Contacts

Placement Faculty In-Charge Phone-01262-228512, Mobile: 08295888544, 09802601715 E-mail: placement@iimrohtak.ac.in

PGP

Faculty In-Charge Phone: 01262-228511, E-mail: pgpoffice@iimrohtak.ac.in

FPM

Faculty In-charge Phone:01262-228527, E-mail: fpmoffice@iimrohtak.ac.in

Chief Administrative Officer Phone: 01262-274052, E-mail: admin@iimrohtak.ac.in

Chief, Corporate Relations Phone: 01262-228505, E-mail: corporate.relations@iimrohtak.ac.in

Director Office Phone: 01262-274050, E-mail: diroffice@iimrohtak.ac.in

Indian Institute of Management Rohtak

M. D University Campus, Rohtak-124001, Haryana, India Ph.:- 01262-228512, 08295888544, 09654455608, 09802601715 www.iimrohtak.ac.in

IIM Rohtak

Management Through Knowledge and Values

Placement Brochure 2015

C The secret of success in life is for a man to be ready for his opportunity when it comes.

- BENJAMIN DISRAELI

"The Mission Called IIM Rohtak"

The great Nalanda, the ancient Indian University renowned for its scholarship and knowledge resources was probably the first international university, attracting scholars from far and wide...

The vision of IIM Rohtak is to be a global leader in management education and to be India's future Nalanda in management.

Contents

Board of Governors	03
IIM Rohtak Society	04
Message from the Chairman Board of Governors	05
Message from the Director	
About the Institute	08
Our Mentors	10
Faculty Publications	12
Pedagogy	14
Curriculum	16
Fellow Programme in Management	18
Professional Development Programmes (PDPs)	20
Infrastructure	22
Committees & Clubs	26
Life at IIM Rohtak	30
Industry Interaction	33
International Academic & Research Collaborations	37
IIM Rohtak in the News	
Major Events	42
Students' Achievements	
Placement Report 2014	
Annual Activity Calendar 2014-15	51
Our Recruiters	52
Placement Cell	
Roadmap to IIM Rohtak	

Board of GOVERNORS

- Mr. Ravi Kant Vice Chairman, Tata Motors Limited
- Mr. Ashok Thakur, IAS Secretary, Department of Higher Education MHRD, Government of India, New Delhi
- Mr. Anil Kapoor Chairman Emeritus, Draft FCB ULKA, Mumbai
- Mr. Yogendra Tripathi
 Joint Secretary & Financial Advisor,
 Integrated Finance Division,
 MHRD, Government of India, New Delhi
- Mr. Dhanpat Singh, IAS
 Principal Secretary, Technical Education Dept.
 Government of Haryana
- Mr. Sudhir Jalan
 Chairman & Managing Director, Meenakshi Tea Co. Ltd., Kolkata
- Mr. G Sanjeeva Reddy President, INTUC, New Delhi

The wise man should restrain his senses like the crane and accomplish his purpose with due knowledge of his place, time and ability.

CHANAKYA

- Dr. K P Isaac Member Secretary, AICTE, New Delhi
- Mr. K T Chacko, IAS (Retd.)
- Dr. M S Subhas
 Director, Kousali Institute of Management
 Studies, Karnataka University
- Prof. P Rameshan Director, IIM Rohtak
- Mr. S C Choudhary, IAS Chief Secretary, Government of Haryana
- Mr. Sanjiv Sachar Egon Zehnder India (Pvt.) Ltd. Gurgaon
- Prof. Sudhir K Sopory
 Vice Chancellor,
 Jawaharlal Nehru University,
 New Delhi

Rohtak Society

Mr. Ravi Kant Vice-Chairman, TATA Motors Ltd.	Chairman
Mr. Ashok Thakur, IAS Secretary, MHRD, Govt. of India, New Delhi	• Member (Representing Govt. of India)
Mr. Yogendra Tripathi Joint Secretary & Financial Adviser, MHRD, Govt. of India, New Delhi	• Member (Representing Govt. of India)
Mr. Anil Kapoor Chairman Emeritus, Draft FCB ULKA, Mumbai	Member (Nominee of Govt. of India)
Mr. Ajay Prasad, IAS (Retd.)	▶ Member
Mr. Dhanpat Singh, IAS Principal Secretary, Technical Education Dept. Govt. of Haryana	Member (Representing Govt. of Haryana)
Mr. Sudhir Jalan Chairman & Managing Director Meenakshi Tea Co. Ltd (Nominee, AIMA)	Member (Representing AIMA)
Dr. K P Isaac Member Secretary, AICTE, New Delhi	Member (Representing AICTE/NCHE)
Dr. M S Subhas Director, KIMS, Karnataka University, Dharwar	Member (Nominee of Govt. of India)
Mr. S C Choudhary, IAS Chief Secretary, Govt. of Haryana	Member (Representing Govt. of Haryana)
Prof. Sudhir K. Sopory Vice Chancellor, Jawaharlal University, New Delh	• Member

Prof. P Rameshan Director, IIM Rohtak Ex-Officio Member

The institute which got established over four years back within the Maharshi Dayanand University campus is fast developing into one of the finest management institutes in the country.

The pedagogy at IIM-Rohtak has been focusing on developing global managers who prove to be a right fit in the fast changing business environment, which is characterized by rising uncertainty, complexity and speed of socio-economic, technological, natural and political changes. The success of future managers will depend on their agility in responding quickly to uncertain situations, adaptiveness in dealing with complex and multicultural global environment and ability to innovatively leverage the opportunities arising with advent of fast changing technologies.

Indian Institutes of Management, over the years, have built a reputation of producing very talented and innovative breed of managers. IIM-Rohtak is a new addition to the brand IIM, and intends to take forward that legacy with the help of very creative and knowledgeable faculty members which the institute has. Our endeavour is to develop students in a way that they are able to operate effectively in such an environment and be an active participant in all the sectors of the economy.

We are proud to have a very inquisitive, talented and energetic group of students who come from diverse backgrounds. I am sure each of them will prove to be an asset to the organisations they will get associated with

Ravi Kant Chairman, Board of Governors

essage From The Dairman

Message From The Director

Welcome to "The Mission Called IIM Rohtak"

ndia was a great global leader in the past. For a long time, Indian economy was the largest in the world. Almost every nation whose existence was known in ancient and medieval world had made a beeline for the coveted Indian products including silk and spices. Indian gold and precious stones were irresistible temptations for mighty wealth-seekers. The great Nalanda (the ancient Indian University renowned for its scholarship and knowledge resources) was probably the first international university, attracting scholars from far and wide. At a time when no modern equipments of space research were known, Indian scholars had remarkable knowledge of astronomy. The zero that ancient Indians invented is at the core of modern information technology. After receding into insignificance for a few centuries, India is in the limelight again. With the Indian economy poised again to be on top of the world along with China in a few decades to come, there is need to build global educational leadership in India. The crucial first step is an initiative in that direction.

IIM Rohtak has a strategic location in the National Capital Region that can facilitate it to be a global centre of learning with the right efforts on intellectual capital and knowledge resources. Hence, the vision of IIM Rohtak is to be a global leader in management education and to be India's future Nalanda in management. IIM Rohtak recognises the parameters of global leadership as global outlook, global size, global brand, global culture, global ingredients, global processes, global contribution, and a global boundary. Therefore, it's IIM Rohtak's resolve to do everything possible to achieve its vision that is commensurate with India's aspirations to be a global economic and intellectual leader. Reflecting this resolve, the logo of IIM Rohtak incorporates an open book symbol (to represent the knowledge creation and learning), a peacock symbol (to embody the society's or nation's pride in what IIM Rohtak strives to achieve), and a motto 'Management through knowledge and values' (to emphasize the focus on knowledge and value system (which, in turn, signifies corporate governance and social responsibility)).

At a more basic level, IIM Rohtak intends to develop its students as true citizens embodying impeccable professional integrity and unparalleled social commitment as well as as managers with an excellent sense of purpose with respect to their corporate mission. It's also IIM Rohtak's aspiration to be a vital link in the new socio-cultural milieu of India that has no place for India's painful social evils of the past. This is a mission indeed.

To realise the vision and aspirations of IIM Rohtak with respect to development of global management knowledge and resources, the wholehearted support of all of its stakeholders will be essential. Renowned corporate enterprises and the rest of India alike have been great patrons of Indian management institutions of excellence such as IIMs that provide intellectual resources to the industry. Therefore, it's natural for IIM Rohtak to look forward to your limitless support and patronage. Your contribution will help make *The Mission Called* IIM Rohtak, whose intimate link to the global vision will be unmistakable

Professor P Rameshan

About the Institute

Established as the 8th IIM of the country and the only IIM currently in the NCR region, IIM Rohtak continues to produce a breed of leaders who don't cease to surprise the nation. The five year old institute has an enlightened and progressive leadership, a seasoned faculty, extensive infrastructure, a robust teaching pedagogy in place and, most importantly, dynamic and ambitious students coming from diverse educational backgrounds resulting in a confluence of some of the brightest minds of the country each day.

The institute has come a long way since its inception on 16th November, 2009. With exceptional performance in various national competitions, frequent industry interactions and summits and with a spectacular placement record, IIM Rohtak is rapidally progressing to make its mark on the IIM fraternity.

True to the IIM legacy, IIM Rohtak continues to impart knowledge of business disciplines with a unique cross-functional perspective to prepare ethical and innovative leaders for the good of not just the nation, but the world. In addition to having advanced leadership skills and an appreciation for the impact of management systems on the working of organisations, our students have the edge of carrying a pragmatic approach in understanding the strategic, economic and operating significance of even the smallest of events in the current and foreseeable global scenario.

Located amidst lush green surroundings of Maharshi Dayanand University, IIM Rohtak has access to some of the finest academic, cultural and sports facilities in the country. Our own campus is currently in the process of being developed in an area of over 200 acres in the nearby township of Sunaria.

Being strategically located in the National Capital Region (The only IIM in the NCR) IIM Rohtak leverages this advantage to the fullest. Industry stalwarts frequenting to the campus and the paragons of different fields delivering guest lectures at the institute validates how IIM Rohtak has made the right efforts in harvesting intellectual capital and knowledge resources

Full-time Faculty

BUSINESS ENVIRONMENT

Ashutosh Kumar Tripathi Ph.D. JNU Delhi/Yale University Past Association: NABARD/IRMA

Teaching Areas: Microeconomics, Macroeconomics, Time Series Analysis and Agricultural Economics

Sarat Dhal

Ph.D. IIT Kanpur

Past Association: Reserve Bank of India Teaching Areas: Macroeconomics. Microeconomics, Financial Econometrics, Indian

Economy, Commercial Banking, Monetary Economics

Meha Kohli Mishra

FINANCIAL MANAGEMENT

Ph.D. Virginia Commonwealth University, Richmond Virginia USA

Past Association: Virginia Commonwealth University/II/M Indore

Teaching Areas: Financial Reporting and Analysis, Advanced Financial Reporting and Analysis, Financial Management, International Finance, Corporate Valuation and Restructuring

Reena Kohli

Ph.D. Guru Nanak Dev University Past Association: IIM Kozhikode Teaching Areas: Financial Accounting (MANAC-1),

Management Accounting (MANAC-2) HUMAN RESOURCE MANAGEMENT

Koustab Ghosh

Ph.D. IIT Kharagpur

Past Asssociation: MMTC, RITES, NTPC, Tata Power

Teaching Areas: Organisation design and dynamics; Leadership; Creativity management; Competency based HRM

Malay Biswas

Ph.D. North Maharashtra University, Jalgaon Past Association: Calcutta University/Indian Hotels Company LTD.

Teaching Areas: Organisation Behaviour/Human Resources

Yamini Prakash Sahay Ph.D IIT Bombay

Past Association: IIT Bombay/ IIM Lucknow IMT Ghaziabad/ Allahabad University/ BITS Pilani

Teaching Areas: Organisational Behaviour, Organisation Design, Structure and Culture, Creativity and Innovation, Leadership Excellence, Management of Diversity, Advanced Micro OB, Recruitment and Selection, International HRM, Training and Development.

