


Recruitment Process at IIM Bangalore

The recruitment process at the Institute is coordinated by Career Development Services office along with a Student Placement Committee. The Institute provides all support in terms of infrastructure and facilities needed for the recruitment process. Recruitments at IIM Bangalore take place in two phases:

- The Lateral Placement Programme addresses the increasing need of corporates for students with work experience. This process is limited to candidates who have at least 22 months of work experience.
- The Final Placement Programme is open to all eligible students.

Pre-Placement Talks (PPTs)

PPTs provide an opportunity to students and companies to interact and exchange information. A PPT is typically of 45 minutes duration during which company representatives talk about their organization and the employment opportunities being offered. The students use this time to assess the organization and opportunities. A Question & Answer session also forms part of the PPT.

Students Applications

Based on the company presentation and their individual interest levels, students apply to companies. These can be on company application forms or resumes as per company requirements. The applications are forwarded to the company within a specified time frame. The companies are provided sufficient time to evaluate the applications and shortlist suitable candidates.

Shortlists

Companies are required to send shortlists to the CDS Office at least one week prior to the commencement of final placement interviews. When the companies visit the campus, they can interview the shortlisted candidates and extend job offers to selected ones.

Interview and Offer Letters


Companies can make job offers after the interviews. Students may accept or decline offers based on the placement rules. Companies are advised to maintain wait lists in case a student declines an offer. A formal offer letter must be sent to the office/student within two weeks of the interview date.


Student Career Support Fee

Applicable to all job offers accepted by students including Pre Placement Offers (PPOs), Lateral Placement Offers (LPOs) and Final Placement Offers (FPOs).

	Slot 0	Slot 1	Slot 2&3	Slot 4
Domestic (₹)	100,000*	75,000*	40,000*	-
International (USD)	5,000	5,000	3,000	-


Academic Background

Previous Work Experience (Months)


Previous Work Experience (Sectors)


SI. No.	Name	Summer Internship	Undergraduate specialization	WorkEx	Previous Employer
1	A. Sanjeev Rao	McKinsey & Company	Electrical Engineering	0	-
2	Aadit Devanand	Bank of America	Accounting and Finance	11	Devanand & Co, Chartered Accountants
3	Aakash Sharma	Aditya Birla Group	Electronics and Communication Engineering	59	Idea Cellular
4	Aashish Dattani	McKinsey & Company	Computer Science and Engineering	22	Strand Life Sciences
5	Aastha Trivedi	HSBC	Computer Science and Engineering	33	Tata Steel
6	Aathira Jayaraj	TAS	Human Resource Management	12	Yeskay Constructions
7	Abhash Kumar	Tata Steel	General	0	-
8	Abhay Kumar	McKinsey & Company	Mathematics & Computing	24	ITC
9	Abhijeet Ramesh Rao	A.T. Kearney	Information Technology	35	Oracle
10	Abhijit Desai	Deloitte	Computer Engineering	59	Nomura
11	Abhinaya Sivanandham	Procter & Gamble	Computer Science and Engineering	0	-
12	Abhirup Saha	Philips	Instrumentation and Electronics Engineering	0	-
13	Abhisek Banerjee	Robert Bosch	Information Technology	82	TCS
14	Abhisek Jain S	Amazon	Finance	34	DE Shaw
15	Abhishek Agarwal	Nomura	Chemical Engineering	34	JP Morgan
16	Abhishek Bangrania	Deutsche Bank GTB	Chemical Engineering	0	-
17	Abhishek Kundu	Accenture Management Consulting	Electronics and Telecommunication Engineering	23	Deloitte
18	Abhishek Raj	Bain & Company	Mechanical Engineering	0	-
19	Abhishek Singh	Practo	Computer Science and Engineering	7	Infosys
20	Aditi Garg	Accenture Management Consulting	Statistics	0	-
21	Aditya Agar	GEP	Electrical Engineering	6	Pepsico India
22	Aditya Dipak Doshi	Citibank	Accounting and Finance	0	-
23	Aditya Ghanshyam Vyas	Chai Point	Mechanical Engineering	45	Godrej and Boyce Mfg. Co. Ltd
24	Agrim Kumar	American Express	Computer Science	0	-
25	Aishi Mahapatra	Deloitte	Computer Science and Engineering	24	Goldman Sachs
26	Ajinkya Deshmukh	Marico	Computer Engineering	23	Credit Suisse
27	Ajinkya Devichand Patil	Marico	Accounting and Finance	10	Ajinkya Patil & Co.
28	Akanksha Arora	RBS	Mechanical Engineering	15	Hitech Robotic Systemz Ltd.
29	Akash Kumar	IBM Consulting	Mining Engineering	21	Coal India Ltd.
30	Akshay Shenoy	RBS	Accounting and Finance	0	-
31	Alimpan Barua	Microsoft	Computer Science and Engineering	9	Oracle
32	Aman J Jain	The Boston Consulting Group	Computer Science	0	-
33	Amandeep Singh	Citibank	Chemical Engineering	23	Deutsche Bank - Corporate & Investment Bank
34	Amit Barnawal	Cognizant Business Consulting	Electronics and Telecommunication Engineering	22	TCS
35	Amit Kumar Pandit	Tata Steel	Electronics and Communication Engineering	0	-
36	Amrapali Bhowmik	RBS	Civil Engineering	47	Mecon Ltd.
37	Amrendra Kumar	Think and Learn	Manufacturing Engineering	47	Tata Steel
38	Amrit Nanda	Kraft	Computer Science and Engineering	24	Philips
39	Angit R Ram	TAS	Manufacturing Engineering	24	Maruti Suzuki
40	Aniket Ashok Karde	Airtel	Metallurgical Engineering	22	Steel Authority of India Ltd.
41	Aniket Batra	eBay	Mathematics & Computing	23	Credit Suisse
42	Anisha Haldar	Dentsu	Electronics and Instrumentation Engineering	20	TCS
43	Ankur Chaudhary	CEB	Electronics and Communication Engineering	26	APCPL(NTPC JV)
44	Ankur Yadav	Axis Bank	Information Science and Engineering	0	-
45	Anoop Kumar Mangaraj	Reliance	Electronics and Communication Engineering	20	NTPC
46	Anshul Pratap Singh	American Express	Information Technology	0	-
47	Anubhav Tiwary	BMR	Computer Science and Engineering	36	Atos

