

Enriching Careers,
Enhancing Lives for
Sustainable Development

Estd. 1999 | Suryadatta Education Foundation's

SURYADATTA INSTITUTE OF MANAGEMENT AND MASS COMMUNICATION PGDM

Approved by AICTE, Govt. of Maharashtra & Recognized by Ministry of Education, Govt. of India
ISO 9001 : 2015 Certified Institute & Accredited by NVT-QC, ANAB & IAF

AICTE APPROVED
2 YEARS FULL TIME
PGDM

*WITH SECTORAL, NEW AGE ELECTIVES
AND 21ST CENTURY SKILL MODULES

ABOUT SURYADATTA EDUCATION FOUNDATION

The Suryadatta Education Foundation was established in the year 1999 with an objective of developing self motivated leaders who would succeed in the challenging and vibrant global economy. All members of the core team of Suryadatta Education Foundation have more than 21 years of rich corporate experience in various streams of Business Management, Information Technology, Corporate Consultancy, Value based Education, Training and Research.

The Advisory and Governing Council of Suryadatta comprises of eminent academicians, professionals, industrialists, international consultants and social workers, who with their immense experience and sound knowledge guide the activities of the Suryadatta Education Foundation.

Over the last 2 decades, the Suryadatta family has blossomed into a bouquet of academic institutions in a number of disciplines such as School (CBSE), Junior College, Business Management, Information Technology, Cyber Security, Hotel Management, English and Foreign Languages, Interior Design, Fashion Design, Animation, Event Management, Physiotherapy, Media & Entertainment, Sports Academy, Creative Arts, Suryadatta Production, Beauty and Wellness, Performing Arts, Fine Arts, Vocational and Advanced Studies. Students from all parts of India and several foreign nations are pursuing their education at various Suryadatta Institutes.

VISION

The Vision of Suryadatta is to be a World Class Centre of Excellence in Innovative learning, combining the best of Indian sensibilities with a Western Outlook and to be rated as a premier Educational Institute, offering contemporary education using state-of-the-art technology, spearheading high quality research, besides providing expert training and consultancy services catering to the ever-changing needs of the Industry & Society.

MISSION

- Create multi-faceted professionals in emerging disciplines, attuned to a rapidly evolving, volatile, global economy.
- Develop sustainable network of reputed academicians and high level achievers in the corporate and social arena.
- Shape a complete human being steeped in rich values through a holistic approach to teaching methodologies designed by Industry Experts.

RANKING, AWARDS & ACCOLADES

Suryadatta has been Ranked as an 'A' Category Top 50 B-School in India for 19 Consecutive Years by Leading National Surveys

Recipient of the Award - Top Private Management Institutes in Western India by Jagran Josh.com Ranking 2019 at the Hands of H.E. Hon'ble Shri. Venkaiah Naidu, Vice President of India

Ranked in top 50 B-Schools in India by Times B-Schools, February 2021

Best Social Media Campaign Award" to Suryadatta Group of Institutes at the hands of Shri. M. P. Poonia, Vice Chairman, All India Council of Technical Education (AICTE) during ASMA Annual Convention & Awards

CONSISTENT RISING IMPROVEMENT IN ALL ROUND PERFORMANCE, REFLECTIVE IN ALL INDIA RANKING BY TIMES B SCHOOL SURVEY OVER THE PAST 7 YEARS

TIMES B-SCHOOL RANKING 2021

**TOP 100
B SCHOOLS**
Rank
37

**TOP PRIVATE
INSTITUTES**
Rank
26

**TOP 20 WEST
B SCHOOLS**
Rank
17

**ABOUT THE FOUNDER
PRESIDENT & CHAIRMAN**

**PROFESSOR
DR SANJAY B CHORDIYA**

Professor Dr. Sanjay B Chordiya, Founder President & Chairman of Suryadatta Education Foundation, is a senior management professional, a passionate educationist and a philanthropist. Along with a degree in Mechanical Engineering from the Government College of Engineering, Pune, Dr. Chordiya also completed his Masters in Marketing Management, Materials Management, Industrial Management, Operations Management, Human Resources Management and a Doctorate in Environmental Science. He has also filed for fifteen patents.

Professor Dr. Sanjay B Chordiya has served the industry in various capacities. He was the Chairman of the SME Chamber of Commerce, Pune Chapter; a member of Telephone Advisory Committee, Pune and also of the prestigious committee formed by the Ministry of Steel & Industries, GOI for raw material planning in the Automobile industry. He is also a promoter member of EPSI, Delhi. He was also member of corporate governance of parliament standing board.

He is a Fellow of the All India Management Association (AIMA), Institution of Engineers and the Indian Institution of Production Engineers. He is a Chartered Engineer and Educationist. He has visited many globally renowned universities for International Visitor Leadership Program across US and Exploring Best Practices in Higher Education such as University of Paris, Harvard, MIT, Boston, Stanford, California State, The George Washington & Maryland University. He has also visited universities in Israel, Russia, Malaysia etc.

He has been honored with numerous awards for his invaluable contribution to Excellence in Education, Spiritual, Social and World Peace activities.

ABOUT THE VICE PRESIDENT

MRS. SUSHAMA CHORDIYA

Mrs. Sushama Chordiya is the driving force along with the Founder President and Chairman and she is the prime mover for social and holistic well being and Maternal face of the Group. She has been instrumental in conceptualizing and executing several initiatives for the holistic development of the students and the society which touch the lives of generations of future citizens & ensure that they have solid foundation that complements the academic input provided by formal education. She is also an inspiration and role model for female students and faculty of Suryadatta Group.

MESSAGE FROM THE VICE PRESIDENT

The world is evolving at a rapid pace and we are witnessing unprecedented changes all around us.

Keeping in sync with the evolving socio-economic milieu, on the horizon industry trends and dynamic demands from a global and digital society, Suryadatta Group of Institutes has embarked on a path that reinvents itself into a 21st century academic conglomerate that touches several aspects of lives of the student community and contributes to their overall wellbeing.

As a group we are integrating ourselves more closely with the wider academic, entrepreneurial, industry, policy making and social ecosystem. We have taken several steps in this direction.

Some of the key aspects include building a wider web of renowned and acclaimed academic partners in the form of HBS online, IIMBx, AIMA, Lincoln University Malaysia, TCSiON, Cambridge Business English, SAP etc., taking learning beyond the classroom and making it more socially relevant in terms of more touch points on the field with local and global immersion programmes and a wider adoption of digital learning in line with the expectations of the student community and the probable work place of the future.

