

INSTITUTE OF PUBLIC ENTERPRISE

(For Restricted Circulation Only)

Under the aegis of ICSSR, MHRD, GoI
Survey No. 1266, Shamirpet (V&M), Hyderabad – 500 101

IPE NEWSLETTER

Editor-in-Chief: RK Mishra

Volume 15 No 3
July - September 2018

11th Meeting of the Asia Network on CG of SOEs

The Organization for Economic Co-operation and Development (OECD) with the support of the Korea Institute of Public Finance (KIPF) organized the 11th Meeting of the Asia Network on Corporate Governance of State-Owned Enterprises (SOE) during 6-7 September 2018 in association with IPE at Hotel Marriott, Hyderabad, India. Prof RK Mishra, Director, IPE was the coordinator for the program.

The inaugural session of the Network meeting was attended by more than 50 participants from Asian countries, OECD team and Public sector CEOs. Hon'ble Governor of Telangana and Andhra Pradesh, Mr ESL Narasimhan delivered the inaugural address joined by Mr K Madhava Rao, IAS (Retd), former Chief Secretary, GoAP and President, Board of Governors, IPE. Hon'ble Governor, Mr ESL Narasimhan declared the 11th Meeting of the Asia Network on Corporate Governance of State-Owned Enterprises open. In his inaugural address, he lucidly presented OECD framework and highlighted the need for transparency and accountability locally and globally. Further he emphasized the need for promoting public private participation, adoption of ethics during business transactions and encouragement of societal commitment which thereby multiplies the happiness quotient of the Nation. Mr K Madhava Rao wished the participants fruitful and productive deliberations.

Dr Si Kyung Seong, Head of Evaluation Research Team at the Research Centre at State-Owned Entities of KIPF and Dr Hans Christiansen, Senior Economist, Corporate Affairs Division and Directorate for Financial & Enterprise Affairs, OECD also spoke on the occasion.

Dr Si Kyung Seong, highlighted the best SOE practices in Korea. His address threw light on how good responsible business conduct practices enhanced social practices, customer satisfaction, state ownership, private practices etc.

Dr Hans Christiansen presented the vote of thanks.

Hon'ble Governor, Mr ESL Narasimhan, delivering the inaugural address

Mr K Madhava Rao, IAS (Retd) and President, Board of Governors, IPE, Hyderabad

Dr Si Kyung Seong, KIPF

Dr Hans Christiansen, OECD

Prof RK Mishra, Director, IPE

Independence Day Celebrations

The 72nd Independence Day was celebrated at IPE with patriotic fervor and enthusiasm. In the morning of 15 August 2018, Prof RK Mishra, Director, IPE hoisted the National Flag at both IPE Osmania University Campus and IPE's Shameerpet Campus.

The faculty, the officers, the staff and the students of IPE participated in the event with a lot of enthusiasm. After the flag hoisting ceremony, the director addressed the gathering of IPE employees and students that were present on the occasion.

Flag hoisting by Prof RK Mishra, Director, IPE

MDPs, Conferences and Workshops

Corporate Reforms and Changing Corporate Strategy

A two-day program on 'Corporate Reforms and Changing Corporate Strategy' was organized by IPE at IPE OU Campus, Hyderabad during 28-29 June 2018. Dr. K. Trivikram, Sr Faculty Member, IPE was the coordinator for the program.

Operations and Supply Chain Analytics for Competitive Advantage

A three-day MDP on 'Operations and Supply Chain Analytics for Competitive Advantage' was held during 2-4 July 2018. Shri S Satish Kumar, Sr Faculty Member, IPE was the coordinator for the program.

Cyber Crime and Safety Measures

A two-day training program on 'Cyber Crime and Safety Measures' was organized during 5-6 July 2018 at IPE Osmania University campus, Hyderabad. Mr AS Kalyana Kumar, Asst Professor, IPE was the coordinator for the program.

Concurrent Evaluation of the Implementation of NFSA

A National Workshop to discuss the findings of Concurrent Evaluation of the Implementation of NFSA, 2013 was held at India International Centre, New Delhi during 30-31 July 2018. The workshop was conducted by Ministry of Consumer Affairs, Department of Food and Public Distribution, Government of India.