^{*}Total Work Experience (in months)


SI. No.	Name	Summer Internship	Undergraduate specialization	WorkEx	Previous Employer
48	Anupam Francis	ITC S&M	Electronics and Communication Engineering	0	-
49	Anurag Chaurasia	American Express	Computer Science and Engineering	0	-
50	Anurag Katiyar	American Express	Computer Science and Engineering	0	-
51	Anusha Subramanian	Helion Ventures	Information Technology	35	Oracle
52	Anushmita Kaushik	The Boston Consulting Group	Electrical Engineering	0	-
53	Aparajita Saha	Shell	Electronics and Instrumentation Engineering	35	Triune Energy Services Pvt. Ltd.
54	Aritra Jana	Booz & Company	Chemical Engineering	47	Indian Oil Corporation Ltd.
55	Arjun Balasubramanian	Shell	Electronics and Communication Engineering	0	-
56	Arpitkumar Roy	NIF	Electrical Engineering	32	ITER-India
57	Arshad Hakkim	Dentsu	Electronics and Communication Engineering	26	Wipro
58	Arun Bagaria	HSBC	Accounting and Finance	0	-
59	Ashish	Sony	Electronics and Communication Engineering	21	Sapient Corporation
60	Ashlesha Kadam	Citibank	Computer Science	22	Cisco
61	Ashok Kumar Kirla	Microsoft	Computer Science and Engineering	23	Oracle
62	Ashok Rimmanapudi	EADS	Electronics and Communication Engineering	0	-
63	Ashwin Gopakumar	Altisource	Electrical and Electronics Engineering	33	Samsung
64	Ashwin.A	Dentsu	Electronics and Communication Engineering	0	-
65	Bachhav Gaurav Dilip	Edelweiss	Chemistry	0	-
66	Balamurugan V	Hewlett Packard	Electrical and Electronics Engineering	59	Wipro
67	Bhabesh Kanhar	ТМН	Civil Engineering	10	Leighton Welspun Contractors India Pvt. Ltd.
68	Bhanu Priy	ITC SCM	General	10	IMS Health
69	Bindya S	Times Group	Computer Science and Engineering	0	-
70	Bipin Ravi Minz	Merck	Electronics and Communication Engineering	44	Jindal India Thermal Power Ltd.
71	Blesson Gregory	TAS	Mechanical Engineering	45	BPCL
72	Bulla Harini	Shell	Electrical Engineering	22	NTPC
73	Chandan Satapathy	SAP	Computer Science and Engineering	5	Aricent Technologies
74	Chappa Harika	Nestle	Mechanical Engineering	0	-
75	Chinmaya Kumar Behera	PWC	Electronics and Communication Engineering	45	Cisco
76	Daharwal Abhinav Ramesh	Deutsche Bank GTB	Civil Engineering	20	NTPC
77	Debashree Gain	IBM Consulting	Computer Science and Engineering	0	-
78	Debasis Patra	Microsoft	Electronics and Communication Engineering	58	Samsung
79	Deepak S Karwasara	A.T. Kearney	Computer Science and Engineering	21	Oracle
80	Deepak Sundar K R	Procter & Gamble	Electrical and Electronics Engineering	0	-
81	Deepal Vivekanandan	Aditya Birla Group	Mechanical Engineering	0	-
82	Deepankur Malhotra	J.P. Morgan	Engineering Physics	24	Credit Suisse
83	Devyash Goel	Alshaya	Electrical and Electronics Engineering	57	Boston Scientific
84	Dheeraj Kumar	SAP	Information Technology	45	Cabinet Secretariat, Govt of India
85	Dhiraj Kumar Pal	Abbott	Mechanical Engineering	34	NTPC
86	Dipak Das	TCS	Mechanical Engineering	69	Garden Reach Shipbuilders & Engineers Ltd
87	Disha Tak	Ocwen	Chemical Engineering	0	-
88	Diwyesh Anjan	Replicon	Computer Science and Engineering	70	Wipro
89	Dubasi Monika	ITC SCM	Electrical Engineering	0	-
90	Duhita Shrikhande	McKinsey & Company	Accounting and Finance	0	-
91	Ezhilmalar J	HT Media	Computer Science and Engineering	4	TCS
92	G M Nithya	Goldman Sachs	Mechanical Engineering	0	-
93	Gandharv Madan	ITC	Electronics and Instrumentation Engineering	23	Reliance Infrastructure
94	Gaurav Anand	The Boston Consulting Group	Mechanical Engineering	0	-
95	Gaurav Bhartia	Procter & Gamble	Production Engineering	22	Futures First


