


IILM

Lodhi Road • Gurugram • Greater Noida

MBA / PGDM Program

Responsible Management Education


Lodhi Road Campus


Gurugram Campus


Greater Noida Campus

IILM MBA / PGDM

Established in 1993, IILM is a leading institution in Management Education with campuses located in New Delhi, Gurugram and Greater Noida. Each campus is located at the heart of Delhi-NCR, bustling with activities, corporate hubs, and attractive places to visit.

IILM offers AICTE (All India Council For Technical Education) approved Post-Graduate diploma in management and accredited by NBA (National Board of Accreditation). IILM has also been accorded the prestigious SAQS Accreditation and International Quality Assurance Label for B Schools by the Association of Management Development Institution in South Asia (AMDISA).

With the curriculum benchmarked against the best in the world, IILM MBA / PGDM goes beyond the traditional functional silos of Finance, Marketing, OB-HR, and Operations and Strategy. Rapidly transforming industry has prompted a blended learning curriculum approach that focuses on Digital Disruption, Analytics, Artificial Intelligence, Block Chain, and Internet of Things.

The course curriculum incorporates blended and experiential learning through Global Study and Company Visits. Business Simulation and Case Studies are core pedagogies in the classrooms. We also offer online SWAYAM / IIMBx course which lead to significant addition to learning and knowledge. IILM has very strong network with industry for Internships, Live Projects & Placements.


With 28 years of experience in training future entrepreneurs and managers, IILM is proud to have 12000+ well placed Alumni in top companies in India and abroad. “

Accreditations and Associations:


IILM also offers specialized MBA in 5 areas:

- **MBA Entrepreneurship:** The program is designed to equip students to handle challenges thrown during their entrepreneurial journey, including making decisions in the environment of limited information, creating opportunities within constraints, resolving complex business problem. The course will equip the students with tools like business model design, lean testing, and customer and channel analytics, and introduce them to the fundamentals of entrepreneurial finance and governance. They will also be exposed to tools like community need assessment technique, systematic experimentation, design thinking and process of fund raising.
- **MBA Financial Technology:** This MBA program will enable students to straddle the management field with the cutting-edge financial technology innovation and its applications the area of Banking, Finance and Insurance. Students will get ability to draft, strategize and develop disruptive financial innovations using the appropriate tools and techniques, and hypothesize about the effect new regulations will have on future commerce products. The Program will enable students to have an in-depth understanding of the future of money, markets and transactions, as well as the mental tools and frameworks required to predict and leverage future trends in FinTech.
- **MBA Business Analytics:** The program on Business Analytics will provide the analytical skills to guide companies to take managerial decisions by using data on customers, products and their interactions. The program is designed to make the students digital-savvy professionals to develop business using technologies and data generation. The course will give a comprehensive understanding of the varied concepts and theoretical frameworks required for being a data analytics.
- **MBA Marketing and Innovation:** This program will focus on developing insights and skills to create or be part of a customer-centric organization using design thinking. They will be able to develop strategies to process and support innovation. The course helps students to observe and understand the needs of the customers, develop fast experiments and prototypes with users and develop prediction markets. Students will gain cutting-edge insights about the sources of customer satisfaction and brand personality. The course aims at creating a culture of innovation that harness the creativity of the customers and employees.
- **MBA Human Resource Management:** It is designed to give the learners a unique opportunity to develop expertise in the core and advanced knowledge of HRM and integration of technology platforms. The program is extremely useful to students who are keen to upgrade their existing skills and knowledge of contemporary HR processes and practices in the evolving world.


Why students
from across
the country
choose IILM

The
IILM
Advantage

5.

Placements
(300+ companies)

1.

Globally
Benchmarked
Curriculum
with Blended
Learning

2.

Global
Exposure

3.

Career Centre

4.

Start-ups
& Live Projects

6.

Full Time
Faculty with
Rich Industry
Experience

7.

12000+
Well Placed
Alumni

8.

Residences
at IILM

9.

Merit and
Means
Scholarships
and Loans

1. Globally Benchmarked Curriculum with Blended Learning

The curriculum at IILM imbibes some of the best aspects of courses offered at top business schools around the world such as Stanford Graduate School of Business, Wharton Business School and IIM-A.