Dr Usha Nori, Assistant Professor, Economics and Dr PS Janaki Krishna, Associate Professor, Bio-technology from IPE have undertaken the evaluation study in Telangana State and presented the first quarter survey report carried in two districts of Telangana viz., Nalgonda and Ranga Reddy.

9th Indian Management Conclave 2018

The 9th Indian Management Conclave, 2018, was organized at IIM Bangalore during 3-4 August 2018. The theme of this year's conclave was 'MBA Pedagogy for 21st Century Business School'. IPE was represented at the Conclave by Dr M Karthik, Mr P Mahesh, Dr Prarthana Kumar, Dr Jyoti Kumari and Dr Deepti Chandra, Assistant Professors, IPE.

The program agenda included discussions on topics like Industry 4.0: Future of Work & Desired Competencies from MBAs, Fostering Creativity and Innovation in MBA program, IMC Awards for Excellence in Management Education 2018, Leveraging Technology in Education Delivery and a Round Table on Developing a Framework for 21st Century Indian Business School.

SAP Workshop

IPE organized a four-day workshop on 'SAP' (in two phases) during 18-19 August 2018 and 1-2 September 2018 at IPE Shamirpet Campus, Hyderabad. Prof Ramesh Behl, Director and Professor at International Management Institute, Bhubaneswar and a full Professor at IMI Delhi and Certified Master trainer SAP conducted the workshop.

Ethical Hacking & Cyber Security

A Three-Day Training Program on Ethical Hacking & Cyber Security was organized during 22-24 August 2018 at IPE Osmania University Campus, Hyderabad. Mr A Rakesh Phanindra, Asst Professor, IPE was the coordinator for the program.

Certified Professional Managers (CPM) Regional Management Conference

Certified Professional Managers (CPM) Regional Management Conference 2018, was held during 4-5 September at Colombo, Sri Lanka. Dr KV Ramesh, Asst Professor and Prof RK Mishra, Director, IPE presented a research paper titled 'A Critical Analysis of NPA Management in Indian Banking Industry: A Case Study of Select Banks'. The paper was awarded as the 'Session's Best Presentation'. Dr KV Ramesh has received the award from Shri Karu Jayasuriya, the Honourable Speaker of the Parliament of Sri Lanka.

Change Management

IPE organized a three-day training program on 'Change Management' for the Officers of CBIC during 5-7 September 2018 at IPE Osmania University Campus, Hyderabad. Shri S Satish Kumar, Senior Faculty Member and Dr Shulagna Sarkar, Asst professor, IPE were the coordinators for the program.

Strategic Leadership in a Digital World

IPE conducted an Advanced Leadership Program on 'Strategic Leadership in a Digital World' during 10-21 September 2018, first at Hyderabad, India and second at Rotterdam, Netherlands.

The first phase of the program began in Hyderabad with Prof RK Mishra, Director, IPE, inaugurating the program. He gave an overall perspective to the leadership issues and challenges of the PSUs in the digital world. A host of speakers, from public and private sector, who were well versed with the leadership challenges in PSUs in the VUCA world, were invited for sharing their experiences with the participants. The IPE faculty also shared their insights based on their research and consultancy experience which enthralled the participants. During the second phase of the program began in Rotterdam under the aegis of INPAQT, Rotterdam. Many Senior Professors of Erasmus University, Consultants and Industry Captains shared their experiences with the participants. Some of the topics covered during second phase of the program included Artificial Intelligence, Block Chain Technologies, Digital Marketing, SMART Solutions etc. The program sensitized the participants on the leadership issues and challenges of the digital world and thereby opened new vistas.

Board Orientation Program for Directors

ONGC, Subir Raha Chair Center for Corporate Governance (CCG), IPE under the aegis of National Foundation for Corporate Governance, Ministry of Corporate Affairs, Govt. of India conducted a two-day Board Orientation Program for Directors during 24-25 September 2018 at IPE Osmania University Campus, Hyderabad.

Legal and Regulatory Issues in Power Sector

A two-day MDP on 'Legal and Regulatory Issues in Power Sector' was organised by IPE during 25-26 September 2018 at IPE Osmania University Campus, Hyderabad. Dr G Rajesh, Asst. Professor, IPE was the coordinator for the program.

