation: MDP upto 28.10.2018	N-532
547	Circulation: EPGP (2017 - 2018)	N-533
548	Leave Applications October 2011 to March 2018	N-534
549	Outsider Library Membership 2017-2018	N-535
550	Outsider Library Membership 2016-2017	N-536
551	IIM Sambalpur: Book Payment Request November 2015-June 2017	N-537
552	PGP Mumbai: Books, Magazines and Ebooks 2016-2017	N-538
553	Library Opening /Closing Details: 2013-2018	N-539
554	Acknowledgement Letter File: 2016-2018	N-540
555	Newspaper Payment Request (PGP Mumbai) : 2016-2018	N-541
556	Newspaper Payment Request: 2016-2018	N-542
557	Newspaper Details April 2013 - May 2016	N-543
558	correspondence Regarding the lib software (Virtua)	N-544

559	Reminder and Vendor Reply Journal 2007	N-545
560	E Resources 2011	N-546
561	Journals Renewal 2009	N-547
562	FDP 2011	N-548
563	EPGP 2010-11	N-549
564	Exchange Participants 2010	N-550
565	CCBMDO 2011	N-551
566	Director Article File 2006	N-552
567	Journal Payment Issues	N-553
568	Audit 2004	N-554
569	CD Server	N-555
570	RFID	N-556
571	Outsiders Library Membership 2010	N-557
572	HBR Case	N-558
573	Opening and Closing Time Records	N-559
574	Library Payment 2007-08	N-560
575	Case Procurement	N-561
576	Acknowledgement 2007	B-1
577	Book Approval 2000 April-Sept.	B-2
578	Book Approval 2003-04	B-3
579	Book Approval 2003-04	B-4
580	Book Approval April 2002 to March 2003	B-5
581	Book Approval Oct 2001	B-6
582	Book Order 2003	B-7
583	Book Payment Request 2004-05	B-8
584	Book Order April 2002	B-9
585	Book Correspondence 2001	B-10
586	PGP Books 2001-02	B-11

587	PGP Books 2002	B-12
588	Book Recommendation 2002-03	B-13
589	PGP Books 2003	B-14
590	PGP 2004	B-15
591	Executive PGP 2006-07	B-16
592	Book Order 2004-05	B-17
593	Payment Request 2005-06	B-18
594	Cases HBS Publishing Dec 2005/2006/2007	B-19
595	PGP Books 2005	B-20
596	Duplicate Bills 2003	B-21
597	Duplicate Price Proof 2001	B-22
598	Duplicate Bills 2004	B-23
599	Duplicate Bills 2005	B-24
600	Duplicate Bills 2006	B-25
601	Duplicate Bills 2004	B-26
602	Content Index 2006	B-27
603	Brochures From Director Office	B-28
604	Xerox Charges 1998	B-29
605	Journal Reminder 2003-04	B-30
606	Journal Approval 2003	B-31
607	Journal Approval 2002	B-32
608	Journal Approval 2004	B-33
609	Journal (Globe) 1999	B-34
610	HBS Publishing 2001-05	B-35
611	Journal Reminder 1999-2000	B-36
612	Journal Subscription 2005	B-37
613	HBSP Cases 1999	B-38
614	Delivery Challan 2001	B-39

615	Delivery Challan 2002	B-40
616	Delivery Challan of Journal 1999-2000	B-41
617	Delivery Challan 2002	B-42
618	Journal Reminder 2002	B-43
619	Delivery Challan 2003	B-44
620	Delivery Challan 2001	B-45
621	Delivery Challan 2003	B-46
622	Book Fair 2000	B-47
623	Kardex 2006 (A-I)	B-48
624	Kardex 2006 (J-Z)	B-49
625	Installation Procedure Prowess 2000-01	B-50
626	Reconciliation 2001	B-51
627	Journal Payment 1998	B-52
628	Journal Subscription 2002	B-53
629	Journal (Allied) 1999	B-54
630	Book Order 1999	B-55
631	Book Correspondence 2000	B-56
632	Book Order 2000	B-57
633	Price Proof 2000	B-58
634	Price Proof 2004	B-59
635	Price Proof 2005	B-60
636	Price Proof 2004	B-61
637	Price Proof 2001	B-62
638	Price Proof 2001	B-63
639	Price Proof 2000	B-64
640	Price Proof 2003-04	B-65
641	Price Proof 2002	B-66
642	Price Proof 2002	B-67

643	Price Proof 2003-04	B-68
644	Price Proof 2003-04	B-69
645	Price Proof 2002	B-70
646	Price Proof 2000	B-71
647	Book Correspondence 1999	B-72
648	Book Order 1999-2000	B-73
649	Book Order 2001	B-74
650	Book Approval 2001	B-75
651	Delivery Challan 2004	B-76
652	Delivery Challan 2004	B-77
653	Delivery Challan 2004	B-78
654	Delivery Challan 2005(1)	B-79
655	Delivery Challan 2005(2)	B-80
656	Delivery Challan 2006	B-81
657	Committee Approval 2001	B-82
658	Committee Approval 2000	B-83
659	Committee Approval 1998-99	B-84
660	Committee Approval 1999-2000	B-85
661	Committee Approval 2004-05	B-86
662	Committee Approval 2000	B-87
663	Committee Approval 2002	B-88
664	Duplicate Committee Approval 2004-05	B-89
665	Delivery Challan 2007	B-90
666	Committee Approval 2003	B-91
667	Duplicate Committee Approval 2003	B-92
668	Library Committee 1999-2004	B-93
669	Duplicate Committee Approval 2005	B-94
670	Committee Approval 2005	B-95

671	Proforma Invoice Journal 2001	B-96
672	Journal Duplicate Invoice 2003	B-97
673	Journal Duplicate Invoice 2003	B-98
674	Journal Invoice 2006	B-99
675	Journal Invoice 2005	B-100
676	Journal Invoice 2006	B-101
677	Journal Invoice 2004-05	B-102
678	Journal Invoice 2004	B-103
679	Kardex 2001 Indian Journal	B-104
680	Kadex 2000 Indian Journal and Magazine	B-105
681	Kardex Magazine 1999	B-106
682	Faculty Article and Publication 2005-06	B-107
683	Recovery of Books-2005	B-108
684	CCBMDO 2007 Overdue+ Photocopy Charges	B-109
685	Feedback Forms 2002	B-110
686	Journals Invoice, Duplicate Bills 2008	B-111
687	ECCH Case Lib 2007	B-112
688	Journals Invoice, Duplicate Bills2008	B-113
689	A. V. Materials 2007	B-114
690	Database 2008	B-115
691	A. V. Materials 2008	B-116
692	Journals Order 2008	B-117
693	Journal Approval 2008	B-118
694	Journal Approval 2007	B-119
695	Proforma Invoice Journals 2007	B-120
696	Proforma Invoice Journals 2007	B-121
697	Vender Book List 2005	B-122
698	Book Order 2006	B-123

699	Price Proof-1 2006-07	B-124
700	Price Proof-2 2006-07	B-125
701	Vender Book List 2006	B-126
702	Book Purchase EXPGP 2007-08	B-127
703	Price Proof 2006	B-128
704	PGP Book 2006	B-129
705	Audit 2007	B-130
706	Payment Request-1 2006	B-131
707	Payment Request-2 2006	B-132
708	PGP-2006 Photocopy & Overdue Charges	B-133
709	PGP-2007 Photocopy & Overdue Charges	B-134
710	Journal Approval 2006	B-135
711	Kardex 2004 (A-D)	B-136
712	Kardex 2004 (E-I)	B-137
713	Kardex 2004 (J)	B-138
714	Kardex 2004 (K-Z)	B-139
715	Journal Payment Approval 2005	B-140
716	Committee Approval 2006-I	B-141
717	Committee Approval 2006-I	B-142
718	Book Payment Request 2007-I	B-143
719	Book Payment Request 2007-II	B-144
720	Book Payment Request 2007-III	B-145
721	Book Payment Request 2007-IV	B-146
722	Book Payment Request 2007-V	B-147
723	Book Committee Approval 2007-I	B-148
724	Book Committee Approval 2007-II	B-149
725	Book Order 2007-08	B-150
726	PGP-2007 Book	B-151

727	PGP-2008 Book	B-152
728	Book Committee Approval 2008-I	B-153
729	Book Committee Approval 2008-II	B-154
730	Book Payment Request 2008-I	B-155
731	Book Payment Request 2008-II	B-156
732	EPGP 2008 Book	B-157
733	Book Order 2008	B-158
734	Book Recommendation For Faculty, Staff, Student 2008	B-159
735	Duplicate Bill-2008 I	B-160
736	Duplicate Bill-2008 II	B-161
737	Book Publisher Correspond 2009-10	B-162
738	Book Committee Approval 2009-10	B-163
739	Book Order 2009-10	B-164
740	PGP Book 2009-10	B-165
741	Ex. PGP Book 2009-10	B-166
742	Book Payment Request 2009-10	B-167
743	Book Committee Approval Dec.2008	B-168
744	Delivery Challan 2009-10	B-169
745	Kardex file: 2007-08:A to E	B-170
746	Kardex file: 2007-08:F to I	B-171
747	Kardex file: 2007-08: J	B-172
748	Kardex file: 2007-08:K to Z	B-173
749	Hindi News clippings: Jan.-Dec.2008	B-174
750	English News clippings: Jan.2008-March.2009	B-175
751	Hindi News clippings: Jan.2009-March 2010	B-176
752	English News clippings: April 2009-March.2010	B-177
753	PGP 2008-2010: Xerox & Overdue charge	B-178
754	Journals Orders 2009 & Payment Receipt	B179

755	Duplicate Price Proof Remittance Journals 2009	B-180
756	Payment of Library Databases 2009	B-181
757	Journal Payment Request 2009	B-182
758	Journals Director & Committee Approval 2009	B-183
759	Journals Approvals 2010	B-184
760	Performa Invoices 2010	B-185
761	Database 2010	B-186
762	Journals Director & Committee Approval 2010	B-187
763	Stock Varification of Back Volumes 2011	B-188
764	Book Stock Varification September 2011	B-189
765	PGP 2010-12 : Xerox & Overdue file-1	B-190
766	PGP 2010-12 : Xerox & Overdue file-2	B-191
767	Book Payment Request: 2010-11 BK/10/06/110001 to 110049	B192
768	Book Committee Approval 2010-11	B-193
769	Book Order 2010-11	B-194
770	Academic Associates AA001 To AA100: Xerox & Overdue charge	B-195
771	PGP 2011-13 : Xerox & Overdue file-1	B-196
772	PGP 2011-13 : Xerox & Overdue file-2	B-197
773	Email copies of Reminders	B-198
774	Price of of Journals subscription 2012	B-199
775	Journals Subscription 2012	B-200
776	Book Committee Approval 2011-12	B-201
777	Book Payment Request 2011-12	B-202
778	Book Order 2011-12	B-203
779	Book Payment Request 2012-13 File 1	B-204
780	Book Payment Request 2012-13 File 2	B-205
781	Book Committee Approval 2012-13 File 2	B-206
782	Book Exhibition 2011	B-207

783	Book Committee Approval 2012-13 File 1	B-208
784	Book Order 2012-13	B-209
785	Subscription 2013 - 1	B-210
786	Subscription 2013 - 2	B-211
787	Subscription 2014 - 1	B-212
788	Subscription 2014 - 2	B-213
789	B School Survey 2012 - 2013	B-214
790	Book Committee Approval - 1 2013-2014	B-215
791	Book Committee Approval - 2 2013-2014	B-216
792	Book Payment Request - 1 2013-2014	B-217
793	Book Payment Request - 2 2013-2014	B-218
794	Book Order 2013-2014	B-219
795	PGP 2012-14 : Xerox & Overdue file-1	B-220
796	PGP 2012-14 : Xerox & Overdue file-2	B-221
797	PGP 2013-15 : Xerox & Overdue file-1	B-222
798	PGP 2013-15 : Xerox & Overdue file-2	B-223
799	Kardex A-E	B-224
800	Kardex F-I	B-225
801	Kardex J	B-226
802	Kardex K-Z	B-227
803	Exchange Journals Kardex	B-228
804	English Newspaper Clippings Jan-Dec 2007	B-229
805	News Clippings Aug 1, 2013 - Jan 31, 2014	B-230
806	News Clippings Feb 1, 2014 - July 31, 2014	B-231
807	News Clippings Aug 31, 2014 - Dec 31, 2014	B-232
808	Challan File as on March 31, 2013	B-233
809	Article ILL	B-234
810	Book Purchase Order 2015-2016	B-235

811	Book Committee/DA Approvals 2015-2016 From 115051 to (II)	B-236
812	Book Committee Approval 2015-2016 (I)	B-237
813	Price comparison proof (Online Purchase) and online order Copy from November 2014-March 2016	B-238
814	Book Payment Request 2015-2016 (I)	B-239
815	Book Payment Request 2015-2016 (II) 115041-115079	B-240
816	Gratis Exchange Journals A to Z	B-241
817	Subscription 2015	B-242
818	PGP 2014 226-453	B-243
819	IPM 2011	B-244
820	AS ID-Proff	B-245
821	PGP 2014 (1-225)	B-246
822	Letters from PIB Office	B-247
823	Stock Verification 01	B-248
824	Stock Verification 02	B-249
825	IIMI Physical Verification 2010	B-251
826	Right to Information (RTI Appeal)	B-252
827	Right to Information (RTI Appeal)	B-253
828	Newspaper Clipping File (Feb 2016-Aug 2016)	B-254
829	Database 2011	B-255
830	Survey	B-256
831	Book Order- 2014-15	B-257
832	Book Committee Approval-1 2014-15	B-258
833	Book Committee Approval-2 2014-15	B-259
834	Book Payment Request - 1 2014-2015	B-260
835	Book Payment Request - 2 2014-2015	B-261
836	Book Not Procure 2013-14	B-262
837	Mail Faculty, Staff and Student Book Request & SDI	B-263
838	Book Review 2012-Jan.2013	B-264

839	Circulation: PGP (2015-17 : 15001 to 15250)	B-265
840	Circulation: PGP (2015-17 : 15251 to 15453)	B-266
841	Subscription 2017	B-267
842	Subscription 2016	B-268
843	Subscription 2018	B-269
844	Books Payment Request 2017-2018	B-270
845	Book Duplicate Bills and Price Proof 2016-2017	B-271
846	Books Payment Request 2016-2017	B-272
847	Books Committee Approval 2017-2018	B-273
848	Books Duplicate Bills and Price Proof 2017-2018 - 2	B-274
849	Books Duplicate Bills and Price Proof 2017-2018 - 1	B-275
850	Online Print Books Purchase 2016-2017	B-276
851	Book Committee Approval 2016-2017	B-277
852	IIM Sambalpur Subscription 2017	B-278
853	IIM Sambalpur: Subscription/orders, etc. 2015-2016	B-279
854	Circulation: IPM (2012-2017 & 2013 - 2018)	B-280
855	Circulation: PGP (2016-18 : 16001 to 16225)	B-281
856	Circulation: PGP (2016-18 : 16226 to 16460)	B-282
857	Library committee meetings minutes 2010-	B-283
858	Correspondence with Director 2011-2016	B-284
859	Books, Magazines and Ebooks (PGP Mumbai) 2017-2018	B-285
860	VTLS AMC 2009	B-286
861	IIMI Ranking	B-287
862	Bound Journal Accession File	B-288
863	B School Survey 2013 - 2014	B-289
864	PGP: Xerox and Overdue file 2009-11	B-290

