

**Recruiter's
HANDBOOK**
2018

**N. R. INSTITUTE OF BUSINESS MANAGEMENT
POST-GRADUATE DIPLOMA IN MANAGEMENT**

Our Mission

To achieve excellence in imparting professional management education to the participants of various academic pursuits by a consistent enhancement in the delivery of skills, practices, processes and attributes to construct creative and innovative management professionals by bench-marking the best management institutions with respect to their practices and offering the best possible human, physical and academic infrastructure to facilitate the learning and sharing in an effective manner.

Governing Body

PRESIDENT

Shri Deepak N Parikh

EXECUTIVE VICE-PRESIDENT

Shri Sudhir I Nanavati

HONORARY SECRETARY

Shri Devang S Nanavati

VICE-PRESIDENT

Shri Suresh N Shelat

TRUSTEE

Shri Harin A Chokshi

Shri Malav J Shah

MEMBERS

Shri Harin A Chokshi

Shri Malav J Shah

Shri Prakash K Bhagwati

Shri Biren Deepakbhai

Shri Mahendra A Patel

Shri Priyam B Mehta

Shri Yashwant M Patel

Shri Janak Deepakbhai Parikh

Dr. Pravin Haribhakti

Shri Anil C Parikh

Shri Sanjiv M Shah

Smt Devyani A Parikh

Dr. Narendra L Patel

Shri Shailesh R Parikh

Shri Rohit V Shah

Shri Ratilal K Desai

Smt Minal R Shah

Shri Pranit K Nanavati

Inside...

• Gujarat Law Society	02
• From the Honorary Secretary	03
• Invitation from Director	05
• NRIBM at a Glance	06
• Resources	08
• Insights of PGDM Programme	10
• Structure of the Programme	11
• Curriculum Design & Curriculum Snapshot	12
• Pedagogy Adopted	14
• Immersion	16
• Dissertation	17
• Academic Extension Activities	18
• Research at Institute	21
• GLS ATRPM - National Level Research Conference	21
• 2nd New Zealand-India Business Forum	22
• 3rd New Zealand-India Business Forum	24
• Extra Curricular Activities	26
• Pahal	30
• Convocation	32
• Distinguished Faculty Team	34
• International Lecture Series	34
• Industry Academia Interactions	35
• Process of Placements	36
• Students' Profile	
- Finance	38
- Marketing	46
• Students' Profile - Internship	57
• Our Corporate Partners	68

Gujarat Law Society

"Give a man wealth and he might squander it. But give him education and it will not only enrich his own life but also make him more conscious of his duties towards society".

With this mission to enrich lives of many through education, like-minded visionaries like Shri Sardar Vallabhbhai Patel, Shri Ganesh Mavlankar and Sheth Shri Kasturbhai Lalbhai established Gujarat Law Society in 1927. Initially, the Society was established with the specific purpose of imparting legal education and training. Since then, the Gujarat Law Society has come long way with 38 educational institutions under its umbrella.

The financial framework of the Society was strengthened by munificent donations given by philanthropic personalities like Shri Charandas Haridas, Shri Mahendra Kanaiyalal, Shri I.M. Nanavati, Sir C.U. Shah, Shri Deepak Nanavati, Dr. Pramod Mehta.

With the steadfast resolve to "aim higher" & the motto of "Excellence in Education", today Gujarat Law Society aptly ranks among the premier educational bodies of the country.

From the Honorary Secretary

With a ton of pride I greet all our corporate accomplices to the Placement Process at Gujarat Law Society's Management Programs.

Gujarat Law Society (GLS) is a premier educational group, offering courses in different disciplines. It remains as an equivalent word for contemporary education in the region with its best in class foundation which houses about 29 organizations in different circles.

GLS's Flagship foundation in range of Management is N.R. Foundation of Business Management, which offers 2 years MBA Program subsidiary to GLS University. It likewise offers Post Graduate Diploma in Management (PGDM). The significant concentration of this program is proficient improvement of understudies to enable them for getting to be noticeably effective administration experts in the corporate world.

At a time when India in general & Gujarat in particular, is achieving astronomical growth rates, it is imperative that management education touches both chords-global and local. I am proud to be able to claim that this task has been successfully accomplished by NRIBM . We at NRIBM find out the demands of the corporate fraternity and then equip students with the skill sets as per the industry requirements. Not only academics but exposure is given in the area of co curricular and extra curricular activities too. Every student of NRIBM is a shining example of how the best academic & para-academic practices can be used to the optimum to groom a management professional par excellence.

Once again, I welcome you to the placement process at GLS's MBA programmes & am confident that you will find the talent you are looking for.

Devang Nanavati
Honorary Secretary

Invitation from Director

It's a proud moment to say that our 6th clump of NRP GDM is successfully going to make their ingress in the professional coliseum. It gives me massive delight to present to you, the Placement Brochure for the graduating Batch of 2018 of N.R. Institute of Business Management.

At NRIBM our main focus is always for high quality and engaged classroom learning. Here we fabricate a foaming group of pioneers and worldwide management chiefs. With the approach of globalization, we set up the understudies with through an always refreshed educational modules, guided by an exceptionally qualified and experienced workforce. Unvarying relationship of our students and faculties with the whales from the corporate environment assist us in prepping our students to meet the dynamic needs of the epoch / period.

I am sure our passionate batch of 2018 will carry with them vision and idealism into every aspect of their life. Notwithstanding greatness in scholastics, the students have also demonstrated their strong point into Co-curricular and extracurricular exercises. The knowledge, high vitality and abundance of our understudies upheld by their solid scholastic and logical aptitudes guarantee that they convey an additional measure of ability to the world.

We are tremendously gladdened to invite you for a Campus Placement Drive of final year students – batch 2016-18 and become a part of our endeavor of making the intact flair sparkle. We would be happy to furnish you with any additional data and help with this respect.

Dr. Hitesh Ruparel

Director

NRIBM at a Glance...

Gujarat Law Society imparts post graduate management education through its most prominent institute N R Institute of Business Management (NRIBM). Currently NRIBM offers the two year Post Graduate Diploma in Management and a MBA Programme under head of GLS University.

The prime philosophy behind the management programme at Gujarat Law Society is to create innovative thought leaders well equipped with strong functional skills along with palpable ethos to contribute the society at a micro as well as macro level.

In order to foster innovation, the institute adopts a flexible culture, welcoming new initiatives, firmly believing in the capabilities of students as internal stakeholders. This has ensured a large number of students in evolving their own business models and ideas, simultaneously participating into various social events as well.

There is a strong emphasis on fulfilment of one's own social responsibility as a result of which the students are constantly encouraged to evolve campaigns with social messages.

The institute proves to be a perfect facilitation ground, to the extent that its locational advantage empowers students to indulge into multiple activities.

The 32,000 sq. mt campus has been well planned to provide best in class amenities in form of technically equipped air-conditioned class rooms, an auditorium with a capacity of 300 for conducting seminars and conferences and computer labs with around 400 nodes, dedicated wireless network and seamless net connectivity.

The institute possesses one of the richest library which is central to learning for all management graduates. The library currently hosts more than 18000 books, 105 national and international journals, and 7199 electronic resources.

The students are also benefited with the vast experience of faculty members who not only act as facilitators but also as mentors to provide them the most realistic educational and training experience.

Resources..

The academic and physical infrastructure at NRIBM provides an inspirational environment, inspiring intellectual minds and creativity. The student-friendly ambience is accentuated by the vast pool of amenities and facilities on the campus.

HIGHTECH CLASSROOMS

The classrooms at NRIBM are designed to endorse interactive learning involving the students and the faculty. All the classrooms are air-conditioned and operational with multimedia and audio-visual Equipments that facilitate effective teaching and learning

ADVANCED COMPUTER LABS

The institute has high-technology supported labs which are equipped with more than 230 computers. All computers are connected to a Local Area Network which also connects the faculties for sharing and communicating information to students. Apart from this, the students and faculties can have access to 5.5 MBPS broadband internet connection and WIFI facility.

LIBRARY RESOURCE CENTER

The library at the institute boasts of 105 international and national journals, magazines & periodicals as well as over 18000 books, 7199 e-books, reference volumes & CD-ROMS. This keeps the students abreast about the Indian & Global corporate environment, which nurtures and enhances their knowledge

Insights of PGDM Programme

The post graduate diploma programme is a maiden initiative for from Gujarat Law Society's most reputed management institute N R Institute of Business Management. Ever since its conception, PGDM has ventured out of the conventional educational model of management studies and experiments with innovative techniques and methods of teaching. This novel model of education gives way to an extremely pioneering programme in Management with a special emphasis on leadership and innovation.

PGDM has been challenging the traditional model of management education in many a ways. With the experience of running various batches of MBA and setting up new benchmarks of excellence in education, the maiden batch of PGDM now evolves to be one of the most unique educational models, and is equipped to offer the various distinct experiences.

- Education in Business, Management Innovation, leadership and sectorial exposure leading to Post Graduate level Diploma
- Relevant industry experience through Industry Institute Partnered Internship (IIPi) in the chosen domains
- Contemporary learning in three thrust areas (chosen careers) viz. Marketing Management, Finance Management and Human Resource Management

Structure of the Programme

PGDM has been designed as a unique course with perfect blend of education, industry experience and innovative self-learning pedagogies, which formulates the core of unique approach towards management education.

The entire course structure has been designed keeping in mind constant learning from contemporary educational training comprising of four rigorous terms:

- Building foundation on business formats, channels and processes, macro-economic scenario, communications, and operations research
- Sensitization towards different functional areas of Management/business organisation
- Business Implementation and Management at advanced level including the chosen career area (specialization)
- Business Expansion and specific business (specialization) and skill set impartment through advanced courses.

Simultaneously, the participant has a choice to select one of the three thrust areas of the programme viz.

Major Specialization

- Marketing Management
- Financial Management

Minor Specialization

- Marketing Management
- Financial Management
- Human Resources Management

The curriculum is divided in a mix of core courses, career courses and electives. The framework of the curriculum has been conceptualized to provide the participant a globally relevant management perspective along with honing the personal skills inculcating leadership abilities to manage innovative ventures in current techno-economic domain.