All constituent institutes of Suryadatta Group have on their radar various key interventions that contribute towards the development of a startup, innovation and incubation culture. Our academic partners such Multi varsity are acting as the icing on the cake for our efforts. This ensures that we not only create job seekers, but we nurture job creators as well.

We firmly believe that skilled and well educated human talent is merely one of the many facets of consistent and sustainable national development. This must be supplemented with human and moral values as well as a healthy mind, body and soul. Right since our inception, we have never lost sight of our commitment to the society. Our students are imbued with the right personal and social values and are sensitised towards various facets of social and public life. As a group we have gone beyond our formal responsibility of curriculum delivery to inculcating best practices that lead to healthy and empathetic human beings. Excellence, to us, is not a destination but a continuous journey. We shall not be content with the accreditations and ratings received and the awards bestowed upon us, but shall continue our march towards a socially responsible and digital society with a global outlook.

The entire team of top leadership, Senior faculty administrators, faculty members as well as the administrative staff and the placements cell are geared with full energy vigor and competencies to deliver the best learning experience in an online as well as blended format.

Keeping in mind the desired learning outcomes and graduate attributes, the entire ecosystem at Suryadatta is aligned with the demands of the new age digital learner and the next generation workforce requirements. The students shall immensely benefit from the synchronous and asynchronous learning initiatives structured for them with an aim to make them ready for the 7 life pathways that the Suryadatta Group believes in letter and spirit. I draw your attention to these initiatives listed on page.

CORE TEAM OF SURYADATTA INSTITUTES

The backbone of Suryadatta's academic excellence is the highly qualified and experienced core faculty team. The full time faculty at Suryadatta blends their corporate experience with rigorous academic inputs. The core team at Suryadatta has exposure to reputed National and International institutes including the IIMs, Harvard Business School, Lincoln University Malaysia, leading Premiere B-Schools in India, at senior positions in the industry and wide range of national and international consulting organisations.

Professor Dr. Shailesh Kasande
CEO & Group Director

Dr. Shailesh is a PhD guide with over two decades of experience in academics and has contributed to all aspects of the academic ecosystem as a teacher, evaluator, researcher, trainer, academic administrator and institution builder. He is the CEO and Group Director of Suryadatta Group of Institutes. He is a member of the Academic Council of SPPU, Chairman Board of Studies of Operations Management at SPPU, member Research Advisory Committee at Symbiosis International University & SCHMRD, Member BOS at DYPU, IndSearch, and several other Institutes of Higher Learning. He is a Dale Carnegie® Certified Instructor. He has delivered over 500 training sessions and is a faculty in Marketing, Strategy, Operations, Supply Chain, Research Methodology, Data Science and Business Analytics.

Professor Dr. Pralay Ghosh
Director

He has a fine blend of industrial, research & teaching experience of over 25 years. Being a Ph.D in Management he has a flair for research and keen sense of observation. He has visited various academic institutions in the USA. Articles written by him are being published in various leading English dailies.

Dr. Pralay Ghosh has a strong determination, flair for research and a process orientation. He is an expert in Strategic Management and General Management related subjects. With his rich and varied experience, he guides the faculty and students and steers the institution. He also heads various committees within and outside the organisation.

Professor Dr. Pratiksha Wable
Professor & Dean Academics

Dr. Pratiksha Wable is an experienced Professor with a demonstrated history of working in the management education & pharmaceutical industry, Dr Pratiksha Wable, spearheads the academic affairs in the capacity of Dean (Academics). She is a passionate teacher, coach & mentor at the core.

Dr. Pratiksha has over 14 years of full-time teaching experience across varied subjects like Marketing Management, Sales & Negotiation, Business Research & Analytics. She is a Dale Carnegie® Certified Instructor. She has developed MOOC on GOOGLE Classroom on SWAYAM platform through National Resource Centre (NRC), UGC-HRDC Sant Gadge Baba Amravati University, Amravati, Maharashtra. She is a member of Joint Curriculum Revision Committee for the MBA programme 2019 of SPPU. She is also a member of NIPM Pune Chapter.

Professor Sunil Dhadiwal
Executive Director - Development

Prof. Sunil Dhadiwal has over 25 years of corporate experience and has worked on strategic projects in collaboration with multinational companies in Automobile industry. He has also travelled across the Globe on International assignments & within India in various capacities. He is a gold medalist Engineer & MBA in marketing from reputed B-School. He was Senior General Manager at Force Motors Ltd. He drives the Training & Placement office, capability building of students, networking with industry, alumni and industry facing activities for students enrichment. He also conducts a series of lectures for students related to topics "Beyond Academics"

He has Headed Business at a Multinational Automotive Retail Consulting organisation for 2 years. He has provided consultancy and Training to various leading National & Multinational companies.

Mr. Akshit Kushal
Executive Director Operations

Mr. Akshit Kushal, a proud alumnus of Suryadatta, he heads the Operations & Student Outreach function at Suryadatta Group of Institutes. A post graduate in Commerce, he holds a PGDM in Marketing + International Business and over 9 years of rich experience in the area of Marketing.

His areas of expertise include Media & Advertising, Digital Business, Sales & Marketing. He is a certified administrator for International Baccalaureate. He is an active member of the Suryadatta Global Business Industry Chamber of Commerce & Agriculture (SGBICCA). He heads various events, academic cells and clubs at Suryadatta and is a mentor & guide to students. He is in a perfect position to be a friend, philosopher and guide for the students. Suryans remember him for the warmth that he extends to them while resolving their issues.

Mrs. Snehal Navalakha Completed her B.E. from Pune University in First Class, She is also completed PGDFT, PGDBM (HR), MBS (Production), MBS (Finance), MMM and MBA from Savitribai Phule Pune University (SPPU). She has about 11 years of teaching various courses in Marketing, Finance and Production Subjects.

She has a background of running Family Managed Businesses. Her powerful network of professionals and businessmen include professionals graduated from reputed International Universities such as Harvard, Cornell, New York University etc. She guides the students in the areas of Family Business Management and works for Managing International Relations at Suryadatta.

Mrs. Snehal Navalakha
Director Family Managed Business
& International Relations

Dr. Kimaya is a MD in Homeopathy from DS Homeopathic Medical College, Pune. She also has completed her MBA in Health Care Management & Post Graduate Diploma in Emergency Medicine. Dr. Kimaya is committed towards the complete health care of patients by providing them with the best medical services. She is confident and capable of accepting every responsibility towards her patient's health and wellbeing.

