

Centre

Management

Studies

MBA

PLACEMENT BROCHURE

Jamia Millia Islamia
New Delhi

2013

Our Vision..

*To be a global centre of
excellence in management
education and research*

Our Mission..

*To provide a value based platform for
imparting quality management education
to equip future corporate leaders.*

Contents

About Jamia Millia Islamia.....	2
Message from Vice Chancellor	3
Message from the Director	4
Message from the Placement Cell.....	5
Centre for Management Studies	
An Introduction.....	6-7
Board of Management.....	8
Faculty.....	9
MBA Programme Curriculum.....	10-12
Infrastructure.....	13-14
Subject Association.....	15
International Relations	16
Seminars and Workshops.....	17
Corporate Relations	18
Student Profile-MBA Final Year.....	19-26
Student Profile-MBA First Year	27-31

C

M

S

About

JAMIA MILLIA ISLAMIA

2

Jamia Millia Islamia was made a Central University by an act Of Parliament

1988

Jamia continues to be a heaven for bright minds in the 21st century

University Grants Commission declared Jamia a Deemed University

1962

The Foundation stone for a school building was laid at Okhla

1935

Jamia shifted from Aligarh to Karol Bagh New Delhi.

1925

Foundation stone of Jamia Millia Islamia laid at Aligarh.

1920

Message from the

C

M

S

Vice-Chancellor

Jamia Millia Islamia, a leading central university, is an institution which is more than 90 years old. With a glorious past and a bright future, the university continuously strives to achieve excellence in all its endeavours. Currently, the university has more than 18,000 students and 750 faculty members on its roll. It has 9 Faculties with 36 Departments and 27 Centres of excellence and research and offers a wide variety of courses. The Master of Business Administration (MBA) offered by the Centre for Management Studies is one of the most sought after programme of the university.

The Centre for Management Studies seeks to provide the best possible opportunities to its students and it disseminates all the pertinent skills and the right attitude required to produce a successful postgraduate in business administration. The Centre upgrades its syllabi frequently in order to keep pace with the changing need of the global business scenario.

Moreover, the MBA programme at the Centre is guided by the board of management, which includes the best minds in management education and the corporate world.

The current batch of MBA students have not only gone through a rigorous academic training programme at the Centre but have also undergone summer internship at leading firms. They are now ready in all respects to enter the corporate arena and contribute to the growth of the institutions they are to join. As the head of the institution, I invite your company executives to the university to interact with my students and assess them as also to provide them with an opportunity to work in your organization. I am sure they will prove to be an asset to your firm.

I thank you for your sustained support to the university and I am sure our relations will grow stronger and deeper with each passing year.

Najeeb Jung

Vice-Chancellor

3

Message from the

Director

Centre for Management Studies (CMS), Jamia Millia Islamia is at the threshold of completing a decade of its existence. It was in the year 2003 that the university decided to launch its flagship MBA (FT) programme. The journey thus far has evolved to impart value based management education to our students. The programme based on UGC curriculum is designed to equip our students with modern management concepts, competencies, techniques, practices and skills to meet the ever changing challenges of modern businesses. The curriculum at CMS has been dynamically aligned and continuously updated to the needs and aspirations of the industry to ensure that students not just imbibe academic concepts but develop the analytical and decision-making skills to be the leaders in the ever changing world of business.

A unique feature of MBA (FT) programme is emphasis on personal and value based social development. This will enable our students to be innovative, creative and competent leaders in times to come.

The Centre admits a batch size of 60 students selected from a large number of students through a rigorous process comprising of its own entrance examination followed by group discussion and personal interview. The passing out batch in the current academic session comprises of students who are talented and highly motivated. Their diverse backgrounds will provide you with varied options as you seek bright young men and women to join your organization. This diversity has resulted in experimental learning and appreciation of varied cultures and tastes. At CMS, we have developed an environment that ensures rigor, encourages teamwork and expects excellence.

I welcome you to Centre for Management Studies. I feel privileged to invite you to participate in the placement process this year. I am confident that your organization will benefit immensely from your choice of graduates from our centre. I assure you that your expectations will not only be met, but will far exceed what you had set out for. We look forward to building long-term sustainable and mutually beneficial relationship with your esteemed organization..

Prof. U.M. Amin

Director

Message from the

C

M

S

University Placement Cell

Rihan Khan Suri
Placement officer

The technological revolution and the forces of globalization have changed functionality of organizations in the recent years. We at Jamia Millia Islamia endeavor to enable our students to move forward confidently; to embrace change rather than follow; to innovate rather than remain stagnant and to initiate rather than respond and thereby to become competent managers and dynamic entrepreneurs in a rapidly changing economic and industrial environment.

We solicit your cooperation in our attempt to create a knowledge society that fortifies the intellectual, physical, mental and spiritual dimensions of individuals for holistic development.

You are cordially invited to our campus to interact with our new age professional managers and assess their skills to assist helping your organization grow perpetually.

Corporate Placement Cell

Dr. Rahela Farooqi
Placement Advisor

The present business scenario is going through turbulent times. What the industry needs today is managers who are capable as well as adaptable, competent as well as diligent and creative as well as stable. At CMS, our students are well grounded and ready to take the challenges, head on. Their unique cultural orientations and diverse regional affiliations make them develop distinctive managerial solutions with a thrust on ethics and values which is much needed in the present times.

I would take this opportunity to thank the industry who have given their constant support to us and would like to invite you for campus for summer and final placement.

5

"What separates the winners from the losers is how a person reacts to each new twist of fate."

Centre for Management Studies

A panoramic view of the Business environment in the country highlights many prospects. The coming age of management education has been indispensable. Steady Growth in the numbers of qualified and well trained management professionals is a requisite. Jamia Millia Islamia, an institution of sustained legacy could not stay back. The university in order to respond to the ever-increasing demand for Full-Time quality MBA programme established an autonomous Centre for Management Studies approved by the Executive Council of the University. The University has constituted an Advisory Committee under the chairmanship of the Vice-Chancellor with prominent academicians and professionals in management and business education as members to oversee and guide the programme of the Centre. The Centre for Management Studies presently offers various courses of study viz. MBA (Full Time), Ph.D, Masters of International Business & Working Managers Programme. Each degree course offered at CMS has been carefully designed to achieve set targets- that include educating the student as regards the market updates along with the trends that have for long been followed.