Blended and experiential learning, practical exposure and continuous feedback from Academic and Career Advisors are aimed at enhancing leadership styles by developing managerial skills of students. Term Two and Three focus on core courses that build the foundation of management education in each discipline calibrated to the skills, experience, and future goals.

In their second year of study, students can choose Electives from six major areas. This gives students the flexibility and guidance needed to carve a unique intellectual experience relevant to their career goals.


Following a blended learning pedagogy that encourages students to apply concepts learnt, the curriculum enables students to hone their decision-making process and allows them to apply their knowledge to worthy ideas.

Summer Internship is an integral part of the MBA and PGDM curriculum, that gives students the opportunity to work closely with professionals in the chosen field, thus enabling them to develop knowledge, competencies, and experience related to their career goals. Internships also ensure that students develop a strong network in the industry.

Internships at IILM provide hands on experience to the freshers and also acquaint students with demands of the professional world in terms of knowledge, skill and attitude to perform effectively. Apart from experiential learning, summer internships prepare students with core knowledge and enable them to be better prepared for the specialized electives in second year.

Students are rigorously imparted training in workshops prior to their Summer Internship program to ensure that they understand the importance of the real world learning process. Our curriculum mandates a minimum of 2-3 months / (8 to 12 weeks) long internship to gain first-hand experience of the business world.

IILM is offering a unique student development initiative in the form of Personal Leadership Programme (PLP) and Career Development Programme (CDP).

PLP has been designed to help students develop self-knowledge and interpersonal skills by introducing a set of learning experiences throughout the MBA programme that give opportunities to enhance self-awareness, awareness of others and clear actionable developmental pathways to promote effective working with others.

The purpose of the PLP is to -

- Help students learn through the myriad of experiences
- Improve their group interactions and team work
- Help understand and work more effectively with individual differences (e.g., personality, culture, experience, etc.) and group-level phenomena (e.g., goal conflicts, suppression of information, lack of coordination and planning, leadership emergence, team performance, etc.).
- Help students work on their blind spots and turn awareness into concrete behavioural action plans

CDP is an exciting and unique aspect of the curriculum at IILM.

The objectives of CDP -

- Enable students understand the importance of career planning
- Equipping students with the right skill sets
- Improving employability
- Understand about the various industries, sectors, professions and roles
- Network with professionals for a better understanding
- Develop SMART goals to build a desirable profile from entry to exit at IILM

Term 1

- Managerial Economics
- Financial Accounting
- Quantitative Techniques
- Entrepreneurship, Innovation and Sustainability
- Legal Aspect of Business
- Marketing
- Simulation
- PLP
- CDP

Term 2

- Macro Economics
- Organizational Behaviour
- Human Resource Management
- Corporate Finance
- Production and Operations Management
- Strategy
- PLP
- CDP

Term 3

- Management Accounting
- Elective 1
- Elective 2
- Elective 3
- Online Elective (Swayam)
- Dissertation Core
- PLP
- CDP

Term 4, 5 & 6

- 5 Electives
- 1 Elective (Swayam)
- PLP
- CDP

Electives

Marketing

- Consumer Behavior
- Brand Management
- Business Marketing
- Managing Customer Value
- Dynamic Marketing Strategies
- Advertising Management
- Digital Marketing & E-Commerce
- Sales & Distribution Management
- Retailing
- Rural Marketing
- Marketing Data Analytic Practices
- Entrepreneurial Marketing
- Luxury Approach

Operations and Technology

- Project Management
- Introduction To Programming For Data Analysis (R and Python)
- Big Data Analytics
- Managing Service Operations
- Operations Strategy
- Quality Management
- Supply Chain Management
- E-commerce Business Management and Models (ECOM)
- Digital Innovation and Transformation (DIT)
- Artificial Intelligence for Business Strategy AI

Economics & International Business

- Public Policy
- Econometrics and Time Series Modeling
- International Trade Theory and Policy

