
INDIAN INSTITUTE OF TECHNOLOGY

GUWAHATI

PLACEMENT BROCHURE 2019-20
The Recruiter’s Guide

Centre for Career Development,
Indian Institute of Technology Guwahati

CONTENTS

1. About IIT Guwahati

2. Message from the Director

3. Message from the Head, CCD

4. News highlights

5. Departments

6. Undergraduate programmes

7. Graduate programmes

8. Demographics

9. Research and development

10. Achievements

11. R&D projects

12. Workshops & seminars

13. Student activities

14. About Centre for Career Development

15. Placement procedure

16. Previous recruiters

17. Alumni Undertaking

18. Contact us

ABOUT IIT GUWAHATI
A welcome note

Since its inception in 1994 as the sixth ‘Indian Institute of Technology,’ IIT Guwahati has achieved an international reputation

in the fields of technology, innovation and research earning its accolades as one of the world’s topmost young and dynamic

universities. The campus is located on a sprawling 285-hectare plot of land on the northern bank of Brahmaputra about

20km away from the heart of the city.

The programmes and courses offered at IIT Guwahati are perpetually evolving to adapt to the ever changing global

requirements, with a flexibility to ensure that students pursue courses to the best of their interests. At present the Institute

has eleven departments and three inter-disciplinary academic centres covering all the major engineering, science and

humanities disciplines, offering B.Tech, B.Des, MA, M.Des, M.Tech, M.Sc and Ph.D programmes. With the introduction of a

‘Minor’ degree, open and inter-departmental electives, audit courses and promotion of inter-disciplinary research, our

students get a chance to expand their horizon of learning.

The presence of state-of-the-art laboratories and National Centres of Research has helped the institute become one of the

nation’s nerve centre for research and development as well as technical education. The faculty, besides committing to world

class research, ensures that students of the campus are ready to face challenges of the professional world by providing them

with a sound conceptual understanding of their respective disciplines. It also plays a huge role in their development as

potential pioneers and leaders, by encouraging and helping them participate in different global ventures.

IIT Guwahati has MoUs (Memorandum of Understanding) signed with institutes of international repute throughout the world

for semester based student-exchange programmes and summer internships, thus encouraging global integration while

developing a broader outlook among our students. Students pursue internships in their vacations in industrial, managerial

and research domains in leading multinational firms and research labs and contribute substantially to these organizations.

The institute also offers top-notch facilities for extra-curricular activities to ensure a holistic development of the students.

IlT Guwahati was established in 1994 by an Act of Parliament. The Institute is growing steadily and

the total number of students in eleven departments and three academic centres in numerous

undergraduate and postgraduate programmes is now around 5600.

The Institute has excellent infrastructure for all round development of its students. The laboratories

are well equipped with modern cutting edge instruments for research and development. The Institute

has a very good central library with collection of more than 1.6 lakh printed books and subscribes to

more than 500 printed journals. The sports facilities of the Institute are of international standard.

Because of the excellent performance of the students of IlT Guwahati in all the fields of study and

research guided by the Dr. Gautam Biswas 2 dynamic faculty members and with full support of the

non-teaching employees, the institute could feature in the coveted list of Top-100 young universities

(under 50 years of age) of the world selected by the Times Higher Education (THE) magazine. llT

Guwahati is the only Indian entry to this elite list. Faculty members and the PhD students have been

able to demonstrate substantial intrinsic merit of their research. Some research-activities also have

excellent connection to Industrial problems. The students graduating from this institute are

motivated, bright and very eager to perform after they graduate. We want all students to contribute

positively towards self-organisation and self-development. Our emphasis is on creating a strong

fundamental base so that our students are able to handle unknown situations with confidence. I

cordially invite all prospective employers to visit llT Guwahati and to participate in the on-campus

placement process.

MESSAGE FROM THE DIRECTOR
Prof. Dr. T.G. Sitharam

IIT Guwahati has recently entered the elite list of top 70 young universities of the world under 50

years. It is the best ranking for any Indian institute in the world university rankings. At this moment

of pride and happiness, I take this opportunity to welcome you all.

In a short duration of over two decades, IIT Guwahati has been able to develop world-class facilities

and resources. We are well recognised for our research and teaching facilities in India and abroad.