Ph.D

The Centre has started Ph.D programme in management from the academic session 2006-07. The Centre endeavors to produce quality research in analytical and applied areas of strategic and various functional areas of management. The Centre also aims to work in various areas of importance to the country including infrastructural development, Information technology, poverty alleviation, social and cultural issues with active support and coordination of the government and non-profit organizations.

MBA (Working Managers Program)

The WMP is a uniquely designed programme for working executives, entrepreneurs and professionals, who desire to enhance their managerial knowledge and skills through formal management education, while continuing to work full time in their ongoing professions / businesses. It aims at developing strong conceptual fundamentals and skills required to manage businesses of the future. The WMP aims to inculcate leadership and teamwork amongst participants, and foster the development of change agents to take leadership roles in the global area.

"The best way to have a good idea is to have a lot of ideas."

MBA (Full-Time)

The MBA (Full-Time) Programme, started in the academic session 2003-04, is aimed at preparing management professionals for the global business needs. The course contents, duration and methodology of the programme are largely based on latest UGC Model Curriculum for MBA. Besides, the programme is designed to be unique in the sense that it seeks to emphasize global business perspectives.

This excellence emanates from the underneath privileges.

Focus on Global Business Management

Eminent in house faculty supplemented by visiting faculty from industry/business/foreign university.

Strong university industry interface to facilitate industry interaction and hands on training for students.

Extensive Information Technology application.

Curriculum is continuously updated to meet the changing requirements of the industry along with new economic realities.

Up-to-date curriculum to meet the changing requirements of the industry along with new economic realities.

Participatory Learning Approach making use of out of the box techniques.

Students are groomed in an Interactive learning environment.

CMS does not confine itself to a management degree but avenues into the domain of Comprehensive education. The infrastructural facilities, together with well qualified faculty, excellent teaching methodology and target oriented teaching sessions provide an ambience for students to be able to reach the pinnacle of excellence and success. CMS is where students are entrusted with resources and responsibilities early on sculpturing their future as well as ours. A CMS manager is equipped to lead, no matter where he goes. At CMS we create cognizant, competent and confident business leaders.

The two-year programme aims to provide knowledge and skills, which develop confidence in the students to work on problems in varied organizational frameworks. The modular design of the curriculum stimulates conceptual and perpetual skills. The content is such that after a strong foundation has been built in basic disciplines, advanced work in particular areas are a natural extension. Following training in core subjects, students choose electives, which along with project work and other assignments complete the degree requirements. Besides, centre also organizes Faculty Development Programs (refresher courses), and Management Development Programs (MDPs) to facilitate the spread of views on education and industry among the larger groups.

"The difference between the impossible and the possible lies in a man's determination".

Board of Management

EXTERNAL EXPERTS:

1. **Prof Abad Ahmad**, Pro-Vice Chancellor and former Dean, FMS, University of Delhi.
2. **Mr. Peter Toghrihle Hassan**, Advisor, Federation of Indian industries and Commerce, New Delhi
3. **Prof. S. Neelamegham**, Former Dean, Faculty of Management Studies, University of Delhi

INTERNAL MEMBERS:

1. **Prof. Khalid Moin**, Dean F/o Engineering and Technology
2. **Prof. Khan Masood**, Dean, F/o Social Sciences, JMI
3. **Prof. Inayat Ali Zaidi**, D/o Tourism Hotel, Hospitality and Heritage Studies, JMI
4. **Hony. Director Prof. U.M. Amin**

Members of Committee of Studies

CMS

1. Professor S.M. Sajid, Department of Social Work, JMI.
2. Professor M.S. Bhatt, Department of Economics, JMI.
3. Professor R.M. Joshi, Indian Institute of Foreign Trade, New Delhi.
4. Professor Kamal Yadav, School of Management Studies, IGNOU, New Delhi.
5. All the internal Faculty Members of CMS.

"A good plan implemented today is better than a perfect plan implemented tomorrow."

FACULTY

C

M

S

Prof. Abad Ahmad

Hony. Chair Professor

Ph.D, MBA (University of Western Ontario, Canada), ITP (Harvard) former Pro-Vice-Chancellor and, Director South Campus. Dean FMS University of Delhi Executive Director of the Management Development Institute, Gurgaon. Visiting Professor at the Indiana University USA, University of California, Los Angeles Area: Applied Behavioural Science, Organizational Change, and Strategic Management.

Prof. U.M. Amin

Hony. Director & Professor

B.E. (Hons.) Chemical Engineering from B.I.T.S. Pilani, M.Tech Chemical Engineering from I.I.T., New Delhi, MBA (Marketing) from FMS, University of Delhi. Area: Strategic Management, Marketing Management, Consumer Behavior

Prof. Furqan Qamar (On deputation as V.C., Central university of Himachal Pradesh)

Professor

Ph.D. in Financial Control from the University of Lucknow, AMP from the Clare College, Cambridge on Commonwealth Fellowship. Area: Finance, Research Methodology

Dr. Amirul Hasan Ansari

Associate Professor

M.A., M.Phil & Ph.D from Aligarh Muslim University, Aligarh, P.G. Diploma in Training & Development from Indian Society for Training & Development, Delhi. Area: Organizational behavior, International/Strategic Human Resource Management

Dr. P.K. Gupta

Associate Professor

M.Com, NET and JRF, Ph.D (Finance), FICWA, FCS, CFA, F-III Area: Finance and Risk Management

Dr. Kavita Chauhan

Associate Professor

Ph.D (E-Commerce) from Guru Jambheshwar University, Hisar, MBA (E-Commerce) from Guru Gobind Singh Indraprastha University Area: Marketing

Dr. Rahela Farooqi

Associate Professor

Ph.D (Human Resource), MBA from FMS and Research, AMU Aligarh Area: Marketing

Dr. Saif Siddiqui

Assistant Professor

Ph.D, M.Com, PGDFM, UGC-NET Area: Finance, Entrepreneurship

Mr. Saiyed Wajid Ali

Assistant Professor

MBA, B.Sc. (Computer Science), Pursuing Ph.D. Area: Product and Brand Management, Management Science, Entrepreneurship. Area of research: Entrepreneurship and Intrepreneurship.