Curriculum Design

Programme Structure

Year and Trimester	Description	Duration
Year 1 Trimester 1, 2 and 3	Foundation on Business, Management, Macro and Economic Environment, Organizational Dynamics, Micro Quantitative and Operations Research Functional Areas of Business such as Marketing, Finance and Human Resources Management	Each trimester of 3.5 months approximately
Summer Internships	Summer Internship / Immersion	2 months
Year 2 Trimester 4	Business Implementation and Management at advanced level Courses on the chosen minor area (specialization)	3.5 months
Trimester 5	Perspective building courses and courses on selected major area (specialization)	3.5 months
Trimester 6	Perspective building courses and courses on selected major area (specialization)	3.5 months
	Final Dissertation (Comprehensive Project)	1 month
Overall		24 months

Curriculum Snapshot

Pedagogy Adopted

The overall structure of the pedagogy involves the following learning process:

- Classroom learning: Lecture/discussions
- Small Group works
- Simulations and role plays
- Industry Projects and Dissertations
- Self-reflection and Self-learning
- Tutorials/Remedial
- Internships/Live projects
- Immersions (Rural/International)

Students are expected to devote for each classroom sessions at least three hours of work outside the classroom. This may involve going through, pre-read, self-learning, cases analysis, group work as a part class preparation and post class assignments involving self-reflection, individual or group assignment, project work and so on.

Work Load and Students Assessment Systems

- a) The Institute uses the concept of "credits" to define the workload of a course in terms of class room sessions or equivalence in case of project work. Each course listed in the curriculum is essentially one credit
- b) A 40 session course of classroom learning combined with 72 hours of outside classroom work (fieldwork, self-learning, classroom preparation, project and examination) is considered equivalent to one credit course. In case of project course of one credit need to involve work load equivalent to 80 hours of work

Immersion

Global Immersion (Rural/International/Simulated Enterprises)

The prime objective behind offering International Immersion as part of the PGDM programme is to ensure a global orientation/perspective, through participation and understanding of international practices in a selected country's institutes/organizations. This participation and understanding needs to be directly relevant to one of the various identified areas/domains of Business and Entrepreneurship. This may result in a study of cultural, social, economic & political environment of countries chosen for immersion.

Satisfactory completion of International Immersion is one of the prerequisites for graduation from PGDM. It carries 4 course credits. The total duration of International Immersion is 15 days:

Objectives

1. To develop a global mind set, which is a critical factor for effective executive / entrepreneurial career
2. To appreciate and analyse different business practices as contingent upon the socio-cultural and economic contexts.
3. Identify, comprehend and apply - business practices globally relevant in the context of
 - some of businesses/industry verticals/academic topics (through a visit abroad)
 - rural development practices related to issues/opportunities in India (through rural immersion)
 - student's own business idea/model/domain (through immersion of simulated enterprises)

Students may choose the three alternatives to complete this requirement. These are:

1. Undertaking a visit to a foreign country
2. Rural Immersion
3. Simulated enterprises

Dissertation

Dissertation/Strategic Industry Project – PGDM PROGRAMME

Students opt for industry project for fulfilling the requirements of dissertation. Students use the learning and cases based on their project work as well as continuing industry internship to enrich the industry project.

Objectives:

1. To enhance and apply strategic and analytical skill set to macro environment to industry and an organization using multidisciplinary perspective
2. To apply some of communications, marketing, management and business model and techniques to understand challenges in industry and emerging trends
3. To draw best practices in industry – in Indian and global context

To identify critical factors for generating key decision options and propose new tools/techniques/methods and processes for analysing critical factors leading

Industry Project Framework

1. The students select any one of Industry/segment vertical or academic topics based on which they wish to study industry problem pertaining to their career interest. For example, a student choose to work on Strategic Marketing in Event Management vertical, or Strategic Brand Management across other segments in management domain.
2. The focus of the dissertation is on the critical analysis of key elements, future prospects and present it as a framework or a model which will guide the practices in industry.
3. As a part of the next step, One needs to consider the challenges and key trends (out of published sources) being faced in a particular industry vertical/ academic discipline using either industry wide or organisation level diagnostic problem solving exercise and propose innovative solutions/models approaches.
4. The students bring in innovativeness and strategic thinking approach to the entire analysis and perceive future opportunities and growth prospects. Along with or apart from this, the students try to spot a breakthrough innovation/process or idea in the said field.
5. Students ideally bring in the back up of some exploratory research work through qualitative research and quantitative projections about the industry/segment from the secondary sources.

Academic Extension Activities

In accumulation to its academic activities, the institute is involved in a swarm of additional activities which are an expansion into united meadows and which reinforces the institute-industry ties.

Evolve

Looking the current corporate scenario, it seems extremely needful to develop people and performance skills of management students. Hence, as a part of continuous education GLS–Faculty of Management has been conducting a soft skill training program – “EVOLVE” for management students of all level. This program aims to make management students competent enough to survive in the professional world. Students of GLS – MBA get acquainted with the soft skill areas like Grooming & Body Language, Interview Skills, Presentation and Public speaking skills, Group discussion etc. For the year 2017 – 18 one day soft skills training workshop was conducted for second year MBA as well as PGDM students on 30th August 2017. The trainer for the workshop Ms. Mitti Limbachiya, is well known NLP practitioner and a Life coach. She has been training students & corporate representatives on the areas of soft skills, NLP and V & A training for more than 10 years. Total 150 students were present in 5 hours Training Workshop on 30th August and the topics covered were Resume Writing, Key to win Group Discussion, Dos and Don'ts of Interview.

Group Discussion

A topic or a situation is provided to a group of students and they are expected to discuss the topic among themselves for 15-20 minutes. It is a very useful tool to screen the candidate's potential in terms of their interactive & behavioural skills, communication & leadership skills and convincing skills.

Management Quiz

Management Quiz covers topics on General management, Marketing, Advertising, HRM, Finance & Capital markets, Business events and Personalities in the news. The basic objective of arranging management quiz is to assess and review awareness level of core management issues as well as current global developments. It creates an environment of healthy competition and develops skills like lateral thinking, teamwork, decision making and time management.

Debate Discussion:

Debate is a formal argument, in which two opposing teams put forward a given proposition or motion in a series of speeches. It is governed by a set of rules, which permit interruptions or “points of information” by the opposition. The students are encouraged to think on positive as well as negative aspect of the topic at the same time which increases their thinking and logical reasoning ability. It provides competitive opportunities to the participants and encourage them to develop skills like quick thinking and high level of presentation skills.

Ad-making with Financial Management

An innovative, out-of the box product is given to each team. Each team is required to prepare an advertisement, tag-line or a jingle for the product and market its different uses to the audience. They are also expected to decide the cost structure to make the product affordable and profitable. It focuses on enhancing marketing and financial skills of the students along with convincing and communication skills.

TED Talk Discussion

TED Talks are influential videos from expert speakers on education, business, science, tech and creativity. They are video podcast of the best talks and performances from the TED Conference, where the world's leading thinkers and doers give the talk of their lives in 18 minutes (or less). These short videos will be shown in the class followed with an open discussion on the topic. This will not only enrich the students with the knowledge of contemporary issues but will also teach them to think critically and creatively to participate in an open discussion and share their viewpoints on the topic of discussion.

Collage of News articles: Students will be divided in groups and will be given a recent topic/burning issue in varied areas like Marketing, Finance, HR, Technology, Politics, etc. Students will be provided different newspapers of repute and will have to read them and find articles relevant to their topic. Each group then prepares a collage of the news articles and presents it before the class. This activity keeps the students abreast of the national and global development and enhances their presentation skills.

Industrial groups

Industrial groups are an innovative method of keeping students abreast with the happenings in major industries. Various industrial groups are formed with a faculty member in charge of each group. The members of the group meet on a weekly basis to discuss news articles, web casts and other developments in the industry of their choice. This exercise not only enhances general knowledge, but is also extremely useful to students during the placement process.

MANEDGE – The Wall Magazine

Manedge is a platform provided to the students for expressing their view points in a creative manner on various themes such as Economics, Politics, Marketing, Finance, Management, Global happenings and so on. The thought process behind Manedge is to create a learning opportunity for students by assigning end-to-end responsibility. Students collectively write articles on these varied topics and present them creatively in the form of a wall magazine.

Over the years, Manedge has evolved as a self learning platform where students can express their opinions in a significant manner. Institute encourages students to put efforts on research on wide range of topics to understand its insight, know current happenings, and express their observations along with suggestions to bring the change

Sanshodhan:

A Summer Internship Competition was organized by the Institute on 28th August, 2017 to admire, appreciate and assess, the practical learning of the 8 selected projects on the basis of their internship. Extreme research, analysis and literature review of each project made the competition interesting. The competition was made difficult by the questions that the participants faced from the judges. Students were awarded for their practical implications and well suggested findings with respect to the industry of their project. The first prize was secured by Mr. Setu Dani and Ms. Ushmita Rajput, the second prize was secured by Ms. Urvi Ganatra and the third prize was secured by Ms. Jobanputra Mahendi.

State Level Summer Internship Competition - Parishti:

GLS has organized a state level summer internship competition – “Parishti, 2017” on 4th September, 2017. The event furnished several colleges, a common platform to showcase their practical learnings and their contributions from their summer internship. A total of 34 projects were shortlisted from 45, including colleges like B.K.School of Management, K.S. School of management, Ganpat University, Amity school of management and other reputed institutes. Off all the enriching projects, the first position was secured by Nilesh Dhage – Raju Shroff institute of business management, the second position was secured by Dr.Linsha from Christ institute of management and the third position was secured by Riya Jain of Amity institute of management. The best speaker of the event was awarded to Heena Gajjar of ITM Universe, Baroda.

Research at Institute

Institutes attempt at developing innovations in management practices and leveraging the expertise of corporate partners. Five research cells have been set up in the areas of:

- Financial Services
- Non-Financial Services
- IT, Technology & BPO
- Engineering and Manufacturing
- Pharma, FMCG, Media and Advertising

These cells actively interact with companies in relevant sectors and undertake live research projects, organize guest talks and take up joint research projects.

