

PLACEMENT

BROCHURE

2016-2017

**INDIAN INSTITUTE
OF SCIENCE**

Bangalore

DEPARTMENT OF MANAGEMENT STUDIES

About Indian Institute of Science, Bangalore

The Indian Institute of Science (IISc) was conceived by Jamsetji Nusserwanji Tata in the final years of the 19th century, and started functioning from May 27, 1909. The evolution of the Institute over the past 105 years has mirrored the development of India in all spheres. A long history, a strong tradition of academic excellence and an ambience that favours scholarly activity have been important elements in making the Institute the most attractive place for students and faculty.

Many of India's most distinguished scientists have been associated with the Institute as students or as faculty. Notable among them are Sir C V Raman, Homi Bhabha, Vikram Sarabhai, Satish Dhawan, G.N. Ramachandran, Harish Chandra, S. Ramaseshan, A. Ramachandran, C.N.R. Rao and R. Narasimha.

About The Department of Management Studies

The origin of the Department of Management Studies can be traced back to 1947, when the Section of Economics and Social Sciences was setup in the institute as a result of the long-term vision of J.N. Tata, which had sown the seeds of management education and research in the country. The department initiated a formal management education program in 1954-55 and a research programme in the early 1960s. Notwithstanding the glorious and productive existence of more than 6 decades, the department has constantly strived to achieve new frontiers of excellence in management education by offering innovative programmes from time to time.

From the Chairman's Desk

Prof. M H Bala Subrahmanya
Chairman

Department of Management Studies
Indian Institute of Science

In 2011, the Department launched a new Master of Management (M.Mgt) programme with a focus on Business Analytics and Technology Management. In this millennium, India is emerging as one of the global hubs of high-technology industries and R&D. This is largely due to the increasing entry of MNCs into India in the above sectors, as well as rapid growth of domestic enterprises. Such high-technology and R&D intensive industries need managerial personnel who have exposure and training in Business Analytics and/or Technology Management.

Indian Institute of Science being the premier Research Institute of the country is in an advantageous position to train and provide such managerial personnel since R&D for technology development and Analytics are two of the core areas of strength of the Institute. It is with the above expertise and strength that we have initiated to train bright engineering graduates in our Master of Management programme to enable them to emerge as dynamic and competitive techno-managerial personnel to meet the “niche demand” of technology-intensive and analytic-intensive organizations. The present brochure provides you more information on our department, faculty and course structure which shape the new management talent that would emerge from our department by the end of July 2017. I am delighted to invite you to visit our department for an interaction, to take advantage of our programmes and recruit emerging management graduates towards a long-term relationship for mutual benefit and growth.

Master of Management Programme

The 2 year (4 terms) Master of Management (M.Mgt) programme is a first of its kind in the country with two specializations, Business Analytics and Technology Management.

Objectives of the program:

- To enable graduate engineers to grow into competent and creative managers of technology intensive and data driven organizations.

Admission Procedure:

The admission procedure for the program is carried out through the following highly competitive examinations, thereby ensuring that only the very best students qualify.

- CAT/GATE/GMAT qualified candidates with I class in B.E./B.Tech/Equivalent

Specializations

Business Analytics

With the era of gut based decision making past us, it is time to usher in the era of data driven decision making with the help of analytical frameworks hinged on statistical techniques and data mining algorithms. Students specializing in BA imbibe the nuances of these analytical techniques along with the acumen of managerial decision making, making them an invaluable asset in any organization. The quantitative inclination of the programme supplements the domain knowledge in various facets of management to give the students a head start in their managerial career.

Technology Management

Technology Management is integrated planning, design, optimization, operation and control of technological products, processes and services. The TM course creates specialized managers for technology intensive firms with skills attuned to solving problems which requires technological inclination along with application of management concepts. Students specializing in TM understand value of technology and analyze its impact in a multitude of disciplines like Marketing, Finance, Project Management, New Product Development, R&D Management, Intellectual Property and Innovation Management.