Distinguished Visitors

- Shri KR Prasad, Consultant (Project Management), HCL visited IPE Shamirpet Campus on 20 July 2018.
- Shri MP Fulzele, Consultant and former Joint Director, MoU, DPE, MoHI & PE visited IPE, Shamirpet Campus on 7 August 2018.
- Prof Nishant Kumar an Associate Professor and Director of the M.Sc. Marketing program at Stockholm Business School visited IPE Shamirpet Campus on 4 July 2018.
- Prof Jagadish Sheth, Professor of Marketing, Emory University, Atlanta, USA visited IPE Shameerpet Campus on 10 July 2018. During his visit he interacted with the faculty members and students of IPE and delivered a talk on the topic 'The India Pivot: Growth in the New Geopolitical Era'.
- Mr BVR Subbu, Co-founder of Argentum Motors visited IPE Shameerpet Campus on 12 July 2018. During his visit he addressed the IPE students and interacted with the IPE faculty members.
- Prof Sandeep Krishnamurthy, Dean, University of Washington visited IPE Shamirpet Campus during 7-9 July 2018.
- Prof Pável Reyes Mercado, Faculty, Anahuac University, Mexico visited IPE Shamirpet Campus during 8-15 July 2018.
- Prof V Bhanoji Rao, Former Professor at National University of Singapore (NUS), visited IPE Shameerpet Campus on 29 August 2018. During his visit, he interacted with faculty members and students of IPE and delivered a talk on the topic 'Global Economic Scenario'.
- Prof KS Bhat, former Senior Faculty of IPE visited IPE Shameerpet Campus on 30 August 2018. During his visit to IPE, he had an interactive session with IPE faculty members.
- Shri SK Acharya, former CMD, NLC India visited IPE OU campus on 9 September 2018 and addressed the IPE faculty members.

Prof Nishant Kumar delivering his talk

Prof Jagadish Sheth getting standing ovation from IPE fraternity

Mr BVR Subbu, Co-founder of Argentum Motors addressing the gathering of IPE faculty members and IPE students

Prof Sandeep Krishnamurthy interacting with the IPE faculty members and IPE Students

Prof KS Bhat, former senior faculty member of IPE was flanked by IPE's former and present employees

Shri SK Acharya, Former CMD, NLC India

Students Activities

Orientation Program

...for Juniors

A six-day orientation program for the new batch (2018-20) of students took place during July 3-8, 2018 at IPE Shameerpet campus. Apart from Prof RK Mishra, Director, Prof SS Murthy, Dean, different vertical heads and course coordinators, the following guest speakers addressed and motivated the newly joined students:

- Shri Swami Bodhamayananda, Sri Ramakrishna Mutt, Hyderabad
- Shri Srikanth Surampudi, General Manager – HR, Tata Consultancy Services, Hyderabad
- Shri Aaron Nelson, Deloitte Onboard, Hyderabad
- Prof Nishant Kumar, Director of M.Sc. Marketing, Stockholm Business School
- Dr C Rajendra Kumar, Managing Director, Godavari Polymers, Hyderabad
- Prof S Ramachandram, Vice-Chancellor, Osmania University, Hyderabad
- Sri Srinivas V Josyula, Sr Director & Business Unit Head, DST Worldwide Services, Hyderabad
- Dr KS Ratnakar, Chairman, Global Hospitals, Hyderabad
- Ms M Sonia, M/s Spread, Hyderabad
- Shri Sanju Pillai, CEO, Moving Dneedle, Hyderabad

- Shri Ganesh, Shri Swamy Vivekananda Institute of Human Excellence, Hyderabad
- Prof Sandeep Krishnamurthy, Dean and Professor, School of Business, University of Washington

Prof S Ramachandram in his address chided the students to brazen up to the technological advancements in the industry and excel in their career through continuous learning and persistent efforts while Prof H Venkateshwarlu vociferously highlighted the dos and don'ts for a management graduate.

