

CHANGE NEEDS MANAGERS.

WE ARE READY

VISION

To be an educational institution of choice for all stakeholders which promotes human well-being through continuous learning.

MISSION

To provide learner-centric quality education for stakeholders' well-being through continuous improvements

3-4	CHAIRMAN'S MESSAGE
5-6	CELEBRATING 25 YEARS OF CHANGE AND GROWTH
7-8	CHALLENGES, CHALLENGED AND TRANSFORMED
9-10	UNLOCKING POTENTIAL WITH CONFIDENCE
11-12	SECTOR WISE PLACEMENTS 2018-20 - A # GLIMPSE
13-16	DIVERSE, DESERVING AND ALL READY
17-18	BECOMING CHANGE READY WITH DYNAMIC PROGRAMMES
19-20	MADE READY BY DIVERSE ELECTIVES

TABLE OF CONTENTS

21-22	READY FOR THE INDUSTRY, BY THE INDUSTRY
23-26	MENTORED TO BE MORE BY 110+ KNOWLEDGE MAKERS
27-28	INSPIRED TO BE READY
29-38	10000+ ALUMNI MANAGING CHANGE
39-44	ABOUT THE GROUP
45-46	BEGINNING THEIR STINT WITH GLOBAL EXPOSURE
47-48	BECOMING A CHANGE MANAGER WITH ONLINE AND INDUSTRY COURSES
49-50	BE HERE TO CHOOSE YOUR NEXT

Transformed
and ready
for change

Year 2020 has been a year of unprecedented change and immense relearning across the globe. At Jaipuria, this year is of particular significance because it marks 25 years of our journey as a learning legacy. As we stand at the new normal, ready to unlock India and our new possibilities, we do so with a firm conviction in our ability, agility, adaptability as well as our resilience and innovative thinking.

For more than 2 decades, learners at the BE school have been continuously chiselled and challenged in the rigours of a dynamic curriculum. They have been tested on the ground and transformed for a changing economy, industry and future.

Jaipurians have been prepared to be more than management aspirants, to become changemakers and change managers. The current crisis has amply tested this preparedness at every level. Our smooth transition to the new normal, our new models of internship in the absence of physical mentoring and our ready skills, knowledge and attitude for a complex world are all but a testament to this transformational journey of 25 years.

Unprecedented is not just a word. It is alive, keeping us thinking on our feet and ready to take the ball running. We are not playing it safe, but taking risks, turning challenges to opportunities for more.

I am certain that in this uncertainty, you will be able to find a good fit not only for your organisation, but also for change that is inevitable and above all, welcome.

It is my privilege to present the batch of 2019-2021 that has been made by change to change and grow. I am sure you will find what you have been searching for.

SHARAD JAIPURIA

Chairman - Jaipuria Institute of Management
Ginni International Limited | Seth M.R. Jaipuria Schools

CELEBRATING 25 YEARS OF CHANGE AND GROWTH

For more than 2 decades, Jaipuria Institute has nurtured young minds to think critically, innovate fearlessly, learn joyfully and lead with passion.

As India rises again, amidst unprecedented changes, it is risk-takers, ready learners and quick thinkers who will lead the way. More than ever now, we need managers for a new India. At Jaipuria, we are proud to groom brave and visionary managers to unleash new possibilities for India.

3000+
INDUSTRY LEADERS
ON CAMPUS[#]

7th Pan Campus FDP at Bangkok on "Life Long Learning"

Tedx Talk held at Jaipuria Institute of Management

Sh. Ravi Shankar Prasad, Union Minister for Law & Justice, Electronics & IT and Communication at Jaipuria Institute of Management, Noida

1997, First graduating batch from Jaipuria Lucknow

WE PREPARE A
NEW GENERATION
OF LEARNERS,
YEAR ON YEAR.

1997, First Convocation
at Jaipuria Lucknow

110+
FACULTY#

Shri Rajnath Singh Ji, Hon'ble Defence Minister of India
inaugurating the Incubation Centre at
Jaipuria Institute of Management, Lucknow

Aditya Ghosh, Dr. Kavita Pathak & Shreevats Jaipuria
in Change Maker Series

10000+
ALUMNI#

375+
CORPORATE
PARTNERS#

Sh. Jawaharlal Nehru greeted by
Sh. Seth M.R. Jaipuria at Jaipuria College,
Calcutta (now Kolkata)

CHALLENGES, CHALLENGED AND TRANSFORMED

Online with the new

While the classes were held online, students did not miss the learning experience that is the hallmark of Jaipuria. Our ready IT support enabled a culture of learning uninterrupted by the pandemic. 'Impartus Lecture Capture System' installed in classrooms ensured recording of lectures, which was accessed by students online. It also supported live streaming from home for large classes with discussion forums. The Zoom platform was also used by faculty for conducting classes from home. Assessments were shifted to online mode. In order to offer an uninterrupted and safe learning experience we purchased 85 individual licenses from zoom for the faculty to deliver to up to 500 participants each.

Responsible sustainable leadership- Key attributes

2000 HRS+
ONLINE ENGAGEMENT

15000+
MEALS DONATED

550+
CORPORATE
ENGAGEMENTS

400+
WEBINARS

275+
STUDENTS RECRUITED &
JOINED DURING LOCKDOWN

SKILLING AND RE-SKILLING FOR THE NEW

What is noteworthy is that during the ongoing lockdown, the institute introduced summer interns who did not receive work from home internships from companies, wherein students were guided with alumni and industry mentors

to create a practical learning experience. This promising initiative yielded results with students successfully managing to bag PPO from leading companies.

