

INDIAN STATISTICAL INSTITUTE, DELHI

**PLACEMENT BROCHURE
2015-2016**

Contents

Message from the Chairperson, Placement Cell	4
About Indian Statistical Institute	5
About the Delhi Centre	6
Our Strengths	7
Academic Programs	
- Master of Science (Quantitative Economics)	9
- Master of Statistics	11
Students' Profile	13
Recruitment Process	28
Past Recruiters	29
Contact Us	30

Message from the Chairperson, Placement Cell

Dr. Debasis Mishra
Chairperson, Placement Cell

The Indian Statistical Institute, Delhi has been imparting a very rigorous post graduate program in Economics and Statistics along with the Doctoral program. These programs have been highly acclaimed both nationally and internationally due to the distinguished faculty and the high caliber students that enter the program. The main process emphasized at ISI, Delhi is “thinking process”. Students are trained to think deeply and rigorously to confront the problem in hand with all the relevant information available. A typical ISI graduate is therefore trained to apply contemporary analytical skills with rigorous work discipline to practical applications, through various project works. This makes an ISI graduate competent enough in the areas of business and financial planning, analysis of the consequence of economic policies, industry analysis and forecasting, business optimization and quantitative decision making along with financial and business consulting.

A fast track transition has been taking place today in the entire business world from technology driven marketing to customer driven technology development marketing. To keep pace with the transition and operate effectively in the competitive, complex and a rapidly changing information rich world, rigorous and well trained skills are required for searching and collecting the right data, processing them, analyzing it and make a right decision at the right time. Be it an investment decision, analysis, a knowledge process or any other challenge, it is important to use all relevant information within the constraints and here is where our students can significantly contribute having been empowered with the knowledge they receive in our different academic programs.

As the Placement Cell Chairman, I sincerely believe that the ultimate test of the program and what a student learns has to be evaluated by the market. I, thereby encourage you to visit our campus and provide placement opportunities (for the batch 2014-2016) and summer internships for the first year students (of 2015-2017 batch) at an early date.

Looking forward to hearing from you soon.

About Indian Statistical Institute

The origin of the institute can be traced back to the foray in statistics by Professor Prasanta Chandra Mahalanobis. This sparked off interest in the field among his colleagues. This group grew in the 1920's into the Statistical Laboratory located in his room at the Presidency College, Kolkata.

On 17th December 1931, a meeting was called amongst the members. It led to the establishment of the Indian Statistical Institute (ISI) which was formally registered on 28 April 1932 as a non-profit making learned society under the Societies Registration Act (XXI of 1860).

In 1959, the Parliament of India enacted the Indian Statistical Institute Act and declared it to be an institution of national importance. The act also declared the Institute as a deemed university and gave it the right to confer degrees in Statistics. In response to the act, the Bachelor of Statistics (Honours) and the Master of Statistics programs were introduced by the Institute in the year 1960. The Indian Statistical Institute Act was amended in 1995 empowering it to grant degrees in Statistics, Mathematics, Quantitative Economics and Computer Science.

About the Delhi Centre

The Delhi Campus was inaugurated by Prime Minister Indira Gandhi on December 31, 1974. The campus offers two post graduate degrees: Master in Quantitative Economics and Master of Statistics (Applications Stream). The MS(QE) and M.STAT programs are offered by the Planning Unit and the Statistics and Mathematics Unit (Stat-Math Unit) respectively. The centre also houses extremely reputed PhD programs in Economics, Statistics and Mathematics.

Established in 1974, ISI Delhi, an institute of worldwide repute, has been instrumental in providing some of the India's brightest minds through a mix of rigorous curricular and non-curricular activities.

Programs at ISI, Delhi aim to promote the study and dissemination of knowledge of Statistics and Economics to develop statistical theory and methods, and their use in research and practical applications. They aim to provide rigorous training emphasizing on quantitative techniques, thus enabling students to develop their skills in statistical analysis, time series and forecasting, finance, development studies and econometrics. Students receive training in the latest econometric packages and modelling. The emphasis on clarity of thought, logic and conceptual knowledge of the subjects ensures that the students cope with the diverse problems of the industry, making them well-trained economists and statisticians.

Our Strengths

- ✓ **Adaptable and Innovative**
- ✓ **Software Skills : Python, R, Stata, E-views and Other Software**
- ✓ **Good Communication Skills**
- ✓ **Strong Analytical and Statistical Modelling Capabilities**
- ✓ **Strong Theoretical and Practical Knowledge of Statistical Techniques**
- ✓ **Students come from Diverse Backgrounds ranging from Economics, Mathematics, Statistics and Engineering**

ACADEMIC PROGRAMS

Master of Science (Quantitative Economics)

The MS(QE) program at the Delhi campus of the institute is one of the best economics post-graduate programs in the country and acts as an excellent training ground for budding economists. The credit for the excellent quality of the program goes to the internationally renowned faculty.