Course Structure

Hard Core Courses

- Applied Statistics
- Operations Management
- Economics
- Finance and Accounts
- Human Resource Management
- Behavioral Science
- Marketing Management
- Principles of Management

Stream Core Courses

- **Business Analytics**
 - Applied Operations Research
 - Decision Models
 - Time Series Analysis and Forecasting
 - Data Mining
- **Technology Management**
 - Technology Management
 - Management of Innovation and Intellectual Property
 - Management of Technology for sustainability
 - Entrepreneurship for Technology Startups

Elective Courses

- Macroeconomics
- Industrial Policy & Development
- Organizational Behaviour
- Strategic Management
- Knowledge Management for Innovation
- Marketing Research
- Services Marketing
- Stochastic Models and Applications
- Methodology of Management Research

- Project Management
- Product Planning & Marketing
- Data Analysis & Visualization
- R&D Management
- Linear and Non-linear Optimization
- Energy Policy
- Game Theory
- Pattern Recognition
- Modelling and Simulation

- Advanced Analytics
- Corporate Strategy
- International Marketing
- Design Management
- Technology and Society
- Product Strategy & Management
- Probability Models
- Science & Technology Policy
- Technology and Sustainability
- Stochastic Processes and Queuing Theory
- Computational Methods of Optimization

Our Distinguished Faculty

Regular Faculty

M.H. Bala Subrahmanya, Ph.D.(ISEC,Bangalore),
Professor & Chairman
Industrial Economics, Innovation Management & Policy Studies

K.B.Akhilesh, Ph.D. (IISc), Professor
Human Resource Management, Organizational Behavior
Knowledge Management, R&D Management and Technology
Management

R. Srinivasan, Fellow (IIM, Bangalore) , Professor
Strategic Management, Marketing, Services Marketing and
International Marketing, Transport & Energy

C. Mukhopadhyay, Ph.D. (Missouri, USA), Professor
Finance & Applied Statistics, SQC & Reliability

M.Mathirajan, Ph.D. (IISc), Chief Research Scientist
Applied Operations Research, Heuristic Optimization
Operations Management, Supply Chain Management
Decision Support Systems & Methodology of Management
Research

Anjula Gurtoo, Fellow (IIM, Ahmedabad) Associate Professor
Policy Studies & Behavioral Science

Parthasarathy Ramachandran, Ph.D. (Oklahoma),
Associate Professor
Operations Management, Discrete optimization,
Revenue Management & Dynamic Pricing, Web data Mining

Parameshwar P Iyer, Ph.D. (California), Principal Research Scientist
Knowledge Management, Entrepreneurship, Energy Modeling,
Infrastructure, & Project Management

Yadnyvalkya, M.A. Russian(CIEFL), Principal Research Scientist
Russian language & literature, Motivation factors & their impact on
language learning, Scientific & Technical Translation, Russian
classic literature, Lexicology, Methodology

P. Balachandra, PhD.(IISc), Principal Research Scientist
Energy & Environmental Policy & Management, Operations
Research, Policy Studies & Technology Management

Adjunct Faculty

Vivek Kulkarni, MBA (University of Pennsylvania)
IAS officer (Retd.)
Chairman & CEO - Brickwork India

Prahalada, Ph.D. (Jawaharlal Tech Institute), Adjunct Professor
Vice Chancellor of D.I.A.T | DS & CC R&D, DRDO

Narendar Pani, Ph.D. (ISEC,Bangalore), Adjunct Professor
Professor, NIAS

Abhinanada Sarkar, Ph.D. (Stanford University),
Independent Consultant

Roland Haas, Ph.D. (Clausthal)
Founder QSO Technologies

P. Gopalakrishnan, Ph.D. (University of Maryland College Park)
Vice President Corporate Technology, IBM

Raghuram Devarakonda, Ph.D. (University of California,Berkeley)
Managing Partner, Accenture

Conferences

National and international conferences are hosted by the department periodically.