PROJECTS UNDER HOME SIP

COMPANY NAME

PROJECT TITLE

Timex	Exploratory study to increase the social media presence of Timex
Panasonic	Strategy formulation to capture potential market for panasonic mirrorless optics
Whirlpool	Should Whirlpool rethink its positioning strategies
Hindustan Uniliver	Factors affecting customer buying behaviour towards personal goods in reference to soaps.
ITC	Leveraging new online opportunities for Savlon product specially for chemist channels in pandemic
Tata Chemicals	Develop the B2B channel for Tata Salt and Spices, focusing small and medium enterprises for selected industries.

UNLOCKING POTENTIAL WITH CONFIDENCE

The traditional engagement models, learning and development opportunities were swiftly adapted to new realities at Jaipuria. This resulted in remarkable pre placement offers and placements across the industries amidst pandemic.

SMIKSHA SHARMA

Interned at Deloitte with PPO

I am grateful to the Institutes for making sincere efforts and helping me to kick start my internship in online mode. I worked upon various tasks, assignments, training sessions etc. and hard work paid off when PPO was announced. Can't wait to start my journey with Deloitte.

I was working with OYO Life as a Sales Intern. I was responsible for interacting with various stakeholders like channel partners, customers, prospects and the property managers. Though the situation was challenging, I converted a few clients for OYO Life during the internship.

Md. MOIZ ALI

Interned with OYO

My Profile was Intern- Commercial Lending Appraisal. In the initial days, I was trained on various training modules related to POSH, Code of Business Ethics & Conduct, and Emergency Response Awareness Program. The internship started physically but soon it was shifted to Online Mode due to COVID. My growth here fostered due to the positive and uplifting work culture in the company which I am extremely grateful for. The experience has added immensely to my learning curve.

JYOTI JANGID

Interned with WNS Global

My SIP titled "To propose for ways and means in order to increase the productivity of Dhanush and also a tracking mechanism for better control for TL and Outlet sync" was very well designed, even I was working from home. I was able to understand the structure of the organisation and the working of the convenience channel. Overall, it was a wonderful experience during COVID time.

SAURABH SINGH

Interned with ITC

This project gave me field exposure of more than 25 days in a tenure of 45 days during this pandemic. I faced many problems which was been resolved by the team and a constant support was provided with some extra corporate knowledge like how corporate actually functions, how to convert the sales, how to plan for the future, how to read the competition etc.

SASHANK SHEKHAR

Interned with Asian Paints

TANYA SINGH

Interned with Emami Agrotech

My virtual internship opportunity titled “HBC-Team/Trade Satisfaction Study and Suggest ways to improve them.” wherein I had to study the stakeholder’s requirement, their needs, and parameters of satisfaction. In this project, I did the market research, rigorous data analysis , as well as field visit with the sales team. This internship given me an opportunity to learn all these professional skills which will help me exceling in my career ahead.

At Lagozon Technologies, internship was conducted completely in virtual mode. Tasks were assigned and tracked using channels in MS Teams. Interns were quickly able to adapt to the corporate way of working. The quality of submitted report exceeded stakeholder expectations and management was appreciative of the work done by Management interns from Jaipuria.

DR. VIPUL VASHISHT

Chief Technology Officer
Lagozon Technologies Pvt. Ltd.

READY WITH THE NEW SKILLS

The Lockdown Period was best utilized by way of aqcuring Online Certification Courses

SECTOR WISE PLACEMENTS 2018-20 - A GLIMPSE#

DIVERSE, DESERVING AND ALL READY

STUDENTS BATCH PROFILE 2019-21 FOR FINAL PLACEMENTS

GRADUATION STREAM

CAMPUS WISE STUDENTS TOTAL 1024

#The total number is larger than the number of students due to dual specialization opted by students. For complete students profile, **please contact us at email: placements@jaipuria.ac.in**

**STUDENTS BATCH
PROFILE 2020-22 FOR
SUMMER INTERNSHIP**

CAMPUS WISE STUDENTS TOTAL 936

BECOMING CHANGE READY WITH DYNAMIC PROGRAMMES

Jaipuria's curriculum is enriched by ongoing research and preempts the needs, challenges and opportunities posed by the changing global business scenario. A suite of 35 core courses are continuously upgraded to chisel and challenge learners. Learning is deepened by live projects and internships that lend learners a winning edge.

PROGRAMMES

PGDM

PGDM
(FINANCIAL SERVICES)

PGDM
(SERVICE MANAGEMENT)

PGDM (MARKETING)

PGDM
(RETAIL MANAGEMENT)

YEAR TWO

CAMPUS PLACEMENTS

SUMMER INTERNSHIP

In a first-of-its kind effort, Jaipuria Institute of Management introduced in-house Summer Internship Programmes (SIP) for its students in order to deal with the unprecedented situation created by the Covid crisis. In-house SIP projects were applicable to students who could not receive work from home (WFH) projects from the companies for their internship. While designing projects, the emphasis was on highlighting the practical implications and relevance for the industry. Industry mentors were allocated. While the interim assessments were conducted by faculty mentors, the final evaluation were done by a panel comprising faculty and industry resource persons.

