

Board of Governors*

Chairman
Shri C. K. Birla
Chairman
Hindustan Motors Ltd.

Members

Shri Rajiv Bajaj
Managing Director
Bajaj Auto Limited

Shri Arjun Malhotra
Founder
HCL Infosystems

Shri C. K. Mathew
Principal Secretary
Government of Rajasthan

Shri Yad Ram Meena
Retd. Chief Justice
Gujarat High Court

Shri K. K. Nohria
Advisor
Crompton Greaves Ltd.

Shri Rajendra S. Pawar
Chairman
NIIT Limited

Prof. M. M. Salunkhe
Vice-Chancellor
Central University of Rajasthan

Shri Rajeev Swaroop
Principal Secretary
Technical Education
Government of Rajasthan

Shri Ashok Thakur
Special Secretary
Ministry of HRD
Government of India

Shri Yogendra Tripathi
Joint Secretary and Financial Advisor
Dept. of Higher Education
Ministry of HRD
Government of India

Dr. V. S. Vyas
Member
Economic Advisory Council to Prime
Minister

Shri Burzin Wadia
Executive Vice-President
Godrej Appliances Ltd.

Prof. Janat Shah
Director
Indian Institute of Management
Udaipur

***As on 01/12/2013**

Message from the Director

Since its inception, Indian Institute of Management Udaipur (IIMU) has focused on excellence in Research and Teaching as the two pillars which will help to establish the name of the institute going ahead. The Research efforts on the campus aim for a global standard and publication in top-tier international journals. To achieve this we hope to work in collaboration with global leaders. Some of these associations are already in place through our collaboration with Duke University and Purdue University and we look forward to creating more such opportunities in the future. Within the campus, we have an ambitious program on faculty development in place which aims to encourage and recognize them for their expertise in their chosen field. Most have already started on the ten-year journey which will help them emerge as the stars in their respective areas. They are being mentored by experienced and senior faculty from top institutes and they can leverage the various Centers of Excellence on campus to create and disseminate the latest knowledge and research.

Ever since we started the IIMU journey, we have found ourselves in a continuously evolving business landscape which is more complex and unpredictable than ever before. Today, more than ever, the need is for business leaders with the knowledge, skills and perspectives from multiple and divergent disciplines. Only such people will be able to face the challenges that the business world poses to its managers every day. The curriculum at IIMU is designed to equip managers and business leaders to take on these challenges with quiet confidence. The clear objective of nurturing and training in global best practices is just what the industry is looking for.

With our curriculum, we started on a clean slate and that advantage has allowed us to mould ourselves in the way we want, a luxury not afforded anywhere else. We have been able to put in place, alongside the traditional but necessary disciplines, subjects and issues that are most relevant to the current times and future trends. The core idea at the heart of the entire teaching-learning process is that the MBA at IIMU needs to be a transformational experience. There are three key aspects to this transformation experience: Immersion, Analytics and Entrepreneurship. The idea of immersion is to get students to dive into the real-life environment and to explore the learning themselves. Our global immersion initiative is designed to ensure that students can work in diverse cultural areas in a global workplace. Apart from an International Exchange Programme, we have designed a Global Immersion Programme where about 50% of the students work on live projects in an international environment. We have also successfully run the Rural Immersion Programme wherein students work hand in hand with NGOs to understand India and to develop social sensitivity and perspectives about consumers and producers from the bottom of the pyramid. Under coursework immersion, we have structured processes in the curriculum which ensures that students learn to work in teams. Given the deluge of data that knowledge economy has brought with itself, Analytics has already started taking the center-stage in decision making. IIMU has made significant investments into building analytical capabilities of students via both infrastructural development viz. full-fledged Bloomberg lab and coursework development. Entrepreneurship is the third key area of focus at IIMU. The idea here is to promote entrepreneurship on various dimensions including business entrepreneurship, social entrepreneurship and intrapreneurship.

There are numerous clubs at IIMU and the extracurricular environment is a vibrant place to sharpen team-building and leadership skills in students. We have started reaping the benefits of this approach with our students spanning the globe and excelling in their summer

internships at companies across Asia Pacific, the Middle East, Europe and back home in India. Feedback from these companies indicates that our students have performed better than the best, a vindication of our approach and efforts. In summary, our curriculum and processes are designed to ensure that our students leave our campus equipped with the knowledge, skills and perspectives required to effectively and successfully handle current and future managerial challenges.

IIMU continues to reinforce its commitment to the region through its various initiatives to partner with local industry, NGOs and Government. Ongoing projects and collaborations with NGOs and local industry as well as an advisory role in policy making for the region are some ways in which these associations have started bringing benefits to the region. IIMU's commitment to the region is part of a greater commitment to India. With a vision of having 1200 students on campus by 2025, IIMU would also make a contribution to the managerial talent powering India's economy.

Through this annual report, you will get to know in detail about all the major facets of IIM Udaipur and how the institute is taking strides towards achieving the excellence which is a part of our vision. We are in our early years and what we do today will lay the foundation for the institute in the years to come. Thank you!

Janat Shah
Director

About IIM Udaipur

The Indian Institutes of Management (IIMs) were established by the Government of India with the aim of identifying the brightest intellectual talent available in the student community of India and training it in the best management techniques available in the world, to ultimately create a pool of elite managers to manage and lead the various sections of the Indian economy. IIMs play a leadership role in the nation's managerial manpower development and carry out research in emerging areas. These Institutes are recognized as premier management institutions, comparable to the best in the world for teaching, training, research, and interaction with industries.

In 2009 Indian government decided to start six new IIMs including IIM Udaipur. IIM Udaipur is the youngest IIM and started its operations from the year 2011 in a temporary campus located at Polymer Science Building, Mohanlal Sukhadia University (MLSU), Udaipur. New campus for IIM Udaipur will come up in almost 300 acres of land in Balicha area allocated by the Government of Rajasthan.

IIM Udaipur currently offers a Two-Year Post-Graduate Programme in Management as its flagship programme. IIM Udaipur's pedagogy focuses on the changing global environment so as to remain up-to-date with the latest practices in the business world. The courses are delivered by world renowned faculty from other IIMs and practitioners.

It is the philosophy of IIM Udaipur to inculcate a sense of belongingness on the students. Hence, the Institute involves the student community, along with the faculty, in all its activities.

Vision of IIM Udaipur

IIM Udaipur aims to set new benchmark in management education by delivering high quality education and building and disseminating knowledge. The Board of Governors (BOG), IIM Udaipur, has decided to work with ambitious agenda. By 2020, BOG would like IIM Udaipur to emerge as one of the leading global management institutions based in India known for its excellence in teaching and research. BOG would like IIM Udaipur to operate at a scale which would make an impact on Indian economy.

Visioning Workshop

The visioning workshop was a one day off site workshop organized for faculty and staff under the guidance of Prof. T. V. Rao in February 2013. The purpose of the workshop was to collectively think about IIMU's shared vision and how to make the flagship PGP program truly transformational. The workshop was preceded by an activity which entailed seeking input on IIMU's vision, mission, values and culture from various categories of stakeholders. These included board members, recruiters and students. The input thus collected was used as baseline data for discussion during the workshop. Discussion was then carried out by brainstorming in break out groups. Subsequently, a representative group was instituted to come up with a draft version of values at IIMU.

Academic Advisory Board (AAB)

To achieve the objectives of the Institute as outlined in the earlier section, the Board has decided to constitute an Academic Advisory Board which would guide BOG and Director in academic policy, processes, systems and related issues.

Functions of AAB

The major role that the Academic Advisory Board plays is to provide guidance so that the Institute designs and offer academic programmes as well as undertakes research activities that are relevant, contemporary and have mark of excellence.

In particular, BOG would like AAB to help in designing processes, systems, and review related to:

- Faculty sourcing, evaluation and retention (including incentives)
- Academic activity mix planning for the Institute, academic groups and individual faculty
- Curriculum design and review so that the programmes may achieve their purpose
- Course design and pedagogy for meeting the objectives of the courses

Academic Advisory Board

Prof. Jahar Saha

Former Director

Indian Institute of Management Ahmedabad

Prof. Mendu Rammohan Rao

Dean Emeritus

Indian School of Business

Prof. Jay K. Satia

Senior Director, Academics

Public Health Foundation of India

Prof. John C. Camillus

Chair Professor

Joseph M. Katz Graduate School of Business

University of Pittsburgh

Prof. Ravi Bapna

Board of Overseers Professor

Information and Decision Sciences Department

University of Minnesota

Programmes

Post-Graduate Programme in Management (PGP)

The Post-Graduate Programme (PGP) at IIM Udaipur is the flagship programme of the Institute. The Institute's vision is to build leaders and entrepreneurs through holistic, transformative and innovative education.

The duration of the PGP is two academic years. Each academic year has three terms. In addition, the students are required to complete a summer assignment after completion of first year and before commencement of the second year.

The first year programme consists of:

- (a) **Orientation Programme:** The programme aims to make the students comfortable in the new environment. The specific objective of the programme is to familiarize the students with content of the PGP and the teaching methodology of IIMU.
- (b) **Compulsory Courses:** The purpose of these courses is to build the foundation required for the programme.
- (c) **Summer Internship:** Students are required to work in an organization for at least eight weeks during the summer between the first and the second academic years.

In the second year students register for elective courses, that is, courses of their choice. These courses are chosen out of the set of courses that are offered in the three terms during the second year. Through these courses students are expected to deepen their understanding of and acquire skills relevant to specific areas in management.

Course Curriculum

The PGP course curriculum has been designed to equip students with the skill set and knowledge to operate in today's demanding and dynamic business environment.