SI. No.	Name	Summer Internship	Undergraduate specialization	WorkEx	Previous Employer
96	Gaurav Kumar	ICICI	Electrical and Electronics Engineering	43	Steel Authority of India Ltd
97	Gaurav Kumar Mehra	Alshaya	Naval Architecture & Ship Building	47	ABS Pacific
98	Gaurav Pandey	RBS	Electronics and Communication Engineering	45	CSC
99	Gaurav Parashar	Goldman Sachs	Computer Science and Engineering	24	Deutsche Bank - Corporate & Investment Bank
100	Gaurav Sharda	Accenture Management Consulting	Electronics and Communication Engineering	33	IBM
101	Gaurav Singh Dharmshaktu	IBM Consulting	Computer Science and Engineering	22	Aeronautical Development Agency
102	Gautam Punj	Cairn	Electronics Engineering	34	NTPC
103	Gautam Sridharan	Deloitte	Accounting and Finance	0	-
104	Ghanshyam Bagra	Genpact	Mechanical Engineering	81	Ashok Leyland
105	Gourav Prakash Ahirwar	PWC	Manufacturing Engineering	0	-
106	Grishma Mehta	Infoedge	Computer Science and Engineering	46	Atos
107	Hardik Jain	Microsoft	Computer Science and Engineering	27	Oracle
108	Hari Prasad	Infoedge	Computer Engineering	72	Global Scholar
109	Harini V	Kraft	Information Technology	12	KUED India Pvt. Ltd.
110	Harsh Bhageria	A.T. Kearney	Civil Engineering	22	Monitor Group
111	Harsh Vardhan		Computer Science	35	Amazon
112	Harsha Jyoti Malviya	Deutsche Bank GTB	Computer Science and Engineering	0	-
113	Harshita Mehton	Deloitte	Electronics and Communication Engineering	9	TCS
114	Henna Vij	HSBC	Finance	32	KPMG
115	Himanshu Rana	NIF	Electrical Engineering	22	NTPC
116	Himen Doley	Uninor	Exploration Geophysics	0	-
117	Hitesh Agrawal	Alvarez & Marsal	Mechanical Engineering	59	Shell
118	Ila Gupta	The Boston Consulting Group	Mathematics	22	Bain Capability Center
119	Imsurenla Longkumer	Kraft	General	0	-
120	Ishaan Puri	McKinsey & Company	Electrical Engineering	24	ITC
121	Ishan Shekhar	Mindtree	Mechatronics	29	TCS
122	Ishan Vishnoi	The Boston Consulting Group	Computer Science	10	Oracle
123	lyswarya Abayamani	TAS	Computer Science	22	Cognizant
124	J V Deepak	Microsoft	Electronics and Communication Engineering	38	Cisco
125	Jagannath J	Times Group	Mechanical Engineering	28	Saint-Gobain Grindwell Norton Ltd
126	Jai Anand	Rothschild	Electrical Engineering	11	nVidia
127	Jasti Preethi Belinda	Colgate	Electronics and Communication Engineering	0	-
128	Jayant Kumar	Mindtree	Computer Science and Engineering	46	IBM
129	Jayaprakash K	Marico	Biotechnology	36	Valeo Lighting Systems
130	Jishnu Surendran	TAS	Computer Application	23	Centurylink Inc.
131	Jitendra Yadav	Standard Chartered	Computer Engineering	31	Morgan Stanley
132	Jitin Jain	Helion Ventures	Electronics and Communication Engineering	56	Jindal Stainless Ltd.
133	Joseph John	RBS	Electronics and Communication Engineering	34	Texas Instruments
134	K. Subbalakshmi	Amazon	Software Engineering	22	Cisco
135	Kalayappan S	Airtel	Materials Science Engineering	19	Cognizant
136	Kaluvai Rajesh	Aditya Birla Group	Electrical Engineering	24	BHEL
137	Kanad Chaudhari	Bank of America	Accounting and Finance	14	Mascot Group
138	Kanad Shaurya		Mechanical Engineering	43	Indian Oil Corporation Ltd.
139	Karthija.G	GE	Information Technology	0	-
140	Karthik P	Shell	Electrical and Electronics Engineering	22	TCS
141	Karthikeyan T	Accenture Management Consulting	Electronics and Instrumentation Engineering	69	Engineers India Ltd.
142	Kartik Goel	The Boston Consulting Group	Civil Engineering	0	-
143	Kasam Ravali Reddy	ITC	Electrical and Electronics Engineering	0	-