HOURS OF INDUSTRY READINESS TRAINING
180

HOURS OF IDP ((Individual Development Program)
100

DAYS OF SUMMER INTERNSHIP
60

CORE COURSES

MADE READY
BY DIVERSE

ELECTIVES

INNOVATIVE WORKSHOP COURSES

POOL OF ELECTIVES

READY FOR THE INDUSTRY, BY THE INDUSTRY

Industry partnered programs at Jaipuria immerse our learners in new knowledge and skills, further grooming them for real impact in the changing business scenario.

The IBM, CBDT Business Analytics Lab focuses on skill building for data analysis. This is a 32-hour course on Descriptive, Predictive, Cognitive and Big Data Analysis.

The Lean Six Sigma Program focuses on structured problem solving and building a culture of process excellence to achieve the organizational objective of operational transformation. This is a 32-hour contact program designed with adaptive learning methodology. It orients students towards fact based decision making, use of data to draw business conclusions, analyze current trends and metrics for their practical use, conduct in-depth analysis and innovate for performance improvement.

Specialized Course in Financial Market in association with BSE

This Abridged Course in Financial Market (ACFM) provides participants an unprecedented and unique opportunity to learn comprehensive, current theories and practices that enable them to navigate efficiently and effectively in this complex dynamic environment. The curriculum is in line with the industry trends and regulatory guidelines and global best practices. A combination of lively case study discussions, learning through doing, presentations and theoretical learning form the core of this blended learning approach.

Simulation activities like live trading, application of technical analysis charts, simulation-based portfolio management, stock market games are an integral part.

Jaipurians move forward to be Corporate Ready. Covid situation has trained 19-21 batch to “Work from Home”, independently researching problems for Summer Assignment, carrying out jobs independently assigned from industry online, effectively participating in online meetings and online education that requires a higher amount of self- motivation.

**PROF.
S R SINGHVI**
Adjunct Professor -
Marketing

MENTORED TO BE MORE BY 110+ KNOWLEDGE MAKERS

Industry experts and academics at Jaipuria play an instrumental role in shaping learners for change.

It is their astute research focus and deep industry knowledge that keeps them at the forefront of building new perspectives and paradigms.

The institute has highly accomplished, well qualified faculty with a mix of research orientation and industry experience. Students are groomed in a way that they develop a passion for lifelong learning and prove their mettle in the business world. I am confident that you will find each one of them to be a worthy asset.

Dr. A K PURI
Distinguished
Professor - Finance

110+ FACULTY

Drawn from industries and academia, they bring their thirst for knowledge coupled with years of practice to the classroom. Jaipuria's 110+ faculty members play a pivotal role in making our students corporate ready.

DEEPAK PANDIT

Adjunct Professor-
Entrepreneurship
PhD (MDI), MBA (BIMTECH)

DHEERAJ MISRA

Professor - Finance
Ph.D (IIT, Kanpur),
MA - Economics
(Christchurch College)

MASOOD SIDDIQUI

Professor - Decision Science
& Operations, Dean (Research
& Publications)
Ph.D - Statistics
(University of Lucknow)

SHALINI SRIVASTAVA

Professor - HR & OB
Associate Dean - Research & Publication,
PhD. MBA (University of Lucknow)

SANTOSH SOOD

Adjunct Professor -Marketing
PGDM- (IIM, Ahmedabad),
BE (Mechanical)

DR. SAMAR SARABHAI

Professor
Ph.D., MBA

HIMANSHU MANGLIK

Adjunct Professor- Strategic Mgmt.
Former Head Corporate Comm.
Nestle India
PGDM (IIMBangalore)

TARUN AGARWAL

Professor - Marketing
Ph.D (IIPS, DAVV), MBA (DAVV),
FCMA (ICWAI), PGDFM (IMT Ghaziabad),
CDMP (USA)

SR SINGHVI

Adjunct Professor - Marketing
M.A (Economics),
LLB (Taxation), PGDBM

DISTINGUISHED FACULTY

AK PURI

Distinguished Professor- Finance.
Former Senior Professor,
Fore School of Management.

ALOK RANJAN

Distinguished Professor -
Strategy & Gen. Management
Retd. IAS, Distinguished Professor,
Former chief Secretary of U.P,
PGDM (IIM - Ahmedabad)

JAYANT KRISHNA

Distinguished Adjunct Professor-
Information system & Gen. Management
Former CEO, National Skill Development
Corp. (NSDC)

DEVI SINGH

Distinguished Visiting
Professor- International
Finance and Management
Former Vice Chancellor -
Flame University & Director-
IIM-Lucknow

SOMAYA JULU GARIMELLA

Distinguished Adjunct
Professor- Operations
& Gen. Management
Advisor, Global Network
of Development
Professionals, Singapore

VP. SINGH

Distinguished Professor
Former Advisor- Patanjali,
Executive Director- RJ Corp.