...for Seniors

A one-day orientation program for the senior batch (2017-19) of students took place on 9 July 2018 at IPE Shameerpet campus. Dr. S. Sreenivasa Murthy, Dean gave the welcome address and Prof RK Mishra, Director delivered a motivating speech infusing enthusiasm in the students. The following guest speakers addressed and inspired the newly joined students.

- Dr Jibitesh Rath, General Manager – HRD, NMDC Ltd
- Sri MP Eshwar, Former Managing Director – Instrumentation Ltd
- Dr Ashis Sen, Managing Director – Ashis Sen Coaching and Consulting

Congratulations

IPE heartily congratulates Ms. Makthala Tejaswini, PGDM final year student for being selected to the Indian Women Softball Team to take part in the 2nd Asian Women's University Softball Championship to be held at Nanjing Ching during 23-27 October 2018.

IPE also extends heartfelt congratulations to Ms. Tavleen Kaur, PGDM final year student for bagging First Runner-up position in the third season of Master Orator Championship (MOC) which witnessed 2700+ registrations from colleges across India.

The following Doctoral Fellows under IPE-ICSSR fellowship scheme were awarded with Ph.D. Degrees in 2018.

Ph.Ds Awarded

Name	Topic	University	Supervisor
Ms Seema Ghosh	Women Empowerment and Entrepreneurship : The role of Self-help Groups in Medak District of A.P.	Osmania University, Hyderabad	Prof RK Mishra
Ms A Neeta	Effectiveness of Corporate Governance in Commercial Banks in India	Osmania University, Hyderabad	Prof RK Mishra
Ms Shilpa Roy	A Study on Employee Engagement in Select Organizations	Osmania University, Hyderabad	Prof RK Mishra
Mr Qudsia Zeeshan	Performances of Private Equity Funds in India - A Select Study	Osmania University, Hyderabad	Prof S Sreenivasa Murthy
Ms Mousumi Singha Mahapatra	Impact of Financial Cognition and Mental Accounting on Personal Financial Planning - A Study on Indian Households	NIT, Durgapur	Dr Jayasree Raveendran

Haritha Haaram

In order to create and build an awareness on the importance of greenery for the pollution-free healthy living and environment sustainability among the students of IPE, the IPE has been organizing the mass plantation of saplings in its Shamirpet Campus premises each year, for the last few years, under the program 'Haritha Haaram'. This year's Haritha Haaram program took place on 25 July 2018. As part of the program, employees and students of IPE enthusiastically participated in the event and have planted saplings in large numbers in the campus.

Anti-Ragging and Anti-Narcotics Campaigns

IPE organized Anti-ragging and Anti-narcotics campaigns on 3 August 2018 in its Shameerpet Campus. On this occasion, Prof S Sreenivasa Murthy, Dean and Shri V Anji Raju, Sr Faculty Member, IPE, Shri A Sathaiah, Inspector of Police and Shri D Bhaskar Reddy, Sub Inspector of Police, Shameerpet and some IPE students spoke on the ill-effects and negative consequences of ragging and narcotics.

Flash Mob Dance

A Flash Mob Dance was performed by IPE students on 8 August 2018 at six pillars, IPE Shameerpet Campus, Hyderabad.

Cash-free Campus – 'Smart-Card' Launch

IPE in association with 'Yes Bank' issued 'Smart-ID Cards' to its students which can be used to make all types of payments within the IPE Campus. With the introduction of this 'Smart-Card' and making it available to all the IPE students, IPE Shameerpet has become 'Cashless Campus.' On 8 August, 2018 Prof RK Mishra, Director, IPE inaugurated the 'Smart-Card.' IPE Employees, Students and Yes Bank officials were present on this occasion.

Freshers Party

IPE senior batch of students hosted a Freshers Party to welcome their junior counterparts on 10 August 2018 at IPE Shamirpet Campus. The event which was organized in the auditorium of IPE, Shamirpet campus was marked by a plethora of cultural activities followed by a fashion show for judging Mr. & Ms. Fresher, IPE 2018.

Finance Club

NIVESH – The Finance Club organized its inaugural session on 20 August 2018 at IPE Shameerpet Campus. Prof RK Mishra, Director, IPE unveiled the new logo of Finance Club.

Vinayaka Chaturthi Celebrations

Vinayaka Chaturthi festival was celebrated with traditional fervor and gaiety at IPE Shamirpet Campus.

