

RECRUITER'S GUIDE

2020-21

39 YEARS OF
EXCELLENCE

VISION

To be a premier global management school.

MISSION

To develop socially sensitive, ethical, value adding leaders and organizations through relevant teaching, research, training and consulting that serve stakeholders' interests.

CONTENTS

From the Director General's Desk	01
Dean Speaks	02
Governing Body	04
About IMI	05
IMI Rankings 2019	06
Why IMI New Delhi	07
Management Programs	09
Curriculum Highlights	09
Infrastructure	10
Recruitment Process	10
Student Background Profile	11
Placement Statistics	12
Key Highlights	14
Corporate Interactions & Immersions	15
Student Achievements	18
International Linkages	20
Student Committees	21
Student Clubs and Societies	22
Intellectual Capital	23
Courses Offered	25
Events @ IMI	27
Alumni Bytes	28
Campus Glimpse	29
Recruiter's Bytes	30
Distinguished Alumni	31
Prominent Recruiters	35
Corporate Partners	37
Placement Contacts	39

FROM THE DIRECTOR GENERAL'S DESK

A very warm welcome to all of our extremely valued recruiters. At IMI New Delhi, we recognize that our recruiters are our key customers for whom we prepare our students to hit the ground running with business ready knowledge. We ensure this through a process of co-creation and co-delivery of curriculum with our industry partners.

We select the best students through a rigorous admission process that looks at CAT/GMAT scores, past academic record, essay writing, extempore speech, and personal interview. We have a high powered Industry Advisory Council with more than twenty CXO level executives who advise us on curriculum that is reviewed and modified on a regular basis. This ensures that the learning outcomes we create for our students are in sync with what industry hires for. In each of our courses we have a requirement that 20% of the curriculum must be delivered by senior industry practitioners to ensure that the students are exposed to contemporary industry issues and practices. We have a very active guest speaker series called Business Thought Leadership (BTL). In the BTL series, on a very regular basis, senior industry executives come to campus and speak to our students about the structure of their industry, current challenges, and future opportunities. Our best in class faculty, educated at top international and national academic institutions, combined with a healthy mix of industry interventions, ensures a highly sought after set of learning outcomes for our students.

We recognize this being a Covid year, you may be conservative in your hiring plans and will be more selective in partnering with campuses. We urge you to make IMI New Delhi a campus of choice and assure you that in our students you will find high quality, versatile talent with the right attitude and mindset of adaptability and resilience, so necessary in the current situation.

Dr. Himadri Das
Director General
International Management Institute, New Delhi

DEAN SPEAKS

Dear Recruiter,

I take this opportunity to wish you a very positive and productive year ahead. I am happy to invite you to the campus hiring process for 2020 at IMI New Delhi. The PGDM, PGDM-HRM and PGDM-B&FS batches of 2019-21, eagerly look forward to participate in the final placement process, as they approach the successful completion of their rigorous management program in March 2021. The batch of 2020-22 awaits your presence during the Summer Internship process in October 2020. The crisis of 2020 has made us embrace technologies, for seamless communication, and we are completely geared for virtual meetings and online processes. I am confident that we will emerge stronger as an institute, as this mayhem subsides.

The academic year 2019-20 ended amidst very challenging times. The campus hiring season was successfully completed with students getting placed across multiple sectors for premium profiles. More than 124 recruiters participated in the placement process. A good percentage of the batch was offered PPOs and PPIs based on their exceptional performance in summer internships. Several of them were obtained by excelling in the corporate competitions, with many of them hosted in IMI campus. This outstanding achievement for IMI Delhi would not have been possible without your patronage and cooperation.

The current graduating batch has nearly 50% of the students with work experience from some of the most reputed organizations from across varied industries. We put special emphasis on maintaining healthy diversity with respect to gender and educational background at the time of admissions. The program wise division for the batch is PGDM at 269, PGDM-Human Resources at 64 and PGDM-Banking & Financial Services at 64 numbers. The batch boasts of a diverse educational background covering Engineering, Commerce, Life Science, Business Administration, Arts and Hospitality to name a few.

DEAN SPEAKS

I am happy to share that despite the Covid-19 pandemic; all 397 students have interned in highly coveted roles and had hands on experience in corporate projects. Though all internships were virtual, due to the national lockdown, the students gained immense experience under the mentorship of organizational guides from across roles such as Strategy consulting, Financial research, Supply Chain Management, Market Research, Industry analysis, Risk Advisory, Talent Acquisition, Product Development, Consumer Behavior, Analytics, Product Sales, Training & development and many more, in 140 companies as part of their SIP program.

We are confident that the graduating IMI students are well prepared to take up the challenging corporate roles. The institute has continued to instill strong discipline for learning and values which make the IMI students socially sensitive with strong moral values. The curriculum has been designed keeping in mind the changing industry trends, and the most critical managerial skills have been imparted to the students to make them industry ready. Analytics has been given essential thrust to ensure students are equipped to deal with the digital transformation that is imminent in the near future.

I place my sincere gratitude for the confidence that you have placed in our students and assure you that IMI Delhi will endeavor to partner in your journey towards higher growth. I look forward to your valuable participation in the campus SIP and final placement process.

Dr. Sonu Goyal
Dean Career Development and Alumni Services
International Management Institute, New Delhi

GOVERNING BODY

Shri Sanjiv Goenka

Chairman, IMI Board
of Governors

Shri P.K. Khaitan

Sr. Advocate,
Supreme Court

Smt. Savitri Kunadi

Former Indian Ambassador
to France

Shri Harsh Pati Singhania

Managing Director,
J K Paper Ltd.

Shri Harshavardhan Neotia

Chairman, Ambuja Realty

Shri V C Agrawal

President- Corporate HR,
RP-Sanjiv Goenka Group

Shri B.M. Khaitan

Chairman & Managing Director,
Williamson Magor & Co. Ltd.

Shri Sunil Mitra

Independent Director, Edelweiss
Financial Services Ltd

Shri V K Sharma

Executive Director (Retired)
RBI

Dr. Himadri Das

Director General, International
Management Institute,
New Delhi

Prof. Ramesh Behl

Director, International
Management Institute,
Bhubaneswar

Shri Sunil Bhandari

Executive Director - Corporate
Finance, RP-Sanjiv Goenka Group,
Permanent Special Invitee

Prof. Arindam Banik

Director, International
Management Institute, Kolkata,
Faculty Representative &
Permanent Special Invitee

Shri S Y Siddiqui

Executive Advisor, Maruti Suzuki
India Ltd., Nominee of AICTE
Regional Office

Gp. Capt. Vivek Dubey (Retd secretary.)

Registrar, International
Management Institute New Delhi

ABOUT IMI

International Management Institute (IMI) is India's first corporate sponsored Business School founded in 1981 with the original campus in New Delhi. The corporate sponsors included RPG Enterprises (lead sponsor), ITC, Nestle, Tata Chemicals, British Oxygen, SAIL, and Williamson Magor. It was set up in collaboration with the then IMI Geneva, now IMD Lausanne. Subsequently two other campuses were set up in Kolkata (2010) and Bhubaneswar (2011). In the last several years, IMI New Delhi has been consistently ranked in the top 10-15 Business Schools in the country and among the top 5 private Business Schools. It is accredited by the UK based Association of MBAs (AMBA), one of the top three international accreditation bodies for Business Schools globally.