INTERNATIONAL FACULTY

ASHISH CHANDRA

Adjunct Professor -
Jaipuria Institute of Management
Professor - College of Business University
of Houston - USA

Ph.D (Administrative Sciences/Healthcare
Administration), Master of Management
Studies (Univ. of Louisiana) PGDCSA- (BHU)

AJAI GAUR

Adjunct Professor - Strategy
& International Business.
Associate Professor, Rutgers
Business School
Newark & New Brunswick

Ph.D (National University Of Singapore),
Ph.D (IIT), MBA (IIFT)

CHRISTINE COOMBE

Adjunct Professor-
Business Communications
Professor - Dubai Men's College, UAE
PhD (Ohio University)

INSPIRED TO BE READY

Change is contagious and so is inspiration. Jaipurians learn from inspiring leaders who have made a difference to the world. The Change Maker series - an inspiring engagement between stakeholders and changemakers was one such example.

A snippet of a live session (L-R, Dr. Prtihi Yadav and Dr. A Velumani)

4th Jaipuria CEO-CHRO Deliberation

Raghavendra K, Sr. VP & Global Head HR, Infosys | Suraj Chettri, Regional Director, Airbus India | Sushrita Bhowal, Director HR At SAP

AASHISH SHARMA

Vice President
Capegemini

ADITYA GHOSH

Ex President, Indigo Board Member
Oyo Hotels and Homes of Fab India

AJAY KANCHAN

CEO
Media Today

AMITABH D SINHA

Co-founder & Chief Strategy Officer
Meeting & Offices

ANAND NEELAKANTAN

Noted Author & Storyteller

ANIL SWARUP

Retired IAS, Former Secretary, GOI

ANIRBAN MUKHERJEE

Partner
Advisory Service Ernst and Young

ANIRUDDHA KANAL

CEO
Xcelerator

ANUBHAV MISHRA

Associate Director
KPMG INDIA

ANUPAM KUMA

Partner
Grand Thornton India

ANURAG VERMA

VP HR
Uniphore

APURVA PUROHIT

President
Jagran Prakashan Ltd.

ARUN SUKUMAR KAIMAL

HR Director
Danaher Corporation, Singapore

ARVIND GUPTA

Program Director & Head
QM SAP Custom Development

A. VELUMANI

Promoter, Chairman & Managing Director
Thyrocare

BIBU YOHANNAN

Director, Human Resources
Al Farwaniya Property Developments LLC
(Reem Mall)

DEEPTI MEHTA

General Manager - HR
Schneider Electric (Luminous India)

GAURIKA TANDON

Head Lead L&D
Bennett Coleman & co. ltd (The Times Group)

KUNAL WADHWANI

Group HR Head
Choithrams

LEON MENDOSA

Associate Director People Practice
Daksada Management Consultancy

LOPAMUDRA BANERJEE

CHRO
Carrier Midea

MOHIT SHARMA

VP Head Talent Acquisition
Societe Generale

MUGDHA SINHA

IAS, Secretary Dept. of Science &
Technology, Govt. of Rajasthan

MUKTYA ARYA

Head of Human Resources, SEA
Societe Generale

NIXON JOSEPH

President and COO
SBI Foundation

PRAVEEN KAMATH KUMBLA

Head HR, Global Delivery & Enablement
Wipro Limited

PRITHVI SHERGILL

Chief Business Officer
KPISOFT

PUKHARAJ SHENAI

CEO
Lakme Lever

PUNEET BAHL

Vice President
Lenskart

R ANAND

HR Advisor
HCL

RAJDEEP SARDESAI

Consulting Editor, India Today

RAM CHARAN

Business Advisor, Author and Speaker

RAJNATH SINGH

Defence Minister
Government of India

RAJIV DUBEY

Group President HR
Mahindra & Mahindra

RAVINDRA K. TULSYAN

Chairman and Chief Mentor
KnoWerX Education (India) Pvt. Ltd.,
a premier channel partner of APICS, USA,

RICH CRAN

Founder & CEO
Cran Enterprises

RITESH SINHA

COO
BiryaniByKilo

SASWATI SINHA

Head HR
Samsung Chiel

SATYA D SINHA

CEO
Mancer Consulting

SHIVESH SINGH

Head Business HR
Bandhan Bank

SHIV RAWAT

AVP National HR
DTDC

SONIKA

Director
AC Nielson

SRINIVASAN RAMA CHANDIRAN

President
Next Education

SUMIT SHARMA

Founder & CEO
Vector Financial

SUNDARA RAJAN

Founder & CEO
Thomas Assesment

S V NATHAN

Partner & Chief Talent Officer
Deloitte

TV MOHAN DAS PAI

Chairman, Manipal Global Education

UPENDRA TIWARI

Honourable Sports Minister
Govt. of U.P. Department of Sports
and Youth Welfare

VISHAL BANSAL

Talent Acquisition Lead
HP Inc.

VIDYA CUTINHO

AVP & Head – Talent Valuation
& Engagement
Suryoday Small Finance Bank Limited

VIKRAMJEET SINGH

CHRO, Bajaj Allianz General Insurance

YOGI SRIRAM

Advisor to CEO & MD
Larsen & Tourbo

10000+ ALUMNI MANAGING CHANGE

Real knowledge and ready skills have made Jaipurians the choice of leading organisations. 9000+ of our alumni across sectors and geographies, are continuously evolving and creating new possibilities every day.