Ms. Rachna Gedam

Assistant Professor

B.Sc, MBA (Human Resource) from Nagpur University. Diploma ISTD, Delhi. Area: Human Resource Management and Organization Behavior.

Dr. Tafueeqe Ahmad Siddiqui

Assistant Professor

M.Com, MBA, Ph.D from A.M.U Aligarh. Area: Finance and Accounts He has qualified UGC NET

Ms. Sunayana

Assistant Professor

B.sc (Bio), MBA (HR) from FMS, MDSU, Ajmer, Pursuing Ph.D. Area: Human Resource Management and Strategic Management.

Mr. S.Veeramani

Assistant Professor

B.Sc Industrial Chemistry, Madras University, IMM (IB) - International Management, Pondicherry University, MA(Pol.Sc) Gold Medal, Madurai Kama raj University, M.Phil- International Organization, JNU, Ph.D- Political Economy, JNU. Area: International Business, Export Import Management, Globalization, Business Environment and Political Economy.

MBA (Full Time)

Programme Curriculum

The MBA programme is spread over four semesters. The first two semesters provide an insight into the fundamentals of various disciplines of management and has a generalist approach. This is followed by an eight week summer training programme to provide proactive interaction with industry and also to provide a first-hand experience of the corporate world. The third and the fourth semester focus on chosen specialized areas. The curriculum offers a wide choice to the students with specialization ranging from Finance, Marketing, Human Resource, Operations, International Business and International Marketing.

The programme envisages providing state-of-the-art infrastructure in terms of the campus, well-equipped library and competing IT integration. The MBA programme has full time faculty, which is highly qualified, competent and committed to fulfill the vision of making the MBA programme of Jamia Millia Islamia - a class apart, rendering quality education and transforming the candidates from mere students to value-added professionals.

The programme also seeks to lay special emphasis on improving the language proficiency and communication skills of students. It emphasizes on the teaching methodology and pedagogy by incorporating more of case discussions, presentations and role playing which make classrooms more interactive so that they are more learning oriented.

Scheme of Papers and Marks

Details	Semester I	Semester II	Semester III	Semester IV	Total
Compulsory Papers	8	8	3	1	20
Optional Papers			6	3	09
Summer Training Report			1		01
Final Project Report				2	02
Total Papers	8	8	10	6	32
Maximum Marks	800	800	1000	600	3200

Course Structure

C

M

S

Core Courses

Semester-I

- Management Concepts and Organizational Behaviors
- Quantitative Methods
- Managerial Economics
- Human Resource Management
- Business Communication
- Financial Accounting
- Marketing Management
- IT Applications in Management

Semester-III

- Business Policy and Strategic Management
- Methodology of Business Research
- International Business Environment
- Summer Training Project I-VI
- Electives I-V

Semester-II

- Organization Structure, Dynamics and Change
- Management Science
- Economic Environment of Business
- Financial Management
- Marketing Research
- Operations Management
- Information Systems for Management
- Accounting for Managerial Decision Making

Semester-IV

- Business Ethics and Corporate Governance
- Legal Environment of Business
- Project Study
- Optional I-IV

Specialization & Electives

Finance	Marketing	International Business
<ul style="list-style-type: none"> ⊗ Quantitative Analysis for Financial Decisions ⊗ Security and Portfolio Management ⊗ Financial Modelling ⊗ International Financial Management ⊗ Management of Financial Services ⊗ Private Equity and Venture Capital ⊗ Corporate Taxation ⊗ Financial Engineering ⊗ Project Planning, Analysis and Management ⊗ Financial Markets and Institutions ⊗ Infrastructure Financing ⊗ Enterprise Risk Management ⊗ Insurance and Risk Management ⊗ Merger, Acquisition and Corporate Restructuring ⊗ Fixed Income Markets ⊗ IT Applications in Finance 	<ul style="list-style-type: none"> ⊗ Advanced Consumer Behaviour ⊗ Advertising Management ⊗ International Marketing ⊗ Sales and Distribution Management ⊗ Subject Detail ⊗ Industrial and Business Marketing ⊗ Marketing of Services ⊗ Product and Brand Management ⊗ Planning and Managing Retail Business ⊗ Internet Marketing and E-Commerce ⊗ Customer Relationship Management ⊗ Rural and Social Marketing 	<ul style="list-style-type: none"> ⊗ International Financial Management ⊗ International Financial Markets ⊗ Foreign Exchange Management ⊗ International Marketing ⊗ Export-Import Procedures, Documentation and Logistics ⊗ International Trade Blocks and Agreements ⊗ International Economic Organizations ⊗ Foreign Trade Policy ⊗ Global Human Resource Management ⊗ International Business Laws and Taxation ⊗ Global Competitiveness and Strategic Alliances
Human Resource	Operations	Information Technology Management
<ul style="list-style-type: none"> ⊗ Industrial Relations and labour law ⊗ Compensation Management ⊗ Human Resource Development ⊗ Leadership, Interpersonal and Group Dynamics ⊗ Organizational Development ⊗ Counselling Skills for Managers ⊗ Strategic Human Resource Management ⊗ Cross Cultural and Global Human Resource Management ⊗ Performance Management Systems ⊗ Human Resource Information Systems ⊗ Mentoring and Coaching ⊗ Learning Organization and Knowledge Management 	<ul style="list-style-type: none"> ⊗ Procurement and Inventory Management ⊗ Quality Management ⊗ Production Planning and Control ⊗ Logistics and Supply Chain Management ⊗ Service Operations Management ⊗ World Class Manufacturing 	<ul style="list-style-type: none"> ⊗ Business Process Re-engineering ⊗ System Analysis and Design ⊗ Strategic Management of Information Technology ⊗ Data Base Management Systems ⊗ Enterprise Resource Planning (ERP) ⊗ Internet Programming for E-Commerce ⊗ Software Project Management ⊗ Artificial Intelligence and Neural Networks
	Entrepreneurship Management	
	<ul style="list-style-type: none"> ⊗ Entrepreneurship, Theory and Practice ⊗ Creativity and Innovation for Entrepreneurial Excellence ⊗ Project Identification, Formulation, Appraisal and Implementation ⊗ Information Technology for Entrepreneurship ⊗ E-Commerce ⊗ Entrepreneurial Finance ⊗ Management of Family Business 	