INDIAN INSTITUTE OF MANAGEMENT
PGP Mumbai Office Indore Campus

List of Files		
SI No.	FILE NO.	File Name
1	PGPM01	Account's Documents-1
2	PGPM02	Account's Documents-2
3	PGPM03	Account's Documents-3
4	PGPM04	Account's Documents-4
5	PGPM05	Account's Documents-5
6	PGPM06	Account's Documents-6
7	PGPM07	Account's Documents-7
8	PGPM08	Account's Documents-8
9	PGPM09	Account's Documents-9
10	PGPM10	Note For Approval-1
11	PGPM11	Note For Approval-2
12	PGPM12	NBFA (Assesment Year 2014-15)
13	PGPM13	NBFA (Assesment Year 2015-16)
14	PGPM14	NBFA (Assesment Year 2016-17)
15	PGPM15	NBFA (Assesment Year 2017-18)
16	PGPM16	NBFA (Assesment Year 2018-19)
17	PGPM17	PGP Mumbai EC Minutes-1
18	PGPM18	PGP Mumbai EC Minutes-2
19	PGPM19	PGP Mumbai EC Minutes-3
20	PGPM20	PGP Mumbai CC Minutes
21	PGPM21	Elective Registration Term-6 (2013-15)
22	PGPM22	Elective Registration Term-6 (2014-16)
23	PGPM23	Elective Registration Term-6 (2015-17)
24	PGPM24	Elective Registration Term-6 (2016-18)
25	PGPM25	Elective Registration Term-6 (2017-19)
26	PGPM26	Invitation & Honorarium (2012-14)
27	PGPM27	Invitation & Honorarium (2013-15)
28	PGPM28	Invitation & Honorarium (2014-16)
29	PGPM29	Invitation & Honorarium (2015-17)
30	PGPM30	Invitation & Honorarium (2016-18)
31	PGPM31	Invitation & Honorarium (2017-19)
32	PGPM32	Invitation & Honorarium (2018-20)

33	PGPM33	Feedback (2012-14)
34	PGPM34	Feedback (2013-15)
35	PGPM35	Feedback (2014-16)
36	PGPM36	Feedback (2015-17)
37	PGPM37	RTI & MHRD
38	PGPM38	HBS & Non HBS File-1
39	PGPM39	HBS & Non HBS File-2
40	PGPM40	Travel Request Form-1
41	PGPM41	Travel Request Form-2
42	PGPM42	General File-1
43	PGPM43	General File-2
44	PGPM44	Convocation Register

FPM & FPM (Industry) List of Files	
Sr. No.	List of Files
1	FPM General file 1(a)
	FPM General file 1(b)
	FPM General file 1(c)
	FPM General file 1(d)
2	Shortlisted candidate for Interview for admission in FPM (F&A)
3	Global Project
4	Distribution of Copies of Case Studies Working Paper to Faculties
5	Return of DD 2005-08
6	DD Return 2005-08
7	DD Received for FPM Application Forms 2009-10
8	DD Received for FPM Application Forms 2008-09
9	Working paper (Prof. Venkata Vijay P. & Prof. V K Gupta)
10	Working paper (Prof. Gaurav S Chauhan)
11	All Interview Format for FPM Interview
12	Reimbursement for TA Interview for FPM 2007
13	Acceptance Fee from FPM Participants 2007
14	Application for Post-Doctoral Programme 2009
RPC Files	
15	RPC (OB & HRM)
16	RP Project by Prof. Sumit Mitra & Prof. Girish Aggarwal
17	RP Project by Prof. Sumit Mitra
18	IT System
19	Economic Area
20	Strategic Management
21	Finance & Accounting
22	RPC Meeting 1©
23	RPC Meeting 1 (B)
24	RPC Meeting 1 (A)
25	Prof. M Scalem
26	RPC-Sumita Rai
27	Research Proposal- Prof. Justin Paul
28	Research Proposal- prof. S Venkataramanaiah
29	Shri Girish Kumar Aggarwal
30	Workshop Interveiw session Guest lecture- xyz
31	Mr. Sundar Balaji
32	National Paper Writing Workshop-RAI
33	RPC Activities - Prof. Nitin Singh
34	RPC Activities - Prof. Prashant Salwan
35	RPC Activities - Prof. Nalini P Tripathi
36	RPC Activities - Prof. L V Ramana
37	RPC Activities - Prof. Jastin Paul
38	RPC Activities - Prof. D L Sunder
39	RPC Activities - Prof. Rajeev
40	RPC Activities - Prof. V K Sapovadiya
41	RPC Activities - Prof. Pabin K Panigrahi
42	RPC Activities - Prof. C Lakshman
43	RPC Activities - Prof. Ashish Sadh
44	RPC Activities - Prof. Abha Chatterjee
45	RPC Activities - Prof. Neeraj Dwivedi
46	RPC Activities - Prof. Kamal K Jain
47	RPC Activities - Prof. Pawan Singh

48	RPC Activities - Prof. V K Gupta
49	RPC Activities - Prof. Keyur Thaker
50	RPC Activities - Prof. Sabita Mahapatra
51	RPC Activities - Prof. G R Chandrasekhar
52	RPC Activities - Prof. M Ashraf Rizvi
53	QT & OR Area
54	Minutes of RPC 1 (D)
55	Handingover Taking over of RPC (RPC,FPM & Post Doctoral File)
56	RPC Activities - Prof. S Vankata
57	RPC Plan
58	Prof. P P Yadav
59	RPC Manual
60	RPC Plan General Management Area
61	RPC-Prof R C Natarajan
62	Prof. Sabita Mahapatra
63	Research Project- Prof. Sumita Rai
64	Research Project- Prof. P P Yadav
65	Research Proposal- Prof. Shubhamoy Dey
66	Research Proposal- Prof. Keyur Thaker (RP28)
67	Research Proposal- Prof. G R Chandrashekhar
68	Research Proposal- Prof. Tapan K Panda
69	Research Proposal- Prof. Prabin Panigrahi
70	Internally Funded Research Proposal-Prof. V K Gupta
71	RP- Prof. Rajeev Kumar
72	Approval for Research Proposal
73	Research Project by Prof. Nitin Singh
74	Details of Expenditure of Research- Prof. V K Sapovadiya
75	List of Books in RPC Library
76	Research Proposal by Librarian
77	RP- Prof. Sumit Mitra & Prof. Girish Aggarwal
78	Status of Research Project
79	Internally Funded Research Proposal-Prof. Nalini P Tripathi
80	RP- Prof. Prashant salwan
81	RP- Prof. V K Sapovadiya
82	RP- Prof. U K Bhattacharya
83	RP- Prof. V K Sapovadiya
84	Recruitment for Research Assistant for RPC
85	RPC Draft Format
86	Internally Funded Research Proposal-Prof. C Lakshman
87	RP- Prof. V K Gupta
88	RP- Prof. M Scalem
89	Minutes of RPC Old and FPM Research Committee Meeting
90	RP- Prof. Ashish Sadh
91	RP- Prof. Ashish Sadh
92	RP- Prof. V K Gupta (Old)
93	RP- Prof. M Scalem
94	RP- Prof. Nitin Singh
95	International Business
96	FPM Budgeting 2007-08
97	Write Up for CAT Bulletin 2005
98	6th Asia Call International Conference
99	Centres of Excellence
100	Working Paper-Prof. D D Chaudhury
101	Working Paper-Prof. Padyuman Das

102	FPM Interview - Business Law
103	FPM Interview - Marketing Management
104	Weekly MIS Report 2010
105	Weekly Status Report of FPM
106	Marketing Area
107	Case- Sumita Rai
108	Prof. M Scalem
109	Final Result of FPM Interview for Financial Accounting & Operation Management
110	Offer Letter sent to Finally Selected Candidates for F& A and OM &QT
111	Letter to B School for Sending FPM Poster 2008
112	List of Institutes for Sending FPM Posters 2008
113	Post-Doctoral Research Fellow Programme
114	FPM Interview OM &QT Area
115	FPM Interview F &A Area
116	List of Shortlisted Candidates for OM & QT
117	Offer Letter sent to Final Selected Candidates
118	Dr. Roshan Kazi- Post-Doctoral Programme 2008-09
119	Review of FPM Manual
120	FPM Format
121	Honorarium for Teaching in FPM
122	Comprehensive Examination 2010-11
123	Details of ACEC's 2010 and 2011 batch
124	FPM Conference Brochure
125	CIS Format
126	Rating Sheet of FPM Interview 2011-12
127	Sumedha Chauhan-CIS area
128	Order for Books for FPM 2010
129	Details of Faculties Working Load and TAC chair and CIS for Accounts Dpt. 2009-11
130	DD Received FPM Application 2010-13
131	Working Paper-Prof. Rohit Kapoor & Prof. Ravichandran
132	Conference Registration Forms
133	Working Paper-Prof. R C Natrajan
134	International Conference Brochure Printing
135	Working Paper-Prof. S N Govindlari
136	Working Paper-Prof. Siddharth Rastogi
137	Working Paper-Prof. Sabita Mahapatra
138	Research & FPM
139	FPM Interview
140	Research Dpt.
141	FPM 2015 Batch course outlines Term-II
142	Book Review
143	Courses & Course outlines 2015 Term-I
144	Courses & Course outlines 2012-13 Term-IV
145	Courses & Course outlines 2010-11
146	Courses & Course outlines 2010-11 Term-IV
147	Courses & Course outlines 2010-11 Term-V
148	Courses & Course outlines 2011-12
149	Course Outline 2010 batch
150	FPM (Industry) 2012 batch-revised course outlines
151	Feedback 2010-11
152	Feedback 2011 batch
153	Feedback 2010 batch
154	FPM 2006 Feedback Forms
155	FPM Feedback Forms Term IV & V

156	FPM (Industry) Feedback Forms 2013 batch Module I,II
157	Attendance Sheet & Feedback Forms
158	Feedback FPM
159	FPM Interview F& A
160	International Marketing Conference
161	Marketing Conference 2006
162	Note for Hotel Details for International Conference
163	BHEL
164	FPM Interview 2009 OB & HRM
165	FPM Interview International Business Area
166	Financial Economics- Selected in Interview
167	FPM Interview Marketing Management Area 2008
168	FPM Interview Information Systems Area 2008
169	FPM Interview Strategic Management Area 2008
170	FPM Application Brochure and Poster
171	Shortlisted for FPM Interview for 2010 communications area
172	Shortlisted for FPM Interview for Marketing area
173	FPM Interview OB & HRM Area 2007
174	Printing of FPM Brochure Application Forms for 2007-10
175	FPM Interview 2009
176	Receipt from areas for handing over FPM application for shortlisted candidates 2009-10
177	FPM 2nd Yr. course structure for other IIM's
178	FPM Advertisement in newspaper
179	Extra paper- Readvertisement
180	Readvertisement for FPM 2009
181	FPM Interview International Business Area 2007
182	FPM course outline 2nd yr. courses 2008-10
183	FPM Poster 2009-10 sent to B School
184	Selected Candidates in Interview in OB & HRM
185	Seating Plan FPM All Batch
186	Attendance sheet of all courses
187	vedigraphy note
188	MHRD Letters 2013 onwards
189	Courses Registration forms 2010-14
190	Digital Marketing for FPM & FPM(I)
191	Attendance sheets & grades FPM (I) 2016
192	List of Assets Item-FPM Classrooms & FPM Office Stock Verification 2013-14
193	HBS Cases
194	Emeralds Research Programme 2014
195	Core/Elective Forms FPM 2017 batch 2nd Term
196	FPM & FPM(I) Alumni Meet
197	FPM Manual Amendments
198	Minutes of BOG
199	FPM (Industry) Manual Amendments
200	Copy of Transcripts of FPM (I) 2012 onwards
201	Grades for FPM 2016 batch (I,II,III,IV Term)
202	Grades for FPM 2017 batch (I,II,III,IV Term)
203	Minutes of FPM Courses Committee Meeting
204	CERE-2019
205	Incentive for Publication for Research Papers in Reputed Journals
206	Budget Estimate FPM & FPM(I)- 2007 onwards
207	CERE-2019 Approvals
208	Research Assitanship-2017 batch
209	Report on Visit to IIT Bombay by Mr. Ajay Dash

210	Research Assitantship-2018 batch
211	Research Assitantship-2015 batch
212	Research Assitantship-2016 batch
213	CERE-2017
214	CARMA Membership
215	Attendance sheet & Grades FPM (I) 2013 batch
216	Grades FPM (I) 2011 batch
217	Attendance sheet & Grades FPM (I) 2015 batch
218	Course Outline 2012 batch FPM (I)
219	Travel Reimbusrement 2015 FPM Interview
220	Working Paper Details
221	Travel Reimbusrement 2016 FPM Interview
222	AOL Mapping
223	Attendance sheet of FPM 2017 & 2018 batch
224	International conference -2010
225	Teaching Assistantship
226	FPM 2016 Posters sent to the B School Universities & Other Institutes
227	Wednesday & Friday Seminar
228	Letter Dispatch Form
229	Acknowledgement of Hard/soft Copy of Thesis
230	Course Registration form-2018 batch
231	Course Registration form-2017 batch
232	Course Registration form-2016 batch
233	Swatchh Bharat Abhiyan 2014
234	International Exchange of Students
235	Attendance sheet 2013 to 2016 FPM
236	Convocation Details 2012 onwards
237	Certificates on Online Course on Plagiarism
238	FPM Advertisement 2012-15
239	Safety Committee Report 2015-16
240	Standardization of Comprehensive Examination
241	Courses Offered during last 2 years (2012)
242	Leave Application FPM
243	List of files related to FPM
244	Profiles of Visiting Faculties
245	Committee Report(recommended charges for all institute's accommodation)
246	Course area planning 2013-14
247	Ministry of Youth Affairs application forms
248	FPM AIU
249	EREC 2011
250	ERE Conference 2010
251	International Conference 2010
252	EREC 2009
253	CERE-2013
254	CERE-2012
255	WEPME 2014
256	CERE-2016
257	CERE-2014
258	CERE-2014
259	FPM 2014 Grades
260	FPM Fellowship
261	FPM Grades 2012
262	Course Registartion form 2015
263	FPM Grades 2010 & 2011

264	FPM Grades 2013 batch
265	Gradesheet 2014 & 2015 batch
266	Gradesheet Copy FPM All Batches
267	Grades 2015 batch (I,II,III,IV term)
268	FPM & FPM (I) Admission 2013 A(1)
269	FPM & FPM (I) Admission 2013 A(2)
270	FPM & FPM (I) Admission 2014 A(1)
271	FPM & FPM (I) Admission 2014 A(2)
272	FPM & FPM (I) Admissions 2015
273	FPM & FPM (I) Admission 2016 A(1)
274	FPM & FPM (I) Admission 2016 A(2)
275	FPM & FPM (I) Admission 2017 A(1)
276	FPM & FPM (I) Admission 2017 A(2)
277	FPM & FPM (I) Admission 2018
278	RTI Information
279	FPM Monthly Stipend
280	Visiting Faculty A(1)
281	Visiting Faculty A(2)
282	Visiting Faculty A(3)
283	Thesis Defense Related Document A(1)
284	Thesis Defense Related Document A(2)
285	Thesis Defense Related Document A(3)
286	Thesis Defense Related Document A(4)
287	FPM EC Minutes A(1)
288	FPM EC Minutes A(2)
289	FPM EC Minutes A(3)
290	FPM EC Minutes A(4)
291	FPM EC Minutes A(5)
292	Travel Reimbursement CERE-2016
293	Photocopy of Thesis Defense Paper sent to Accreditation Office
294	Attendance sheet & Grades FPM (I) 2017 batch
295	Attendance sheet & Grades FPM (I) 2018 batch
296	Inter Office Circulars (FPM & FPM(I))
297	IPM Feedback Forms
298	Feedback Form FPM 2012 Batch Term-IV
299	Feedback Form FPM 2012 Batch Term-VI
300	Receiving of Feedback Form from Faculties
301	IPM Feedback Forms 2015 batch
302	Feedback Form FPM 2015 Batch Term-I
303	Feedback Form FPM 2014 Batch Term-I
304	Feedback Form FPM 2014 Batch Term-II
305	Feedback Form FPM 2013 Batch Term-IV,V,VI
306	Feedback Form FPM 2012 Batch Term-V & VI
307	Feedback Form FPM 2017 Batch Term-I,II,III,IV
308	Feedback Form FPM (I) 2012-13-14
309	Feedback Form FPM (I) 2012 Module I,II,III
310	Feedback Form FPM (I) 2013 Module I,II,III
311	Feedback Form FPM (I) 2014 Module I,II,III
312	Feedback Form FPM (I) 2015 Module I,II,III
313	Feedback Form FPM (I) 2016 Module I,II,III
314	Feedback Form FPM (I) 2017 Module I,II,III
	FPM Participants File
	2006 Batch
315	Navneet Kaur Viridi