Our students have continuously been able to display excellent potential and skill in their fields of

academics and extra-curricular activities. Many of the students have visited foreign universities of

repute to widen their knowledge and experience. The IIT Guwahati alumni are showing excellence in

their respective fields. It is worth mentioning that recruiters from varied fields have responded very

enthusiastically and rated our students very high. Their abilities are well attested by the excellent

reports we receive from the recruiting companies.

We provide continuous support to the graduating students registered for placement by offering

information and guidance. Centre for Career Development (CCD) looks after all the necessary

activities for their placement. We have the required infrastructure to conduct parallel placement

sessions, pre-placement talks, excellent accommodation arrangement in the guest house, etc. to

organize campus placement activities.

Our CCD team take this opportunity to invite your esteemed organization to visit our our campus for

recruitment of our students. It will be a great privilege for us to welcome you at the IIT Guwahati.

MESSAGE FROM THE HEAD, CCD
Prof. Rakhesh Singh Kshetrimayum

Unnat Bharat Abhiyan is the vision

of the Hon’ble Prime Minister of

India for bringing about

transformational changes in rural

development processes. IIT

Guwahati feels proud to announce

that Ms. Shweta Gupta, a student

of M.Des Programme won the first

prize in the competition for

designing the logo for Unnat

Bharat Abhiyan. The logo is already

in use.

Honorable Prime Minister of India,

Mr. Narendra Modi visited IIT

Guwahati on January 19, 2016 and

addressed the gathering of

students, faculty members and

campus residents. During this visit,

he inaugurated Electronics & ICT

Academy of IIT Guwahati as a part

of Digital India initiative.

Electronics & ICT Academy aims at

providing specialized training by

developing state-of-the-art

facilities for specialized training

programmes and research

promotion workshops for

corporate sectors

NEWS HIGHLIGHTS
Achievements of IIT Guwahati

IIT-Guwahati ranked 14th among 20

institutions classed as the world's

best small universities in the latest

Times Higher Education (THE)

rankings 2016 Also it has been

ranked among the top 100 of the

world's dynamic young universities

by Times Higher Education (THE)

magazine in 2014.

Mr. Sandip Chakraborty, research

student, Computer Science and

Engineering, received Indian

National Academy of Engineering

(INAE) Inoovative Student Projects

Award, 2014 (Doctoral level) for his

PhD thesis work on ‘Capacity

Enhancement, QoS and Rate

Adaptation in IEEE 802.IIs: A

Performance Improvement

Perspective’.

Ishan Vikas, an initiative of the

MHRD was started as a

comprehensive plant to bring

selected school children from the

North-Eastern states into close

contact with the IITs and IISERs

during their vacation period.

Mr. S. Arun, research student,

Mechanical Engineering, received

Gandhiyan Young Technological

Innovation Award at the festival of

Innovation at Rashtrapati Bhawan,

New Delhi in March 2015 for his

project on ‘Injection Mouldable

Polymeric Composite Based Passive

Polycentric Knee Joint.’ He also won

the Best Innovation Award 2015 by

the GHR Labs and Research Centre,

Nagpur for the same same project.

NEWS HIGHLIGHTS
Achievements of IIT Guwahati

Biosciences and Bioengineering
Chemical Engineering
Chemistry
Civil Engineering
Computer Science and Engineering
Design
Electronics and Electrical Engineering
Humanities and Social Sciences
Mathematics
Mechanical Engineering
Physics

DEPARTMENTS
Departments at IIT Guwahati

B.Tech (Bachelor of Technology)
4 year programme in the disciplines:

1. Biosciences and Bioengineering
2. Chemical Engineering
3. Civil Engineering
4. Chemical Science and Technology
5. Computer Science and Engineering
6. Electronics and Electrical Engineering
7. Electronics and Communication Engineering
8. Mathematics and Computing
9. Mechanical Engineering
10. Engineering Physics

A rigorous course structure which imparts comprehensive
understanding of a particular field of study, training for
practical problems of design and development through
course work and active research

B. Des (Bachelor of Design)
4 year programme in the disciplines:

Design

An interdisciplinary Design programme and the only one of its
kind in the IITs. Focuses on imparting deep under standing of
prime domains in Design : Design research, Interaction Design,
Industrial Design, and Visual Communication through courses
and rigorous project works

Minor Degree Programme : as an auxiliary

Auxiliary minor programme for all disciplines. In 2010, the institute started a provision for a minor degree in the B.Tech and

B.Des programmes. Students pursue additional courses in their Minor degree department. Students specialize in a field of their

choice in addition to their major degree thus developing skills well suited for interdisciplinary professions.