^{*}Total Work Experience (in months)


SI. No.	Name	Summer Internship	Undergraduate specialization	WorkEx	Previous Employer
144	Kavya Gollavilli	Deloitte	Computer Science and Engineering	0	
145	Kethavath Deepak		Electronics and Communication Engineering	0	-
146	Khushal Dikha	Practo	Computer Science and Engineering	0	-
147	Kshirsagar Aditya Avinash	Axis Bank	Computer Engineering	23	Fiserv Global Services
148	Kulkarni Sourabh Dattatraya	RBS	Mechanical Engineering	45	TCS
149	Kumar Amar	Capgemini	Biotechnology	24	Dark Horse IT Consulting Pvt. Ltd.
150	Kunal Kumar	Amazon	Chemical Engineering	35	BPCL
151	Lakshmi Priya B	Zovi	Automobile Engineering	28	Cognizant
152	Latika Gupta	American Express	Biotechnology	10	Lakshya Forum for Competitions (Pvt) Ltd
153	Latngenhun Nongsiej	Boston Scientific	Electronics Engineering	54	Infosys
154	Lavanya Pandey	Barclays Capital	Finance	27	Ernst & Young
155	Lipsa Shrabani Rout	Accenture Management Consulting	Information and Communication Technology	27	Samsung
156	Loganathan B	Synergy Consulting	Electronics and Communication Engineering	0	-
157	M Akhilesh Chander	ITC SCM	Electronics and Communication Engineering	22	NTPC
158	Madhumanti Sanyal	Axis Bank	Materials and Metallurgical Engineering	32	M.N. Dastur & Company (Pvt) Ltd.
159	Madhur Bansal	McKinsey & Company	General	0	-
160	Mahitha Prasad	Cairn	Chemical Engineering	10	Coromandel International Ltd
161	Mandal Saurav	GlaxoSmithKline	Electrical and Electronics Engineering	0	-
162	Manikandan G	The Boston Consulting Group	Mechanical Engineering	46	Ashok Leyland
163	Manish Dev	SAP	Information Technology	34	IBM
164	Manish Gupta	Aditya Birla Group	Chemical Engineering	45	Goldman Sachs
165	Manish Kumar	American Express	Mathematics & Computing	0	-
166	Manish Pathak	Metro Cash & Carry	Electrical and Electronics Engineering	0	-
167	Manish Ramesh Medar	ICICI	Chemical Engineering	34	BPCL
168	Manoj Kumar Tripathi	Ocwen	Electrical Engineering	36	Reliance Industries Ltd.
169	Manu K Manohar	GE	Electronics and Communication Engineering	26	Mindtree
170	Marcus Brahma	Sutherland	Computer Engineering	41	Larsen & Toubro
171	Mayank Bhaskar	Edelweiss	Electrical Engineering	0	-
172	Mayank Mishra	Reliance	Mechanical Engineering	34	Tata Steel
173	Mayur Borsaikia	Mahindra & Mahindra	Electronics and Communication Engineering	34	NTPC
174	Meenal Pravin Raje	Goldman Sachs	Accounting and Finance	12	SBI Capital Markets Ltd
175	Meera Lakshmi Suresh	Microsoft	Electronics Engineering	24	IBM
176	Mehak Chopra	Goldman Sachs	Chemical Engineering	24	Deutsche Bank - Corporate & Investment Bank
177	Mishaal Kumar Sarawgi	Deloitte	Mechanical Engineering	35	Deloitte
178	Mithun Madhusudan	HSBC	Mathematics & Computing	22	Barclays Capital
179	Mohit Khandelwal	ITC SCM	Electrical and Electronics Engineering	0	-
180	Mohit Srivastava	Deutsche Bank CIB	Computer Science and Engineering	24	Amazon
181	Monabili Basumatary	L'Oreal	Computer Science and Engineering	35	Indian Oil Corporation Ltd.
182	Monika Tanwar	Accenture Management Consulting	Production and Industrial Engineering	34	BHEL
183	Morom Jyotee Sonowal	FinShiksha	Instrumentation and Electronics Engineering	0	-
184	N.Srinivas	RBS	Computer Science and Engineering	0	_
185	Naman Kumar	1.50	Mechanical Engineering	45	ONGC
186	Namratha B Swamy	McKinsey & Company	Electronics and Communication Engineering	22	Allgo Embedded Systems Pvt. Ltd.
187	Nareshbabu Vadditandra	Mahindra & Mahindra	Computer Science and Engineering	23	Cognizant Cognizant
188	Naveen Kumar Poddar	HSBC	Mechanical Engineering	0	
189	Naveen P Kalro	Airtel	Electronics and Communication Engineering	0	_
190	Navin R	Nokia	Electronics and Communication Engineering	22	Robert Bosch Engineering and Business Solutions
191	Nebu Mathew Thomas	Standard Chartered	Electronics and Instrumentation Engineering	58	Philips
191	11000 Maniow Hiolias	Standard Officiology	Libertonios and monumentation Engineering	30	711111ps