	2007
316	Anurag Kansal
317	Kumar Kunal Kamal
	2008 Batch
318	Pasupuleti Venkata Vijaya Kumar
319	Gaurav Singh Chouhan
320	Neeta Nagar
321	Plavini Punyatoya
	2009 Batch
322	Abhishek Kumar Totawar
323	Anuj Sharma
324	Hemant Shrivastava
325	Aditya Billore
326	Rajeev Verma
327	Ankit Sharma
328	Piyush Kumar Singh
329	Archana Patro
330	Khushbu Agrawal
331	K. T. Vigneswara Rao
332	Shagufta P. Sheikh
333	Krishna Chandra Balodi
334	Alok Kumar Singh
335	Shirsendu Nandi
336	Sriranga Vishnu
	2010 Batch
337	Asit Balwantraai Acharya
338	Dipayan Roy
339	Dhara Bharat Kumar Jha
340	Ekta Sikarwar
341	Prachee Sehgal
342	Anupama Sharma
343	Nishant Uppal
344	Sudhir Udhavrao Ambekar
345	Shripad Lakshmikant Kulkarni
346	Alok Singh
347	Payal Shrivastava Kapoor
348	Gunjan Tomar
349	Gaurav Dixit
350	Shrawan Kumar Trivedi
	2011 Batch
351	Anita Sharma
352	Atul Mehta
353	Avik Sinha
354	Vaibhav Pramod Khandelwal
355	C.Lalruatsanga
356	Nikunj Kumar Jain
357	Palka Chhillar
358	Pankaj Gupta
359	Roopak Kumar Gupta
360	Bishakha Majumdar
361	Vivek Khanna
	2012 Batch
362	Agrata Pandey
363	Payal Anand

364	Rashmi Shukla
365	Rima Mondal
366	Sudipta Sen
367	Mohammad Shameem Jawed
368	Vinod Kumar
369	Rajesh Sharma
370	Manoj Das M Haridas
371	Sandip Kumar Gokalbhai Trada
372	Amol Subhash Dhaigude
373	Peeyush Pandey
374	Nivisha Singh
375	Pradeep Kumar Misra
376	Santosh Kumar Tiwari
	2013 Batch
377	Anirban Sengupta
378	Ankita Chhabra
379	Archit Vinod Tapar
380	Baljeet Singh Sani
381	Jyoti Pandey
382	Kapil Kaushik
383	Khadija Ali Vakeel
384	Nitya Saxena
385	Prasenjit Chakrabarti
386	Rihana Shaik
387	Shashi Kant Srivastava
388	Sudipendra Nath Roy
389	Tuhin Sengupta
	2014 Batch
390	Abhay Pant
391	Rameshwar Arora
392	Vinayak Ram Tripathi
393	Mukesh Kumar
394	Brijesh Kumar Mishra
395	Vaishali Garg
396	Priyavarat Sanyal
397	Gary Hermen D'Costa
398	Devyani Mourya
399	Roshni Das
400	Manish Sarkhel
401	Soumyajyoti Datta
402	Nilesh Asnani
	2015 Batch
403	Suganya Balakumar
404	Shweta Grover
405	Pooja Batra
406	Sonakshi Gupta
407	Swati Ghulyani
408	Arti Sharma
409	Kakul Modani
410	Sreehari Karnam
411	Gada Viswa Prasad
412	Arunava Ghosh
413	Deepak Ranjan
414	Himanshu Shekhar Srivastava

415	Gurbir Singh
416	Purvendu Sharma
2016 Batch	
417	Anjali Sharma
418	Rajesh NVC
419	Shweta Gupta
420	Lakshmi Goyal
421	Bhawna Sahu
422	Amit Kumar Srivastava
423	Sanlap Acharya
424	Senthil Kumar
425	Suwarna Shukla
426	Malvika Chhatwani
2017 Batch	
427	Aarushi Jain
428	Abhinav Tiwary
429	Akhila Veldandi
430	Ankita Sahai
431	Bhawana Maheshwari
432	Divya Tyagi
433	Jyoti Kumari Singh
434	Mamta Sahare
435	Manoj Kumar Yadav
436	Rajendra Baraiya
437	Rajesh Kaduba Mokale
438	Reena Mishra
439	Sanchita Roychowdhury
440	Sanket Shantilal Vatavwala
441	Shweta Jha
442	Siddharth Jain
443	Sumit Kumar
444	Surbhi Jain
445	Yusuf Hassan
2018 Batch	
446	Ms. Akanksha Chadha
447	Ms. Garima Goel
448	Mr. Sanjay Ghosh
449	Mr. Arghya Kundu
450	Ms. Sakshi Aggarwal
451	Mr. Sachin Kumar Tiwari
452	Mr. Sourabh Dubey
453	Mr. Arvind Shroff
454	Mr. Mudit Shukla
455	Ms. Jyot Suri
456	Mr. Mayukh Sarkar
FPM (Industry) Participants Files	
2011 Batch	
457	Ms. Sibani Mahapatra
458	Mr. Vivek Panwar
459	Mr. Vasudeva Reddy Guda
460	Animesh
461	Manoj Singh
462	Pradip Kumar Sinha
463	Shailesh Anand Jha

	2012 Batch
467	Arun Kumar Giri
468	Moovendhan V.
469	Vivek Kumar Mishra
470	Manoj Khati
471	Debolina Dutta
472	Piyush Kant Pandey
473	Raju Thomas Kummel
474	Jyotsna Singh
475	Lakshminarayana Kompella
476	Selvaraj Vadivelu
477	Praveen Tomar
478	Rajesh Kumar Sinha
479	Vibha Jhol
480	Subrata Sarkar
	2013 Batch
481	Vinay Avasthi
482	Swapnajit Chakraborti
483	Siva M. Kumar
484	Srinivasa Raghavan. R
485	Vinayan. J.
486	Tarit Mitra
487	Habeeb Chandanaparambil M.
488	Milind Rajendra Chittawar
489	Rohit Saraogi
	2014 Batch
490	Tapas Sengupta
491	Harsimran Sandhu
492	Ramesh Kumar Jha
493	Shakeel Ahemed Sheikh
494	Krishnan Iyer
495	Sanjay Rajpal
496	Vittalarangan S
497	Bhushan Kumar Talwar
498	Hemant Kumar Rathod
	2015 Batch
499	Sudhir Vijaykumar Madhugiri
500	Subodh Sudhakar Mendhurwar
501	Gaurav Jain
502	Subhendu Pattnaik
503	Ravisankar Jayaraman
504	Harshal Madhukar Sawant
505	Kshemendra Sharma
	2016 Batch
506	Amit Chandrakant Joshi
507	Bhuvanagiri Chandrasekhar
508	Nikhilesh Kumar Yadav
509	Sambit Kumar Ghosh
510	Sonali Gupta
511	Sudipto Mazumder
512	Ashish Pandey
	2017 Batch
513	Abhinav Jindal
514	Arunava Dey

515	Kaushik Mukhopadhyay
516	Nupur Banerjee
517	Praveen Dangwal
518	Rajesh Manohar Bhandarkar
519	Shylu John
520	Sundeep Singh Sondhi
521	Tarun Kumar Sharma
522	Venkataramanan S V
	2018 Batch
523	Geetha Krishnan
524	Guruprasad B Jayarao
525	Himanshu Goel
526	Vaibhav Kabra
	FPM 2019 Participants File
527	Abdul Wahid Khan
528	Akansh Khandelwal
529	Alisha Dhal
530	Anshul Mandliya
531	Diwakar Kumar Pandey
532	Geeti Mishra
533	Himani Pasricha
534	Jagannath Mvk
535	Karthik Sainath Srikant Bhuvanagiri
536	Manan Tusharkumar Pathak
537	Manish Kumar
538	Neeti Ingole
539	Parag Katre
540	Poonam Barhoi
541	Prachi Jain
542	Pratishtha Batra
543	Umang Varshney
544	Vartika Varyani
	FPM (Industry) Participants Files
545	Ila Sinha
546	Mohammad Athar
547	Sheo Kumar Singh
548	Surabhi Singh
549	Tata Lakshmi Narasimha Murthy

खेल संकुल से सम्बंधित फाइलें / File Related to Sports Complex

1	पीएफई के एएमसी हेतु अनुबंध फाइल (मेसर्स ग्रैंड स्लैम) / AMC Agreement of PFE File (M/S Grand Slam)	IIMI / SC / 01
2	अनुमोदन फाइल / Approval File	IIMI / SC / 02
3	संपत्ति हस्तांतरण फाइल / Asset transfer file	IIMI / SC / 03
4	संपत्ति सत्यापन फाइल / Assets Verification File	IIMI / SC / 04
5	ऑडियो सामग्री निर्गम प्रपत्र / Audio Equipment Issue Form File	IIMI / SC / 05
6	सभागार बुकिंग फाइल / Auditorium Booking File	IIMI / SC / 06
7	दैनिक चालान प्रस्तुति फाइल / Daily Invoice Submission File	IIMI / SC / 07
8	हैंडिंग एवं टेकिंग ओवर फाइल / Handing & Taking Over File	IIMI / SC / 08
9	राजभाषा से सम्बंधित फाइल / Official Language Related File	IIMI / SC / 09
10	अन्य दस्तावेज फाइल / Other Document File	IIMI / SC / 10
11	रिज्यूमे, ड्यूटी सारणी एवं निर्देश फाइल / Resume, Duty Chart & Instructions File	IIMI / SC / 11
12	सुरक्षा सम्बन्धी अवलोकन रिपोर्ट फाइल / Safety Related Observation Report File	IIMI / SC / 12
13	वेतन कटौती ब्यौरा फाइल / Salary Deduction Details File	IIMI / SC / 13
14	खेल संकुल बजट फाइल / Sports Complex Budget File	IIMI / SC / 14
15	भंडार और खरीद अधिग्रहण फाइल / Stores & Purchase Requisition File	IIMI / SC / 15
16	स्वास्तिक चित्रा भुगतान टिप्पण फाइल / Swastik Chitra Payment Note File	IIMI / SC / 16
17	यूएफओ सिनेमा भुगतान नोट फाइल / UFO Moviez Payment Note File	IIMI / SC / 17
18	वारंटी कार्ड एवं मैनुअल बुक फाइल / Warranty Cards and Manual Book File	IIMI / SC / 18

पुरानी फाइलें / Old Files

1	Manuals, User Book, Bills, Cd's & Installation Guide Document File	IIMISC / OLD FILES/ 01
2	Cash Reciepts (Membership)	IIMISC / OLD FILES/ 02
3	Sai Kripa Foods File	IIMISC / OLD FILES/ 03
4	Convocation 2012 File	IIMISC / OLD FILES/ 04
5	Swastic Chitra Note File	IIMISC / OLD FILES/ 05
6	Gymnasium Note File	IIMISC / OLD FILES/ 06
7	IPM Sports Silo Result File	IIMISC / OLD FILES/ 07
8	Gymnasium Attendance File	IIMISC / OLD FILES/ 08
9	Tender for AMC of PFE File - 02	IIMISC / OLD FILES/ 09
10	Movie Booking & Licence Charges File	IIMISC / OLD FILES/ 10
11	UFO Movies File	IIMISC / OLD FILES/ 11
12	News Paper Payment Note File	IIMISC / OLD FILES/ 12
13	Tender for AMC of PFE File - 01	IIMISC / OLD FILES/ 13
14	Payment for AMC of PFE File	IIMISC / OLD FILES/ 14
15	Gym Note File	IIMISC / OLD FILES/ 15
16	Contract for AMC of PFE File	IIMISC / OLD FILES/ 16
17	MOU IRCTC	IIMISC / OLD FILES/ 17
18	Indents File	IIMISC / OLD FILES/ 18
19	Water Fiesta 2013 File	IIMISC / OLD FILES/ 19
20	Bills 2012 - 13 File	IIMISC / OLD FILES/ 20

PGP

Sl. No	Name and Context of the File	Final File No.
1	Journal Payment Receipt 2001	N-1
2	Journal Payment Receipt 2002	N-2
3	Journal Payment Receipt 2003	N-3
4	Journal Payment Receipt 2005	N-4
5	Journal Payment Receipt 2006	N-5
6	Journal Payment Receipt 2000	N-6
7	Journal Payment Receipt 1999	N-7
8	Journal Order 2001	N-8
9	Journal Order 2002	N-9
10	Journal Order 2003	N-10
11	Journal Order 2004	N-11
12	Journal Order 2006	N-12
13	Journal Proforma Invoice 2005	N-13
14	Journal Proforma Invoice 2000	N-13A
15	Journal Proforma Invoice 2000	N-13B
16	Journal Proforma Invoice 1999	N-13C
17	Journal Proforma Invoice 2001	N-13D
18	Journal Proforma Invoice 1998	N-13E
19	Journal Payment 2002	N-14
20	Journal Payment 2003	N-15
21	Journal Payment 2004	N-16
22	Journal Payment 2005	N-17
23	Journal Payment 2006	N-18
24	Journal Order 2000	N-19
25	Journals and Periodicals 2004	N-20
26	Journal Status 2001	N-21

27	Journal Proforma 2004	N-22
28	Binding II 2006	N-23
29	Reminders 1999	N-24
30	Journal Reminders 2001	N-25
31	Journals Reminders 2005	N-26
32	Reminder Correspondences With Vendors 2006	N-27
33	Journal Recommendations 1999	N-28
34	Recommendations 2000	N-29
35	Journal Recommendation 2000	N-30
36	Journal Recommendation 2006	N-31
37	Journal Correspondence 1999	N-32
38	CMIE Correspondence 1999	N-32
39	Journal Correspondences 2001	N-33
40	Journal Correspondences 2002	N-34
41	Journals and Periodicals 2005	N-35
42	Journal 2001 (Globe)	N-36
43	Journal 2001 (Database Access)	N-36A
44	Journal 2001 (Bookwell)	N-37
45	Journal 2001 (Kluwer)	N-38
46	Journal 2001 (John Wiley)	N-39
47	Journal 2001 (Elsevier)	N-40
48	Journal 2000 (Elsevier)	N-40A
49	Journal 2001 (ACM)	N-41
50	Journal 2001 (Blackwell)	N-42
51	Journal 2001 (Bharat Book Bureau)	N-43
52	Journal 2001 (Allied Nagpur)	N-44
53	Journal 2001 (Allied Nagpur)	N-44A
54	Kardex 2001 (Globe)	N-45