Pedagogy

IIM Udaipur follows the case method of learning as it gives students an opportunity to take decisions, express opinions and learn through discussion. The case method has proved to be a great learning innovation that exposes students to greater challenges being faced by organizations worldwide. Replete with constraints and partial information as found in the real business scenarios, the case methodology puts students in the shoes of the decision makers. Solutions to these real world problems are not simple and hence only through the active process of comprehensive analysis and detailed discussions do the students learn to make difficult decisions and exercise judgement – the key traits of a skilled manager. The case method of learning at IIMU is complemented by seminars, simulation games, role-plays, guest lectures and a number of group exercises. Group activities range from working on group assignments and case presentations, to working on live industry projects. Groups are created by putting together students from diverse educational and cultural backgrounds, ensuring that all possible perspectives of looking at a particular task or problem are brought to the table – thereby enabling people to bring out their best individually while achieving a common objective.

First Year Courses (Compulsory)

Term 1	Term 2	Term 3
Financial Accounting Managerial Oral Communication Marketing Microeconomics for Managers Organizational Behaviour - I Statistics for Managers Written Analysis & Communication - I	Corporate Finance - I Legal Aspects of Business Macroeconomics Managerial Accounting Operations Management – I Operations Research Organizational Behaviour – II Written Analysis & Communication - II	Business Ethics Corporate Finance - II Human Resource Management Information Systems for Managers Indian Social and Political Environment Market Research Operations Management – II Strategic Management

Second Year Courses (Electives)

Business Policy & Strategy

- International Business Strategy
- Social Entrepreneurship: Understanding Alternative Business Models
- Industry and Competitive Analysis
- General Commercial Knowledge
- International Business Practices
- Management Consulting
- Entrepreneurship and New Ventures
- Advanced Strategic Management
- Business Relationships and Networks
- Business German
- Business French

Economics

- Managing Infrastructure Business
- Game Theory & Applications

Finance & Accounting

- Corporate Valuation
- Financial Derivatives
- Introduction to Fixed Income Securities
- International Finance
- Risk Management
- Banking, Financial Markets and Systems
- Public Policy and Public Finance
- Strategic Financial Management
- Mergers & Acquisition and Corporate Restructuring
- Security Analysis and Portfolio Management
- Behavioural Finance
- Private Equity Finance

Marketing

- Consumer Behaviour
- Customer Experience Management for Competitive Advantage

- Integrated Marketing Communication
- Strategic Marketing
- B2B Marketing
- Retail Management
- Services Marketing and Management
- E-Marketing
- Product Management
- Brand Management
- Sales and Distribution Management
- Consumer Based Business Strategies

Organizational Behaviour and Human Resources Management

- Strategic HRM
- Inspired Leadership thru Personal Mastery
- International Negotiation Skills
- Advanced Compensation and Benefits
- Managers as a Citizen in Democratic Society
- Advanced Leadership in Human Resources

Operation Management, Quantitative Methods & Information System

- Supply Chain Management
- Advanced Tools for Business Analytics
- Business Time Series Analysis and Forecasting
- Project Management
- Dealing with Uncertainty in Dynamic Markets
- Operational Excellence
- Operations Strategy
- ERP Systems: Technology Planning & Implementation
- Data Warehousing and Visualization for Data Mining

Other Salient Features of PGP

The Rural Immersion Programme

With a majority of India's population still residing in villages, it is essential for the future managers of the country to be able to look at various aspects of business strategy and policies from the perspective of the rural populace. The Rural Immersion Programme is a compulsory programme where students spend 3-4 days in a village with the objective of understanding and dealing with first hand, the ground realities at these locations, the challenges & the problems faced. Students spend time assessing the impact of the work done by government bodies and NGOs and come up with possible solutions to enhance or change the way things are executed to improve rural livelihood. Through the Rural Immersion Programme IIMU also intends on channelizing the knowledge and understanding gained to give back to society.

Student Exchange Programme

IIMU was the first among the new IIMs to set up a student exchange program (STEP), within the first year of its inception. The Institute has arrangements with four universities in Europe for student exchange programme with the objective of increased international exposure for the PGP students. Under this exchange programme, a limited number of (i) second year students of the Institute spend a term in the designated schools and (ii) students of the corresponding schools are permitted to credit courses at this Institute.

International Business Programme

IIM Udaipur offers a unique elective in the second year of its PGP course – International Business Practices (IBP), where the students get a chance to work hands-on on a live project with MNCs at their abroad locations. The students enrolling for this elective have enriching corporate and cultural experiences in countries like UAE and Thailand. This helps students work in a multi-cultural set-up while dealing with the demands and pressures of a regular working environment.

Scholarships & Financial Aid

GENPACT Scholarships

Every year, “GENPACT Scholarships” are given to two second year students. The preliminary list of students for consideration of the scholarships would be made based on the following criteria as well as the criteria contained in the General Guidelines for Scholarships:

- i. the students should have been in the top 20 percent of the first year class.
- ii. the student’s CGPA is 3 and above in the first year

The final selection will be made by a Committee consisted of a representative from GENPACT and IIMU. The scholarship is of Rs. 1,00,000 each.

GRM Tech Scholarship

Every year, “GRM Tech Scholarship” is given to two second year students. The preliminary list of students for consideration of the scholarships would be made based on the following criteria as well as the criteria contained in the General Guidelines for Scholarships:

- i. the students should have been in the top 20 percent of the first year class
- ii. the student’s CGPA is 3 and above in the first year.

The final selection will be made by the Award Committee of IIMU. The scholarship is of Rs. 1,00,000.

Number of students who received scholarships in 2012-13:

Genpact Scholarship - 2 students

GRM Scholarship - 2 Students

Financial Assistance

IIMU extends Financial Aid to students in need of financial assistance. The objective of the Financial Aid Policy at IIMU is to ensure that no student is deprived of education at the institute for financial reasons. This process is intended for those students who have a pressing need for financial assistance. All students whose annual

household income is below Rs. 4,50,000 are eligible to apply. Other students with severe financial difficulties may also apply.

Number of students who received financial aid in 2012-13:

16 - Second Year Students (Batch 2011-13)

25 - First Year Students (Batch 2012-14)

PGP Admission

7820 applications were shortlisted for interviews for the second batch (2012-14).

The details are given below:

Category	No. of Applications
General	3868
OBC	2327
SC	1238
ST	296
PH	91
Total	7820

In the Second Batch of PGP 2012-14, 104 (including one student of 2011-13 batch) students were admitted. Two students were granted medical leave for one year and two students withdrew from the programme after registration. The batch category-wise breakup is given below:

Profile of Students

Category	No. of Students	Percentage
General	47	45%
NC-OBC	30	29%
SC	14*	14%
ST	11	11%
PH	02	01%
Total	104	100%

* including one student of 2011-13 batch

Age	Percentage
21-23 years	20%
24-26 years	71%
27-32 years	09%

Gender	Percentage
Male	72%
Female	28%

Work Experience	Percentage
Freshers	20%
< 12 months	04%
12-23 months	38%
24-36 months	30%
>36 months	08%

Discipline	Percentage
Engineering	85%
Business/Management	02%
Commerce	04%
Science	05%
Arts	04%
Total	100%

Convocation

The Indian Institute of Management Udaipur (IIMU) held its 1st annual convocation on Friday, 22 March, 2013 at the MLSU auditorium, Mohanlal Sukhadia University Campus, Udaipur.

Mr. Shiv Nadar, founder and chairman of HCL and founder of Shiv Nadar foundation was the Chief Guest and delivered the convocation address.

Mr. C.K. Birla, Chairperson of the Board of Governors of the Institute, delivered the welcome address and Prof. Janat Shah, Director of the Institute, delivered the concluding address.

The occasion was graced by the members of the Board of Governors of the Institute and other dignitaries from Udaipur.

A total of 57 graduating students of IIMU's Post Graduate programme received diploma at this year's convocation.

The following students received the Gold Medals:

- 1) Ms. Mamta Bansal – Gold Medal for Scholastic Performance
- 2) Mr. Piyush Singh – Gold Medal for Best All-Rounder

Final Placements

Overview

IIM Udaipur conducted the final placement process for the pioneer "Class of 2013" between December 2012 and April 2013. Despite tough economic conditions, the industry's response during the placement season reinforced IIMU's continuous emphasis on academic excellence. A total of 35 companies participated in the final placement process with roles spanning across Finance, Consulting, Operations, Strategy, Sales & Marketing, IT, Analytics, Strategy and HR domains. About 9% of the batch received international offers.

Students were offered diverse roles across sectors and multifaceted roles as well like Chief Operating Officer and Executive to CEO. The diligent efforts towards building a long term strong industry-academia interface has resulted in exclusive hiring from IIMU.

Pre - Placement Offers

Having recruited students from summer internship last year, a number of companies reinstated their faith in IIM Udaipur during final placements. The confidence was evident with 3 students of the pioneer batch receiving pre-placement offers.

Domain-wise analysis

Finance: Students were offered roles in functions such as Transaction Banking, Corporate and Institutional Banking, Relationship Management, etc. GE India Industrial Private Limited made the highest number of offers in this domain, followed by Yes Bank Limited, ICICI Bank Limited and Dalmia Cement (Bharat) Limited.

Sales & Marketing: The prominent firms that recruited students in this domain were Bajaj Auto, BPCL, Clarion Shipping, HPCL, Mapro Foods, Mother Dairy, Sodexo and Vedanta with roles like Business Development Executive.

Operations/Supply Chain: Recruiters for Operations/Supply Chain roles included Genpact, Quikr, Mother Dairy, REC, UAE Exchange, Sodexo and Vedanta. Students were also offered roles responsible for expanding operations of the company.

General Management: Great Media Technologies, PI Industries and Tata Power recruited students for General Management roles.

Strategy/Consulting: In the Strategy/Consulting domain, students bagged roles with Arthur D'Little, Quikr, Shapoorji Pallonji Group and TVS Logistics. TVS Logistics has hired the candidates for the niche role of the Executive to the CEO.

HR: The prominent recruiters in this domain were Crompton Greaves, Fusion Outsourcing, Great Place to Work and Vanilla Beans. HR consultancy roles were also offered.