UNDERGRADUATE PROGRAMMES
Programmes and Disciplines

M.Tech (Master of Technology)
2 year programme in the departments:

1. Biosciences and Bioengineering
2. Chemical Engineering
3. Civil Engineering
4. Computer Science and Engineering
5. Electronics and Electrical Engineering
6. Mathematics and Computing
7. Rural Technology
8. Mechanical Engineering

Comprehensive understanding in specialized domains of
engineering through course work and active research.

M.Des (Master of Design)
2 year programme in the discipline:

Design

Imparting students a deep understanding of Design
research, Industrial Design, Visual Communication and
Interaction Design through courses and project works.

Doctoral programme:

Ph.D (Doctor of Philosophy)

In the departments:

1. Biosciences and Bioengineering
2. Chemistry
3. Chemical Engineering
4. Civil Engineering
5. Computer Science & Engineering Design
6. Electronics & Electrical Engineering
7. Humanities and Social Sciences
8. Mathematics
9. Mechanical Engineering
10. Physics

In the centres:

1. Energy
2. Environment
3. Nanotechnology

Extensive training in research with advances in science
and technology. Students publish their thesis in
International Journals and Conferences.

GRADUATE PROGRAMMES
Programmes and Disciplines

B.Tech/B.Des M.Tech/M.Des M.Sc/MA/MS(R) P.hD

639

417

116

183

DEMOGRAPHICS
Institute Programme Demographics of students graduating in 2020

Biosciences and Bioengineering

B.Tech
M.Tech/M.S.(R)

: 44
: 42

Chemical engineering

B.Tech
M.Tech/M.S.(R)

: 59
: 38

Chemistry

B.Tech
M.Sc./M.A

: 38
: 47

Civil

B.Tech
M.Tech/M.S.(R)

: 70
: 109

B.Tech
M.Tech/M.S.(R)

Computer Science & Engineering

: 88
: 43

Design

B.Des
M.Des

: 50
: 24

DEMOGRAPHICS
Department-wise Demographics

DEMOGRAPHICS
Department-wise Demographics

Electronics & Electrical Engineering

B.Tech
M.Tech/M.S.(R)

: 126
: 51

Humanities and Social Sciences

M.Sc./M.A : 33

Mathematics

B.Tech
M.Sc./M.A

: 50
: 44

Mechanical Engineering

B.Tech
M.Tech/M.S.(R)

: 76
: 101

Physics

B.Tech
M.Sc./M.A

: 38
: 46

Energy

M.Tech/M.S.(R) : 12

libraries, equipped with modern
audio-visual aids. The advanced

Technology complex houses the

Incubation centre which facilitates

co-operation and interaction

between the institute and

entrepreneurs of various sectors of

science and engineering.

Lecture hall complex &

Conference centres

The institute has four large lecture

halls with 300 seating capacity

each and a new Conference Centre

with 4 conference rooms of global

stature. There are plans for 6

lecture halls of 200 capacity and 18

class rooms of 120 capacities for

future provision.

Central library and Computer
Centre

With about 1.64 lakh volumes,

presently we are subscribing to

525 titles including 306 online

journals & 12350 online

journals through ‘INDEST-AICTE

Consortium’ and ‘DeLCON: DBT –

Electronic Library Consortium’.

Academic Complex &
Technology Complex

The majestic Academic complex of

74000 square meters houses all the

departments, centres for research,

laboratories and department

RESEARCH & DEVELOPMENT
Infrastructure

Memoranda of Understanding

(MoU) on academic & research

collaboration, are an integral part

of the institution’s external

relations. At present the institute

has 45 active MoUs with various

universities from all over the

world.

workshops and schools are
organised by departments and

centres every year. Students

participate actively in their

proceedings as well as in

organising them.