SI. No.	Name	Summer Internship	Undergraduate specialization	WorkEx	Previous Employer
192	Nikhil Pradeep Jalan	Blackstone	Auditing and Management Accounting	19	Reliance Industries Ltd.
193	Nikhil Vishal Bagde	HCL	Electrical and Electronics Engineering	21	Huawei
194	Nikhil Wasnik	3M	Electronics and Telecommunication Engineering	72	Amdocs Development Centre India Pvt. Ltd.
195	Nikita Garg	McKinsey & Company	Mathematics & Computing	0	-
196	Nilesh Ranjan Xaxa	Heinz	Mechanical Engineering	0	-
197	Nilofer T	Tata Motors	Electronics and Communication Engineering	9	Deloitte
198	Nimit Jaiswal	Aditya Birla Group	Electronics and Communication Engineering	10	ZS Associates
199	Nirmal Kizhakel	Procter & Gamble	Mechanical Engineering	43	TCS
200	Nisha Rani	Uninor	Electronics and Communication Engineering	43	TCS
201	Nisha Rani	Deloitte	Information Technology	20	TCS
202	Nishitha Koneti	HDFC	Electronics and Communication Engineering	22	IBM
203	P Niklesh	Microsoft	Computer Science and Engineering	46	Motorola
204	P.Arunsathyaseelan	ITC SCM	Biotechnology	0	-
205	Paarth Gupta	Goldman Sachs	Electrical Engineering (Power)	0	-
206	Parambrahma Panda	PWC	Mineral Engineering	45	Rio Tinto
207	Paryant Buch	ICICI	Electronics and Communication Engineering	48	Electronic Instrumentation & Control Pvt. Ltd.
208	Patil Prachi Prabhakar	Procter & Gamble	Computer Engineering	0	-
209	Pavithra Lakshmanan	The Boston Consulting Group	Electronics and Communication Engineering	32	Cisco
210	Payal Bedi	Bain & Company	Mathematics	0	-
211	Phalguni	Procter & Gamble	Electronics and Communication Engineering	0	-
212	Phani Rakesh Bala	Payoda	Electrical and Electronics Engineering	0	-
213	Piyush Goswami	Siemens Management Consulting	Mechanical Engineering	33	Indian Oil Corporation Ltd.
214	Piyush Tariyal	Booz & Company	Production and Industrial Engineering	12	ZS Associates
215	Pramod Eknath Avacharmal	NIF	Electrical Engineering	44	BPCL
216	Pranjali Kumar	BMR	Accounting and Finance	0	-
217	Prasanta Mondal	Tata Steel	Materials and Metallurgical Engineering	10	Jindal Steel and Power Ltd.
218	Prasanth Allada	Amazon	Computer Science and Engineering	58	Serial Innovations
219	Prasanth Yetukuri	Replicon	Computer Science and Engineering	47	Capgemini
220	Prashant Rangarajan	Flipkart	Computer Science and Engineering	23	Oracle
221	Prashanth Reddy P	Amazon	Electrical and Electronics Engineering	21	NTPC
222	Pratik Jaipuriar	J.P. Morgan	Mechanical Engineering	36	FICO
223	Pravin Painkra	Moog	Chemical Engineering	56	Reliance Industries Ltd.
224	Preetam Pal	Deloitte	Statistics	12	HSBC
225	Prejith Narayan	Aditya Birla Group	Electronics and Communication Engineering	24	IBM
226	Priyanka Singh	HSIL	Electronics and Communication Engineering	0	-
227	Puneet Manuja	McKinsey & Company	Computer Science and Engineering	35	Zynga
228	Pushkar Aggarwal	Bain & Company	Electrical Engineering	23	ITC
229	Pushpendra Singh Dhakar	Altisource	Mechanical Engineering	26	Indian Oil Corporation Ltd.
230	Pushpendu Kumar	Zovi	Mining Engineering	34	Coal India Ltd
231	R.Prem Kumar	Cairn	Electrical and Electronics Engineering	22	Power Grid Corporation of India
232	Rachit Kumar	Axis Bank	Instrumentation and Control Engineering	23	Deloitte
233	Radhika Katyal	The Boston Consulting Group	Electrical and Electronics Engineering	22	nVidia
234	Rahul Anand	3M	Electrical Engineering	34	NTPC
235	Rahul Deo Oraon	Asian Health Alliance	Mechanical Engineering	8	Tata Power
236	Rahul Pedapudi	Uninor	Mechanical Engineering	23	Indian Oil Corporation Ltd.
237	Rahul R	Heinz	Electronics and Communication Engineering	23	CDAC
238	Rahul Singh	Mahindra & Mahindra	Computer Science and Engineering	0	-

^{*}Total Work Experience (in months)