Finance and Accounting

- Banking and Risk Management
- Financial Markets
- International Financial Management
- FinTech
- Investment Analysis and Portfolio Management
- Futures, Options and Risk Management
- Management Control Systems
- Venture Capital and Finance of Innovation
- Financial Modeling
- Corporate Restructuring and Business Valuation
- Wealth Management

OB and HR

1. Talent Acquisition
2. Learning & Development
3. Performance Management & Appraisal System
4. Compensation Management
5. Employee Relations & Compliance
6. Managing Virtual Teams
7. HR Analytics
8. Organizational Development & Change
9. Power & Influence
10. Negotiation
11. Communication skills for team and leadership effectiveness
12. Coaching, Counseling & Mentoring
13. Competency Mapping and Career Development
14. Talent Management Strategy
15. Diversity & Inclusion

General Management

- Innovator
- Design Thinking
- Leading Social Enterprises

2.

Global Exposure

Current business environment makes it vital for businesses to tap into global markets to ensure the viability of a venture. Creating and maintaining international relationships and networks is a key skill for all managers and matching global norms is imperative for success.

Keeping pace with the globalizing environment, IILM offers an optional three-week Global Study in Germany, Canada, Finland, France or Spain. The purpose of Global Study is to give students an international exposure of teaching pedagogy, industry, and diverse cultures enabling them to expand their horizons and develop an international perspective.

During the three week period, students complete course modules (counted as elective credits), develop skills for working in diverse teams, and understand and accept cultural diversity, the exposure standing them in good stead in their progress towards professional goals.

Global exposure give MBA and PGDM students an opportunity to explore the economic, political, and cultural contexts of business in different regions of the world. Students partner with faculty and staff mentors to plan the tour content and logistics who provide them with support and guidance.


In a 7 day global exposure program students travel to a different country, visit industries and meet key functional people to understand the skills required to work in various functional areas. Students can visit one country (Israel, Estonia, and Shenzhen) during their MBA or PGDM program.

The organizing team identifies the theme that interests the students and designs a series of visits to locations like Dubai (experience doing business in Middle East), Israel (experience the Silicon Valley of East), Singapore (learn logistics and supply chain Management), Finland (learn how to drive Innovation) & Indonesia / China (to learn about the manufacturing industry). These global exposure programs are for students who are interested in entrepreneurship and innovation. Students get an opportunity to gain knowledge and first-hand experience challenges associated with areas of their interest. They also meet professionals from other countries, learn from them, as well as exchange ideas with business and government leaders from other parts of the world. A global exposure program gives students the opportunity to test their leadership skills, get an in-depth look at an industry or geography, and build contacts for future success. Global exposure is organized throughout the year at times when they do not conflict with curriculum classes.

Semester Abroad Study Program

As a college student ready to take on the world, there are many great opportunities and experiences awaiting when you choose to study abroad. Studying abroad may be one of the most beneficial experiences for a college student. By studying abroad, students can have the opportunity to study in a foreign nation and take in the allure and culture of a new land.

Choosing to study abroad for a semester allows student to see the world beyond their own city and country. It offers the opportunity to learn about a new culture and, if you do not speak the language of the country, then it's a great way to improve language skills. There is an opportunity create friends, experiences, and memories that stay with you for your entire life. Study abroad programs also look great on resumes, which is an easy way to enhance job opportunities down the road. Essentially, choosing to study abroad provides opportunities and benefits that are simply not available when sitting at a desk in an academic classroom. It is immersive, hands-on learning that a student would treasure.

IILM partners with the overseas Universities to give a rich experiential blend of culture, academia and business management environment for the student to groom himself/herself in the echelons of the dynamic business world. You'll find that completely immersing yourself in the education system of your host country is a great way to really experience and understand the people, its traditions, and its culture. When you study abroad you will find incredible new foods, customs, traditions, and social atmospheres. You will find that you have a better understanding and appreciation for the nation's people and history. You will have the opportunity to witness a completely new way of life.

Once you have been accepted into a program, you can start researching the country including the language and any cultural norms that might be different from your home country. Though, not every study abroad program requires students to learn a foreign language. It is a good idea to understand what language skills are required of you before applying.