Admission to the program is a two stage process consisting of a rigorous written examination followed by a grilling interview. The selection procedure tests the students' knowledge of economic fundamentals and the strength of analytical & mathematical base. The enviable student-faculty ratio allows for a mentorship program and enables students to be in constant touch with the faculty. The institute follows a rigorous semester system spread over two years in which students study a minimum of five subjects per semester. The programme aims not only at economics but also gives students exposure to advanced econometrics, mathematics and statistical techniques.

Students are imparted training in some advanced softwares and languages which enhances the students' analytical skills, enabling them to apply their theoretical knowledge better and carry out independent research.

The details of the program can be seen at: http://www.isid.ac.in/~epu/?page_id=76

Batch Size

- 16 Students (for Full Time Jobs)
- 22 Students (for Summer Internships)

Master of Science (Quantitative Economics)

CORE COURSES

Microeconomics
Macroeconomics
Statistics
Econometrics
Mathematical Methods
Game Theory I
Python or R

ELECTIVE COURSES

Game Theory II
Econometric Methods II
Agricultural Economics
Industrial Organization
Economic Development
Modern Growth Theory
Individual and Collective Choice
Political Economy
Incentives and Organizations
Incentives and Regulation
Econometric Applications I
Econometric Applications II
Inter temporal Economics

Bayesian Econometrics
Theory of Planning
Social Accounting
Selected Topics
Public Economics
International Economics
Advanced Topics in International Economics
Mathematical Programming
Monetary Economics
History of Economic Thought
Environmental Economics
Finance
Comparative Systems
Law and Economics
Basic Economics
Indian Economy: Selected Topics
Experimental and Behavioural Economics
Project
Thesis
The Theory of Mechanism Design
Corporate Finance
Global Macroeconomics
Labour Economics
Sample Survey: Theory and Practice
Time Series Analysis and Forecasting

Master Of Statistics

The Master of Statistics (M.Stat) program at Delhi offers a mix of fundamental training in statistical methods coupled with specializations which aim to provide students with a profile suited for heavily applied but theoretically sound work, potentially in the industry and the academia.

The selection process consists of two steps, a written examination and an interview. The selection procedure tests strong statistical fundamentals along with advanced mathematical capabilities.

Year long specializations offered are Quantitative Economics (QE) and Advanced Probability (AP), with provision for interdisciplinary interactions. Learning from an internationally renowned faculty in the areas of statistics, probability and economics gives the students exposure and access to challenging work domains which are heavily analytical and problem solving based. Also, the program supplements the profiles with professional training in software skills like C and R.

The details of the program can be found at:

<http://www.isid.ac.in/~statmath/index.php?module=Home>

Batch Size

- 8 Students (for Summer Internships)

Master of Statistics

CORE COURSES

Linear Models and Markov Chains
Large Sample Statistical Methods
Statistical Inference - I
Multivariate Statistical Analysis

Design of Experiments and Sample Surveys
Real Analysis
Regression Analysis
Programming, Data Structures & Algorithms

2nd YEAR SPECIALIZATION

Quantitative Economics

Microeconomics - I
Microeconomics - II (Networks and Social Choice Theory)
Game Theory - I
Game Theory - II (Mechanism Design)
Advanced Econometrics
Development Economics
Theory of Finance (Corporate Finance)
Theory of Finance (Asset Pricing)
Macroeconomics

Advanced Probability

Advanced Probability - I (Martingale Theory)
Advanced Probability - II (Interactions between Analysis and Probability Theory)
Functional Analysis
Stochastic Processes - I
Stochastic Processes - II
Topology and Set Theory
Percolation Theory
Stochastic Calculus
Large Deviations Theory
Calculus on Manifolds
Game Theory - I

STUDENTS' PROFILE

MS(QE) Year II

Abhishek Gaurav

Academic Qualification

B. Tech (Computer Sc), IIT Kanpur

Work Experience

Algorithmic Trading, Tower Research Capital LLC
(6 years)

Ameya Rane

Academic Qualification

B. Tech (Engineering Physics), IIT Delhi

Work Experience

AbsolutData Analytics (2 years)

Internship

Algorithmic Trading, D.E. Shaw (2 months)
Harish Chandra Research Institute (8 months)

Akanksha Aggarwal

Academic Qualification

B.A. (Hons) Economics, Shri Ram College of
Commerce, DU

Internship

National Institute of Public finance & Policy
(1 month)

Anindita Anand Sharma

Academic Qualification

B.A. (Hons) Economics, Hansraj College, DU

Internship

Earth Care Consultants (4 weeks)

Arpit Agarawal

Academic Qualification

B.A. (Hons) Economics, Shivaji College, DU

Internship

ESSEC Business School, Singapore
(6 months)