Design Thinking

A three-day workshop on 'Design Thinking' was organised by IPE in association with Spread Consulting Agency, Bangalore for the Second Year Students of all PGPs during 17-19, September 2018. The sixteen-member team from Spread Consulting Agency was headed by Ms. Sonia. The students participated in the workshop, a team event, very enthusiastically. In total 36 teams participated in the workshop and each team consisted of 11/12 members.

WELCOME ABOARD

IPE welcomes the newly joined faculty members and assistant librarian and wishes them good luck.

Mr Kumar Aashish
Assistant Professor

CA Girija Mallikarjunan
Assistant Professor

Dr Sinju Sankar
Assistant Professor

Ms Swayam Sampurna Panigrahi
Assistant Professor

Dr G Venkata Nagaiah
Assistant Librarian

CREATIVE COLUMN

Mother Nature

There rings the vehicles' bell
Wastes release bad smell
Environment is not well
Feels like hell
If continued, future will be nil.
Please listen please
No Bliss, No peace
Only mess, only harmful gases
For this damage people are to be charged cess
So they damage less.
Make the environment be in a position to be kissed
Let the pollution be missed
Let the damage be ceased
Let us not be diseased
Let us make future feel pleased.
We have capacity and ability
Let us create sustainability.
Protect our wonderful nature,
Make happy each creature
let us give hope for future
Let us be mindful

Mother

Mother's love is unconditional
Her care is not substitutional
Her love is overwhelming
Her care is adoring
Her love has perseverance
Her care has forbearance
Her love is irreplaceable
Her care is incalculable
Her love is incessant
Her care is constant
Her love and care start before child's birth,
with the only attribute called growth,
which never ends till her last breath.
Without her support, life is unmanageable
Without her love, life is unimaginable
Without her care, life is inconsolable
Mother is matchless
So, she is Goddess

Friend

A Friend has
Mother's character of loving
Father's character of caring
Brother's character of protecting
Sister's character of helping
Cousin's character of sharing
Grandparent's character of guiding.
He / She has
Kid's character of smiling
Teacher's character of correcting
Earth's character of bearing.
He / She has care, caution, concern and kindness
He / She has Nature's nature of togetherness.

PGDM – MM:1802041
jaishettyshivasai@gmail.com
Mob: 8121211495

* I am thankful to Prof RK Mishra, Director IPE and Dr K Trivikram, Senior Faculty Member, IPE for their encouragement and support

** These poems were first published in The New Indian Express under the column 'Verse Corner' during May-September, 2018

Placements for the Class of 2018 - A Brief Report

IPE has recorded excellent placements for the class of 2018 with 96% of the eligible students getting placed in reputed companies. For the class of 2018, 95 companies visited the campus and gave 365 placement offers to IPE students.

The students of IPE have been recruited by various cross sections of industries which include Banking, Financial Services & Insurance [BFSI] Sector, IT & ITES, Manufacturing, FMCG, Consultancy Services, Health Care, Retail, E-Commerce, Telecommunications, Media and others (See Pi chart). The highest salary offered during this year (as of now) is Rs. 12 Lakhs per annum while the average salary offered is Rs. 5.40 lakhs per annum.

The prominent recruiters of IPE include top corporates like Deloitte, TCS, Amazon, Tata motors Finance Ltd., Microsoft, Oracle, Trinit, Cognizant, Google, ICICI Bank, Axis Bank, Standard Chartered Bank, Karur Vysya Bank, IDBI Bank, Kotak Bank, Indus Ind Bank, City Union Bank, Federal Bank, Bharati Axa, Invesco, Sriram Housing Finance, TATA Capital, Franklin Templeton, Karvy, IIFL, Mahindra Finance, ICICI Prudential, HDFC AMC, Reliance Money, S & P Global, Capital First, DSP Black Rock, Thomson Reuters, Novartis, Zydus, Piramal Health Care, GVK Bio, Dr Reddy's, Biological E, KPMG, GD Research, Hackett Group, Tata Tele, Airtel, Vodafone, Reliance Communication, Idea, CBRE, Nagarjuna Fertilizers, Cavinkare, ITC, Dukes, Marico, Nestle, Godrej Consumer Products Ltd., Bajaj, Amul, Asian Paints, Berger Paints, British Paints, Videocon, GMR, GVK, KSK Energy, L&T Finance, Future Group, Shoppers Stop, Med Plus, 99 acres, Naukri, Daimler Benz, Gifting Inc., Tata Classedge, Ramky Infra, SPR Group, etc.