Dr. Kimaya is having 7 years of Industry Experience & over 3 years Teaching Experience. She is practicing in her Personal OPD from 2012 onwards. She has conducted numerous health checkup camps and participated in social causes across Maharashtra.

Dr. Kimaya K. Gandhi
Chief Medical Counsellor

Siddhant Sanjay Chordiya, presently working as Executive Development Officer, Director Corporate Relations & Admissions. He has completed his B.E. Civil and MBA in HRM from Savitribai Phule Pune University.

He is pursuing second Masters Degree in Financial Management from SPPU. He is also pursuing Diploma in Animation from Harvard University, USA, and Diploma in Event Management from KKSU. Simultaneously preparing for his Doctorate PhD in Fintech & involved in various social projects and Organization Development Activities, International Affiliation, Collaboration and working on various Startups.

Mr. Siddhant S. Chordiya
Executive Development Officer

Ms. Lina Shirawadekar has wide experience in corporate and education industry for more than 9years. she is Helping students to bridge gap between campus to corporate journey and make them Industry ready. She has trained students in soft skills , communication skills and interview techniques. She is awarded as "FOR BEST CONTRIBUTION IN THE FIELD OF TRAINING AND PLACEMENTS" , ESN Awards 2019.

Ms. Lina is a panel member of various HR forums and is associated with various industry bodies. She also heads the alumni connect initiative and is the favorite faculty of students passing out of Suryadatta.

Ms. Lina Shirawadekar
Head Placements

Mrs. Jyoti Deshmukh is working as an Assistant Professor at Suryadatta Institute of Management and Mass communication and has 30 years of rich Academic experience of teaching statistics, Mathematics and Analytics related subjects.

She has completed her M.sc and M.Phil in Statistics from Gulbarga university Kalaburgi with a fifth rank in M.Sc and second rank in M.Phil. She has done P.G Diploma in Electronic Data processing and Computer Management from Bhartiya Vidya Bhavan Mumbai. Being an expert in data analysis, she is also helping MD, MS and P.hd candidates in Data Analysis. She promotes the use of advanced software for statistical analysis in all her projects.

Dr. Jyoti Deshmukh
Faculty : Statistics & OR

A Ph.D., M. Phil (Commerce), M.B.A. (Finance), M.A.(Economics), M.Com., B.Com, Mrs Deepa mulchandani is a veteran academic professional with over 15 years of teaching experience. Started Career as an Assistant Professor and has more than 15 Years of experience in education and having competency in subject for teaching Finance related subjects. She also has experience of Banking Industry, has taken online sessions for different universities in the area of women Empowerment and conducted seminars for Career opportunity after Graduation.

She has written a study material Book of Economics and Financial Accounting for the benefit of B. Com. And B.B.A. Students. Her research interests include Accounting Trends, Business Performance Measurement / Improvement and Business Analytics, Open Market Activities.

Dr. Deepa Tahalyani
Faculty : Finance

Key Advisory Board Members / Guest Faculty / Mentors

Mr. Sachin Itkar

Director - Strategic Operations

Mr. Sachin Itkar supports Suryadatta on Strategic Operations. He also has worked closely with the Alliance for US-India Business (AUSIB) & is the founder of 'Arise and Awake Foundation', which seeks to improve the quality of education in rural Maharashtra. Apart from this, Sachin has been a guest faculty for pharmacy & healthcare management programs in a number of universities in India & abroad.

Sachin comes with twelve years of industry experience, during which time he secured five patents in the area of pharmaceutical technology under his name. He is a pharmacist by training. Sachin has spoken at various forums (national and international) on topics including the World Trade Organization (WTO), intellectual property rights, drug regulations, clinical trials mgmt. issues & concerns of the pharmaceutical industry. He is the recipient of several awards & has published several articles.

Mr. Anupam Bhatnagar
Global Advisor -

Organization Development

Anupam Bhatnagar is currently designated as Director General of GESIA IT Association. Prior to this assignment, he was working as ICT & eGov Consultant & has enlistment with UNIDO (United Nation Industrial Development Organisation) as Expert Roster, UNPAN (United Nations Public Administration Network) as Practitioner & Expert Roster & World Bank eConsultant. Mr. Anupam Bhatnagar expertise includes ICT Sector Development, Industry Association Management, Business Research, Strategic Business Consulting Advisory, Market Research, Market Potential Research Assessment, Strategic Business Growth Research, Government Advisory. Government project development, Government Project Consulting Advisory, Government Relationship management, Client Relationship Management, International project development, International Project Consulting Advisory, Business Development & Identification National & International.

Dr. Deepak Shikarpur
Adjunct Faculty

Dr. Deepak Shikarpur, Late Shantanurao Kirloskar Achievement Award winner, is an IT Engineer with a global repute. He is a Rank Holder with Distinction for Bachelor of Engineering, with Post Graduate Diploma in management and Doctorate (PhD) in the field of Information Technology.

His profession spheres over Directorship with several Global IT companies and academic institutions. He is past chairman of computer society of India and Chairman of the Computer Literacy Task Force and member Executive Committee of Mahratta Chamber of Commerce industries and agriculture. He was National Board member of recently Constituted IT Board by AICTE for a 3 year term. He is a member of Advisory body (Chief Minister Transformation Council) for the state of Maharashtra, and was a member of academic council of YCMOU and has many more feathers in his crown. He has been actively associated with Suryadatta Group of Institutes.

Dr. Datta Kohinkar
Advisory Board Member

Dr. Datta Kohinkar is advisory board member of Suryadatta and Chairman of Vipassana Centre - Pune. His journey with Yoga started when he joined yoga classes under the guidance of Dr. Kshitija in 2000. For two decades Datta Kohinkar Patil has selflessly contributed immensely to the physical and mental health of people and changed their lives forever all over through his Camps, free lectures, his writing and articles that have appeared in leading newspapers of Maharashtra.

Many local governing bodies such as Pune Municipal Corporation have extended great co-operation and encouraged their employees to attend Vipassana courses. Personnel from IAS, Police Departments, Electricity Boards & Defence forces have benefited from these courses. Private industrial organizations such as regularly send their employees for Vipassana courses.

Dr. Preetam Salvi
Advisory Board Member

Dr. Salvi is an experienced professional with experience and holistic view of the FMCG, Retail, IT, Consulting & Entrepreneurship. His passion for teaching along with skills in Sales & Marketing, Retail Operations, Market Research & Business Transformation make him the best mentor for budding managers and entrepreneurs.