SI. No.	Name	Summer Internship	Undergraduate specialization	WorkEx	Previous Employer
239	Rajani C H	Payoda	Civil Engineering	46	Davis Langdon & Seah Consulting India Pvt. Ltd.
240	Rajesh Kumar	Capgemini	Chemical Engineering	47	Reliance Industries Ltd.
241	Rajesh Kumar Sanga	Colgate	Computer Science and Engineering	10	TCS
242	Rajkumar Thamizharasu	Hewlett Packard	Mechanical Engineering	45	Cognizant
243	Rajpal Singh	Encore Capital	Computer Science and Engineering	82	Adobe
244	Ramakrishna Reddy Pv	TMH	Electrical and Electronics Engineering	33	IDBI
245	Ramanjit Singh Anand	Bain & Company	Chemical Engineering	0	-
246	Ramkumar M	Star India	Information Technology	38	Cognizant
247	Randeep Raghu	HSBC	Computer Engineering	34	Lloyds Banking Group
248	Rao Amit Kumar	Edelweiss	Electrical Engineering	22	Indian Oil Corporation Ltd.
249	Rashi Khatri	Citibank	Electrical and Electronics Engineering	0	-
250	Rashmi Ranjan Sethi		Electrical Engineering	46	NTPC
251	Ravela Madhurika	Amazon	Computer Science and Engineering	24	United Online Software Pvt. Ltd.
252	Ravi Kumar E	Standard Chartered	Electronics and Communication Engineering	0	-
253	Ravi Purohit	Hewlett Packard	Electrical Engineering	69	Landis+Gyr Limited (Toshiba Group)
254	Ravishankar N	Star India	Electrical and Electronics Engineering	56	Broadcom Communications Technologies Pvt. Ltd.
255	Reechal Vardhan	Standard Chartered	Economics	0	-
256	Rekha Kumari	HSBC	Accounting and Finance	0	-
257	Richa Singhal	The Boston Consulting Group	Chemical Engineering	0	-
258	Rishav Kanodia	Aditya Birla Group	Electronics Engineering	0	-
259	Ritesh Agarwal	The Boston Consulting Group	Electrical Engineering	23	ITC
	Ritesh Yarlagadda	HSBC	Chemical Engineering	35	Deloitte
	Rohan Khankhoje	Nokia	Mechanical Engineering	33	Bajaj Auto Ltd.
	Rohan Rodrigues	Facebook	Computer Science and Engineering	46	Oracle
263	Rohit Jaiswal	HSBC	Computer Science and Engineering	23	IBM
264	Rohit S	Kraft	Electronics and Communication Engineering	0	-
265	Rohit Yadav	Airtel	Electronics and Communication Engineering	0	-
266	Romil Harish Lodaya	HUL	Mechanical Engineering	31	Larsen & Toubro
267	Rony K Roy	Genpact	Electrical Engineering	55	Wipro
268	S Navin Babu	IBM Consulting	Electronics and Communication Engineering	0	-
269	S. Vivek	Airtel	Instrumentation and Control Engineering	71	Morgan Stanley Capital International
270	S.P. Jai Prasanna Sudhan	One - Assist	Electronics and Communication Engineering	28	TCS
271	S.Sairam	Nokia	Mechanical Engineering	0	-
272	Saakshi Mahajan	J.P. Morgan	Civil Engineering	0	-
273	Samidh Pratap Singh	Hay Group	Electronics and Communication Engineering	35	Texas Instruments
274	Samita Bansal	Coke	Computer Science	18	Oracle
275	Sangamitra Manoharan	Kraft	Mechanical Engineering	0	-
276	Sanjana Pandian	Times Group	Information Technology	23	Cognizant
277	Sanjaya Kumar Dalai	PWC	Electrical Engineering	22	Power Grid Corporation of India
278	Sanket Satish Deshpande	L'Oreal	Electrical and Electronics Engineering	14	Persistent Systems Ltd.
279	Sarang P. Warudkar	Replicon	Electronics and Telecommunication Engineering	49	Infosys
280	Sarang Rajendra Bhawre	Redseer	Electronics and Telecommunication Engineering	34	ZS Associates
281	Saroj Lata	HCL	General	0	-
282	Satish Kokate	Moog	Engineering Physics	0	-
283	Satish Selvam	SAP	Electronics and Communication Engineering	36	Cisco
	Saurabh Singh	еВау	Computer Science and Engineering	20	TCS
	Sayan Deb Kundu	Accenture Management Consulting	Mining Engineering	38	Brainmatics
286	Sayoni Biswas	Johnson & Johnson	Information Technology	16	IBM