INFORMATION TECHNOLOGY SYSTEMS

Arpan Kumar Kar Ph. D. XLRI Jamshedpur

IIM Rohtak

Past Association: Jadavpur University/IBM India Research Laboratory/Cognizant Business Consulting Teaching Areas: F-Commerce, Digital Marketing,

Management Information Systems Atanu Rakshit

Ph.D. Calcutta University Past Association: IIT Kharagpur/NITIE/Datamatics

Teaching Areas: Cloud Computing, SOA, Business Process Management, EAL Data Warehousing and Data Mining

Praveen Ranjan Srivastava Ph.D. BITS Pilan

Past Association: BITS Pilani Teaching Areas: Software Engineering & Management, Software Project Management, Software Quality, Advanced Data Bases

MARKETING MANAGEMENT Arpita Khare

Ph.D. University of Allahabad Past Association: IIIT Allahabad

Teaching Areas: Consumer Behaviour, Services Marketing, Retail Management

Gopal Das Ph.D. IIT Kharagpur

Past Association: IIT Kharagpur/ IIM Ranchi/ IIM Calcutta

Teaching Areas: Marketing Research, Data Analytics, Retailing Management, Branding, Consumer Behaviour, Service Marketing

Nirmalya Bandyopadhyay

Ph.D. Banasthali Vidy Past Association: XLRI Jamshedpur/HEC Paris/Banasthali Vidyapeeth/Goa Institute of Management/ISB&M, Kolkata

Teaching Areas: Marketing Management, Services Marketing, Consumer Behaviour, Marketing Research

Preshth Bhardwaj

Ph.D. M.S. University, Baroda Past Association: IIM Ahmedabad/Nirma University/IMT

Teaching Areas: Marketing Management, Marketing Research, Brand Management, International Marketing

Shivendra Kumar Pandey

Ph.D. CSJM University, Kanpur Past Association: FORE School

Teaching Areas: Advanced Marketing Research, B2B, Marketing Strategy

OPERATIONS

Amol Sinoh Ph.D. IIT Roorkee

Past Association: MNNIT Allahabad/IIT Roorkee Teaching Areas: Operations Management. Operations Research, Project Management, Supply Chain Management

Suresh Kumar Jakhar Ph.D IIT Delhi

Past Association: IIT Delhi/IIT Roorkee / Symbiosis Pune

Teaching Areas: Operations Research, Supply Chain Management, Game Theory, Supply Chain Modelling and Operations Management, Shiv Sendu Nandi, FPM, IIM Indore, Operations

Shirsendu Nandi

M.Sc (Maths), Fellow, IIM Indore Past Association (Corporate): Wipro Technologies (Academic): IIM-Indore / IIT Karagpur / Presidency College University of Calcutta

Teaching areas : Ouantitative Methods, Business Statistics, Advanced Probability and Stochastic Process, Supply Chain Management, Operations Management, Advanced Optimization

STRATEGIC MANAGEMENT

Mahua Guha

Ph.D. Univ. of North Carolina at Chapel Hill, USA

Past Association: Jadavpur University/ IIT Kharaopur / Lancaster University, UK/University of North Carolina at Chapel Hill, USA/Tata Consultancy Services/ marketRx/ Indian School of Business

Teaching Areas: Strategic Management, Technology and Innovation Management

P. Rameshan Ph.D. IIT Kharagpur

Past Association: GIPE/NIBM/IIM Lucknow/AIT Bangkok/Lulea University (Sweden)/IIM Kozhikode

Teaching Areas: Strategic Management, International Business, Competitive intelligence, Macroeconomics

Shiladitya Das Gupta Ph.D. BITS Pilani

Past Association: ICWA/Tecumseh Products / Karvy Consultants

Teaching Areas: Strategic Management

Dr Swarup Kumar Dutta B-Tech, MBM, Ph.D.

Past Association (Corporate): Hindustan Copper

Ltd/ABC Bearings/ Coronet Werke (Academic): NIT Calicut/VGSOM IIT Karagpur / CEPT University /Nirma University / ICFAI Business School

Teaching Areas: Strategic Management, Strategic Alliances, Corporate Renewal, Ambidexterity / Dynamic Capabilities

Rojers P Joseph MBA; PhD (IIT Bombay)

Past Association (Academic): IIT Bombay, Bharathiyar University, Calicut University, Ministry of Education, Ethopia

Teaching Areas: International Business. Corporate Strategy, Small Business Strategy

Adjunct Faculty

BUSINESS ENVIRONMENT

- Chandan Sharma **IIM Lucknow**
- Sanjay K Singh IIM Lucknow

FINANCIAL MANAGEMENT

- Anand Sharma **MDI** Gurgoan
- C. Pereira Managing Director, Tano India Advisors Pvt I td., Mumbai
- Madalasa Venkataraman NMIMS, Bangalore
- N R Parasuraman SDMIMD Mysore
- Padmalatha Suresh Adjunct Faculty, IIM Kozhikode
- Pradeep Kumar IIM Lucknow
- R. Madhavan NMIMS, Bangalore
- Sandeep Goel MDI, Gurgoan
- S. Suresh Managing Director, Invest Happy, Chennai
- Vivek Gupta IIM Lucknow

GENERAL MANAGEMENT

- Anjali Roy IIT Kharagpur
- Anui Puri Columbia Law School, USA

Ashraf Rizvi Director at Jaipuria Institute of Management Studies, Ghaziabad Shalini Kalia IMT, Ghaziabad

- A. Uday Bhaskar IMT, Ghaziabad
- SYSTEMS

O. P. Wali IIFT. Delhi Rahul Bhaskar

S. Vijayakumar Bharathi

SCIT (Pune)

MDI, Gurgaon

IIM Lucknow

Gaurav Garg

IIM Lucknow

D V Kalra

Mentors

HUMAN RESOURCE MANAGEMENT

INFORMATION TECHNOLOGY AND

California State University, Fullerton

MARKETING MANAGEMENT Mukesh Chaturvedi Birla Institute of Management

Technology, New Delhi Sanjay Chandwani

OPERATIONS MANAGEMENT

Arabinda Tripathy IIM Ahmedabad, IIT Kharagpur Bhaba Krishna Mohanty

Adjunct Faculty IIFT Delhi, Consultant, Ministry of Defence, GOI

- G D Sardana Birla Institute of Management Technology, New Delhi
- Roma Mitra Indian Institute of Public Administration, New Delhi
- R Raghavendra Ravi IIM Bangalore
- Surva Singh IIT Delhi
- S. Venkataramanaiah **IIM Lucknow**
- Vishnuprasad Nagadevara IIM Banglore
- STRATEGIC MANAGEMENT
- Mahesh Narayan Cognizant, Bangalore
- Prahalad Agiwal Owner, Preva Test Solution (P) Ltd., Bengaluru
- Rajesh Pandit IIM Bangalore
- S N Raina MDI, Gurgaon
- S K Tapasvi MDI. Gurgaon

The history of the world is full of men who rose to leadership, by sheer force of self-confidence, bravery and tenacity.

- MAHATMA GANDHI

Faculty Dublications

Dr. Amol Singh

- Performance modelling of flexible job shop by simulation and rerouting, "International Journal of Modelling in Operations Management," Vol. 3, No. ³/₄, pp. 165-183, Inderscience (2013)
- Minimisation of mean tardiness in flexible job shop, "International Journal of simulation Modelling," Vol. 13, No. 3 pp. 190-204, European Journal, (Thomson Ranked) (2013)
- Multi-period demand allocation among suppliers in a supply chain, "Journal of modelling in management," Emerald, accepted for publication (2014)
- Resource Constrained Multi-Project Scheduling with Priority Rules & Analytic Hierarchy Process. "Procedia Engineering" (Elsevier) 2014: Forthcoming
- Supplier evaluation and demand allocation among suppliers in a supply chain, "Journal of purchasing and supply management," Elsevier

Dr. Arpan Kumar Kar

• Revisiting the supplier selection problem: An integrated approach for group decision support, "Expert Systems with Applications, "Vol. 41 No. 6, pp. 2762–2771, Elsevier, Impact Factor 2.34 (2013)*

2013

- How can a group of procurement experts select suppliers? An approach for group decision support, "Journal of Enterprise Information Management," Vol. 27, Emerald (2013)* (Forthcoming)
- Exploring the importance of different supplier selection criteria, Management Research Review," Vol. 37, No.1 pp. 89 105, Emerald (2013)*
- Non-contractible value creation in buyer-supplier networks A case study, "International Journal of Procurement Management," Inderscience (2013)* (Forthcoming)
- A Decision Support System for Website Selection for Internet based Advertising and Promotions. Lecture notes in Electrical Engineering,. Vol. 298. Springer (2014) (Accepted in 2013)

- A Group Decision Support System for Selecting an Open Source Tool for Social Media Integration. Lecture Notes in Electrical Engineering. Vol. 298. Springer, (2014) (Accepted in 2013)
- Pricing of Cloud IaaS based on Feature Prioritization. A Value Based Approach, Advances in Intelligent Systems and Computing. Vol. 235. Edited by S. M. Thampi et al.(eds.). Springer, 2014. 321-330
- Evaluating E-Commerce portals from the perspective of the end user- A group decision support approach, Springer, Forthcoming

Dr. Arpita Khare

- Credit card use and Compulsive Buying behaviour, "Journal of Global Marketing," Vol. 26, No. 1, pp. 28-40, Routledge (2013)
- Culture, small retail stores, and Indian consumer preferences: a moderating role of Demographics, "Review of Retail, Distribution and Consumer Research" Vol. 23, No. 1, pp. 87-109, Routledge (2013)
- Retail Service Quality in Small Retail Sector: The Indian Experience, "Facilities," Vol. 31, No. 5/6, pp. 208-222, Emerald (2013)
- Gender as a Moderator of the Relationship between Materialism and Fashion Clothing Involvement amongst Indian Youth, "International Journal of Consumer Studies," Vol. 37, pp. 112-120, Wiley (2013)
- Money Attitudes, Materialism, and compulsiveness: Scale development and validation (2014): Published in Journal of Global Marketing Vol. 27, No. 1, pp: 30-45 (Routledge)
- Consumers' Susceptibility to Interpersonal Influence as determining factor of Ecologically Conscious Behaviour (2014): published in Marketing Intelligence & Planning Vol. 32, No. 1, pp: 2-20 (Emerald)
- Social Influence and Green Marketing: An exploratory study on Indian consumers (2013): Published in Journal of Customer Behaviour, Vol. 12, No. 4, pp: 361-381 (Westburn Publications UK)
- Impact of Culture, Cosmopolitanism and Price on Local Store Loyalty: An Empirical Study from India. Journal of International Consumer Marketing, 2014: Accepted

Dr. Ashutosh Kumar Tripathi

- Decomposing Variability in Agricultural Prices: The Case of Selected Indian Agricultural Commodities "Economic and Political Weekly," Vol. XLVIII, No.52, pp. 46-53, EPW (Sameeksha Trust Publication) (2013)
- Agricultural Price Policy, Output and Farm Profitability

 Examining Linkages during Post-Reform Period in India, "Asian Journal of Agriculture and Development," Vol. 10, No. 01, pp. 99-111, Southeast Asian Regional Center for Graduate Study and Research in Agriculture (SEARCA) (2013)

Dr. Atanu Rakshit

• Pricing of Cloud laaS based on Feature Prioritisation. A Value Based Approach, Advances in Intelligent Systems and Computing. Vol. 235. Edited by S. M. Thampi et al.(eds.). Springer, 2014. 321-330