Analytics: Being an upcoming function in a large number of companies in almost every industry, analytics received an equal footing at IIM Udaipur along with the other major domains. Firms such as GS Analytics, Quikr and Serendipity Infolabs affirmed IIM Udaipur's faith in Analytics as a domain, by extending offers to the students.

Chief Operating Officer Roles: IIM Udaipur has always prided itself on encouraging the spirit of entrepreneurship amongst its students. In the first year itself students have been have been offered COO roles.

Salary Data

Note: The entries in the 'Data' column specify the data points for which the minimum, maximum, mean and median are specified.

Salary Head – Domestic Offers (INR)

Salary	Min	Max	Median	Mean	Data
A. Basic salary	102,000	700,000	328,250	349,937	32
B. Additional guaranteed cash components	126,000	1,074,100	516,640	503,350	32
C. One-time Cash Payments	100,000	150,000	100,000	120,000	5
D. Total guaranteed cash payments	360,000	1,179,320	931,728	864,447	32
E. Maximum Earning Potential (including non-cash, long term and performance linked components)	400,000	1,410,000	982,500	936,953	46

Classification of Salary Heads – Domestic

Salary Heads – International Offers (USD)

Salary	Min	Max	Median	Mean	Data
A. Basic salary	\$12,252	\$14,702	\$12,252	\$12,864	4
B. Additional guaranteed cash components	\$15,355	\$26,354	\$26,354	\$23,605	4
C. One-time Cash Payments	\$0	\$0	\$0	\$0	0
D. Total guaranteed cash payments	\$30,057	\$38,606	\$38,606	\$36,469	4
E. Maximum Earning Potential (including non-cash, long term and performance linked components)	\$30,057	\$45,739	\$39,103	\$38,621	5

Classification of Salary Heads - International

Note: All conversions to USD have been made as per the closing rate in the month of May, 2013 with conversion rate of 3.6730 AED/USD.

Source: Foreign Exchange Dealers' Association of India

Companies extending offers in Final Placements 2012-13

Arthur D. Little Middle East FZ- LLC	Hindustan Petroleum Corporation Limited	Shapoorji Pallonji & Company Limited
Bajaj Auto Limited	IBM India Private Limited	Sodexo Food Solutions India Private Limited
Bharat Petroleum Corporation Limited	ICICI Bank Limited	TATA Power Company Limited
Clarion Shipping Services L.L.C	LQ Knowledge Management Services Private Limited	TVS Logistics Services Limited
Crompton Greaves Limited	Mapro Foods Private Limited	UAE Exchange Centre LLC
Dalmia Cement (Bharat) Limited	Max Life Insurance Company Limited	Vaibhav Global Limited
Fusion Outsourcing Software Private Limited	Mother Dairy Fruit & Vegetable Private Limited	Vanilla- Beans Consulting Private Limited
GE India Industrial Private Limited	PI Industries Limited	Vedanta-Hindustan Zinc Limited
Genpact India Private Limited	Quikr India Private Limited	Vikas Kedia Venture- Great Media Technologies Private Limited
Great Place to Work	Rural Electrification Corporation Limited	Yes Bank Limited
GS Analytics Private Limited	Serendipity Infolabs Private Limited (TaxiForSure.com)	

Summer Internships

Overview

The summer internship placement process for the academic year 2012-13 has once again affirmed the faith and confidence of the industry in students at IIM Udaipur. The process was conducted on a rolling basis and concluded with 100% placements. This year a total of 46 companies across diverse sectors such as Banking, Financial Services and Insurance (BFSI), Consulting, FMCG, Information Technology, Healthcare, Telecom, Energy, Real Estate, Logistics, Manufacturing and other niche sectors like Advertising

visited the campus to recruit from a batch of 100. The students of the batch 2012-2014 pursued internships across various locations in India and abroad during April-June 2013.

Classification by Sector

The placement process saw participation from esteemed recruiters across diverse sectors. BFSI was the highest recruiter, followed by Information Technology and Manufacturing sector. BFSI sector was represented by GE India, YES Bank and ICICI Bank consolidating upon the relationship from last year. The second edition of the summer internship placement process also sought participation from SREI Infrastructure Finance and HDFC Bank paving the path for a long association with IIM Udaipur. UAE Exchange and Xpress Money extended the highest paying international internship offers along with GE India extending the highest number of offers in BFSI sector.

In the consulting domain, along with the existing association with KPMG and ICRA Management Consulting Services Ltd., IIM Udaipur took a leap ahead with offers from PricewaterhouseCoopers (PwC) and Deloitte as well. The offers extended from technology consulting to management consulting.

In the technology sector, CSS Corp. and Naukri.com offered roles in Business Development and other verticals. Tata Consultancy Services offered a role in finance for its niche profile.

In the consumer goods sector, Mapro Foods Pvt. Ltd. was the largest recruiter, along with Godrej & Boyce and United Breweries Limited. FMCG sector was dominated by the roles in Sales and Marketing.

IIM Udaipur also received participation from niche sectors like healthcare and, with international offers from NMC Healthcare and DM Healthcare. Fortis Escorts Hospital offered a role in Healthcare Operations.

Placements in manufacturing sector were adorned with new recruiters including Bombay Dyeing and continued association with Hunter Douglas and Hindustan Zinc.

Classification by Function

The functional composition of placements stands at 24% in Marketing, followed by Operations/Supply Chain (13%) and Finance (12%). Other well represented functions include Consulting, Human Resources Management, General Management and Information Technology & Systems. The second edition of summer internship placement process also received offers that transcend compartmentalized functional boundaries within the organization enabling students with a wing to wing management perspective.

Companies Participating in Summer Internship Placements 2012-13

Companies		
Binani Zinc Ltd.	ICICI Bank	Snowman Logistics Ltd.
Bombay Dyeing & Mfg. Co. Ltd.	ICRA Management Consulting Services Ltd.	Software Paradigms InfoTech (Pvt) Ltd.
Clarion Shipping Services L.L.C	Kalpataru Ltd.	SREI Infrastructure Finance Ltd.
CSS Corp Pvt. Ltd.	KPMG	Shree Rajasthan Syntex Ltd.

		(SRSL)
Schenker India Pvt. Ltd.	Mapro Foods Pvt. Ltd.	Serendipity Infolabs Pvt. Ltd. (TaxiForSure.com)
Deloitte Consulting Pvt.Ltd.	Naukri.com	Tata Consultancy Services
DM Healthcare L.L.C	NMC Healthcare L.L.C	Tikona Digital Networks
Fortis Escorts Hospitals	NTPC Ltd.	Tripura Bamboo Mission
Four Soft Ltd.	Pristine Edutronics	UAE Exchange Centre L.L.C
GE India	PricewaterhouseCoopers Pvt. Ltd.	United Breweries Ltd.
Genpact	Racold Thermo Ltd.	Vedanta-Hindustan Zinc Limited.
Godrej & Boyce Mfg. Co. Ltd.	Rays Power Experts Pvt. Ltd.	Veda Corporate Advisors
HDFC Bank	Resonance Eduventures Pvt. Ltd.	Wipro Ltd.
Hindustan Petroleum Corporation Ltd.	Saltmangotree CMC Pvt. Ltd.	Xpress Money
Hunter Douglas India Pvt. Ltd.	Secure Meters Ltd.	Yes Bank Ltd.
	Shree Cement Ltd.	

Dual Degree Program in Global Supply Chain Management

(PGPX from Indian Institute of Management Udaipur and MS from Purdue University)

Program Objectives

The dual degree program in Global Supply Chain Management is offered by Indian Institute of Management Udaipur (IIMU) in collaboration with Krannert School of Management, Purdue University. This intensive, 15 month full time program was launched on Jan 7th 2013. Purdue University confers a degree of M.S. in Global Supply Chain Management at the end of the coursework of December (calendar year 1). Additionally IIMU confers a diploma in Global Supply Chain Management at the end of the coursework in March (calendar year 2).

The Master of Science (MS) Degree with concentration in Global Supply Chain Management (GSCM) requires a minimum of 30 credits of course work with an 8-week experiential learning. The 30 credit consist of 16 credit of required courses, balancing courses can be taken from GSCM electives; GSCM related electives and general business electives.

Students admitted to this program from Indian Institute of Management Udaipur (IIMU) take a minimum of 15 credit of course work at IIMU in spring semester (beginning of the program). This includes a basic preparation in general management, operations management and introduction to supply chain management. The students take three required courses of total 7 credits (Operations Management, Operational Research & Spreadsheet Modeling and Supply Chain Management), one GSCM relevant elective of 2 credit (Business Statistics and Data Mining), and three general business electives of total 6 credit (Economics for Managers, Organizational Behavior and Accounting for Managers).

Following the first term course work at IIM Udaipur the students carry out an 8 weeks experiential learning with an industry sponsor. A 3 credit course work on experiential learning (Management of Operating Systems) is awarded.

An additional 12 credit of course work at Krannert School of Management fulfill the requirement for the degree. Students take additional 13 credit at IIMU to qualify for PGPX diploma from Indian Institute of Management Udaipur.

This program is designed to cater to the present industry requirements and equips students to deal with complex supply chains spanning several nations across the globe. This dual degree program is designed to enhance the educational experience with each degree program being a unique one with considerable and peculiar synergies.

Target

This program specially targets executives with high interest in supply chain domain and willing to accept increasingly responsible positions in global supply chain sector. Executives possessing a Bachelor's degree or equivalent (in any discipline) and relevant work experience of a minimum of 30 months would be eligible to apply for this program.

Course Curriculum

A dual-degree candidate must satisfy the grading standards of the appropriate school. This dual degree program is divided into four modules. The program duration is of 15 months and consists of three components; one component is the coursework at IIMU during January-April (calendar year 1) and the January-April period (calendar year 2). The second component is the experiential learning internship during May-August (calendar year 1) and the third component is the coursework at Purdue University during August-December (calendar year 1). In total the program will cover 645 student contact hours with 420 contact hours at the IIMU campus.