IMI New Delhi has global linkages with leading schools in Europe, North America, and Asia. The Institute currently offers the PGDM, PGDM (HRM), PGDM (Banking & Financial Services), PGDM (Executive) and FPM/E-FPM (doctoral programs for full time students and working executives). In addition, it has built a vibrant Executive Education vertical offering training to management professionals from the corporate world. The Institute provides management training to foreign nationals from developing countries under the Indian Technical & Economic Cooperation (ITEC) program of the Ministry of External Affairs, Government of India. IMI New Delhi puts a strong focus on high quality research by its faculty leading to publications in international peer reviewed academic journals. Its faculty have PhDs from top international and national universities/institutes, with many of them also having significant corporate experience.

IMI RANKINGS 2019

NIRF, Ministry of HRD, Government of India
Ranked 28th overall among all Management Institutions including IIMs in India

Eduniversal Best Masters Ranking (Central Asia)
General Management: 7th
HRM: 6th
Executive Management: 11th

CSR-GHRDC B-School Survey
Ranked 5th Supreme B School

Business Today
13th Overall

Outlook

Outlook Magazine
9th Overall
4th among private B-Schools in the country

MBA Universe
14th Overall

Business World
14th Overall
Ranked 5th Among Private B Schools

Business Standard
Ranked 4th in Super League-II

WHY IMI NEW DELHI

UNIQUE ADMISSION PROCESS:

Short listing: Students are shortlisted based on their performance in the Common Aptitude Test (CAT) & GMAT. The short listing is done to ensure that IMI students have proficiency in quantitative, analytical and verbal skills required for the course in management.

Written Ability Test: In the written round, students are required to write an essay. The students' ability to express themselves in a logical manner is assessed through the written ability test.

Personal Interview & Extempore: The last phase of the process consists of the personal interview round, where the students are judged based on their knowledge of current affairs, oral communication, domain knowledge of their graduation and work experience (if any). This is an extensive session where the panel comprises a few members of the faculty, corporate houses and alumni. Students are also given a topic for the extempore round which tests the ability of the candidate to think on his/her feet.

The FAIR Model: Foundation, Application, Integration, Reinforcement.

IMI follows the FAIR model of teaching and learning. The model integrates the four phases of student development and is designed to incorporate the fundamental concepts in the initial phase followed by application and subsequent integration with real-life business situations. A judicious blend of case studies, roleplays, team activities and field assignments in addition to self-study is used by the Institute to bring out the best in its students both inside and outside the classroom setting. Summer internships at the end of the first year form an integral part of the curriculum.

Case based teaching: Case studies sourced from Harvard Business School Publishing Corporation are an integral part of the classroom pedagogy. The students learn the application of theoretical concepts in practical Scenarios.

Business thought leadership sessions and Guest Lectures : These are organised during the course. Each course has 20% of their sessions taken by people from the industry. These interactions complement classroom learning and bring in a practical perspective to management theories.

A number of workshops are also conducted for students to give them hands-on experience to apply various concepts.

MANAGEMENT PROGRAMS

A brief outline of the individual courses is drawn below:

2-YEAR FULL TIME MASTERS PROGRAMME

- Post Graduate Diploma in Management (PGDM) (Individual or Dual Specializations in Marketing, Finance, Operations, Analytics, Information Systems and Strategy)
- Post Graduate Diploma in Management, Banking & Financial Services (PGDM B&FS)
- Post-Graduate Diploma in Human Resource Management (PGDM-HRM)

1-YEAR FULL TIME EXECUTIVE MASTERS PROGRAMME

- Executive Post Graduate Diploma in Management (Executive PGDM)

DOCTORAL PROGRAMME

- Fellow Programme in Management (FPM)
- Executive-Fellow Program in Management (E-FPM)

MANAGEMENT DEVELOPMENT PROGRAMMES

- Customised Programmes for Corporate Houses, Public Sector Undertakings, Government Organisations and Self-sponsored candidates. ITEC Courses Specialised certificate courses in various domains namely Strategy, Corporate Governance, General Management, Performance Management, Operations, etc., which are sponsored by the Ministry of External Affairs, Government of India.

CURRICULUM HIGHLIGHTS 2-YEAR FULL-TIME MASTER PROGRAMME

PGDM	PGDM-HRM	PGDM-B&FS
1000+Contact Hours	1000+Contact Hours	1000+Contact Hours
13 Elective Courses	9 Elective Courses	8 Elective Courses
24 Core Courses	30 Core Courses	30 Core Courses
2+ Months of Internship	2+ Months of Internship, NGO internship	2+ Months of Internship

INFRASTRUCTURE

Located in the Qutab Institutional area in South Delhi, IMI, New Delhi is surrounded by picturesque and serene landscapes of the lush green parks of South Delhi. The whole area is verdant and refreshing, creating an ideal atmosphere conducive for holistic learning and development. The amphitheatre is the focal point of the sprawling campus, which acts as the host for many events conducted by and for the students. The fully air conditioned campus is Wi-Fi enabled, with a well stocked library and state of the art classroom. The Programme is residential thus enabling frequent interaction between students of all Programmes. The spacious cafeteria doubles up as a place where students get a chance to relax as well as interact freely to exchange ideas

RECRUITMENT PROCESS

- Contact is established between corporate houses and IMI, New Delhi. The Institute encourages corporates to participate in its campus connect programmes such as the Business Thought Leadership Series, Live Projects, Corporate Immersion Programme, eMerge, TedX and Conventus-The Annual Management Conclave.
- Student profiles and other relevant information are shared with our potential recruiters.
- The company is invited on the campus to conduct Pre-Placement talk and to provide the details of roles and profiles offered.
- Companies conduct the selection process, which may typically include CV shortlisting, psychometric and other assessment tests, group discussions and personal interviews.
- Feedback about the ease of the placement drive and quality of students is taken from the recruiters.

STUDENT BACKGROUND PROFILE

IMI, New Delhi takes pride in the well-balanced gender ratio of students every year. The number of female students have been steadily increasing over the years. The program has always a rich blend of experienced professionals and freshers, which has continued this year as well with around 50% students having prior work experience. IMI New Delhi boasts of students with diverse academic backgrounds, which brings in different perspectives and enriches the learning process for everyone.

GENDER RATIO

MALE FEMALE

BATCH STRENGTH

PGDM BFS HR

Work Experience

Fresher 1 to 12 Months
12 to 24 Months 24 to 36 Months
>36 Months

Educational Background

Engineering Science
Commerce Others

PLACEMENT STATS

SUMMER PLACEMENT:

The batch of 2019-21 had a successful summer placement season with 135+ recruiters visiting our campus. The highest stipend offered was INR 2,00,000 whereas the average stipend offered was INR 60,486 for the complete duration. The season witnessed a plethora of first time recruiters along with our past recruiters participating in the placement process which is a true testament to the rich quality and diversity of the students of our institute. The summer internship recruitment process started in the month of September 2019 and the internship lasted for a minimum of 8 weeks during April to June 2020.

