

NEW DELHI INSTITUTE OF MANAGEMENT

60 & 50(B&C), Behind Batra Hospital

Tughlakabad Institutional Area

New Delhi-110062

Phones: 011- 40111000, 1800-419-0606

Fax: 011-29965136

E-mail: info@ndimdelhi.org website: www.ndimdelhi.org

April'19 Newslines

Activities 1st – 30th April 2019

Education 4.0 and Academic Libraries: A Lecture

Date / Venue

04/04/2019 / Manav Rachna

Resource Person

Dr. R C Gaur, Director, Library and Information & Head Kala Nidhi Division, IGCA, Ministry of Culture, GOI

Participant

Mr. Birendra K. Jha

Brief

Dr. Gaur explained industrial revolution 4.0 that technology and creativity has become part of everyday life. When the barriers between man, machine and technology dissolve, one needs to define education for the next generation by keeping elements, values, beliefs and insight, intact which is the essence of conceptualizing education 4.0.

He mentioned that the libraries of yesterday may be sufficient for today but may be inadequate or irrelevant in the future. The libraries have to change with exponential change in knowledge, skills and abilities that will be required for the next 10 – 15 years.

Digital Leadership for Winning Edge: Seminar

Date / Venue

05/04/2019 / Le Meridien, Delhi

Organised by

NDIM in Collaboration with Shared Services Forum

Guest of Honor

Mr. Vineet Nayar, former CEO, HCL

Participants

Prof. Atul Rawat

Welcome Address

Mr. Rakesh Sinha, SSF

Brief

Mr. Sinha introduced Mr. Ravi S Ramakrishnan, SSF and Mr. V V Ranganathan, Award Jury Member and welcomed all the participants. He introduced Mr. Vineet Nayar and presented him the 8th Business Excellence Award for 2019

Inaugural Address

Mr. Vineet Nayar

Brief

Mr. Nayar said expectations should be sky high, then only a transformational idea can be conceptualized and executed. He explained this with the help of a story. He gave a brief on his work in Sampark Foundation and how it is assisting people in achieving the impossible.

Session

Effective RPA Deployment: Key Mantras to Successfully move from POC to Scaling Up

Chair Person

Mr. Sanjay Gupta, SSF

Speakers

Mr. Irendra Chhabra, CEO, Essel Group and Mr. Rahul Puri, ACCA

Brief

Mr. Chhabra summed up the session by categorizing the issues into three:

- 1). Intent issue (cultural barrier, senior management issues)
- 2). Capability Issue (manpower issue or wrong partner selection or communication issue between different departments)
- 3). Focus issue (the implementation driver, who is the lead).

He said this is the third wave of business transformation and with time people will align with the new development in digital economy, intelligent enterprises etc.

Vote of Thanks

Mr. Anand Maheshwari, SSF

Mr. Maheshwari thanked all the participants for attending the seminar

DELNET Annual General Meeting Attended by Librarian

Date / Venue

09/04/2019 / DELNET , Delhi

Resource Persons

Mr. Jayakumar, President; Dr. H K Kaul, Director and Dr. Sangeeta Kaul, Networks Manager, DELNET

Participant

Ms. Raj Changrani

Brief

- Confirmation of the minutes of the Previous meeting
- Director's report for the year 2018-19 &
- Approval of the audited accounts of DELNET for the year 2017-18

Fun @ Work: Farewell to PGDM Students, Batch 2017 - 19

Date / Venue

09/04/2019 / Campus

Participants

Students of batch 2017 – 19 and students of batch 2018 – 20, Faculty and Staff

Brief

The students of batch 2017 - 19 were welcomed with small gift as a token of remembrances. The event started with the seniors sharing their experience at the campus. It was followed by group dance performance by the juniors. The anchors invited the passing batch to do ramp walk, all the seniors were in high spirits and actively participated in it. The Corporate Resource Centre appreciated the efforts of CRC student team members of the passing batch students. The certificates were given to them by the CRC team in the presences of Director General. The evening came to an end with students dancing on the beats of DJ till late evening and it was followed by dinner.