Research Papers from Students and Faculty Associates

The institute, apart from establishing a robust teaching environment, facilitates and supports cutting-edge research in a wide variety of areas. This enables the students to acquaint themselves with latest developments in their respective areas of study and pursue their own research interests. The institute encourages its faculty members and students to establish collaborative research ventures. The students and faculty members of the institutes are actively involved in writing research papers on various contemporary issues in national and international journals. Institute has also subscribed to Online Research Database like EBSCO and J – Gate. Over the period of the last one year, the students and faculty members have published several research papers in International and National Journals of repute.

National Level Research Conference : GLS ATRPM - 2017

Faculty of Management, GLS University organized the National Conference on Advances in Theory, Research and Practice in Management (ATRPM-2017) on 23rd September, 2017. The prime objective of this conference was to provide a platform for exchange of ideas between experienced and knowledgeable researchers, practitioners and doctoral students in various fields of economy, marketing, finance and human resource. Mr. Saumil Paronikar, AVP & Zonal Head, Tata AIA Life Insurance graced the event as the Chief Guest and delivered a key note address on 'Future of Management Practices'. The audience was mesmerized with his knowledge and expertise in the area of research. Dr. Bhalchandra Joshi, Provost, GLS University, Ms. Chandni Kapadia – COO, GLS

University, Dr Hitesh Ruparel, Director General, GLS University and Dean, Faculty of Management, Dr. Dharmesh Shah, Registrar, GLS university, Dr. Rajesh Asrani, Dean, School of Doctoral Research and Innovation and Dr. Jasmin Padiya, Associate Professor, FOM, GLS University, along with Mr. Saumil Paronikar unveiled book of selected research papers and conference proceedings. The conference witnessed immense response with receiving 124 research papers from across the country, of which 109 research papers were accepted and selected by following a double blind review process. Of the selected 109 research papers presented at the conference, they were awarded for the 'Best Research Paper' and 'Best Presentation' in 'Corporate & Academics' and 'Students' category. The winners received a cash prize and a certificate for the same. The valedictory session saw a compelling keynote address delivered by Dr. Arnab Laha, Professor, IIM Ahmedabad on 'Advancement in Management Research. The event concluded with a promise that the learning will continue to enrich for years to come.

2nd India-New Zealand Business Forum

In accordance with the MOU of Indian and NZ government, to promote bilateral trade, within the two nations, the first New Zealand, India Business Forum was successfully held at Hamilton, New Zealand in the month of November, 2012 and it went ahead as building a platform for the academicians and corporate fraternity of both the countries to come together and understand the nuances of doing businesses at each other's territory. While the first Business forum, hosted at Hamilton, focused largely on channelizing NZ investments in India and developing a better understanding of Indian markets and business practices, the 2nd forum was proposed to be a platform for exploration of mutual and reciprocal opportunities in choosing areas of economic development.

N.R. Institute of Business Management (GLS MBA) hosted 2nd New Zealand-India Business Forum on December 14, 2013 in association with University of Waikato, New Zealand and Federation of Indian Chambers of Commerce and Industry (FICCI). Guest of Honour for the event was Mrs. Jan Henderson, High Commissioner of New Zealand, amidst the presence of various dignitaries consisting of Shri Sudhir Nanavati, Executive Vice President, GLS, Shri Devang Nanavati, Honorary Secretary, GLS, Prof. Geof Holmes, Chairperson, India Regional Group, University of Waikato, the convenor of the forum from New Zealand: Dr. Asad Mohsin, Director, Institute of Business Research, University of Waikato, the convenors of the forum from India: Dr. Hitesh Ruparel, & Dr. Rajesh Asrani, N.R. Institute of Business Management and Ms. Chandni Kapadia from Gujarat Law Society.

The forum was mainly deliberated to achieve the objective of developing ties between organizations of similar interest as well as those willing to partner in strategic areas. It will also focused to help the academicians and corporate fraternity of both the countries understand and appreciate each other's cultural differences and dynamics of businesses, practices and economic policies. In addition it focused on topics to facilitate the inflow of investments in both the countries in a reciprocal manner by involving a trade counsels and federations in a structured manner. It also focused on topic to build the forum as a platform for understanding the challenges faced in doing businesses across both nations and suggest solutions to advice Indian Government (and if possible NZ) on required policy changes to ensure better trade and investment opportunities between the two nations.

3rd India-New Zealand Business Forum

For the first time in the history of its more than eight decades of existence, GLS hosted an international business forum outside India. GLS was proud to partner with University of Waikato, New Zealand. India New Zealand Business Council and Federation of Indian Chambers of Commerce and Industry and host the third edition of India New Zealand Business Forum at Hamilton between 5-6 December, 2014.

The forum was attended by major dignitaries from India and New Zealand, including the High Commissioner of India in New Zealand, His Excellency Mr. Ravi Thapper and the Mayor of Hamilton Her Excellency Ms. Julie Hardaker. The forum deliberated upon several issues related to enhancement of bilateral trade between both the countries in their chosen sectors of mutual collaboration. Several keynote presentations and panel discussions were held in the areas of Tourism and Hospitality, Education and Research, Agri Business and Information Technology.

From GLS, Dr. B. H. Joshi, the Registrar and Dr. Rajesh Asrani, Professor N R Institute of Business Management participated in the Forum. Dr. Asrani was conferred the responsibility of being the convener of the forum from Indian Side. He also led the Indian delegation to New Zealand. He was also given a responsibility to deliver the welcome address to the gathering.

As a prelude to the forum, a two day international conference on advances in academic research was also held. This conference attracted researchers from India, New Zealand, Singapore and Australia. During this conference,

Dr. Asrani presented a research paper in his key note address titled "Strategic Implications of Intellectual Property Management in Developing Nations" Dr. B H Joshi and Dr. Asrani also participated in a panel discussion on "Advances in Education and Research" during the forum. Dr. Joshi stressed on the development of skill oriented programmes in partnership with the universities abroad. He also propagated the adoption of Yog and Ayurved as alternate health and wellbeing areas by NZ universities. Dr. Asrani identified opportunities

in mutual research collaboration and in his final comments suggested to take a realistic stock of the effect of such networking events.

Extra Curricular Activities

Talentino

With the objective of providing a platform to explore the latent talent of the students, every year institute organizes "Talentino", the annual cultural festival. These activities exist to complement the academic curriculum and to enhance the student's educational experience as Education cannot happen just in classroom—it must go beyond the walls of the classroom. Over the years, Talentino has emerged as most effective extracurricular platform to enhance management and organization skills of students in a pleasant way. Institute has found some of extraordinary talents through Talentino, who stand out among the group.

Revel

"Health is wealth", those who understand the benefits of being fit can cherish its fruits of being active, focused, and strategically sound. All work and no play will certainly make a student get bored in academics, so we at institute have come out with Revel, a sports event considering of games like football, carom, cricket, football, chess and volleyball. The best part of the event is that the whole even is being organized by the students and for the students. Which portrays the leadership, team spirit and sportsmanship of the students on the ground, and is reflected in their work too, later on.

Funashala

With the objective to groom the students and acquaint them with management skills required to sustain and grow in corporate world, two days event under the name of FUNSHALA is Organised by NRP GDM. 'Branding Buddies' was organised on Day one where in students are given a product which they had to develop and Market it to the audience. On the second Day under the name of Groupsterzz, Students performed various drama dance and role play like Anti ragging superstition and many more.

Fit-O-Holics – A Fitness Workshop

Here at GLS, students are trained to be mentally and physically fit to manage stress in the anxiety of this competitive business world. This helps them feel relived and boosts there willpower to face the next. This year the Faculty of Management had organized a workshop on fitness – 'Fit-o-holic'. The students were given an opportunity to be part of 3 day long workshop in the form of Bokwa, Aerobics and Yoga & Meditation. For Bokwa and Aerobics certified and licensed instructor Mr. Navin Agrawal was invited and for Yoga Mr. Pravin Adiyal was invited. More than 50 students had participated in the same.

Blood Donation Camp:

The goal of GLS is not only to groom managers of tomorrow, but also to sensitize students towards the needs of society. GLS thus, aims to make their students, socially responsible citizens. On this path, GLS organizes Blood Donation Camp every year in association with Indian Red Cross Society. This year it was organized on 7th September, 2017 by Faculty of Management for MBA, PGDM & I-MBA courses. GLS proudly shares that students had extended their full co-operation in conducting this noble campaign and had volunteered to donate a total of 90 units of blood.

Alumni Association

The institute has a strong network of over 1300 alumni members with whom it is in regular touch through various activities and events. GLS STAMP (Student Teacher Association of Management Program) organizes Sankalan - a reunion of alumni every year with the purpose of confluence between the past & future talent. The Alumni members are the ambassadors of the institute in the corporate & they continue to bring laurels to their alma mater in form of regular guest lectures and final placements. GLS management programmes aims at generating & maintaining a strong alumni network by reaching out to alumni & keeping them connected. At the institute's end, two faculty members are actively involved in maintaining the coordination of this association and expanding the already large alumni network.

GLS takes pride in showcasing achievements of its alumni. Any educational institution gets its name and fame from achievements of its alumni. Faculty members feel proud, staff elated and juniors inspired by achievements of alumni of the institute. All the achievers, time and again feel grateful to their alma mater. Occasionally they feel nostalgic to the moments they shared with friends during college days. But opportunity to meet all the old college friends rarely knocks, in the modern over busy life.

This year, Sankalan was organized on 25th February, 2017 at the GLS Lawn. The Purple Flower musical band had performed on various song and the evening was a jazzy mix of classic rock and refreshingly new music of the world. The event ended up with a nostalgic note with a promise to meet again, reinforcing Sankalan, as one of the most awaited event of the year.

Go Green – Tree Plantation Drive

When the whole world is discussing measures to counter climate change how can GLS remain behind on such a thing. Go Green is an initiative of GLS Management programme where the members of the GLS family come together to plant saplings. As these saplings turn into trees, they not only give us shade, but also fruit and better air to breathe. Growing trees is not only nurturing nature but also giving a healthy tomorrow to our forth coming generations. So we made this a part of our curriculum.