3.

Career Centre

The IILM Career Centre helps students to get out of their comfort zones and explore their potential. Launching successful careers through a combination of academic courses and practical guidance, IILM Career Centre aims at steering the students in the right direction for a successful and fulfilling professional life through a variety of endeavours.

IILM Career Centre offers support and guidance through Alumni Connect where students get an opportunity to meet, interact and learn from Alumni as well as explore possibilities of working with them. Those students who are unclear about their choices can turn to Career Advisory to point them in the right direction through a series of advisory and Counselling on professional as well as personal fronts. Through Industry Interactions with different industries, Career Centre hopes to expose students to wider career choices and explore new horizons to careers and innovation.

Students, who aspire towards International Education, can seek guidance on courses and universities abroad and how they can apply and get admission in a course and university of their choice. The Career Centre hopes to nudge the students towards world renowned academic institutes pushing them to realize their full potential.

Career Centre believes that the world is an oyster and students can achieve anything they wish in life or go anywhere they want because they can create the opportunity and develop the ability to do so. Career Centre takes the students to the next level by organizing counselling workshops on mindfulness and purposeful living and offers several courses that help students fit in seamlessly into the professional world.

4.

Start-ups & Live Projects

Creating an entrepreneurial environment IILM prepares and motivates budding and future entrepreneurs to take their entrepreneurial journey forward and realize their dreams. IILM creates future 'Game Changers' by fostering the entrepreneurs with 3 Cs - Content, Context, and Contacts - that enable them to design and launch successful starts budding and future entrepreneurs to take their entrepreneurial journey forward and realize their dreams.

IILM commitment to engrave leadership and management skills in their students is not restricted to classroom sessions, but is achieved through a host of initiatives including personalized mentoring,


interaction with domain experts, live company projects, workshops, events and conferences, thought evoking activities/games, networking, sessions with start-up founders, and simulations to initiate and develop the entrepreneurial spirit among students.

Students visit companies, receive coaching, develop business plans, and network with a cohort of peers from around the globe. IILM regularly organizes conferences and events wherein they invite top entrepreneurs, venture capitalists and successful alumni from the industry, so as to facilitate their students to interact, discuss and learn from them. The major focus is on development of entrepreneurial spirit among the students. Not only does IILM train future entrepreneurs but also encourage and support students with great visions and business ideas in the Incubation Centre at Gurugram.

At IILM, students are given an opportunity to do live projects. These are real-time projects with pre-defined deadlines. They give students a hands-on experience to gain real work expertise. IILM students have received several live project opportunities in the areas of Business Development, Marketing Research, E-commerce, HR and Marketing from organizations including Percept, Bajaj Finserv, Britannia, Patanjali, Marks & Spencers, Marico, ITC, AutoExpo, RJ Corp, IMRB, SMC, Colgate and Nielsen in the last two years.


5. Placements (300+ Companies)

IILM has a robust Placement Cell - Career Development Center (CDC) which is well connected with different Industry sectors. The principal focus of the Career Development Center (CDC) is to foster Corporate Connect by facilitating industry engagement. The CDC frequently networks with the best companies in FMCG, Banking, Automotive, Research, IT, Telecommunications, Manufacturing and many more.

IILM has all the required facilities for conducting recruitment processes for company presentations, group discussion rooms and conferencing facilities etc. CDC renders outstanding placement support to students by using well planned roadmap to review career options, resume and LinkedIn profile preparation, honing group discussion skills, interview skills, placement related workshops, providing good opportunities for summer internships, live projects, mentoring by IILM alumni , empower students with life-long career decision-making skills, prepares students on acquiring and demonstrating the right personality traits and assist the students for placement in reputed companies through in-campus and joint campus placement programs. Placement Workshops ensure continuous uninterrupted skilling of students to gear up for the Companies in place. Placement Committee, a student driven Team is all energized to network, act and execute. Ideal placement opportunities are sought for students based on their aptitude and interest. Students joining IILM are predominantly focused on getting good internship followed by placements that hold the promise of a fruitful career. The Career Development Center (CDC) and faculty ensure that students must get an exceptional co-curricular opportunity including industrial experience during the MBA/PGDM program.