His Strong result orientation with a Doctor of Philosophy, PhD focussed on Retail Management from (SPPU) Pune University, MBA & Bachelors in Economics give the in depth subject matter expertise to him. He is associated with Suryadatta Group of Institutes as an Advisory Board member. He is also the mentor for Suryadatta Innovation & Incubation cell.

Prof. Dr. Amiya Bhaumik
Founder and Vice-Chancellor
Lincoln University College, Malaysia

The Founder and Vice-Chancellor of Lincoln University College is Dr. Amiya Bhaumik, who is a refined academican. He is an Executive Vice President of the International Education Consulting Group, St. Louis, USA since 1999.

Dr. Amiya Bhaumik was Research Fellow of UNESCO, Paris during this tenure, Dr. Bhaumik has travelled extensively to Europe, Africa, Asia and Latin America. He has served as professor of Business Administration in University of Lucknow, India and in University of Malaya and many other countries.

Dr. Bhaumik strongly believes that Education and Training will help us to manifest our own divine strength and power which is already existing within ourselves. He works on this philosophy of manifesting such hidden divine power within ourselves.

Key Advisory Board Members / Guest Faculty / Mentors

Dr. Dnyaneshwar Mulay
Senior Civil Servant, Author, Motivator

Dr. Dnyaneshwar Mulay, I.F.S., has huge experience and expertise at National, Local and International level. He has worked in Ministries of Finance, Commerce, External Affairs and Cabinet Secretariat, Government of India. He is a well-known nationally as Author, Columnist and Diplomat.

He is leading the programme of Expansion of Passport Centres in the country. He is a successful writer and has written over 15 books which have been translated in Arabic, Dhivehi, Urdu, Kannada & Hindi. He was The Consul General of India, New York, USA from 2013-16. He was the coordinator of the Madison Square Garden event of Prime Minister Narendra Modi in September, 2014. He has a wide network of professionals and officials in embassies in various countries. He runs Balodyan, an orphanage in his native village, and the Dnyaneshwar Mulay Education Society in Pune. Whenever in Pune, he has a passion to interact with the students and share his valuable insights with them.

Mr. Arvind Goel
Managing Director and CEO
Tata Auto Comp Systems Ltd.

Mr. Arvind Goel, a passionate professional with over 39 years of experience in Automotive sector, has a track record in leading and building international teams, manufacturing operations in India & China, Greenfield Truck & MUV projects, supply chain development & pricing, new automotive product development, and strategic joint ventures.

He is the Managing Director and CEO of Tata Auto Comp Systems Ltd.

He has been associated with Suryadatta Group of Institutes as an Advisory Board member for a decade. He not only guides the students, but also guides the core team at Suryadatta on policy, education systems and delivery to align with Industry needs.

Mr. Pravin Rajpal
Innovation Coach
InnovatioNxt

Mr. Pravin Rajpal is World's Leading Innovation Coach, Strategic Futurist, Innovator, Author & Global Thought Leader. He is the Founder of InnovatioNxt. He is an Innovation and Creative Leadership coach to Fortune 500 companies and has transformed many organizations into innovation driven organizations. He has setup a next generation Centre of Creative Leadership and Innovation at SGI, Pune. Mr. Rajpal, through his company InnovatioNxt has started an Innovation centre at Suryadatta.

Best Regards, He is the author of 'Achieving Business Excellence' and '5 Thinkings to Win'. Both the books are best sellers. He has many awards to his credit and has been invited globally to ignite new ideas on creativity, innovation and business excellence. He has addressed various international conferences in the USA, Finland, Japan and in India.

Mr. Rajesh Batra
CAO & Head-Centre of MSME
IICA (Ministry of Corporate Affairs)

Mr. Rajesh Batra, CAO, Head-Centre of MSME, and Chairman of Internal Monitoring Committee (Projects), Indian Institute of Corporate Affairs, Ministry of Corporate Affairs is currently responsible for several development activities through Capacity Building measures. Over the last 25 years, he has worked extensively in the Policy development work, Business Strategy, Project Management, Imports, Program management, Procurement & Logistics / Supply Chain management (SCM) & Business development. He was appointed Sole Arbitrator under the Arbitration & Conciliation Act 1996 by the Chairman-cum- MD of NSIC Limited for adjudication of disputes & differences between NSIC Ltd. & Private Business units. He is working very closely with the industry and with different GOI offices at the Ministry level, State bodies, industry associations / chambers of commerce, entrepreneurship development institutes, SMEs, national & international supporting partners & banks / financial institutions to ensure capacity building at both ends: at the Govt. level as well as at the industries.

CA Abhay Shastri
Vice District Governor
Lions Clubs International

CA Abhay Shastri is renowned Practising Chartered Accountant also currently serving as First Vice District Governor Lions Clubs International. He is Gold Medalist in DTL from Savitribai Phule Pune University and also one of the topper in M.Com from Savitribai Phule Pune University.

He is associated with DGCP Institute of Chartered Accountants of India, Lions Clubs International and with Permanent Trust doing Global Warming Awareness work. He has received various awards. He writes for various magazines on Taxation and has been felicitated by leading National and Social bodies. Mr. Abhay Shastri is a member of the Advisory Board of Suryadatta Group of Institutes and guides the students and faculty members on various aspects.

Smt. Gopika Varma
Renowned Mohiniyattam Dancer

Gopika Varma, committed to the preservation of the traditional dance form, of Mohiniyattam, has danced in the courts of the Royal Kings of Travancore – present day Kerala. She is the daughter-in-law of the prestigious Kerala Royal Family, married into the family to Prince Pooruttathi Thirunal Marthanda Varma, descendent of Maharaja Swathi Thirunal, making a world of difference by preserving a rich cultural heritage by it's dance form. She gives nearly 60 thematic performances, every year, both in India and abroad. She proudly runs a dance institute "Dasyam" at Chennai and Bangalore with a vision to promote and develop Mohiniyattam dance outside Kerala, to award scholarships to genuine candidates, to provide Teachers Training program in Mohiniyattam, to offer medical help to artists and to provide basic facilities to all the performing and non performing artists by conducting annual events and festivals. Gopika has performed extensively at various art festivals, sabhas & temples, nationwide & internationally. She runs a home for the physically challenged & a textile unit for their employment.