Ekta

Academic Qualification

B.A. (Hons) Economics, Hindu College, DU

Internship

Investment Banking, India Analytics Group,
Nomura (8 weeks)

Geetanjali Rohilla

Academic Qualification

B.A. (Hons) Economics, Shri Ram College of
Commerce, DU

Internship

Marketing Science Group, IMRB International
(1 month)

Kritika Mittal

Academic Qualification

B.A. (Hons) Economics, Shri Ram College of
Commerce, DU

Internship

Investment Banking, India Analytics Group,
Nomura (8 weeks)
Indian Council for Research on International
Economic Relations (6 weeks)

Lalit Sethia

Academic Qualification

B. Tech (Biotech), NIT Warangal

Work Experience

Investment banking, Verity Knowledge Solutions
(31 months)

Internship

Indian Statistical Institute, Delhi (8 weeks)
National Brain Research Institute (8 weeks)

Manish Yadav

Academic Qualification

B.A. (Hons) Economics, Ramjas College, DU

Internship

Business Forecasting, Marks & Spencer
(6 weeks)

Narava Madhu Kiran

Academic Qualification

B. Tech (Biotech), IIT Roorkee

Work Experience

Software Engineer, Snapdeal (18 months)

Nisha

Academic Qualification

B.A. (Hons) Economics, Shri Ram College of
Commerce, DU

Internship

Data Analytics, Karma Analytics (2 months)

Ojaswini Chhabra

Academic Qualification

B.A. (Hons) Economics, Delhi College of Arts & Commerce, DU

Internship

Marketing Analytics, Barclays Shared Services
(9 weeks)

Palash Raj

Academic Qualification

B. Tech (Instrumentation, IIT Kharagpur

Work Experience

Haldia Petrochemicals (2 years)

Internship

Indian Statistical Institute, Delhi (8 weeks)

Praveen Saini

Academic Qualification

B. Tech (Mining), IIT (BHU) Varanasi

Work Experience

NTPC Ltd. (3 years)

Internship

Indian Statistical Institute, Delhi (8 weeks)
IIT Bombay (8 weeks)

Rajas Saroy

Academic Qualification

B.A. (Hons) Economics, St. Stephens College, DU

Internship

World Health Partners (1 month)

Sheekha Verma

Academic Qualification

B. Tech + M. Tech (Electrical), IIT Kharagpur

Work Experience

Marketing Consultant, ZS Associates (5 years)

Internship

Energy Policy Institute, University of Chicago, Delhi Centre (10 weeks)

Siddharth Jain

Academic Qualification

B. Tech (Engineering Physics), IIT Delhi

Internship

Indian Statistical Institute, Delhi (3 months)

Siddhant Agarwal

Academic Qualification

B. Sc (Hons) Economics, Presidency University

Internship

Indian Statistical Institute, Delhi (8 weeks)

Sourav Sinha

Academic Qualification

B. Tech (Mechanical), IIT Delhi

Internship

Microfinance, London School of Economics
(2 months)
TATA Motors (8 weeks)
Whirlpool Corporation (8 weeks)

Srishti Bharadwaj

Academic Qualification

B. Sc (Hons) Mathematics, Kamala Nehru College, DU

Internship

Marks & Spencer (7 weeks)

Yash Bohra

Academic Qualification

B.A. (Hons) Economics, Hansraj College, DU

Sruti Sarawagi

Academic Qualification

B.A. (Hons) Economics, Shri Ram College of Commerce, DU

Work Experience

International Taxation, Ernst & Young LLP (13 months)

Internship

Marketing Analytics, Barclays Shared Services (9 weeks)
TARSHI (5 weeks)

MS(QE) Year I

Anubhav Jha

Academic Qualification

B.A. (Hons) Economics, Kirori Mal College, DU

Internship

IIM Bangalore (5 weeks)

Dhrubasattwata Roy Choudhary

Academic Qualification

B.E. Civil Engineering , Jadavpur University

Work Experience

Ernst & Young LLP, Transactions Advisory (5 weeks)

Internship

ONGC (1 month)

Ashima Mehra

Academic Qualification

B.A. (Hons) Economics, Maitreyi college , DU

Garima Parashar

Academic Qualification

B.A. (Hons) Economics, Shri Ram College of Commerce, DU

Hemanth G

Academic Qualification

B.Sc. (Hons) Economics, St Xavier's College, Kolkata

Work Experience

Trust, Mysore (3 Months)

Kosha Modi

Academic Qualification

B.Sc. (Hons) Economics, Presidency University,
Kolkata

Krishna Teja V S R Kondury

Academic Qualification

B.E. (Hons) Computer Sc, BITS – Pilani, Hyderabad

Work Experience

Futures First (6 Months)

Internship

Rane TRW Steering (6 weeks)