Module 1	Jan-April	IIM Udaipur
Module 2	June-August	Experiential Learning
Module 3	August-December	Purdue University, USA
Module 4	Jan-Mar	IIM Udaipur

Profile of Students

Discipline	Percentage
Engineers	88%
Others	12%

Work Experience	Percentage
60+ months	29%
51-60 months	35%
41-50 months	18%
30-40 months	18%

Area	Percentage
Productions/Operations	50%
IT	25%
R & D	12.5%
Project Management	12.5%

Gender	Percentage
Male	88%
Female	12%

GMAT Score	Percentage
650-700	35%
600-650	65%

Experiential Learning

The duration of the experiential learning for the PGPX program in supply chain management is a minimum of eight weeks. At least four of the eight weeks should be at the main site of the company. An individual or a team project with the company will be a required part of this internship. Students are required to concurrently register for MGMT 66100: Management of Operating Systems (an experiential learning course) at Krannert School of Management. At the end of experiential learning, the students are required to submit a final report and make a class presentation to obtain the three hour credit for this course.

Companies from sectors as diverse as FMCG, E-Commerce, Pharmaceutical, Automobile, Engineering, Retail & Apparel visited the campus to recruit from a batch of 16 students. The process saw placement with interesting roles being offered in the Operations and Supply Chain domain.

Classification by Sector

The placement process saw participation from esteemed recruiters across diverse sectors. Engineering was the highest recruiter followed by automobile and e-commerce.

Engineering sector was represented by Cummins which offered PPIs to both the hires for their exemplary performance in designing and improving its Indian distribution network. Siemens Limited offered 3 key roles for its Mumbai Corporate office. J. C. Bamford recruited one student for planning & implementing a greener sustainable supply chain and Tikona Digital Networks offered a key role in process consulting.

Cargill Foods India from the FMCG space offered internal supply-chain consulting roles for IT implementation.

In the retail sector Bharti-Walmart recruited from IIMU for its Supply Chain Planning function.

One of India's leading e-commerce companies, Jabong.com recruited 3 students for its Gurgaon headquarters

In the automobile sector Hyundai Motor India Pvt. Ltd. offered a project in the end-to-end network design and optimization.

In the apparel sector Raymond Limited hired from IIMU for a Supply Chain Transformational project.

Pharmaceutical giant Astra-Zeneca offered a role in the distribution network design.

Classification by Function

The 16 students were offered a gamut of roles in the Supply Chain domain – Logistics, Transportation, Planning, Sourcing and Procurement. The functional composition of placements stands at 27% Logistics and Transportation. 19% both Network Optimization and Designing as well as Supply Chain Planning. Other functions included were Supply Chain Process Mapping, Operations and Project Management.

Companies Participating in Experiential Learning 2013

Siemens Limited	Bharti Walmart
Hyundai Motor India Pvt. Ltd.	Cargill Foods India
Jabong.com	Raymond Limited
Cummins	Astra-Zeneca
J. C. Bamford	Tikona Digital Networks

Faculty Members

Faculty

Amitava Mukherjee, Ph.D (University of Calcutta)
Janaki Anant, Currently pursuing doctoral programme (XLRI)
Janat Shah, Fellow (Indian Institute of Management Ahmedabad)
Mridul Maheshwari, Fellow (Indian Institute of Management Ahmedabad)
Neeti Sanan, Ph.D (Aligarh Muslim University)
Rezina Sultana, Ph.D (Bar-Ilan-University)
Roger Moser, Ph.D (European Business School)
Thomas Joseph, Fellow (Indian Institute of Management Bangalore)
Sandhya Bhatia, Ph.D (Mohanlal Sukhadia University)
Soumya Sarkar, Fellow (Indian Institute of Management Calcutta)
Srinivasan Tatachari, Fellow (Indian Institute of Management Bangalore)
Subhashish Chakravarty, Ph.D (University of Iowa)
Sumit Kumar, Ph.D (IIT Roorkee)
Vandana Swami, Ph.D (State University of New York, Binghamton)
Vinay Ramani, Ph.D (University at Buffalo-State University of New York, Buffalo)

Visiting Faculty

A. Tripathy, Ph.D (London School Economics)
A. K. Jain, Fellow (Indian Institute of Management Ahmedabad)
Alexandra Y Benz, D.E.A (Doctoral Degree), Montpellier I, France
Anujayesh Krishna, Fellow (Indian Institute of Management Ahmedabad)
Deepak Dheer, PGDM Fellow (Indian Institute of Management Ahmedabad)
G.S. Gupta, Ph.D (John Hopkins University, USA)
Gita Chaudhuri, Ph.D (Gujarat University)
Gopal Mahapatra, Fellow (Indian Institute of Management Bangalore)
Jahar Saha, Ph.D (Case Western Reserve University, USA)
K.K. Ratan, PGDM (Indian Institute of Management Ahmedabad)
M.S. Sriram, Fellow (Indian Institute of Management Bangalore)
Madhupa Bakshi, Fellow (Indian Institute of Management Calcutta)
Monica Grewal, MA (Jawaharlal Nehru University)
Nageshwar Rao, BE (University Visvesvaraya College of Engineering)
Naveen Jain, Ph. D (Florida International University)
Nitender Dhillon, Fellow (Indian Institute of Management Ahmedabad)
P. C. Narayan, Ph.D (IIT Madras)
Prashant Mishra, Ph.D (Devi Ahilya University, Indore)
Puneet Prakash, Ph.D (Georgia State University, Atlanta, Georgia)
Rajanish Dass, Fellow (Indian Institute of Management Calcutta)
Ramesh Bhat, Ph.D (Delhi School of Economics, University of Delhi)

Ramesh Venkateswaran, PGDM (Indian Institute of Management Bangalore)
Randhir Mishra, Fellow (Indian Institute of Management Bangalore)
Rohini Patel, Ph.D (Pennsylvania State University, USA)
Sai Prakash Iyer, Fellow (Indian Institute of Management Bangalore)
S. Krishnamurthy, FCA (Fellow Member of The Institute of Chartered Accountants of India)
Sanjeevan Kapshe, Fellow (Indian Institute of Management Bangalore)
Shyamal Roy, Ph.D (University of Missouri, Columbia, USA)
Srikant Gokhale, PGDM (Indian Institute of Management Ahmedabad)
Sudas Roy, PGDM (Indian Institute of Management Calcutta)
Sundar Venkatesh, Fellow (Indian Institute of Management Ahmedabad)
Sunil Maheshwari, Fellow (Indian Institute of Management Ahmedabad)
Sunil Unny Guptan, Ph.D (Osmania University, Hyderabad)
Thomas Kuruvilla, MBA, Melbourne Business School, Australia/Asian Institute of Management, Philippines
Utkarsh Majmudar, Fellow (Indian Institute of Management Ahmedabad)
V. Nagadevara, Ph.D (Iowa State University, USA)
V. Ranganathan, Fellow (Indian Institute of Management Ahmedabad)

Research & Publication

Research Papers

A Rule of Thumb for Testing Symmetry about an Unknown Median against a Long Right Tail. **Amitava Mukherjee**, A. M. Abd-Elfattah & Barendra Pukait. *Journal of Statistical Computation and Simulation*, 2013. DOI:10.1080/00949655.2013.784316
<http://www.tandfonline.com/doi/abs/10.1080/00949655.2013.784316#.UgHQoNJnr2E>

Channel coordination in green supply chain management. Sanjeev Swami & **Janat Shah**. *Journal of the Operational Research Society*, 64,336–351, 2013.
<http://www.palgrave-journals.com/jors/journal/v64/n3/full/jors201244a.html>

Second-order duality for a nondifferentiable minimax fractional programming under generalized α -univexity. S. K. Gupta, D. Dangar & **Sumit Kumar**. *Journal of Inequalities and Applications*, 187, 2012.
<http://link.springer.com/article/10.1186%2F1029-242X-2012-187>

Duality for nondifferentiable multiobjective higher-order symmetric programs over cones involving generalized (F, α, ρ, d) -convexity. S. K. Gupta, N. Kailey & **Sumit Kumar**. *Journal of Inequalities and Applications* 298, 2012.
<http://www.journalofinequalitiesandapplications.com/content/2012/1/298>

Working Papers

Intermediated Matching, **Vinay Ramani**, *Indian Institute of Management Udaipur*
IIMU WORKING PAPER NO. 2013-01

Optimal Privatization and Entry in a Differentiated Mixed Oligopoly, **Vinay Ramani**,
Bibhas Saha, *Indian Institute of Management Udaipur*
IIMU WORKING PAPER NO. 2013-02

The Devil's Workshop? A Look at the Impact of Idle Time on Newcomers' Perceptions
Srinivasan Tatachari, *Indian Institute of Management Udaipur*
IIMU WORKING PAPER NO. 2013-03

Changes in Organizational and Professional Identifications during Socialization of
Newcomers, **Srinivasan Tatachari**, *Indian Institute of Management Udaipur*
IIMU WORKING PAPER NO. 2013-04

Market Orientation and Customer-Based Corporate Brand Equity (CBCBE): A Dyadic
Study of Indian B2B Firms, **Soumya Sarkar**, Prashant Mishra, *Indian Institute of
Management Udaipur*
IIMU WORKING PAPER NO. 2013-05

Job Reservation and Intergenerational Transmission of Preferences, Hung-Ju Chena and
Rezina Sultana, *Indian Institute of Management Udaipur*
IIMU WORKING PAPER NO. 2013-06

Access to Work and Motherhood: From the Perspective of Professional Women
Mridul Maheshwari, *Indian Institute of Management Udaipur*
IIMU WORKING PAPER NO. 2013-07

Ongoing Research Projects

Impact of IFRS adoption on Financial Statements

Principal Investigator – **Prof. Sandhya Bhatia**

Funded by – Indian Institute of Management Udaipur

Status – Ongoing

Chai Garam: An Ethnographic Inquiry into Unorganized Retailing in Eastern India

Principal Investigator – **Prof. Subhadip Roy**

Funded by – Indian Institute of Management Udaipur

Status – Ongoing

An Efficient Model for Post Hoc Segmentation in B2B Markets

Principal Investigator – **Prof. Soumya Sarkar** and **Prof. Sumit Kumar**

Funded by – Indian Institute of Management Udaipur

Status – Ongoing

Study of Masking Effect of Nonparametric Precedence type charts and Possible Remedies for Process Control Charts

Principal Investigator – **Prof. Amitava Mukherjee**

Funded by – Indian Institute of Management Udaipur

Status – Ongoing

Impact of Indian Social Policies to Reduce Poverty and to Mitigate Social Exclusion

Principal Investigator – **Prof. Vandana Swami, Prof. Rezina Sultana** and Prof. William (Sandy) Darity Jr.