Students actively collaborate with

faculty in research projects,

publishing research papers in

international and national journals

and conferences. The Institute has

so far applied for 69 patents out of

which 6 have been granted. 13

patents were applied in the

reporting year.

MOUs Conferences, seminars &
workshops

Many conferences, seminars,

Publications

ACHIEVEMENTS

R&D PROJECTS

Projects Dept./centre Funding agency Amount

Scheme for financial assistance for
setting up of Electronics and ICT
academics

Centre for Educational Tech. DeitY 1750 Lakhs

E-Kalpa-2 creating digital
environment for design in India

Centre for Educational Tech. MHRD 840 Lakhs

Unnat Shikshak – Unnat Bharat,
centre for excellence in science and
mathematics education

Centre for Educational Tech. MHRD 339 Lakhs

Fundamental molecular
investigations in biotechnology

Biosciences and Bioenginering DBT 237 Lakhs

Scheme for financial assistance for
setting up of Electronics and ICT
academics

Electronics & Electrical
Engineering

Media Labs, Asia 156 Lakhs

Development of abiotic stress
resilient tropical pulses through
tailoring of ABA receptor genes

Biosciences and Bioengineering DBT 151 Lakhs

Development of
comprehensive interactive well
moitoring

Centre for Energy ONGC 145 Lakhs

WORKSHOPS & SEMINARS
Some recognized events

• Symposium cum Workshop on Advances in Computational Biology and Computer Aided Drug
Design, June, 2015.

• Regional Celebration of Women in Computing, East and North-East, November 2015.
• South Asian Workshop on Optics and Photonics 2015 under UNESCO IYL Celebration (SAWOP

2015), November, 2015.
• XXVII IUPAP Conference on Computational Physics (CCP2015), December 2015 - 4th

International Conference on Advanced Nanomaterial and Nanotechnology (ICANN-2015),
December 2015.

• 5th IEEE Applied Electromagnetics Conference (AEMC-2015), December 2015.
• Indian Chemical Engineering Congress 2015 (CHEMCON 2015), December 2015.
• Workshop on Tone and Intonation-3, January 2016.
• 22nd National Conference on Communications (NCC-2016), March 2016.
• Research Conclave 2016 – An amalgamation of Academia, Industry and StartUps, March 2016.
• 2nd National Workshop on NEMS/MEMS and Theranostics Devices (NWNTD-2016), March 2016.
• 4th Annual Chemical Engineering Symposium (REFLUX 2016), March 2016.

STUDENT ACTIVITIES
Holistic development

IIT Guwahati’s motto of achieving excellence through the amalgamation of mind, body, heart and soul is
exhibited through a myriad of extra-curricular activities that range from sports, club activities, hostel
events, college fests and other entrepreneurial endeavours. Students develop themselves in various
areas as they take up versatile roles, such as managing the entire student body, organizing festivals on an
international scale, competing fiercely in national and international competitions and also taking up
several social initiatives along the way.

STUDENTS’ GYMHANA COUNCIL

The Students’ Gymkhana Council is a body that promotes the objective of fostering extra-curricular and
co-curricular activities along with the welfare of the students during their stay on campus. Being a part of
Gymkhana council acts as a simulation for developing managerial and leadership qualities by providing
the student with a real-life scenario of managing the functioning of large projects, initiating new ones
and allocating budgets accordingly.

IITG ENTREPRENEURIAL SUMMIT

The ‘Entrepreneurial Development Cell’ organizes this summit annually, bringing together the
experience of workshops, lectures and showcases of the most promising entrepreneurs and start-ups of
India, thereby promoting a culture of innovation and problem solving.

SPORTS AND INTER IIT

The Institute is well-equipped with state-of-the-art infrastructure for major outdoor and indoor sports
that would rival any national stadium. The exhaustive training students undergo helps them secure a
mindset to persevere beyond limitations and develop an insatiable hunger for excellence. Students work
rigorously throughout the year for the Inter-IIT Sports Meet which is held in December every year.
Students of IIT Guwahati boast exemplary records in these events and also several national level sports
competitions.