SI. No.	Name	Summer Internship	Undergraduate specialization	WorkEx	Previous Employer
287	Shadin Liane Cornelio	Yahoo	Electronics and Communication Engineering	40	Pratham Books
288	Shaivya Sonkar	Mahindra & Mahindra	Information Technology	0	-
289	Shankar.S	Metro Cash & Carry	Electronics and Communication Engineering	22	Frost & Sullivan
290	Shantanu Vithaldas	Kraft	Electrical and Electronics Engineering	0	-
291	Shanthosh P	Shell	Electronics and Communication Engineering	0	-
292	Sharath Balasubramaniam	Standard Chartered	Electronics and Communication Engineering	0	-
293	Shashi Shekhar Singh	Coke	Electronics and Communication Engineering	23	Ericsson
294	Shaswat Shah	Citibank	Economics	0	-
295	Sherene Annabel S	Standard Chartered	Electronics and Communication Engineering	0	-
296	Sherry Sethi	GlaxoSmithKline	Electrical Engineering	18	Schneider Electric
297	Shivraj Singh Negi	GlaxoSmithKline	Development Studies	0	
298	Shreesh V	Blackstone	Aerospace Engineering	23	Credit Suisse
299	Shrey Sahay	Nomura	Electrical Engineering	22	IBM
300	Shriniwas Mutnure	Booz & Company	Electrical and Electronics Engineering	48	Consona CRM Services India Pvt. Ltd.
301	Shruti Kumar	McKinsey & Company	Information Technology	22	Amazon
302	Shruti Pangtey	Aditya Birla Group	Economics	0	-
303	Shruti Singal	Deutsche Bank CIB	Accounting and Finance	12	KPMG
304	Shuchi Shukla	Accel Partners	Electrical and Electronics Engineering	23	Flipkart India Pvt. Ltd.
305	Siddharth Agarwal	Deloitte	Computer Science and Engineering	12	Amazon
306	Siddharth Shashidharan	Amazon	Electronics and Telecommunication Engineering	45	Texas Instruments
307	Siddhartha Trivedi	A.T. Kearney	Electronics and Communication Engineering	23	ITC
308	Siva Adinarayana Manepalli	HDFC	Electronics and Instrumentation Engineering	0	-
309	Smita Singh	A.T. Kearney	Electrical Engineering	22	Tata Steel
310	Somya Sinha	Accenture Management Consulting	Electrical Engineering	22	ZS Associates
311	Soumya Basu	Amazon	Mechanical Engineering	34	Honda Motorcycle & Scooter India Pvt. Ltd.
312	Soumya Gupta	Goldman Sachs	General	9	Ernst & Young
313	Soumya Ranjan Bisoi	Sony	Electronics and Communication Engineering	5	Infosys
314	Sourav Saha	HT Media	Electronics and Telecommunication Engineering	22	Cognizant
315	Souvik Kumar Saha	Deutsche Bank CIB	Electronics and Telecommunication Engineering	0	-
316	Srikanth Prabhu	RBS	Electronics and Communication Engineering	36	Goldman Sachs
317	Srikanth R	Wipro	Computer Science and Engineering	24	Amazon
318	Srinivasan Devadoss	RBS	Civil Engineering	0	-
319	Subhankar Chakraborty	Standard Chartered	Information Technology	34	Coal India Ltd.
320	Sudarsh Mehrotra	GE	Computer Science	31	TCS
321	Sudeep Mishra	Blackstone	Electrical Engineering	10	Texas Instruments
322	Sudhan.M	Hewlett Packard	Electrical and Electronics Engineering	35	Infosys
323	Sudhanva Rao M	The Boston Consulting Group	Engineering Physics	23	Monitor Group
324	Sukhada Sanjay Dhone	Procter &Gamble	Chemical Engineering	34	HPCL
325	Sukrit Dhar	Ocwen	Electrical Engineering	35	Airbus Engineering Centre India
326	Suneeth Sudhakar	Sutherland	Electrical and Electronics Engineering	34	Power Grid Corporation of India
327	Surekha Sreesatya Yerra	IBM Consulting	Electronics and Communication Engineering	42	TCS
328	Suresh Singh	Microsoft	Computer Science and Engineering	0	-
329	Sushant R. Salunke	Robert Bosch	Mechanical Engineering	0	-
330	Susmita Kundu	SAP	Computer Science and Engineering	47	Microsoft
331	Swadesh Kumar Nayak	Metro Cash & Carry	Electronics and Communication Engineering	32	Cisco
332	Swagata Kayal	Abbott	Electronics and Communication Engineering	23	IBM
333	Swapnil Singh	Sutherland	Computer Science and Engineering	8	Stars Infocom

^{*}Total Work Experience (in months)