55	Journal 2001 (Informatics)	N-46
56	Informatics and Total Library Solutions 2001	N-46A
57	Journal 2001 (Universal)	N-47
58	Journal 1999 (Universal)	N-47A
59	Journal 2000 (Universal)	N-47B
60	Journal 2001 (MCB University Press)	N-48
61	Journal 2001 (Sage)	N-49
62	Journal 2001 (TLS)	N-50
63	Journal 2002 (Allied)	N-51
64	Journal 2002 (Allied)	N-52
65	Journal 2002 (ACM)	N-53
66	Journal 2002 (IBH)	N-54
67	Journal 2002 (Elsevier)	N-55
68	Journal 2002 (TLS)	N-56
69	Universal 2002	N-57
70	Sage Publication 2002	N-58
71	Globe Publications 2002	N-59
72	Journal MCB 2002 (Emerald)	N-60
73	Journal 2002 (John Wiley)	N-61
74	Jstor 2002	N-62
75	Informatics 2002	N-63
76	Journal 2002 (Miscellaneous)	N-64
77	Journal Back Volumes 2002	N-65
78	Journal 2001 (Miscellaneous Vendor)	N-66
79	India Book House Subscription Agency 1999	N-66A
80	Journal 2001 (IBH)	N-66B
81	Reprint 2004-2005	N-67
82	Book Payment 2001- 2002 (Since 1st April)	N-68

83	Book Payment 2002-2003	N-69
84	Book Payment 2003-2004	N-70
85	Book Payment 2004-2005	N-71
86	Book Payment 2005-2006	N-72
87	Book Payment 2006-2007	N-73
88	Book Order 1998-1999 (Up to 31st July)	N-74
89	Book Order 2002-2003	N-75
90	Book Order 2005-2006	N-76
91	Book on Approval 1999-2000	N-77
92	Books on Approval 2001-2002	N-78
93	Books Approval 2002-2003	N-79
94	Books on Approval 2003-2004	N-80
95	Book Order Reminder 1999-2000	N-81
96	Book Order Reminder 2003	N-82
97	Book Recommendations 1998-1999	N-83
98	Book Recommendations from Faculty 2005-2006	N-84
99	Faculty Request Books 2006	N-85
100	Duplicate Bills 2000	N-86
101	Duplicate Bills (Book) 2000	N-87
102	Committee Approval 2002-2003	N-88
103	Payment Approval Books 1998	N-89
104	Book Payment Receipt 2002-2003	N-90
105	GOC Circular 1998-2002	N-91
106	GOC 2006	N-92
107	Status of Journals 1998-99	N-93
108	Stock Verification 1999	N-94
109	Inter Library Loan (ILL) 1998-1999	N-95
110	Renewal Notices-2002	N-96

111	Binding-I 2001	N-97
112	Transport Related Document 2005-06	N-98
113	Receipt from Accounts 1999	N-99
114	Correspondence to Accounts 2000-06	N-100
115	News Paper Clippings 1999	N-101
116	News Paper Clippings 2000-2007 (Hindi About IIMI)	N-102
117	News Paper Clippings 1998-2006 (Hindi)	N-103
118	News Paper Clippings, 1999-2006 ENG	N-104
119	News Paper Clippings, 2 Jan 2006-9 Dec 2007 Hindi	N-105
120	News Paper Clippings Other IIMS H&E 2003-04	N-106
121	News Paper Clippings May to Dec 2006	N-107
122	News Paper Clippings Other IIMS Jan- April 2007	N-108
123	News Paper Clippings Jan-Dec. 2007 Hindi	N-109
124	News Paper Records (Register)	N-110
125	Photocopy Register (PGP 1999-2000)	N-111
126	Photocopy Register (PGP 2000-2001)	N-112
127	Photocopy Fine PGP 01	N-113
128	Receipt of Overdue Charges and Other Fines 2001	N-114
129	Request For Photocopies 2001	N-115
130	EX PGP 2002 Photocopies & Overdues	N-116
131	Photocopy and Fines PGP 2002	N-117
132	Photocopy & Overdue Charges PGP 2003	N-118
133	Photocopy and Fines PGP 2004	N-119
134	Photocopy and Overdue Charges PGP 2005	N-120
135	FDP Photocopy and Overdues 2002	N-121
136	GMP Photocopy 2006	N-122
137	EPGP 2005 Photocopy and Over Due Charges	N-123
138	Request For Photocopies1999-2000	N-124

139	Overdue Charges 1998	N-125
140	Photocopy Payment 2005 (Anusha)	N-126
141	Electronic Database, CD ROM, Computer Files Payment Approval 1998	N-127
142	Library Software 1999	N-128
143	Database 1999 Quotations	N-129
144	Database Approval 2001	N-130
145	Database 2000 Payment	N-131
146	Database 2000 (Proforma Invoices)	N-132
147	Database 1999 - 2000	N-133
148	Database 2000	N-134
149	MICA Rural Market Rating Manual 2001	N-135
150	Database 2001	N-136
151	Inform 2002	N-137
152	Database 2002	N-138
153	LibSys 29.01.2001 - 2003	N-139
154	Database 2003	N-140
155	Database 2004	N-141
156	Database Payment 2005	N-142
157	Database 2005	N-143
158	Database Approval 2005	N-144
159	Database 2006	N-145
160	Video 2001	N-146
161	Video 2002- 2003	N-147
162	Video Cassettes 2003-2004	N-148
163	AV Material (1999- 2001)	N-149
164	AV Material 2001	N-150
165	AV Material 2002-2003	N-151
166	AV Material 2002-2003	N-152

167	AV Material -2004	N-153
168	AV Material 2004-2005	N-154
169	AV Material 2005	N-155
170	CD/DVD Writer 2005	N-156
171	Participants Profile (PGP 2000-2001)	N-157
172	Membership PGP 2002	N-158
173	MDP 2005	N-159
174	MDP 2006	N-160
175	Executive PGP 2002-2004	N-161
176	Executive PGP 2004-2006	N-162
177	FDP 2002	N-163
178	GMP (I) 2006	N-164
179	Membership Form 2001-02	N-165
180	Membership File 2 1999-2002	N-166
181	IIM Consortium 2005	N-167
182	Project File 2001	N-168
183	Project File 2004-05	N-169
184	Library Committee 1997-1999	N-170
185	Correspondence 2006	N-171
186	Library Personnel 2003	N-172
187	Correspondence	N-173
188	Internationalization of Business at Nirmal Ltd: A Report 2002	N-174
189	Psychological Corporation 2003	N-175
190	Instructions Manual2002	N-176
191	Programmes 2000-01	N-177
192	Library Notice Board 1998	N-178
193	Correspondence 1998	N-179
194	Correspondence With Other Institute 2005-06	N-180

195	Internal Correspondence OUT/IN 1998	N-181
196	IIM Ahmadabad 1998-2001	N-182
197	IIM Indore, Faculty Articles Jan. 2006	N-183
198	Miscellaneous Payment 1999	N-184
199	Book Vendor Correspondence 2005-07	N-185
200	Case Duplicate Bill's Price Proof 2005	N-186
201	IIMA Case Material 01-01-2001 to 07-03-2005	N-187
202	Case Approval 2005,2006 & 2007	N-188
203	First & Second Committee 2001	N-189
204	Receipt From Vendors 2006	N-190
205	Telephone bills 2001-06	N-191
206	Correspondence With Publisher/Distributors 2006	N-192
207	Correspondence 1999-2001	N-193
208	MDP Short Term Course Participant 2006-07	N-194
209	GMP -2008	N-195
210	Ex. PGP 2007 Xerox & Over Due Charges	N-196
211	Book Correspondence With Vendor 2008	N-197
212	Book Payment to Vendor and Attach Receipt 2008	N-198
213	CCBMDO (Book) 2009	N-199
214	MDP/PGCPM (SAIL) 2008-09	N-200
215	FPM. Book 2008-09	N-201
216	GOC 2007-08	N-202
217	News Paper Clippings Jan-Dec. 2007 Eng	N-203
218	News Paper Clippings 1997-2007 Eng/DUP	N-204
219	IBM University Relations Monthly Pack July 2007	N-205
220	Newspaper Magazines 2007	N-206
221	ECCH Case CCBMDO2007	N-207
222	ECCH Case EPGP 2007	N-208

223	ECCH Case MDP 2007	N-209
224	ECCH Case PGP 2007	N-210
225	IIMI Publication Exchange2007	N-211
226	ECCH Case CCBMDO 2008	N-212
227	Databases 2007	N-213
228	ECCH Case EPGP 2008	N-214
229	Book Reminder to Vendor 2004-2006	N-215
230	Book Correspondence With Vendor 2007-08	N-216
231	Book Reminder 2004-2006	N-217
232	Book Reminder to Vendor 2007	N-218
233	Book Payment to Vendor & Attach Receipt Copy 2007-08	N-219
234	MDP 2007-08	N-220
235	CCBMDO 2008	N-221
236	Out Siders Library Membership 2007-08	N-222
237	Reprint 2007	N-223
238	Inter Library Loan 2007-08	N-224
239	FPM 2007-08	N-225
240	Out Sider Library Membership 2008	N-226
241	Inter Library Loan 2008	N-227
242	PGCPM/PGCRM (BBB) 2008	N-228
243	FDA Book2007-08	N-229
244	Book Approval 1997(3)	N-230
245	Book Approval 1998(I) 3a	N-231
246	Book Approval 1998(I) 3b	N-232
247	Book Approval 1998(III) 3c	N-233
248	Book Approval 1999(I) 13	N-234
249	Book Approval 1999(II) 14	N-235
250	Book Approval 2000 (I) 39	N-236

251	Book Approval 2000 (II) 39 A	N-237
252	Book Approval 2000 (III) 40	N-238
253	Book Approval 2000 (IV) 40a	N-239
254	Book Payment 1998	N-240
255	Book Payment 1999-I	N-241
256	Book Payment 1999-II	N-242
257	Book Payment 2000	N-243
258	AV Material 1999	N-244
259	Database 1999	N-245
260	Video2000	N-246
261	PGP 1998	N-247
262	PGP 1999	N-248
263	PGP 2000	N-249
264	Journal Payment Approval 1998	N-250
265	Journal Payment 1998	N-251
266	Journal Payment App. 1999	N-252
267	Journal Payment 1999	N-253
268	Journal Payment 1999	N-254
269	Journal Payment Approval 2000	N-255
270	Journal Payment 2000	N-256
271	Journal Payment Approval 2001-I	N-257
272	Journal Payment Approval 2001-II	N-258
273	Journal Payment 2001	N-259
274	Journal Kardex-1998	N-260
275	Journal Kardex-1999	N-261
276	Journal Kardex-2000	N-262
277	University Relations Monthly Pack 2007	N-263
278	Resumes For Final Placement Batch 1998-2000	N-264

279	Resumes For Final Placement Batch 1999-2001	N-265
280	IBM Univ. Relations Monthly Pack June 2007	N-266
281	Journal Payment 2007-08	N-267
282	Exchange Journal 2007	N-268
283	ECCH Case PGP 2008	N-269
284	Journal Proforma/Renewal/ Order 2007	N-270
285	Journal Exchange2008	N-271
286	Reminder (Journal) 2006	N-272
287	Acknowledgement 2007	N-273
288	Journal Payment 2008	N-274
289	G.M.P. 2007	N-275
290	ECCH Case FPM 2008	N-276
291	Common File of Cases PGP, EPGP, CCBMDO etc. Pending Recommendation 2007-08	N-277
292	Journal Binding 2008	N-278
293	Vendors Details 2006	N-279
294	Case Approval 2007	N-280
295	Payment of New Paper/Magazine Bill 2008	N-281
296	Acknowledge 2008	N-282
297	Pending for Payment 2007	N-283
298	PGP 2007 participant registration card	N-284
299	HBW 2000-01 Term I A	N-285
300	HBW 2000-01 Term I B	N-286
301	Library Book Payment 2006	N-287
302	News Paper Payment 2004	N-288
303	GMP 2007 Photocopy Record	N-289
304	AV Material 2006-07	N-290
305	CCBMDO Membership Record 2007	N-291
306	EPGP 2006 Photocopy Record	N-292

307	Book Correspond with Vendor	N-293
308	Book Vendor Registration	N-294
309	Book Payment 2009	N-295
310	Book Reminder to Vendor 2009	N-296
311	Outsiders Library Membership 2009	N-297
312	ILL 2009-10	N-298
313	PGCPM 2009-10 (BBB)	N-299
314	Director/FDP/Director Approval 2009	N-300
315	Vendor Creation Form (Vendor Account File)	N-301
316	Xerox file (Faculty/AS/RS/Departments)	N-302
317	FDP 2009: Xerox & Overdue charge	N-303
318	Dispatch file: 2009-2010	N-304
319	PGCPM08: Xerox & Overdue charge	N-305
320	CA 2009: Xerox & Overdue charge	N-306
321	CCBMDO 2009: Xerox & Overdue charge	N-307
322	EPGP 2008-2010: Xerox & Overdue charge	N-308
323	Exch.Parti. 2009: Xerox & Overdue charge	N-309
324	GMP & MDP 2009: Xerox & Overdue charge	N-310
325	Dispatch Register: 2008-2009	N-311
326	Payment Approval bill for FAO	N-312
327	Faculty Register (Miscellaneous Issue) 2009	N-313
328	Book Movement Register - 2007	N-314
329	Library (Oct.2002 to Dec.2005) Non book Material Issue Record	N-315
330	ERMSS 2008	N-316
331	Journals 2009 New Proposals	N-317
332	Articles Requesting from IIM Community Downloading & Providing 2009	N-318
333	EPGP Case 2009	N-319
334	Library Case 2009	N-320

335	Exchange of Journals 2009	N-321
336	ECCH Case 2009	N-322
337	Library Issue 2009	N-323
338	Order of Videos 2009	N-324
339	Journals Payment 2009	N-325
340	Reminder Mails of Journals/Vendors from 2009	N-326
341	Journals Recommendations for Faculties & Students 2009	N-327
342	Acknowledge 2010	N-328
343	Journals Reminder 2010	N-329
344	New Terminal Setup 2010	N-330
345	Exchange Journals 2010	N-331
346	Journals Orders 2010	N-332
347	Vendor Registration Forms 2010	N-333
348	Computer Dynamics 2010	N-334
349	World Business Directory 2010	N-335
350	Lexis Nexis 2010	N-336
351	Duplicate Invoices 2010 Journals	N-337
352	Journals Payment 2010	N-338
353	Journals Reminder & Vendors Reply 2009-10	N-339
354	Journals Reminder 2009-10	N-340
355	Journals Proposals for 2010	N-341
356	Acknowledgement 2011	N-342
357	Print Journals 2011 (Order+Payment+Invoicing)	N-343
358	Book Exhibition 2011	N-344
359	Athens Access for Mumbai & Dubai 2011	N-345
360	Newspapers Payments	N-346
361	CCBMDO 2012 Xerox & Overdue file	N-347
362	MDP+GMP List: upto 14 July 2012	N-348

363	Acknowledgement IIMI/36/11	N-349
364	Publisher/Vendor Communication IIMI/JL/09/37	N-350
365	CPEG 2011: Xerox & Overdue charge	N-351
366	MEP 2011: Xerox & Overdue charge	N-352
367	Exchange Participants 2011: Xerox & Overdue charge	N-353
368	EPGP 2011 - 2012: Xerox & Overdue charge	N-354
369	Store Requisition - Issue forms - 2012-13	N-355
370	EPGP 2012 - 2013: Xerox & Overdue charge	N-356
371	Dispatch File: 2010-2011	N-357
372	Invoice Original 2011	N-358
373	MIS Reports 2010-11	N-359
374	Duplicate invoices and Performa Invoices of the year 2012	N-360
375	Activity Report	N-361
376	Print Journal 2012	N-362
377	Online Library for PGPMX 2011	N-363
378	Acknowledge 2012-13	N-364
379	INDEST AICTE Consortium: Article Received File	N-365
380	Book Correspondence with vendor 2011-12	N-366
381	Outsiders Library Membership 2012	N-367
382	IIM Indore Publications in ABDC Journal Quality Rating List 2009-2014	N-368
383	Journals, Electronic Journals, Databases News Papers and Magazines Budgets 2009-2014	N-369
384	Monthly Status of Subscribed Journals 2010 -2013	N-370
385	Library Visitors: Monthly Log sheet from January 2010-Dec. 2015	N-371
386	Licence Agreement of E-Resources	N-372
387	Payment Request of Video Shooting and Editing 2014 - 2015 + IIM Indore Branding Payment Convocation 2015	N-373
388	Outside Library Membership 2013	N-374
389	Outside Library Membership 2014	N-375
390	Inter Library Loan 2014	N-376