STUDENT ACTIVITIES
Holistic development

ALCHERINGA

Alcheringa is the annual-cultural festival of IIT-Guwahati and within a short span of 18 years, has grown
to become the largest college cultural festival of the North-East India while earning a spot in the top 5
college fests all across the country. It brings together an amalgamation of international culture providing
a competitive platform for many aspiring artists. Managing an event with over 70 events and a footfall of
65,000 is no simple task and it is all up to the students to ensure that the gears run smoothly. Working
on such a huge project provides all the challenges a student would have to face later in their careers.
Students gain the ability for planning, execution, handling tense scenarios and making quick, but logical
decisions while also learning the importance of teamwork, time and financial management.

TECHNICHE

Techniche has completed 14 successful editions and has emerged amongst the largest Techno-
Management Festivals of the country. Techniche constitutes of several modules such as robotics,
technical writing, workshops to industrial conclave and lecture series, thus, bringing together best of
both worlds in a stimulating environment for inspirational and competitive learning. Interacting with the
top-most leaders and hearing their stories first-hand gives much-needed knowledge to the students as
they try to craft their own destiny in this world. “IIT Guwahati has raised my expectation on India’s ability
to take on the world.” – Jonar Nader. Australia’s highest paid Consultant and Management Guru and a
guest lecturer at Techniche , 2011.

GYMKHANA CLUBS

Imperative to promoting the co-curricular activities, are over 30 active clubs of IIT Guwahati that
constantly provide much needed stimulus for growth in their cultural, technical and entrepreneurial
endeavours. These clubs are constantly involved in activities spanning from local to international levels.
A few clubs like the Finance Club, Red Ribbon Club, Analytics and Consulting Club and Rights and
Responsibility Club have grown manifolds since their inception. This variety of clubs lead to a well-
rounded, versatile and passionate persona of an IIT-G student.

ABOUT CENTRE FOR CAREER

DEVELOPMENT

ROLES & RESPONSIBILITIES

The Centre for Career Development at IIT Guwahati handles all aspects of campus placements for
graduating students. The cell is responsible for mediating between the company and the students.
Arrangements for every stage of the recruitment process are made by officials at the office. The Head,
CCD in consultation with the student coordinators oversee all placement related activities at the
institute. CCD coordinates with recruiting companies and handles the entire internship hiring and on
campus recruitment process. The scheduling process is handled accommodating both the needs of the
students and the department to ensure that the recruitment process is carried out in the most
comfortable and satisfying manner possible.

FACILITIES

The office has excellent facilities and infrastructure for placement activities, which include: a) Rooms for
interviews and Group Discussions b) LCD Projectors and PA systems c) Institute auditorium, Lecture
Halls for Pre-placement talks and tests d) Computer Centre and Departmental Labs for written and
online tests e) Video Conference Facilities including Skype interviews*

*Available under exceptional circumstances

TRAINING INITIATIVES

Centre for Career Development also takes the responsibility of training the students of the Institute and
strengthening their concepts by building on the fundamental principles while also accommodating the
needs of the industrial market within realistic constraints such as economic, environmental, social,
health and safety. The Centre ensures complete revision of basic concepts so that students can identify,
formulate and solve engineering problems with the understanding of professional and ethical
responsibility. CCD also organizes regular training sessions for students on soft skill development.

PLACEMENT PROCEDURE
Guidelines

Invites are sent to organizations with relevant information Companies register and create account on the online placement
portal.

Company/Organisation fills the online Job Application Form
containing details of the job profile and the offer using portal

The Job Application Form is made available online to the eligible
students, along with any other information furnished by
company/organisation. Students apply online to companies’ job
profiles.

The resumes of all interested students become available to the
organisation (view/download) on their portal account.
Organisations can short-list students. Organisations are also
requested to maintain a waitlist of students who can be
interviewed in the event of non-availability of some of the short-
listed students.

1 2

4 3

If the company/organisation is interested in conducting a Pre-
Placement Talk (PPT) they can send a request along with the
preferred dates. The talk can be held after academic hours (i.e.
6 pm onwards.)

5 6

PLACEMENT PROCEDURE
Guidelines

The recruitment session would begin on the 1st week of
December 2018 and would continue till May 2019. The CCD
Office allots dates for recruitment procedure by considering
factors like student preferences, job profile, etc

Organisations visit the campus on the allotted date(s) and conduct
tests and/or interviews according to their selection procedure.