Dr. Koustab Ghosh

- Institutional Effectiveness in Higher Education: A Comparative Analysis of Students' Perceived Responses in Indian Context, "International Journal of Indian Culture and Business Management," Inderscienc, accepted for forthcoming issue (2013)
- Teaching and Developing Leadership in Business Schools: A multilevel evaluative approach in Indian Context, "International Journal of Indian Culture and Business Management" Inderscienc, accepted for forthcoming issue (2013)
- Creativity in Business Schools: Towards a need based developmental approach, "Global Journal of Flexible Systems Management," Springer, accepted for forthcoming issue, (2013)

Dr. Praveen Ranjan Srivastava

- Ranking of Software Design Alternatives: A Fuzzy Utility Approach, "International Journal of Information Systems and Change Management," (IJISCM), Vol. 6, No. 3, pp. 239-265, Inderscience (2013)
- Optimal Software Release Policy Approach using Test Point Analysis and Module Prioritisation, "MIS Review: An International Journal," Vol. 18, No. 2, pp. 19-50, National Chengchi University & Airiti Press Inc., Taiwan (2013)
- Software Coverage and Its Analysis using ABC," Lecture Notes in Electrical Engineering, Vol 298 (Springer)
- Study of the effort of a rule based classifier modeled anticorruption body in a neural network based environment, ACM COMPUTE (ACM digital library)

Dr. Preshth Bhardwaj

• Impact of Culture, Cosmopolitanism and Price on Local Store Loyalty: An Empirical Study from India. Journal of International Consumer Marketing, 2014: Accepted

Dr. S.K. Pandey

• Impact of Culture, Cosmopolitanism and Price on Local Store Loyalty: An Empirical Study from India, "Journal of International Consumer Marketing, 2014: Accepted

Dr. Gopal Das

- Does brand personality vary across retail brands and gender?, "Journal of Strategic Marketing," Taylor and Francis
- Linkages of retailer awareness, retailer association, retailer perceived quality retailer loyalty with purchase intention: A study of Indian food retail brands, "Journal of Retailing and Consumer services," Elsevier

Case Study Approach

The practice of putting students in the shoes of managers and applying theoretical skills to real-life unstructured problems has proved to be a successful approach to learning over the years. Adopting this strategy, IIM Rohtak exposes its students to case studies, covering an array of subjects, which are discussed in the class by the faculty and also among the student fraternity to enhance learning.

Term Projects

An integral part of the IIM Rohtak curriculum is the Term Projects which each student prepares for each subject during the trimester. It is a combination of the insightful research and analytical thinking on a topic that is a reflection of what is taught in the classroom and its relation to the current business scenario. The term projects are the perfect mix of academic research and practical scenarios which is central to every B-school.

Industry Aligned Pedagogy

In furtherance of the principle of industry aligned growth, IIM Rohtak also includes guest lectures from industry experts as well as live projects as part of the course curriculum. This ensures a continuous industry interaction process that aims to provide students with an insight into current global trends and future business opportunities

Case Study Approach TERM PROJECTS Industry Aligned Pedagogy

Management is efficiency in climbing the ladder of success; leadership determines whether the ladder is leaning against the right walk STEPHEN R. COVEY

Pedagogy

IIM Rohtak inherits the rich programme traditions of IIMs and then builds on it to add new perspectives and management skills. The following lists provide a flavour of our curriculum.

■ PGP I-Term I

COURSE

- Financial Accounting
- Information Technology I
- Legal Aspects in Business
- Managerial Communication I
- Managerial Economics
- Organisational Behaviour I

Business Environment:

Economics of Banking Firm

Economics of Development

Economics of Financial Markets

Qualitative Methods for Managers

Financial Management:

Business Analysis & Valuation

Corporate Restructuring

Fixed Income Securities

International Finance

Strategic Role of CFO

Project Finance

Investment analysis and PM

Management of Financial Services

Quantitative Applications in Finance

Private Equity & Venture Capital

Analysis

Financial Modeling in Excel

Financial Statements & Disclosures

Futures Options and Risk Management

Commercial Bank Management

Corporate Tax Planning and Management

Game theory and Application

International Economics

Behavioural Finance

Econometric Applications in Management

Economics of Financial Development

Quantitative Methods I

■ PGP I-Term II

COURSE

- Macroeconomics Analysis
- Management Accounting
- Managerial Communication II
- Marketing Management-I
- Organisational Behaviour II
- Quantitative Method II
- Socioeconomic Transformation of India

2^{nd} Y E A R

General Management:

- Communicating Corporate Reputation
- Event Management
- Social Entrepreneurship
- Sports Management

Human Resource Management:

- Compensation Management
- Competency Mapping and Assessment centre
- Quantitative Analysis for Eco, Bus.& Fin Creative Excellence for Managers
 - Cross-Cultural Management
 - Industrial & Labour Relations
 - Labour Laws
 - Leadership Development
 - Organisational Change and Development
 - Performance Appraisal & Management
 - Recruitment and Selection
 - Strategic HR Management
 - Team Building
 - Training and Development

Information Technology Systems:

- Business Analytics
- Business Process Management
- Cyber Law
- E-Business and E-Commerce
- Economics of Information Systems

Leadership and learning are indispensable to each other. John F. KENNEDY

Enterprise Cloud Computing

ERP Systems

- Information Risk Management
- Internet Marketing
- IT Consulting Management
- IT Project Management: Traditional, Agile, Extreme
- IT Services Management
- IT Strategy
- Software Quality Management

Marketing:

- Advanced Marketing Research
- Advertisement and Sales Promotion
- B2B Marketing
- Consumer Behaviour
- CRM
- International Marketing
- Pricing Strategies
- Product and Brand Management
- Retail Management
- Rural Marketing
- Sales and Distribution Management
- Services Marketing
- Strategic Brand Evolution
- Strategic Marketing Management

- Strategic Management:
- Competitive Intelligence
- Corporate Governance
- Entrepreneurship and New Ventures
- Knowledge Management
- Management of Change & Transformation
- Management Control Systems
- Management of High Technology Industry
- Management of Media & Entertainment Business
- Managing Technology and Innovation
- Mergers and Acquisitions
- Models & Framework of Strategic Analysis
- New Product Development Strategy
- Strategic Consulting
- Strategic Analysis of JV & Alliances

Operations:

- International Logistics
- International Purchasing and Supply Management
- Managerial Application and Systems Dynamics
- Manufacturing Planning and control
- Manufacturing Systems Design
- Materials Management
- Operations Strategy
- Project Management
- Six Sigma
- Supply Chain Management
- TQM

COURSE Business Ethics Financial Management II Information Technology II MIS Human Resources Management

■ PGP I-Term III

Marketing Management II

Operations Management

Strategic Management

Fellow Programme in Management

he Indian Institute of Management Rohtak (IIM Rohtak) aims at becoming a global leader in creation and dissemination of management knowledge and to be India's future global learning center. It recognises that no premier academic institution of higher learning will be able to create and sustain excellence without strong emphasis on world class research. In line with the its vision and planning, IIM Rohtak launched its Doctoral Programme in Management (Fellow Programme in Management (FPM)) in the academic year 2013-14. It has incorporated the strengths of similar programmes in other IIMs and other major institutions and has included specific innovative features as per the emerging needs. IIM Rohtak sees the Fellow Programme as a crucial source of management researchers and teachers of top quality both to the academic institutions including IIMs and to the industry, business, government and society.

The FPM of IIM Rohtak has the following objectives.

- 1. It aims at developing high quality researchers and teachers for academic institutions in India and abroad.
- 2. It envisages itself as a leading source of top quality management experts and thinkers for business organisations, government and society in India and abroad.

The programme duration is four years, but it can be completed any time after three years. The Programme can be extended upto 4 ½ years. The participants are given a monthly fellowship, a contingency grant,

waiver of tuition fees, support to attend national international/national conferences and support for research visits to global partner institutions.

Admission is open to all Indian citizens, Non-Resident Indians, Persons of Indian Origin and other foreign citizens. Admission will be based on academic qualifications, performance in the qualifying examinations, personal interviews and work experience. Candidates will be assessed for their intellectual abilities and research aptitude.

IIM Rohtak strives to excel in the interdisciplinary research globally and will make all possible efforts to facilitate the same. The Institute is deeply committed to foster fundamental, applied, and policy oriented research and is always open to work with partners from academia, industry and government in fulfilling its vision. It offers a conducive environment for high quality research. The institute is strategically located in the National Capital Region and has close proximity to the industrial clusters and the seats of policy makers.

Areas

- Business Environment
- Financial Management
- Human Resources Management
- Information Technology Systems
- Marketing
- Operations
- Strategic Management

Curriculum:

The duration of the Fellow Programme in Management at IIM, Rohtak is of four years. Each academic year begins in June/July and ends in March, which consists of three terms.

The FPM consists of two major phases. In the first phase, the participants will attend courses in the first two years. In the first year, most of the courses are from the Post Graduate Programme (PGP) and builds the fundamental understanding in Management. In the second year, all the courses are designed exclusively for the FPM that strengthens the specialisation area of the participants. Along with the second year course, a participant will be undertaking a pre-thesis dissertation work. At the end of first year, the participants will undertake a Summer Internship facilitated by the Institute. After two years, the participants are expected to pass a comprehensive viva voce examination to infer that they have acquired the necessary capabilities to undertake independent research. The transition from one year to the next year is based on stipulated performance of the participants.

In the second phase, the participant will develop and present a research proposal. After undertaking the required research as proposed, the participant will submit the doctoral thesis before the end of fourth year. The submission of thesis will be permitted after the participant publishes a peer reviewed international journal article (or a paper is accepted for publication) and a national/international conference proceedings paper. During the course work, the participants will be mentored by the faculty advisor and followed, in the third year, by a research advisory committee consisting of three faculty members to guide the research and the dissertation writing. The thesis will be examined by a panel of experts who are well recognised in the research domain of the thesis.

The participant with an IIM PGDM is exempted from the first year PGP coursework. All the participants are permitted to submit the thesis after spending three years at the institute

Professional Development Programmes (PDPs)

A major academic objective of IIM Rohtak is to Actively promote Professional Development Programmes (PDP), through well designed and delivered Management Development Programmes (MDPs) and Faculty Development Programmes (FDPs).

MDPs are being designed as short-duration skill development programmes for business executives who cannot attend long-duration programmes in view of their pressing professional requirements, but who need periodic updating of their managerial skills to succeed in an intensely competitive globalised world. They are meant for corporate executives as well as for the personnel working in social and government organisations.

The MDPs offered by IIM Rohtak are classified as "Open programmes" and "Sponsored programmes." Open programmes are designed and offered by IIM faculty members based on their areas of specialisation and are open for participation by the executives of any organisation. Sponsored (In-company) programmes are designed and conducted to suit the specific needs of an organisation at its request. The various disciplines covered by MDPs of IIM Rohtak are: Marketing, Human

Resource Management, Operations, Finance & Accounting, Information Technology Systems, Strategic Management, General Management and Business Environment

Faculty development is a process of enhancing and promoting any form of academic scholarship in individual faculty members. FDPs of IIM Rohtak are aimed at maintaining and improving the professional competency of faculty members working in B'Schools of universities and private institutions within India and abroad. Our FDPs enable the faculty to update themselves with the advanced teaching techniques, learning methods and in conducting research activities. The FDP offered by IIM Rohtak are designed in the form of workshops, training programmes, lectures and demonstrations.

All the PDPs of IIM Rohtak are delivered by its knowledgeable and experienced faculty who have proven track record of executive education. All faculty members have expertise in their respective fields. During 2012-13, the Faculty members of IIM Rohtak floated 17 different open MDPs & FDPs, covering all major functional Areas of Business Management.