- International Conference on Business Analytics & Intelligence (ICBAI) - 2014
- The International Conference of Technology Management (ICTM) - 2012
- Consortium of Students in Management and Research (COSMAR) Conference - ANNUAL
- International Conference on Public Policy and Governance (ICPPG) - 2012
- Bangalore-Cambridge Innovation Network Workshop on Science, Innovation and Entrepreneurship - 2012

Eminent personalities who have visited DoMS, IISc

Dr. Shailendra Vyakarnam	University of Cambridge, Judge Business School, UK
Prof. Raymond A. Hackney	Brunel University, UK
Prof. Gita Surie	School of Business, Adelphi University & Senior Fellow, The Wharton School, University of Pennsylvania, USA
Dr. Karen Venturini	Dept. of Economics, San Marino University, San Marino
Prof. P.M. Rao	Dept. of Marketing & International Business, College of Management, Long Island University, New York, USA
Prof. Cho, Sung-Eui	Associate Professor and Director, Institute of Business and Economics Research, Gyeongsang National University, South Korea
Mr Anirudh Patil	Director Mc Kinsey
Mr Vishnu Vardhan Makkapati	Senior Scientist, Philips
Dr. Avneesh Agrawal	President, Qualcomm India & South Asia
Mr Hans Lind	New Business Manager, Volvo
Mr M N Vidyashankar, IAS (Retired)	Former Additional Chief Secretary, Government of Karnataka, and President, IESA
Mr Balaji Govindarajan	Senior Director- Human Resource, Fidelity Business Services India Private Ltd.
Dr Ajay K Manrai	Professor, Business Administration Faculty Director, Professional MBA Programs, University of DELAWARE, Alfred Lerner College of Business & Economics
Dr. Satish Kumar	Energy Efficiency Ambassador & Vice President, Schneider Electric
Professor Christopher Loch	Director, Professor of Management Studies, University of CAMBRIDGE, Judge Business School
Mr V Sri Krishnan	Vice President, Engineering Unit-Car Multimedia, Safety, Base Software, Methods & Tools, BOSCH

Placement process

Department of Management Studies at Indian Institute of Science aims to give its students, the necessary training for facing placement interviews. With this goal, the following employability enhancement activities are conducted regularly.

- Communication skill evaluation sessions
- Mock group discussions
- Informal interactive sessions with alumni in the department
- Communication skill enhancement programs
- Workshops/Seminars/Talks in collaboration with recruiting companies and eminent personalities
-

The placement office at DoMS at IISc follows the following procedure to support the placement process:

The Department Placement office sends invitations to companies/organisations along with relevant information.

Company/Organisation fills a Job Announcement Form (JAF) containing details of the offer and mails it to the Placement office.

If the company/organisation is interested in conducting a Pre-Placement Talk (PPT), before the interviews, they can send a request along with the preferred dates.

4

The JAF is made available to the students, along with any other information furnished by company/organisation.

5

Interested and eligible (as per the criteria specified by the organisations) students show their willingness to appear for the recruitment process of a company by communicating the same to the Placement office. The CV of all such students is made available to the organisation via mail.

7

The company/organisation is required to furnish the final list of selected students at the end of the interview process. The organisations are also requested to maintain a waitlist of students (if possible).

6

Placement office allots dates for recruitment process by considering factors like preferred date communicated by the organisation, slot availability. Organisations visit the campus on the allotted date(s) and conduct interviews according to their recruitment process.

STUDENT PROFILES: FINAL PLACEMENT

M.Mgt 2015 - 2017 Batch

Aditya Kiran

Education : B.Tech (Mechanical)
Institute : Sastra University
Work Experience : Fresher
Summer Internship : Sabre Travel Technologies Pvt. Ltd.
Role : Associate Intern
1. Customer segmentation using topic modelling with unsupervised learning
2. Using machine learning techniques in R
Email : adityak@mgmt.iisc.ernet.in