PEDAGOGY

A variety of teaching / learning techniques including lectures, case analysis, simulation management games and exercises are employed to impart knowledge and skills to the students. Syndicates and Small Group Discussion and practical project work are frequently used to develop analytical and decision making abilities needed to face the challenges of the complex business and organizational environment. At CMS, both students and faculty work together to facilitate and accomplish its major objective, which is to help the students experience the realistic approaches to decision-making.

The approach includes the following steps

Classroom Teaching: The state-of-the-art theoretical inputs are provided by the faculty of the institute.

Self Study: To get the feel of changing business environment, the future managers are required to visit industries and call out information from newspapers, magazines, journals and reference books.

Case Method: To expose the budding managers to (i) Real Life Situation (ii) Develop analytical abilities and (ii) Improve Communication Skills, the case method is extensively used in the pedagogy.

Research Project: The curriculum requires the student to undertake comprehensive projects. These projects required the students to deal with specific topics by intensive discussion with industry personnel supplemented by library work so as to collect and analyze primary data. On completion the faculty and external examiner evaluate the projects.

Summer Training:

Though classroom learning is given emphasis, students are required to take up a number of practical projects in different courses of the programme in which information gathered from the business / industry are analyzed and presented in the form of reports. While exposing the students to the theories and concepts of modern management, no efforts are spared to develop practical orientation in them. After completing the first two semesters of instruction during the first year, all students are required to undergo practical training in an organization for a period of eight to ten weeks during the summer months. Each student is selected by a reputed company and given a practical assignment. The student works under the guidance of a senior manager in the organization and submits a report to the organization. The performance of the student is also evaluated by the organization and communicated to the University in confidence.

Evaluation:

Students' performance is assessed through a continuous system of tests, quizzes, class participation, midterm evaluation and semester-end examination to ensure highest academic standards as well as practical orientation.

"Change your thoughts and you change the world."

Infrastructure

C

M

S

THE LIBRARY

The students of MBA have full-fledged access to one of the best managed libraries in the country. The library is fully equipped with various types of facilities like OPAC (On-Line Public Access Catalogue) with wide range of network access across the campus wide LAN. It stocks as well as garners the best books and has a collection of more than 3.5 lac volumes, more than 500 subscriptions of journals including foreign journals.

Most of the core journals in the field of Marketing, Finance, Human Resource Management, and Strategic Management are available in the library. Popular business newspapers and magazines including Financial Times (London) Harvard Business Review (HBR), the Economist and many reputed online journals are subscribed by the library. Besides this, the department has its own library with good collection of text and

reference books and reputed journals in the various areas of management.

COMPUTING FACILITIES

Students have access to the most modern state-of-the-art computer centre with high computer to student ratio. The centre has switch-based local area network operating under Windows NT. The students can work on various platforms such as Windows Vista, XP and Linux, and software like SPSS, Lotus Smart Suite, etc. The systems are supported by a variety of peripherals such as high speed network laser printer, high resolution color scanners, ink jet printers, laser printers, etc., DVD drives, etc. Internet connectivity has been provided in all the computers for the lab.

ANSARIAUDITORIUM

The central auditorium has a seating capacity for more than 600 attendees. It has world class acoustic arrangements complete with seating and lighting arrangements. It hosts various national and international level events.

SEMINAR HALL

The institute has a well-equipped Seminar Hall for conducting various academic activities like Guest Lectures, Workshops and Seminars. It also serves as the venue for holding Corporate Interaction programs.

HOSTEL FACILITIES

The institute has 7 hostels for boys and 4 hostels for girls where students from different cultures and ethnic backgrounds reside, thus giving a true cosmopolitan look to the hostel. The hostel provides various facilities such as a 24 hour internet facility, library cum reading room, common room, recreation room, playground, RO purifier, hygienic dining hall, 24 hours power backup, telephone facilities, etc.

CAFETERIA

The Cafeteria is a popular point for the students and serves a variety of snacks and drinks, which are provided at subsidized rates. Apart from the departmental canteens, a new Wi-Fi enabled 'Uth Café' has emerged as popular junction in the campus.

SPORTS FACILITIES

Jamia Millia Islamia has been a top destination for learners from across the country. Students at the university not only excel in academics but also stand out in sportsmanship. Students easily access the world class sporting facilities at the university. The university boasts the Bhopal cricket ground which has been the centre stage of several events like the Women Cricket World Cup and has produced stalwarts like Bishen Singh Bedi and Virender Sehwag.

"The More goals You Set - the more goals you get."

M.F. HUSSAIN ART GALLERY

Jamia's inherent love for art is quite evident from the infrastructure of the University campus. M.F. Hussain Art Gallery beautifully depicts this.

C

M

S

Subject Association

CMS has a very active subject association, which helps the students take initiative and provide leadership in organization of events, exhibitions and management games. It coordinates and provides administrative support to various student activities and events taking place at CMS besides taking decisions regarding student affairs in consultation with the Director. The diverse range of activities that the students undertake outside their classrooms complements the inputs through the curriculum. Students are encouraged to voluntarily associate themselves and participate in both co-curricular and extracurricular activities.