Placement weeks are an endeavor to strengthen industry academia interface. To achieve this objective CDC seriously works to enhance Industry-Institute interaction through various industrial visits and also invites recruiters to visit campus to interact with students . Recruiters brief students about the job skills required for their industry and clarify doubts regarding the same. Students get an idea of the various industries available to them and can make decisions on what they are best suited for. Our recruiters comprise over 300 companies across the country spanning diverse industry sectors.

Industry wise break up of placements


Companies for Summer Internship & Final Placements

IMRB	SMBC	Armstrong	Coffee Day Beverages
Protiviti	Mahindra Holidays	Ceasefire	Field Fresh - Delmonte
Gartner	Khimji ramdas	Aditya Birla	Asahi Glass
AC Nielson	BYJU'S	Puma	Jaquar
KPMG	Oberoi	Tommy Hilfiger	Cargill
EY	Accor Pullman	Metro Cash & Carry	ITC
PWC	Ingersoll Rand	Swiggy	S&P Global Market
Grant Thomson	Adobe	Food Panda	Intelligence
Cians Analytics	Godrej	Makemytrip	
Mazars	LG	Infoedge	
Moody Analytics	Panasonic	Kazo	
CBRE	Whirlpool	Oyo	
Motilal Oswal	Publicis	Amazon	
Blackrock	Ogilvy	Sical	
WNS	Dentsu	DHL	
Evalueserve	Kyocera	TCI	
Dassault	Makemytrip	Future Group	
HDFC Bank	PayTM	Kuehne+Nagel	
Citibank	NIIT	Berger Paints	
Kotak	Centum Learning	Asian Paints	
To The New Digital	Deneb-Pollux	Colgate Palmolive	
WNS	Bajaj Housing Finance	Marico	
Absolut Data	Delhi Duty Free	Loreal	
Amreprise	Reliance Jio	GSK	
Athena	Ericsson	Mondelez	
Barclays	Adecco	St Gobain	

6. Full Time Faculty with Rich Industry Experience

The faculty at IILM comes from leading institutions across the country and have diverse industry experience. They are always available to answer queries and clarify doubts of students.

The MBA faculty are knowledge creators who rigorously pursue research in their fields. In an endeavour to develop IILM's vision to educate, develop innovative entrepreneurial and responsible business leaders and matching world class teaching methodologies, IILM draws strength from the international arena for research excellence and teaching acumen.

Some of the faculty at IILM University are listed in the following pages.

Finance & Accounting

Dr. Saima Rizvi
Professor
Ph. D

Prof. Sapna Jain
Professor
Chartered Accountant, M.Com

Dr. Charu Bansal
Associate Professor
Ph. D

Prof Raju Majumdar
Associate Professor
MA,Pursuing Ph.D

Dr Reenu Bansal
Associate Professor
Ph.D

Dr. Shraddha Mishra
Assistant Professor
Ph. D

Prof. Kirtika Malhotra
Assistant Professor
PGDM, Pursuing Ph. D

Prof. Aarti Sharma
Assistant Professor
PGDM, Pursuing Ph. D

Prof. Sadhna Gaur
Assistant Professor
Ph.D (Pre-Submission), Advanced
Diploma in Management, MBA