The CCD Office also coordinates the signing of offer letters by
students who have been selected to ensure that they reach
the company/ organisation as early as possible.

The company/organisation has to furnish the final list of selected
students soon after the completion of the selection procedure. As
per the placement policies of the institute, as soon as a student is
offered a job, he or she is ineligible to continue in the selection
processes of other company/organisations or apply to other
company/organizations.

7 8

10 9

PREVIOUS RECRUITERS
Growing connections

#

3D Solid Compression
4am Design and Tech. Labs

A

Abzooba India Infotech Pvt.
Ltd. Accenture
Ace Thought

Tech. Adobe
Air Bus
Airvana
Networks
Allseas India
Altair
Amazon
Analog
Devices Ansys
Fluent
Aricent
Arista
Networks ASC

Infratech
Ashok Leyland
Assam Down Town
University Atomic Labs
AVA Corp.

B

Bank of America
Bank of India
BARCLAYS : Global

Markets Beehyv
BEL
Belzabar Software
Bentley Systems
BGR Energy Systems
BGT
Bharat Dynamics
BHEL
BILT
BOC India
Bosch Limited

BPCL
British Telecom
Broadcom
Burning Glass
Byte
Consulting

C

CA
Technologies
Cadila
Capgemini

Capital IQ

C–DOT
Centurylink Technologies
CGI group
Chembiotech
Cisco
Citrix R&D

Clarice Tech
Coal India Limited
Coca Cola
Cognizant
Comassites Software

Conexant
Contata Solutions
Convonix
Cordys
Cosmic Circuits

Covansys Credit
Suisse Crisil Ltd.
Cubastion Consulting
Cummins

D

Dark Horse
DE Shaw
Degremont

Dell R&D
Delmia
Deloitte
Digital
Soft.
Directi
Dolcera
Dr. Reddy’s Labs
DRDO
Drisht

E

Ebay
EMC
Emergent Ventures

Emmeskay
Energo India
Ericsson
Evalueserve EXL Service

G

GE India Technology
GAIL India
GE - Global Research
GEIPER
Geodesic
Geometric Ltd.
Global Anaytics
Global Logic
Godrej
Godrej Agrovet
Goldman Sachs
Google

H

HAL
HCL
Headstrong
Hero Moto Corp.

Hewlett Packard R&D
HLL
Honda R&D
Honeywell (Design)
HP Global
HPCL
Housing
Huawei
Hughes
Systique

I

Ibibo Web Pvt. Ltd.
IBM
IDEB Projects
Impetus
iNautix
Induslogic
Informatica
Infosys
InMobi
Innoplexus
Inzane Labs
IOCL
Ircon
iRunway
Ispat Industries

ISRO
ITC Infotech
ITC Ltd.

F

Facebook
Fair Isaac
FICO
Finisar
Flextronics Software
Flipkart

Flowmaster
Fluent India
Fluidyn
Fluor Daniel
FMC Tech
Futures First

PREVIOUS RECRUITERS
Growing connections

J

Jindal
John Deere
Johnson Matthey
JSPL
July Systems

K

K. L University
Kanbay
KIIT
Kotak Secs. Ltd.
Kaziranga University

N

Nagarro Software
NALCO
NetApp
Nevis Network
Nextgen Innovation Labs
NHAI

nhance Engineering
Nielsen
Niksun NKG
Infra NMDC
Nomura Service
NRL

O

OIL India
ONGC
OnMobile

Oracle

P

Pangea3
PayPal
PCS PDPU
Persistent Systems

Pitney Bowes Polaris
Power Alstom
Power Grid
PricewaterhouseCoopers

L

L&T
L&T ECC
Lehman Brothers

LG Electronics
Libsys
Linkedin India

Lovely Professional Univ.
LSI Logic

M

M M University
M.N. Dastur Mahindra
& Mahindra
MakeMyTrip
Manhattan
Mewar Univ
Microsoft
MindTree
Moonraft Morgan
Stanley Mphasis
Mu Sigma

Q

Qualcomm
Qwest Software Telecom

NTPC
Nutanix
Nvidia

PREVIOUS RECRUITERS
Growing connections

R

Redpine Signals
Reliance Com
Reliance Industries
Reliance Infocom
Reliance Power
RGUKT RIL NMSEZ