391	Director Office Requested Book 2012 - 2014	N-377
392	PGP RAK 2012, 2013	N-378
393	FDP 2012, 2013	N-379
394	CCBMDO 2013	N-380
395	EPGP (E-Governance) 2013	N-381
396	Original Newspaper Clippings (English)	N-382
397	E-Book Committee & Director Approval: 2013-14, 2014-15 & 2015-16.	N-383
398	E-Book Order: 2013-14, 2014-15 & 2015-16.	N-384
399	Settlement of Library HDFC Credit Card form Sep. 2015 to March 2016.	N-385
400	E-Book Payment Request: 2013-14, 2014-15 & 2015-16.	N-386
401	Departmental/Personal Books Handover Proofs	N-387
402	Case Study Procurement 2015-2016	N-388
403	Library A. V. (Audio Video) Material from 2009-2016	N-389
404	License Agreement e-Resources 2014	N-390
405	Outside Membership	N-391
406	Inter Library Loan 2015-16	N-392
407	Acknowledge Letter File 2013-14 - 2015-16	N-393
408	FDP 2014	N-394
409	EPGP 2014	N-395
410	FDP 2015 (Faculty Development Programme)	N-396
411	Copyright Forms	N-397
412	FDP 2016	N-398
413	Teaching Assistant Xerox+Overdue File	N-399
414	CCBMDO 2014 & 2015	N-400
415	INDEST Consortium	N-401
416	Visitors From Outside	N-402
417	Institutional Membeship	N-403
418	Library projects	N-404

419	RFID	N-405
420	Tagging	N-406
421	TULSINET	N-407
422	Red Hat LINUX	N-408
423	Camera Replacement	N-409
424	Press Release	N-410
425	Book Exhibition/Display	N-411
426	Annual Report and Library Brochures	N-412
427	Library Budget	N-413
428	Long Term Issued Books	N-414
429	Material Taken from Library (Payment/Loan)	N-415
430	Overdue Charges (Faculty)	N-416
431	Telephone Bills (Telephone+Xerox+Canteen)	N-417
432	Charges of Photocopy/Downloding/Article	N-418
433	General Miscellaneous Expenditures (Catwring/Printing Rooms)	N-419
434	Software/Simulations etc. Procerement	N-420
435	Visiting/Meetings Etc.	N-421
436	Internal Corresponding	N-422
437	Correspondence With Engineering and State Dept.	N-423
438	Correspondence With Store & Purchase Dept.	N-424
439	Library Furniture Catlogs	N-425
440	Library Furniture(Already Procured)	N-426
441	Staff Affairs	N-427
442	Staff Leave Records	N-428
443	Trainee Reports	N-429
444	Library Rules and Regulations	N-430
445	Stock Verification (2007-)	N-431
446	Correspondence With Director	N-432

447	IIMI/Faculty Publications	N-433
448	Miscellaneous Correspondence	N-434
449	Catlogue/InF Regarding the New proposals for Library	N-435
450	Acknowledgement	N-436
451	IIM Feedback	N-437
452	Corres. Regarding tha Lib. Software (VIRTUA)	N-438
453	Library Notice	N-439
454	Details of Old/New Files	N-440
455	Advertisement of Librarian	N-441
456	Pending Inviocce of Journals and Databases Subscription Year 2009	N-442
457	Correspondence With Account	N-443
458	Correspondence With Other Institute	N-444
459	Library RTI Act	N-445
460	Product Information (Installation Guide)	N-446
461	Exchange of Journals	N-447
462	Correspondence With IT Dept.	N-448
463	Online Journals	N-449
464	DELNET 1999-2000	N-450
465	Seminar/Conferneces/Training Related Materials	N-451
466	Library Related confernces	N-452
467	Duplicate Ciopies of indent	N-453
468	Organizing Programme of IIMI Library	N-454
469	New Vendors Registration (Books, Journals)	N-455
470	INFLIBNET	N-456
471	Correspondence With Vendor	N-457
472	Correspondence With Faculty	N-458
473	ERMSS & Web Pages Design	N-459
474	Reprint of Articles	N-460

475	Important Circulars	N-461
476	Xerox Machine	N-462
477	Outside Library Membership 2011	N-463
478	Alert Service to Faculty	N-464
479	Documents Related to Hindi Language Impliment Committee	N-465
480	SICI document	N-466
481	Director Sir Book	N-467
482	PGCPM (BBB)	N-468
483	ECCH membership Payment File	N-469
484	Reg. form of the Participants INDEST Workshop & SIS Conference SIS Confernece/Correspondence (126)	N-470
485	SIS 2008 Gerneal corespondence (126 A)	N-471
486	AACSB Accreditation	N-472
487	Journal Procurement 2008	N-473
488	Library Staff Development	N-474
489	NIFM Study	N-475
490	Accredation NAAC	N-476
491	Accredation	N-477
492	E-Books	N-478
493	Discount Issues	N-479
494	NAS Server (Beegees Computers Pvt. Ltd.) CD Merror Server	N-480
495	Exchange Journals and Magazines	N-481
496	EPGP Books	N-482
497	News Clippings	N-483
498	RTI Appeal 1	N-484
499	RTI Appeal 2	N-485
500	RTI Appeal 3	N-486
501	RTI Appeal 4	N-487
502	RTI Appeal 5	N-488

503	RTI Appeal 6	N-489
504	RTI Appeal 7	N-490
505	RTI Dispatch Letters 2011	N-491
506	Translation File	N-492
507	Content Writer File	N-493
508	PAN-IIM Conference	N-494
509	Audit	N-495
510	Audit	N-496
511	Speech	N-497
512	Store and Purchase Issue Forms for Regular Items	N-498
513	Acknowledgement Letter File Exchange Journal	N-499
514	Inter Departmental Photocopies	N-500
515	Duty Chart File	N-501
516	Lost Book & Recovered Amount File	N-502
517	Lost Book & Recovered Amount File 2007-2016	N-503
518	Challan File of Journals & Magazines (1April 2013- Dec 2015)	N-504
519	User Id - Password	N-505
520	Clearance Procedure for International Confrence	N-506
521	Library Sub Committee Minutes (2004-06)	N-507
522	Library Sub Committee Minutes (2007-08)	N-508
523	Apprentice Trainee Reports	N-509
524	Newspaper Paymet 2012-2015	N-510
525	Ledger Account	N-511
526	Book Binding	N-512
527	Journal Binding Accession Register	N-513
528	Vendor reminder 2011	N-514
529	Account Department (Bill Problems)	N-515
530	EPGP 2009-2010	N-516

531	CCBMDO 2010	N-517
532	FDP 2010	N-518
533	Circulation: PGP Mumbai (2013-2015, 2014-2016, 2015-2017)	N-519
534	Circulation: EPGP (2015 & 2016)	N-520
535	Circulation: CCBMDO (2016)	N-521
536	Circulation: FDP (2017)	N-522
537	License Agreements 2016-2017	N-523
538	Books Order 2017-2018	N-524
539	Book Bank 2017-2018	N-525
540	Books Order 2016-2017	N-526
541	IIM Sambalpur License Agreement	N-527
542	E-Book Purchase 2016-2017	N-528
543	Credit card settlement 2015-2017	N-529
544	Circulation: FDP (2018)	N-530
545	Circulation: CCBMDO (2017)	N-531
546	Circulation: MDP upto 28.10.2018	N-532
547	Circulation: EPGP (2017 - 2018)	N-533
548	Leave Applications October 2011 to March 2018	N-534
549	Outsider Library Membership 2017-2018	N-535
550	Outsider Library Membership 2016-2017	N-536
551	IIM Sambalpur: Book Payment Request November 2015-June 2017	N-537
552	PGP Mumbai: Books, Magazines and Ebooks 2016-2017	N-538
553	Library Opening /Closing Details: 2013-2018	N-539
554	Acknowledgement Letter File: 2016-2018	N-540
555	Newspaper Payment Request (PGP Mumbai) : 2016-2018	N-541
556	Newspaper Payment Request: 2016-2018	N-542
557	Newspaper Details April 2013 - May 2016	N-543
558	correspondence Regarding the lib software (Virtua)	N-544

559	Reminder and Vendor Reply Journal 2007	N-545
560	E Resources 2011	N-546
561	Journals Renewal 2009	N-547
562	FDP 2011	N-548
563	EPGP 2010-11	N-549
564	Exchange Participants 2010	N-550
565	CCBMDO 2011	N-551
566	Director Article File 2006	N-552
567	Journal Payment Issues	N-553
568	Audit 2004	N-554
569	CD Server	N-555
570	RFID	N-556
571	Outsiders Library Membership 2010	N-557
572	HBR Case	N-558
573	Opening and Closing Time Records	N-559
574	Library Payment 2007-08	N-560
575	Case Procurement	N-561
576	Acknowledgement 2007	B-1
577	Book Approval 2000 April-Sept.	B-2
578	Book Approval 2003-04	B-3
579	Book Approval 2003-04	B-4
580	Book Approval April 2002 to March 2003	B-5
581	Book Approval Oct 2001	B-6
582	Book Order 2003	B-7
583	Book Payment Request 2004-05	B-8
584	Book Order April 2002	B-9
585	Book Correspondence 2001	B-10
586	PGP Books 2001-02	B-11

587	PGP Books 2002	B-12
588	Book Recommendation 2002-03	B-13
589	PGP Books 2003	B-14
590	PGP 2004	B-15
591	Executive PGP 2006-07	B-16
592	Book Order 2004-05	B-17
593	Payment Request 2005-06	B-18
594	Cases HBS Publishing Dec 2005/2006/2007	B-19
595	PGP Books 2005	B-20
596	Duplicate Bills 2003	B-21
597	Duplicate Price Proof 2001	B-22
598	Duplicate Bills 2004	B-23
599	Duplicate Bills 2005	B-24
600	Duplicate Bills 2006	B-25
601	Duplicate Bills 2004	B-26
602	Content Index 2006	B-27
603	Brochures From Director Office	B-28
604	Xerox Charges 1998	B-29
605	Journal Reminder 2003-04	B-30
606	Journal Approval 2003	B-31
607	Journal Approval 2002	B-32
608	Journal Approval 2004	B-33
609	Journal (Globe) 1999	B-34
610	HBS Publishing 2001-05	B-35
611	Journal Reminder 1999-2000	B-36
612	Journal Subscription 2005	B-37
613	HBSP Cases 1999	B-38
614	Delivery Challan 2001	B-39

615	Delivery Challan 2002	B-40
616	Delivery Challan of Journal 1999-2000	B-41
617	Delivery Challan 2002	B-42
618	Journal Reminder 2002	B-43
619	Delivery Challan 2003	B-44
620	Delivery Challan 2001	B-45
621	Delivery Challan 2003	B-46
622	Book Fair 2000	B-47
623	Kardex 2006 (A-I)	B-48
624	Kardex 2006 (J-Z)	B-49
625	Installation Procedure Prowess 2000-01	B-50
626	Reconciliation 2001	B-51
627	Journal Payment 1998	B-52
628	Journal Subscription 2002	B-53
629	Journal (Allied) 1999	B-54
630	Book Order 1999	B-55
631	Book Correspondence 2000	B-56
632	Book Order 2000	B-57
633	Price Proof 2000	B-58
634	Price Proof 2004	B-59
635	Price Proof 2005	B-60
636	Price Proof 2004	B-61
637	Price Proof 2001	B-62
638	Price Proof 2001	B-63
639	Price Proof 2000	B-64
640	Price Proof 2003-04	B-65
641	Price Proof 2002	B-66
642	Price Proof 2002	B-67

643	Price Proof 2003-04	B-68
644	Price Proof 2003-04	B-69
645	Price Proof 2002	B-70
646	Price Proof 2000	B-71
647	Book Correspondence 1999	B-72
648	Book Order 1999-2000	B-73
649	Book Order 2001	B-74
650	Book Approval 2001	B-75
651	Delivery Challan 2004	B-76
652	Delivery Challan 2004	B-77
653	Delivery Challan 2004	B-78
654	Delivery Challan 2005(1)	B-79
655	Delivery Challan 2005(2)	B-80
656	Delivery Challan 2006	B-81
657	Committee Approval 2001	B-82
658	Committee Approval 2000	B-83
659	Committee Approval 1998-99	B-84
660	Committee Approval 1999-2000	B-85
661	Committee Approval 2004-05	B-86
662	Committee Approval 2000	B-87
663	Committee Approval 2002	B-88
664	Duplicate Committee Approval 2004-05	B-89
665	Delivery Challan 2007	B-90
666	Committee Approval 2003	B-91
667	Duplicate Committee Approval 2003	B-92
668	Library Committee 1999-2004	B-93
669	Duplicate Committee Approval 2005	B-94
670	Committee Approval 2005	B-95

671	Proforma Invoice Journal 2001	B-96
672	Journal Duplicate Invoice 2003	B-97
673	Journal Duplicate Invoice 2003	B-98
674	Journal Invoice 2006	B-99
675	Journal Invoice 2005	B-100
676	Journal Invoice 2006	B-101
677	Journal Invoice 2004-05	B-102
678	Journal Invoice 2004	B-103
679	Kardex 2001 Indian Journal	B-104
680	Kadex 2000 Indian Journal and Magazine	B-105
681	Kardex Magazine 1999	B-106
682	Faculty Article and Publication 2005-06	B-107
683	Recovery of Books-2005	B-108
684	CCBMDO 2007 Overdue+ Photocopy Charges	B-109
685	Feedback Forms 2002	B-110
686	Journals Invoice, Duplicate Bills 2008	B-111
687	ECCH Case Lib 2007	B-112
688	Journals Invoice, Duplicate Bills2008	B-113
689	A. V. Materials 2007	B-114
690	Database 2008	B-115
691	A. V. Materials 2008	B-116
692	Journals Order 2008	B-117
693	Journal Approval 2008	B-118
694	Journal Approval 2007	B-119
695	Proforma Invoice Journals 2007	B-120
696	Proforma Invoice Journals 2007	B-121
697	Vender Book List 2005	B-122
698	Book Order 2006	B-123

699	Price Proof-1 2006-07	B-124
700	Price Proof-2 2006-07	B-125
701	Vender Book List 2006	B-126
702	Book Purchase EXPGP 2007-08	B-127
703	Price Proof 2006	B-128
704	PGP Book 2006	B-129
705	Audit 2007	B-130
706	Payment Request-1 2006	B-131
707	Payment Request-2 2006	B-132
708	PGP-2006 Photocopy & Overdue Charges	B-133
709	PGP-2007 Photocopy & Overdue Charges	B-134
710	Journal Approval 2006	B-135
711	Kardex 2004 (A-D)	B-136
712	Kardex 2004 (E-I)	B-137
713	Kardex 2004 (J)	B-138
714	Kardex 2004 (K-Z)	B-139
715	Journal Payment Approval 2005	B-140
716	Committee Approval 2006-I	B-141
717	Committee Approval 2006-I	B-142
718	Book Payment Request 2007-I	B-143
719	Book Payment Request 2007-II	B-144
720	Book Payment Request 2007-III	B-145
721	Book Payment Request 2007-IV	B-146
722	Book Payment Request 2007-V	B-147
723	Book Committee Approval 2007-I	B-148
724	Book Committee Approval 2007-II	B-149
725	Book Order 2007-08	B-150
726	PGP-2007 Book	B-151