SUMMER INTERNSHIP PROGRAM (BATCH 2019-2021)

**Average
Stipend:**
60,486

(All Figures in INR)

SECTOR WISE OFFERS MADE

- BFSI
- FMCG / FMCD
- Manufacturing/Conglomerate
- Consulting/ E-commerce
- IT/ITES/Media/Telecom

PLACEMENT STATS

FINAL PLACEMENT:

IMI, New Delhi witnessed a phenomenal placement season for batch 2018-20 by successfully placing the students with an average package of 13.07 LPA. The students were placed across multiple sectors for premium profiles. More than 120 recruiters participated in the placement process. The highest CTC offered was 22 LPA.

FINAL PLACEMENTS (BATCH 2018-2020)

Highest CTC:
22.00 LPA

Average CTC:
13.07 LPA

KEY HIGHLIGHTS- SUMMERS & FINALS

SUMMERS

40%

COMPANIES HAVING
PPI/PPO POLICY

135+

NUMBER OF
PARTICIPATING
COMPANIES

2L

HIGHEST STIPEND
(FOR 2 MONTHS)

55%

NEW RECRUITERS
FOR THE SUMMER
PLACEMENT PROCESS

FINALS

59%

NEW RECRUITERS
FOR THE FINAL
PLACEMENT PROCESS

120+

NUMBER OF
PARTICIPATING
COMPANIES

22

HIGHEST CTC
(IN LPA)

50+

PPO/PPI OFFERS

CORPORATE INTERACTIONS & IMMERSIONS

BUSINESS THOUGHT LEADERSHIPS

Eminent leaders from the industry visit our campus to share their valuable thoughts with our students. These sessions provide an adequate platform for students to understand the current trends in the industry and prepare them for the tough road ahead. Leaders from some companies who visited our campus this year are:

	Mr. Ajay Tyagi : Head HR		Mr. Siddhart Gupta : Assistant VP HR
	Ms. Nidhi Minj : Category Head		1. Yogja Singh : Associate Director -Campus Relations Lead at KPMG India 2. Mr. Biswajit Das : Director Advanced Analytics
	Dr. Sachin Gulati : Director, India Campus Recruitment		1. Mr. Anil Kumar Misra : CHRO 2. Ms. Alka Dhingra :Head TA
	Mr. Mohit Iyer, Brand Manager		Mr. Manoj Chugh - President - Group Public Affairs. Member Group Executive Board
	1. Ms Madhvi Goyal : Head HR 2. Mr Rakesh Sharma : Head Commercial Leasing 3. Mr Mrinal Behl - Sr. Manager HR		Mr. John Mathew Sebastian, Head TA
	1. Mr. Ratnesh Kumar Pathak : Senior Product Manager 2. Mr. Suraj Katoch : Senior Manager Marketing 3. Ms. Antima Singh : Human Resources,		1.Mr. Vinay Kumar : AVP - Business Development 2. Mr. Ankit Joshi : AVP - Student Housing 3. Mr. Arun Mittal : Business Development Head- Central Supply 4. Ms. Kanika Gargish : HR Business Partner 5. Ms. Pooja Falwariya : HR Campus Relation & Operations
	Ms. Supreet Kaur - PAS Analyst and Team Lead, EY Knowledge		Mr. Vikas Bagaria, Founder & MD
	1. Mr. Devrath Banerjee- Sr. Vice President 2. Navpreet – HR Representative		Mr. Vinayak Talwar, Campus Lead
	Mr. Sameer Soni, Director - International Business		1. Mr. Aalok Purohit : Director - University Relations and Campus Branding - APAC at Optum 2. Mr. Naveen K Manshani, Associate Director, Total Rewards 3. Mr. Vikrant Yadav, Human Capital Leader

GUEST LECTURE

Mr. Mukul Thakur		Agile Coach	Mr. Anupam Soronwal		Head
Mr. Anubhav Kumar Jain		Zonal Sales Manager	Ms. Karishma Arora		HR Business Partner
Mr. Manu Malhotra		Associate Manager-EMEA	Ms. Amla Awasthi		AVP
Mr. Shashi Bhushan		Consultant	Mr. Harish Gandhi		Senior HR leader
Mr. Shibu Singh		Senior Manager HR	Ms. Deepti Mehta		GM
M. Amit Garg		Category Head	Mr. Sachin Aggarwal		HEAD ANALYTICS & CRM
Mr. Tabrez Ahmad		Group Director	Ms. Snigdha Rai		Lead Psychometric Research
Mr. Gaurav Lahiri		Senior Partner	Ms. Shweta Sodhi		Senior Associate, M&A Specialist
Mr. Himanshu Chib		Vice President	Ranjana Mittal		AGM (RLI)
Mr. Arijit Chakraborty		Manager, People Advisory services	Mr. Surabh Kapoor		Consultant
Ms. Rita Dubey		Associate Manager-Strategy Planning Group, GMR	Mr. Arvind Srivastava		Vice President- Product
Mr. Shammi Dua		COO	Mr. Anand R.K.		Chief Economist (Retired)
Ms. Sangeeta Robinson		Head- Sustainability & Inclusion	Mr. Naveen Manshani		Senior Manager

CONVENTUS

Mr. Anand E Stanley

AIRBUS

President & MD, India & South Asia

Ms. Richa Singh

CEO

Ms. Tanvi Johri

CARMESI

Co-Founder & CEO

Mr. Ajit Pai

OSD, Head-Economics, Finance, Banking, Finserve

Mr. Tabrez Ahmad

Group Director Government Affairs & Public Policy

Ms. Dola Halder

Sr. Brand Manager Doritos

Ms. Shruti Vijay Jaiswal

Head talent and Development

Ms. Vani Dandia

Ex - Marketing Director

Mr. Parthasarathi

CSR head

Mr. Akshay Mathur

Human capital Executive

Mr. Devendra Jain

Assistant Vice President - Supply Chain & IT

Mr. Nishant Pandey

Executive VP

Mr. Neeraj Bansal

Ex - CEO & CDO

Mr. Siddharth Rajhans

Principal Policy Officer

Ms. Kamalika Deka

Regional Head-HR

Ms. Vineeta Hariharan

Senior Leadership

Mr. Chander Khanduja

LUMINOUS

CIO

Mr. Vipin Gupta

Director HR

Dr. Suresh A Shan

Head - Innovation and Future Technology

Mr. Vikas Khokha

Director HR

Mr. Anand Singh Bhal

Senior Advisor

STUDENT ACHIEVEMENT

STUDENT ACHIEVEMENTS IN CORPORATE COMPETITIONS

	Ideation Challenge	2019	National Finalists
---	--------------------	------	--------------------

	Blizzard	2018	National Top 15
--	----------	------	-----------------

	Business Innovation Challenge	2019	National Finalists
---	-------------------------------	------	--------------------