U, V, W

Uber
Unitech
Visa Inc.
Verizon
Veveo
Videocon
Vodafone India Limited
W.S. Atkins Global

Walmart Labs

X, Y. Z

Xerox Research Centre India Y
Media Labs
Yahoo
YASU Technologiesa
Zeus Numerix
Zostel Hospitality and Zo Rooms
ZS Associates

S

S N Bhobe

S S Software SAI
SAIL
Samsung R&D
SAP Labs India Private Limited
Sapient Satyam
SCATech Schlumberger
Asia Seclore
Sharda University
Shell Technology
Snapdeal Sokarati
Sony India
Sprinklr Solution Pvt Ltd Steelwedge
Technologies Pvt Ltd Stratbeans
Consulting Pvt Ltd

T

Tata Motors
TATA Power
Tata Steel
TCE Consulting
TCS Techspan
Tejas Networks
Telcon
Texas Instruments
Texity
Think 3
Thornton
Tomasetti
Timetooth
TRC
Tridiagonal Solutions

Wapcos Ltd.
Wipro
Worksapp

PREVIOUS RECRUITERS
Growing connections

Founder- Ajinkya Malasane (IIT Guwahati), Siddharth Mall and Akshay Lal(IIT-Kharagpur) Founded-
August,2015.

Playment is a two sided marketplace that helps large companies bring cost-effectiveness and speed to their
operations, and on the other side helps smartphone users supplement their income on the go. The platforms power
lies in the ability to generate direct and recurring cash earnings for anyone with a smartphone within minutes of
coming on the platform. The major clients include Flipkart, Myntra, Paytm, Voonik, ibhejo and more.

Founder-Archit Gupta (B.Tech CSE, Class of 2006) : Founded-2011

CLearTax has raised $2 million (Rs 13.3 crore) from FF Angel, the angel investing arm of Peter Thiel-led Founders
Fund, and Sequoia Capital, a month after Bengaluru-based ClearTax secured $1.3 million in a seed funding round
from a group of Silicon Valley investors including PayPal cofounder Max Levchin and Scott Banister, an early
investor in Facebook and Uber. ClearTax also counts One97 Communications, the parent company of mobile digital
payments and ecommerce platform Paytm, as an early investor, with the latter having reportedly invested about
$50,000 last year.

Founder- Richa Singh (B.Des, Class of 2005) : Founded-December,2014

According to an earlier study by the World Health Organisation(WHO), Indians are among the worst hit by
depression, with nearly 36 percent of the population having a major depressive episode. While one person in India
commits suicide every four minutes, younger Indians are among the worst hit. That’s why Richa Singh, an IIT
Guwahati alumnus, started www.yourdost.com, an emotional support system for people to discuss problems with
qualified and experienced individuals, in anonymity. Available as a free service both through its web portal and
mobile app, YourDOST, according to Inc 42, has close to 70,000 users which is growing at about 40% month-on-
month basis.

Founder-Mohit Garg, Krishna Depura, Deepak Diwakar : Founded-2011

Co-Founder-Nishant Mungali(B.Des, Class of 2007) MindTickle Inc. promises to cut training time for salespeople
who need to be kept up-to-date on rapidly changing products and to make them more effective in handling
potentially difficult sales situations. It recently raised $12.5 million for cloud-based software that promises to fix
some of those problems in a Series A round led by New Enterprise Associates

ALUMNI UNDERTAKING
Noteworthy achievements

http://www.yourdost.com/

Founder-Pooja Dubey (B.Tech CSE, Class of 2012, IIT Guwahati), Sashwat Gopal(IIT Bombay), Shikhar
Khanna(IIT Delhi) : Founded-September,2015
Blinge is a rental platform that provides designer wear, branded outfits and accessories on rent. It follows a
marketplace model and has a community of over 20 designers on its platform. The startup claims to be catering to
over 1,000 customers. It has been funded by Livspace co-founder and CEO Anuj Srivastava and Ankit Nagori, who
quit Flipkart as chief business officer in February. Blinge is creating a market that has a huge potential to disrupt the
fashion industry.