727	PGP-2008 Book	B-152
728	Book Committee Approval 2008-I	B-153
729	Book Committee Approval 2008-II	B-154
730	Book Payment Request 2008-I	B-155
731	Book Payment Request 2008-II	B-156
732	EPGP 2008 Book	B-157
733	Book Order 2008	B-158
734	Book Recommendation For Faculty, Staff, Student 2008	B-159
735	Duplicate Bill-2008 I	B-160
736	Duplicate Bill-2008 II	B-161
737	Book Publisher Correspond 2009-10	B-162
738	Book Committee Approval 2009-10	B-163
739	Book Order 2009-10	B-164
740	PGP Book 2009-10	B-165
741	Ex. PGP Book 2009-10	B-166
742	Book Payment Request 2009-10	B-167
743	Book Committee Approval Dec.2008	B-168
744	Delivery Challan 2009-10	B-169
745	Kardex file: 2007-08:A to E	B-170
746	Kardex file: 2007-08:F to I	B-171
747	Kardex file: 2007-08: J	B-172
748	Kardex file: 2007-08:K to Z	B-173
749	Hindi News clippings: Jan.-Dec.2008	B-174
750	English News clippings: Jan.2008-March.2009	B-175
751	Hindi News clippings: Jan.2009-March 2010	B-176
752	English News clippings: April 2009-March.2010	B-177
753	PGP 2008-2010: Xerox & Overdue charge	B-178
754	Journals Orders 2009 & Payment Receipt	B179

755	Duplicate Price Proof Remittance Journals 2009	B-180
756	Payment of Library Databases 2009	B-181
757	Journal Payment Request 2009	B-182
758	Journals Director & Committee Approval 2009	B-183
759	Journals Approvals 2010	B-184
760	Performa Invoices 2010	B-185
761	Database 2010	B-186
762	Journals Director & Committee Approval 2010	B-187
763	Stock Varification of Back Volumes 2011	B-188
764	Book Stock Varification September 2011	B-189
765	PGP 2010-12 : Xerox & Overdue file-1	B-190
766	PGP 2010-12 : Xerox & Overdue file-2	B-191
767	Book Payment Request: 2010-11 BK/10/06/110001 to 110049	B192
768	Book Committee Approval 2010-11	B-193
769	Book Order 2010-11	B-194
770	Academic Associates AA001 To AA100: Xerox & Overdue charge	B-195
771	PGP 2011-13 : Xerox & Overdue file-1	B-196
772	PGP 2011-13 : Xerox & Overdue file-2	B-197
773	Email copies of Reminders	B-198
774	Price of of Journals subscription 2012	B-199
775	Journals Subscription 2012	B-200
776	Book Committee Approval 2011-12	B-201
777	Book Payment Request 2011-12	B-202
778	Book Order 2011-12	B-203
779	Book Payment Request 2012-13 File 1	B-204
780	Book Payment Request 2012-13 File 2	B-205
781	Book Committee Approval 2012-13 File 2	B-206
782	Book Exhibition 2011	B-207

783	Book Committee Approval 2012-13 File 1	B-208
784	Book Order 2012-13	B-209
785	Subscription 2013 - 1	B-210
786	Subscription 2013 - 2	B-211
787	Subscription 2014 - 1	B-212
788	Subscription 2014 - 2	B-213
789	B School Survey 2012 - 2013	B-214
790	Book Committee Approval - 1 2013-2014	B-215
791	Book Committee Approval - 2 2013-2014	B-216
792	Book Payment Request - 1 2013-2014	B-217
793	Book Payment Request - 2 2013-2014	B-218
794	Book Order 2013-2014	B-219
795	PGP 2012-14 : Xerox & Overdue file-1	B-220
796	PGP 2012-14 : Xerox & Overdue file-2	B-221
797	PGP 2013-15 : Xerox & Overdue file-1	B-222
798	PGP 2013-15 : Xerox & Overdue file-2	B-223
799	Kardex A-E	B-224
800	Kardex F-I	B-225
801	Kardex J	B-226
802	Kardex K-Z	B-227
803	Exchange Journals Kardex	B-228
804	English Newspaper Clippings Jan-Dec 2007	B-229
805	News Clippings Aug 1, 2013 - Jan 31, 2014	B-230
806	News Clippings Feb 1, 2014 - July 31, 2014	B-231
807	News Clippings Aug 31, 2014 - Dec 31, 2014	B-232
808	Challan File as on March 31, 2013	B-233
809	Article ILL	B-234
810	Book Purchase Order 2015-2016	B-235

811	Book Committee/DA Approvals 2015-2016 From 115051 to (II)	B-236
812	Book Committee Approval 2015-2016 (I)	B-237
813	Price comparison proof (Online Purchase) and online order Copy from November 2014-March 2016	B-238
814	Book Payment Request 2015-2016 (I)	B-239
815	Book Payment Request 2015-2016 (II) 115041-115079	B-240
816	Gratis Exchange Journals A to Z	B-241
817	Subscription 2015	B-242
818	PGP 2014 226-453	B-243
819	IPM 2011	B-244
820	AS ID-Proff	B-245
821	PGP 2014 (1-225)	B-246
822	Letters from PIB Office	B-247
823	Stock Verification 01	B-248
824	Stock Verification 02	B-249
825	IIMI Physical Verification 2010	B-251
826	Right to Information (RTI Appeal)	B-252
827	Right to Information (RTI Appeal)	B-253
828	Newspaper Clipping File (Feb 2016-Aug 2016)	B-254
829	Database 2011	B-255
830	Survey	B-256
831	Book Order- 2014-15	B-257
832	Book Committee Approval-1 2014-15	B-258
833	Book Committee Approval-2 2014-15	B-259
834	Book Payment Request - 1 2014-2015	B-260
835	Book Payment Request - 2 2014-2015	B-261
836	Book Not Procure 2013-14	B-262
837	Mail Faculty, Staff and Student Book Request & SDI	B-263
838	Book Review 2012-Jan.2013	B-264

839	Circulation: PGP (2015-17 : 15001 to 15250)	B-265
840	Circulation: PGP (2015-17 : 15251 to 15453)	B-266
841	Subscription 2017	B-267
842	Subscription 2016	B-268
843	Subscription 2018	B-269
844	Books Payment Request 2017-2018	B-270
845	Book Duplicate Bills and Price Proof 2016-2017	B-271
846	Books Payment Request 2016-2017	B-272
847	Books Committee Approval 2017-2018	B-273
848	Books Duplicate Bills and Price Proof 2017-2018 - 2	B-274
849	Books Duplicate Bills and Price Proof 2017-2018 - 1	B-275
850	Online Print Books Purchase 2016-2017	B-276
851	Book Committee Approval 2016-2017	B-277
852	IIM Sambalpur Subscription 2017	B-278
853	IIM Sambalpur: Subscription/orders, etc. 2015-2016	B-279
854	Circulation: IPM (2012-2017 & 2013 - 2018)	B-280
855	Circulation: PGP (2016-18 : 16001 to 16225)	B-281
856	Circulation: PGP (2016-18 : 16226 to 16460)	B-282
857	Library committee meetings minutes 2010-	B-283
858	Correspondence with Director 2011-2016	B-284
859	Books, Magazines and Ebooks (PGP Mumbai) 2017-2018	B-285
860	VTLS AMC 2009	B-286
861	IIMI Ranking	B-287
862	Bound Journal Accession File	B-288
863	B School Survey 2013 - 2014	B-289
864	PGP: Xerox and Overdue file 2009-11	B-290

List of files and documents held with PIO OFFICE IIM INDORE

(AS ON 11 JULY 2019)

S. N.	File No.
1	RTI/5/2014/643-RTI/6/2014/743
2	RTI/6/2014/828-RTI/6/2014/891
3	IIMI/RTI/2014/1
4	IIMI/RTI/CIC/01
5	IIMI/RTI/CIC/02
6	IIMI/RTI/CIC/03
7	RTI/6/2014/744-RTI/6/2014/846
8	IIMI/RTI/2014/03
9	IIMI/RTI/2011/01
10	IIMI/RTI/2012/01
11	IIMI/RTI/2013/01
12	IIMI/RTI/2013/02
13	RTI/3/2014/246-RTI/3/2014/283
14	RTI/3/2014/284-RTI/3/2014/378
15	RTI/4/2014/379-RTI/4/2014/486
16	RTI/4/2014/489-RTI/5/2014/641
17	IIMI/RTI/2015/01
18	IIMI/RTI/2012/02
19	IIMI/RTI/2015/02
20	IIMI/RTI/2015/03
21	IIMI/RTI/2016/04
22	IIMI/RTI/2016/05
23	IIMI/RTI/2016/06
24	IIMI/RTI/2017-18/07
25	CIC Order File
26	IIMI/RTI/2017-18/08
27	IIMI/RTI/2017-18/09
28	IIMI/RTI/2018/10
29	IIMI/RTI/2019/11
30	RTI Applications
31	RTI Applications
32	RTI Applications
33	RTI Applications

34	RTI Applications
35	RTI Applications
36	RTI Applications
37	RTI Applications
38	RTI Applications
39	RTI Applications
40	Right to Information Act 2005
41	RTI Act Implementation
42	RTI Act 2005 4(1)
43	RTI Section 4(1)a&b 01
44	RTI Section 4(1)a&b 02
45	RTI Act 2005 Reports
46	Reports II
47	RTI Receipt of P.O. & D.D.
48	RTI Monthly and Quarterly Report file
49	RTI Office Communication File
50	File of Mr. Vinay Nalawala's RTI Letters
51	File of Dispatched Documents
LIST OF REGISTERS	
1	RTI Inward Register
2	RTI internal dispatch register
3	RTI Dispatch Register
4	RTI Inward register IIM Sambalpur
5	RTI Dispatch register IIM Sambalpur

प्रिय महोदय,

परिनियोजन कार्यालय से सम्बंधित परिवर्तन निम्नलिखित हैं ।

A) Section 4(1) a of Right to Information Act 2005

PLACEMENT	
S.no.	Name of files
1	Offer docket(Summer & Final Placements)
2	Summer Internship Evaluation Forms
3	Summer Internship documents
4	Lateral & Final Placements documents
5	Minutes of Placement Committee meetings
6	RTI Act reply
7	Placement Fees
8	Bills for ISDN Lines
9	Final Placement Brochure
10	Placement Budget
11	Video Conferencing related documents
12	PSU File
13	Penalty on violation of placement rules
14	Rajbhasha (Hindi) file
15	B-School Survey
16	Inter Office Correspondence
17	Correspondence with Stores & Purchase
18	Miscellaneous File
19	Deferred Placements

B) Section 4 (1) b of Right to Information Act 2005

No change.

Latest information in pursuance of Section 4(1) (a) & 4(1) (b) of the RTI Act,2005

Reception

Kindly add below file names in section 4(1):

1. Postpaid SIM bill
2. Shubhyatra Travel Agency bill

Thanks

Publication Office

S.No.	File Name
Publication Office	
1.	Guidelines for Author(s)
2.	List of Research Papers and Reviewers
3.	Meeting Records (Publication Committee/communication)
4	MISC (Change of Address) & Subscription Error
5	MIS Report
6	Offers for Book Review
7	Payment Detail of Proofreaders
8	Proforma Invoice Details
9	Publications Budget
10	Publications-Letters & Misc
11	Publication-Purchase/Assets
12	Authors Declaration Forms
13	Chair of Publication: Committee Formation
14	Copyright Agreements
15	Complimentary Copy of Journal Received (Letter's Record)
16	Complimentary and Exchange copy of Journal Received from Institutes Forwarded to Library
17	Correspondence with Authors/Reviewers/Subscribers
18	Details of Received and Cancelled Papers
19	Handling Over-Taking Over of Publication Files (Change of Editor)
20	IMJ Bills & Approval
21	IMJ Vol. 1(Issue 1, Issue 2, Issue 3, Issue 4)- Content Details
22	IMJ Vol. 2(Issue 1, Issue 2, Issue 3, Issue 4)- Content Details
23	IMJ Vol. 2(Issue 2, Issue 3, Issue 4)- Dispatch Details
24	IMJ Vol. 3 (Issue 1, Issue 2, Issue 3, Issue 4) - Dispatch Details
25	IMJ Vol. 4 (Issue 1, Issue 2, Issue 3, Issue 4) - Dispatch Details

26	IMJ Vol. 5 Details
27	IMJ Vol. 6 (Issue 1, Issue 2), Vol. 7 (Issue 1, Issue 2)-Dispatch Details, IMJ Vol. 8 (Issue 1, Issue 2), IMJ Vol. 9 (issue1, Issue 2)
28	IMPACT General File
29	IMPACT II Issue (Authors Declaration Form-I)
30	IMPACT III Issue (Authors Declaration Form-II)
31	Journal/IMPACT SAGE Publication
32	ISSN Details
33	Letters from Authors for Publication
34	Letters Sent to Authors
35	Queries of Subscriber
36	Reimbursement of Subscription Amount/Refund
37	Relieving Details
38	RTI Queries
39	Subscription Form/Retail/Correspondence
40	Subscription Record 1
41	Subscription Record 2
42	Subscription Record 3
43	Subscription Record 4
44	Subscription record New-2017,2018
45	Dispatch Details of IMJ Special Issue (CERE 2014), CERE 2014 Author Consent
46	Copy editing details-bill
47	Return of DD/cheque
48	Rejected paper/review sheet and other detail
49	Library Exchange Programme (Exchange of Journal)
50	Detail of Printer of IMJ
Research and Publication Committee	
1	RPC Manual for Projects
2	Application proposals for approval

3	Minutes of the Meetings
4	Details of Projects (Internally Funded) :- (Seed Money Scheme, Research Skill Scheme, Research Collaboration - External Scholars Visiting Scheme, International Review Board Scheme, Research Grant policy for ACADEMIC ASSOCIATES)
5	Status of Research Projects-(Internally Funded) (Seed Money Scheme, Research Skill Scheme, Research Collaboration - External Scholars Visiting Scheme, International Review Board, Research Grant policy for ACADEMIC ASSOCIATES)(2014-15, 2015-16, 2016-17, 2017-18, 2018-19)