	Think Up	2018	Winner
--	----------	------	--------

	The Ultimate Pitch 5.0	2019	Semi Finalists
---	------------------------	------	----------------

	Unplugged	2017	Winner
--	-----------	------	--------

	Tangram	2019	Semi Finalists
--	---------	------	----------------

	Voyage	2017	National Finalists
--	--------	------	--------------------

	Future On	2019	Campus Winners
---	-----------	------	----------------

	Sketches	2017	Winner
--	----------	------	--------

	OutThink	2019	Winners Round 1
---	----------	------	-----------------

	Pragatishala	2017	Third Position
--	--------------	------	----------------

	Get Set Go	2019	Winners Round 1
---	------------	------	-----------------

	Young Thought Leader	2017	Winner
--	----------------------	------	--------

	Sustainability Challenge	2019	Among National Top 25 teams
---	--------------------------	------	-----------------------------

	Change the game	2017	Second Runner up
--	-----------------	------	------------------

	The Next Big Thing	2018	Among National Top 15 teams
---	--------------------	------	-----------------------------

	Transformation Series	2017	Campus Winners
--	-----------------------	------	----------------

STUDENT ACHIEVEMENTS IN OTHER B-SCHOOLS

Ideation Challenge	Winner	2019	IIM Bangalore
Pecuniam'19	Winner	2019	SRCC GBO
Awaaz	Winner	2019	DoMS IIT Roorkee
Clepsydra	Winner	2019	IIM Rohtak
Brand-O-Mania	Winner	2019	K.J. SIMSR
Marketing Ace	Winner	2019	IIM Rohtak
El Empresario: Best Manager	Runner Up	2019	IIM Rohtak
Statistics	Runner Up	2019	DOMS, IIT Delhi
NextUp - Eximius 2019	National Finalist	2019	IIM Bangalore
La finanza	National Finalist	2019	FMS, Delhi
LeAgile, Avenues 2019	Runner Up	2019	SJMSOM, IIT Bombay
Marketing Ace	National Finalist	2019	IIM Rohtak
Cognizance 2.0	National Finalist	2019	IIM Sirmaur
MARKQUEST	Runner Up	2019	DBE , Delhi University

INTERNATIONAL LINKAGES

To nurture world class professionals and shape global leaders for tomorrow, exchange programs play an essential role. International Management Institute, Delhi collaborates with various business schools around the world, to provide its students a holistic experience, vital for their management career. IMI Delhi aims to partner with many more internationally acclaimed universities and business schools to further provide learning opportunities to our students.

LIST OF CURRENT PARTNER SCHOOLS

Academy of Public Administration
under the aegis of President of the
Republic of Belarus

ESC Rennes International School
of Business, France

Frankfurt School of Finance
and Management, Germany

Grenoble Ecole de Management,
France

IDRAC Business School, France

IGS-RH School of Human Resources,
Paris, France

International Centre for Promotion of
Enterprises, Ljubljana, Slovenia

JAMK University of Applied Sciences,
Rajakatu, Jyväskylä, Finland

Kedge Business School
(KEDGE), France

Louvain School of
Management, Belgium

Montpellier Business School
(MBS), France

NJCU School of Business, New Jersey
City University, USA

Russian Presidential Academy
of National Economy and Public
Administration, Russia

Sichuan Academy of Social
Sciences, Sichuan, China

Suleman Dawood School of
Business, Lahore, Pakistan

The Universidade do Estado do Rio
de Janeiro, Brazil

University of Guelph, Canada

STUDENT COMMITTEES

The Corporate Relations and Placements Committee is the interface between the students of IMI New Delhi and the Corporate world. We strive to engage and interact with the Talent Acquisitions and Business Teams of Organisations to build and manage association through various campus engagement activities. Apart from the recruitment process, the Committee also works towards engaging Corporate Leaders through Business Thought Leadership (BTL) sessions, Live Projects and Corporate Competitions.

The Branding and Media Relations Committee's primary objective is to take brand IMI, New Delhi from strength to strength. Besides handling all social media handles of IMI, BMR partakes and promotes all initiatives of the institute across various forms of media.

The Alumni Relations Committee undertakes several initiatives to strengthen the bond between the institute and its 6500+ eminent alumni base. We maintain a detailed database that allows us to stay in touch and keep these stalwarts updated with the on-goings of the institute.

The International Relation and Executive Education Committee is the face of IMI, New Delhi on the international front, expediting student exchange programs through collaborations with prominent foreign universities, having also hosted more than 270 foreign nationals in the past year under the ITEC and Japanese delegation.

The Admissions Committee of IMI facilitates the admissions' process, communicating about the brand IMI to the prospective students by one on one communication. The members also solve all the doubts of prospective candidates on Pagalguy, Facebook

STUDENT CLUBS

ACADEMIC SECRETARY

ENTREPRENEURSHIP CELL

OPERATIONS CLUB

RESIDENTIAL AFFAIRS
COUNCIL

MARKETING CLUB

CLUB JAGRITI

FINANCE CLUB

ECONOMICS CLUB

SPORTS CLUB

INFORMATION MANAGEMENT
& ANALYTICS CLUB

CONSULTING & STRATEGY CLUB

CULTURAL AND EVENT
MANAGEMENT CELL

HR CLUB

HR CLUB

STUDENT SOCIETIES

ENTHRAL -
THE MUSIC SOCIETY

IMPRESSIONS -
THE FINE ARTS SOCIETY

INSYNC -
THE DANCE SOCIETY

INSIGHT - THE DATA
SCIENCE SOCIETY

ZARIYA -
THE DRAMA SOCIETY

INTEGRATION - MATHS &
STATS SOCIETY

TOASTMASTERS - THE
PUBLIC SPEAKING SOCIETY

THE LAST WORD -
THE LITERARY SOCIETY

INVISTA - THE
INVESTMENT SOCIETY

INTELLECTUAL CAPITAL

HUMAN RESOURCES

Asha Bhandarker

Ph.D. Business Management
(Osmania University)
M.A. (Psychology Organizational
Behaviour)
Distinguished Professor

Irfan A. Rizvi

Ph.D. (University of Delhi)
PGDPM (HR) (FMS, University of Delhi)
Professor

Jai Prakash Upadhyay

Ph.D. (IIT, Delhi)
Professor

Mrinmoy Majumder

Fellow-MICA (University of Pune)
Assistant Professor

Mamata Mohapatra

Ph.D. (Utkal University)
Professor

Shailendra Nigam

Ph.D. (Agra University)
LL.B (B.U. Jhansi) MBA (B.U. Jhansi)
Professor of Practice

Swati Dhir

FPM (IIM Lucknow)
Assistant Professor

V Chandra

Ph.D. (Jamia Millia Islamia)
Professor

Ankita Tandon

FPM (IIM Kozhikode)
Assistant Professor

Umesh Bamel

Ph. D. (OB & HR, Indian Institute of Technolo-
gy Roorkee)
MBA (Maharishi Dayanand University Rohtak)
B.Sc. (Life Science, Kurukshetra University
Kurukshetra)
Associate Professor