20th Membership Anniversary of the Czech Republic in NATO

Date / Venue

12/04/2019 / Embassy of Czech Republic

Participants

NDIM Students

Brief

The Ambassador of Czech Republic shared the knowledge as an ally of NATO force. The students interacted with delegates of Czech Republic and other participants

Vision for India – 2030: Conference

Date / Venue

16/04/2019 / India Habitat Centre

Organised by

Indian Council for Research on International Economic Relations (ICRIER) and British High Commission

Participants

Prof. Sangeeta Yadav

Inaugural Address

Dr. Rajat Kathuria, Director & CE, ICRIER

Brief

Dr Rajat Kathuria, spoke about the benefits of India's demographic dividend and how a huge domestic market puts it in an advantageous position to become a \$9 - 10 trillion economy by 2030

Keynote Speaker

Mr. Sanjeev Sanyal, Principal Adviser, Ministry of Finance, GOI

Brief

Mr. Sanyal spoke about the challenges faced by India – the key being in infrastructure and digitization. He talked about the complexity theory. He spoke about reforms in education and need to consolidate higher education within the urban infrastructure and on continuing education.

Panel Discussion

Chair person

Mr. Surjit Singh Bhalla

Panelists

- Dr. Ila Patnaik, Professor, National Institute of Public Finance and Policy (NIPFP)
- Ms. Sindhushree Khullar, Retd. IAS
- Mr. Ajay Vir Jakhar, Chairman, Bharat Krishak Samaj

Brief

Dr. Ila Patnaik spoke about financial reforms in India. In trying to finance infrastructure, India went in for public-private partnerships (PPP).

Ms. Khullar spoke about taking India to its goals of shared prosperity by 2030 - a \$9 trillion economy, poverty eliminated and reduced disparities across the states and among its citizens

Mr. Jhakar, Chairman, Bharat Krishak Samaj spoke about agriculture sector issues

Faculty Development Programme: “A Journey from Teacher to Mentor”

Date / Venue

18/04/2019 / Campus

Key Person

Mr. Beni Kinha, Founder Nector Factor

participants

NDIM Faculty

Brief

Mr. Kinha explained the differences between a teacher and a mentor. A teacher has knowledge while a mentor is filled with wisdom; a teacher has a set approach while a mentor has a great and a different perspective towards things. A teacher provides information while a mentor is a guide and a coach to his students.

He highlighted that besides academics we should guide our students to improve their communication, public speaking and presentation skills. All these are required to excel in their lives. He concluded by saying that today's time is to 'Collaborate' rather than 'Compete'. Competition leads to tension while collaboration helps in growing further without the fear of breaking down. Also we must guide our students the art of self-sustainability (Entrepreneurship) This will help them withstand in the times of need and urgency.

Critical, Innovative Thinking and Problem Solving Approach: Management Development Programme:

Date / Venue

19-20/04/2019 / Campus

Resource Persons

Prof. Teena Singh, Registrar, NDIM; Dr. Sangeeta Yadav, Faculty, NDIM and Mr. Sidharth Balakrishna, Ex. Board Director and Head of Strategy & Innovation, Essel (Zee) Group

Participants

Mr. Deepak Tawatia, Brand Manager, LT Foods; Ms. Deepali Singh, Manager Sales, JCDecaux; Dr. Gagandeep Kaur, Founder, Weaving Dreams; Mr. K Surendra Babu, Manager, USP; Lt.Col. Kailash Bansal, Director, SDC, AICTE; Mr. M J Rehman, Group President, Prime Group; Dr. Pramod Gautam, Director, Society of Community Health Oriented Operational Links (S.C.H.O.O.L); Mr. Sagar Arora, Assistant Manager-F&A, LT Foods; Mr. Sheik Suresh Kumar, Manager USP; Brig. Subodh Kaul, Consultant, Imperial Defence; Mr. Tanuj Verma, Brand Manager, LT Foods and Mr. Vikas Sikand, CEO, Dava Priya Food

Brief

The MDP was an amalgamation of various problem solving techniques, approaches, group exercises, case studies, brain storming sessions that kept the participants engaged and brought out the critical thinker in them. The objective of the programme was to help the participants experience a perspective change that would take them and their organisation to newer heights by digging at challenges they face at the core.