Key Advisory Board Members / Guest Faculty / Mentors

BK Saritaben Rathi
Chief Mentor

BK Saritaben Rathi is working as a coach, facilitator, management trainee, course designer & inspirational speaker guiding the development of individuals towards better self reliance. She possesses deep insights of meditation and her love filled approach has motivated numerous souls to re-evaluate and reshape their attitude. Her interest lies in positive psychology, happiness, calmness in crisis, leadership skills, personality development, enhancing self esteem, stress management, self empowerment, science of meditation, value workshops and relaxation techniques.

Her sessions have helped our students & staff members to identify their true self and walk on the path of personal growth and fulfilment.

Mr. Jawahar Shantharaj
Cluster Director - Talent Development

RTS Investments Group & Grand Millennium, Dubai

Mr. Jawahar Shantharaj is a multi-talented Hotel Operations Specialist, with an extensive experience in managing Training and Development functions of international hotel chains for the past three decades. He is currently designated as the Cluster Director of RTS Investments Group & Grand Millennium, Dubai. He has held a significant role in the opening of the Westin Dubai, eventually resulting in high GSI scores. He has a consistent GSI score of 8+ over the years. He has a HACCP certification on food safety and has received Hilton Brand Excellence Award in 2013, Highest Guest Satisfaction Award for F&B in 2013 and was successful in opening of Wyndham Grand Bahrain with maximized revenue and satisfaction scores. He also received an award of certificate of Service Excellence from The Trip Advisor at Leela Raviz. He is a certified NLP practitioner and certified Psychometric Test Professional. He is a member of various boards and committees in various reputed international institutions.

Mr. Deepak Toshniwal
International Ambassador
IBD QATAR

Deepak is a innovative thinker, able to apply analysis and creativity to problem solving, a highly personable, self-motivated and diligent individual with flexibility to adapt to new situations.

His core competencies include Business Development for Domestic n International markets , Business Planning, Strategic planning, Outsourcing, Systems Development, Operations, CRAMS, Dossiers Acquiring, International Marketing, Dealing with CRO s, Vendor Management, Techno Commercial Operations Management, Team Management Joint Venture & Joint Development, Vendor Management, Negotiations Management & Trade Relations Management, Brand Management, Global Positioning and has been helping all sizes of organisations, Start Ups , SME & MSMEs, Entrepreneurs achieve next level growth.

Mr. Gaus Shabbir Sayyad
HR - Maher NGO

Gaus Shabbir Sayyad is one of a star alumni of 2014 - 2016 batch. He born in a poor family, later brought up by Sister Lucy from the age of 7 in Maher Sanstha, a NGO. His life journey spans from being a car washing boy from the age of 5 to a global achiever today. Gaus Shabbir Sayyad has achieved his lifeline successfully. He is nationally recognised as the 2018 Youth Icon Award by National Human Welfare Council. He was the speaker in the 'Dawn of Interspirituality' international conference in Washington during October 2013 and has travelled over 60 countries as Maher Ambassador describing the stories of boys and girls at Maher. He had the opportunity to represent Maher and India in UN and Harvard University and he is the founder of Maher 'Prerna youth social club' in the year 2015. He is the founder and CEO of Global Association of Unstoppable Stories (GAUS).

Dr. Makarand Jawadekar
Independent Pharma Professional
(USA)

A seasoned Pharmaceutical Research and Business executive with over 35 years of cumulative experience in various Pharmaceutical Benchmarking, Projects, Novel Drug Delivery, Controlled Drug Delivery, and a Leader, industry scientist, manager, and as a business strategist. Dr Mak has a Ph.D. (Pharmaceutics) from the University of Minnesota, He has had a continuous tenure at Pfizer Inc in diverse scientific and business development positions for over 28 years; with a prior 2 years of Pharmaceutical Production/ Manufacturing experience at May and Baker Ltd. He has been honored with various National & International Awards. He has also been Invitee of President of India, Dr. A. Kalam's Distinguished members for the international summit held at Cochin, India on "Strategies for India 2020", and also the Prof. Khorana Memorial Annual Keynote Address Award of the Year.

Mr. Ram Bangad
Advisory Board Member

Mr. Ram Bangad is an eminent social worker who holds a record of donating blood 148 times and arranging highest number of blood donation camps for a social cause.

Mr. Bangad's ambition is providing free blood to those in need. As founder President of Raktache Nate (which means blood relation), a charitable trust established in 2002, Bangad has been instrumental in saving a number of lives through organising blood donation camps and putting together a network of donors in the city. Mr. Bangad is on the advisory board of Suryadatta Group of Institutes and provides support and direction for such social initiatives regularly. He focuses on raising awareness about blood donation through hand-written notices in public places, lectures in educational institutes, companies and much more

PRESENT & FORTHCOMING VOLUNTARY INSTITUTIONS & STARTUPS @ SURYADATTA

Suryadatta Group's Edu-Socio Connect Initiative, started with the inspiration & blessings of Late Smt Ratanbai & Shri Bansilalji Chordiya, offers various voluntary skill based modules, awareness programs & free of cost education to the needy, deserving, economically deprived strata of the society, farmers, members of the Armed Forces, Public Servants, loyal employees of the organization and to divyang children through its Voluntary institutes. These institutes also conduct Value added certification programs for various students on a voluntary basis.

SivasSuryadatta Antarrashtriya Gyanpeeth

Suryadatta Institute of Computer Technology (SICT)
Suryadatta College of Management & Information Technology (SCMIT)
Suryadatta Institute of Electronics & Telecom Management (SIETM)
Suryadatta Institute of Technology (SIT)
Suryadatta Institute of Graphics Multimedia & Animation (SIGMA)

Suryadatta Productions (SP)
Suryadatta Institute of Acting & Modeling (SIAM)
Suryadatta Global Finishing School (SGFS)
Suryadatta International Institute of Lifestyle Management (SIILM)
Suryadatta Institute of Performing Arts (SIPA)
Pune Institute of Fine Arts (PIFA)

Suryadatta Institute of Economics & Research (SIER)
Suryadatta Institute of Social Science (SISS)
Suryadatta Law Academy (SLA)

Suryadatta Institute of Agri Business Management (SIABM)
Suryadatta Institute of Environment Research & Sustainable Development (SIERSD)
Suryadatta Institute of Ecology & Climate Change (SIECC)
Suryadatta Centre for Renewable Energy Resources (SCRE)

Suryadatta Institute of Rural Development (SIRD)
Suryadatta Institute of Vedic Science Alternative Medicine & Naturopathy (SIVAN)
Suryadatta Institute of Bio - Informatics & Bio- Science (SIBIBS)
Suryadatta Institute of Pharma & Health Care (SIPHC)
Suryadatta Institute of Physiotherapy & Rehabilitation (SIPR)