BANKING AND MICRO FINANCE

Faseeh Elahi

Head of Quality Control & Functional BORM
Abu Dhabi Islamic Bank
Alumnus 2003

Garima Tripathi

Operations Head
Axis Bank
Alumnus 2015

Rupesh Nath

Deputy Vice President & Regional Head
HDFC Bank
Alumnus 2003

Manu Misra

Zonal Head - Commercial
Payment Solutions N&E
IndusInd Bank
Alumnus 2007

Himanshu Trivedi

Zonal Head - TASC N&E
Standard Chartered Bank
Alumnus 2002

Biraja Prasad Tripathy

Head - Products
Kotak Mutual Funds
Alumnus 2004

Avnish Kumar Jahari

Regional Head
ICICI Bank
Alumnus 1998

Arijit Dutta

Assistant Vice President
HSBC
Alumnus 2004

Abhinav Purwar

Senior Manager
Punjab National Bank
Alumnus 2006

Paritosh Joshi

Assistant General Manager
ICICI Bank
Alumnus 1999

Abir Bhattacharjee

Portfolio Manager
AL-Masraf, Dubai
Alumnus 2008

AUTOMOBILE

Abhinav Srivastava

Head Dealer Development & Marketing
Escorts Construction Equipment, Alumnus 2001

Shanij Gupta

Regional Product Manager
Ashok Leyland
Alumnus 2001

Ashutosh Merothiya

Deputy General Manager
Tata Motors
Alumnus 2007

Mitesh Routray

Business Manager
Daimler India
Alumnus 2016

Vaibhav Gupta

Area Sales Manager
Mahindra Rise
Alumnus 2017

Kongkana Bayan

Lead CRM
Mercedes Benz, India
Alumnus 2018

E-COMMERCE

Subham Daruka

Regional Sales Head
Happay
Alumnus 2014

Shubhanshi Dhooper

Growth Lead
Alumnus 2014

Sanjay Pawar

Team Leader
Flipkart
Alumnus 2015

Yashica Arora

Sr. Business Development
Manager
MakeMyTrip
Alumnus 2008

Abhay Kumar Kashyap

GM-International Sales
Paytm
Alumnus 2006

FINANCIAL SERVICES AND INSURANCE

Anurag Misra

Senior Vice President
SBI Life Insurance
Alumnus 1999

Ankur Bahorey
Member of Executive
Management & Group Head
Retail Business
HDFC ERGO, Alumnus 1999

Arvind Chaudhary
Regional Sales Head
Aditya Birla Finance
Alumnus 1999

Saumitra Sahay
Senior Vice President
BNP PARIBAS
Alumnus 2002

Ayush Nigam
Vice President & Regional
Investment Head
Citibank
Alumnus 2004

Shivangi Trivedi
Manager - HR
Bajaj Finance
Alumnus 2016

FMCG/ CONSUMER DURABLE

Manoj Pandey

Director - Advanced Analytics
Johnson & Johnson
Alumnus 2014

Soumyajit Ghosh
GM & Head E-Commerce
Bajaj Electricals
Alumnus 2001

Alka Tiwari
HR Manager
LG
Alumnus 2009

Vedant Vashishtha
Institutional Sales UP
Bacardi India
Alumnus 2014

Neha Sharma
HR Recruiter
Unilever
Alumnus 2014

Aman Chouhan
Project Sales Officer
Asian Paints
Alumnus 2018

IT/ITES

Prabhot Makin

Practice Director
Wipro Limited, London

Debyani Sinha
Global Head
Human Resources
Nucleus Software
Alumnus 1998

Vivek Pandey
Director & HR Lead
HCL Technologies
Alumnus 1999

Sachin Kapoor
VP-MEA, India &
Emerging Markets
TechXhub
Alumnus 2002

Sagorika Sanyal Goswami
VP - Talent Acquisition
InSync Tech Fin Solutions
Alumnus 2004

Alekh Srivastava
Regional Business Head
Martriz
Alumnus 2004

Vineet Arora
Product Manager
Ingram Micro
Alumnus 2008

LOGISTICS

Ketan Badhwar
Sales Manager
GEODIS Australia
Alumnus 2004

Mohan Agarwal
Sr Manager
Delhivery
Alumnus 2008

Musheer Chaudhary
HR Generalist
Safexpress
Alumnus 2014

Pallab Das
Senior HR Generalist
XpressBees
Alumnus 2014

Sankar Jyoti Baruah
Operations Lead
DHL
Alumnus 2015

Jadumoni Das

Territory Manager
FedEx Express
Alumnus 2015

RETAIL

Mohit Agrawal

Country Manager
Business Development
Warwick Fabrics
Alumnus 1997

Vishal Bhargava

Business Head UAE
Arab Business Machine
(Apple Authorised
Distributors), UAE
Alumnus 2006