Faculty Development Program on Curriculum Building for Data Science & Business Analytics in Collaboration with SAS India

Date / Venue

23 -25/04/2019 / AIMA

Resource Persons

Dr. Soumitra Das and Mr. John Coutinho, senior consultants from SAS India and Mr. Shubham Chatterji, the senior business manager and Head-education and academia, SAS.

Participants

Dr. Kamaldeep Kaur

Brief

The program was delivered through lab sessions with SAS tools like SAS Enterprise Guide, SAS Miner, SAS Visual Analytics, etc. Apart from acquiring SAS working skills, the participant teams designed and presented curriculum for data analytics programs targeting students and working professionals.

The sessions provided hands-on practice with Data Flux, SAS Visual Analytics, SAS Text Miner for handling unstructured data Analytics and a brief demo on big data management tools like Hadoop. The case study on TITANIC and UNA Bomber were discussed as the problem in SAS text miner and Dr. Das helped us create a new project named 'stylometry' using SAS text miner on virtual machine. Later using the forensics database participants created data partitions, text parsing, text filters, text clusters, text topics and decision trees. This feature of SAS helped understanding writing styles of different individuals.

The certificates were awarded to participants by SAS.

NDIM Hosted H.E. Mr. Hector Cueva Jacome, Ambassador of Ecuador in NDIM

Date / Venue

30/04/2019 / Campus

Brief

H.E. Mr. Jacome Ambassador congratulated NDIM for being an Award winning Industry Linked Business School by AICTE – CII.

The following areas of collaborations were explored and deliberated upon and key strategies for implementation were discussed:

- * Joint Research for Development of Indian Cases in collaboration with the Embassy
- * Promoting NDIM PGDM and other Certificate courses in Latin America and supporting the marketing of these programmes to their youth
- * Providing live projects with Latin American companies
- * Establishment of International Research Centre on Latin America at NDIM supported by the Embassy
- * Joint Seminar on doing business in Latin America

Summer Internship Drive at the Campus

Companies at NDIM Campus

Air Aspire; Airtel; Altius Sports; Amul India; Arrucus Media; Ashika Wealth Advisors; Ashlok Leyland; Assimilate Solutions; Bajaj Fin Serv; Berger Paints; BR Group; Brand Visage; Britannia Industries; Brown Bag; Business World; Carlsberg India; CashKaro.com; Competitors View; Connect2India; Dabur India; Data Block; Decathlon Sports India; Dukes India; Edu4sure; EY; Food Minar; Fortis; Fundreamz; Future Generali; Global Medical Travel; Guest Houser; Headway; Hitachi; Influidity Solutions; Infralogic Technologies; InterGlobe Enterprises; Internet Moguls; Invest India; Kalki Culture; Kitchen Mantra; Lohia Group; LQ Global Services; Madhyam Consultant; Make My Trip; Max; Mentor Cell; Microsoft; Motilal Oswal Group; Mudraksh & McShaw Advisory LLP; National Productivity Council; Nest Keys; Network 18; OYO Rooms; Pantaloons; Posterity Consulting; Posterscope India; Prinfin Solutions; Publicis Media; Randstad; Riqueza Capital Advisory; Roposo; Shriram Life Insurance; Shristi Group; SNI Capital; Spa Capital Services; Spicejet; Standard Securities; Stanza Living; Sterlite; Tenon Group; Trodat; Ummeedh Housing & Finance; Uniqlo; Veeraraghavan & Co.; Vieux Advertising; Viratel; Volano Entertainment; Zykoon Technologies

Participants

Students of 2018 -20 batch