Vive Rue

Towards a bright future: The purpose of Viva Rue-the training and placement club is to ensure good final and summer placements for the students of CMS. It makes representations to the Human

Resource departments of various organizations, and arranges pre placement talks, interviews, group discussions or any other selection activities of companies for CMS.

Hume'lan

The HR confidence: The HR club focuses on keeping the students up to date with the happening in the field of HR. The activities including seminars, conferences, debates, etc are regularly organized to enhance the relevant skills required to make a successful HR professional in the corporate world.

Finopsis

The crux of finance: The finance club aims at educating students about all aspects of modern day finance and financial institutions which helps the students to develop practical knowledge.

Mark Gusto

Marketing with zest: The objective of the marketing club is to bring an understanding in the students of the ever evolving field of marketing. From time to time the club organizes various stimulation exercises, guest lectures and tries to provide information to the students, so that their professional development is enriched.

Falcon

Your energy, our enthusiasm (cultural): the cultural club not only focuses on management as a subject but also integrates the various fields. It endeavours to build team work and coordination through various events like educational tours, cultural functions and management festivals.

15

International Relations

The Centre has MOU with University of Applied Sciences, Erfurt, Germany. In 2004, German students visited our campus and since September 2005 our students attended the Summer School organized by the Management Department of the University of Applied Sciences, Erfurt, Germany. This year also our students have participated in two-week summer school in Germany.

8th International Summer School, 2012

7th International Summer School, 2011

2010

2009

"It doesn't matter where you are coming from. All that matters is where you are going"

Seminars and Workshops

C

M

S

The Centre organizes Seminars, Conferences, Workshops, Panel discussions on a regular basis on various topics of management and socio-economic issues. A selected list of some prominent ones includes:

- **Knowledge management : Issues and Challenges Ahead.**
- **National Seminar on Future of Financial Markets.**
- **Supply Chain Management Workshop.**
- **Globalization and the limits of Redistributivism.**
- **Global Convergence of Financial Reporting.**
- **Open dialogue - “Corporate Meet”.**
- **Seminar on Union Budget jointly with PHD Chamber of Commerce & Industry.**
- **Workshop on Consumer awareness jointly with Consumer’s Forum.**
- **Marketing of Services-Strategies for success.**

Upcoming Events :

- National Conference on **Emerging Paradigms in Marketing** scheduled in October 2012.
- **Annual Convention** scheduled in January 2013.
- National Conference on **Entrepreneurship & Innovation : An Indian Experience** scheduled in February 2013.

17

"It is not enough to have great qualities; We should also have the management of them."

CMS has established a Corporate Relations Cell for enhancing the exposure of the students and to act as an interface between the Institution and the Corporate world. It has been set up with the objective of bringing industry and academia close to each other. Various activities like industry visits, guest lectures, quizzes, personality workshop are being conducted on regular basis, it actively involve students to develop personal and professional skills.

Corporate Relations Cell also help students by counseling them to choose an appropriate career depending on their aptitude and interest. It help the students to find appropriate summer projects and final placements.

STUDENT PROFILE

Background Profile

Major specialisation area

Work Experience Profile

Major-Minor Breakup

Major	Minor				
	Finance	Marketing	HR	Int. Business	Operations
Finance		25		3	
Marketing	8		5	11	6
HR		13			

Ajay Chaudhary
 Qualification : BBA
 Minor: Marketing
 Project Title: Market mapping of godrej interio office furniture
 Company Name: Godrej and boyce mfg. co. ltd.
 Work Exp. : 12 months

Ajay Kumar Sah
 Qualification : BBA
 Minor: Marketing
 Project Title: General banking operation
 Company Name: Janata Bank Nepal Ltd

Aleem Ansari
 Qualification : B.Com
 Minor: Marketing
 Project Title: To find out the factors that can affect to choose Sharekhan as a depository participant
 Company Name: Sharekhan Pvt Ltd

Anas Aftab
 Qualification : B.Tech
 Minor: Marketing
 Project Title: Study of Wind Energy in India & Financial Analysis of 1.25 MW Wind Energy Power Plant
 Company Name: Tata Power Trading Company Ltd.
 Work Exp.: 3.5 Year

Anwar Siddiqui
 Qualification : B.Pharma
 Minor: Marketing
 Project Title: Impact of recession on Capital Market
 Company Name: India Infoline Pvt. Ltd.

Asrar Ahmed
 Qualification : B.Tech
 Minor: Marketing
 Project Title: Ulips and financial planning for Tata AIA
 Company Name: Tata AIA

Asif Mohd
 Qualification : B.Com
 Minor: Marketing
 Project Title: Currency derivatives and Impact of Macro Economic Factors on Currency
 Company Name: Raghunandan Money
 Work Exp. 14 Months

Atif Masood
 Qualification: B.Sc. (H)
 Minor: Marketing
 Project Title: Project Financing analysis wrt HUDA & HSIIDC
 Company Name: HDFC Bank(Corporate Banking)

Danish Mohmmmed
 Qualification : BBA
 Minor: Marketing
 Project Title: working capital for SME's
 Company Name: HDFC Bank

Hassan Parvez
 Qualification : BBS
 Minor: Marketing
 Project Title: Broking Industry in economic slowdown
 Company Name: India Infoline Pvt. Ltd.

Mayank Gupta

Qualification : B.Sc(H)
 Minor: Marketing
 Project Title: Export
 Import Procedure &
 Documentation
 Company Name: Teck
 Link Sales & Marketing
 Pvt. Ltd.

Md SAMIR RAIN

Qualification : BBA
 Minor: Marketing
 Project Title: Financial
 Analysis
 Company Name:
 Sanima Bank Ltd. ,Nepa
 Work Exp. : 12 Monthsl

Mohammad Mujahid

Qualification : BBS
 Minor: Marketing
 Project Title: Comparative
 study of the SME
 exchange in India with
 existing models in other
 countries.
 Company Name: Dion
 Global Solutions Ltd.

Mohammed Adnan

Qualification : B.Com(H)
 Minor: Marketing
 Project Title: Currency
 Derivatives Threats and
 Opportunities
 Company Name: India
 Infoline Pvt. Ltd.