	MDF CONDUCTED IN 2012-13 (SFONSORED FROURAMME)						
S. No	Title of the MDP	Date	Sponsoring Company	Duration in Days	No. of Participants	Venue	Programme Coordinator
1	Train the Trainers Programme for Peerless Executives	November 5, 2012	Peerless Developers Limited, Kolkata	1	23	IIM Rohtak	Dr. Shailja Agarwal
2	Achieving Managerial Effectiveness in Sales	December 14-15, 2012	Peerless Developers Limited, Kolkata	2	21	IIM Rohtak	Dr. S. K. Pandey
3	Achieving Managerial Effectiveness in Sales	January 10-11, 2013	Peerless Developers Limited, Kolkata	2	14	IIM Rohtak	Dr. S. K. Pandey
4	CLCP-I	December 16-20, 2013	Peerless Developers Limited, Kolkata	5	18	IIM Rohtak	Dr. Malay Biswas

MODE CONDUCTED IN 2012-13 (SPONSORED PROGRAMME)

S. No	Title of the MDP	Date	Sponsoring Company	Duration in Days	Venue	Programme Coordinator
1	Faculty Development Programme	Held in 3 phases during April- June, 2012	All IIM Rohtak Faculty Members	7	IIM Rohtak	Dr. Manoj Kumar
2	Case Teaching Workshop by Professor Idalene (Idie) Kesner-Kelley School of Business, Indiana Universit	September 1-2, 2012	All IIM Rohtak Faculty Members	2	IIM Rohtak	Prof. Atanu Rakshit
3	Internal Faculty Development Programme	Held in 2 phases during March-April, 2013	All IIM Rohtak Faculty Members	6	IIM Rohtak	Dr. Manoj Kumar & Dr. Amol Singh

FDP CONDUCTED IN 2012-13 (OPEN PROGRAMME)

S. No	Title of the MDP	Date	Participants	Duration in Days	Venue	Programme Coordinator
1	Case Teaching Workshop for Management Teachers	April 8-10, 2013	Faculty Members from various B-schools in India	3	IIM Rohtak	Dr. Manoj Kumar

PROFESSIONAL DEVELOPMENT PROGRAMME CALENDAR (2014-15)

Programme & Faculty Coordinators

General Management Programme Dr. S. Dasgupta & Dr. Koustab Ghosh

> **Business Forecasting** Dr. Sarat Dhal

Organisational Development Dr. Malay Biswas

Enterprise Cloud Computing Prof. Atanu Rakshit

Leadership for Creativity and Excellence Dr. Koustab Ghosh

Research Techniques for Effective Marketing Decision Dr. S.K. Pandey & Dr. Gopal Das

> General Management Programme Dr. S. Dasgupta & Dr. Praveen Ranjan

> > **Business Forecasting** Dr. Sarat Dhal

Competitive Intelligence Prof. P. Rameshan

Decision Support Systems Dr. Praveen Ranjan Srivastava

INTERNAL FDPs CONDUCTED IN 2012-13

	Date & Venue	Programme Fee (excl. Service tax)
	IIM Rohtak (21 Apr - 02 May 2014)	Rs. 71,000/-
	IIM Rohtak (19 May – 23 May 2014)	Rs. 35,000/-
	IIM Rohtak (23 June – 25 June 2014)	Rs. 21,000/-
	IIM Rohtak (07 Jul – 09 Jul 2014)	Rs. 21,000/-
	IIM Rohtak (18 Aug - 20 Aug 2014)	Rs. 21,000/-
าร	IIM Rohtak (27 Aug - 29 Aug 2014)	Rs. 21,000/-
	IIM Rohtak (01 Sep – 12 Sep 2014)	Rs. 71,000/-
	IIM Rohtak (15 Sep – 19 Sep 2014)	Rs. 35,000/-
	IIM Rohtak (13 Oct – 15 Oct 2014)	Rs. 21,000/-
	IIM Rohtak (27 Oct – 29 Oct 2014)	Rs. 21,000/-

21

The Institute is operating from a transit campus within Maharshi Dayanand University's 670 acre campus. The institute has the main academic block and has access to the vast Vivekananda Library, the magnificent Tagore Auditorium, a plush guesthouse, many small syndicate rooms, and student dormitories within the campus. Faculty quarters are situated within the campus as well.

The academic block has state-of-the-art classrooms with the latest audio-visual systems and a well-stocked & fully functional library containing various international print & online journals and magazines. It also boasts access to some of the most comprehensive digital resources in the world including ultra modern access facility & full CCTV coverage. In addition to this, the entire campus, including the hostels and faculty houses, is interconnected via the University's own residential gateway which provides 100Mbps bandwidth at desktop level.

Infrastructure

Work has begun on a 200-acre plot of land in Sunaria, for the construction of a state-of-the-art comprehensive academic cum residential campus. The planned Academic Block will comprise faculty rooms, ergonomically designed lecture theatres, a cafeteria, conference halls, a video conferencing studio and a well stocked library. The residential area will include halls of residence, a sports complex and a golf course. The building plan has been designed to meet global environmental standards in ecologically sustainable designs in order to ensure efficient use of energy and natural resources throughout the campus.

IT Resources Centre (ITRC)

The IT setup at IIMR comprises of a multi-layered architecture, the lowest layer of which is made up of personal computers and workstations. The next layer consists of Active Directory Server and Database Servers. The third layer consists of Web Server, Mail Server and other high-end servers/computers required for high resources demanding tasks. The academic buildings, including hostel in the campus are part of the campus LAN and all the services available on the LAN can be accessed from any system.

Hardware Infrastructure

High-end personal computers (i3 and i5) connected over the campus LAN under some of the latest Operating Systems running on some of the latest High-end Quaid core Xeon Processor based IBM Servers. Computer Lab and Class Rooms are equipped with the Corei5 Second generation and Corei3 processor based computers.

An environment of wide variety of operating systems such as Windows7 Professional, Windows vista, Windows Server2008-R2 and Redhat Enterprises Linux6 has been established in IIM Rohtak to make students familiar with latest operating systems.

Network printing facility is available on a wide variety of printers such as Heavy Duty Colour Multi-Function

Network Laser Printers. These printers are accessible from hostels. Other equipment available in Computer Centre includes Notebooks, CD/DVD Writers, High quality Scanners and LCD Projectors.

Campus Network

IIM Rohtak is connected to the National Knowledge Network through a 1.0 Gbps link which provides for the network connectivity of the institute. This enables the end users to get connected with a speed of upto 1Gbps. The Academic buildings in the campus are interconnected through a 6 core SMF Gigabit Fiber Optic backbone. The connectivity to Desktops is using 4 pair CAT 6 UTP cable ensuring a dedicated 100 Mbps bandwidth at desktop level. The Computer Center acts as the main hub of the network and hosts a layer3 backbone switch. The workgroup switches are located in the respective buildings. All the hostel rooms are also connected to the campus Wi-Fi.

The Wi-Fi has been enabled to provide mobility to the users in accessing various services available on institute's network. All the guest houses and residences are connected via Wi-Fi backbone. Classrooms, Library, Computer Centre, and Seminar Hall have been enabled with indoor wireless network.

Database & Software - CMIE Database, Capex, Prowess, Proquest, EBSCO, SPSS19, Amos19, Analysis tools.

Knowledge Resources Centre (KRC)

IIM Rohtak library has a rich collection of books in business and management subjects. It also has an extensive reference collection with subscription of several print and online Journals (Journal of The Academy of Marketing Science, Journal of Business Venturing, Sloan Management Review, Journal of Portfolio Management, American Economic Reviw, Journal of Derivatives, Journal of Knowledge Management, International Joutnal of Web Information Systems, Journal of Operations Management, Supply Chain Management, Management Science, Organisation Science, Operations Research, etc.), encyclopedias, year books, reports, project reports, CDs/DVDs, working papers, etc.

Various electronic databases available are:- Prowess (CMIE), Capex (CMIE), ABI/INFORM COMPLETE (Proquest), Business Source Complete (EBSCO), Capitaline Neo, Capitaline CSS, Capitaline NewsArc, Capitaline NAV, ISI Emerging Markets, and India Stat., CRIS INFAC (CRISIL Research), INSIGHT.

The library has an online system LSWEB OPAC maintained by LibSys. All the users can search books, CDs/DVDs, journals and articles etc. and see the details of books, CDs/DVDs, journals issued against their account. The entire collection of the Library is electronically bar- coded, that enables accurate and speedy transactions.

Information System Infrastructure

IIM Rohtak has successfully deployed its Learning Management System, ELIXIR which is accessible at elixir.iimrohtak.ac.in. Through this, all the lecture notes are made available online to students and students and faculties are actively collaborate towards knowledge sharing by following Social Constructionism Pedagogy. IIM Rohtak has also developed an online faculty feedback system which is currently under beta testing phase. It is also in process of deploying its own placement portal over the institutes cloud computing infrastructure and an internal online social network which would serve as the alumni portal

A leader is one who knows the way, goes the way, and shows the way.

- JOHN C. MAXWELL

While coursework demands much of a student's time, IIM Rohtak also encourages informal interactions through weekly social hours, club events, special interest groups, and other recreational activities.

The learning gained beyond the classroom is as integral a part of student life as is the classroom learning at any business school. Our multifarious student clubs provide abundant opportunities to practice and hone various skills and talents. Our culture is infused with a genuine appreciation of one another and inculcates a style of teamwork and leadership that should put our graduates at the top of recruiters' lists.

26 IIM Rohtak

Committees & Committees &

Academic Committee

The Academic Committee co-ordinates academic matters with the institute administration and faculty. The class schedules, deadlines, visiting faculty schedules etc. are decided in consultation with the Academic Committee.

Alumni Association

The IIM Rohtak Alumni Association is a registered society under the Society Registration Act of 1861. The association aims to undertake activities contributing towards the advancement of the objectives of the Institute and maintaining the relationship among the alumni of IIM Rohtak.

exploR – The Photography Club

exploR is the official photography club of the institute. The purpose of the club is to - document all events associated with IIM Rohtak, conduct workshops for people who are interested to learn the art of photography, conduct competitions for students within campus, and showcase the work done by each members through a digital exhibition at the end of every term.

Vision is the art of seeing the invisible. - JONATHAN SWIFT

FI (Φ) – The Finance & **Investment Club**

FI brings together all the bright minds pursuing interests in the world of finance. The club provides a forum for exchange of ideas in the emerging areas of finance. Apart from "Finanza," a fortnightly e-zine dedicated to track and analyze the latest events in the financial world, the club provides for an excellent platform for preparation for certifications and organising simulation games.

Humane-R – The HR Club

Humane- characterizes tenderness, compassion, and sympathy for people; and R stands for Rohtak. The club's philosophy: There is nothing as pure as knowledge. The aim of the club is to promote HR discipline in the campus and outside as well. They do this through the organisation of numerous case study competitions, knowledge transfer sessions with industry experts, and article writing competitions.

Industrial Relations & Interaction Cell (IRIC)

IRIC maintains a proactive relationship with corporate world and employs a variety of means to develop and enhance the link built with the larger business community. It facilitates educational and networking opportunities among industry leaders and members of the IIM Rohtak community by arranging guest lectures, workshops and symposia by eminent personalities.

InQuizire

InQuizire, IIM Rohtak's intra-institute quizzing series, was started in October 2011 with the objective of organising and coordinating guizzing activity in the institute. In all the editions of InQuizire, many enthusiasts have participated and won prizes. The Facebook page with the name 'InQuizire at IIM Rohtak' is aimed at promoting the quizzing series via social media.

Margue – The Marketing Club

Marque is a platform for interaction among students who are passionate about marketing and want to expand their learning beyond the classroom. A step in this direction is the club newsletter, Canvas, which, along with news briefings, publishes articles on evolving marketing practices. Marque subjects members to invigorating rounds of real life case studies, selling games and marketing/advertising strategies.

Operations Club

IIMR seeks to generate an increased interest in the subject and facilitate discussions on important issues on developments and trends in operations research and operations management. They regularly organise innovative and enriching learning experiences like industrial visits, quizzes, computer-based events, simulation games, and guest lectures by experienced industry personnel.

Iternity-The IT Club

Iternity is the IT (Information Technology) Club of Indian Institute of Management Rohtak (IIMR). It strives to reach the frontiers of the trending technologies and create a platform for some mindteasing insights into the emerging Information Technology. IT ernity provides case studies, online events, simulation activities and guizzes for its members. The club comes up with magazine, which includes articles and newsletters related to trending tools and technology, on monthly basis for the students of IIMR. The online presence of the club updates the students on latest news related to technology in business management. The club helps to keep the students abreast of the information and encourages student to learn new concepts of IT management.