Dr. Deepak Bansal
Assistant Professor
Ph.D

B.Tech

Dr. Amit Asthana
Associate Professor
Ph. D

Design

Prof. Nien Siao
Professor
M. Design

Prof. Avinash Gautam
Assistant Professor
M.Phil

Prof. Mukesh Singh
Assistant Professor
M.Phil

Prof. Nidhi Gupta
Assistant Professor
B.A Fashion, PG Diploma

Entrepreneurship

Dr. Bindu Agarwal
Professor
Ph. D

Law

Prof. Ila Sharma
Professor
LLM

Dr. Shruti Sharma
Associate Professor
Ph. D

Dr. Shobhna Jeet
Associate Professor
Ph. D

Prof. Chavi Sood
Assistant Professor
LLM

Dr. Teena Parmar
Assistant Professor
Ph.D

Marketing

Prof. Sangeeta Sumbly
Associate Professor
EEMP

Dr. Shruti Gill
Associate Professor
Ph.D

Prof. Devika Rani Sharma
Assistant Professor
M. Phil, Pursuing Ph. D

Dr. Radhika Madan
Assistant Professor
Ph. D

Prof Soumita Mukherjee
Assistant Professor
MBA-PGDM

Dr Ridhima Bhanot Sharma
Assistant Professor
Ph.D

Prof. Saurav Sanyal
Assistant Professor
MSc, MBA

Operations & IT

Dr. Archana Mahamuni
Associate Professor
Ph. D

Dr. Daisy Mathur Jain
Associate Professor
Ph. D

Dr. Sandhya Rai
Associate Professor
Ph. D

Dr. Manisha Joshi Attri
Associate Professor
Ph.D

Prof. Harman Mangat
Assistant Professor
MBA, PGDITM

Dr. Vikas Bhatnagar
Assistant Professor
Ph.D

Prof. Anirudha Chakrabarty
Assistant Professor
PGDM, Pursuing Ph.D

Prof. Krishana Kumar Saraswat
Assistant Professor
MCA, MBA, Pursuing Ph.D

Psychology

Dr. Sujata Shahi
Professor (Vice Chancellor)
Ph.D

Dr. Abha Singh
Professor
Ph.D

Dr. Monika Sharma
Associate Professor
Ph.D

Dr. Ramya Dwivedi
Associate Professor
Ph.D

Prof. Megha Kochhar
Assistant Professor
MA, Pursuing Ph.D

Dr. Megha Pushkarna
Assistant Professor
Ph.D

Political Science

Dr. Meha Pant
Assistant Professor
Ph.D

Economics

Prof Rahul Mishra
Professor
Master of International Business

Prof Rajkishan Nair
Professor
Ph.D Scholar

Dr. Vidhisha Vyas
Associate Professor
Ph.D

Dr. Bidisha Banerji
Associate Professor
Ph.D

Dr.Gurpreet Singh Bhatia
Associate Professor
Ph.D

Dr. Rachna Madaan
Assistant Professor
Ph.D

Organizational Behaviour and Human Resource Management

Dr. Kakoli Sen
Professor
Ph. D

Dr. Sanyukta Jolly
Professor
Ph. D

Dr. Shivani Khurana
Professor
Ph. D

Dr. Tripti Toor
Associate Professor
Ph. D

Dr. Sona Vikas
Associate Professor
Ph. D

Dr. Shyamali Satpathy
Associate Professor
Ph. D

Dr. Sonika Sharma
Assistant Professor
Ph.D

Media & Communication

Prof. Pamposh Gulati
Associate Professor
M.A.

Business Communication

Prof. Atima Mankotia
Professor
PGHRM, MA, Pursuing Ph. D

Research Scholar

Ms. Shahana Qutub
MBA

Ms. Shriya Vashistha
MBA


International Faculty

Swaminathan Sridharan
Financial Accounting
Kellogg School of Management

Jaishankar Raman
Managerial Economics
California State University

Anthony Atufe Okuogume
Entrepreneurship and Strategy
University of Lapland, Finland

Ari Alam
General Management
University of Lapland, Finland

Burçin Ataseven
Operations
Istanbul Kultur University, Istanbul

Campbell Parsons
Finance
Hanze Gronigen University

Chen Stefanie
Information & Technology
University of Applied Sciences,
Vorarlberg, Austria

Cheryl Dowell
Organizational Behavior
Algonquin College, Ottawa, Canada

Dorthe Bohlbro
Operations
Business Academy, Aarhus University

Erika Juliana Rodriguez
Business Communication
Universidad EAN, Columbia,
South America