Sectorwise percentage breakup of companies visited IPE for the class of 2018

Summer Internship Progress Report, 2018

An internship is an opportunity offered by an employer to potential Professional Course Students called interns, to work at a firm for a fixed limited period of time. At IPE Interns are usually for 2 months from May 1st to June 31st and at the end of the duration, students have to submit their Internship Project Report to College. There will be an internal evaluation and viva-voce and marks also will be awarded by the evaluation team. During the viva-voce examination, students could be asked to make a presentation of their work followed by a question-answer session.

At the end of the third trimester, the students of all the PGPs have to undertake a 6-8 week study at a commercial, corporate, consultancy, government, private organizations in India or abroad and get exposed to the external industrial / business world. Thus they get more exposure in their interested area (specialized subject).

The Practical Internship is the real way of mapping the class room learning with the industry and to identify / realize the real strength of the students. The SIP will fetch them PPO (Pre Placement Offer) too... provided the organization is impressed by their quality of performance.

Stream-Wise SIPs

Sector-Wise SIPs

IPE Training Calendar for October-December 2018

S No	Title of Programme	Dates	Programme Director(s)
1	Emerging Issues in Public Policy	Oct 22-27, 2018	Dr P Geeta
2	Financial Models for Sustainable Excellence	Oct 29-30, 2018	Mr M Chandrashekar
3	Goods And Services Tax (GST)	Nov 2-3, 2018	Dr K V Ramesh
4	Urban Common and Right to City (in association with Action Aid and European Union)	Nov 10-30, 2018	Dr Ch Lakshmi Kumari & Action Aid Team
5	International Conference on 'Expanding HR Value: Unraveling the Future of Work'	Nov 15-16, 2018	Dr Shulagna Sarkar & Dr Samarendra Mohanty
6	Enhancing Sales Performance	Nov 26-27, 2018	Dr V Srikanth & Mr P Mahesh
7	Understanding Foreign Currencies Risk and Global Finance	Nov 29-30, 2018	Dr Rajesh G & Dr M Karthik
8	Essentials of Corporate Finance	Nov 29-30, 2018	Dr A Pawan Kumar & Dr Harishankar Vidyarti
9	Cyber Security and Safety Measures	Dec 3-5, 2018	Mr AS Kalyana Kumar
10	Leadership and Change Management	Dec 6-7, 2018	Mr V Anji Raju
11	Contract Management	Dec 10-11, 2018	Dr KV Ramesh
12	e-Procurement System for Vigilant and Transparency	Dec 10-12, 2018	Mr AS Kalyana Kumar
13	Effective Logistics & Supply Chain Management for Operational Excellence	Dec 17-19, 2018	Mr S Satish Kumar & Mr CV Sunil Kumar
14	6 th National Conference on 'Diversity in Management – Development of Women Executives'	Dec 20-21, 2018	Dr Narendranath Menon Dr Anupama Dubey & Dr Prarthana Kumar
15	Enterprise Risk Management	Dec 27-29, 2018	Mr S Satish Kumar

For further details, you may contact on
E-mail: pchandrasekhar@ipeindia.org / Mob:9391932101

South Asian Quality
Assurance System

Association of
Indian Universities

Under the aegis of
ICSSR, MHRD, GoI

Approved by AICTE

INSTITUTE OF PUBLIC ENTERPRISE

SHAMIRPET, HYDERABAD

TRANSFORMING STUDENTS INTO GLOBAL BUSINESS LEADERS

ADMISSIONS OPEN 2019-21

- Post Graduate Diploma in Management***\$
- PGDM - Banking, Insurance and Financial Services***\$
- PGDM - International Business***\$
- PGDM - Marketing Management**\$
- PGDM - Human Resource Management*
- PGDM - Executive*

*** Approved by AICTE, recognized as MBA equivalent by AIU, NBA Accredited

** Approved by AICTE, recognized as MBA equivalent by AIU

* Approved by AICTE

\$ AICTE approved program for Foreign Nationals, PIO, OCI, Gulf residents

Attractive Merit Scholarships
for top scorers of
CAT / XAT / GMAT /
MAT / CMAT / ATMA

Inspirational track record of PLACEMENTS

Best of the corporates are looking at IPE
Are you?