Placement Committee

The Placement Committee is a student body that has been formed to interact with companies on a continuous basis in order to bring the optimum and best-fit career opportunities to the students of IIM Rohtak for their summer and final placements. It also facilitates prospective employers by organising instituteindustry interactions regularly and providing complete support for arranging placement activities on the campus.

Public Relations Cell

The Public Relations Cell strives to bring IIM Rohtak to the fore through brand building and promotion with a plethora of events at IIM Rohtak, the cell makes sure that every single event gets covered by the media. In order to achieve this objective, it uses electronic, print and television media to the fullest. In short, the PR Cell is the institute's window to the outside world.

Social Development Projects Cell

The Social Development Projects Cell, or better known as SDP, is the social initiative of the institute. In 7 groups, 30 students have associated themselves with an NGO in Haryana, NCR, and Uttarakhand, spent time with them to understand their operations, and are applying the skills learnt at the institute to better aid them in matters as diverse as marketing, strategic funding, and teacher training.

Strategy and Consulting Club

The club aims to provide its members with opportunities to participate in consulting projects that acquaint students about contemporary issues in strategic management. The club regularly conducts strategy games, case study competitions and consulting guizzes. The club comes up with newsletters and articles from time to time on industry updates that enrich the knowledge of members of the club

Life at IIA

ouis Untermeyer's classic lines give a perfect imagery of 'excellent'. Most importantly, you learn out of people, the Lthe life at Indian Institute of Management, Rohtak. There spirit of the people around is just unbeatable. Everyone is never a day that goes without any excitement. Amidst a seems to be on their toes. Despite all the difficulties, I see plethora of projects, assignment, classes and quizzes we smiles around. An occasional pizza, a little joke that goes have celebrations, festivals, dance nights and jamming around the class like a wild fire, a boring movie seen in a sessions, and sometimes life blesses you with a few group, a handful of friends, and a lot of enthusiasm and moments of solitude as well. expectations, are the key ingredients that are adding a little spice to the busy, black and white life here. IIM-R shows The journey from day one has been a mix of surprises you 'Life' through a different lens, and it looks different all (pleasant and unpleasant), shocks, and of learning. As soon together. The two years here make you just to broaden as we stepped into the campus, we knew that for the next your horizon of thought, manage your time, and no matter two years the only way out alive was to run. Time is less, work what, at the end of the day "Smile" as if nothing would ever is excessive and success or failure here are dependent on go wrong.

how you make these two proportionately balanced.

The keen involvement of our students in cultural and sports A very important lesson, that one learns here is the shedding activities reflects the institute's commitment towards of 'me' and embracing 'we', yes 'the team spirit'. All work developing leaders with an outlook attuned towards here is done in teams, you might be a lethargic fellow for nurturing the future while preserving and learning from the your own task, but you definitely cannot let the others suffer past. The various initiatives taken by our students have been because of it. If not for your own purpose, you need to work beneficial not only to them, but have also left a positive for your group. impact on the people of Rohtak and society at large.

And, then the next learning is of the importance of Festivals in India are an opportunity to celebrate the richness Individuality. It might sound oxymoronic to talk about team and diversity of our culture and traditions. IIM Rohtak work and individuality together, but this is what we learn provides a true picture of multi-coloured Indian portrait as it here. Even when you are working in a team, you are a lone has students from almost all states of the nation. To share warrior in the battle. Work together, but walk alone. and enjoy each festival, our students celebrate each festival The next is about the most important part of life here, with full excitement; be it Diwali, Dussehera, Eid, Lohri, Education. Mediocrity is unacceptable and you have to Christmas or Holi with vigour, further cementing the unity struggle towards polishing your 'fine' and making it amongst the batch.

"I dived headlong into the foremost breaker, pitting against a cold and turbulent strife, The feverish intensity of life."

Scavenging "Fun"!

The first entertaining event of the academic session 2013-14, was euphoria personified. The "Scavenger Hunt" came back with a bang and struck just the right cord, stirring the boredom out of students minds. IIM Rohtak Cultural Committee created a blissful experience for all the participants and gave an earthly synonym, 'The Scavenger Hunt'. Kudos to the team and the participants!

Lohri /Makar Sankranti/Chrismas Celebrations

Lohri and Makar Sankranti were celebrated by students of IIM R. The cultural committee organised the Lohri night, but with a twist. Makar Sankranti was celebrated the next day, also known to some as the second day of the three-day long Pongal festival. A special lunch was prepared on the occasion of Makar Sankranti. A special rangoli called muggu was made by the girls and nine delectable dishes were prepared for lunch. Lunch was followed by servings of the sugarcane much to everyone's delight. It was truly a joyful time as it always is at IIM-R when festivals come knocking at the door.

Merry X'mas !!!

Students celebrated the happy occasion of Christmas with cheer and enthusiasm at the Everest Boys Hostel premises.

Ganesh Chaturthi Celebration

Ganesh Chaturthi is celebrated with vigour and smiles. Keeping up with the culture of students celebrating festivals from across the nation, the occasion brought forth the feeling of oneness to charge up the daily routine. IIM community is invited and dinner is served in traditional Marathi-style.

Onam Celebration

When it is Onam, spirit of Kerala is visible in everything. Celebrations start with laying the traditional 'Athapookkalam' (floral carpet). Students after attending lectures and giving project presentations dressed up in their finest 'Kasavu' saris and 'Mundus,' sumptuous food awaited faculty and students at the mess. The 'Onasadya' was a foodie's dream, prepared by a keralite chef specially called for the occasion. The food was served by students to their peers and the faculty with a lot of love and care which made the experience all the more memorable.

Sports

Sports and games are a major focus at IIM Rohtak and a host of tournaments are held for varied disciplines such as Cricket, Basketball, Tennis, Table Tennis, Chess, Carom, LAN Gaming and Antakshatri. These competitions see many students vying for top honours. The high level of involvement of our students in cultural and sporting events has led to a vibrant atmosphere, buzzing with energy

IIM Rohtak has a strong and intensive corporate interaction process since its inception. It consists of regular industry lecture series, guest lectures as part of regular courses, corporate training programmes, extensive corporate participation in the Institute events such as HR Summits, Management Conclave, CXO Meet and Foundation Day Programme, in addition to interactions under the aegis of Placement activities. The Corporate Relations activities are currently headed by Chief, Corporate Relations. The Institute cordially invites the top and senior corporate personalities to visit IIM Rohtak to share their experiences and ideas with the

Top executives from various industries have visited the Indian Institute of Management Rohtak, over the past year, enriching the students. Through these interactions, students have got to know about how corporations work and the kind of complex problems they face.

students and faculty.

The speakers have often shared interesting facts and insights with the students. Executives from companies that seem to be in fine fettle have candidly portraved the myriad swirling undercurrents hidden below their still veneers, and the complacency that can sometimes creep unbidden into a giant's steps.

Dr. Anadi Pande Head Corporate Initiatives at Larsen & Toubro Itd

> "An IIM in its formative years with such rich infrastructure -commendable "

Mr. Amit Dutta MD, Luxury Hues Consultancy

"This IIM certainly has the Delhi factor, and I see it leading."

Mr. Sunam Sarkar Executive Director, **Apollo Tyres**

"The kind of energy and enthusiasm this batch has, I am sure this batch is going to touch zenith by all ways."

Leadership Lecture Series: A series of interactive guest lectures sessions are organised throughout the year. The wide experience and expertise of the speakers in the various domains of management greatly benefits the students.

- Mr. Hardeep Singh Sr. VP Logistics & Supply Chain Bharti Walmart
- Mr. Prashant Bhatnagar Director HR Sapient India
- Ms. Nita Kapoor COO Godfrey Philips
- Ms. Kavita Kushalani Head of Community Marketing HCL
- Mr. Tushar Pandey Sr. President & Country Head Yes Bank
- Ar. Devendra Raghav Asst. Vice President, HDFC Bank
- Ms. Usha Subramanian Head - Graduate Hiring and Technical learning, MphasiS
- Mr. A Ravi Shankar Corp Communication Manager, Actuate Business Consulting

11 eminent speakers have visited IIM R to deliver a guest lecture session as a part of "Leadership Lecture Series" in the academic year 2013-14 (till Jan 29, 2014). The list includes corporates from Bharti Walmart, Godfrey Philips, Barclays, UBS Bank etc.

- Mr. Shivam Apte CEO, Aspect Ratio
- Mr. Rajan Vij
 Associate Director, HSBC
 Investment Banking
- Mr. Sidharth Balakrishna Strategist-Business Transformation Group
- Mr. Amitesh Pandey Sr. Lead, Talent Acquisition at Infosys BPO
- Mr. TCA Ranganathan Chairman Exim Bank
- Mr. Ram Gopal COO Barclays
- Mr. Sanjeev Dixit Chief People Officer ABD India
- Mr. Deepayan Mohanty Promoter & Managing Director Hemera International

- Mr. Rajesh Menon Managing Director Impact Marketing Services Pvt. Ltd.
- Ms. Archana Phogat, Manager HR, Somany Ceramics Ltd.
- Mr. Sumit Bhatnagar Director HR, Dell
- Mr. Somnath Kedia Business Head All India, IFB Industries
- Mr. Manjeet Singh Business Manager, TOTAL OIL India Ltd.
- Mr. Ravindra Rajwade Executive Director, AGLPL

Live Projects: Students associate with an organization and work/assist on a live project. Our objective is to partner organisations in creating an atmosphere that fosters a sense of contribution, spirit of collaboration leading to a mutual benefit to the organisation and the students at IIM Rohtak.

Company	Domain	Description
Quattro	HR	HR Research for partners in technical domain
My STP	Sales & Marketing	Primary market research to market hospital management
MyNewsStudio	Campus Strategist Programmer (Marketing)	Strategy to get word-of-mouth spreads, build new relationships, attract new users and promote MyNewsStudio
NeoChlorus	Marketing, Finance & Operations	Detailed business level study on feasibility analysis of manufacturing solar water heaters for direct and indirect sales
Irene Healthcare	Pricing Strategy, Health Care Market Study, Sales & Marketing	Perform healthcare market micro study, pricing strategy, CRM processes and brand transformation and positioning in healthcare delivery organisations
Corporate Bridge	Finance	Equity valuation of the industry and the company and associated materials
Aditya Birla	Market Research	Feasibility analysis of mutual fund branch offices in low population geographic areas
Happiest Minds	(IT) Business Analytics	Required is a prototype on how business context can be mined from past transactions as well as implemented in a real-time decision logic
Somany	HR	To design competency framework and mapping of individual competencies to this framework
Vodafone	Sales and Marketing	To identify strongest opportunities in innovative New Age VAS offerings, design the most effective go-to-market strategy and establish a steady source of revenue generation for the future

In the last one year, 99 students of IIM R have worked on projects with 9 companies in broad domains including Sales & Marketing, HR, IT, Finance & Strategy and have received accolades for the same.

Conclave '13: "Finding the Silver Lining: Growth during Business Uncertainty" aimed to provide a platform to prominent leaders from the corporate world to interact and discuss ideas and models that could be implemented by the future generation of managers during turbulent times.

It was a two-day event with 7 panel discussions. The event witnessed 25 eminent personalities from various fields of Management.