Suryadatta Institute of Entrepreneurship & Skill Development (SIESD)
Suryadatta Centre for Skill Development & CSR (SCSDC)
Suryadatta Institute for Career Development (SICD)
Suryadatta Institute of English & Foreign Languages (SIEFL)
Suryadatta Institute of Corporate Studies (SICS)

Suryadatta Institute of Scientific Research (SISR)
Suryadatta Research and Publications (SRP)
Suryadatta Global Peace Research Centre (SGPRC)
Suryadatta Global Academy (SGA)
Suryadatta Research & Development Centre (SRDC)
Suryadatta Centre of Excellence (SCOE)

Suryadatta International Educational & Cultural Centre (SIECC)
Suryadatta International Self Defence Academy (SISDA)
Suryadatta Centre of Rehabilitation of Special Children (SCRSC)
Suryadatta Global Rehabilitation Center for De-addiction (SGRCD)
Suryadatta Centre of Excellence for Atmanirbhar India (SCEAI)
Suryadatta Indian Yoga Academy (SIYA)
Suryadatta Women Empowerment Academy (SWEA)

Suryadatta Business Bank
Suryadatta Knowledge Bank
Suryadatta Food Bank
Suryadatta Clothing Bank
Suryadatta Products Bank

PAID INTERNSHIPS WITH OUR PRESENT AND FORTHCOMING VENTURES

Paid Internships at Suryadatta Group of Institutes is aimed to inculcate in the students the value of dignity of work and the right aptitude. Students are assigned specific projects under the supervision and mentorship of a designated faculty. These projects could be related to institutional areas such as carrying out green audit or safety audit of the campus, training the non-teaching staff in certain IT Skills, managing the cafeteria of the Institute or developing a social media campaign for an institutional event etc.. Students may also be assigned office work, technical work, field work, sales and outreach projects work or work from home opportunities in the industry or at associate ventures of Suryadatta Group of Institutes.

Through Paid Internships, the students pick up several soft skills, business skills, technical skills, social skills and the right values to make a career in one of the 7 pillars pathways. Voluntary institutes of Suryadatta Group of Institutes offer various such opportunities. Suryadatta offers Live Projects, Work from Home, Learn from Home opportunities and virtual Internships for its students and also for other students through its associate ventures having presence across India and globe with over 1000 Regional Associate Professionals.

Suryadatta Institute for Banking and Finance (SIBF)
Suryadatta Insurance Academy (SIA)
Pune Institute of Risk and Portfolio Management (PIRPM)
Pune Institute of Treasury Management (PITM)
Suryadatta Wealth & Asset Management Enterprise (SWAME)
Suryadatta Venture Capital Enterprise (SVCE)

Suryadatta Institute of Digital Marketing (SIDM)
Adibaba India (Smart Digital Solutions)

Suryadatta Agro Food Enterprise (SAFE)
Suryadatta Institute of Food Science (SIFS)

Suryadatta Innovation and Incubation Centre of Excellence (SIICE) In association with Avishkar Labs
Suryadatta - Kalam Centre for Innovation and Incubation of Entrepreneurs (KCIIE)
Suryadatta Institute of Entrepreneurship Development (SIED)

Suryadatta Infotech
Global Association of Cyber Professionals (GACP)
Suryadatta e-learning Centre
Suryadatta International Institute of Digital Learning (SIIDL)

Suryadatta Global Business Industry Chamber of Commerce & Agriculture (SGBICCA)
Suryadatta Industrial and Business Consultancy (SIBCON)
Suryadatta Global Education Services Pvt. Ltd. (SGESPL)
STP – Training & Placement Consultancy (STPC)

Pune Institute of Business Research (PIBR)
Pune Institute of Corporate Management (PICM)
Pune Institute of Retail Management (PIRM)

Pune Institute of Fashion Management (PIFM)
Pune Institute of Apparel and Textile Design (PIATD)
Suryadatta Institute of Accessories and Jewellery Design (SIAJD)
Suryadatta Centre of Textile Research Association (SCTRA)

Suryadatta Institute of Construction Management & Research (SICMAR)
Suryadatta Realty and Project Management Consultancy (SRPMC)

Suryadatta Design Academy (SDA)
Pune Institute of Landscape Technology (PILT)

Suryadatta Institute of Cognitive Learning (SICL)
Suryadatta Institute of Emerging Technologies (SIET)

STATE-OF-THE-ART INFRASTRUCTURE

Located in Pune, The Oxford of the East, the Suryadatta campus is a fine blend of the modern and the traditional aspects. The campus is designed to not only provide the basic learning infrastructure in terms of classrooms, syndicate rooms, tutorial rooms, library, computer labs, etc. but also has ample open learning places to create a unique ambience that stimulates peer and group learning experiences.

Academic Infrastructure

- Digital campus
- Classrooms with modern teaching aids such as LCD, projector, Audio Video facilities, Digital Boards.
- Tutorial rooms
- Knowledge research centre with a rich collection of resources.
- Seminar halls and Auditorium
- Innovation & Startup Lab
- Well equipped Library

IT Infrastructure

- Laptop / Internet labs
- Industry 4.0 Lab
- AIMA Simulation Bizlab
- Fully Wi-Fi enabled campus
- Digital Library & e-Journals
- Smart Class with Digital Board
- Language Lab
- Video Conferencing
- Hi-Tech Studio

Inclusive Infrastructure

- Green Campus
- Walking/jogging/skating tracks
- Indoor & outdoor sports complex
- Gymnasium, yoga centre
- Medical room with First Aid facilities
- State of the art medical facility in the vicinity
- Well furnished hostel in the vicinity
- Wholesome Cafeteria
- Membership & Counseling
- Well Connected Transportation

Students are advised to bring their personal laptops to work on individual projects, presentations, use Google Classroom, study various MOOCs offered on platforms such as SWAYAM, Udemy, participate in webinars, listen to podcasts, take part in skype calls, access various learning portals, take part in online quizzes, etc.

Farhad Khan - Batch : 2009-11
Retail Operation Manager
Forever 21 (Singapore)

My life story is of a journey from Jharkhand to Pune to Singapore. After completing my PGDM at Suryadatta, I got placed in a company in Singapore. The curriculum at Suryadatta has allowed me to understand the basics behind corporate functioning.

I like the course structure, much because of the international perspective involved, and the faculty. The way they correlate everything with global, and live, scenarios and case studies is staggering.