Ajay Keerthi

Education : B.E (Electronics and Communication)
Institute : Sri Bhagawan Mahaveer Jain College of Engineering, Visvesvaraya Technological University
Work Experience : 40 months | Infosys Pvt. Ltd.
Role : Senior Systems Engineer
Summer Internship : Jungle Lodges and Resorts
Role : General Management Intern
1. Pricing strategy and development of business plan
2. Cost, profit centre and feedback analysis
3. Improvement in operational efficiency of resorts
Email : ajayk@mgmt.iisc.ernet.in

Deepa Mariam Thomas

Harish Sridharan

Education : B.Tech. (Electronics and Communication)

Institute : Rajagiri School of Engineering and
Technology, Kakkanad, Kerala
Mahatma Gandhi University, Kottayam,
Kerala

Work : 47 months | Wipro Technologies Pvt. Ltd.
Experience

Role : Project Engineer

Summer : Siemens Corporate Research and
Internship Technology Services Pvt. Ltd.

Role : Intern - Technology Development
Market research on next generation
technologies.

Email : deepam@mgmt.iisc.ernet.in

Education : M.Tech (Industrial)
B.E (Mechanical)

Institute : Vishveshvaraya National Institute of
Technology, Nagpur

Rajalakshmi Engineering College,
Anna University, Chennai

Work : 24 months | IBM India Pvt Ltd
Experience

Role : EAI Consultant (Middleware)

Summer : Shell India Pvt. Ltd.
Internship

Role : Intern - Financial Services

Email : harishs@mgmt.iisc.ernet.in

Krishna Harsha K H

Nitesh Kumar

Education : B.E. (Electronics and Communication)
Institute : Chaitanya Bharathi Institute Of
Technology, Osmania
Work : Fresher
Experience
Summer : GE Power and Water
Internship
Role : Intern - Data Scientist
Analyzing data and recognizing plausible
opportunities for GE Power in India
Email : krishnakh@mgmt.iisc.ernet.in

Education : B.Tech (Power)
Institute : National Power Training Institute,
Ministry of Power, New Delhi
Guru Gobind Singh Indraprastha
University, New Delhi
Work : Fresher
Experience
Summer : General Electric Co. (GE) India
Internship R&D Centre, Bangalore
Role : Research Intern - Patents and Analytics
Email : niteshk@mgmt.iisc.ernet.in

Nithin Raju

Pavan Nandan

Education : B.E. (Information Science)
Institute : BMS College of Engineering,
Visvesvaraya Technological University
Work : 43 months | Citicorp Services India
Experience Pvt. Ltd.
Role : Senior Data Analyst
Summer : Citi Global Decision Management
Internship
Role : Technical Analyst
Campaign fulfillment and analytics
Email : nithinr@mgmt.iisc.ernet.in

Education : B.E (Instrumentaton)
Institute : R.V.C.E,Bangalore, VTU,Belgaum
Work : 10 months | Reliance Industries Limited
Experience
Role : Graduate Engineer Trainee -
Maintainance
Summer : Innomantra Consulting Pvt. Ltd.
Internship
Role : IP Management Intern
Worked on business models in IP
management
Email : pavann@mgmt.iisc.ernet.in

Priy Ratan Mishra

Education : B.Tech (Electronics and Communication)
Institute : College Of Engineering, Bhubneswar,
Biju Patnaik University Of Technology,
Rourkela
Work Experience : 24 months | Infosys Limited
Role : System Engineer
Summer Internship : D.E. Shaw India
Role : Financial Analyst Intern
1. Time series analysis and forecasting
2. Anomaly detection using advanced machine learning algorithm
3. PCA & multivariate regression analysis
Email : priyr@mgmt.iisc.ernet.in

Rohan V Patil

Education : B.E. (Mechanical)
Institute : Maharashtra Institute of Technology,
Pune University
Work Experience : 23 months | Toyota Kirloskar Motor
Role : Management Trainee
Summer Internship : Mercedes-Benz Research and
Development India Pvt. Ltd.
Role : Student Trainee
1. Understand invention disclosure and identify novel part of invention
2. Frame search strategies for patent search using search database
3. Patent landscaping
Email : rohanv@mgmt.iisc.ernet.in