MOHD. NAWAZ KHAN

Qualification : B.Com(H)
 PGDBF
 Minor: Marketing
 Project Title: To Study The
 Operation Of Hedge Funds
 And Understanding Their
 Investment Strategies
 Company Name: JKAs
 Management Consulting
 Group

NAUMA RAFIQUE

Qualification : B.Sc
 Minor: Marketing
 Project Title: Analysis of
 Import Payments and
 remittances through letter
 of credit
 Company Name: Maruti
 Suzuki India Limited

Nirendra Kumar Sharma

Qualification: BBA
 Minor: IB
 Project Title:
 Deposit Analysis
 Company Name: Rashtriya
 Vandijya Bank
 Work Exp. : 1 Year

Sameer Ali Mir

Qualification : B.Com
 Minor: IB
 Project Title:
 Implementation of New
 Staffing Platform
 Company Name: Pyramid
 Consulting, Noida
 Work Exp. 44 Month

Sana Zehra

Qualification :
 BA (Math & CS)
 Minor: Marketing
 Project Title:
 Assessment of Private
 Power promoters'
 Equity Funding
 Potential
 Company Name: Power
 Finance Corporation

Shazia Parveen

Qualification: BA(Eng)
 Minor: Marketing
 Project Title: Working
 Capital Management
 Company Name:Contitech
 India Pvt. Ltd.

Shoab Shakir

Qualification : BBA
 Minor: Marketing
 Project Title: study the performance of HDFC Mutual Funds
 Company Name: HDFC Bank

Sumbul Azhar

Qualification : M.Sc
 Minor: Marketing
 Project Title: Study contract management and accounting there off
 Company Name: BSNL

Tarique Saleem

Qualification : B.Com
 Minor: Marketing
 Project Title: Perception And Attitude Of Retail Outlets Towards Its Customers
 Company Name: Ozone Networks Pvt Ltd

Tony Pious

Qualification : B.Com
 Minor: IB
 Project Title: Portfolio and Risk-Return analysis of Hdfc Equity and Hdfc Prudence Fund
 Company Name: HDFC AMC

Umme Kulsoom Zaidi

Qualification : B.Com(H)
 Minor: Marketing
 Project Title: Study of sectoral funds of SBI MF
 Company Name: SBI Mutual Fund

Yatharth Dubey

Qualification : B.Com
 Minor: Marketing
 Project Title: Financial Statement Analysis of IOC
 Company Name: IOC
 Work Exp. : 12 Months

Yusuf Abdullah

Qualification : BA
 Minor: Marketing
 Project Title: A comparative analysis of the products of TATA AIA
 Company Name: TATA AIA

Zameer Ahmed

Qualification : B.Tech
 Minor: Marketing
 Project Title: Comparative study of capital market
 Company Name: India Infoline Pvt. Ltd.

Abhishek Singhal
 Qualification : B.Sc
 Minor: Finance
 Project Title: Market potential Analysis of Tata AIA Life
 Company Name: Tata AIA
 Work Exp. : 5 year

Arif Anwar
 Qualification : B.Tech
 Minor- operations
 Project title- post privatization era- efficiency analysis based on regulatory commissions
 Company Name: BSES

Himanshu Harbola
 Qualification : B.Sc
 Minor: Finance
 Project Title: Calculating the potential of air conditioning in HCV 's
 Company Name: Spheros Motherson Thermal Systems Ltd.
 Work Exp. : 6 Months

Jyoti Pundir
 Qualification : B.Tech
 Minor: HR
 Project Title: To understand consumer preferences and behavior of residents in primary catchment area of DLF, Noida
 Company Name: DLF Limited

KHALID ASAD
 Qualification : B.Sc
 Minor: Operations
 Project Title: Research on "The Current Retail Dynamics"
 Company Name: DLF Limited

Khurram Kamal Khan
 Qualification : B.Tech
 Minor: Finance
 Project Title: In-Depth Analysis of Sales Process
 Company Name: Matrix Cellular International
 Work Exp. : 42 Month

Kishore Kumar
 Qualification : BA
 Material Management
 Minor: Operations
 Project Title: Purchasing Operation In Retail
 Company Name: Rupy Fashions
 Work Exp. : 6 Months

Lalthasangi
 Qualification: BBA
 Minor: HR
 Project Title: Study of Performance Appraisal & Training & Development
 Company Name: Mizoram Co-operative Apex Bank Ltd

Md. Naqib Rahman
 Qualification : BBA
 Minor: Finance
 Project Title: Marketing of Secondary and By-Product- A study on Bokaro Steel Plant
 Company Name: SAIL
 Work Exp. : 17 months

Md.Taimoor
 Qualification : B.Com(H)
 Minor: HR
 Project Title: Segmentation of HDFC Bank Customers and Their Relation Management
 Company Name: HDFC Bank Ltd

Mohammad Rameez

Qualification : B.Sc
Minor: Operations
Project Title: To study the scope of branded sugar in the market
Company Name: Bajaj Hindusthan Ltd
Work Exp.: 18 Months

Moneef Qahtan Salem Binbreak

Qualification : BIT
Minor: Operations
Project Title: A study in upgrading PACS
Company Name: Apollo Hospital, Delhi

Pratik Ojha

Qualification : B.Tech
Minor: Finance
Project Title: Study of brand positioning in the AC industry
Company Name: Voltas Ltd.

Rajesh Kumar

Qualification :
Minor: Finance
Project Title: Portfolio Management
Company Name: IIFL Ltd

Sahil Goel

Qualification : B.Sc
Minor: HR
Project Title: Analyzing the viability of opening an exclusive showroom for institutional retail of office furniture products in Delhi/NCR region
Company Name: Godrej & Boyce Mfg. Co. Ltd.
Work Exp. : 2 Years -Laabh Jewellers (REL)

Shagun Suhail

Qualification : B.Sc(H)
Minor: HR
Project Title: Ascertainment of Customer Satisfaction Level Regarding Maruti N2N Services
Company Name: Maruti Suzuki India Limited

Sumaira Jan

Qualification : BBA
Minor: Finance
Project Title: Financial inclusion-scope and limitations
Company Name: J & K bank Ltd.