Thanganat - Garba Celebration

The students of Faculty of Management, GLS University organised a Garba celebration on the 9th day of the Festival, 29th September, 2017. The event started with Aarti and ended up with divine and joyous feeling among all the people who were present. The event also had winners in various categories.

Gender Sensitization Workshop:

A workshop on the topic of 'Gender Sensitization' was organized by Women Development Cell of Faculty of Management, GLS University in association with Sauhard. Sauhard is an Ahmedabad based non-profit organization working on youth development to promote and establish peace, harmony and equality. The workshop was organized on 1st September, 2017 from 11 am to 1 pm by Ms. Rajvi Kaur and Ms. Bhavi Barad who are the facilitators at Sauhard. 62 students had participated in the workshop from various courses of Faculty of Management. The main purpose of the workshop was to make people aware of the existing inequalities among the gender and to make people move towards the society where all are treated equally and fairly and where people don't judge others on the basis of their appearance. The workshop involved various activities like debate, skits & survey. These activities made students speak out their opinion towards such gender gap that exists in our society.

Pahel

Pahel was started by students of N.R. Institute of Business Management-PGDM with a dream to do something for kids who are special in some or the other way, but doesn't get an opportunity to prove. The underprivileged and differently-abled kids are given an opportunity to display their talent in music, dance and allied areas. Students of NRPDGM visit NGOs to meet the children and help them prepare for the competitions as well.

More than 150 children between the age group of 7 to 18 years, who are visually impaired, hearing impaired, mentally challenged or have other disabilities showcased their talents in various arts including vocals, dance and thematic representations and drama through 17 performances from various NGOs like Blind Peoples Association, Samvedna, Sarjan, Sparsh, Uthan Taleen Kendra, Savera and many more.

Judges and guest invited for the event were (IPS officer) Deputy Municipal Commissioner of Ahmedabad - Mr Siddhartha Khatri, Radio Jockey- Vasisth Thakkar (Radio Mirchi), Actor -Ravi Meena and District Social Defence Officer-Mr Bharat Desai.

Participants were very enthusiastic and performed extremely well. The constant motivation and cheers from the students made it an evening to remember!

N.R. Institute of Business Management
PGDM Programme
Presents
पाहो
Evolving Minds
: NGO PARTNERS :
Simvedha • Sanjay • B.P.A. • Sparsh • Aasmaan
Shraw • Urthas • S.F.B • S.D.D. • Navjeevan

Convocation

N.R. Institute of Business Management held its sixth convocation ceremony for the students of Post Graduate Diploma in Management of its batch 2015-17 on 10th November 2017.

The ceremonious event marked the august presence of the luminaries like Dr. Adam Fenech, the chief guest of the event, Co- recipient of Noble Peace Prize for his work with IPCC, shared with Al Gore. He is the Director, Climate Resource Unit, University of Prince Edward Island. The Guest of Honour was Dr. Malay Mahadevia, Director, Human Resources and Adani Ports & Special Economic Zone Ltd. The ceremony was presided by Shri Sudhirbhai Nanavati, President GLS University.

Malay Mahadevia appreciated the efforts of the university and applauded the employability skill enhancement initiatives resulting into commandable placement outcomes. He advised students to be ethically and morally sound in their career pursuits.

Dr. Adam Fenech, in his convocation address, suggested that 21st Century belongs to India. India has great demographic strength and Indian youth is an unstoppable, overwhelming human force that will bring great changes in the global world culture as well as style of living. He talked about newer technologies and how they are going to change the future. He advised the students to be responsible to themselves, their parents and friends, community, their country and finally to the planet. He talked about climate change in Ahmedabad and its dangers. Finally he talked about the importance of vision for the society and future and prevention of the environmental catastrophes.

The event ended with a positive determination in the convocating students and a strong resolve for a responsible conduct.

Distinguished Faculty Team

Dr Hitesh Ruparel
Ph.D

Dr Rajsee Joshi
Ph.D

Ms Komal Sidhnani
MBA

Mr Dhruv Brahmhatt
MBA

Dr. Tanvi Pathak
Ph.D

Dr Kavita Kshatriya
Ph.D

Dr Gurmeetsingh Sikh
Ph.D, M.Phil

Ms Dhruvi Pandya
MBA

Ms Roshni Tijoriwala
MBA

Ms. Deepa Khatwani
PGDM

Dr Dharmesh Shah
Ph.D

Mr Amish Soni
MBA

Mr Chinmay Gandhi
PGDM

Ms Jamini Yagnik
MBA

Mr. Devrshi Upadhyay
MBA

Dr Rajesh Asrani
Ph.D

Dr. Kalgi Shah
Ph.D

Ms Isha Dave
MBA

Ms Apeksha Champaneri
MBA

Mr. Jaineel Shah
MBA

Dr Sneha Shukla
Ph.D

Ms Hetal Pandya
M.Phil

Ms Vidhi Shah
MBA

Ms Smruti Vakil
MBA

Dr Jasmin Padiya
Ph.D

Ms Pooja Shah
MBA

Dr Hiteksha Joshi
Ph.D, MBA

Mr Ashok Bantwa
MBA

Dr Juhi Shah
Ph.D

Ms Darshna Khakhar
CA

Ms Neelam Purey
MBA

Ms Yasmeen Pathan
MBA

Ms Nishtha Asrani
PGDM

Ms Deepa Vyas
MBA

Mr Bhaumit Patel
MBA

Mr. Harikrishna Chaurasiya
MBA

Dr. Megha Shah
Ph.D, M.Phil

Dr. Avni Patel
Ph.D

Mr Chirag Thakar
MBA

Dr. Maitri Jain
Ph.D

International Lecture Series

To give global exposure, we at our Institute invite eminent personalities from across the world to deliver a session. This year Dr. Andrea Scott – Dean, School of Business – California Baptist University, USA was invited for the same. She delivered a session on how to manage business globally.

Industry Academia Interactions

Resilient bondage between Business Schools and Corporates is need of an hour. To keep students updated about changing corporate world and to bridge the gap between Industry's expectation and students learning, we at NRIBM invite eminent speakers from diverse areas of Corporates. The Guest Speaker series is given a name of "Samvaad" – Which resembles the interaction of students with Industry Patrons. Following is the list of few mentor from the Corporate world who visited the campus.

Mr. Jayesh Tank
General Manager –IT , Harsha
Engineering

Ms. Rachita Shah
Assistant Vice President (Business
Banking), Yes Bank

Ms. Dipal Talsania
Asst Vice President , SBI Capital Market

Mr. Ashutosh Panjabi
HR (L&D & EE), Adani Enterprise Ltd.

Ms. Vibha Tank
Founder, Vantage plus

Mr. Uday Dholakia
MD, pathdarshak.com

Mr. Dev Vyas
Corporate Head of Training and
Development, Sterling Hospitals Group.

Mr. Mahesh Pandya
IPF Secretariate , BSE

Mr. Sohel Sachora
Assistant Manager – Retail , AMUL

Mr. Pragnednra Rahevar
Project Manager
Nascent Info Technology Pvt. Ltd.

Mr. Deepak Patel
Vice President, Kotak Securities

Mr. Samarth Vyas
Unit HR Head, Divya Bhaskar

Mr. Mahesh Pandya
IPF Secretariate, BSE

Mr. Kaushal Bhavsar
Founder, Pratikar Technologies

Mr. Pragnednra Rahevar
Project Manager
Nascent Info Technology Pvt. Ltd.

Mr. Panthil Majumdar
Advocate, Majumdar and Co.

Mr. Govind Patel
Managing Director
Radiant Media Solutions Pvt. Ltd.

Mr. Deepak Patel
Vice President, Kotak Securities

Mr. Samarth Vyas
Unit HR Head, Divya Bhaskar

Ms. Mitti Limbachiya
Training Supervisor, Vistaprint

Mr. A B Raju
CEO, Biz Trans Consulting

Mr. Anirban Banerjee
AGM Learning & Development
Clean Energy, Group company of Claris
Life Science Ltd.

Mr. Bimal Gajjar
Zonal Manager
Chola Ms Gen Insurance

Mr. Chirag Patel
Manager - Marketing & Communication
Gateway Technolabs

Mr. Dharmang Shah
Gujarat Head-SBG
SBI Mutual Fund

Mr. Dhaval Jarmarwala
Head-Marketing, Earning Wheels

Mr. Mohit Masand
Account Manager
4 Office Automation Limited

Mr. Nilesh Purey
Vice President, GIFT City

Mr. Parmeshwar hans
AGM-HR, Cadila Pharma

Mr. Prakhar Gupta
Program Manager, Infibeam

Mr. R H Dhanani
President, Dhanani Consultancy Services

Mr. Sanjay Vora
Head - P.P.M.C, Astral Polytechnik

Mr. Sushil Jain
GM- Finance, Somany Tiles

Mr. Vibhor Nuval
Entrepreneur, FUNDUZ

Mr.Saumil Paronikar
Asst Vice President & Zone Head -
Training, TATA AIA Life Insurance

Ms. Archana Bhatt
H.R. Consultant
Shanti Krupa Estate Private ltd.

Ms. Ishani Shah
HR Manger, Imobdev technologies Pvt.
Ltd

Ms. Richa Dalwani
Entrepreneur, M&R Services (MARS),
YORO & Versatile Maniacs

Process of Placement

1 The Placement Cell sends invitations to companies/ organizations along with relevant information.

2 Company/ organization sends in the details of the job and the offer using campus visit confirmation form.

3 If the company/ organization wishes to conduct a Pre-Placement Talk (PPT) they can send a request along with the preferred dates.

4 The job and offer details are announced to the students, along with any other information furnished by company/ organization.

5 Interested students show their willingness to appear for the recruitment process of a company by registering at the Placement Office.

6 Placement Office allots dates in consultation with the company for conducting Pre-Placement Talk (PPT) and campus interviews.