2 Years Full Time Post Graduate Management Programme

AICTE Approved PGDM

Post Graduate Diploma in Management (PGDM) program is meant for those aspiring students who are interested in developing their overall skills set, are serious about Quality Education & want to gain practical exposure to industry, learn through modern digital tools such as online programs and MOOCs, value holistic development through CSR & NGO projects.

Considering the requirement of the Blue Chip Indian companies & Global Corporates, various Value added certifications that develop not only Domain Knowledge but also enhance Industry institute interface, Holistic Wellbeing, Health & Fitness, Life Skills, Foreign Language are offered for all around development & employability enhancement of students leading to Placements & sustainable career growth in the corporate world.

AICTE Approved PGDM

Students can choose any one from the following

Functional Specializations

- 1) Financial Management
- 2) Marketing Management
- 3) Human Resource Management
- 4) Logistics and Supply Chain Management
- 5) International Business

New Age Specializations

- 6) Data Science & Business Analytics
- 7) Digital Business
- 8) Artificial Intelligence, Machine Learning & Deep Learning

For Entrepreneurs & Aspiring Start Up Founders

- 9) Family Managed Business

Sectoral Modules

In addition to the functional specialization as above, students may also select sector specific subjects to gain in-depth knowledge about the area & to pursue their career of choice. Refer syllabus for details.

- Agri Business Management
- Banking Insurance & Financial Services
- Media and Entertainment
- Pharma & Healthcare Management

PGDM Curriculum Highlights

*Curriculum updated as on date. Subject to change.

2 Years Full Time Post Graduate Management Programme AICTE Approved PGDM

Learn through Practical Exposure & Paid Internship

Paid Internships at Suryadatta Group of Institutes is aimed to inculcate in the students the value of dignity of work and the right aptitude. Students are assigned specific projects under the supervision and mentorship of a designated faculty. These projects could be related to institutional areas such as carrying out green audit or safety audit of the campus, training the non-teaching staff in certain IT Skills, managing the cafeteria of the Institute or developing a social media campaign for an institutional event etc.. Students may also be assigned office work, technical work, field work, sales and outreach projects work or work from home opportunities depending on availability at that particular time.

Through Paid Internships, the students pick up several soft skills, business skills, technical skills, social skills and the right values to make a career in one of the 7 pillars pathways. Voluntary institutes of Suryadatta Group of Institutes offer various such opportunities.

3 Months Training

**4 hrs per day internship
in chosen field**

**Internship / Work
Experience Certificate**

**Earn while Learn
(Paid Internship)**

Typical Day for PGDM @ Suryadatta

A typical day at Suryadatta is full of Academic learning, practical exposure, health & fitness and holistic development activities for the students. The calendar of activities planned ensures Holistic Development and Work experience through paid internships side by side. A typical day and week @ Suryadatta is as given below. Reflection is a unique activity in which each student summarizes his / her learnings in the day / week. The report is scrutinized by respective faculty and necessary coaching is offered for weaker subjects to the student.

Monday to Friday

Yoga Health Fitness
Foundation English & Employability Enhancement
Rigorous academics & Internship

Saturday

Value added certification modules
Assessment & feedback

Sunday

Reflection Activity

Course Structure

TRIMESTER I

FOUNDATION COURSES (1 Credit)

- Business Communication - I

CORE COURSES (3 Credit)

- Organizational Behaviour
- Digital Business Management
- Statistics for Business
- Managerial Economics
- Introduction to Accounting
- Research Methodology
- Marketing Management

Skill Building Workshop Course (SBWC) (1 Credit)

- Selling & Negotiation Skills Lab (W)

3 Months Training

TRIMESTER II

FOUNDATION COURSES (1 Credit)

- Case based learning

CORE COURSES (3 Credit)

- Perspectives Management
- E-commerce & Digital Markets
- Fundamentals of Analytics
- Indian Economy and Public Policy
- Financial Management
- Do Your Own Venture
- Services Management

Skill Building Workshop Course (SBWC) (1 Credit)

- Excel Boot Camp (W)

4 hrs per day internship
in chosen field

TRIMESTER III

FOUNDATION COURSES (1 Credit)

- GD/PI

CORE COURSES (3 Credit)

- Human Resources Management
- Social Media Marketing
- Advanced Analytics
- International Business Environment
- Legal and Business Environment
- Functional - I
- Functional - II

Skill Building Workshop Course (SBWC) (1 Credit)

- Business Plan (W)

4 hrs per day internship
in chosen field

TRIMESTER IV

Summer Internship (3 months)

TRIMESTER V

FOUNDATION COURSES (1 Credit)

- Corporate Social Responsibility

CORE COURSES (3 Credit)

- Business Strategy
- Operations Management
- Supply Chain Management
- Functional - III
- Functional - IV
- MOOC - I

TRIMESTER VI

CORE COURSES (3 Credit)

- Sector Module - I
- Sector Module - II
- MOOC - II

PGDM Curriculum Structured around

- ✓ 15 HARVARD Business Publishing Cases
- ✓ 30 HARVARD Business Publishing Simulation Games
- ✓ 6 HARVARD Business Publishing Online Courses
- ✓ Exclusive AIMA Bizlab (in Pune) - Business Simulation Games
- ✓ IIMBx B-School Partnership Program

Curriculum Aligned with National Priority initiatives viz.

- ✓ Atmanirbhar Bharat
- ✓ Digital India
- ✓ Startup India
- ✓ Skill India
- ✓ Make In India
- ✓ Fit India

Blended Learning Ecosystem at Suryadatta

Traditional face to face classroom learning & modern online learning with digital tools

During the uncertainty, Suryadatta is well equipped to continue Teaching and Learning through a Digital Ecosystem, thus empowering students for the future with in 'demand skills' by tomorrow's employers. At Suryadatta we practice both – The Traditional method of face to face teaching and the Online learning methods to facilitate student achievement of learning outcomes.

Our teachers are trained for teaching - learning, assessment and student counselling using the two popular digital ecosystems of Google and Microsoft.

- Google Suite for education - Gmail, Google Docs, Google Slides, Google Sheets, Google Forms, Google Calendar, Google Classroom, Google Meet, Google Drive, You Tube, Blogger
- Microsoft Ecosystem - Microsoft Word, Microsoft PowerPoint, Microsoft Excel, Microsoft Outlook, Microsoft Teams, Microsoft OneNote, Skype, LinkedIn, etc.
- Digital learning resources such as DELENT for e-library solutions provide access to ebooks and e journals.