STRATEGY & GENERAL MANAGEMENT

Ashutosh Khanna

Ph.D. & M.Sc. (London School
of Economics & Political
Science, UK)
Associate Professor

Parthasarathi Banerjee

Ph.D. Jadavpur University
Professor

Sonu Goyal

Ph.D.(FMS, University of Delhi)
Professor

Vijay Vancheswar

Ph.D. & M.Tech (IIT, Delhi)
Professor

INFORMATION MANAGEMENT

Himanshu Joshi

Ph.D. (AIMA and AMU)
PGDM (IMI New Delhi)
Associate Professor

Prerna Lal

Ph.D. (Banasthali University)
MBA (IIT Roorkee)
Assistant Professor

ECONOMICS

Arnab K Deb

Ph.D. in Economics (University
of Connecticut, Storrs, USA)
M.Sc. in Economics (University
of Calcutta)
Associate Professor

Ayona Bhattacharjee

Fellow (Indian Institute of
Management)
Assistant Professor

Rajeev Anantaram

Ph.D. in Public Policy
(University Of Pittsburgh, PA)
Professor

Kalpana Tokas

FPM (IIM Bangalore)
Assistant Professor

OPERATIONS

Deepak Chawla

Fellow in Management (IIM
Ahmedabad)
M. Stat. (ISI)
Distinguished Professor

Harish Rao

FPM (IIM Ahmedabad)
Assistant Professor

Kakali Kanjilal

Ph.D.(IGIDR, Mumbai)
M.Sc Statistics (Gauhati
University)

Pradip K Bhaumik

Fellow in Management (IIM
Ahmedabad)
B.Tech (IIT Delhi)
Professor Emeritus

Siddharth Verma

Ph.D & M.Tech (IIT Delhi)
MBA, AIT Bangkok
Professor

MARKETING

D.K. Batra

Ph.D. & MBA (FMS, Delhi
University)
Professor

Harshit Maurya

Ph.D (University of Lucknow)
Assistant Professor

Meenakshi Nagarajan

Ph.D (FMS, University of Delhi)
Associate Professor

INTELLECTUAL CAPITAL

Nalin Jain

Ph.D. (IIT, Delhi)
MBA (FMS Delhi University)
Professor of Practice

Neena Sondhi

Ph.D. (University of Delhi)
Professor

Pinaki Dasgupta

Ph.D. (Banaras Hindu University)
MBA (Purvanchal University)
Professor

Supriya Kalla

FPM (MDI Gurgaon)
Assistant Professor

FINANCE

Aman Srivastava

Ph.D. (Jamia Millia Islamia)
Professor

Chhavi Mehta

Ph.D (IIT Delhi)
PGDM (TAPMI, Manipal)
Associate Professor

Deepak Tandon

Ph.D. (International University of Contemporary Studies, Washington D.C.)
MBA (FMS Delhi University)
LLB, Delhi University Professor

Faisal Nazir Zargar

Ph.D, IIM Kashipur
MBA, Jamia Millia Islamia, New Delhi
BBA, IUST Awantipora, J&K
Assistant Professor

Himadri Das

Ph.D (University of Virginia, USA),
MBA (IIT Delhi),
MS (University of Virginia, USA),
B.Tech (IIT Delhi)
Director General

Monika Chopra

Ph.D
Assistant Professor

Ravinder Kumar Arora

Ph.D (IIT Delhi), FCS (ICSI), FCMA (ICAI)
MBA (Punjab University)
Professor

Ramachandran K

ICWA, CAIIB, PGCGM (IIM, Kolkata)
Professor of Practice

Sanjay Dhamija

M.Com. (Delhi School of Economics)
FCMA, FCS, LL.B (Delhi University)
CFA (ICFAI), FPM (IMI, New Delhi)
Professor

Shikha Bhatia

Ph.D. (Guru Nanak Dev University, Amritsar)
Assistant Professor

Reena Nayyar

Ph.D (Guru Nanak Dev University)
Associate Professor

COURSES OFFERED

CORE SUBJECTS:

PGDM

Analytics
Business Strategy & Competitive Advantage
Corporate Social Responsibility & Sustainable Development
Corporate Strategy
Cost and Management Accounting
Data Pre-processing for Analytics
Entrepreneurship and Innovation
Financial Accounting
Financial Management
Human Resource Management
Indian Economic Policy
Information Technology for Decision Making
Legal Aspects of Business
Macroeconomic Theory and Policy
Management Information Systems
Managerial Communication
Managerial Economics
Marketing Management
Operations Management
Organizational Behaviour
Quantitative Techniques
Financial Reporting & Analysis
Strategic Management
Marketing Core Elective
Advance Financial Management
Operations
Strategy

PGDM - HRM

Applied QT for HR
Business Law
Compensation Management
Competency Management & Assessment Centre
Corporate Finance
Corporate Governance & CSR (including Corporate Citizenship)
Employee Relations
HR Analytics
HR Systems and Processes
Human Resource Information Systems
Individual & Group Dynamics
International HRM & Cross Cultural Management
IT for Decision Making
Labor Laws
Learning and Development
Macroeconomic Theory & Policy
Management Accounting
Managerial Communication
Managerial Economics
Marketing Management
OD & Change Management
Operations Management
Organizational Planning & Design
Performance Management Systems
Recruitment & Selection
Research Methods for HR
Strategic Human Resource Management
Strategy Formulation & Implementation

PGDM - BFS

Bank Management & Statistics
Business Mathematics
Financial Reporting and Analysis
Business Ethics
Business Statistics
Data Pre-processing for Analytics
Financial Derivatives
Financial Institutions & Financial Markets
Financial Management
Fintech
Human Resource Management for B&FS
Information Systems for B&FS
Information Technology for Decision Making
Insurance
Investment Management
Legal & Regulatory Environment for B&FS
Macroeconomics & Indian Economic Policy
Management Accounting for Decision-Making
Management of Financial Services
Managerial Communication
Managerial Economics
Marketing Management
Marketing of Banking & Financial Services
Operations Management for Services
Organizational Behaviour
Principles & Practice of Corporate Governance
Research Methods for Management
Risk Management
Strategic Management

ELECTIVE SUBJECTS:

FINANCE

Advanced Financial Statement Analysis
Business Valuation
Corporate Credit
Financial Derivatives
Financial Institutions & Financial Markets
Financial Market Analytics
Financial Modeling
Financial Risk Management
Fixed Income Securities
International Finance
Investment Banking
Management of Banks
Mergers & Acquisitions
Micro Finance & Financial Inclusion
Multinational Financial Management
Private Equity
Security Analysis & Portfolio Management
Tax Planning
Treasury & Forex Management
Wealth Management
Wealth Management & Alternative Investments