7 Company visits the campus on the allotted date/s and conduct Written Test and/or GD/Case Discussion and/or Personal Interview according to their recruitment process.

8 The company/organization is required to furnish the final list of students selected during the recruitment process and issue a copy of Offer Letter on successful selection of candidate/s.

STUDENTS' PROFILE 2018

Mitisha Agarwal

Qualification: B.Com, cleared CPT, M.Com(pursuing)

Contact Detail: 8866384701

Email-id: mitisha.nrpgdm16@gmail.com

Personality Traits: She is adaptive, alluring and eloquent with focused mind.

Internship Sector: Financial Services

Internship Project Title: Exhaustive study on currency fluctuation and hedging in foreign trade and its impact on exporters and importers.

Internship: Karvy comtrade Ltd

Asnani Vishank

Qualification: B.Com

Contact Detail: 8460235217

Email-id: vishank.nrpgdm16@gmail.com

Personality Traits: One who is having better convincing power and having capacity to command.

Internship Sector: Financial Services

Internship Project Title: Detailed study on awareness, procedures and satisfaction of consumer durable loans at capital first

Internship: Capital First

Barot Bijal

Qualification: B.Com , Diploma in Journalism

Contact Detail: 7874577728

Email-id: barotbijal.nrpgdm16@gmail.com

Personality Traits: A person with scrupulousness no matter what the consequences are there & having compassion with indulgent approach.

Internship Sector: Financial Services

Internship Project Title: A study of investor's perception about investment in mutual funds

Internship: Tradebulls Securities

Accomplishment: Having state level certificate for drawings and interschool card making competition certificate in her school days.

Gandhi Sanikumar

Qualification: B.Com

Contact Detail: 7777970971

Email-id: sunny.nrpgdm16@gmail.com

Personality Traits: He is being punctual about time and very enthusiastic for every work given to him

Internship Sector: Financial Services

Internship Project Title: Detail study on awareness, procedure and satisfaction of consumer durable loan

Internship: Capital First

Ghelani Nisarg

Qualification: B.Com

Contact Detail: 9099860349

Email-id: nisarg.nrpgdm16@gmail.com

Personality Traits: A person who is easy going to adapt new challenges and a good onlooker.

Internship Sector: Financial Services

Internship Project Title: A Study On Investors Awareness & Perception Towards Different Investment Avenues.

Internship: Tradebulls Securities

Goyal Minaxi

Qualification: B.Com

Contact Detail: 9426710602

Email-id: minaxi.nrpgdm16@gmail.com

Personality Traits: She is not easily ruffled, also values integrity and a goal oriented person.

Internship Sector: Project Financing

Internship Project Title: Project appraisal of green field project with special focus on pharmaceutical industry

Internship: Parakh Management System Private Limited

Gupta Ramsumer

Qualification: M.Com

Contact Detail: 7698521235

Email-id: sumer.nrpgdm16@gmail.com

Personality Traits: He has great ability to put thoughts into actions & he is full of energy, always on the go, fidgety.

Internship Sector: Financial Services

Internship Project Title: Customer attitude towards credit for white goods

Internship: Capital First

Kshatriya Neha

Qualification: M.Com

Contact Detail: 8511274416

Email-id: neha.nrpgdm16@gmail.com

Personality Traits: She is hardworking and assumes the responsibility to be the protector and provider for work provided to her.

Internship Sector: Banking

Internship Project Title: A study of legal proceeding to recover bank's npa through drt Sarfaci act 2002, Rddbf act 1993,

Internship: Bank of Baroda

Nathani Bansari

Qualification: B.Com

Contact Detail: 7046543957

Email-id: bansari.nrpgdm16@gmail.com

Personality Traits: She is way too ambitious for her career and for that she is always open for new opportunities with open mind and adaptable nature

Internship Sector: Financial Services

Internship Project Title: A study on investors awareness and perception towards financial derivatives

Internship: Tradebulls Securities

Raichura Bhavikkumar

Qualification: B.Com

Contact Detail: 9978038807

Email-id: bhavik.nrpgdm16@gmail.com

Personality Traits: A person who is dedicated and decisive with having optimistic vision towards his work.

Internship Sector: Banking

Internship Project Title: A study of legal proceedings to recover bank's NPA through DRT, SARFAESI Act, 2002 and RDDBFI,1993.

Internship: Bank of Baroda

Rathod Karansinh

Qualification: B.Com

Contact Detail: 9726696975

Email-id: karan.nrpgdm16@gmail.com

Personality Traits: One who can thrive under pressure, having good analytical, communication and soft skills also diligent & optimistic.

Internship Sector: Financial Services

Internship Project Title: A study on investors awareness and perception towards financial derivatives

Internship: Tradebulls Securities

Experience: 1.5 year of articleship at Patel & Kurup (Mumbai).

Salot Hemali

Qualification: B.Com

Contact Detail: 9408293100

Email-id: hemali.nrpgdm16@gmail.com

Personality Traits: she is hardworking and enthusiastic about the given work and having fluent communication skills.

Internship Sector: Financial Services

Internship Project Title: An Analysis on Factor affecting Investment Decision of Investors in Equity Stock in Ahmedabad.

Internship: Edelweiss Broking

Shah Himani

Qualification: B.Com

Contact Detail: 9409201492

Email-id: himani.nrpgdm16@gmail.com

Personality Traits: A person with Gregarious Personality, who can stay confident and optimistic under any condition

Internship Sector: Banking

Internship Project Title: A study of consumer satisfaction regarding banking services at Nutan Nagarik Bank

Internship: Nutan Nagrik Sahakari Bank

Shah Mansi

Qualification: B.Com, LLB , C.S (Pursuing)

Contact Detail: 9409288941

Email-id: mansi.nrpgdm16@gmail.com

Personality Traits: She is audacious, practical and straight forward in nature.

Internship Sector: Financial Services

Internship Project Title: Mapping customer opinion about different demat service providers

Internship: Karvy Stock Broking Ltd.

Shah Parth

Qualification: B.Com

Contact Detail: 9726835689

Email-id: parthshah.nrpgdm16@gmail.com

Personality Traits: One who is having magnatizing personality and always comes up as a helping hand.

Internship Sector: Financial Services

Internship Project Title: A Study On Factors Affecting Investor's Preference For MutualFund or SIP and Attitude Towards Central KYC Norms

Internship: Reliance MutualFund (Reliance Nippon Life Asset Management Ltd.)

Accomplishment: Participated in state level chess championship , Received student of the year award in 2012.

Shah Ravi

Qualification: B.Com

Contact Detail: 9429994488

Email-id: ravi.nrpgdm16@gmail.com

Personality Traits: A person who is easy going to be and dynamic to new situations with good observation power.

Internship Sector: Financial Services

Internship Project Title: Investors awareness and perception towards different investment avenues

Internship: Tradebulls Securities

Shah Rutul

Qualification: M.Com

Contact Detail: 9727256346

Email-id: rutul.nrpgdm16@gmail.com

Personality Traits: He holds great compassion and seeks to be of service to others.

Internship Sector: Financial Services

Internship Project Title: Mapping perception and awareness of customer regarding zero finance

Internship: Capital First

Tanna Parth

Qualification: B.B.A

Contact Detail: 9408319082

Email-id: parthtanna.nrpgdm16@gmail.com

Personality Traits: His approach towards problems is unique and he has the courage to wander from the traditional templates of thoughts and deeds.

Internship Sector: Consumer Durable

Internship Project Title: Investigation of customer's attitude towards credit for white goods

Internship: Capital First

Accomplishment: Played 4 time at state level for handball.

Tiwari Ashish

Qualification: B.Com

Contact Detail: 7879938548

Email-id: ashish.nrpgdm16@gmail.com

Personality Traits: An individual who works as an innovator, continuously improving his skills & knowledge by facing challenges

Internship Sector: Project Financing

Internship Project Title: Project Appraisal of green field project with special focus on pharmaceutical industry

Internship: Parakh Management System

Accomplishment: Won zonal level quiz competition.

Tripathi Deepa

Qualification: M.Com

Contact Detail: 8264024986

Email-id: deepa.nrpgdm16@gmail.com

Personality Traits: She is always ready to take responsibilities and capable for joint efforts.

Internship Sector: Banking

Internship Project Title: Study and analysis of working of city sales office in the growth of casa deposit and third party product

Internship: Bank of Baroda

Trivedi Foramben

Qualification: B.Com

Contact Detail: 7874737675

Email-id: foram.nrpgdm16@gmail.com

Personality Traits: person who is extrovert and having helping nature and positive nature

Internship Sector: Banking

Internship Project Title: Customer's behaviour Post demonetisation with refferance of Axis bank

Internship: Axis Bank

Varma Drashti

Qualification: B.Com

Contact Detail: 9737516762

Email-id: drashti.nrpgdm16@gmail.com

Personality Traits: Posses high capabiity of patience and tolerance with resuts and also known for her observation talents

Internship Sector: Engineering & Manufacturing

Internship Project Title: Employees satisfaction of usages of SAP software & impact of GST on SAP software usages at Bosch Rexroth India pvt Ltd.

Internship: Bosch Rexroth

Vithalaneer Niralee

Qualification: B.B.A

Contact Detail: 9427439310

Email-id: niralee.nrpgdm16@gmail.com

Personality Traits: She believes in "Mind Over Metter" ,Being honest and taking responsibility for her own actions are her admirable qualities.

Internship Sector: Financial Services

Internship Project Title: Exhaustive study on currency fluctuation and hedging in foreign trade and its impact on Exporters and Importers.

Internship: Karvy comtrade

Agarwal Srujal

Qualification: B.Com

Contact Detail: 8905757891

Email-id: srujal.nrpgdm16@gmail.com

Personality Traits: Having buoyant persona, kind of expectant and modest as well one can easily be dependent on him.

Internship Sector: Food & Beverages

Internship Project Title: A Comprehensive Study of Brand Awareness of Ice-creams brand in Ahmedabad City

Internship: Vadilal

Anand Ayush

Qualification: B.B.A

Contact Detail: 7990852544 • **Email-id:** ayush.nrpgdm16@gmail.com

Personality Traits: His awareness, diplomatic skills, and organizational talents give him the ability to bring off difficult tasks.