Founder-Sachin Bhatia(B.Tech, CSE, Class of 2001) : Founded-June,2014
TexoCC, now called InsideSalesBox is an all-in-one inside sales software to help businesses-big and small-to have
Faster Connects, Better Engagement and Predictable Sales Process. Built by inside sales expert for inside sales
teams, Inside Sales Box helps you engage with your prospects across the entire marketing sales journey. The Sales
Prospecting Software is built upon multimedia, advanced analytics, personalization, and gamification, to support high
performance sales teams deliver predictable revenue, month after month.

Research-Discovery of Gravitational Waves
Co-Author-Avneet Singh (B.Tech Engineering Physics, Class of 2012)
He is a member of the LIGO Scientific Collaboration (LSC), a group of more than 1000 scientists from universities

around the United States and in 14 other countries. He is one of the youngest PhD students at The Max Planck
Institute for Gravitational Physics. On February 11, 2016, The Laser Interferometer Gravitational-Wave
Observatory
(LIGO) released a press statement that Gravitational Waves were detected 100 Years after Einstein's prediction in
1916.For the first time, scientists have observed ripples in the fabric of spacetime called gravitational
waves,
arriving at the earth from a cataclysmic event in the distant universe. This confirms a major prediction of Albert
Einstein’s 1915 general theory of relativity and opens an unprecedented new window onto the cosmos

Founder- Paresh Goel (B.Tech, Mechanical, Class of 2013), Ajay Sethi(B.Tech, Mechanical, Class of
2013), and Saurabh Singla(B.Tech, CSE, Class of 2013) : Founded-2015
Launched in April by three IIT Guwahati graduates, the company provides mom and pop shops with a mobile
platform to facilitate their neighbourhood commerce. It has 200 retailers across six categories and plans to add
another 10 by the end 2015 as well as increase retailer base to 50,000.

ALUMNI UNDERTAKING
Noteworthy achievements

E-Mail

placement@iitg.ac.in
internship@iitg.ac.in
ccd@iitg.ac.in

Website

www.iitg.ac.in/ccd

E-Mail

linkedin.com/in/ccdiitg

PLACEMENT OFFICIALS

Head, Centre for Career Development
Prof. Rakhesh Singh Kshetrimayum
hocccd@iitg.ac.in
+91 361 2692171 / +91 361 2582267

Official
Alok Mazumder
ccd@iitg.ac.in
+91 361 2582175

Faculty Co-ordinators
Dr. Atanu Banerjee
fc1ccd@iitg.ac.in
+91 361 2582274

Dr. Amit Kumar
fc2ccd@iitg.ac.in
+91 361 2582679

CONTACT US
Placement committee

mailto:placement@iitg.ac.in
mailto:internship@iitg.ac.in
mailto:ccd@iitg.ac.in
http://www.iitg.ac.in/ccd
mailto:hocccd@iitg.ac.in
mailto:ccd@iitg.ac.in
mailto:fc1ccd@iitg.ac.in
mailto:fc2ccd@iitg.ac.in

STUDENT PLACEMENT COORDINATORS

Abhishek Mathur
Mobile: +91-8218651491

Ishan Azad
Mobile: +91-9127512324/

+91-9459407907

Prabhjot Singh
Mobile: +91-8638179802/

+91-9479591415

Arulmurugan M
Mobile:+91-9127512320/

+91-9003179125

Mayank Kumar
Mobile: +91-9957941859/

+91-9407556459

Bhim Chaurasia
Mobile: +91-9560354875

Urvashi Singh
Mobile: +91-8962863310/

+91-8721097545

Samar Gupta
Mobile: +91-9024577554

Akash Ranjan
Mobile: +91-7766806009/

+91-7979822256

https://www.linkedin.com/in/abhishek2702/
https://www.linkedin.com/in/ishanazad98/
https://www.linkedin.com/in/prabhjot-singh-gill
https://www.linkedin.com/in/arulmurugan-m-a4964b140
http://www.linkedin.com/in/mayank-kumar-mac333
https://www.linkedin.com/in/bhim-chaurasia/
https://www.linkedin.com/in/urvashi-singh-a406b5110
https://www.linkedin.com/in/samar-gupta
https://www.linkedin.com/in/akash-ranjan-93978434