COURSES OFFERED

MARKETING

Brand Management
Business Forecasting
Business to Business Marketing
Consumer Behavior
Customer Relationship Management (CRM)
Data Driven Marketing Using Excel
Digital Marketing
Integrated Marketing Communication
International Marketing
Luxury Brand Management
Marketing Analytics
Marketing for start-ups
Marketing in the Sharing Economy
Marketing of Services
Marketing Research
Marketing To Bottom of Pyramid
Mobile Marketing
Product Management
Qualitative Marketing Research
Retail Marketing
Rural Marketing
Sales Management
Sales & Distribution Management
Social Media Marketing
Strategic Marketing

OPERATIONS & QUANTITATIVE METHODS

Business Analytics
Business Forecasting
Financial Econometrics
IOT in Supply Chain
Logistics and Supply Chain Management
Logistics Modelling
Operations Strategy
Predictive Analytics
Project Management
Quality Management
Service Innovation
Service Operations Management
Supply Chain Analytics

HUMAN RESOURCES & ORGANISATIONAL BEHAVIOUR

Business Negotiation Skills (BNS)
Coaching & Mentoring
Consulting Skills for HR
Diversity Management
Employee Wellbeing
Employer Branding
Executive Compensation
HR for New Age Organizations
HR Integration Issues in M&A
Industrial Jurisprudence
Leadership & Managerial Effectiveness
Psychometric Testing
Talent Management

STRATEGY AND GENERAL MANAGEMENT

Business Consulting
Business Modeling
Digital Business Strategy
Inorganic Growth Through Mergers & Acquisitions
International Business
Kulhad Economy

ANALYTICS

Business Analytics
Data Mining Applications in Management
Financial Market Analytics
Marketing Analytics
Performance Analytics
Predictive Analytics
Supply Chain Analytics
Text Analytics

ECONOMICS

International Business
Competitive Strategy
Performance Analytics

INFORMATION MANAGEMENT

Data & Information Security
Data Mining Applications in Management
Database Management System
E-Business
Enterprise Data Warehousing & Intelligence
Enterprise Resource Planning
IT Consulting
Text Analytics

EVENTS @ IMI

CONVENTUS

Conventus sought to provide a platform where a miscellany of experienced minds can delve deeper into the importance of embracing innovation to unlock potential in today's competitive world and uproot innovation from the land of buzzwords into something measurable and meaningful. It is an enriching experience for B school students to derive insights and harness the power of innovation in their impending corporate career.

KRITVA

Year on Year, Kritva – The Annual Management, Cultural and Sports Fest of IMI, New Delhi communicates the importance of building personality alongside building knowledge. It lets one experience all aspects of a B- School.

KRTYA

Krtya, IMI's aim to guide the bright minds of undergraduate colleges around Delhi about what MBA feels like. It focuses on making the participants go through the four key aspects of MBA, i.e., Marketing, Finance, HR and Operations.

MODEL UNITED NATIONS

Model United Nations, an academic simulation of the UN that aims to educate participants about current events, topics in international relations and UN Agendas. It provides a platform to the young leaders by facilitating discussions on contemporary challenges.

NATIONAL ALUMNI MEET

The National Alumni Meet marks the beginning of homecoming of our stalwarts. A Celebration of their hard work, achievement and indelible memories, this meet is a chance for our achievers to reconnect with their roots.

NEXUS

Nexus, an event which is for the students by the students. We play hosts to the queries and doubts regarding management, so that the aspirants can ease their minds of all worries and get inside knowledge of how life is inside a B school.

ALUMNI BYTES

Ms. Shruti Lall
2017 Batch

Designation: Associate, Company: RBS

Each faculty member is among the best in their field, and I love how they each have a unique way of teaching. They always made sure that we were best at what we did. Sports and extra-curricular activities were always a part of our lives at IMI and helped us get moulded into a better person.

Mr. Akshay Singh
2016 Batch

Designation: Senior Executive, Company: Hero Future Energies

The teaching methodologies backed by practical skills and industry exposure have given me the confidence to pursue my career ahead. The all-time support and motivation of the faculty members of IMI has enlightened me throughout the beautiful journey.

Mr. Aditya Keshan
2012 Batch

Designation: Chief Manager, Company: Kotak Mahindra Bank

The constantly changing culture and diversity at workplaces demand agility and cultural sensitivity. The rich diversity at college helped me to learn a lot. It helped me in enhancing my leadership and teamwork skills. Our project groups allowed me to work with people from all backgrounds. It has developed my cultural intelligence and awareness. The course pedagogy and rigour will constantly challenge you to push your limits and throw you out of your comfort zone to help you understand the real world situations. The two years of MBA will remain a lifelong memory for me.

Ms. Kanika Gupta
2011 Batch

Designation: Human Resources Lead, Company: Zenatix Solutions

I find the PDGMHR program at IMI New Delhi very relevant to today's business environment. The holistic approach the institute takes to develop future leaders is commendable. Very knowledgeable faculties and the extensive industry exposure makes it a preferred institute in the industry.

Ms. Jayati Varma
2015 Batch

Designation: Staffing, Company: Google

The curriculum is designed to prepare you for real world challenges faced at the workplace. Our professors would probe us to think of trends that will prevail 10 years ahead in the industry. I honed my entrepreneurial and leadership skills extensively during the course.

CAMPUS GLIMPSE

RECRUITER'S BYTES

A great value is added when the Campus team communicates the role very well to the applicants facilitating recruiter and applicants a smooth transition. With limited time at hand, the internship drives so well managed end-to-end catering to specific verticals. Wishing IMI team good luck!

I would like to recommend IMI to other companies for all Campus Engagement activities. Students are well prepared and always look forward to contributing. The faculties, as well as the Placement Committee members, provide relevant information transparently to take conscious decisions

It's always been a pleasure to be at IMI- Delhi for the placements. We have been able to hire some very capable and confident mindset, also very impressed by the hard work done on these students by the teachers. We are looking forward to a long term association with the campus.

IMI Delhi has always been the right choice for us. The students are matured in their concepts and fit right into the organization. They are quick to adapt and deliver, making them one of the preferred choices for us.

"A big thank you for all the support and arrangements organized to make the JK Masale Recruitment Drive a smooth process. The arrangements and communication was truly professional and we really appreciate your leadership & management at IMI Institute and the team for all the efforts put in making it possible for the students. Special mention to the placement team who made the virtual coordination simple and easy. In my opinion the IMI students have a rich blend of knowledge, creativity, temperament and discipline required for a person to stand out. We look forward to continue great association with you."

Just like every year, it has been a pleasure to interact with the students and get to interact with the students from IMI. We are extremely excited about bringing Shivani Bhasker on board and have great expectations from her to make the most of this opportunity.

We have collaborated with IMI for the last 4 years in hiring high potential students with great leadership skills, through Assessed internships placements and Final placements. Each year we have experienced students with fantastic performance in the interviews and they have never failed to impress us post joining. The Dean, the placement team members and faculty have been amazing and we appreciate their professionalism in ensuring a good experience throughout the process. We look forward to building our relationship through the years to come.