Yemien Mohee

Qualification: B.Sc
Minor: Finance
Project Title: Customer Awareness about Product And Services of J&K Bank (Mehndi Deposit & DRI)
Company Name: J&K Bank

Zaki Ahmed Khisal

Qualification : B.Sc, PGDCA
Minor: Operations
Project Title: Research on " Changing Organized Retail Sector"
Company Name: DLF Ltd.
Work Exp. :
17 Months-IBM Global
12 Months -Vision India

Amit Kapoor
 Qualification : BAMS
 Minor: Operations
 Project Title:
 Assessment of
 Employee Satisfaction
 at Sharda Hospital
 Company Name:
 Sharda Hospital

Falak Muzaffar Basu
 Qualification : BBA
 Minor: Operations
 Project Title:
 Compensation of
 employees
 Company Name:
 J & K bank Ltd.

Hanaa Zakawat Husain
 Qualification : B.Com
 Minor: Marketing
 Project Title: Job
 Satisfaction
 Company Name: Silver
 Reed Exports,
 Mordadabad
 Work Exp. : 3 Year

Iram Khan
 Qualification : B.Sc
 Minor: Marketing
 Project Title: Performance
 Appraisal
 Company Name: Vadilal
 Industries Ltd

Kanchan Rastogi
 Qualification : BA(HR)
 Minor: Marketing
 Project Title: HR Service
 Satisfaction Survey
 Company Name: Talbros
 Automotive Components
 Ltd.

Lipika Bhatia
 Qualification : B.Com
 Minor: Marketing
 Project Title:
 Benchmarking of
 Recruitment Process
 Company Name: NTPC Ltd.

Mahvish Fatima
 Qualification : B.Tech
 Minor: Operations
 Project Title: Succession
 Planning Review
 Company Name: Lurgi
 India Company Pvt. Ltd.

Mahvish Khan
 Qualification : BA
 (Geography)
 Minor: Marketing
 Project Title:
 Performance Appraisal
 Company Name: HDFC
 Life

Mohit Kumar
 Qualification : B.Tech
 Minor: Operations
 Project Title: HR planning
 Recruitment & Selection
 at Moserbaer Project
 Company Name:
 Moserbaer Project

Muniza Hussain
 Qualification : BBA
 Minor: Marketing
 Project Title:
 Performance
 Management System
 Company Name:
 Union bank of India,
 Lucknow

Palak Singh

Qualification : B.Tech
 Minor: Marketing
 Project Title: Analysis of Recruitment, Selection & Induction Practices at CHD Developers
 Company Name: CHD Developers

Rubina Anjum

Qualification : B.Sc
 Minor: Operations
 Project Title: Factors affecting job satisfaction
 Company Name: ONGC

Sana Ali

Qualification : B.Sc
 Minor: Marketing
 Project Title: Talent Management
 Company Name: Rostfrei Steels Private Limited

Shireen Naz

Qualification : BA (Eco)
 Minor: Marketing
 Project Title: Recruitment of Financial Consultants
 Company Name: HDFC Standard Life Insurance

Srishti Goyal

Qualification : BBA
 Minor: Marketing
 Project Title: To assess the effectiveness of training by global HR services
 Company Name: Global HR services

Sumbul Khan

Qualification : M.Sc
 Minor: Operations
 Project Title: E-Commerce at Agriculture Today
 Company Name: Agriculture Today

Syeda Moonmee Islam

Qualification : B.Sc (H)
 Minor: Marketing
 Project Title: Performance Appraisal
 Company Name: I.O.C.L. (AOD), Digboi, Assam

Tanu Mehta

Qualification : BBA
 Minor: Marketing
 Project Title: Comparative analysis of effectiveness of recruitment process at NTPC
 Company Name: NTPC

Umme Aiman

Qualification : B.Sc
 Minor: Marketing
 Project Title: Effectiveness of employee engagement
 Company Name: Reliance communication

A Visalakshi
Proposed Major :
Finance
Qualification : B.Com(Hons)

Aashu Aggarwal
Education: B.Com(Hons)
Proposed Major: Finance

Abdul Wahid
Education: B.Com
Proposed Major: Finance

Adil Siddiqui
Education: B.Com
Proposed Major: Finance

Afia Adil
Education: B.A.
Proposed Major: HR

Ahmed Bilal
Education: BBS
Proposed Major: HR

Aijaz Ahmad Ganai
Education: BBA
Proposed Major: Finance

Ammar Hafeez
Education: **B.Com(Hons)**
Proposed Major: Finance

Amol Arun Bhave
Education: B.Sc
Proposed Major: Marketing

Anam Ali Khan
Education: B.Sc
Proposed Major: HR

Avi Shandilya
Education: B.Tech
Proposed Major: Finance

Bharti Mittal
Education: B.Com(Hons),
PGDBF
Proposed Major: Finance

Faisal Nazeer Zargar
Education: BBA
Proposed Major: Finance

Faezeh Shahhosseini
Education: BA
(Microbiology)
BA (Library and
Information System)
Proposed Major: HR
Work Experience:
3 Years

Gautan Dubey
Education: BBA
Proposed Major:
Marketing
Work Experience: 3 Months
Mozzaic Media Ventures Pvt. Ltd

Harish Sharma
Education: B.Tech
Proposed Major: Marketing
Work Experience: 26 Months
S.H. Enterprise

Iqra
Education: BBA
Proposed Major: HR

Iram Zaidi
Education: B.Tech(CS)
Proposed Major: Marketing

Ishaq Ahmed Bhatt
Education: BBA
Proposed Major: Finance

Jamid Ul Islam
Education: BBA
Proposed Major: Marketing
Work Exp. : 6 Month
Iyogi Technical Services