The Institute of Public Enterprise (IPE) was established in 1964 as an autonomous non-profit society with the objective of furthering studies, research and consultancy in Management Sciences. IPE functions under the aegis of Indian Council of Social Science Research, Ministry of HRD, Govt of India.

The Board of Governors of the Institute comprise:

Shri K Madhava Rao, IAS (Retd), President, IPE and Former Chief Secretary and Election Commissioner, Govt of AP, Advisor to the Governor of Bihar, the Chairman, High Power Committee for Urban Cooperative Banks Director, Central Board of Reserve Bank of India, Member of Board for Financial Supervision of RBI.

Dr P Rama Rao, Emeritus President, IPE; Chairman, Governing Council, IISC, and former Secretary, Department of Science and Technology and Ocean Development, GoI

Shri TV Mohandas Pai, Chairman, Manipal Global Education Services Pvt Ltd

Dr K Pradeep Chandra, IAS (Retd), Former Chief Secretary, Govt of Telangana

Smt Mahpara Ali, Former CGM (L&D) Corporate Centre, State Bank of India

Shri MB Raju, Executive Chairman, Deccan Cements Ltd

Shri Shashi Shanker, CMD, ONGC Ltd

Shri Anil Kumar Jha, CMD, Coal India Ltd

Smt Seema Bahuguna, IAS, Secretary, Department of Public Enterprises, GoI

Shri N Bajendra Kumar, IAS, CMD, NMDC Ltd

Shri Rakesh Kumar, CMD, NLC India Ltd

Shri Jayesh Ranjan, IAS, Principle Secretary, Industries & Commerce,

Information Technology, Electronics & Communications, Govt of Telangana

Shri N Sridhar, IAS, CMD, The Singareni Collieries Company Ltd

Prof S Ramachandram, Vice-Chancellor, Osmania University

Prof Virendra Kumar Malhotra, Member Secretary, ICSSR, MHRD, GoI

Dr RK Mishra, Director, IPE - Member Secretary

FROM DIRECTOR'S DESK

The management education at IPE provides an opportunity to the PGDM students to access integrated knowledge of practice and theory of management. Born out of our five decade experience in conducting management development programmes, management research, problem-solving consultancies and international publications, students at IPE get connected to the myriad stakeholders. Once placed, they present themselves as the most suitable candidates to understand and serve the needs of organizations resulting in high value addition for the businesses and the society. Management Education at IPE goes beyond aspiring for a career. The management students through the case study based curriculum, continuous interaction with fellow students, access to faculty and availability of top class infrastructure inculcate values and aspirations which drive them with hope and courage to make their lives a pleasant and delightful experience. We impart futuristic vision to prepare our students to meet future challenges.

RESEARCH AT IPE

IPE strongly believes in conducting 'usable' and 'meaningful' research and thereby, Research at IPE is primarily devoted to provide inputs to policies and decisions. Research is carried out to enhance the existing body of knowledge in the fields of management and social sciences. Encompassing both institutional and sponsored research, IPE's research thrust is based on priorities indicated by policy makers, end-users and its own faculty. As a 'Centre of Excellence in Research' recognized by the ICSSR, MHRD, GoI, about 200 research projects and consultancy assignments have been successfully completed by the institute.

IPE's research links exist with a number of national and international universities and agencies including the UNDP, ADB, IDRC and OECD. The Institute publishes six in-house journals apart from the Journal on Corporate Governance published by SAGE*. IPE's doctoral programme, under the aegis of ICSSR, MHRD, GoI, has produced so far 75 Ph.Ds. Currently 30 research scholars are working for their PhDs in Social Sciences and Management studies. ICSSR, MHRD, GoI has instituted 10 fellowships for pursuing doctoral work at IPE.