DISTINGUISHED ALUMNI

Name	Organisation	Designation
Mr. Rajiv Arora	Adani Enterprises Ltd.	SVP Group HR
Mr. Vipul Singh	ADP	Divisional Vice President and Head HR
Mr. Amanpreet Bajaj	AirBnB	Country Manager - India
Mr. Anand Stanley	Airbus	President & MD, India & South Asia
Mr. Ashim Chatterjee	Aliaxis	Chief Marketing Officer
Mr. Rohit Kumar	American Express Global Business Travel	Vice President
Mr. Vikram Khanna	Asahi India Glass Ltd	COO Consumer Glass, CIO & CMO - AIS
Mr. Debdutta Bandyopadhyay	Axis Bank	Vice President
Mr. Dhruv Verma	Bajaj Auto	Vice President
Mr. Atul Sharma	Bajaj Electricals Ltd	Executive President and Country Head Consumer Products
Mr. Ashish Kumar Sharma	Bajaj Electricals Ltd	Vice President and BU Head - Morphy Richards, UK
Mr. Abhijit Pati	BALCO	CEO and Whole Time Director
Mr. Rohit Parida	Barclays Bank	Senior Vice President
Mr. Anirban Gangopadhyay	BASF India Limited	Head Registration and Regulatory Affairs, South Asia
Ms. Madhvi Goyal	Bharti Realty	Head - Human Resources
Mr. Jayant Dua	Century Textiles & Industries Ltd. (Cement Division)	CEO
Mr. C R Sambamurthy	Citibank	Global Head and Managing Director, International Personal Bank
Mr. Ashish Sethi	Citibank India	Senior Vice President
Mr. Ambuj Deo Singh	Coca-Cola Nepal and Bhutan	Country Director
Mr. Rakesh Aggarwal	Cole-Parmer India Pvt Ltd	Managing Director - Asia Pacific
Mr. Aalok Vidyarthi	Colgate Palmolive Company	Director - Indirect Trade
Mr. Dinesh Puri	Continental Carriers Pvt Ltd	Director COO
Mr. Barjinder Lehmbhar Singh	Credit Suisse	Director HR
Mr. Tejpal Singh Kataria	DCM Shriram Consolidated Ltd	Head Export and PAN India Key Accounting
Mr. Tabrez Ahmed	Dell	Group Director
Mr. Rajat Banerji	Deloitte	Senior Director, Partner

DISTINGUISHED ALUMNI

Name	Organisation	Designation
Mr. Bimal Deep Singh	Deutsche Bank	Director and Senior Relationship Manager, Corporate and Investment Bank
Mr. Siddharth Suri	Diageo India	Country lead - MEA and APAC (Emerging Markets)
Mr. Karan Kumar	DLF Ltd	Senior VP and CMO
Mr. Sauranshu Purkayastha	DXC Technology	Head - Global Solutions
Mr. Subodh Gupta	Edelweiss Financial Services	Head - Merger & Acquisitions, Executive Vice President
Mr. Manu Dangi	Egon Zehnder Knowledge Centre India	COO
Mr. Gagan Deep Singh Arora	Emaar	VP-Business Development
Mr. Naveen Singh Sood	Ericsson Global	Head - Network Applications
Mr. Anish Kumar	Essilor	Head Marketing
Mr. Anil Bajaj	Eveready Industries India Ltd.	Sr Vice President - Sales & Marketing (Battery & Flashlight Business)
Mr. Abhay Singh Mehta	EXL	Senior Assistant Vice President
Mr. Hari Prakash Singh Gusain	ExxonMobil Chemical	South Asia Sales Manager
Mr. Sandeep Gupta	EY	Market Developments & Insights and Services Lines Leader EY Knowledge Global Delivery Services
Ms. Surbhi Sarkar	Fabindia Overseas Pvt Ltd	Head of - Learning & Development
Ms. Smriti Krishna Singh	FOR Innovation Inc	Founder
Mr. Dhruv Bogra	Forever New India	Country Manager, India's Southeast Asia and Middle East
Mr. Rakesh Wadhwa	Future Generali	Chief Marketing and Customer Officer
Ms. Rachana Panda	GE	Chief Communication Officer, Citizenship Lead
Mr. Viney Vatal	Godrej Agrovet Ltd, Pune	Vice President
Ms. Nilanjana Ghosh	Goldman Sachs	Vice President (Business Intelligence) - Finance Analytics
Mr. Anubhav Sabharwal	Gutor India - Schneider Electric India Pvt. Ltd.	Business Head
Mr. Gagan Chaudhry	HCL Technologies	Associate Vice President - Operations
Mr. Gaurav Kathuria	HDFC Bank	Vertical Head - Merchant Acquisition and Payments
Mr. Vikram Goel	HDFC Limited	Developer Finance
Mr. Saptarsi Halder	Hindustan Aeronautics Limited	Chief Manager overhaul
Mr. Mukesh Ranjan Kumar	Hindustan Aeronautics Limited	Chief Manager, Technical Helicopter Complex

DISTINGUISHED ALUMNI

Name	Organisation	Designation
Mr. Sameer Jain	Home Centre	CEO
Mr. Nifin Mathur	HSBC	Senior Vice President
Mr. Sanjay Raina	IBM India	Managing Director
Mr. Sidharth Gupta	Indiamart	AVP - HR
Ms. Nishtha Sharma	Infosys	Lead Talent Acquisition
Mr. Abhinav Srivastava	JP Morgan Chase & Co.	Associate Vice President - HR
Ms. Ashima Virmani	JP Morgan Chase India	Executive Director
Mr. Nifin Kumar	KPMG	Partner
Mr. Akshay Narain	Marico Ltd.	National B2B Head - Modern Trade & E-Commerce
Mr. Ashish Gupta	Maruti Suzuki India limited	Country Manager
Mr. Arun Arora	Mavyn	Director- Strategy and Communication
Mr. Charan Kamal Singh A	Max Life Insurance Co. Ltd.	AVP
Mr. Vimal Choudhary	McKinsey & Company	Head, McKinsey Knowledge Center and Director for S&D, India
Mr. Sandeep Mukherjee	Mckinsey & Company	Head of Data Analytics- Asia Region
Mr. Rikhil Badalia	Morgan Stanley	Vice President
Mr. Anuj Roy	Pernod Ricard India	Global Strategy & Business Intelligence Manager, Travel Retail
Mr. Nipun Kaushal	PNB Metlife	CMO
Mr. Dhritimaan Shukla	PricewaterhouseCoopers	Partner
Ms. Smriti Sareen	Procter and Gamble	Logistics Leader for CSD Channel, India
Mr. Dhiman Mukherji	Quikr.com	Vice President
Ms. Anju Gupta	RBL Manager	AVP Talent Manager
Mr. Kaushik Roy	Reckitt Benckiser	Regional Finance Director South Asia, Hygiene Home
Ms. Shruti Vijay Jaiswal	Refinitiv	Head:Talent & Development
Mr. Karan Makhania	Reliance Health Insurance	CHRO
Mr. Madhav Mukand Malh	Reliance Jio Infocomm Ltd	Senior Vice President
Mr. Rohit Kumar Singh	Star India	Assistant Vice President