Jay Prakash Shah
Education: BBA
Proposed Major: Finance

Juned Ahmad
Education: B.Tech
Proposed Major: Marketing

Khyati Mehndiratta
Education: BBE
Proposed Major: Finance

Kirti Sharma
Education: B-Tech
Proposed Major: Finance

Md. Zaif Nawaz Khan
Education: B.Tech
Proposed Major: Marketing

Manas Dhaundhyal
Education: BBA
Proposed Major: Finance

Mannan Javed
Education: B.Com
Proposed Major: Finance

Mariyam Zaidi
Education: B.Com
Proposed Major: Finance

Md. Niyaz Aslam
Education: BA(Economics)
Proposed Major: Finance

Mohammad Amin
Education: B.Sc
Proposed Major: Marketing

Mohammad Shahzeb
Education: BBA
Proposed Major: Marketing

Mohammad Tarique Aslam
Education: BA
Proposed Major: Finance
Work Experience: 2.1 Years

Mohd Adnan
Education: BBS
Proposed Major: Finance

Mohd Noman Siddiqui
Education: B.Tech
Proposed Major: Finance
Work Experience: 2.3 Years

Mohd Shoeb Khan
Education: B.Tech
Proposed Major: Marketing

Musthafa Rahmath Ilahi
Education: B.Com
Proposed Major: Marketing

Nahid Darakhshan
Education: BIBF
Proposed Major: Finance

Naveed Fayaz
Education: BBA
Proposed Major: Finance

Nazim Hashmi
Education: BA(Economics)
Proposed Major: Marketing

Rahul Srivastava
Education: B.Com
Proposed Major: Finance

Sabreen Khan Rao
Education: B.Sc.
Proposed Major: Finance

Sadan Arshi
Education: BHM
Proposed Major: Marketing
Work Experience: 3 Years
Microsoft Orange

Saif Ahmed
Education: B.Tech
Proposed Major: HR

Saman Khan
Education: B.Com(Hons)
Proposed Major: HR

Samar Obaid
Education: B.Com(Hons)
Proposed Major: Finance

Sameen Khan
Education: B.Sc. & M.Sc.
Proposed Major: HR
Work Exp. 8 Month

Samareen Khoshboo
Education: BBA
Proposed Major: HR

Shahbaz Iqbal
Education:
Proposed Major: Marketing

Shamaail Hassan Zaidi
Education: B.Tech
Proposed Major: Marketing

Shazia Rehman
Education: BA
Proposed Major: Finance

Sheikh Aamir Ali
Education: B.Com
Proposed Major: Marketing
Work Experience: 1 Year
Reliance General Insurance

Sohail Ahmad
Education: BBS
Proposed Major: Finance

Sparsh Rawat
Education: BBS
Proposed Major: Finance

Shuaib Aftab
Education: B.Sc.(IT)
Proposed Major: Marketing

Suhail Qasim Mir
Education: BBA
Proposed Major: Finance

Vikram Sharma
Education: B.Tech(CS)
Proposed Major: Marketing

Yusairah Ahmad
Education: B.Tech(IT)
Proposed Major: Marketing

Zenab Khan
Education: B.Tech
Proposed Major: Finance

Zoya Iqbal
Education: B.Com
Proposed Major: Finance

C

M

S

32

PLACEMENT 2013

Administration

Prof. U.M. Amin
Hony. Director

Dr. Amirul H. Ansari
Coordinator (Research)

Dr. P.K. Gupta
Academic Coordinator

Dr. Kavita Chauhan
Student's Advisor

Dr. Rahela Farooqi
Placement Advisor

Dr. Saif Siddiqui
Student's Coordinator

Mrs. Rachna Gedam
Academic Coordinator

Mr. Saiyed Wajid Ali
Placement Coordinator

Student Association
Vice President
Yatharth Dubey

General Secretary
Zaki Ahmed Khisal

Joint Secretary
Yusairah Ahmad

Class Representative:

Shazia Rehman

MBA Ist Yr.

Vive Rue The Training & Placement Club::

IInd Year

Naqib Rehman
Mohammad Asif
Md Nawaz Khan
Md Adnan

Ist year

Mariyam Zaidi
Iram Zaidi
Vikram Sharma
M Zaif Nawaz Khan
Harish Sharma
Sheikh Aamir Ali
Ammar Hafeez

Office Staff

Dr. Nasihs Muneeb
Mr. Minhajul Hasan
Mr. Mohammad Iqbal
Mr. Kamal Kishor
Mr. Abdul Hai
Mr. Akash

Número Uno The Sports Club:

IInd Year
Sidhant Khurana
Tony Pious

Ist Year
Ajay Bartwal
Kirti Sharma

The Strategic and co-ordination Club:

IInd Year
Khalid Asad
Khurram Kamal Khan
Md. Taimoor
Md. Mujahid

Ist Year
Khyati Mendiratta
Md. Shahzeb
Nahid Darakhshan

Finopsis The Finance Club:

IInd Year
Umme Kulsoom Zaidi
Md. Samir Rain
Hassan Parvez
Anas Aftab

Ist Year
Md Ezazuddin Ansari
Bharti Mittal
Abdul Wahid
Md Amin

Mark Gusto The Marketing Club

IInd Year
Pratik Ojha
Kishore Kumar
Shagun Sohail
Sumaira Jan

Ist Year
Shamail Hasan Zaidi
Jamid Ul Islam
Sadan Arshi
Rahul Srivastava

Hume'lan The HR Club:

IInd Year
Mahvish Fatima
Sumbul Khan

Ist Year
Saif Ahmed
Saman Khan
Afia Adil

Cultural Culb

IInd Year
Mayank Gupta
Tarique Saleem
Yemein Mohee

Ist Year
A Visalakshi
Aashu Aggarwal

CENTRE FOR MANAGEMENT STUDIES Jamia Millia Islamia (A Central University)

**Maulana Mohammad Jauhar Ali Marg
Jamia Nagar, New Delhi
PIN: 110025
Tel: +91-11-26985529
Fax: +91-11-26985539
E-mail: cmsplacements12@gmail.com
Website: www.jmi.ac.in**