Apoorva Awasthi

Area HR Head
SHOPPERS STOP
Alumnus 2013

Nikesh Gupta

Manager
Lenskart
Alumnus 2014

Girish Chaple

Merchandise Planning
Babyshop Landmark Group
Alumnus 2019

Ayushi Saxena

Assistant Store Manager
Aditya Birla Fashion & Retail
Alumnus 2019

TELECOMMUNICATION

Nitin Kurup

National Credit Head
Reliance Jio, Alumnus 2000

Neelesh Keserwani

Senior General Manager
Vodafone Idea
Alumnus 1997

Ashu Anand

Product Marketing Manager
Vodafone
Alumnus 2009

Syed Adeel Haider

Sales Manager-Apple Mobility
Redington Gulf
Alumnus 2012

Geet Malhotra

Manager
Airtel
Alumnus 2013

Prathmesh Chaturvedi

Business Development
Manager
Apple, India
Alumnus 2016

MEDIA ADVERTISING

Mugdha Misra

Associate Editor
CNBC-AWAZ
Alumnus 2005

Surabhi Singh
Associate Director
SAAVN
Alumnus 2004

Mohammad Hamid
Deputy Executive Producer
Zee Media
Alumnus 2005

Nischal Arora
News Editor
Bennett Coleman
Alumnus 2005

Ajaya Sharma
Anchor Head Research
ET NOW
Alumnus 2005

Adarsh Jha
Anchor
ABP News
Alumnus 2006

Nikita Srivastava
Business HR
PVR
Alumnus 2014

Saurabh Nigam

Sr. Manager:Strategy
& Business Development
Concept International Business
Consulting
Alumnus 2010

RESEARCH & CONSULTANCY*

Soumiliya Saha
AVP, Insurance Analytics
Genpact
Alumnus 2007

Sandeep Verma
Director
Oracle India
Alumnus 1998

Prachi (Garg) Bawari
Director, Corporate HR
CRISIL
Alumnus 2004

Sugandha
Business Development
Manager
AECC Global
Alumnus 2016

Sonakshi Chadha
Tax Consultant
Deloitte
Alumnus 2018

Goverdhan Kumawat
Assitant Manager
Genpact
Alumnus 2016

Bharat Jain
Tax Consultant
Deloitte Touche
Tohmatsu India
Alumnus 2008

*includes HR Consultancy

MANUFACTURING

Shalini Naagar
Director HR
Baxter International Inc.
Alumnus 1999

Shilpa Malik
Product Manager
JK Papers
Alumnus 2017

Puneet Kr. Singh
DGM - Product Vertical
Havells India
Alumnus 1997

Rajni C. Kispotta
Sr. Trainer
Tata Steel
Alumnus 2013

Joshita Tandon
Chief Manager - HR
SRF
Alumnus 2008

Tuhin Sharma
E-commerce Strategist
UCB
Alumnus 2014

OTHERS

**Harish Singh
Papola**

Security Commissioner
RPF Ministry of Railways
Alumnus 2010

**Ruby Bakshi
Khurdi**

Professor
Hotel Institute Montreux
Alumnus 1997

**Gariema
Sharma**

Regional Recruitment &
Marketing Advisor
University of westminster
Alumnus 2011

**Anand
Narian Kapoor**

Founder &
Group Vice Chairman
Midcom Group
Alumnus 1997

**Vibhor
Bhatia**

Investment Analyst
Mercer Consulting
Alumnus 2013

**Rashmi Ranjan
Samal**

Senior Project Manager
SMS Assist
Alumnus 2000

Akhil Sahai

Joint Director
NIFT, Ministry of Textiles,
GOI
Alumnus 2000

ABOUT THE GROUP

One of the most respected and dedicated business groups of the country, the house of Jaipuria has acquired a place and stature of its own in the industrial arena. Ever since its inception in 1942, it has become a benchmark for latest innovations in technology and efficient management, along with its philanthropic activities.

04 Management
Institutes

1100 Educators

40 Schools

15000+ Alumni

20000 Students

DENIM 26 Million Meter/Annum

WOVEN GREIGE 12 Million Meter/Annum

COTTON YARN 14500 Metric Tonnes/Annum

A HYDRO
POWER COMPANY

2 Hydropower Plants

5 MWs Production

AN EDUTECH COMPANY OFFERING
ONLINE COURSES

20 courses

5000 users

BOARD OF GOVERNORS

CHAIRMAN

Sharad Jaipuria

Chairman & Managing
Director, Ginni International Ltd.

VICE CHAIRMAN

Shreevats Jaipuria

Executive Director Ginni International Ltd.
Chairman, Regional Education Committee, CII(NR)

M E M B E R S

Anurag Dalmia

Vice Chairman
Dalmia Bros. (P) Ltd.

Ashutosh Garg

Founder Chairman and
Managing Director,
Guardian Lifecare

Kamal Gupta

Corporate Consultant
Former Technical Director, ICAI

Mahesh Gupta

Chairman
KENT RO Systems

Ravi Jhunjhunwala

Chairman
LNJ Bhilwara Group

Rajan Saxena

Former Vice Chancellor
NMIMS University

Salil Bhandari

Corporate Consultant
BGJCA Associates LLP.

Sudhir Jalan

Co - Chairperson
Rieter India (P) Ltd.