Senthil Nathan M

Shiladitya Biswas

Education : B.E. (Electronics and Communication)
Institute : PSG College of Technology, Coimbatore
Anna University, Chennai
Work Experience : 12 months | Mu Sigma Business
Solutions Pvt Ltd
Role : Trainee Decision Scientist
Summer Internship : Google India Pvt. Ltd..
Role : Intern - Small and Medium Businesses
1. Online marketing strategy
2. Developed a tool which acts as single
point data access for account planners
Email : senthiln@mgmt.iisc.ernet.in

Education : B.Tech (Electronics and Communication)
Institute : Pailan College of Management and
Technology, West Bengal University of
Technology
Work Experience : Fresher
Summer Internship : Walmart Labs.
Role : Statistical Analyst Intern
1. Designed metrics for measuring
product loyalty
2. Predictive modelling on customers'
repurchase behaviour
Email : shiladityab@mgmt.iisc.ernet.in

Subhajit Biswas

Education : B.Tech (Electronics and Communication)

Institute : Seacom Engineering College,
West Bengal University of Technology

Work : 38 months | WIPRO Ltd. and
Experience HCL Technologies

Role : Senior Analyst

Summer : Mercedes-Benz Research and
Internship Development India Pvt. Ltd.

Role : Student Trainee

1. Understand invention disclosure
2. Identify novel part of invention & patent using patent search database
3. Frame search strategies
4. Patent landscaping

Email : subhajitb@mgmt.iisc.ernet.in

Work experience of M.Mgt (2015-17) batch students

Class Profile based on Work Experience

Median work experience : 23 months
Mean work experience : 30 months

List of Companies:

- Citicorp Services
- Toyota Kirloskar Motors
- General Electric R&D
- Wipro
- HCL
- Infosys
- Wipro VLSI
- MuSigma
- Reliance Industries
- IBM India

Summer-Internship of M.Mgt (2015-17) batch students

Summer Internship Sector wise Distribution

- Financial Analytics - 15 %
- Marketing Analytics - 8 %
- Business Analytics - 8%
- Business Strategy - 38%
- Retail Analytics - 15%
- Operations Analytics - 14%
- Hospitality - 8%

List of Companies:

- D E Shaw
- Google
- Shell
- Siemens
- GE Power and Water
- GE R & D
- Mercedes-Benz
- Innomantra
- Jungle Resorts
- Citi
- Walmart Labs
- Sabre

STUDENT PROFILES: SUMMER INTERNSHIP

M.Mgt 2016 - 2018 Batch

Abhaya Kumar Jaiswal

Akshay Acholkar

Education : B.Tech. (Electrical and Electronics)

Institute : National Institute of Technology, Delhi.

Work Experience : 14 Months | Emirates Technical Associates-Power Projects

Role : Management Engineer
1. Arrived at a deterministic baseline planning schedule with insights from design, procurement, construction and the commissioning teams.
2. Charted the Tie-In/Interface philosophy for brown field regions to match with the planned plant-shutdown schedule after extensive substation data analysis.

Email : abhayak@mgmt.iisc.ernet.in

Education : B.E. (Mechanical)

Institute : Fr. Conceicao Rodrigues Institute of Technology, Mumbai University.

Work Experience : 11 Months | Thyssenkrupp Industrial Solutions

Role : Graduate Engineer Trainee
1. Worked as Plant Design Engineer for a Caustic Soda Project.
2. Prepared plot plans for DAP/NPK fertilizer plant.
3. Worked as Area Engineer for a resin plant.

Email : akshayv@mgmt.iisc.ernet.in

Amitabh Gunjan

Anurag Gupta

Education : B.Tech. (Power)

Education : B.E. (Electronics and Telecommunication)

Institute : National Power Training Institute, Durgapur, Ministry of Power, West Bengal University of Technology.

Institute : Thakur College of Engineering and Technology, Mumbai University.