File NO.	FILE NAME	Particular
1	LIBRARY	Mumbai Campus
2	MINUTES OF MEETING	Mumbai Campus
3	PARTICIPANTS ISSUES	Mumbai Campus
4	MEDICLAIM	Mumbai Campus
5	GENERAL SCHOLARSHIP Form	Mumbai Campus
6	TATA DOCOMO	Mumbai Campus
7	I T P I	Mumbai Campus
8	BILL FORWARDING	Mumbai Campus
9	SAI TRAVELS	Mumbai Campus
10	CCGRT	Mumbai Campus
11	STORES & PURCHASE	Mumbai Campus
11A	STORES & PURCHASE	Mumbai Campus
12	BILLS OF FACULTY	Mumbai Campus
13	HOTEL BOOKING PARK	Mumbai Campus
13 A	HOTEL BOOKING PARK	Mumbai Campus
14	HOTEL ASHWITH RESIDENCY	Mumbai Campus
15	PGPM 2013-15 GRADES (Email Communication)	Mumbai Campus
15A	PGPM 2013-15 GRADES	Mumbai Campus
16	GENERAL / MISC FILE	Mumbai Campus
17	INDUSTRY VISIT	Mumbai Campus
18	INDUSTRY & ALUMNI RELATION	Mumbai Campus
19	PLACEMENT	Mumbai Campus
20	NGO PROJECT	Mumbai Campus
21	CONVOCATION	Mumbai Campus
22	HIMALAYAN VISIT	Mumbai Campus
23	EXCHANGE PROGRAMME	Mumbai Campus
24	FEE RECEIPT PHOTOCOPPY & ATTENDENCE SHEET BATCH (13-15)	Mumbai Campus
25	RAILWAYS	Mumbai Campus
26	BUDGET	Mumbai Campus
27	COURSE OUTLINE	Mumbai Campus
28	MATERIAL DISTRIBUTION LIST	Mumbai Campus
29	HARWARD CASES	Mumbai Campus
30	TRANSCRIPT(First Year) PGP Batch (2013-14)-PROVISIONAL(SIGNED COPIES)	Mumbai Campus
30A	TRANSCRIPT(Second Year) PGP Batch (2013-14) (NON SIGNED COPIES)	Mumbai Campus
31	CASES OTHER THAN HBS	Mumbai Campus
32	FACULTY FEEDBACK	Mumbai Campus
33	2012-14 BATCH GRADES(TERM 1 -TERM-IV)	Mumbai Campus
34	REGISTRATION 2012 BATCH	Mumbai Campus
35	2013-14 BATCH GRADES	Mumbai Campus
36	EXAMINATION 1 BATCH 2013-15	Mumbai Campus
37	EXAMINATION 2 BATCH 2013-15	Mumbai Campus
38	EXAMINATION 3 BATCH 2013-15	Mumbai Campus
39	SUMMER INTERNSHIP & TRAINING	Mumbai Campus
40	REGISTRATION PGP BATCH (12-14) FORM TERM-III	Mumbai Campus
41	REGISTRATION PGP BATCH (12-14) AND FEE RECEIPT TERM-II	Mumbai Campus
42	REGISTRATION PGP BATCH (13-15) AND FEE RECEIPT TERM-III	Mumbai Campus
43	REGISTRAION &FEE RECEIPT 2014-16	Mumbai Campus
43 A	REGISTRAION &FEE RECEIPT 2013-15	Mumbai Campus
44	STAFF PERSONAL FILE RAMESH SAWANT(OFFICER)	Mumbai Campus
45	STAFF PERSONAL FILE RAHUL PANDYA(GDA)	Mumbai Campus
46	RUCHIRA GHOSALKAR (GDA)	Mumbai Campus
47	ABHINAV JHA (ACADEMIC ASSOCIATE)	Mumbai Campus
48	MIHIR KALAMBI (ACADEMIC ASSOCIATE)	Mumbai Campus
49	FEE RECEIPT PHOTOCOPPY	Mumbai Campus
50	HOTEL BOOKING & AIR TICKET BOOKING	Mumbai Campus
51	RESUMES WHO APPLIED FOR ADMIN POSITION	Mumbai Campus
52	PGPM REGISTRATION PGP1 TERM 2	Mumbai Campus
53	EDUCATIONAL VERIFICATION	Mumbai Campus
53 A	EDUCATIONAL VERIFICATION	Mumbai Campus
54	PARLIAMENTARY COMMITTEE VISIT	Mumbai Campus
55	TRANSFER ORDER & HANDOVER	Mumbai Campus
56	REGISTRATION BATCH (14-16) PGP1 TERM 3	Mumbai Campus
57	ASHAPURA STATIONERS	Mumbai Campus
58	OLD QUESTION PAPER	Mumbai Campus
59	FORMATS FILE (FORM FORMAT)	Mumbai Campus
60	VISITING FACULTY	Mumbai Campus
61	POWER GRID CORPORATION OF INDIA	Mumbai Campus
62	STAFF PERSONAL FILE PRASANJEET BANDOPADHYAY(GDA)	Mumbai Campus
63	PETTY CASH 2015	Mumbai Campus
64	CANTEEN FILE	Mumbai Campus
64 A	CANTEEN FILE	Mumbai Campus
65	INFORMATION BROCHURES	Mumbai Campus
66	AMC FILE	Mumbai Campus
67	ELECTRICITY BILL	Mumbai Campus
68	HOUSEKEEPING SERVICES FILE	Mumbai Campus
69	MAHAVEER IMPEX	Mumbai Campus
70	OMKAR STATIONARY XEROX	Mumbai Campus
70 A	OMKAR STATIONARY XEROX	Mumbai Campus
71	MVAT	Mumbai Campus
72	MTNL	Mumbai Campus
73	NOTE FOR APPROVAL OF MISLLENIIOUS BILLS	Mumbai Campus

74	TERM 4 GRADES 2014-16	Mumbai Campus
75	RESUME ACADEMIC ASSOCIATE SILECTION	Mumbai Campus
76	SHARADA MAHANTI(ACADEMIC ASSOCIATE)	Mumbai Campus
77	SECURITY SERVICES FILE	Mumbai Campus
78	PGPMX	Mumbai Campus
79	IMRAN ANSARI, TECHNICAL ATTENDANT	Mumbai Campus
80	REGISTRATION TERM 4 2014-15	Mumbai Campus
81	FEE RECEIPT 2015-17	Mumbai Campus
82	REGISTRATION TERM 5 & 6 2014-16	Mumbai Campus
83	TRANSCRIPTS (FIRST & SECOND YEAR) OF PGP MUMBAI BATCH(2012-14)	Mumbai Campus
84	WAT/PI ADMISSION FEB 2015	Mumbai Campus
85	VISITING FACULTY	Mumbai Campus
85 A	VISITING FACULTY	Mumbai Campus
86	RTI	Mumbai Campus
87	OMKAR COMPUTERS	Mumbai Campus
88	MESS & INFRASTUCYURE COMMITTEE	Mumbai Campus
89	TENDER OF FACILITY MAN SERVICE	Mumbai Campus
90	INDENT FILE	Mumbai Campus
91	INTRVIEWS OF ACADEMIC ASSOCIATE	Mumbai Campus
92	LABOUR CESS	Mumbai Campus
93	QUOTATIONS	Mumbai Campus
94	DR. RASHI GARG ACADEMIC ASSOCIATE	Mumbai Campus
95	JMREST BILLS	Mumbai Campus
96	REGISTRATION OF TERM 3 2015-17	Mumbai Campus
98	LOKBHARATI	Mumbai Campus
98B	LOKBHARATI	Mumbai Campus
99	Ms. SUPRIYA CHARKARI (GDA)	Mumbai Campus
100	Ms. NEETA RAGASHE (GDA)	Mumbai Campus
101	TRANSCRIPTS (FIRST YEAR) PGP Batch 2014-16 (RECEIVING SIGNATURE OF STUDENTS)	Mumbai Campus
102	PROF. MEENAKSHI AGGARWAL GUPTA(CHAIR PGP MUMBAI)	Mumbai Campus
103	LETTER APPROVAL FILE	Mumbai Campus
104	INTERNAL AUDIT	Mumbai Campus
105	Mr. YOGESH KOLI(ATTENDENT)	Mumbai Campus
106	Ms.MINAKSHI TAMBE, Jr. LPA	Mumbai Campus
107	REGISTRATION TERM 5 PGP Batch (2015-17)	Mumbai Campus
108	STUDENT INSURANCE	Mumbai Campus
109	REGISTRATION TERM 2 PGP Batch (2016-18)	Mumbai Campus
110	DR. SANJAY KUMAR AGARWAL	Mumbai Campus
111	IMPREST BILL (From Year-2016-March,2018)	Mumbai Campus
111 A	IMPREST BILL (From April-2018)	Mumbai Campus
112	STUDENT LEAVE APPLICATION- PGP BATCH (15-17)	Mumbai Campus
113	TRANSCRIPT (FIRST & SECOND YEAR) PGP BATCH (2014-16) WITH DIPLOMA CERTIFICATES	Mumbai Campus
114	TRANSCRIPT (FIRST & SECOND YEAR) PGP BATCH (2013-15) WITH DIPLOMA CERTIFICATES	Mumbai Campus
115	GYM SUBSIDY	Mumbai Campus
116	EC MEETING MINUTES	Mumbai Campus
117	TERM V NO DUES FORM PGP BATCH (15-17)	Mumbai Campus
118	ATTENDANCE PGP BATCH(15-17) TERM IV & V	Mumbai Campus
119	MEDICAL CERTIFICATE FOR LEAVE-PGP BATCH (16-18) TERM-III	Mumbai Campus
120	TRAVEL QUOTATION	Mumbai Campus
121	PGPMX MAKEUP EXAM XEROX COPY	Mumbai Campus
122	FEEES RECEIPT COPY PGP Batch (2016-18) TERM-III	Mumbai Campus
123	PGP MUMBAI BATCH(15-17) (COPY OF DIPLOMA CERTIFICATES)	Mumbai Campus
124	PGP MUMBAI BATCH(15-17) (SAC CERTIFICATES)	Mumbai Campus
125	PGP MUMBAI BATCH(15-17) (TRANSCRIPT FOR SECOND YEAR)	Mumbai Campus
126	PGP MUMBAI BATCH(15-17) (TRANSCRIPT FOR FIRST YEAR)	Mumbai Campus
127	SUMMER INTERNSHIP JOINING REPORT BATCH-2016-18	Mumbai Campus
128	EXAM ATTENDENCE SHEET	Mumbai Campus
129	REGISTRATION TERM 3 PGP BATCH (2016-18)	Mumbai Campus
130	TERM 6 REGISTRATION FILE-BATCH (15-17)	Mumbai Campus
131	ATTENDENCE TERM 4 & 5 2014-16	Mumbai Campus
132	MANISH SONI (OFFICER)	Mumbai Campus
133	COURSE MATERIAL DISTRIBUTION	Mumbai Campus
134	EXAM ATTENDENCE SHEET	Mumbai Campus
135	FEEDBACK REPORT PGP BATCH(2016-18)	Mumbai Campus
136	COURSE COMMITTEE	Mumbai Campus
137	BLUE-DART	Mumbai Campus
138	HEALTH CHECKUP OF EMLPLOYEE	Mumbai Campus
139	REIMBURSMENT OF VARIOUS EXPENSES	Mumbai Campus
140	Ms. DEEPALI JOGALEKARI(GDA)	Mumbai Campus
141	SUMMER INTERNSHIP EVALUATION FORM 2016-18	Mumbai Campus
142	ANURAG KULSHRESHTHA(ACADEMIC ASSOCIATE)	Mumbai Campus
143	REPAIR & MAINTENANCE	Mumbai Campus
144	NEED BASE FINANCIAL ASSISTANCE (NBFA) PGP BATCH(16-18)	Mumbai Campus
145	Mr. RAMKRISHNA GHOLVE (GDA)	Mumbai Campus
146	PGP MUMBAI BATCH (16-18) (REGISTRATION TERM-IV)	Mumbai Campus
147	TRANSCRIPT (FIRST YEAR) PGP MUMBAI BATCH (16-18)	Mumbai Campus
148	COURSE OUTLINE	Mumbai Campus
149	EDUCATION VERIFICATION	Mumbai Campus
150	Ms. MANIKA SHARMA, ACADEMIC ASSOCIATE	Mumbai Campus
151	CIS PROPOSAL PGP BATCH(16-18) TERM IV	Mumbai Campus
152	REGISTRATION ATTENDANCE PGP BATCH(17-19) TERM-1(ONLY ATTENDANCE SHEET)	Mumbai Campus

153	FIRE & BURGLARY POLICY(PGPM) IFFCO -TOKIO GENERAL INSURANCE	Mumbai Campus
154	INAUGURATION APPROVAL NOTE	Mumbai Campus
155	TRANSCRIPT FOR (FIRST YEAR) PGP BATCH (2016-18)(STUDENT RECEIVED COPY)	Mumbai Campus
156	STUDENT ACTIVITY	Mumbai Campus
157	ANTI - RAGGING FILE	Mumbai Campus
158	REGISTRATION PGP BATCH(17-19) TERM-2	Mumbai Campus
159	NEED BASE FINANCIAL ASSISTANCE (NBFA) AY-17-18	Mumbai Campus
160	PGPMX INVOICE DETAILS (OMKAR STATIONERY/KRISHNASAI CANTTEN)	Mumbai Campus
161	AVOIDING PLAGIARISM CERTIFICATE(2017-19)	Mumbai Campus
162	AVOIDING PLAGIARISM CERTIFICATE(2016-18)	Mumbai Campus
163	FEE RECEIPT PGP Batch (2016-18)-TERM 4 & 5	Mumbai Campus
164	PGPMX INAUGURATION 8TH BATCH	Mumbai Campus
165	FEE RECEIPT PGP Mumbai Batch (2017- 19)	Mumbai Campus
166	TEDX PROGRAMME FILE	Mumbai Campus
167	TRANSCRIPT (SECOND YEAR) PGP BATCH (16-18)	Mumbai Campus
168	TERM-1 GRADE FILE 2017-19 BATCH	Mumbai Campus
169	Ms. AIMAN HASAN (ACADAMIC ASSOCIATE)	Mumbai Campus
170	YOUR DOST	Mumbai Campus
171	PEARSON INDIA EDUCATION SERVICES PVT LTD	Mumbai Campus
172	ROY EDDINGTON CHARLES	Mumbai Campus
173	YOGI EXECUTIVE	Mumbai Campus
174	NO DUES FORM- PGP BATCH(2016-18)-MUMBAI OFFICE	Mumbai Campus
175	LOKBHARATI STAFF (POLICE VERIFICATION CERTIFICATE)	Mumbai Campus
176	ANKITA DAS(ACADEMIC ASSOCIATE)	Mumbai Campus
177	Registration Term 5 BATCH (2016-18)	Mumbai Campus
178	NO DUES FORM PGP BATCH (16-18)-INDORE OFFICE	Mumbai Campus
179	MR. GANPATHY SHARMA(BUSINESS DEVELOPMENT MANAGER)	Mumbai Campus
180	SUMMER INTERNSHIP JOINING REPORT BATCH-2017-19	Mumbai Campus
181	REGISTRATION TERM 3 PGP BATCH (17-19)	Mumbai Campus
182	GRADE FILE PGP BATCH (2018-20)	Mumbai Campus
183	REGISTRATION TERM 4 PGP BATCH (17-19)	Mumbai Campus
184	NITYACHAITANYA HOSPITALITY PVT LTD	Mumbai Campus
185	MR. AKSHAY VYAVAHARE (ACADEMIC ASSOCIATE)	Mumbai Campus
186	Ms. KALYANI SASHOO (ACADEMIC ASSOCIATE)	Mumbai Campus
187	HOP Undertaking Term-V PGP Batch (17-19)	Mumbai Campus
188	SUMMER INTERNSHIP EVALUATION REPORT PGP BATCH (2017-19)	Mumbai Campus
189	REGISTRATION TERM 5 PGP Batch (2017-19)	Mumbai Campus
190	STEP CONSULTING	Mumbai Campus
191	GRADES PGP BATCH(2016-18)	Mumbai Campus
192	GRADES PGP BATCH(2015-17)	Mumbai Campus
193	HOP Undertaking Term-V PGP Batch (16-18)	Mumbai Campus
194	Summer Internship Evaluation Form PGP Batch (15-17)	Mumbai Campus
195	Bills & Invoices pertaining to Mahaavir Icon premises	Mumbai Campus
195 A	Bills & Invoices pertaining to Mahaavir Icon premises	Mumbai Campus
196	NEED BASE FINANCIAL ASSISTANCE (NBFA) AY-18-19	Mumbai Campus
197	Degree Certificates of PGP Mumbai Batch (2016-18)	Mumbai Campus
198	Registration Form- PGP Mumbai Batch (2018-20) Term-II	Mumbai Campus
199	Registration Form- PGP Mumbai Batch (2018-20) Term-III	Mumbai Campus