Yogi Sriram

Group Advisor to MD & CEO,
Group HR Larsen & Toubro Limited

Kavita Pathak

Director
Jaipuria Institute of Management, Lucknow

Dayanand Pandey

Director
Jaipuria Institute of Management, Noida

Prabhat Pankaj

Director
Jaipuria Institute of Management, Jaipur

Prithvi Yadav

Director
Jaipuria Institute of Management, Indore

MADE BY A LEGACY
AND READY TO LEAD
THEIR OWN

JAIPURIA LUCKNOW

'A' Grade Accreditation by 'NAAC' (UGC)

NBA Accredited PGDM Programs

Recognized by AIU, PGDM as Equivalent to MBA

73rd Amongst all Management Institutes in India
(NIRF, 2020), Ministry of HRD, Govt. of India

34th Amongst All B-Schools in India (NHRDN, 2019)

31st Amongst Private B-Schools in North India (CSR-GHRDC, 2019)

25th Amongst Private B-Schools in India (Careers 360, 2019)

11th Amongst Private B-Schools in North India (Business Today, 2019)

18th Amongst Private B-Schools in North India (Outlook, 2019)

AACSB Business Education Alliance Member

COURSES OFFERED:

Post Graduate Diploma in Management (PGDM)

Post Graduate Diploma in Management – Financial Services (PGDM-FS)

Post Graduate Diploma in Management – Retail Management (PGDM-RM)

COVID 19 as a phenomenon is open to multi-pronged interpretations. At Jaipuria Institute we approached it proactively. We organized an e-convocation with the home minister GOI as chief guest. With an offbeat approach we developed an end to end internship, coupled with industry expert evaluation and alumni mentorship. We have a batch on course and ready to take on the challenges as they come.

Dr. KAVITA PATHAK

Director, Jaipuria Institute of
Management, Lucknow
PhD. Queensland University

'A' Grade Accreditation by 'NAAC' (UGC)

NBA Accredited PGDM Programs

Recognized by AIU, PGDM as Equivalent to MBA

69th Amongst all Management Institutes in India (NIRF, 2020),
Ministry of HRD, Govt. of India

40th Amongst All B-Schools in India (NHRDN, 2019)

45th Amongst Private B-Schools in India (Careers 360, 2019)

42nd Amongst Top Private B-Schools in India (Business World, 2019)

29th Amongst Private B-Schools in India (CSR-GHRDC, 2019)

16th Amongst Private B-Schools in North India (Business Today, 2019)

13th Amongst Private B-Schools in North India (Outlook, 2019)

AACSB Business Education Alliance Member

COURSES OFFERED:

Post Graduate Diploma in Management (PGDM)

Post Graduate Diploma in Management – Marketing (PGDM-M)

Post Graduate Diploma in Management – Service Management (PGDM-SM)

The success of a Business School is seen primarily in the context of interface with Industry leading to a meaningful career for graduates and median salary benchmarked with the best. Jaipuria Noida strives hard to achieve the success of its graduates in the market place! We prepare our students for domain knowledge, relevant skill sets and positive attitude leading to high impact performance.

Dr. D.N PANDEY

Director, Jaipuria Institute of Management, Noida
Former Director,
School of Business, UPES

JAIPURIA

NOIDA

READY AT THE HEART OF THE INDUSTRY

NBA* Accredited

AIU* Recognised PGDM

Ranked in 76-100 Band Amongst
all Management Institutes in India -NIRF 2020

71st Amongst Top Private B-Schools in India (Business World, 2019)

45th Amongst all B-schools in India (NHRDN 2019)

42nd Amongst Private B-Schools in India (CSR-GHRDC, 2019)

19th Amongst Private B-Schools in North India (Business Today, 2019)

15th Amongst Private B-Schools in North India (Outlook, 2019)

AACSB Business Education Alliance Member

COURSES OFFERED:

Post Graduate Diploma in Management (PGDM)

Post Graduate Diploma in Management –
Service Management (PGDM-SM)

Continuous Learning is at the center of all we do at Jaipuria. A fine blend of classroom and beyond-classroom is achieved to maximize learning for our students. Our thrust is on strengthening knowledge-skill-attitude with a keen focus on lifelong learning. Jaipuria's unique collaborative learning methodology ensures that our students know how to work with people and in a team.

Dr. PRABHAT PANKAJ

Director, Jaipuria Institute of
Management, Jaipur
MLE, Harvard University

JAIPURIA

JAIPUR

READY FOR THE NEW WORLD

ALL READY
FOR CHANGE

JAIPURIA INDORE

NBA Accredited

AIU Recognised PGDM

4th Amongst Private B-Schools in Central India
(CSR-GHRDC, 2019)

4th Amongst Private B-Schools in Central India (Outlook, 2019)

4th Amongst Private B-Schools in Central India
(Business Today, 2019)

1st Amongst Private B-Schools in Central India
(Business World, 2019)

Ranked 2nd - Business World, 2019
Amongst Private B-Schools in Central India

AACSB Business Education Alliance Member

COURSES OFFERED:

Post Graduate Diploma in Management (PGDM)

We believe in shaping the future in sync with the business needs post COVID. State-of-art “Center of Excellence in Business Analytics”, “Center of Entrepreneurship & Innovation” to foster business acumen and making students data sensitive & “Jai-Care”, a unique module on working with society; clearly differentiate us from the rest.

Dr. PRITHVI YADAV

Director, Jaipuria Institute of Management, Indore
Ex-Professor, IIM Former Director
NMIMS Hyderabad

BEGINNING THEIR STINT WITH GLOBAL EXPOSURE

International knowledge partnerships have complemented Jaipurians' skill sets and knowledge base. These exchange programs facilitate global understanding of the business and exposes learners to best business practices.