Internship Sector: Telecom

Internship Project Title: A competitive study of special tariff voucher in respect to AIRCEL.

Internship: AIRCEL

Accomplishment: Satisfactory performance in the programming language C++ and successfully managed the annual fest of the college for 3 consecutive years as a leader.

Barot Parth

Qualification: B.Com

Contact Detail: 9601770750

Email-id: parthbarot.nrpgdm16@gmail.com

Personality Traits: A person with a malleable personality and a determined learner, who believes in self-motivation.

Internship Sector: Food & Beverages

Internship Project Title: Development of Night Channel of Coca Cola and Analysing the behaviour of Retailers at Night Market.

Internship: Hindustan Coca-Cola Beverages Pvt. Ltd.

Bhimjiyani Rajvi

Qualification: B.Com

Contact Detail: 8733800683 • **Email-id:** rajvi.nrpgdm16@gmail.com

Personality Traits: She is an imaginative person and comes up with out of the box ideas. She is an originator, who is a roll-up-his-sleeves person

Internship Sector: Real Estate

Internship Project Title: To study the customer satisfaction level with regards to Sense projects pvt ltd

Internship: Sense Projects

Accomplishment: Won silver medal in 200 meter race Participated in events like Josh and also in youth fest for dancing during her graduation.

Experience: Worked at Magnum Equity Pvt Ltd. as a back office executive for 6 months.

Dave Kandarp

Qualification: B.Sc(I.T.)

Contact Detail: 8866246826

Email-id: dkandarp.nrpgdm16@gmail.com

Personality Traits: He is one who is having better convincing power and a collective team player which leads him to motivate himself.

Internship Sector: FMCG

Internship Project Title: Consumer Buying Behaviour towards Britannia Biscuits

Internship: Britannia

Gidwani Ritu

Qualification: B.Com

Contact Detail: 7874665564

Email-id: ritugidwani.nrpgdm16@gmail.com

Personality Traits: She is stimulated towards given task and who can perform well in a team and as an individual with a goal oriented approach

Internship Sector: Food & Beverages

Internship Project Title: To study the rewards and recognition practices in ice cream industry in Ahmedabad with respect to sales employees

Internship: Vadilal

Gohil Ritu

Qualification: B.Com

Contact Detail: 7227827077

Email-id: ritugohil.nrpgdm16@gmail.com

Personality Traits: She has idealistic attitude and promptness towards the work

Internship Sector: Food & Beverages

Internship Project Title: To study the rewards and recognition practices in ice cream industry in Ahmedabad with respect to sales employees

Internship: Vadilal

Jain Kaumik

Qualification: B.Com

Contact Detail: 8866273720

Email-id: kaumik.nrpgdm16@gmail.com

Personality Traits: He contributes the greater vision, purpose, and long-range goals.

Internship Sector: Food & Beverages

Internship Project Title: A Comprehensive Study of Brand Awareness of Ice-Cream Brands in Ahmedabad City

Internship: Vadilal

Jain Keval

Qualification: B.Com

Contact Detail: 9924506067

Email-id: keval.nrpgdm16@gmail.com

Personality Traits: He is orderly, organized, systematic and controlled, and committed to his work. he employs decisive and methodical steps to problems solving, without giving up easily.

Internship Sector: FMCG

Internship Project Title: Consumer satisfaction toward Britannia dairy product

Internship: Britannia

Jain Ritish

Qualification: M.Com

Contact Detail: 8487964425

Email-id: ritish.nrpgdm16@gmail.com

Personality Traits: He is having the tendency to expect positive outcomes in the future with having good presence of mind

Internship Sector: Consumer Durables

Internship Project Title: An analysis on impact of brand positioning on electronic goods (AC) with special focus on BLUE STAR

Internship: Blue Star

Joshi Kavita

Qualification: B.A

Contact Detail: 8979718436

Email-id: kavita.nrpgdm16@gmail.com

Personality Traits: She always admires team efforts and an opportunity seeker.

Internship Sector: Hospitality

Internship Project Title: Employee Engagement Activities

Internship: Sodexo Food Solution India Pvt. Ltd.

Mathukiya Akshay

Qualification: B.Sc(I.T.)

Contact Detail: 9727549007

Email-id: akshaymathukiya.nrpgdm16@gmail.com

Personality Traits: He is entrepreneurial and progressive with having unyielding dedication to his plan until the goals are achieved.

Internship Sector: Telecom

Internship Project Title: A study on brand building strategies using different marketing channels

Internship: Tata TeleServices

Mehta Virang

Qualification: B.B.A

Contact Detail: 9428829424 • **Email-id:** virang.nrpgdm16@gmail.com

Personality Traits: He has developed the talent to deal effectively with a great variety of people, to understand and consequently to unite many differing people toward a single goal.

Internship Sector: FMCG

Internship Project Title: A comprehensive study of fruit juice segment in beverage industry with special focus of Coca-Cola Company

Internship: Hindustan Coca-Cola Beverages Pvt. Ltd.

Accomplishment: 1) International bronze winner in Yoga. 2) National gold champion in Yoga. 3) Silver winner in athletics.

4) Certificate of participation in the workshop

Experience: 1 year of experience in Parshv chem. Industries as

Mishra Ashutosh

Qualification: B.Com

Contact Detail: 9714009658

Email-id: ashutosh.nrpgdm16@gmail.com

Personality Traits: Armed with virtue of innovation, endowed with outspokenness, he is imaginative and a pious larger than life agenda of making the world a better place to live.

Internship Sector: Financial Services

Internship Project Title: An Analysis of Investors buying behavior towards mutual fund

Internship: Indian Wealth Management

Accomplishment: Brown belt holder in martial arts , state level rifle shooter

Paradava Rakesh

Qualification: B.Sc(I.T.)

Contact Detail: 9825879934

Email-id: rakesh.nrpgdm16@gmail.com

Personality Traits: Discipline and focus is his key of nature, who gets along well in teams and a goal oriented

Internship Sector: Food & Beverages

Internship Project Title: A comprehensive study on Horizontal expansion opportunity for Hindustan Coca-Cola Beverages Pvt. Ltd. in Ahmedabad (West)

Internship: Hindustan Coca-Cola Beverages Pvt. Ltd.

Patel Hitesh

Qualification: B.B.A

Contact Detail: 7383992215

Email-id: hitesh.nrpgdm16@gmail.com

Personality Traits: A person who works well in pressure, and someone who is also good with empathy and a firm believer of persistency over hardwork.

Internship Sector: Media

Internship Project Title: An analysis on consumer perception towards Financial Newspaper

Internship: Hindustan Times (Mint)

Patel Meet

Qualification: B.Com

Contact Detail: 8128822018

Email-id: meet.nrpgdm16@gmail.com

Personality Traits: He tries to prove his capabilities, creativity and ability to learn new things by performing his best.

Internship Sector: FMCG

Internship Project Title: An Analysis on Consumer buying behaviour towards Britannia biscuits.

Internship: Britannia

Patidar Rahul

Qualification: B.B.A

Contact Detail: 9926934282

Email-id: rahul.nrpgdm16@gmail.com

Personality Traits: A ductile and dynamic person with excellent Leadership qualities. He believes building good terms is the key to success

Internship Sector: FMCG

Internship Project Title: A Study on Customer Satisfaction level towards Britannia Dairy Products in Ahmedabad

Internship: Britannia

Pawar Vijay

Qualification: B.B.A

Contact Detail: 7600830074

Email-id: vijay.nrpgdm16@gmail.com

Personality Traits: He enjoys a fine mind, and is an analytical thinker, capable of great concentration and theoretical insight.

Internship Sector: Media

Internship Project Title: A Comprehensive Study on Consumer Perception Towards Financial Newspaper.

Internship: Hindustan Times (Mint)

Sabharwal Satpreet

Qualification: B.Com

Contact Detail: 9099434529 • **Email-id:** satpreet.nrpgdm16@gmail.com

Personality Traits: He is ambitious and having determined personality to do things well, and an unyielding dedication to his plan until the goals are achieved.

Internship Sector: Engineering & Manufacturing

Internship Project Title: A comprehensive study of distribution channel for scrap metals at India enterprise

Internship: Indian Enterprise

Accomplishment: Participated in state level competition in Football

Saini Tajindersingh

Qualification: B.Com

Contact Detail: 8758123127

Email-id: tajinder.nrpgdm16@gmail.com

Personality Traits: Being an ambient personality he is also an ambitious and sedulous who carries a positive approach towards any tasks carried out by him

Internship Sector: Consumer Durable

Internship Project Title: An analysis on impact of brand positioning on electronic goods (AC) with special focus on Blue Star.

Internship: Blue Star

Shah Kashish

Qualification: B.E. (Mechanical)

Contact Detail: 9825064764 • **Email-id:** kashish.nrpgdm16@gmail.com

Personality Traits: Perfection with punctuality is his vision towards work.

Internship Sector: Engineering & Manufacturing

Internship Project Title: Study on opportunities and challenges for establishment of Kay 2 Steel TMT bars as a retail brand.

Internship: Kay2 Steel Ltd.

Got eligible for student exchange programme from GTU to study in Kansas State University, Manhattan, Kansas (USA) and studied there for 2 months. • Coordinated technical events in techfest of our engineering college.

Singh Sameer

Qualification: B.Com

Contact Detail: 9586812306 • **Email-id:** sameer.nrpgdm16@gmail.com

Personality Traits: An ambitious and creative person. He can lead a pack to follow his vision and always upbeat in life.

Internship Sector: Real Estate

Internship Project Title: To study the customer satisfaction level with regards to Sense projects pvt ltd.

Internship: Sense Projects

Accomplishment: Played 6 nationals of Football for Gujarat. Was captain of College Football team for 3 years.

Thakkar Khushvant

Qualification: B.Com

Contact Detail: 8488864181

Email-id: khushvant.nrpgdm16@gmail.com

Personality Traits: An individual who is hardworking, intelligent and soft spoken with never give up attitude.