Funded by – Indian Institute of Management Udaipur, Duke University and Vidya Bhawan Society

Status – Ongoing

Baseline Study on the Key Development Indicators among the Sahariya Tribe in Baran District, Rajasthan

Principal Investigator – **Prof. Vandana Swami** and **Prof. Janat Shah**

Funded by – Indian Institute of Management Udaipur and Tribal Area Development Udaipur

Status – Ongoing

Understanding Complementarities across Environmental Health Interventions

Principal Investigator – **Prof. Subhadip Roy, Prof. Janat Shah, Prof. Marc Jeuland** and **Ms. Priyanka Singh**

Funded by – Indian Institute of Management Udaipur, Duke University and Seva Mandir Udaipur

Status – Ongoing

Clientelism, Public Services and Elections in the Slums of Udaipur

Principal Investigator – **Prof. Subhash Jha, Prof. Eric Wibbels** and Alka Vyas

Funded by – Indian Institute of Management Udaipur, Duke University and Jan Daksha Trust Udaipur

Status – Ongoing

Impact of Algorithmic Trading on Emerging Market Microstructure: Evidence from Indian Stock Market

Principal Investigator – **Prof. Amitava Mukherjee, Prof. Rezina Sultana, Prof. Sumit Kumar, Prof. Vinay Ramani and Prof. Subhashish Chakravarty**

Funded by – Indian Institute of Management Udaipur and IBM

Status – Ongoing

Faculty Seminars

Faculty Seminars were initiated at IIM Udaipur from March 2013. These are presented by faculty members or by guest speakers usually on second and fourth Wednesday of every month. The seminar is open to all faculty members, students and research staff. The main purpose of organizing research seminar series is to encourage constructive feedback from academic staff and assist presenter in developing research work.

March 15, 2013

Channel coordination in green supply chain management – Prof. Janat Shah

Awards and Honors

Prof. Srinivasan Tatachari

Best Professor in Human Resources Management - Dewang Mehta Business School

Awards 2012

Prof. Thomas Joseph

Award for Best Strategy Professor-2012 - Headlines Today

Member, Editorial Board, Migration and Development

Case Research

Case study based teaching encourages innovative thinking and enables students to understand the practical application of theory in real world situations. Brainstorming on the ideal solution, given the complexity of the information and consequences of different possible scenarios, stimulates interactive learning. This advances the role of students from mere recipients of knowledge to contributors in the learning process.

For long, Harvard Business School has served as the biggest source of good quality case studies suitable for business schools across the globe. HBS operates both a Global Research Center and six regional research centers. These centers support the development of case studies that are used by business schools across the globe. The need for a full-fledged case research center, similar to the model adopted by Harvard Business School, inspired the Research and Development committee at IIM Udaipur to initiate discussions for setting up a group for case writing. The Harvard model definitely serves as a source of inspiration. However, IIMU's vision is not strictly limited to it.

The group for Case Research, IIM Udaipur has been set up with the following mission:

“To achieve self-sufficiency in case writing and gain global recognition as a source of insightful case studies for all disciplines.”

The aim is to establish a formal structure to conduct case research and writing. The subject matter of case studies is carefully selected based on thorough discussions with the associated faculty members to ensure that the case studies are fit to be used as teaching material and the theory underpinning them connects materially to the program curriculum. Case studies are designed keeping in mind the aim to stimulate students to analyze problems from a real world perspective and come up with practical solutions. In this way, the group provides a platform to attain self-sufficiency in developing advanced learning tools.

Centers of Excellence

Center for Development Management

The Center for Development Management (CDM) at IIM Udaipur is a unique research center established by a management education institution. It is a Research Consortium for IIM Udaipur and Duke University supported grants on topics focused on various aspects of development in Rajasthan at IIM Udaipur. It is perhaps among a select few centers worldwide that attempts to harness management skills to better enable existing development efforts. The CDM views development as a socially transformative and inclusive process of social change. It is keen to find meaningful ways to approach development challenges in Indian society by bringing together cutting edge social science and management knowledge. The CDM aspires to become a leading knowledge base about social issues in Rajasthan as well as India.

Center for Entrepreneurship & Innovation

The IIM Udaipur Center for Entrepreneurship & Innovation conducts various activities to support entrepreneurship initiatives in Udaipur, its surrounding areas and among the student community at IIM Udaipur. One of the major activities of this Center is the Management Development Programme for Women Entrepreneurs.

Management Development Programme for Women Entrepreneurs 2012

In its endeavour to reaching out the community at large, Indian Institute of Management Udaipur launched a very unique programme right in the first year of its operation. The Management Development Programme for Women Entrepreneurs was unique because of the audience it aimed to address and also it was, and still is, the only management development programme run by IIMU. Rajasthan has always been the land of entrepreneurship and IIMU wanted to encourage and draw the women power behind all such entrepreneurial activities through this programme.

The kick-off of the first edition of this programme, better known as MDPWE, took place on April 9, 2012. The programme aimed at getting potential and current women entrepreneurs from different parts of the country with special emphasis given for domiciles of Rajasthan. The prime idea was that the participants would be exposed to a structured way of looking into all aspects of business with a view to honing their uncut business ideas into polished gems. The participants had to come with their business plans by the end of the programme which ended on May 23, 2012. This six-week long intensive programme had them experience the dimensions of running a business including business strategy, finance, accounting, marketing & sales, operations, human resources, banking, law, etc. They were also coached on personal development and communications. After the completion of the first two and a half weeks, all participants went back to their home bases to work on their business plans. Then they came back and those plans were sharpened with inputs from IIMU faculty members and other industry experts.

There were 21 participants in this programme with women entrepreneurs coming not only from different cities of Rajasthan but also from distant places like Bangalore, Kolkata, and Punjab. They had businesses, or planned to get into one, as wide as education, retailing, fashion designing, management consulting, healthcare, architecture, medicinal plant farming, and even cooking. These diverse backgrounds made the programme all the more interesting for the participants as well as for the faculty. On the last two days, the participants presented their business plans before a panel of experts and were later awarded certificates by the Director in the final valedictory session.

Student Activities

Academic Council

The Academic Council of IIM Udaipur is a student body consisting of 6 students from PGP2, 6 students from PGP1 and representation from PGPX students. The committee's main agenda is to ensure that the academic requirements of students of the institute are satisfied to the best possible extent while catering to the diverse requirements of the individuals. In co-ordination with the PGP Office and other stakeholders, the council helps to prepare the academic calendar of IIM Udaipur.

A few of initiatives of the Academic Council are:

1. Selection of course and preparation of the course-term calendar
2. Conducting demand surveys and ensuring adequate courses to satisfy all students' aspirations
3. Ensuring fair voting process during course selection
4. Election of the class representatives for each subject
5. Acting as a liaison between the faculty and students to ensure enhanced learning experience in the classroom
6. Resolving academic related conflicts and issues of the students
7. Conducting tutorial sessions to enhance the understanding of concepts in particular courses

The Academic Council has been functioning as a vital cog in the wheel when it comes to student – institute liaison.

CodeRED

CodeRED is an event organizing club of IIM Udaipur intended to make life of students as vibrant as possible, adhering to the academic and social limitations. The club aims to energize the IIMU community while becoming the Lifestyle club on campus. The aim of the club is to bring a perfect balance between the rigor of studies at IIMU and other finer aspects of a B-school life.

- **Freshers for 2012-14 batch:** With the commencement of new academic year, new batch was welcomed on campus with a welcome dinner and get together with seniors.
- **Lakesiders Opening Event:** A small party was organized on behalf of Lakesiders as an opening event of CLU-FLU seasons 2012.
- **Amazing race:** A unique event of finding clues and doing activities all around Udaipur was organized with association with Potpourri.
- **Farewell for 2011-13 batch:** At the end of March 2013, a farewell dinner was organised for IIMU pioneers who completed the PGP course at IIM Udaipur. It was open by invitation to the students and their parents.

ConnectIT – IT club of IIM Udaipur

ConnectIT promotes and develops interest in information technology among the student community by providing world class IT infrastructure and at the same time equipping students with IT for better decision-making process.

- **Pwnd, The Gaming Club:** With an aim to cater to the gaming aficionados at IIM Udaipur, ConnectIT took first steps in creation of Pwnd, The Gaming Club.
- **Infinite Playlist:** ConnectIT took first steps in creating a special interest group called The Infinite Playlist to share good music.
- **CreativITY:** The club successfully organized CreativITY, a photography contest with Google plus as the official partners of the event.
- **Website designing:** ConnectIt designed the websites for Finomina, the finance club, Leadership Summit, the flagship event of IIM Udaipur.

Consult-U

Consult-U, the consulting club of Indian Institute of Management Udaipur, serves as a channel between the Institute and the Industry. It allows students of the institute to approach live projects from across the industry for management consulting. The club acts as a platform for the students to take in-class learning to the outside world and add value to the organization they are working with. The club also invites leaders from consulting firms to share their experiences with the students. Consult-U exposes the students to the world of management consulting and prepares them for an enterprising career in the same. Consult-U also organizes case study events and challenges the students to put forward their best strategy.