SI. No.	Name	Summer Internship	Undergraduate specialization	WorkEx	Previous Employer
334	Swati Mehra	Bank of America	General	36	Evalueserve
335	Tamoghna Sadhu	Accenture Management Consulting	Mechanical Engineering	47	Ashok Leyland
336	Tamojit Tarit Roy	Asian Paints	Electrical and Electronics Engineering	34	Jindal Steel and Power Ltd.
337	Tannvi Aggarwal	McKinsey & Company	Accounting and Finance	0	-
338	Tanveer Mohd Ansari	Puma	Mechanical Engineering	21	Indostar Insulation Pvt. Ltd.
339	Tarun Gopalakrishnan	Reckitt Benckiser	Electronics and Communication Engineering	22	Robert Bosch Engineering and Business Solutions
340	Tarun Gupta	Flipkart	Electrical Engineering	34	Samsung
341	Tonmoyee Saikia	Airtel	Electronics and Communication Engineering	20	TCS
342	Trupti Kilangody	Cognizant Business Consulting	Computer Science and Engineering	22	TCS
343	Upen Taid	NIF	Electrical Engineering	33	Voltage Engineering Ltd.
344	Usha Rathnavel	CEB	Electronics and Communication Engineering	28	Cognizant
345	Utkalika Mohanty	Alshaya	Computer Science and Engineering	22	Infosys
346	V Shiva Nanditha	American Express	Electrical and Electronics Engineering	23	Indian Oil Corporation Ltd.
347	V Shridhar	Pepsico	Electronics and Communication Engineering	0	-
348	V V S N Murthy Vaddadi	Free Charge	Electronics and Communication Engineering	47	Novell Software Devlopment Pvt. Ltd.
349	Vahila Ch	Standard Chartered	Computer Science and Engineering	0	-
350	Vaibhav Bindroo	Accel Partners	Computer Science	46	FishEye Analytics
351	Vallabh Prakash	Nokia	Mechanical Engineering	34	Saipem India Projects
352	Varalakshmi Munuswamy	HUL IT	Electronics and Communication Engineering	28	Infosys
353	Varsha Kalidas	StoveKraft	Computer Science and Engineering	0	-
354	Varungandhi M	Wipro	Electronics and Communication Engineering	10	TCS
355	Veeresham Gandey		Mechanical Engineering	45	Honeywell
356	Venkata Rakesh Kolli	Airtel	Electrical and Electronics Engineering	0	-
357	Venkateshwarlu Thalluri	Payoda	Electronics and Communication Engineering	21	Wipro
358	Venkateswarlu Linganaboina	Wipro	General	98	Andhra Pradesh State Road Transport Corporation
359	Vidhi Agarwal	Deutsche Bank CIB	Chemical Engineering	20	General Electric
360	Vidit Verma	Accenture Management Consulting	Electrical Engineering	0	-
361	Vignesh Ramanathan	Deutsche Bank CIB	Electronics Engineering	33	Morgan Stanley
362	Vinoth Kumar R	Free Charge	Computer Science	47	Pipal Research Analytics and Information Services Pvt. Ltd.
363	Vinoth R	Marico	Mechanical Engineering	42	ISRO
364	Virendra Kumar Patidar	IBM Consulting	Electronics and Communication Engineering	46	Bank of America Merrill Lynch
365	Vishal Vivek	Accel Partners	Computer Science	11	Amazon
366	Vishnu Charan TJ	HUL	Electronics and Communication Engineering	44	TCS
367	Vishnupriya M	Wipro	Electronics and Communication Engineering	29	Cisco
368	Vishrut Shukla	Amazon	Computer Science	33	Cisco
369	Vishwajeet Kumar	StoveKraft	Electrical Engineering	46	GL Garrad Hassan India Pvt. Ltd.
370	Vivek	HUL Marketing	Instrumentation and Control Engineering	46	NTPC
371	Vivek Kumar Shaw	Replicon	Electrical Engineering	45	Wipro
372	Vivek S	Microsoft	Computer Science and Engineering	0	-
373	Viveka Sra	HUL Marketing	Computer Engineering	10	Oracle
374	Vyom Charaya	Booz & Company	Textile Engineering	23	KPMG
375	Yatin Balkrishna Mohane	Barclays Capital	Accounting and Finance	13	Manish Modi & Associates
376	Yatish Jain	GE	Marketing Management	11	Ganpati Impex
377	Yeshwanth V Gurukar	Aditya Birla Group	Electronics and Communication Engineering	44	Spardha Chaitra

Placement Calendar

Activity	Date
Pre-Placement Talks for Summer Internships (PGP 2013 - 2015)	1 st August to 30 th August 2013, 16 th September to 25 th October 2013
Summer Internships Interviews (PGP 2013 - 2015)	6 th - 12 th November 2013
Pre-Placement Talks and Interviews for Lateral Placements (PGP 2012 - 2014)	December 2013 - February 2014
Pre-Placement Talks for Final Placements (PGP 2012 - 2014)	December 2013 - February 2014
Final Placement Interviews (PGP 2012 - 2014)	Feb/ March 2014

Contact Information

Career Development Services

Prof. Sankarshan Basu Chairperson +91 80 26993005

Ms. Sapna Agarwal Head

+91 80 26993357

Mr. N. G. Lakshminarayana Rao

Administrative Officer +91 80 26993165

Mr. P. Ananthashayanam

Sr. Executive +91 80 26993301

email: cds@iimb.ernet.in

Student Placement Representatives

Abhay Kumar	+91 9591519853
Aditi Garg	+91 9620566765
Aritra Jana	+91 8095078019
Deepak Sundar K. R	+91 8971949890
Rahul Anand	+91 9473199259
Sarang Bhawre	+91 8095799880
Shruti Singal	+91 8884400254
Tamoghna Sadhu	+91 9538639876
V Shiva Nanditha	+91 8095111755
Yatish Jain	+91 8884400657

e-mail: placecom@iimb.ernet.in