Internship Sector: Theme Park

Internship Project Title: An analysis on consumer buying behaviour of Resort/hybrid theme park for the potential consumer in ahmedabad

Internship: Vision India Reality

Tuta Aziz

Qualification: B.Com

Contact Detail: 8156075746

Email-id: aziz.nrpgdm16@gmail.com

Personality Traits: The one who is industrious with an admiring personality and believes in dealing with situations in a calm manner to achieve high water mark of the company.

Internship Sector: FMCG

Internship Project Title: Identifying and analysing factors affecting retailers for savlon hand wash

Internship: ITC

Yadav Harsh

Qualification: B.Com

Contact Detail: 8401312107

Email-id: harsh.nrpgdm16@gmail.com

Personality Traits: A person with good observation skills who believes in logic at every end and also a dynamic personality with never give up attitude.

Internship Sector: Cement

Internship Project Title: A study on distribution channel and dealers perception towards lotus A.C sheet (asbestos cement)

Internship: A Infrastructure

Internships

Industry Interaction through the internship programme is an important component of curriculum in PGDM at NRIBM. Industry Institute Partnered Internship Programme would be one of the innovative offerings of this programme aimed at developing future leaders and innovators in the industry.

The IIPi has been designed to offer several new value-added deliverables to the industry and enhance significant learning opportunities for students. IIPi combines two major components, viz. industry immersion and long term learning association with an organization through offline assignments.

Under IIPi, each student is attached with an organization at the end of the term II and associates over the next 12 months (till the end of the programme) for undertaking a major online assignment and one major offline assignment, both of which would be defended by the participant in front of a panel of experts appointed by the institute and industry. This ensures that students exhibit a high level of commitment to organizations and deliver key values with comprehensive strategic insights.

The students, upon confirmation of internship, would work in close co-ordination with the mentor from NRIBM faculty and/or industry practitioners as well as from the organization.

INTERNSHIP STUDENTS' PROFILE 2018

Prachi Agrawal

Qualification: B.COM

Email-id: prachiagrawal.nrpgdm17@gmail.com

Contact Details: 8128228197

Personality traits: Hard work and honesty are always reflected in her work who believes in galvanizing oneself.

Deepali Asthana

Qualification: BBA

Email-id: deepaliasthana.nrpgdm17@gmail.com

Contact Details: 7359983522, 9925507025

Personality traits: She is known for her chirpiness, enthusiasm, positivity and creativity.

Experience: 1 year of Experience as IT Recruiter in Elite Consultant

Ishita Bhatt

Qualification: BBA

Email-id: ishitabhatter.nrpgdm17@gmail.com

Contact Details: 7041041672

Personality traits: She is dynamic and prompt to offer her help in any situation.

Malhar Bhavsar

Qualification: B.COM

Email-id: malharbhavsar.nrpgdm17@gmail.com

Contact Details: 9924925550

Personality traits: Someone who holds pro active role with idealistic and optimistic attitude.

Namrata Bhesaniya

Qualification: B.COM

Email-id: namratabhesaniya.nrpgdm17@gmail.com

Contact Details: 9512519097

Personality traits: She is flexible enough to accept the hurdles as opportunities and hold ability to shine.

Gautam Bhut

Qualification: B.COM

Email-id: Gautambhut.nrpgdm17@gmail.com

Contact Details: 8155884796

Personality traits: He is hardworking, committed to his work and have good sense of humour.

Nildeep Chanpanera

Qualification: BBA

Email-id: Nildeepchapanera.nrpgdm17@gmail.com

Contact Details: 8238348257

Personality traits: He is very much self motivated and believes in smart work

Akshay Devmurari

Qualification: B.COM

Email-id: akshaydevmurari.nrpgdm17@gmail.com

Contact Details: 8690653606

Personality traits: He is hardworking and known for his kind behaviour

Charmi Doshi

Qualification: B.COM

Email-id: charmidoshi.nrpgdm17@gmail.com

Contact Details: 9664838126

Personality traits: She is active and dedicated to the work so allotted to rise above the rest.

Kirti Dubey

Qualification: BPT

Email-id: kirtidubey93@gmail.com • **Contact Details:** 9898537682

Personality traits: A person with a magnetizing personality who always comes out as helping hand and obediently performs the alloed work

Accomplishments: She has won quiz competition held at MSU baroda , participated in debate, essay competition and many co curricular activities at school and Under graduate level.

Experience: 6 months of internship at ssg hospital Baroda. 2 years of working experience at UN Mehta Institute of Cardiology and Research Centre affiliated to Civil Hospital Ahmedabad

Nidhi Fichadia

Qualification: B.COM

Email-id: nidhifichadia.nrpgdm17@gmail.com

Contact Details: 8155025936

Personality traits: She is adaptive in nature and can easily grasp the knowledg.

Paras Gajera

Qualification: BBA

Email-id: parasgajera.nrpgdm17@gmail.com

Contact Details: 7698329475

Personality traits: He is self motivated and enthusiastic towards his work and hold zeal to learn new things separates him as an individual.

Kajol Hiranandani

Qualification: B.COM

Email-id: Kajolhiranandani.nrpqdm17@gmail.com

Contact Details: 7621983043

Personality traits: She is someone who be the ray of sunshine and also targets the competition of the given task promptly and steadily.

Komal Hiranandani

Qualification: B.COM

Email-id: komalhiranandani.nrpqdm@gmail.com

Contact Details: 8460167250

Personality traits: she is active, calm and dedicated towards her work so allotted to rise above the rest.

Mohit Jain

Qualification: B.COM

Email-id: mohitjain.nrpqdm17@gmail.com

Contact Details: 8347729296

Personality traits: A person who is formative to new challenges and ready to face tough bearings to confirm vigor.

Zil Jani

Qualification: B.COM

Email-id: ziljani.nrpqdm17@gmail.com

Contact Details: 9913077437

Personality traits: She is punctual, hard working and dedicated toward her work, strong positive behaviour and ready to accept the challenges.

Sachin joshi

Qualification: B.COM

Email-id: Sachin.nrpqdm17@gmail.com

Contact Details: 8171585735

Personality traits: He is serene and tranquil while handling decisive situations and also believes in handling peer pressure situations with colossal.

Jayashree Katrale

Qualification: BBA

Email-id: jayashreekatrale.nrpqdm17@gmail.com

Contact Details: 7359469458

Personality traits: Someone who is prompt to adder ordinance along with she also believes in promptness.

Simranjeetkaur Khalsa

Qualification: B.COM

Email-id: Simranjeetkaur.nrpgdm@gmail.com

Contact Details: 9979224235

Personality traits: A creative personality with positive attitude towards work and dynamic in nature

Jay Khatri

Qualification: B.COM

Email-id: jaykhatri.nrpgdm17@gmail.com

Contact Details: 8460266386

Personality traits: He has good convincing power and believes in hard work with smart moves, eager to learn new things.

Khushbu Koradiya

Qualification: B.COM

Email-id: khushbupatel.nrpgdm17@gmail.com

Contact Details: 7698888834

Personality traits: Someone who is ambitious, believes in masterwork.

Experience: 6 month experience in Bharati Airtel limited as a CRO

Aman Koriya

Qualification: BBA

Email-id: aman.nrpgdm17@gmail.com

Contact Details: 9904301411

Personality traits: An extrovert personality with a zealous attitude towards allotted task.

Nikita Koshti

Qualification: BSC

Email-id: nikitakoshti.nrpgdm17@gmail.com

Contact Details: 7698704669

Personality traits: She is a very dynamic and adaptive individual, hard working and has great technical skills.

Akash Lodhiya

Qualification: BBA

Email-id: akashlodhiya.nrpgdm17@gmail.com

Contact Details: 7874167654

Personality traits: He is rapid apprentice with a congruous attitude to new encumbrances.

Surbhi Maheshwari

Qualification: B.COM

Email-id: Surbhimaheshwari.nrpgdm17@gamil.com

Contact Details: 8989703070

Personality traits: She is inspirit and believes in working diligently with full devotion towards her work

Anand Makhecha

Qualification: B.COM

Email-id: anandmakhecha.nrpgdm@gmail.com

Contact Details: 9727308188

Personality traits: A self motivated person who can juggle with mutiple task at a time.

Sandhya Meghani

Qualification: BBA

Email-id: sandhya.nrpgdm17@gmail.com

Contact Details: 9429622922

Personality traits: She believes in breaking new grounds in his work

Akshita Mehta

Qualification: B.COM

Email-id: akshitamehta. nrpgdm17@gmail.com

Contact Details: 7737635385

Personality traits: She is a diligent person who articulates every pinned information while analyzing any given task.

Nikita Nihalani

Qualification: B.COM

Email-id: nikitanihalani.nrpgdm17@gmail.com

Contact Details: 9714668727

Personality traits: A self reliant personality depicting patriotism in completion of every given task.

Experience: 1.6 Years as Jr. Executive at Fedora Solutions Pvt Ltd. in Account Receivable Department.

Abhay Parekh

Qualification: B.COM

Email-id: abhayparekh.nrpgdm17@gmail.com

Contact Details: 9099466677

Personality traits: Deligent and uprightness are the major points that woud rebel the growth of the syndicate

Accomplishments: Participated in District level Karate Competition.

Gaurav Parekh

Qualification: B.COM

Email-id: gauravparekh.nrpgdm17@gmail.com

Contact Details: 8264238405

Personality traits: A determined persn who can walk an extra mile for achieving desired goals.

Margi Patel

Qualification: B.COM

Email-id: margipatel.nrpgdm17@gmail.com

Contact Details: 7801860874

Personality traits: She is flexible along with that she has optimum combination of leadership.

Srushti Patel

Qualification: B.COM

Email-id: srushtipatel.nrpgdm17@gmail.com

Contact Details: 9601875353

Personality traits: She has personality to balance extrovert and introvert features. A self-reliant and loyal individual believing in perfection.

Harshdipsinh Raj

Qualification: BBA

Email-id: Harshdipsinh@gmail.com

Contact Details: 9727798285

Personality traits: A Charismatic personality who is accompanied with idealistic attitute who beieves in steadiness in his task.