Gabriel Houston
Behavior & HRM
Seneca College, Canada Organiza-
tional

Gatien Beaumont
Entrepreneurship and Strategy
University of Lorraine

Holger Briel
General Management
Liverpool University

Ian Fitzgerald
International Business
Hanze Gronigen University

Jens Karbo
International Business
Business Academy Aarhus
University, Denmark

Louise Grue Bennike
Marketing
Business Academy, Aarhus University

Margaret Osborne
Marketing
Seneca College, Toronto, Canada

Mariusz Soltanifar
Entrepreneurship and Strategy
Hanze Gronigen University

Michael Schmitt
Finance
ISM Frankfurt, Germany

Michael Wade
International Business
Seneca College, Canada

Rania Nafea
Seneca College, Canada
International Business

Roy Rus
Finance
Hanze Groningen University

Soren Ipland
Marketing
Business Academy Aarhus University,
Denmark

Werner Wetekamp
Operations
FH, Dortmund University, Germany

Vinod Lall
Operations
Paseka School of Business,
Minnesota State University, USA

Ville Saarikosi
Operations
Laurea University of Applied
Sciences, Finland


7. 12000+ Well Placed Alumni

IILM has a network of 12000+ Alumni, well-placed in various capacities across industries both in India and abroad. Our Alumni are an integral part of the IILM community - they not only mentor our students but are invited to interact with them through guest sessions, workshops and networking sessions to hone our students' skills.

Our Alumni play an important role in providing inputs while designing industry specific workshops that are organized for the students. They are invited for SIP viva's, to evaluate SIP reports and guide students with their insights from the industry. They are also invited for the Annual Alumni Meet held on campus.


8.

Residences at IILM

Our Greater Noida and Gurugram campuses provide safe and secure residences for students and faculty. Constant monitoring by security guards and cameras, comfortably furnished apartments, delicious and wholesome food, and a friendly environment ensure that students can live in a safe and comfortable haven – a home away from home.

IILM residences allow students to focus on personal, academic and professional development during their study. Here, students stay busy with evening programs and networking dinners apart from cultural excursions. Each hostel has spacious and well-furnished rooms offering a plush modern lifestyle.

The hostels are well equipped with air-conditioning, Wi-Fi facility, RO water purifier, water cooler and provision for indoor and outdoor games.

IILM girls hostel situated within our campus premises, is surrounded with greenery with a comfortable and home-like environment. The modern amenities like air conditioning, microwave, washing machines, etc. have made our life easier at the hostel. Our parents and us are absolutely tension free because of the 24 hours security. Here, we feel secure... we feel at home.

Akshita Madaan

MBA Batch 2019-2021 (IILM University Gurugram)


“Today a reader, tomorrow a leader - the quote on which IILM takes its students forward step by step. The life on campus for 2 years was an incredible experience. From the moment I stepped on campus I felt like I was home. There was some sort of magical air filled with orange blossoms & smiling faces. It gave me positive vibes. The extracurricular activities & celebrating every festival full of excitement made life special. The hostel rooms are alluring. Not to forget the teachers who are always active to help you out in any difficult subjects.”

Shruti Dalmia
PGDM Batch-2017-19, (IILM GSM)

IILM boys hostel is a very lively place to live. Many equipments are available to play with, like TT table, football, carrom, X box, TV etc. The air-conditioned rooms are ideal for living and everything is provided from beds to study tables. Apart from this, there is high level of hygiene and cleanliness here. There is 24 hours fast internet connectivity.

Aakrit Arora
MBA Batch 2019-2021 (IILM University Gurugram)


9.

Merit Scholarships and Loans

It is IILM's endeavour to make education more affordable for students from all walks of life and ensure that every deserving student gets an opportunity for quality education. This is made possible by our merit and means based scholarship policy. IILM has also partnered with banks to make the procedure for application of education loans easier for students with the aim of helping students bridge the gap between the cost of the programme and student's ability to pay.

Various categories of scholarships are available designed to cater to different students - academic, sports and extracurricular excellence, etc. Please ask Admissions Counsellor for details and criteria for all categories.