DISTINGUISHED ALUMNI

Name	Organisation	Designation
Mr. Rajat Ranjan	STAR TV	Vice President
Mr. Prashant Kumar Singh	TATA Advanced Systems Limited	Lead - Talent Acquisition
Mr. Sanjay Dutt	Tata Realty & Infrastructure Ltd and Tata Housing Ltd.	MD & CEO
Mr. Soumitra Singh	Tata Steel Limited	Head Corporate Administration
Mr. Harmeet Singh	The Body Shop	Vice President Marketing E-Commerce and Merchandising Asia South
Mr. Kundan Kishore	TransUnion CIBIL Limited	Assistant VP - HR Business Partner
Ms. Shivani Marwaha	Unilever	Head Consumer Insights - Nutrition
Mr. Yadvender Singh	United Nations	National Security officer
Mr. Soumya Basu	Visa Inc.	Senior Director - Business Development, South Asia
Ms. Priyanka Saxena Bhargav	Walmart - Flipkart	Director Brand Marketing and Head - Consumer Research & Insights
Ms. Rituparna Ghosh	Wipro Ltd	Head - Global Workforce Management & M&A
Mr. Gautam Malik	Xerox Canada	Chief Financial Officer

PROMINENT RECRUITERS

PROMINENT RECRUITERS

CORPORATE PARTNERS

360 Financials	Droom	Latentview	Salto Dee Fe
Anand Group	Edique Solutions Pvt Ltd.	Lava International	Publicis Sapiant
Aarti Industries	Ema Partners	Libsys Ltd.	SBI General Insurance
AboutMe360	EndGate Global	Limeroad	Schlumberger
Accuracy	Energy Infratech	Luminous India	Securenow
Adfactors PR	Ernst & Young	Luminous Schneider	Shiksha.com
ABG - UltraTech Cement	ET Prime	Macquarie Group	ShopClues
Adobe	Elita Wealth Management	MagicBricks	ShortHills Tech
Aircel	EXL Services	MakeMyTrip	SicureMi Healthcare
Akzo Nobel India	Fedder Lloyd	ManpowerGroup	Silverpeople
Amazon	Federal Bank	Maple Leaf Foods	SJ Financials
Antal International	Feedback Consulting	MAQ Software	Sony Pictures Network India
ANZ Bank	FinAce	Maruti Suzuki India Ltd	Spandana
APL Logistics Vascor	Firestorm	Mckinsey & Co.	Spark Minda
Apollo International Ltd.	Four-S Services	Media.net	Spearhead Consulting
Applicate AI	Freshdesk	Meltwater	Square Yards
Asian Paints	Friends Steel	Mettl	SRK Exports
AT Kearney	Futures First	Ministry of Urban Development	Standard Chartered
Axciom Consulting	Futurestep	Moolchand Healthcare	Suez India
Axis Risk Consulting Services	GGK Technologies	Mother Dairy	Takshashila Consulting
Aye Finance	GlaxoSmithKline	Motilal Oswal	Talocity
Azim Premji Foundation	GMR Group	New Delhi Financial	Taplow group
B R Specialities	Grofers	Newgen Software	Taralife Sustainability Solutions
Bain Capability	Gulf Oil	NoPaperForms Solution	Tata AIA Life
Bajaj Consumer Care	Havells	Nulearn	Tata Housing
Bank of America	HDFC Bank	Olik	Tata Power
Barclays	HDFC Life	OnePlus India	Tenon Group
Basix Sub K iTransactions	Hindustan Unilever	Orient Electric	The House of Artisans
Bennett Coleman	Home Credit	Outlook	The Times Group
Birla Century Cement	Huber + Suhner	Paytm	Tolexo Online Pvt Ltd
Birlasoft	IBM Research	Peesafe	Total Oil
BlackRock	ICICI Securities	PeopleStrong	Tradelink
Bombardier	IDFC Bank	PepsiCo	Tri Edge Solutions Pvt Ltd
British Council	IGT Solutions	Piramal Group	Ujaas
British Telecom	IMRB International	Possible Works	UnitedHealth Group
BrowserStack	IndiaMART Intermesh Limited	Praxis Global Alliance	United Nations
Buddy4Study	Indian Oil Corporation	PricewaterhouseCoopers	Unnati
Business Octane	Indigo	Publicis Sapiant	Yes Bank
Capital Box	Innovatiview	RetailOn	Yodlee
Care Ratings	InspireOne Consultants	Right Management	Yum! Brand
Career Launcher	Insplere Consultants	Rocsearch	Zee Entertainment
Careers360	Inverted Prism	Royal Bank of Scotland	Zimmer Biomet
Carmesi	Investoure	Safari Industries	Zomato

CORPORATE PARTNERS

Cians Analytics Pvt Ltd.	DHL	Kotak Securities	Reliance Capital
Cipla	Ireda	KPMG	Reliance Retail
ClearTax	JMarathon Advisory	Pulsar Knowledge	ResMed
Click Labs	J K Spices	Punjab National Bank	Verity Knowledge Solutions
Cognizant	Jaro Education	PVR Cinemas	Vikram Solar
Dabur	JK Paper	QAI Global	Wingify
Daikin	JK Tyres	Quick Ride	Wipro
Darashaw	JPMorgan Chase	Radio Mirchi	World Bank
Dare2Compete	Jumbo Electricals	Randstand	Ministry of Urban Development
Deutsche Bank	Kantar	Refinitiv	Volvo Eicher Commercial Vehicles
DHFL Pramerica LIC Ltd	Kotak Mahindra	Relaxo	
Mahindra and Mahindra Financial Services	National Institute of Banking & Finance	National Thermal Power Corporation Limited	
Sumitomo Mitsui Banking Corporation	National Institution for Transforming India Aayog	PinClick Property Management	

PLACEMENT CONTACTS

Prof. (Dr.) Sonu Goyal

Dean Career Development and Alumni Services
Professor Strategy & Sustainable Development
International Management Institute,
**B-10, Tara Crescent, Qutab Institutional
Area, New Delhi – 110016**
dean.corprels@imi.edu

STUDENTS PLACEMENT COMMITTEE MEMBERS

Akash Dagur	9711119152
Amisha Verma	9643799791
Ashish Sharma	9711119156
Asmita Goel	7827056572
Devika R	9643799792
Kapil Sharma	9711119154
Kapil Sharma (alternate)	9711119157
Naviyan RB	9999656379
Rajiv Ghosh	9643799794
Rajiv Ghosh (alternate)	7827073544
Sreeram R	9643799790
Syed Zaeem Anwar	7827072951
Vijaya Parashar	9711119153
corporaterelations@imi.edu	

MEMBERS OF THE FACULTY

Prof. Siddharth Varma
Prof. Sanjay Dhamija
Prof. Irfan Rizvi
Prof. Monika Chopra
Prof. Meenakshi Nagarajan

Prof. Pinaki Dasgupta
Prof. Shailendra Nigam
Prof. Aman Srivastava
Prof. Arnab Deb

@iminewdelhi

@international-management-institute

@IMINewDelhi

@IMINewDelhi

INTERNATIONAL MANAGEMENT INSTITUTE
NEW DELHI

Shaping global leaders for tomorrow