- Mr. Vikram Mathur MD FTI Consulting
- Mr. Jagannadham Thunuguntla Research Head
 SMC Global Securities Limited
- Mr. Tushar Pandey Sr. President & Country Head YES BANK LTD
- Mr. Sanju Kanery Vice President & Regional Head - Debt Capital Markets Cushman & Wakefield
- Mr. Sudipta Ghosh Deputy VP - Government Business Tata Capital
- Ms. Mamta Wasan Senior VP HR FIS Global
- Mr. Kamlesh Dangi Group Chief People Officer Religare Capital
- Mr. Kumar Abhimanyu Head Campus Recruitment Reliance Industries Limited
- Mr. Prasun Banerjee
 Director Sales
 Haier Appliances India Pvt Ltd
- Mr. Shankar Subramanian Director - Residential Solutions Ingersoll Rand
- Mr. Sunit Sachar Senior VP Marketing, Advertising & Commercial Parsvnath Developers Limited

- Ms. Mukul Rastogi
 VP HR
 ITC Ltd
- Mr. A Thirunavukkarasu President-Group HR Vedanta
- Mr. S S Sahrawat
 Sr. Vice President Human Resources
 Jubilant Life Sciences
- Mr. Bidyut Thakur Director CSC India
- Mr. Rohit Gupta Director, SAP Labs India SAP
- Mr. Nimish Gupta Global Head, Learning and Development (Enterprise) Tech Mahindra
- Shri S P S Bakshi Chairman & Managing Director Engineering Projects (India) Ltd
- Mr. Sujit Guha Director Supply Chain Goodyear
- Mr. Abhiram Mishra Head of Operations - North & West Reliance Digital Retail Ltd
- Ms. Sumit Chadha Ex-Managing Director & Country Head BlackRock India
- Mr. Ashok Singhal Head - Finance Convergys India
- Mr. Ambarish Gupta CEO & Founder Knowlarity Communications
- Mr. Apurva Chiranewala Head - Strategic Alliances (Products) Snapdeal
- Mr. Pradeep Saini VP - Service, Strategic Outsourcing Delivery IBM

International Academic and Research Collaborations

IM Rohtak entered into an academic and research collaboration with the prestigious Singapore Management University (SMU) to foster academic exchanges and co-operation in areas such as exchange of faculty members, invitations for visiting faculty and scholars, joint conferences, faculty research workshops and symposiums, as well as exchange of students.

A MoU in this regard was signed on April 05, 2013 to formalise the agreement, by Prof. P. Rameshan, Director, IIM-R and SMU's Deputy President and Provost, Prof. R. K. Srivastava.

Another agreement on similar lines was signed with the California State University at Fullerton, USA, in March 2013, with plans to set up sister Centres of Excellence at both IIM-R and at Fullerton. IIM-R already has an academic and research collaboration agreement with Kelley School of Business, Indiana University, USA in place

IIM Rohtak In The News

BusinessLine

IIM Rohtak to organise business fest

BusinessLine

For some biz-speak at IIM-Rohtak summit

Milkha Singh bats for girls, flags off IIM-R's marathon

BusinessLine

Stipends rise by 34% at IIM Rohtak

Massive participation Salwan Maratheo

CHENNAL, DEC. 1:

CHERCIPAL, DEC. 1: It's the newer IIMs' turn for bigger and better stipends with IIM Robtak concluding its summer internship placements for this year. The average stipend has jumped at the NCR-based B-school by 34 per cent this year with the highest offer pegged at Rs 1 lakh for six students. A total of 69 recruiters visited the campus to recruit 352 students from the PGP batch. Recruiters offered profiles like brand strategy, BoB marketing, marketing research, services marketing, sales, rural marketing, and advertised.

Around as per cent of the batch was placed in the finance domain with profiles such as investment banking, financial modelling, corporate finance, trading, retail banking, project finance, portfolio management, risk management and treasury. Marketing roles were offered to 36 per cent of the students. Some of the major recruisers at the fire-year-old institute were. Covidien Healthcare, Perfetti Van Melle, Vedanta, Tetra Pak, Jet Airwaya, Indian Oil Corporation, ABB, SEBI, NTPC, Jindal Steel & wr Ltd. IFB Global, Tata and Future Group,

M Rohtak's HR Summit On The Services Industry SINESSWORLD

DAILYPOST

Prof.P. P

Experts discuss over growth during business uncertainty MR MANAG NT CONCLAVE STARTS ON MDU CAMPUS

'IIM Rohtak celebrates fifth foundation day RELATED STORES

memory or and one or and IIM-Robitak celebrated its fifth foundation day programme with a thought providing discussion The storage covering on the management of programme was a tangent providing business. "Business Growth under uncertainty: Finding the Silver Lining". The theme of Growth during business With Landonskip Server MUS. DOI: & MFL

the staff at IDM Robitak in achieving considerably try have visited our campus. This /

and "In the last year alone ago plus executives from sone Speaker, Mr Rajesh Praued, MD and CEO, Caparo Group : tores our significant presence in the industrial circuit.

environment, as businesses need to find ways t

e event voas formally inaugurated by Dr. Rajech med, MD and CEO, Capico Groupand Prof P. meshan, Director, IIM Rohnik, Following this,

here was a welcome address by Prof. Atams Raishit, acuty at ILM Robtak Later, while delivering the

sugaral address, Prof. P. Rameshan recognized the

as, sustained hard work of the faculty and

recognition for the institute in just 4 years. He

out of the box

'IIM-Rohtak should be a global leader'

MAN ON THE MOVE

Di Boltak, ster al da arwest 236, har he much Like any other stead here brulle at half Outlin's

Now do you plan to position yourself, vis-a-ris the existing little, in terms of carriculum and manage-ment development programmed

dan's goot.

at market for roomstee scheming, and EM Robush? tentry to Colds should bely it to involve in group over ing preparations. We ser as for powers of carrying not

what are the best global practices you plan to exper-

inent with? Cost-based wasting and in-brone development of case males to empower instructors, are common practices examined for workly. The institute will make research output net of every beady member's portfolio. The adoption of in administral web-of isoming and drivery is another une A fired him give etailent informatial exposure nangement positioners, international practice and ratheres floringh visits devial or visiting locally. In addiwanted to practice states an period preparation and managements, is stud.

Brand building does not happen in a short fine. Now

da yea yike to go about IC Ancere Teda hal a great memotion to Nakoda fast a-tocce abian hust al over for world. Today, if are too-tocce abian hust al over for world. Today, if are too-tockes has the lead of how, it is providity at instruction to De US Why car's bidu product ustudem-day Rulandam support sides, and because for costs of global abelongstore index, and because of source of point at tention to for yours to source. My value is to not DR ho-busic energy as a global index to management that any and relaxation for note 20 M years. My tale would be in atoute for unital structure, systems and generates as gained for activetog this value.

Now do you plan to address faculty shartage?

de nor consider laculty secultarent al my biggen dia-man. I alware believed we can find laculty if we put th cellen il we have the type attitude, write of red (+ dispersion and since bely reasons device I was dont in charge of heads rectain furball work double the late? Exhibide it meyer sing in the quality r to over 30, withour componenting on the qual-concluies that I can find enough quality famility it

on he DARADA. in last, lindere that for york of \$50 histoil would be rear er fan 124 Kettikolt, pen de kosten et De Ketek. Ny nah-delenge wordt etag is tistelang bisarak w and fairneds used to make the last pair of property

from teaching to administration, yes have gamened a wide range of experiences from INE Cathlands. It there anything you want to evolute at UNE Rahrak?

corporations and other capitalist

Others among us must lead

38 IIM Rohtak

The IDI admissions season HM-A -3012-14 # -200 2013-1 # 238 WÔMEN AHEAD 384

'Need to invest in people to explore new horizons'

Women Power रवे पा हा पर मान्य त जायक करन का वर्ष आदिवाएल का मान्य इस फोरावेश में 50 में पारों में जाकर इस तरह का इस फोरावेश में 50 में पारों में जाकर इस तर्ज मान्य के बेहबार कोर्टिव का प्रदर्श का तर्ज [100 385

प्राचन, देशनाक अर्दाज्यां का तथा (with its finer live) सेवर जीत ह

M SPECIAL

A MERGE IN

tit on its of the first see ges of ma one in the n for the DM-R vesat a darae

a sub- a base of the second

To BH R.

R) organised its second annual 129 students, includ praduate diploma nt (PGDM): Ani ier and exact

IIM CONVOCATION

han, director, IIM-R

sostas: The Indian h

te said was IIM-R's as rofessional integrity. The PGDM-2 batch also

40

IIM Rohtak

tor at IBM, art at IBM, farchasya

Vincenza at MDI, C Big 10 at IMT, Ghi Ikahas Quiz at ISB

et (GDP

A second s

Journey of 3 boys from nowhere to IIM-Rohtak

GOING AGAINST THE GRAIN Hailing from remote areas of the country, the trio beats all odds to crack Common Admission Test and secure seats in the institute

or Englance

प्राणिकी से की निरतेका सोखा

.......

Jagran Date - 20 January 2 हरिभमि आईआईएम में लगाया रक्तदान कैंप

Milkha Singh to flag off 'run for the girl child' marathon in Rohtak

PUBLIC PERCEPTION ABOUT GIRL CHILD MUST CHANGE AS WOMEN PLAY AN IMPORTANT ROLE IN CREATING EQUITABILITY IN SOCIETY AND NATION BUILDING

रने सन्त्र की लोगरे कि कि

'मंदी में सकारात्मक सोच जरूरी'

f af all slind 5 and

अदअदाराम रेतरक में रीसन मेंसेजमेंट कानक्तेत सुन

ter i ver i start and

'PPP model must to revive infrastructure

IT Corresponden

gement concleve of the Indian nestitute of Management con-luded here on Sunday. A panel of Industry experts

ed on the theme 'P'inding he Silver Lining: Growth during oss Uncertainity'

aggesting ways to combat grim situation of coun-economy, Tushar Pandoy, osident of Yes Ban on the benefit neing infr

aid that currently the PEF del was growing at a slow ce because of the underly g structural complexities à entation. The Delhi of industrial corridor was

e of PPP

ata Canital house course or highly success fail in building up mean project in the areas of power genera-tion and transmission and also in the renewable energy sec tor. As the infrastructure s tor has been hit the hardest b the current slowdown, the PPF nodel could efficiently be used in resurrecting the growth o this sector.

The next technical sess of the day focused on the practices in leading busin sed on the 'HF trained growth." The panel mo

abrawat from Jubilant Life Sciences said that value system were DNA for an organ they aligned the m vis a certain dir

Netably, IIM-R is the stab HM of the con f the country set u the 11th Five Year Pla

महिला सशक्तीकरण को दौड़ा शहर आइआइएम के तत्वावचान में हाफ मैराथन में तीन हजार लोगों ने लिया भाग

41

Infusion 2014: 2nd Annual Management Festival at IIM Rohtak

The Annual fest of IIM Rohtak, Infusion'14 was a stupendous show put up by the students on 18-19 January, 2014. The fest included a wide portfolio of Management, Cultural and Sports events. From Nukkad Natak to Volleyball, War of Bands to Case presentation competitions. The fest saw overwhelming participation in both its online and offline versions from eminent B Schools of the country spirits of IIM-R@Infusion'14.

About 500 students from colleges across the country stayed in the campus to take part in miscellaneous events. A sizable number of guests came to take part in sports events like Cricket, Volleyball, Basketball, Futsal, Table Tennis, Throw-ball and Carrom. An amalgamation of some of the brightest ideas of the country was witnessed in the Academic Block of the college where all the management events were taking place. There were IT, Strategy, Marketing, HR, Operations and Finance based competitions.

The fervor at Tagore Auditorium where all the cultural events took place was palpable. The thunderous applause after the most awaited event 'Haute Couture' which included Ms. and Mr. Infusion and Fashion show, said it all about the enthusiasm of the audience. The comedy show by Amit Tandon was full of anecdotes which resonated with all the MBA students sitting in the auditorium. Aligning itself with the college's zeal to do its bit for the betterment of the society, Infusion'14 too was driven by a cause. So whether it was the street play by Samarth Educational society or the displays by PETA, our NGO partner, it all struck the chord somewhere. A great learning experience and perfectly syndicated efforts kept the fest free from any glitches.