The decision of the Scholarship Award Committee on the eligibility and grant of the scholarship to a student will be final. No two/ more categories of scholarships can be combined


Advisory Board

CHAIRMAN

S Y Quraishi
Chief Election Commissioner of India
(Retd.) Chancellor
IILM University, Gurugram

MEMBERS

Amb Arun Kumar Singh
Former Indian Ambassador
to US

Amit Bajaj
Content strategy Lead
Nissan Motor Corp

Ankur Warikoo
Head
Groupon Apac Emerging Markets

Bhaskar Chatterjee
Former Director General & CEO
Indian Institute of Corporate Affairs

Bhimaraya Metri
Director, IIM Tiruchirappalli

Bobby Kewalramani
Co-Founder and Chief Executive Officer
Perfect Relations Group

Dilip Chenoy
Chief Executive Officer & Managing Director
National Skill Development Corporation

D P Goyal
Director, IIM Shillong

Gurram Gopal
Professor of Business Administration
Elmhurst College

Jayant Shah
Business Director
Academy of Indian Marketing

Karun Verma
Executive Director, Offices Business,
DLF

Mahadeo Jaiswal
Director
IIM Sambalpur

Manish Gautam
Sr Vice President – Zonal
Head, North RBL Bank

Mohit Chopra
National Head
Bennett Coleman & Company Limited

Muralidhara Kadaba
Senior Managing Director
Strategy & Business Development,
Altamount Capital Management Pvt Ltd &
Advisor, Reliance Industry Limited

Neelu Rohmetra
Director, IIM, Sirmaur,
AICTE Nominee

Pandu Ranga Rao
Professor,
IMT, Hyderabad

PD Jose
Professor of Strategy, Chairperson (Digital Learning)
Indian Institute of Management, Bengaluru

P Dwarkanath
Director,
Group Human Capital Max India Ltd.

Raj K Nehru
Vice Chancellor
Shri Vishwakarma Skill University
Government of Haryana

Rajesh Relan
Managing Director,
MetLife India Insurance Company Limited

Rajdeep Sahrawat
Director, Consulting,
Digital Transformation Practices, Deloitte

Rajeev Talwar
Group Executive Director
DLF Limited

Rishabh Chopra
Founder
Transformative Learning Solutions Pvt Ltd

R Narayanaswamy
Professor (Finance & Control)
Indian Institute of Management, Bengaluru

Raghu Ram
Professor of Strategy,
XLRI, Jamshedpur

Shailesh Gandhi
Chairperson (PG Programme)
Indian Institute of Management,
Ahmedabad

Srikant Nagumotu
Executive Vice President (HR)
IndusInd Bank

S Padam
Advisor & Former Dean of Studies
Administrative Staff College of India

SG Badrinath
Faculty, IIM Bangalore

S Manikutty
Professor,
IIM, Ahmedabad

Our Programmes

IILM University, Gurugram	Humanities & Social Sciences Management Design & Fashion Technology Law
IILM Institute for Higher Education, Lodhi Road	PGDM (Affiliated to AICTE & Accredited by SAQS) Executive PGDM (Affiliated to AICTE)
IILM Undergraduate Business School, Lodhi Road	BBA in Entrepreneurship in collaboration with the SBS Swiss Business School Bachelor's in Business Management in collaboration with Monroe College, New York
IILM Graduate School of Management, Greater Noida	PGDM (Affiliated to AICTE, AIU & Accredited by NBA)
IILM Academy of Higher Learning, Jaipur	PGDM (Affiliated to AICTE) MBA (Affiliated to RTU, Kota)
IILM Academy of Higher Learning, Lucknow	PGDM (Affiliated to AICTE) MBA (Affiliated to UPTU)
IILM College of Engineering & Technology, Greater Noida	B.Tech M.Tech MBA

Experience IILM

Learn more

www.iilm.edu.in

Attend an event

www.iilm.edu.in/events/

Meet your peers

www.iilm.edu.in/alumni/

 **IILM UNIVERSITY**

IILM University, Gurugram
Sector 53, DLF Course Road, Gurugram
Ph: 0124-2775655/ 2775656
admissions.mba@iilm.edu


IILM Greater Noida Campus
16 Knowledge Park – II
Greater Noida - 201 306, UP
Tel: 0120 6670691/611/625


IILM Lodhi Road Campus
Rai School Complex, 3 Institutional Area,
Lodhi Road, New Delhi – 110003
Tel: 011-40934303

www.iilm.edu