- Ara Institute of Canterbury, New Zealand
- Christchurch Polytechnic of Technology, Christchurch, New Zealand
- Eastern Mennonite University, United States
- Faculty of Business and Law, University of Newcastle, Australia
- Jonkoping International Business School, Jonkoping University, Sweden
- Kainan University, Taiwan
- Regenesys Business School, Johannesburg, South Africa
- Rennes School of Business, France
- Skyline University College, Sharajah, UAE
- Universities of Applied Sciences in Finland (Finnish National Network for East and Southeast Asia)
- Unitech Institute of Technology Auckland, New Zealand
- Royal Institute of Management, Bhutan
- European International College, Abu Dhabi
- Satakunta University of Applied Sciences, Finland
- ICS Paris Business School, France
- Weltech and Whiteria, New Zealand

The learning at Jaipuria throughout been industry relevant. I don't recall any of our subject classes were ever theory driven, once the basic concept was delivered, it was always backed by relevant case studies and industry related situations. The best part about the institute is the number of opportunities it aids you with. With 05 different internships (04 nationally and 01 international).

**AMRITA
LUDHWANI**

Batch 2018-20
Placed with
Amazon

BECOMING A CHANGE MANAGER WITH ONLINE AND INDUSTRY COURSES

Jaipuria's suite of MDPs address the critical needs of the industry and have mentored around 10000 executives across functions, sectors and geographies Nationally & Internationally. Groomed by industry trainers armed by current research and cutting-edge knowledge prepares Jaipurians for complexity and change and catalyses their growth journey.

FLAGSHIP MDP MODULES THAT SUIT THE INDUSTRY

- **The Leadership DNA**
- **Strishakti: Empowering Women Leadership**
- **Global Leadership Program**
- **HR Analytics: Turning HR into a Decision Science**
- **Labour Law Reforms with Focus on Contract Labour Management**
- **Train the Trainer**
- **Psychometric Tools & Techniques**
- **Advanced Techniques to energise mind + body.**

95+
COMPANIES

Outbound Training
Program Conducted
for IIM Kashipur

iJaipuria

www.ijaipuria.com

iJaipuria is an e-learning initiative of Jaipuria group. The platform offers over 30+ programmes in management and allied domain for industry professionals, institutes and students. This includes

- Leadership - Getting Result
 - Leadership - Building Business Acumen
 - Finance for Decision Making
 - POSH • Planning for Retirement
- and many more....

1980+
TRAINING DAYS

15500+
TRAINING HOURS

MDP for IMS, Bhutan

10300
PARTICIPANTS

Dr. T.V. Rao
conducting
MDP program

400+
FACULTY POOL

SOME OF OUR INDUSTRY PARTICIPANTS

BE HERE TO CHOOSE
YOUR NEXT

EXPRESSION OF INTEREST BY RECRUITERS

Selected companies are given priority dates to pick the best talents from the pool of four campuses.

SCHEDULING DATES FOR CAMPUS RECRUITMENT

Recruiters are required to confirm their participation in campus recruitment over mail-placements@jaipuria.ac.in

PRE-PLACEMENT TALK

Resume, Aptitude Test, Psychometric Test, Group Discussion, Personal Interview. Both offline and online through video conferencing and skype

SELECTION PROCESS

At Jaipuria, our multi pronged approach facilitates with face to face as well as virtual mode through zoom, you can connect through virtual mode.

RECRUITMENTS

Company & profile-specific customized modules to ensure that the recruitee will be on his/her feet from Day 1.

COMPANY SPECIFIC TRAINING INITIATIVE

Gain access to 1900+ students from 22 states and 176 cities ready for final placement and summer internship with the numbers only growing every year.

1 INTERFACE 1900+ TALENT ALL HERE TO BE MORE

We are ready with all the necessary infrastructural needs, both online and offline, to carry on your campus recruitment processes. Students have been exposed to use all the major online platforms, viz., Zoom, Skype, Google Hangout and Cisco Webex. On an average, every student has received exposure of minimum 150 man hours of interacting with corporate leaders, trainers and mentors, other than their online classes and virtual SIPs,

in the last 4 - 5 months. Students have prepared their video resumes, and are trained to perform GDs, Extempore, and Personal Interviews online. Jaipurians were real fast and quick to shift to online modes and are ready for a hassle free exchange of communication. Your hiring managers will, for sure, enjoy a pleasant experience interacting with our students.

CORPORATE OFFICE

Jaipuria Institute of Management
1/3 (Block 1, Plot No.3) WHS Timber Market,
Kirti Nagar, Near Mayapuri Chowk, New Delhi- 110015
P. +91 98730 28515, 98106 13213
E. placements@jaipuria.ac.in

LUCKNOW

Jaipuria Institute of Management
Vineet Khand, Gomti Nagar,
Lucknow 226 010
P. +91 522 2394296/97, 2398096 ·
F. +91 522 2394295
E. placements.lucknow@jaipuria.ac.in

NOIDA

Jaipuria Institute of Management
A-32A, Sector 62, Noida 201 309
P. +91 120 4638300-01
F. +91 120 2403378
E. placements.noida@jaipuria.ac.in

JAIPUR

Jaipuria Institute of Management
1, Bambala Institutional Area,
Pratap Nagar, Sanganer, Jaipur 302 033
P. +91 141 4771300 · F. +91 141 2771334
E. placements.jaipur@jaipuria.ac.in

INDORE

Jaipuria Institute of Management
Campus: Dakachya, Indore Dewas Highway,
Near Shipra Naka, Indore 453 771
P. +91 731 3069300, 3069321
E. placements.indore@jaipuria.ac.in