Finding the Silver Lining: Management Conclave 2013

IIM Rohtak has set before itself a vision to achieve global leadership in the field of management education. This vision is but an echo of India's own dream, a dream of reclaiming its past glories and, once again, becoming a true economic superpower and taking its rightful place on the world stage. Taking cognizance of the challenges and obstacles along the way, the institution organised its third Management Conclave, "Growth during Business Uncertainty: Finding the Silver Lining," on the 5th and 6th of October, 2013. The event brought together luminaries from across industry to discuss on the theme that is especially relevant in this economic environment, as businesses need to find ways to rev up their growth despite the bleak scenario.

The panel members consisted of eminent personalities from the corporate world. Speakers at the third management conclave included: Mr. Kumar Abhimanyu, Head Campus Recruitment, Reliance Industries Limited; Mr. Sanju Kanery, Vice President & Regional Head - Debt Capital Markets, Cushman & Wakefield; Mr. Sujit Guha, Director-Supply Chain, Goodyear; Mr Ambarish Gupta, CEO of Knowlarity Communications; Prasoon Bannerjee, Director Sales, Haier; Shankar Subramanian, Director-Residential Solutions, Ingersoll Rand, Sachit Sachar, Senior VP, Marketing, Advertising and Commercial from Parsvnath Developers Limited; Mamta Wasan, Senior Vice President, Human Resources of FIS Global; Tushar Pandey, Sr President and Country Head, Yes Bank; Sudipta Ghosh, VP-Government business, Tata Capital among others, The event, pioneering, both in size and scope, proved to be an excellent showcase, not only for the minds and wills that drive India Inc, but also for our institution itself, an institution born to a proud heritage yet still in its infancy, and determinedly striving forth to make its grand vision a reality.

2nd and 3rd HR Summit, 2013

The 2nd HR Summit was organised at IIM Rohtak on August 3, 2013. Issues addressed at the summit included managing new generation employees during business slowdown, social media and work models for Gen Y and more. The innumerable capabilities of Gen Y and the techniques which can be used to utilise those capabilities were discussed upon at length The speakers at the summit included industry luminaries such as Mr Sunil Goyal, Chief Operating Officer of Sopra India Pvt Ltd, Mr Deepak Jain, Assistant Vice President – HR of TCIL and Mr Raja Radhakrishnan, HR Country Manager of ABB.

The 3rd HR Summit was held at IIM-R on September 14, 2013. The day witnessed engaging discussions on a plethora of topics concerning HR Challenges for Managing New Generation Employees. The event boasted the presence of many industry stalwarts, primarily from the Service Industry. The summit had four sessions for discussing different facets

of the same theme like expectations of new generation employees and re-engineering of the organisational architecture required to manage them. Panelists included Mr. Manmohan Bhutani from Fiserv, Mr. R Nanda from Tata Chemicals, Mr. Amit Malik from Aviva, Ms. Preeti Narain from GE Capital and Mr. Sanjeeva Dubey from IBM. The concluding sessions had panelists like Mr. Jagadessan Srivathsan from P&G, Mr. Anshul Bhargava from PNB Housing Finance Ltd, Ms. Anupama Ratta, from Raymond, and Ms. Preemita Singh, Max Life Insurance Company Limited. The event introduced the students and the audience to different perspectives on Managing New Generation Employees.

Foundation Day 2013

IIM-Rohtak celebrated its fifth foundation day programme on November 16, 2013 with a thought provoking discussion on "Business Growth under uncertainty: Finding the Silver Lining." While delivering the inaugural address, Prof. P. Rameshan recognised the continuos, sustained hard work of the faculty and the staff at IIM Rohtak in achieving considerable market recognition for the institute in just 4 years. Keynote Speaker, Mr Rajesh Prasad, MD and CEO, Caparo Group stated "Organisational preparedness to look for opportunities and entrepreneurial qualities in the employees will ultimately lead to success."

A panel discussion was held on the topic-'Business Growth during uncertainty: Finding the silver lining.' The discussion was moderated by Mr Ganesh Ayyar, CEO, Mphasis and the participants were Mrs. Anita George, Director, International Finance Corporation of the World Bank, Mr. Mahesh Babu, MD and CEO IL&FS (Environment), Mr. S Ramprasad, CEO, Clark Future Retails and Mr. Hemant Seigell, Director, Riskpro, India.

NCR business summit 2013

The NCR Summit was held on October 19 by IIM-R to recognise the contribution of the NCR business community towards providing economic and social support to the country. Eminent business leaders enlightened the students on the theme "Growing the Business: From Present to Future." A panel discussion as well as a case discussion and analysis were held in subsequent sessions as part of the summit. TD Bahety, Director, Kanoria Chemicals & Industries Ltd. emphasised on the importance of keeping oneself abreast of the latest technologies and reducing dependency on expensive manpower. Kuldeepak Virmani VP Corporate, Daikin India and Kapil Bardeja, CEO, Kritikal Secure Scan provided helpful insights on professional excellence and entrepreneurship skills required in difficult economic times.

The Summit was also enriched by the experiences of business leaders such as Mr. Atulit Saxena, COO, Future Brands; Sunil Kumar President, The exchange4media Group; Vijay S, Founder & CEO, eTravelvalue and R.S Dabas (Author- Success & Beyond, President-HR).

3rd 'India for the girl child' mini marathon

IIM-R organised "India for the girl child" minimarathon on November 9, 2013. The event witnessed participation from people belonging to all walks of life, even the elderly and the infirm whose infectious enthusiasm inspired youngsters. The event was inaugurated by the living legend Padmashri Milkha Singh who said- "Whether it be a sage or a king, all have been borne by women. I too have daughters, and it saddens me that people think of daughters as a burden. It is definitely our responsibility to make sure that women succeed in all spheres of life, and I wholeheartedly support IIM-Rohtak's noble initiative." While addressing students he also said that discipline and hardwork were a must if they wanted to touch the sky. In addition he expressed his unhappiness over the fact that there were not many notable athletes from India, he hoped that more athletes would come up from Rohtak who would make and break world records. A precursor to the Marathon was a nukkadnatak by IIM-R's very own street play troupe called 'Aayaam' which raised awareness on the struggles in the life of an Indian woman at a prominent mall in Rohtak.

Celebration on the 67th Independence Day at IIM Rohtak

IIM-R celebrated the free Indian spirit on the 67th Independence Day with a series of events. The formal celebrations commenced with the flag hoisting ceremony and were followed by the Director's address.

An Independence cup was organised by the sports committee between the PGP03 and PGP04 batches. There was huge participation from both boys and girls in various events like football, basketball, tug-of-war, chess, table tennis and arm wrestling. A visit to the site of 200-acre permanent campus of IIM-R, located at Sunaria near Rohtak city, was also organised for students and faculty members. In the evening, street plays were enacted by students to convey important messages related to women empowerment. It was indeed a memorable day for the entire IIM-R family as everyone rededicated themselves to the service of the nation.

IIM Rohtak Celebrated the Nation's 65th Republic Day with 'India for Girl Child' campaign

The nation's 65th Republic Day was celebrated by unfurling the tricolour amidst celebrations which saw the enthusiastic participation of all the faculty and staff members along with their families and the students. The flag was hoisted by the Director of IIM-R, Prof. P. Rameshan, which was followed by singing of the national anthem. The Director, in his address, reiterated the Institution's commitment to the building of 21st century leaders with aim to grow India economically, socially and ethically.

The occasion also marked the second anniversary of 'Swabhav,' which is a social development initiative of IIM Rohtak undertaken to empower the girl child. Beneficiaries of the initiative – underprivileged young girl children whose education is supported by Swabhav

DNA-Stars of the Industry Group Innovative B-school award

IIM Rohtak received the DNA-Stars of the Industry Group Innovative Bschool award. Director was awarded the Competition Success Review 'Eminent Director of Leading Institute of India' award

Management is doing things right. Leadership is doing the right things

- PETER F. DRUCKER

Students' Achievements

Tatva '13: IMT Ghaziabad

• Kalpesh Kotkar: 1st Prize, Best Summer Project

The Next Small Idea: IIFT

• Harendra Shau, Gaurav Chaudhary: 2nd Prize, MSME Financing Challenge

FLIP Challenge

• Rakesh Gandhari: AIR 1, Treasury and Capital Markets

Markenova, NIRMA

- Kanika Agarwal, Saurabh Maheshwari, Shruti Mehta: Runner Up
- IPL Bidding, IMI Delhi
- Rishav Jhunjhunwala, Nishant Goel: 3rd Place

Business plan competition,

- IE Business School
- Raghuram Belur: Runner's up

Analytics Case Study, NMIMS

• Jitheesh V and Rakesh G: Winners

Stryker National Case Study Competition

• Tushar Rhode, Ankit Bajaj, Varun Gogia, Kartik Kalra, Tarun Sharma: Runner Up Manthan

National Level Policy Making Competition

 Jaya Tibrewal, Rohit Gupta, Nishant Goel, Shagun Chaudhry, Sonal Chaudhary: First Runner Up

Kalpavriksha, IIM Indore

• Ankita Sinha, Prashant Takker, Karunesh Pandey: Winner, Social B-Plan Competition

SratStruck, IIM Lucknow

 Amrita Mathew, Somya Gupta, Durga lyer: Winner, Strategy Case Study Competition

Clepsydra, IIM Rohtak

• Manish Prakash, Prabhjot Singh, Saurabh Mitter: Runner Up, Strategy Competition

Varchasva, IIM Lucknow • Winners Cricket

Infusion, IIM Rohtak

• Winners Cricket

Infusion, IIM Rohtak

• Runners Up, Volleyball

Raaga, MDI

• Durga S: Winner, Singing Competition

Infusion, IIM Rohtak

• Winners, Throwball Girls

Infusion, IIM Rohtak

• Runners Up, Table Tennis Girls

Infusion, IIM Rohtak Winners, Badminton Girls

Infusion, IIM RohtakWinners, Chess

Infusion, IIM RohtakWinners, Carrom

Receiving the award in the presence of Prof. P. Rameshan, Director, IIM-R

IIM-R Cricket champions celebrate at Varchasva

The secret of success in life is for a man to be ready for his opportunity when it comes.

- BENJAMIN DISRAELI

47

Placement Report

SUMMER INTERNSHIP - 2014

The Indian Institute of Management, Rohtak celebrated its fifth anniversary by successfully concluding its summer placements for the year 2014. The process, which saw a batch of 152 students compete for opportunities in the corporate world, was a resounding success. 69 corporate houses across various domains of the industry participated in the process. Their feedback has reinforced the IIM Rohtak way of doing things: "Management through Knowledge and values." Leveraging on the strategic location advantage, IIM Rohtak not only strengthened its relationship with previous recruiters, but also established new connections with over 30 companies participating in the summer placement drive for the first time. The batch diversity in terms of gender and work experience was appreciated by the industry. This also reflected in the offers rolled out which spanned across the major domains of Finance, Marketing, HR, Operations, Information Technology, General Management and Consulting.

The industry also offered niche roles such as Supply Chain Consulting, Business Development, Brand Management, and International Marketing & Trade. Some of our prominent recruiters included ABB, ACC, Actuate Business Consulting, Airtel, Aviva Life Insurance, Baxter, Becton Dickinson, Covidien Healthcare, ELS, Future Group, HCL, ICICI Bank, Idea Aditya Birla, IFB Global, Indian Oil Corporation Ltd, Jet Airways, Jindal Steel & Power Limited, McCann Ericsson, Motorola, Mphasis, NTPC, Perfetti Van Melle, RJ Corp, SEBI, TATA Motors, TATA Power, TCS, Tetrapak, Vedanta. The highest stipend offered was 100,000 INR to six students while the average stipend increased by 34% as compared to last year.

Summer Placement Snapshots:

Domain wise Distribution

Fig 1: Domain wise distribution of the offers accepted for intemships by PGP04 batch

FINAL PLACEMENT – 2014

The Final Placement process of the third PGP batch (2014) of IIM Rohtak was a success. The industry response was good with 61 recruiters making a total of 107 offers to a batch of 112 students who participated in placement. The recruiters appreciated the in depth knowledge, the enthusiasm, the analytical and communication abilities and the problem solving approach of the students.