- **CaseNutts:** Consult-U successfully organized a case study based competition, CaseNutts-The intra college case study challenge which saw overwhelming response from the students. The participating students put their best strategy forward and presented their case analysis in front of an eminent panel of judges. All the teams had a great time at the event, which presented learning opportunities to all the participants. The prizes for the event comprised of cash as well as certificates along with an opportunity to work on a live project with the club.
- **Industrial Projects:** The club completed an industry project which focused on designing competitive analysis and marketing plan for an Udaipur based firm. The club got an encouraging feedback as well as sponsorship from the organization.

CulComm

- **UNWIND:** UNWIND is a platform where newcomers are encouraged to showcase their talent. The sections of the incoming batch compete against each other in various events ranging from dance, drama, miming, music, karaoke, ramp shows and much more.
- **Garba and Dusshera Celebration:** IIM Udaipur nurtures a culture of appreciating the richness and diversity of Indian cultural, dance, music and art forms. In the same fervor Garba celebrations were done by students belonging from all corners of India. Dusshera celebrations on campus were nothing short of mesmerizing including contemporary Ramlila, Dandiya and other festivities.
- **Diwali Celebration:** A grand Diwali celebration party was thrown for students, faculty and staff. All donned traditional attire that added to the ambience of the evening. The night ended in a skit performance, a dance show and a round of

- karaoke. Students also lit the flying lanterns and dazzled the star lit sky with pink, white and blue paper-balloons.
- **Independence Day:** CulComm celebrated Independence Day with the entire IIMU community. The flag hoisting was done by the Director, Prof. Janat Shah followed by a group song and a small play organized by the Cultural Committee. The administration made arrangements to serve snacks and sweets to the students and staff after the event.
 - **Lohri:** Traditionally associated with the harvest of rabi crops, it is celebrated during the peak of the winter season. On the occasion, the cultural committee of IIM Udaipur organized celebrations and arranged a bonfire.

The Finance Club of IIM Udaipur

The core ideology behind Finomina, the Finance Club of IIM Udaipur, is to nurture interest and to create awareness among students regarding the different domains of the financial services industry and finance profiles in other industries. The club is committed to educating the students as well as helping them pursue careers in the finance sector by assisting them in preparing for their summer internships and final placements. The club aims at promoting student interaction by organizing talks with reputed names from within the industry and with faculty from business schools globally. Finomina is the custodian of the Bloomberg laboratory and strives to encourage its usage amongst students of IIM Udaipur.

- **Open Outcry 2012:** Open Outcry is a market simulation game in which every player is both the buyer and seller who would have demands to be met and supplies which needed to be vended. It tested the participant's negotiation skills and employed the concept of Comparative Advantage. It was an event open to both PGP 1 and PGP 2.
- **Finance Knowledge Session:** Finomina conducted a Finance Knowledge Session on 18th October 2012. This session covered several basic fundamentals in finance and also topics like Valuation, PE and Capital Markets.
- **Fin Talks:** Prof. Aswath Damodaran had interacted with the students of IIM Udaipur on 25th February 2012 as a part of the 1st Fin Talks event on campus. The interaction happened over Skype. Prof. Aswath Damodaran covered several important topics in the field of Corporate Valuation and also answered several queries posed by the students. It was an extremely successful event with an attendance of more than 120 students.
- **Bloomberg Training Series:** A series of Bloomberg training sessions were conducted by the PGP-2 members of Finomina for the interested students of PGP-2.
- **Bloomberg Workshop:** Mr. Nilesh Naik, Head - Risk Management, L&T Investment Management. Interaction with Mr. Naik started on 2nd February 2012. Over the next month, interested students formed groups of 4-5 members and worked on projects given by Mr. Naik with him guiding the teams along the way.
- **Finalytical February:** As part of the Finance Summit Arth-Samvaad 2013, Finomina organized a series of events in the month of February leading upto the Finance Summit. These were:
 - KamiKaze - Online Quiz every alternate day
 - Logophilia - Weekly Crosswords
 - Mock-Samvaad - Mock Panel Discussions - Featuring 2 panels of 8 speakers

- **Online Stock Market Challenge:** This was held from 20th to 22nd February. It was hosted on Openmarkets.in an open platform for Virtual Trading. The game followed real time stock prices and players bought/sold virtual stocks and were given an initial virtual capital of Rs. 15 lakhs with which to build their portfolios.
- **Arth-Samvaad 2013:** This was the flagship event of Finomina which was held on 3rd March 2013 at Inder Residency in Udaipur. The inaugural edition had the theme “Are Indian Businesses decoupled from the rest of the world”. The event featured a panel discussion and an inter-college presentation challenge. The panel discussion was graced by eminent industry leaders, CFOs of prominent companies viz. Shapoorji Pallonji Group, Zydus Cadilla, GE India and Oracle Financial Services. The event was sponsored by Yes Bank and co-sponsored by Rajasthan State Mines and Minerals, Electra and Licra. The promotional partners for the event were Lenovo, Pizza Hut, KFC and UB Life.
- **Artharth:** Published Artharth every quarter with contributions by the club members.

IRIS – The Photography Club of IIM Udaipur

IRIS captures the entire event happening on the campus, be it guest speakers or any events/ functions happening on the campus. The team collaborates with other clubs and committee in order to promote the event and maintain a database of images/videos and release it to clubs/committees for press releases. The club aims to showcase the vibrant life of IIMU on social media platforms.

The IRIS team ensured to capture all the activities happening in the college. In its 1 month of functioning, the team covered the following events:

1. Food Fest – 24.02.2013 – 27.02.2013

2. LeapDay Litfest – 28.02.2013

3. Arth-Samvaad – 03.03.2013

4. The Pioneer Batch Farewell – 09.03.2013

Convocation Dinner – 21.03.2013

5. 1st Annual Convocation – 22.03.2013

Lakesiders – Sports Committee IIM Udaipur

Lakesiders is the sports committee of IIM Udaipur that is responsible for conducting various sports events throughout the year and even selection of institute sports team representing IIMU in outside tournaments.

Auctioning of Teams for Football and Cricket League:

- Each team had 4 girls owners
- There were total 6 teams formed for Football and Cricket league
- Players were auctioned through virtual money given to the owners

Football League of Udaipur:

- 6 teams battled out in the second edition of football league at IIM Udaipur
- Teams comprised of total 9 members from PGP1 and PGP2
- Gangs of Udaipur finally emerged as the winner

Cricket League of Udaipur:

- 6 teams battled out in the second edition of cricket league at IIM Udaipur
- Teams comprised of 11 members from both PGP1 and PGP2
- Event had both Leagues and Knock out games

Inter - Batch Volleyball Tournament:

- Total 6 teams were made from PGP1 and PGP2 batch
- All matches happened in the night time
- Initial round was league round which progressed to direct finals

Badminton Tournament:

- PGP1, PGP2 and PGPX batch students participated in huge numbers
- Format of this event was Men's singles, Women's singles and Doubles

Table Tennis Tournament:

- Second edition of TT tournament saw participation in huge number
- Formats played were singles and doubles

Merchandising Committee

The objective of the committee is to promote IIM Udaipur brand and to impart the brand in the hearts and minds of members and non-members of the prestigious institution by undertaking activities like designing and procuring customized merchandises like t-shirts, sweat shirts, cups, mugs, pens, diaries etc. for the students, faculty as well as other committees and committees. The scope of the committee also expands to cater to various utility needs of the institute.

Media & Industry Interaction Cell (MIIC)

Media and Industry Interaction Cell (MIIC) is the media and industry relations team of IIM Udaipur. As per the name, it has two sub-groups under its paradigm, namely, Media & IIC. Media Cell strives to facilitate public relation initiative to promote IIMU and its activities. IIC's main focus is to provide an interface for students to interact with industry. MIIC works under the direct supervision of IIMU's Director and Manager, Student Affairs. Team works keeping the best interest of the institute and our peers in mind. All our efforts and activities shall be aligned with IIMU's all-pervading focus on excellence.

- **Leadership Summit 2012:** The Indian Institute of Management Udaipur (IIMU) kicked off its flagship event, The Leadership Summit 2012 with great fanfare. It was inaugurated by Shri Lakshyaraj Singhji Mewar, the son of the Shri Arvind Singhji Mewar in the exquisite Durbar Hall of the City Palace, Udaipur. Professor Janat Shah, Director IIMU, initiated the proceedings with a few welcoming words. Shri Lakshyaraj Singhji Mewar addressed the gathering and stressed on the importance of being a good human being, which set the stage for success in everything one does in life. Mr. Pradeep Kashyap, CEO, MART & President, Rural Marketing Association of India set the tone for the event with a keynote speech on innovation and execution and the need for "Business minds with a social cause".
- The audience comprising students and faculty of IIMU along with various dignitaries and entrepreneurs from Udaipur added colour to the discussion with their probing questions.
- **Confab by the Lakes:** This is the on-going lecture series wherein we invite illustrious speakers from myriad industries and other spheres of life to interact with students. The objective of this series is to broaden the perspective of students by giving them the opportunity to interact with those who have been there, done that.
- **Interaction with CAT Aspirants:** MIIC students of IIM Udaipur annually take up the task of guiding CAT aspirants about preparing for interviews of new IIMs and also post-interview preparations. Once students clear the interview stage and are shortlisted by IIM Udaipur, details about facilities offered at the institute, faculty, infrastructure and curriculum are shared with the students. Same process

was followed during period Jan'12 & June'12 and aspirants were helped in making informed choices.

Media: Media team ensured that all activities being carried out at the campus were projected to the outside world. Various press releases were sent out for events conducted by the institute or clubs & committees. Also, media coverage was provided for the events organized. Electronic media coverage through DD News and TV18 was ensured for events like Arth-Samwaad & First Annual Convocation. Similarly, print media, social media and online media coverage was also ensured for the institute.