Work Experience : Fresher

Work Experience : Fresher

Project : Turbine Lube Oil Sytem Challenges and Performance Enhancement. Comparative study of Turbine oil systems based on maintenance program, inspection and monitoring parameters.

Project : Audio Fingerprinting System: To compare the input sample audio file and recognise the matched audio from the database, using MFCC concept.

Email : amitabhg@mgmt.iisc.ernet.in

Email : guptaa@mgmt.iisc.ernet.in

Apoorva Singh

Arijit Poddar

Education : B.Tech. (Computer Science and Engineering)

Institute : Inderprastha Engineering College, Ghaziabad, Dr APJ Abdul Kalam Technical University, Uttar Pradesh.

Work Experience : 4 Months | Gauge Data Solutions Pvt. Ltd.

Role : Junior Java Developer
Developed company's core API for data crawling, using Java.

Email : apoorvaas@mgmt.iisc.ernet.in

Education : B.Tech. (Mechanical)

Institute : Kalyani Government Engineering College, West Bengal University of Technology.

Work Experience : Fresher

Project : Verification of Wedge Indentation by Experimental Slip-Line Method.

Email : arijitp@mgmt.iisc.ernet.in

Chandana Priya Nivarthi

Dhiraj Gangaraju

Education : B.Tech. (Electrical and Electronics)

Institute : Jawaharlal Nehru Technological University
College of Engineering Anantapur
(JNTUACEA), Anantapur.

Work Experience : 20 Months | Tata Consultancy Services Ltd.

Role : Associate Software Engineer
1. Worked on PeopleSoft HRMS enhancement projects as a technical developer.
2. Responsible for various stages of development cycle in multiple finance reconciliation projects for a BFS client.

Email : nivarthic@mgmt.iisc.ernet.in

Education : B.E. (Industrial and Production)

Institute : Chaitanya Bharathi Institute Of
Technology,Osmania University.

Work Experience : 41 Months | Cognizant Technology
Solutions Pvt. Ltd.

Role : Test Analyst
1. Analyzing and understanding requirements by collaborating with clients (Healthcare).
2. Test design, planning, execution and report creation.

Email : gangarajud@mgmt.iisc.ernet.in

Karthik Gaddipati

Manoj Reddy L

Education : B.E. (Mechanical) + M.E. (Machine Design) | Integrated Dual Degree

Education : B.Tech. (Civil)

Institute : Andhra University College Of Engineering, Andhra University.

Institute : Indian Institute of Technology Guwahati.

Work Experience : Fresher

Work Experience : 16 Months | Flexisphere Pvt. Ltd.
21 Months | IBM India Pvt. Ltd.

Project : 1. Experimental investigations to study the impact of machining parameters on mild steel using plasma arc cutting process.
2. Flow analysis of centrifugal pump using CFX solver and remedies for cavitation mitigation.
3. Design and thermal analysis of disc brakes.
4. Optimization of machine process parameters.

Role : 1. Systems Administrator
Coordinated with different vendors, build and maintain client IT infrastructure.
2. Test Specialist
Managed testing from estimation, plan, execution up to production phase.
Led one project and many minor functional changes.

Email : gaddipatik@mgmt.iisc.ernet.in

Email : manojr@mgmt.iisc.ernet.in

Mohit Bajaj

Parag Kulkarni

Education : B.E. (Chemical)

Institute : University Institute of Chemical Engineering and Technology, Panjab University, Chandigarh.

Work Experience : 44 Months | Evalueserve (SEZ) Pvt. Ltd.

Role : Senior Business Analyst
Provided business research solutions such as market assessment, cost modelling, financial health analysis, industry/sector analysis to global Fortune 500 petroleum and chemical companies.

Email : mohitb@mgmt.iisc.ernet.in

Education : B.E. (Electronics and Instrumentation)

Institute : Shri Govindram Seksaria Institute of Technology and Science (SGSITS), Indore, RGPV, Bhopal.