Akash Raja

Qualification: B.TECH

Email-id: akashraja.nrpgdm17@gmail.com

Contact Details: 8780744062

Personality traits: He holds optimistic personlity who believes in taking smart moves and achieving goals

Accomplishments: Represented state level Skating competition , football tournaments ,active participation in college cultural fest.

Nikhil Rathi

Qualification: B.COM

Email-id: nikhil.nrpgdm17@gmail.com

Contact Details: 9529925900

Personality traits: He has strong will power and ready to accept the new challenges.

Yogendrasingh Rathore

Qualification: B.COM

Email-id: yogendrasingh.nrpgdm17@gmail.com

Contact Details: 9978806995

Personality traits: A personaity who is fanatical and amorous for his given task.

Surbhi Roy

Qualification: B.COM

Email-id: surbhiroy.nrpgdm17@gmail.com

Contact Details: 9574064105

Personality traits: Some one who is earnest and self motivated, along with that he is creative and spontaneous person.

Prachi Ruparel

Qualification: BBA

Email-id: prachiruparel.nrpgdm17@gmail.com

Contact Details: 9687371618

Personality traits: She is zealous towards given task and always eager to earn new things.

Sweney Sanghvi

Qualification: B.COM

Email-id: sweneysanghvi.nrpgdm17@gmail.com

Contact Details: 9558484264

Personality traits: She is very much resourceful and self motivated, converge on energetic towards her goals.

Isha Shah

Qualification: B.E

Email-id: ishahshah.nrpgdm17@gmail.com

Contact Details: 9723078400

Personality traits: She is stimulated towards given task and has the ability to be a team leader with good convincing power.

Nisha Shah

Qualification: B.COM

Email-id: nishashah.nrpgdm17@gmail.com

Contact Details: 9409419680

Personality traits: An individual who is characterized by excellence as her strength. She is lways open to new challenges.

Accomplishments: Participated in District level judo competition.

Prachi Shah

Qualification: B.COM

Email-id: prachishah.nrpgdm17@gmail.com

Contact Details: 8980691897

Personality traits: She is hard worker and heedful in all terms especially when it comes to meeting dealines.

Himani Sharma

Qualification: BBA

Email-id: himanisharma.nrpgdm17@gmail.com

Contact Details: 9687720376

Personality traits: She is profound and always stands out with supportive apprehension.

Nikita Thacker

Qualification: B.COM

Email-id: Nikitathakker.nrpgdm17@gmail.com

Contact Details: 7069362809

Personality traits: The one with a passionate personality and earnestness in her responsibility characterised by subtle nature.

Nitesh Tiwari

Qualification: BBA

Email-id: niteshtiwari.nrpgdm17@gmail.com

Contact Details: 9173746752

Personality traits: An idealistic individual who possesses acquisitive characteristic and is always pledged to do the task.

Anmol Tulsani

Qualification: B.COM

Email-id: anmoltulsani.nrogdm17@gmail.com

Contact Details: 9173627996

Personality traits: She is a person with candid mind. Who is apt to dynamic working conditions.

Shraddhan Vakhariya

Qualification: B.COM

Email-id: shraddhanvakharia.nrpgdm17@gmail.com

Contact Details: 8385049799

Personality traits: The one with a well rounded personality who is charismatic and a good leader.

Bhakti Vithalani

Qualification: BBA

Email-id: Bhakti.nrpgdm17@gmail.com

Contact Details: 9409249381

Personality traits: She is splendid spark- plug who likes to take initiatives and challenges in life.

Saurabh Mandora

Qualification: B.COM

Email-id: saurabhmandora.nrpgdm17@gmail.com

Contact Details: 9558632635

Personality traits: She is an industrious and amicable person who is dedicated towards her goals

Benson Fernandes

Qualification: B.COM

Email-id: fernandesbenson.nrpgdm17@gmail.com

Contact Details: 8735077007

Personality traits: He is energetic, enthusiastic and have ability to think out of box.

Accomplishments: Represented school & college for various football & athletic events , National player in Football.

Smit Kapadia

Qualification: B.COM

Email-id: smitkapadia.nrpgdm17@gmail.com

Contact Details: 9898359697

Personality traits: He has a strong sense of leadership, well focused for his work with creative ideas, well disciplined and has a good commitment in his work.

Nikita Jain

Qualification: B.COM

Email-id: nikitajain.nrpgdm17@gmail.com

Contact Details: 7874721364

Personality traits: She is Optimistic and an ambivert person.

Divyesh Sumakiya

Qualification: B.COM

Email-id: divyeshsumakiya.nrpgdm17@gmail.com

Contact Details: 9558611991

Personality traits: He is very well adjustable to the dynamic environment and a hard worker.

Prerana Mehta

Qualification: B.COM

Email-id: preranamehta.nrpgdm17@gmail.com

Contact Details: 7990758463

Personality traits: She is hard working, goal oriented, focused toward her work.

Nasrin Ansari

Qualification: B.COM

Email-id: nasrinansari.nrpgdm17@gmail.com

Contact Details: 7383662536

Personality traits: She is honest and hardworking, possesses positive attitude towards work.

Riddhi Vaishnavi

Qualification: B.COM

Email-id: riddhivaishnavi.nrpgdm17@gmail.com

Contact Details: 9925054253

Personality traits: She is fair in her thoughts and always ready to accept the challenges.

Our Corporate Partners

A

Adani Power Ltd
Aditya Birla Money
AEGON Religare Life Insurance
Ail Health Care
Airtel
Akzo Nobel
ALCOR Advisor Pvt Ltd
Anand Rathi
Angel Broking
Ankush Finstock Ltd
ANS Placement Pvt Ltd
Arihant
Asian Paints
Aspiration Software Solution & Consultancy
Astron
Attune Infocom
AUDI
Axis MF

B

BAJAJ CAPITAL LTD.
Banas Dairy
Banaskantha Dist Co-op Milk Producers' Union
Bank of Baroda
Birla SunLife
Book by air
British Paints
Business Standard Ltd

C

CADILA
Carlsberg India Pvt. Ltd
Chamunda
Cholamandalam Securities Limited
CIGNEX Datamatics
Claris Lifesciences

Cryobanks International India Pvt. Ltd.
CXO HR Excellence Pvt Ltd.
Cygnet Infotech Pvt Ltd

D

D P Cotton
Design for School
Development Credit Bank (DCB)
Dexter Consultancy Ltd.
Dishman Pharmaceuticals & Chemicals Ltd
DLF Pramerica Life Insurance Co. Ltd

E

Elitecore
Endeavor Careers Pvt Ltd
e-Procurement Technologies Limited
Extramarks Education Private Limited

F

FICCI
Food Processing- Consultant
Fresenius Medical Care

G

GCMMF
GHCL
GIDC
GITCO
GNFC
Gujarat Industries Power company ltd
Gujarat Maritime Board
GVFL

H

Harsha Engineers
HDFC Bank
HDFC Life
HDFC real estate

HDFC Sales Pvt Ltd
Hearty mart

I

ICICI
ICICI Securities
IDFC Mutual Fund
IMRB International
India Escapes
India Infoline
Indiabulls Securities Ltd.
ITC Limited

J

J.P. Morgan Asset Management
JMC Projects (India) Ltd

K

KGMS Broking & Research (P) Ltd
Kotak Mahindra Bank

L

L&T Chiyoda Ltd.
Le Meridien
Legrand
Lincoln Pharmaceuticals Ltd
Lubi Electronics

M

Mahindra Holidays and Resorts India Ltd
Mamata Net Services
Manpasand Beverages (P) Ltd.,
Mccann Erickson
Meghmani Unichem
Merino Industries Limited
MINDSHELL
Mint- HT Media
Mott MacDonald
MSME

N

N J India Invest Pvt. Ltd.

Nielsen
Nirmal Bang

O

One advertising
Opulence Business Solutions Pvt. Ltd.
Oriental bank of commerce

P

P F Infotech
Parle Agro Pvt Ltd
Planceess Edu-solutions Pvt. Ltd
PlasmaGen Biosciences Pvt Ltd
Prakash Chemicals International Pvt Ltd
Prodigy Technomedia Pvt Ltd
Prudent

R

Raddison
Radiohms Agencies Ltd -Nippo
Batteries
RBI
Reliance Industries
Reliance Retail Ltd
Renaissance
Rishabh Software
Robbinson
Rubber King Tyre
Rubik Infotech

S

Sabarmati Riverfront
Development Corporation
SAP India Pvt Ltd
Sarovar Portico
Saurashtra Cement Ltd
SBI General Insurance
Sharekhan
Sharp
Shri Digvijay Cement Co.Ltd
SMC Global Securities &

Edelweiss Securities
SMIT Digital Marketing
SNL Financial
Sony India
Stellar Information Systems
Sun Pharmaceutical Industries
Symphony Limited

T

Talent Corner
Taurus Asset Management Co.
TCS
Torrent
Trade Growth Media Pvt Ltd
Tripada Multicourse Pvt Ltd
Triton Communications

U

Universal Hunt

V

Vivante Pure Foods
Vodafone India Services Pvt. Ltd.

W

Way2wealth
WBGS
Wordistic

X

Xplora Design Skool & Design 4 Skool

Z

Zivene

PLACEMENT TEAM

Placement Coordinators

Final Placements

Dr. Avni Patel
(M) 9825345465

Prof. Harikrushna Chaurasia
(M) 9687652158

Summer Placements

Dr. Avni Patel
(M) 9825345465

Prof. Deepa Khatwani
(M) 8511931663

Student Coordinators

Rutul Shah
Niralee Vithalane
Ayush Anand
Bhavik Raichura
Kaumik Jain

**N R INSTITUTE OF BUSINESS MANAGEMENT
(POST-GRADUATE DIPLOMA IN MANAGEMENT)**

Gujarat Law Society Campus, Ellisbridge, Ahmedabad-380006

Mobile: +91 9825345465, +91 9687652158

E-mail: pgdm.placements@nribm.org • Website: www.nribm.org