The job profiles offered covered roles in Finance, Marketing, IT, Operations, Strategy, Consulting, General Management and HR Domains. The profiles offered included Investment Banking, Corporate Finance, Channel Sales, Marketing, and Analytics among others. Students were offered diverse multifaceted and leadership roles, wherein they would be involved with the senior management and help in deciding the strategic direction for the organisation. Some of the roles offered included VP Strategy, Head Industry Relations, Senior Strategy, VP Sales and Executive Assistant to MD.

The batch of 2012-14 which is mostly of experienced students were offered the aforesaid and other roles in organisations such as HSBC, Trident, TATA Motors, Cognizant, MphasiS, Wipro, Infosys, JDA, ICICI Bank, Religare, Citibank, YES Bank, High radius, LPS, L&T, Berger Paints, Tupperware, TVS, Mother Dairy, i-Max, Sryas, TATA Elxsi, Max Life, MMTC, Havells, Purvankara, DCB Bank.

Some recruiters plan to provide international stints to the candidates early in their career. These would include assignments in the promising markets of Singapore (Sryas Software) and UK (TATA Elxsi). Also, some niche profiles offered by companies which participated in the placement process included Vice President, Sales (i-Max), Strategic Leadership Consultant, Supply Chain Consultant (JDA Software), Young Leadership Program (M PhasiS), Associate Consultant (Infosys BPO), Practice Consultant (Wipro), Management associate program (Citi Group) etc. PPOs / PPIs were extended by Tata Motors, Berger Paints.

Industry Wise

Fig 2: Industry wise distribution of candidates placed in the respective sectors

Sales and Marketing: With 36% of the batch opting for a career in Sales and Marketing, this domain once again emerged as one of the major attractions for corporates. The profiles offered included VP Sales, Senior Executive- Channel Sales, Sales Development Manager, Deputy Manager Marketing among others. Some of the prominent recruiters this year included Becton Dickinson. GSKCovidien Healthcare, L&T, Max Life Insurance, Mother Dairy, Stryker, Tata Motors and Tupperware.

Finance: Despite the tough economic conditions, IIM Rohtak once again saw an enthusiastic participation from companies in this sector. The students were offered challenging strategic roles which included profiles in Investment Banking, Corporate Finance and BFSI. Some of the major recruiters included DCB Bank, HSBC, Religare, ICICI Bank, Citi Group and YES Bank.

IT/Consulting: The IT sector continued to show its prominence in recruitments, with 35% of the batch preferring to work in this sector. IIM Rohtak students once again showed their mettle in this sector, and bagged roles such as VP Strategy, Senior Business Analyst, Client Relationship Manager, and Business Consultant. The major recruiters this year included Boston Analytics, NTT Data, Wipro, CTS, Nucleus Software and Infosys.

General Management: General Management, with its increased importance in today's competitive business environment, continues to emerge as a strong domain at IIM Rohtak. Many prominent recruiters once again offered students important roles in the area of general management. Some of the major recruiters in this area included Trident, LPS and TVS Group.

Functional Diversity-Domain Wise

Operations: A sizable 7% of the batch has opted to work in the Operations field and a healthy number of participants from diverse industries provided opportunity to the students. Some of the profiles offered were Operations Management, Supply Chain Management, Procurement Development and also niche profiles like Supply Chain Consulting, Operations Manager were also offered. Some of our prominent recruiters were Acrotrend, L & T. LPS. Maini Group etc.

Human Resources: Human Resources has developed into a domain where candidates prefer to have niche profiles from wellknown corporate houses. This was substantiated by our prominent participants this year which included companies such as Amrop, Continental, HDFC Bank, TVS, Hunt Partners etc.

Placement Highlights: The batch of 2014, offered the recruiters a vast talent pool with an ideal mix of experienced candidates to recruit from Of the 107 students placed in 61 companies, highest package was Rs.17 lakhs. Average package was Rs.9.68 lakhs, indicating over 7% rise in the package compared to last year. 45% of the batch received offers of Rs.10 lakhs or more. 5 top recruiters recruited over a fourth of the batch. Nearly half of the placement was accounted for by companies making 3 or more offers. These also included the PPOs and PPIs that were offered to our students. In a similar situation as last year, many of our recruiters have promised to provide international stints early on in the career of candidates. Some of our other prominent participants this year were Aspect Ratio, GSK, Hunt Partners, Tata Power, Total, Verity Knowledge Solution.

The future looks promising for IIM Rohtak as its mission of developing young leaders with a strong social commitment and excellent skills has resonated well with the corporate world. It is this mission statement that IIM Rohtak as an institute has developed which has begun the path toward success and prosperity.

Final Placement Snapshots:

Sectoral Diversity

Number of companies rolled out offer	61
Numbers of offers made	107
Numbers of offers accepted	107

Indian Institute of Management Rohtak PLACEMENT OFFICE Annual Activity Calendar 2014-15

Event	Date of event	Activity
PSU Summit	July 19, 2014 (Saturday)	Summit of Leading PSUs
Fourth HR Summit	August 2nd, 2014 (Saturday)	FMCG, Retail, Healthcare, Automotive
Fifth HR Summit	September 13, 2014 (Saturday)	Finance, IT, ITES, Telecom
Management Conclave	October 04-05, 2014 (Sat &Sunday)	Congregation of Top Industry Personalities
Internet Start-up Summit	18th October, 2014	Start-up B2B Marketers
NCR Business Meet (CXOSummit)	November 01, 2014 (Saturday)	Congregation of Successful Entrepreneurs& CXOs of NCR
4th Mini Marathon Race	November 9, 2014 (Sunday)	Cultural & Sports event
6th Foundation Day of IIM Rohtak	November 16, 2014 (Sunday)	A Management Event with Top Corporate & Academic Personalities
Industry Guest Lecture	July 2014- January 2015 (Saturday & Sundays)	Ongoing Process Every Saturday and Sunday
Summer Placement Process starts	End-August/September onwards	Companies shares Job description, Floating the JD among students, sending companies applicants profiles, Pre-Placement talk, further shortlisting of candidates, etc.
Summer Placement Week	October 6-11, 2014 (Mon-Sat)	Students will undergo summer Internship during April-May 2015
Final/Lateral Placement Process starts	September onwards	Companies shares Job description, Floating the JD among students, sending companies applicant profiles, Pre-Placement talk, further shortlisting of candidates, etc.
Lateral Placement Week	December 1-5, 2014	For Experience holders; there is a good mix of fresher's and experience holders, average work experience of the Batch is 14 months; students will join industry on or after 23nd February 2015
Final Placement Week	Feb 16-21, 2015 (Mon-Sat)	Students can join on or after 23rd February 2015

Our Recruiters

भारतीय प्रबन्ध संस्थान रोहतक INDIAN INSTITUTE OF MANAGEMENT ROHTAK

Placement Cell

FACULTY IN-CHARGE

Dr. Praveen Ranjan Srivastava placement@iimrohtak.ac.in Ph.: +91-01262-228507

Dr. Arpita Khare placement@iimrohtak.ac.in Ph.: +91-1262-228506

Rohit Gupta Phone: +91-8199935234 pgp04.034@iimrohtak.ac.in

Pruthvi Aala Phone: +91 -8199935229 pgp04.029@iimrohtak.ac.in

Saurabh Maheswari Phone: +91-8199935240 pgp04.040@iimrohtak.ac.in

Joshika Dikshit Phone: +91-8199935267 pgp04.067@iimrohtak.ac.in

OFFICER PLACEMENTS

Mr. Argha Chatterjee argha.c@iimrohtak.ac.in, placement@iimrohtak.ac.in Ph.: +91-01262-228512, 09802601715, 09654455608

FACULTY MEMBERS

Dr. Nirmalya Bandyopadhyay placement@iimrohtak.ac.in Ph.: +91-1262-228536

STUDENT COORDINATORS

Saumya Chhokar Phone: +91-8199935289 pgp04.089@iimrohtak.ac.in

Suryoday Roy Phone: +91-8199935296 pgp04.096@iimrohtak.ac.in

Dev Aditya S E Phone: +91-8199935261 pgp04.061@iimrohtak.ac.in

Bibin Emmanuel Phone: +91-8199935210 pgp04.010@iimrohtak.ac.in

Dr. Koustab Ghosh placement@iimrohtak.ac.in Ph.: +91-1262-228525

C Mrudula Phone: +91-8199935211 pgp04.011@iimrohtak.ac.in

Nishtha Kaura Phone: +91-8199935224 pgp04.024@iimrohtak.ac.in

G Ramya Phone: +91-8199935311 pgp04.111@iimrohtak.ac.in

Punit Kumar Phone: +91-8814096043 pgp04.128@iimrohtak.ac.in

Indian Institute of Management Rohtak

Placement Cell, IIM Rohtak, M.D.U Campus, Rohtak, Haryana 124001 Fax: +91-1262-274051 Website: www.iimrohtak.ac.in, Email: placement@iimrohtak.ac.in

	F	PLACEMENT
	•	ease send the fille rson: Placement
1.	Name of the Organisation :	
2.	Contact Person :	
3.	Designation of Contact Person :	
4.	Address for Communication :	
Tel	e :	Mob :

E-mail : (i)

5. Preferences of Placement Participation

Choice of Participation (Please Tick)		Fu
Summer Internship *		
Final Campus Hiring **		
Summer & Final		
Final Lateral Hiring **		
Note: * For projects of 8-10 weeks durin	ng 1 st April-	5 th June
For items 6-9 below, @ indicates tha	t the item i	s applic
6. Job Description [@] (In brief) :		
_		

7. Job Specification[@] (In brief):

8. Duration of Training[®] (If any):

9. Compensation Package[@]/Stipend (Gross): _____ During Training[®]: _____ On Confirmation[®]: _____

10. Other Allowances/Perks/Facilities, if any:

PARTICIPATION FORM

ed-in form by fax/speed-post/e-mail. Officer, Phone: 01262-228512, 9802601715)

_____ Fax : _____

____ (ii) _____

Sunctional Areas Location of Posting Likely Number of Offers

** Students available for joining the position by end of March

icable for Final Placement.

1. Do you like to give a Pre-Placement Talk (Please tick):	Yes No	
If yes, please tick the medium preferred for conducting the	Pre-Placement Talk	
Visit to Campus Videoconfer.	Skype Teleconference	
2. Please tick the medium preferred for conducting the Selection	on Interviews:	
Visit to Campus Videoconfer.	Skype Teleconference	
3. Please tick the preferred Selection Tools :		
Resume Screening Test	GD Interviews	
4. Please tick the support facility required during the Pre - Pla	cement Talk/Selection Interviews:	
Videoconference Skype	Teleconference LCD/OHP	
5. Please indicate the tentative date(s) for the Pre-Placement T	'alk/Final Selection:	
Pre-Placement Talk:	Final Selection:	
6. Name and Designation of the Team Lead likely to conduct	the Pre-Placement Talk/Final Selection at IIM Rohtak:	
	Designation:	
	Designation:	
We agree to follow the norms and guidelines of IIM Rohtak for	participating in the Placement Process 2014-15. If the J	nstitute prefers to
charge any placement facilitation fee, we agree to pay the same		
Place	Signature	
Place:	Signature:	
Place: Date:	Name:	
	-	
	Name:	

Road Map To IIM Rohtak

X

X

START at New Delhi - 29 km - NH-10

Start from Connaught Place and take Panchkuian road, Deshbandhu road and continue to Rohtak road via Peeragarhi Bahadurgarh - 44 km - NH-10 - Continue on NH 10 cross Sampla END at Rohtak

The city of Rohtak is advantageously placed a mere 70 km from the National Capital Region of Delhi and is easily accessible via road and rail. The newly constructed IGI Airport is also a short hour and a half drive away. The institute also has the benefit of being in Haryana, a state that is undergoing a transformation from a predominantly rural to an educational and industrial hub.