Department : Safety**As on 09.07.2019**

Sr.No.	File Name	File No.
1	Safety Committee Minutes	SAFETY/01/2015
2	Safety Department - Communication File - Part 1	SAFETY/02/2015
3	Safety Department - Communication File - Part 2	SAFETY/03/2017
4	Safety Audit File	SAFETY/04/2015
5	Accident Incident Reporting File	SAFETY/05/2016

	OLD FILES	
1	IIMI/TPT/General/01	Ajanta Bus Services 5/7/2
2	IIMI/TPT/General/02	Indu Tour & Travels
3	IIMI/TPT/General/03	Reliable Trading [Reception]
4	IIMI/TPT/General/04	Ajanta Transport [Personnel]
5	IIMI/TPT/General/05	Bus Tenders 5/7/2
6	IIMI/TPT/General/06	Indu Tour & Travels 15th July to18th Sept 2009
7	IIMI/TPT/General/07	Ajanta Travels No 22
8	IIMI/TPT/General/08	Ambulance Bill file April 2009
9	IIMI/TPT/General/09	Log Book
10	IIMI/TPT/General/10	Ambulance
11	IIMI/TPT/General/11	Taxi 12- Tender Register [Total No of page 76]
12	IIMI/TPT/General/12	Indu Travels Bill 17th June to 30 June 2009
13	IIMI/TPT/General/13	Indu Tours & Travels (Box File)
14	IIMI/TPT/General/14	Taxi (Box File)
15	IIMI/TPT/General/15	Policy - Esteem (5/3/19)
16	IIMI/TPT/General/16	Reliable Trading – Ambulance Service
17	IIMI/TPT/General/17	Policy – Ambassador (5/3/21)
18	IIMI/TPT/General/18	Transport
19	IIMI/TPT/General/19	Transport – General Correspondence
20	IIMI/TPT/General/20	TATA Sumo Usage
21	IIMI/TPT/General/21	Vehicle – TATA Indigo
22	IIMI/TPT/General/22	Policy – TATA Sumo (5/3/20)
23	IIMI/TPT/General/23	Transport (5/3/18)
24	IIMI/TPT/General/24	Institute Vehicles original RC/Insurance papers
25	IIMI/TPT/General/25	Repairs & Maintenance & Fuel Charges (5/8/16)
26	IIMI/TPT/General/26	Ajanta Travels (5/7/2)
27	IIMI/TPT/General/27	Ajanta Bus Services (5/7/2)
28	IIMI/TPT/General/28	TATA Sumo Repairing
29	IIMI/TPT/General/29	Insurance file
30	IIMI/TPT/General/30	Quotations file
31	IIMI/TPT/General/31	Annual Report file
32	IIMI/TPT/General/32	Rate contract for Hiring of vehicles papers
33	IIMI/TPT/General/33	Repairs & Maintenance file
34	IIMI/TPT/General/34	Repairs & Maintenance file, bills/Invoice
35	IIMI/TPT/General/35	Old Insurance copies of vehicles
36	IIMI/TPT/General/36	Driver meeting of files
37	IIMI/TPT/General/37	Institute Manuals
38	IIMI/TPT/General/38	Insurance files
39	IIMI/TPT/General/39	Gayatri bills
40	IIMI/TPT/General/40	General file
41	IIMI/TPT/General/41	Driver Ritesh Sisodiya
42	IIMI/TPT/General/42	EMD File
43	IIMI/TPT/General/43	Employee Suggestion scheme
44	IIMI/TPT/General/44	Pura Conference
45	IIMI/TPT/General/45	Photography work in campus
46	IIMI/TPT/General/46	Purchase of vehicles old papers
47	IIMI/TPT/Gen/23	FUEL BILLS (M/s City Point, Indore)

File transferred to Compact Storage System located in the Basement of Library.

Hostel Office

List of files

IIMI/H&SA/1	Maintenance & Repairs Electrical, Plumbing, Carpenter
IIMI/H&SA/2	Hostel Inventory
IIMI/H&SA/3	Kitchen Equipment
IIMI/H&SA/5	Water Cooler Maintenance
IIMI/H&SA/6	Hired property for IPM Hostel
IIMI/H&SA/7	Fire Extinguishers installed in hostel area
IIMI/H&SA/8	Indent file wef. April 14 to March 15
IIMI/H&SA/9	Attendance record of visitors -new Gym
IIMI/H&SA/10	Disposal of obsolete items (H&SA office)
IIMI/H&SA/11	Pest control services by M/S Gayatri Pest Control -01
IIMI/H&SA/12	Pest control services - 02
IIMI/H&SA/13	General Correspondence
IIMI/H&SA/14	Sports Items
IIMI/H&SA/15	Staff Correspondence
IIMI/H&SA/16	Inspection report of indent items
IIMI/H&SA/17	Garden & lawn development
IIMI/H&SA/18	H.K. material details
IIMI/H&SA/19	Handing over & asset Movement
IIMI/H&SA/20	IPM Hostel (newly built)
IIMI/H&SA/21	Fixed basketball court installation
IIMI/H&SA/22	Water cooler purifiers & Water cooler-cum purifiers
IIMI/H&SA/23	Gymnasium equipment
IIMI/H&SA/24	Submission of quarterly progress reports
IIMI/H&SA/25	Movable basketball & movable lawn tennis
IIMI/H&SA/26	Drinking Water testing report wed. 27 April 2013
IIMI/H&SA/27	Convo : 2010,2011,2012,2013,2014
IIMI/H&SA/28	Washing of linens
IIMI/H&SA/29	News paper disposal (2012)
IIMI/H&SA/30	Installation of air cooler/AC in Hostel room
IIMI/H&SA/31	Aquaguard
IIMI/H&SA/32	Literature
IIMI/H&SA/33	Budget estimate
IIMI/H&SA/34	Guest accommodation file -01
IIMI/H&SA/35	Guest accommodation file -02
IIMI/H&SA/36	Guest accommodation file -03
IIMI/H&SA/37	Guest accommodation file -04
IIMI/H&SA/38	Guest accommodation file -05
IIMI/H&SA/40	Financial file - 01
IIMI/H&SA/41	Financial file - 02
IIMI/H&SA/42	Financial file - 03
IIMI/H&SA/43	Financial file - 04
IIMI/H&SA/44	Financial file - 05

IIMI/H&SA/45	SR-15 Inventory details
IIMI/H&SA/46	Approval file & Financial
IIMI/H&SA/47	SR-17 Inventory details
IIMI/H&SA/48	SR-18 Inventory details
IIMI/H&SA/49	Hostel Checking format
IIMI/H&SA/51	Married accommodation
IIMI/H&SA/52	RTI file (H&SA)
IIMI/H&SA/53	Housekeeping material issue Register (old)
IIMI/H&SA/56	Aquariums Maintenance(including indents)
IIMI/H&SA/57	Mediclaime policy (Hostel students)
IIMI/H&SA/58	Group Mediclaime policy (2013-14)
IIMI/H&SA/59	Handing over/Taking over of hostel items
IIMI/H&SA/60	Recycle bin
IIMI/H&SA/61	Hostel night checking format by HRC staff
IIMI/H&SA/62	Procurement of kitchen items & furniture for new IPM Hostel
IIMI/H&SA/63	SR-17 Room Allotment
IIMI/H&SA/64	Married accommodation (old)
IIMI/H&SA/66	General file (old)
IIMI/H&SA/68	No dues PGP-2014 Batch
IIMI/H&SA/69	Misc file
IIMI/H&SA/70	General file
IIMI/H&SA/71	Security checklist
IIMI/H&SA/73	IPM 2011 Medical record file
IIMI/H&SA/74	IPM 2011 declaration form file
IIMI/H&SA/75	IPM 2012 declaration form file - 01
IIMI/H&SA/76	IPM 2012 declaration form file - 02
IIMI/H&SA/77	IPM 2013 declaration form file - 01
IIMI/H&SA/78	IPM 2013 declaration form file - 02
IIMI/H&SA/79	IPM 2014 declaration form file - 01
IIMI/H&SA/80	IPM 2014 declaration form file - 02
IIMI/H&SA/81	PGP 2009 -2011 declaration form file
IIMI/H&SA/82	PGP 2012 -2014 declaration form file - 01
IIMI/H&SA/83	PGP 2012 -2014 declaration form file - 02
IIMI/H&SA/84	PGP 2013 -2015 declaration form file - 01
IIMI/H&SA/85	PGP 2013 -2015 declaration form file - 02
IIMI/H&SA/86	PGP 2013 -2015 declaration form file - 03
IIMI/H&SA/87	PGP 2013 -2015 declaration form file - 04
IIMI/H&SA/88	PGP 2013 -2015 declaration form file - 05
IIMI/H&SA/89	PGP 2014 -2016 declaration form file - 01
IIMI/H&SA/90	PGP 2014 -2016 declaration form file - 02
IIMI/H&SA/91	PGP 2014 -2016 declaration form file - 03
IIMI/H&SA/92	PGP 2014 -2016 declaration form file - 04
IIMI/H&SA/93	PGP 2014 -2016 declaration form file - 05
IIMI/H&SA/94	FPM declaration form file
IIMI/H&SA/95	Vehicle Registration [Old file]

IIMI/H&SA/96	Vehicle Registration [New file] [2014-2015]
IIMI/H&SA/97	Girls disciplinary action [2012-2015]
IIMI/H&SA/98	Common file [complaints & maintenance] [2012-2014]
IIMI/H&SA/99	Late arrival penalty [2014-2015]
IIMI/H&SA/100	IPM Students Attendance register
IIMI/H&SA/101	IPM Students Late Arrival register
IIMI/H&SA/102	Garbage Removal Register
IIMI/H&SA/103	Housekeeping Attendance Register
IIMI/H&SA/104	Caretaker Attendance Register
IIMI/H&SA/105	Common Room : Key Issue Register
IIMI/H&SA/106	Common Room : Key Issue Register
IIMI/H&SA/107	POS Register [2014-2015]
IIMI/H&SA/108	HRC Daily Report Register
IIMI/H&SA/109	HRC Duty Register
IIMI/H&SA/110	Water Cooler : Key Issue Register
IIMI/H&SA/111	IPM Students Movement Register
IIMI/H&SA/112	PGP Students Movement Register
IIMI/H&SA/113	Repair & Maintenance Register
IIMI/H&SA/114	Duplicate Key Issued Register
IIMI/H&SA/115	Guest Register
IIMI/H&SA/116	Lock Issue Register
IIMI/H&SA/117	Student Residence - 1
IIMI/H&SA/118	Student Residence - 2
IIMI/H&SA/119	Student Residence - 3
IIMI/H&SA/120	Student Residence - 4
IIMI/H&SA/121	Student Residence - 5
IIMI/H&SA/122	Student Residence - 6
IIMI/H&SA/123	Student Residence - 7
IIMI/H&SA/124	Student Residence - 8
IIMI/H&SA/125	Student Residence - 9
IIMI/H&SA/126	Student Residence - 10
IIMI/H&SA/127	Student Residence - 11
IIMI/H&SA/128	Student Residence - 12
IIMI/H&SA/129	Student Residence - 13
IIMI/H&SA/130	Student Residence - 14
IIMI/H&SA/131	Married Residence-1
IIMI/H&SA/132	Fellow Programme in Management [FPM]
IIMI/H&SA/133	House-keeping Feedback File
IIMI/H&SA/134	Student Residence - 17
IIMI/H&SA/135	Students Late Arrival register
IIMI/H&SA/136	General IN-Out register
IIMI/H&SA/137	Student IN-Out register
IIMI/H&SA/138	Duplicate Key Issued Register
IIMI/H&SA/139	Maintenance & Repairs Electrical, Plumbing, Carpenter
IIMI/H&SA/140	Duty Charge Register

IIMI/H&SA/141	Setting Up of temporary Stalls
IIMI/H&SA/142	Booking of Old / New Auditorium
IIMI/H&SA/143	Lost & Found Items
IIMI/H&SA/144	Installation of RO-Water cooler-cum purifiers
IIMI/H&SA/145	Installation of Printers Facility [SAC]
IIMI/H&SA/147	Food sampling [Execution & Proceedings]
IIMI/H&SA/148	Housekeeping Attendance-SR-17
IIMI/H&SA/150	Miscellaneous declaration form
IIMI/H&SA/151	Miscellaneous file
IIMI/H&SA/152	Plantation project file [2009-2013]
IIMI/H&SA/153	Male- disciplinary action [2015-2016]
IIMI/H&SA/154	Common file [complaints & maintenance][2015-2016]
IIMI/H&SA/155	Room Charges
IIMI/H&SA/156	Guest Booking Form [2014-15]
IIMI/H&SA/157	Guest Booking Form [2015-16]
IIMI/H&SA/158	Hindi Correspondence[2014-15]
IIMI/H&SA/159	Hindi Correspondence [2015-16]
IIMI/H&SA/160	Student Affairs [2014-15]
IIMI/H&SA/162	Duplicate key Form [2014-15]
IIMI/H&SA/163	Duplicate key Form [2015-16]
IIMI/H&SA/164	Hindi Compliances [From 2014]
IIMI/H&SA/165	Financial File [2014-15]
IIMI/H&SA/170	RTI [H&SA] (Merged into IIMI/H&SA/52)
IIMI/H&SA/173	Hostel Manual [2014-15]
IIMI/H&SA/176	Hostel Inspection [2011]
IIMI/H&SA/177	EPGP declaration form [2014]
IIMI/H&SA/178	EPGP declaration form [2015]
IIMI/H&SA/179	FPM declaration form [2014] merged in IIMI/H&SA/197
IIMI/H&SA/180	FPM declaration form [2015] merged IIMI/H&SA/197
IIMI/H&SA/181	Consent Form [IPM 2014-2019]
IIMI/H&SA/182	Hostel Mess Inspection Report
IIMI/H&SA/183	Foreign Exchange student -hostel declaration form [2014-15]
IIMI/H&SA/184	PGP-MUMBAI declaration form [2013-2015]
IIMI/H&SA/185	No dues for the Yr [2013-14]
IIMI/H&SA/188	Aquarium items : issued /Stock
IIMI/H&SA/189	Inwards - outwards Register
IIMI/H&SA/190	POS Register [2015-2016]
IIMI/H&SA/193	Student Run Eatery Points
IIMI/H&SA/194	SR16 Inventory Details
IIMI/H&SA/195	PGP 2015 student -hostel declaration form
IIMI/H&SA/196	IPM 2015 student -hostel declaration form
IIMI/H&SA/197	FPM Group Declaration Form
IIMI/H&SA/198	Divyang Students details
IIMI/H&SA/199	Internal Audit report and compliances
IIMI/H&SA/200	IP Address Hostel

IIMI/H&SA/201	Awards & Competitions of PGP/IPM students
IIMI/H&SA/203	No dues CCBMDO
IIMI/H&SA/204	Foreign Exchange student -Hostel declaration form [2015-16]
IIMI/H&SA/205	FDP No Dues
IIMI/H&SA/206	No Dues other participants
IIMI/H&SA/207	Hostel declaration form CCBMDO-2015
IIMI/H&SA/208	Internship participants from other institutes
IIMI/H&SA/210	Mediclaime Policy for PGP/PGPM//IPM/FPM for Year 2016-17
IIMI/H&SA/211	Maintance of cricket ground
IIMI/H&SA/212	Safety Audit complain
IIMI/H&SA/213	Original/Duplicate key
IIMI/H&SA/214	Student Residence - 15,16 & 18
IIMI/H&SA/216	Food Courts Mess 1 & 2