Work Experience : Fresher

Project : 1. Multi-Level Parking System
Designed and constructed microcontroller based automated car parking system used for efficiently parking vehicles.
2. Microcontroller Based Temperature Indicator and Regulator
Designed and constructed automatic temperature indicating and controlling system capable of accurately controlling the process temperature.

Email : paragk@mgmt.iisc.ernet.in

Preetam P Bendapudi

Education : B.E. (Mechanical)
Institute : MVSR Engineering College, Osmania University.
Work Experience : 21 Months | Cognizant Technology Solutions Pvt. Ltd.
Role : Programmer Analyst
1. Ensured quality and timely delivery of projects for Banking and Financial sector.
2. Test Design, Planning, Execution and report creation.
Email : preetamp@mgmt.iisc.ernet.in

Rahul Kumar

Education : B.Tech. (Production and Industrial)
Institute : National Institute of Technology, Jamshedpur.
Work Experience : 26 Months | BANGUR CEMENT Ltd. (A unit of Shree Cement Ltd.)
Role : Senior Mechanical Engineer
1. Worked as Erection and Commissioning Engineer.
2. Worked as Maintenance Engineer.
3. Worked on Oracle e Business suit to manage Assets of an enterprise.
Email : rahulk@mgmt.iisc.ernet.in

Shilpi Dey

Souvik Maji

Education : B.E. (Electrical and Electronics)

Education : B.Tech. (Electronics and Communication)

Institute : Birla Institute of Technology, Mesra, Ranchi.

Institute : Asansol Engineering College, West Bengal University of Technology.

Work Experience : 15 Months | Mu Sigma Pvt. Ltd.
04 Months | MECON Ltd.

Work Experience : 18 Months | Ericsson Global Pvt. Ltd.
19 Months | Huawei Telecom Pvt. Ltd.
15 Months | ZTE Telecom India Pvt. Ltd.

Role : 1. Trainee Decision Scientist
Worked on summarizing and providing insights and solutions, creating frameworks to be integrated in client's environment for better analysis for a Fortune 500 company.
2. Engineer Trainee
Vendor drawing scrutiny of Drives and Control in Electrical Department.

Role : 1. Engineer
Analysis of Telecom KPI & reporting.
2. GNOC Engineer
Performance Monitoring & Analysis of Telecom KPI parameters.
3. Engineer
Surveillance, Troubleshooting, Configuration of telecom nodes.

Email : shilpid@mgmt.iisc.ernet.in

Email : souvikm@mgmt.iisc.ernet.in

Work experience of M.Mgt (2016-18) batch students

Class Profile based on Work Experience

Batch size = 16

- Fresher : 5
- 1 - 12 months : 2
- 13 - 24 months : 4
- > 24 months : 5

Median work experience : 21 months

Mean work experience : 27 months

List of Companies:

- Tata Consultancy Services
- Cognizant Technology Solutions
- IBM India
- Mu Sigma Business Solutions
- Evalueserve
- MECON
- Ericsson Global India
- Huawei Telecom India
- Bangur Cement
- Thyssenkrupp Industrial Solutions
- Flexisphere
- Gauge Data Solutions

OUR PAST RECRUITERS

2015-16 Placement Statistics

Highest Salary Offered - INR 19.2 LPA

Average Salary Offered - INR 11.1 LPA

CONTACT US

Placements : placement@mgmt.iisc.ernet.in

M.Mgt (2015-17) Students Placement Committee Heads

Shiladitya Biswas, +91 8013709324
shiladityab@mgmt.iisc.ernet.in

Ratan Mishra, +91 9902557840
priyr@mgmt.iisc.ernet.in

Faculty Advisors

Prof. M H Bala Subrahmanya
Dr Parameshwar P Iyer
Dr M Mathirajan

DEPARTMENT OF MANAGEMENT STUDIES

Indian Institute of Science,
Bengaluru - 560 012, India.
Phone: +91-80-22932378 / 3272 / 2567
www.mgmt.iisc.ernet.in

Prof. M H BALA SUBRAHMANYA
Chairman
Department of Management Studies
E-mail: chairman@mgmt.iisc.ernet.in