PiE

PiE of IIM Udaipur is a forum for discussing issues in the field of business, economics, government and public policy. The club aims to instill and develop the subject knowledge amongst the student community and spread awareness related to the field of economics.

- Launch of Tathya – Flagship magazine of PiE
- PiE newsletter

Potpourri

Potpourri is the literary think-tank of Indian Institute of Management Udaipur. As the name signifies and the logo corroborates, the club promotes a blend of ideas from various spheres of quizzing, public speaking, literature and art, all mixed with some boisterous entertainment.

- **Satan's Trifecta:** Potpourri welcomes the juniors at college in its own special style with a medley of activities and events over a three day period. "JAM - Just a minute", "What's the good word?", movie screening and a lot more.
- **The Google Plus online quiz challenge:** This quiz brought together the teams and quizmasters in an interesting audio-visual quiz, using Google hangout as the virtual arena.
- **The Independence Day and Republic Day Special Quizzes:** Potpourri has a tradition of conducting I-Day and Republic Day special quizzes which sees participation in large numbers from students and faculty alike.
- **The LeapDay Litfest:** The LeapDay Litfest was conceptualized to provide a platform to students and the public of Udaipur alike, to interact with and learn from eminent word-smiths. The fest will be held as a one day event on the 28th of Feb every year and as a two day event in case of a leap year.

The goal of the ULLF is to be a celebration of contemporary Indian writing while promoting the love for reading and writing among business school students in the country. The LeapDay Litfest was graced by Mr. Ashwin Sanghi and Mr. Rajiv G. Menon who held a panel discussion on 'Indian Myth & Fantasy through New Age Fiction' as well as a Keynote Address by Ms. Rashmi Bansal on 'The Future of Social Entrepreneurship in India'.

The Fest aims to be the only event of its kind at any top B-School in the country and to be counted amongst the leading literary festivals in the country over the coming years.

- **The Udaipur Amazing Race:** Students and Faculty, in teams of two, had an exciting time exploring the city. They dabbled in puppetry at Bagore ki Haveli,

became potters and tried their hand at delicate miniature paintings at Shilpgram. They were quite willing to take a dip in the cool waters at Hanuman Ghat. Another interesting task to complete was at Sukhadia Circle, where they actually made pani-puri and served it to some daring customers. The central aim of the event was to encourage student participation in the tourism activities around Udaipur and the organizers hope to make it an annual fixture with participation of students from outside Rajasthan as well.

Prayatna, The Social Responsibility Club of IIM Udaipur

PRAYATNA, the social responsibility club of Indian Institute of Management Udaipur, strives to sensitize the future business leaders of the institute towards social responsibilities. Team Prayatna attempts to proactively bring about momentous changes in the society through interactions at the grass root level with regards to various sectors including

- Education
- Healthcare
- Environment

Objectives of the club:

1. Inspire and engage the IIM-U community in different activities taken up by the club
 2. Proactively render its managerial inputs wherever necessary to address the issues faced by systems and people
 3. Design and execute various programs for the underprivileged society
- **Blood Donation Camp 2012:** On the occasion of India's 66th Independence Day, Prayatna - the social responsibility club of IIM Udaipur, organized a blood donation camp in the institute premises in collaboration with the Rotary Club Meera of Udaipur, M.B. Hospital, and NACO. In total, 63 units, i.e., about 22 liters of blood was donated to the Maharana Bhupal College (Government Hospital) in Udaipur for the aid of the needy
 - **Eid Celebration & Onam Celebration:** These festive occasions were celebrated as symbol of harmony and unity.
 - **Plantation Drive:** October, 2012. IIM Udaipur, Balicha Campus. Prayatna organized a tree plantation drive in Balicha in the outskirts of Udaipur where our new campus is coming up. Complete IIMU community collaborated together in order to make our environment clean and green.
 - **Share Your Joy 2012 (Diwali Celebration at Child Home):** November 13th, 2012; Jeevan Jyoti Child Home, Sukher, Udaipur. On the auspicious day of Diwali the IIMU family went to Jeevan Jyoti Child Home to share a few moments of happiness with the children there. Jeevan Jyoti Child Home is a Govt. run boarding school for child labors or children belonging to poor families from in and around Udaipur. There they were allowed to show their creativity through drawing anything of their own imagination. Then IIMU students teamed up with them to play various games.
 - **Campus Connect 1.0:** Prayatna invited 28 school students from Shiksha Niketan High School, Udaipur on Dec 8, 2012. The objective of the program was to instill a sense of confidence in them and enable them to dream big. In the first half, the

students were made aware of the various career options that they can pursue, which was followed by a doubt clearing session. In the second half, each student was assigned a mentor from our PGP program.

- **Campus Connect 2.0:** After the success of the previous Campus Connect, Prayatna organized the second round on Feb 3rd, 2013 focused exclusively on girl students from Shiksha Niketan High School. It was very interesting to see the girls were full of aspirations and ambitions to do something in life. All the 22 girls were assigned mentors as girls from IIMU.
- **Cloth Collection Drive:** During the month of March, Prayatna initiated a clothes collection drive. Boxes were kept in the Academic block, for donation from faculties, and in hostel corridors where students were asked to drop their unused clothes in them. These cloths, later, were sent to Goonj Foundation.

Ongoing Activity:

- **Navonmesh:** Initiative started: November, 2012. This is an initiative taken up by the members of this club to provide education in an innovative and intuitive way that broadens the scope of thinking of the children and makes them to think and find out the rationale behind anything instead of just mugging up from the textbook. This initiative basically aims for an all-round development of young minds those who don't get better facility for their schooling and gets the best of the education.

Saksham – The E-Cell of IIMU

Saksham aims to encourage and facilitate entrepreneurial pursuits in IIM Udaipur by creating a supporting environment which will provide opportunities to convert innovative ideas to Real Business Plans and progressively to successful ventures. The Club will also strive to promote entrepreneurship outside the institute by providing support services that will maximize the chances of commercial success.

Ideate the intra college B-Plan event was organized in November 2012. Sanjay Anandaram, an eminent VC and entrepreneur was part of the event as a speaker and a judge.

Additional talks were organized and some of the participants were Mr. Pranay Chulet - CEO Quikr, Mr. Gaurav Mantri - Founder Cerebrata, Ms. Preeti Singh - NEN Trust member and Mr. Mahavir Pratap Sarma- TiE Global Board member. A workshop on Idea generation and opportunity Evaluation was conducted by Mr. Rajneesh Bhandari, President of TiE Jaipur chapter in January 2013.

Silvertongues - The Toastmasters Club of IIM Udaipur

Silvertongues is the Toastmasters Chapter of Indian Institute of Management Udaipur. Apart from being a Toastmasters Club, Silvertongues acts as the Public Speaking and Leadership development club of IIM Udaipur.

The mission of a Toastmasters club is to provide a mutually supportive and positive learning environment in which every individual member has the opportunity to develop oral communication and leadership skills, which in turn foster self-confidence and personal growth.

- **Weekly Toastmasters Sessions:** Silvertongues organizes Toastmasters sessions for its members on a weekly basis towards completion of the Competent Communicator and Competent Leader modules.
- **Area level competitions:** Silvertongues organized the area level speech competition in June 2012 where clubs in Area J2 participated and members of Silvertongues won the awards for Best Humorous and Best Evaluator.
- **Area Governor Visit:** The Area Governor of area J2 Ms. Parul Tyagi visited the club in February 2013 to oversee the proceedings and functioning of the Club. The club was praised for its vibrant activity and the progress it made in the CCs and CLs
- **Distinguished Club:** The club became a distinguished club in March 2013 with the completion of renewals and with the completion of CCs of two members: Piyush Singh and Bhuvan Prashant
- **Mentor status:** The club was officially made a mentor club to Techno India Toastmasters club of Udaipur.

SKEIN

SKEIN, the SCM and Operations student body of IIMU is driven by the sheer passion of Strategic and Operational thinking. The club aims to serve as a platform for the student community to hone their knowledge in Operations and Supply Chain. This club is started with a vision of creating agents of change in the field of supply chain operations by utilization the knowledge of today's business leaders.

- **Samakhya Event:** Samakhya is a case paper presentation competition which saw participation from premier business schools.
- **Online Quiz:** SKEIN conducted Online Quiz based on supply chain management on DareToThink.com in which all premier business schools participated.