Consilium Software (6 months)

Kuldeep Singh

Academic Qualification

B.A. (Hons) Economics, Zakir Hussain Delhi College,
DU

Narsimha Kulkarni

Academic Qualification

B.Tech (Mechanical), NIT, Surathkal

Work Experience

Futures First (6 Months)

Neelanjan Datta

Academic Qualification

B.Sc. (Hons) Economics, Presidency University,
Kolkata

Pallavi Jindal

Academic Qualification

B.A. (Hons) Economics , Shri Ram College of
Commerce, DU

Internship

Indus Action (4 weeks)

We,The people (4 weeks)

Piyush Thukral

Academic Qualification

B.A. (Hons) Economics, Hansraj College, DU

Prerna Dewan

Academic Qualification

B.A. (Hons) Economics, Miranda House, DU

Work Experience

Study of Riparian Communities, DU (11 weeks)

Rajarshi Dey

Academic Qualification

B.Sc (Hons) Economics, Presidency University,
Kolkata

Rajat Seth

Academic Qualification

BA (Hons) Economics, Delhi College of Arts and
Commerce, DU

Sanjana Ghosh

Academic Qualification

B.A. (Hons) Economics, Jadavpur University

Sanjay Moorjani

Academic Qualification

B. Tech (Civil Engineering), NIT Trichy

Work Experience

Software Developer, Sapient Consulting (2 years)

Internship

Alphamatters (5 months)

National Institute of Disaster Management
(3 months)

NIT Trichy (5 months)

Senjuti Patra

Academic Qualification

B.A. (Hons) Economics, Jadavpur University

Subhamoy Chakraborty

Academic Qualification

B.A. (Hons) Economics, Jadavpur University

Sumit Goel

Academic Qualification

B.Tech (Computer Sc), DTU

Internship

Royal Bank of Scotland, Gurgaon (6 weeks)

Tanmay Sahni

Academic Qualification

B. Tech (Civil Engineering), IIT Delhi

Internship

Georgia Institute of Technology, Atlanta
(2 months)

Y. Sri Tanya

Academic Qualification

B.A. (Hons) Economics, St. Stephens College, DU

Internship

Ernst and Young, Gurgaon (6 weeks)
Indian Oil Corporation (6 weeks)

M. Stat Year I

Ambarish Chattopadhyay

Academic Qualification

B.Sc (Hons) Statistics, St. Xavier's College, Kolkata

Aniket Bhattacharyya

Academic Qualification

B.Sc (Hons) Statistics, St. Xavier's College, Kolkata

Arya Banerjee

Academic Qualification

B.Sc (Hons) Statistics, R.K.M.Residential College,
Narendrapur

Indrajit Ghosh

Academic Qualification

B.Sc (Hons) Statistics, St. Xavier's College, Kolkata

Kalins Banerjee

Academic Qualification

B.Sc (Hons) Statistics, Asutosh College

Pratyay Sengupta

Academic Qualification

B.Sc (Hons) Statistics, St. Xavier's College, Kolkata

Soumya Kanti Bhattacharyya

Academic Qualification

B.Sc (Hons) Statistics, Presidency University

Tathagata Saha

Academic Qualification

B. Math, ISI, Bangalore

Recruitment Process

Placement process for MSQE and M.Stat students at ISI Delhi will start in September, 2015. The batch of 2014-16 has 23 students which hail from premier colleges in India. The academic rigorousness of the programs makes our students valuable assets for any organization.

Placement Guidelines:

- Companies fill up and email the campus recruitment form (CRF) to placement@isid.ac.in
- A mutually convenient date for Pre Placement Talks (PPTs) and campus recruitment is decided. Lateral recruitments too can be allowed at a mutually agreed date.
- CVs of interested candidates are forwarded to the company. The company informs the placement committee about the shortlisted candidates.
- The company visits the campus on the decided date and conducts its selection process.
- The company informs the placement committee about the finally selected candidates, preferably within a day.

Past Recruiters

Contact Us

PROF. DEBASIS MISHRA

Chairperson, Placement Cell
Indian Statistical Institute Delhi 7,
S.J.S. Sansanwal Marg, New Delhi – 110016
Tel: 011-4149 3948 Fax: 011-4149 3981
Email: placement@isid.ac.in

Student Co-ordinators

Ekta

ekta9314q@isid.ac.in
+91-7838838003

Ojaswini Chhabra

ojaswini14q@isid.ac.in
+91-8285671581

Kritika Mittal

kritikam14q@isid.ac.in
+91-7838444097

Sruti Sarawagi

sarawagi14q@isid.ac.in
+91-9654530647

Webpage

<http://www.isid.ac.in/~placement/>

SPEED LIMIT
TWO WHEELER-10
FOUR WHEELER-15
NO HORN PLEASE