IPE JOURNALS

The Journal of Institute of Public Enterprise
Journal of Economic Policy & Research
Indian Journal of Corporate Governance
Journal of Marketing Vistas
Journal of International Economics
Journal of Governance & Public Policy
IPE Journal of Management

MDPs

IPE has become well known for its quality of Management Development Programmes, workshops, training programs and customized organization-based programmes. IPE offers open programmes, theme based MDPs and faculty specialization oriented training programmes bringing industry, government and organizations closer to the frontiers of knowledge that could add value to their activities. Over the years, IPE has developed infrastructure and facilities suited to impart training and MDPs for the different echelons of executives in the public and private sector enterprises, government, and third sector of economy. IPE so far conducted over 100 MDPs for nearly 2000 IAS / IFS / IPS officers and other government officials, as well as 650 MDPs (including in-company programmes) for over 40,000 practicing managers of the corporate sector. The Institute has also conducted several seminars, conferences and other programmes sponsored by various national and international organizations.

Institute of Public Enterprise,
State of Andhra Pradesh
Campus - Awarded 'Five
Star' rating by GRHA

Member of EUROPEAN
FOUNDATION
FOR MANAGEMENT
DEVELOPMENT

Forthcoming Management Development Programs, Conferences	Dates
Advanced Leadership Programme for Women Executives	Oct 3-4, 2018
Cyber Attacks & Network Security	Oct 11-12, 2018
Enhancing Accountability and Responsiveness in Scientific Organizations (DST Prog)	Oct 15-19, 2018
Strategic Marketing for PSUs	Oct 24-25, 2018
Financial Models for Sustainable Excellence	Oct 29-30, 2018
Project Management for Competitive Advantage	Nov 1-3, 2018
Goods And Services Tax (GST)	Nov 2-3, 2018
Management of Technology & Innovation	Nov 5-9, 2018
Creativity & Problem Solving	Nov 5-6, 2018
SIPPA Programme	Nov 10-1 Dec, 2018
International Conference on "Expanding HR Value : Unraveling the Future of Work"	Nov 15-16, 2018
GST - Policies, Perspectives and Practices (An Industry-oriented Programme)	Nov 15-16, 2018
e-Procurement System for Vigilant and Transparency	Nov 19-20, 2018
Enhancing Sales Performance	Nov 26-27, 2018
Understanding Foreign Currencies Risk and Global Finance	Nov 29-30, 2018
Ethical Hacking and Cyber Security	Dec 3-5, 2018
Leadership and Change Management	Dec 6-7, 2018
Contract Management	Dec 10-11, 2018
Reservation Policy for SCs, STs and OBCs in CPSEs, SLPEs and Banks	Dec 13-14, 2018
International Conference on "Operations and Supply Chain Excellence"	Dec 17-18, 2018
6th National Conference on "Diversity in Management - Development of Women Executives"	Dec 20-21, 2018
Enterprise Risk Management	Dec 27-29, 2018
Essentials of Corporate Finance	Dec 27-28, 2018
International Conference on "New Trade Policies and Capital Flows in the Context of Emerging Economies Under Deglobalization"	Dec 30-31, 2018
International Conference on Sustainable Development Goals	Jan 1, 2019
Sustainable Lean Management Practices for Improved Business Performance	Jan 3-5, 2019
Emotional Intelligence	Jan 9-10, 2019
Digital Marketing	Jan 17-18, 2019
Strategic Management in PSUs for Success	Jan 23-24, 2019
6th International Conference on "Corporate Social Responsibility"	Feb 4-5, 2019
Communication for Managerial Effectiveness	Feb 6-8, 2019
National Conference on "Data Science, Machine Learning, AI, IoT and Analytics"	Feb 7-8, 2019
2nd National Conference on "Marketing in Digital India : Trends, Opportunities & Challenges"	Feb 18-19, 2019
10th International Conference on "Corporate Governance: Governance & Integrity"	Feb 21-22, 2019
Commodity Trading and Price Risk Management	Feb 27-28, 2019

For eligibility and other details visit www.ipeindia.org Tollfree: 1800 3000 4473
Email: admissions@ipeindia.org Contact: 9391932129