Industry Linkages

Event	Name	Designation	Organization
Arth-Samvaad	Nitin Parekh	CFO	Cadilla Healthcare
Arth-Samvaad	Nipun Mehta	Founder and CEO	Blue Ocean Capital Advisors
Arth-Samvaad	Mahesh Tahilyani	Group Financial Controller	Shapoorji Pallonji
Arth-Samvaad	Deepak Doegar	CFO	GE Energy India
Arth-Samvaad	Makarand Padalkar	CFO	Oracle Financial Services
Arth-Samvaad	Manish Vora	President & Regional Head – Gujarat Corporate & Institutional & Infra Banking	Yes Bank
Arth-Samvaad	Ramesh Bhat	Former Professor	IIM Ahmedabad
Bloomberg Workshop	Nilesh Naik	Head, Risk Management	L&T Investment Management
Confab by the Lakes	Pranay Chulet	Co-Founder and CEO	Quikr
Confab by the Lakes	Paresh Sheth	Chief Executive Officer	MNC Investment Bank
Confab by the Lakes	Maninder Singh Juneja	Head Liabilities	ICICI Bank
Confab by the Lakes	V. G. S. Mani	Director, Logistics	Nokia India
Confab by the Lakes	Amit Thawani	Executive Director	Nomura Financial Advisory & Securities (India) Private Limited
Confab by the Lakes	Sandeep Bordia	Head of Residential & Commercial Credit Strategy	Barclays Capital
Confab by the Lakes	Ganesh Ramachandran	Partner	Accenture Management Consulting
Guest Lecture	Chhavi Rajawat	Soda Village	Sarpanch
Leadership Summit	Ganesan Ramachandran	Partner	Accenture Management Consulting
Leadership Summit	Debashis Poddar	CEO	Bombay Dyeing
Leadership Summit	Sudhakar Potukuchi	Head, Innovation Center	Eaton India Engineering Center
Leadership Summit	Kaushik Roy	President	Reliance Industries Ltd
Leadership Summit	Pradeep Kashyap	CEO/President	MART/RMAI
Leadership Summit	Dilep Misra	President & Head Corp HR	JK Group
Leadership Summit	Shankar P. R.	Major General	Indian Army
Leadership Summit	Dhamodaran Ramakrishnan	Director, Smarter Planet Solutions	IBM
Leadership Summit	Sudarshan Jain	Innovation Head	Abbott India
Leadership Summit	Deepak Dheer	M&M	Advisor
Orientation Day	Pradeep Bhargava	Managing Director	Cummins Generator Technologies India

Globalization

Dual Degree in Global Supply Chain Management: IIM Udaipur and Purdue University's Krannert School of Management have designed a dual degree programme to cater to the present industry requirements and to equip students to deal with complex supply chains world-wide. The students are awarded PGPM by IIM Udaipur and MS by Purdue University, USA.

Joint research and faculty exchange: Research Consortium for IIM Udaipur and Duke University supported grants on topics focused on various aspects of development in Rajasthan at IIM Udaipur. The Center for Development Management (CDM) has a MoU with Duke University's Sanford School of Public Policy for joint research and faculty exchange. The CDM is a research center that seeks to address development challenges in India by bringing management skills and social science knowledge together in order to enable qualitative social transformation.

Student Exchange Programme (STEP): The student exchange program aims at giving the students a global exposure academically and culturally. This in addition to exchange students at IIM Udaipur ensures that our students and campus benefit from an International exposure.

International Business in Practice (IBP): IIM Udaipur offers a unique elective in the second year of its PGP course – International Business Practices (IBP), where the students get a chance to work hands-on on a live project with MNCs at international locations. The students enrolling for this elective have enriching corporate and cultural experiences in countries like UAE and Thailand. This helps students work in a multi-cultural set-up while dealing with the demands and pressures of a regular working environment.

International Internships: Our students have gone for internships to UK, Malaysia, UAE and Qatar. These internships are an academic requirement where students work in companies for 2 months in summer.

International Visiting Faculty: We have visiting Faculty from the United States of America, Europe and Asia who are either from academia or from industry.

Workshops: We have also conducted workshops at IIM Udaipur campus in collaboration with faculty from Duke University, USA and University of St. Gallen, Switzerland on entrepreneurial and social issues.

Infrastructure

Library

The library provides search engine where users can search their physical and electronic data. It is used within the institute. The library selects, acquires, organizes, maintains and provides access of print and non-print material including e-Resources that is required by the users and organization needs. During the year Library added 1565 books to its collection.

Library Collection

Collection Type	Number of Items
Books	1565
Working Papers	7
CDs (Books, Database, Training etc.)	54
Periodical Subscribed	12
News Papers	7
E-Resources	11

E-Resources

The Library subscribes to a number of company and Industry database, bibliographic database, and E-Journals.

Company/Industry/Country Database/Subscribed:

CAPITALINE, CMIE-CAPEX, Economic Outlook, Industry Analysis Service, Prowess, Euromonitor (GMID), CRISIL database etc.

E-Journal Databases/ Subscribed:

ABI / Inform Complete, EBSCO Business Source Complete-Management Research Databases, Entrepreneurial Research Database, News Paper Collection, Environment Awareness Database, Science Direct (Elsevier) (3 subject collection), JSTOR, INFORMS Pub suit, Wiley Online (10 Journals collection).

- E-Book Database : E-brary (Proquest-1.2 lakh collection)
- E-Newspaper Database: More than 23000 newspaper collection from worldwide along with E-Magazines.
- Legal and other database: World Bank E-library, World Bank Data, World Development Indicators etc.
- Specialized search software Used

360 core EBSCO A to Z, facility of Remote Login-Athens for internal users are made available for use of E-Resource.

Services

- Circulation, Online Public Access Catalogue, Online Reservation facility.
- Reading Facility, Reprography, Scanning.
- Inter Library Loan, Database Search Service, Document Delivery and Mail Alert Service.

Computing Facilities at IIM Udaipur

Computing facilities at IIMU consist of several servers hosting a variety of operating systems (Linux and Windows Server 2003/2008) offering services to more than 250 PC nodes located all over the campus. Almost every workplace in the campus including all hostel rooms, faculty offices, classrooms, Bloomberg lab and administrative offices, have dual network connectivity (wi-fi and Gigabit LAN). Through this campus network, students also have access to a server of IIMU library offering databases subscribed to by the institute, Domain controller, internet, Intranet and other campus software. The campus network is a switch-based network with UTP CAT-6 cabling, offering high bandwidth and a smooth operating environment. The campus users have access to the Windows-based Office suites consisting of spread sheet, data management, word-processing and presentation software systems. In addition to this, students are provided with Bloomberg lab with over 12 high-end nodes which offer several language processors, statistical, math programming, simulation, project management, CASE, ERP and client-server database software packages.

Networking: IIMU has the network spread in the academic block as well as student's hostels. The entire network is a single unit. All the locations are covered with wi-fi as well as Gigabit Ethernet LAN on CAT 6 infrastructure. The campus wi-fi is a seamless mobility solution for complete mobility. All the hostels are connected through high end External Radio Bridges with 250 Mbps devices. Every Hostel room has got the I/O port for connecting laptops though they can use the wi-fi as well.

Internet: The campus is connected with 1Gbps Internet link on Optical fiber from BSNL. There is a backup link from Tata Indicom for 5 Mbps to fall back in case of outages and emergencies. The same connectivity is provided in the hostels through radio bridge to the hostels. The entire network inside IIMU is protected with a UTM box. IIMU also provides VPN connectivity to the students traveling on request to access the internal resources as well as the e-journals subscribed and having access through IIMU campus. All the activities and traffic going through the box is logged for legal compliances.

Printers: Few high end network printers are provided in the academic block and a number of low end network printers are provided in hostels for the students. Students are charged a nominal amount based on the number of prints.

Domain: The entire campus IT infrastructure is managed through a central Domain that is responsible for authentication and authorization. The Group policy is used to deploy printers on the systems dynamically as they connect to the Domain. The prints are to be provided through shared printers and are accounted by the server.

E-mail: The mailing solution is deployed on Google apps and all the facilities default to Google apps is accessible to the students. This includes Mails, Google drive, Google calendar and so on. E-mail can be accessed from within the campus or outside the campus on Gmail servers.

Video conferencing: IIMU has Video conferencing facility in conference rooms as well as classes to communicate with faculty as well as others from the outside world. The devices are connectable from Skype so as to provide the facility to people who are on the move.

Microsoft Campus Agreement: The Entire campus is covered under the campus agreement from Microsoft. All the students get the Latest Operating system (Professional version) from Microsoft along with the MS office package. Besides this Microsoft also provides CAL's to connect to the server infrastructure. Almost all the packages used in IIMU are compatible with MS windows OS.

IIMU web: The IIMU web is managed by the students group (ConnectIT). The same can be accessed at <http://www.iimu.ac.in>.

Networking at IIMU is based on a variety of technologies including Novell Netware, TCP/IP, Unix, Linux and Windows NT. Linux and Novell servers provide file, print and many other value-added services like email and electronic notice boards. Every user in the campus is provided an account on a server and has access to email facility.

Classrooms are equipped with high-end PCs and computer projection systems. These PCs are connected to the campus network through which instructors and students can access their accounts on their servers.

Bloomberg Lab

A separate lab has been established in the campus with Bloomberg terminals. The same is connected to Bloomberg network to provide live market information including stocks and financials.

In the world of Finance, Bloomberg data services are widely used and hugely respected. With 11 Bloomberg Terminals, IIM Udaipur hosts one of the largest such facility in the country. Ever since its inception, the lab has been used for following purposes –

- Retrieving Financial Information in forms ranging from Excel to Pdfs.
- Leveraging the inbuilt Analytics Functionality of the Bloomberg to arrive at meaningful patterns.
- Training grounds for preparation of Bloomberg Aptitude Test (BAT). Two of our students have figured amongst top five in Asia Pacific Region (October and November 2013).

Industry Interaction

Mr. Nilesh Naik, Head - Risk Management, L&T Investment Management gave an overview of the mutual funds industry, the different industries and professionals who use the Bloomberg terminals. Through IIM Udaipur's tie-up with RAS Analytics, based out of Udaipur, a set of students have been consistently using these machines to carry out their live projects on a weekly basis.

Indian Institute of Management Udaipur has procured software to assist faculty members, students and research staff.

MAPLE	MAPLE software is a computer algebra system and primarily use for Econometric Analysis. This software is used by faculty from Economics.
MATLAB	MATLAB software is used for numerical computation, visualization, and programming as well as developing algorithms and Mathematical Computation. This software is used by faculty member in operation research areas.
SAS	SAS is a business analytics software used for various type of Statistical Analysis.
SPSS	Similar to SAS, SPSS is also used for Statistical Analysis, primarily for questionnaire analysis. This software is used by faculties in marketing, strategy, operation management area, students and research staff.
AMOS (SPSS)	AMOS is an add on for SPSS for conducting Structural Equation Modeling.
TURNITIN	Turnitin software is popular, reliable software to detect Plagiarism. It is used by almost all faculty members.
MOODLE	Moodle is the best available Learning Management System. It is used by most faculty members in their courses.
Library Software	Library database
ENDNOTE	Bibliographic Software used by most faculty members and research staff.