2 Years Full Time Post Graduate Management Programme

AICTE Approved PGDM

Functional Area Specializations (select any one specialization)

Any 4 Electives will be offered from the specialization subjects given below

Marketing

- Marketing Research
- Consumer Behaviour
- Integrated Marketing Communications
- Social Media & Content Marketing
- Marketing Analytics
- Digital Marketing Analytics
- Sales and Distribution Management
- Retailing & Sales Analytics
- B2B Marketing
- Product and Brand Management
- International Marketing
- Retail Management
- Direct Marketing & CRM
- Customer Relationship Management
- Business and Demand Forecasting

Finance

- Financial Reporting, Statements and Analysis
- Corporate Finance
- Indian Financial System & Financial markets
- Investment Analysis & Portfolio Management
- Managing Banks & Financial Institutions
- Income Tax
- Mergers, Acquisitions and Corporate Restructuring
- Financial Derivatives
- International Finance
- Corporate tax planning & Fiscal Policy
- Project Appraisal and Finance
- Fintech
- Financial Risk Management
- Fraud & Risk Analytics

Human Resource Management

- Manpower Planning, Recruitment, and Selection
- Industrial, Employee relations & Labour laws - I
- Compensation and Benefits Management
- Performance Management Systems
- Organizational Change and Development
- Strategic HRM
- Cross Cultural Management
- Industrial, Employee relations & Labour laws - II
- Global & National Workplace Planning & HR Audit
- HR Analytics
- Organisation Design
- Leadership
- Managerial Counseling & Process Facilitation
- Safety & Disaster Management
- Understanding Self: Indian Perspective

Logistics and Supply Chain Management

- Supply Chain and Logistics Management
- Quality Toolkit for Managers
- Pricing & Revenue Management
- Operations Strategy
- Sales and Operations Planning
- Behavioral Operations Management
- Operations Research Applications
- Management of Manufacturing Systems
- Sourcing Management
- Supply Chain Analytics
- Logistic and Supply Chain Aspects in Retail Management
- E-retailing
- Business Process Reengineering
- Supply Chain Risk Management

International Business

- International Economics
- International Business
- Politics of Globalization
- International Marketing
- International Accounting and Financial Statement Analysis
- Managing Global Supply Chains
- International Operations Management
- Global Trade Relations
- India's Foreign Trade
- Legal Environment of International Business
- International Finance and Risk Management
- International Marketing Communication
- Cross Cultural Consumer and Industrial Buying
- EXIM Management
- Cross Cultural Management

New Age Specializations (select any one specialization)

Data Science & Business Analytics

- Data Visualization & Story Telling
- Data Science using R
- Data Mining for Business Decisions
- Exploratory Analytics in Python
- Predictive Modeling in Python
- Machine Learning & Artificial Intelligence
- Marketing Analytics
- Digital Marketing Analytics
- Retailing & Sales Analytics
- Customer Experience Management
- Financial Risk Management
- Fraud & Risk Analytics
- Supply Chain Analytics
- HR Analytics
- Managing Digital Innovation and Transformation

Digital Business

- Digital Business and Applications
- Digital Marketing
- Business Analytics
- Digital Business Strategy
- Digital Technology & Innovation
- Digital Business Service Management
- People Analytics
- Marketing Analytics
- Financial Analytics
- Digital Supply chains
- Customer Experience Management
- Regulation related to Digital Businesses

Artificial Intelligence, Machine Learning and Deep Learning

- Essentials of Artificial Intelligence
- Machine Learning
- Natural Language Processing
- Foundations of Data and Models
- Deep learning Fundamentals
- Deep learning with Python
- Cognitive Computing
- Internet of Things
- Multimedia Databases & Data Mining
- Machine Learning for Big Data and Text Processing
- Modeling & Optimization for Machine Learning
- Computational Design for AI in Manufacturing
- Machine Learning for Healthcare
- Neural Networks
- Ethics of AI

Family Managed Business

The Course is meant for Professionalizing and Growing the family business and taking it to the next level. Students will be offered electives from a combination of functional and new age electives. The entire program is hands on & application based with majority of the time devoted to field work & projects with existing FMBs OR Startup

Sector Specific Knowledge - (Optional) Any 2 courses will be offered from the sector chosen

Agri Business Management

- Rural Consumer Behaviour
- Rural Marketing
- Agri Supply Chains
- Rural & Agricultural Banking

Banking Insurance & Financial Services

- Personal Banking & Wealth Management
- Merchant Banking & Financial Services
- Lives & General Insurance
- Financial Analytics

Media and Entertainment

- Media and Consumer buying
- Strategic Audience Research & Media Planning
- Measurement and Metrics: Brand, Media and Advertising
- Digital Communications & Channels

Pharma & Healthcare Management

- Pharma & Healthcare Management
- Healthcare System in India - Public & Private
- Pharma Marketing
- Healthcare Services Operations

*Curriculum updated as on date. Subject to change.

Suryadatta offers Generic & Domain Specific Value Added Certification courses that lead to development of business acumen and specialization specific skill sets and create an edge over the peers.

E Globally Renowned Programs (GRP)

Sr. No.	Certification Name	Certified By
1	Business Analytics	HBS Online
2	E-Commerce	LAPT / Professional Trainer
3	Cyber & Information Security	LAPT / Professional Trainer
4	Foreign Language (French / German)	SIEFL
5	Post Graduate Diploma (1 Yr Part Time) of SPPU any one out of PGDFT/PGDMLM/PGDFS/PGDIEM/PGDMM	SIMIR (Refer Course brochure for details)

F Career Enrichment Program (CEP)

Sr. No.	Certification Name	Certified By
1	Corporate Business Analyst (CBA)	PICM
2	Advanced Excel	SCMIT
3	Business Plan	SICS
4	Story telling & data visualisation	SCMIT
5	Google Analytics	Google
6	Youtuber	Corporate Tycoon / Adibaba India
7	Endurance & Survival skills (Swimming)	SFSA
8	Internet of Things (IOT)	SIET

Value added modules for Finance Specialisation (Any 3 will be offered)

1	Financial Fitness Planning	SIBF
2	Certificate in Applied Finance, Treasury and Analytics	Professional Trainer
3	Risk Management	SIBF
4	Financial Modelling	Professional Trainer
5	NSE Academy's Certification In Financial Markets (NCFM)	NSE
6	Bloomberg Essentials	Professional Trainer
7	Forensic Accounting	Professional Trainer
8	Block Chain	Professional Trainer

Value added modules for Marketing Specialisation (Any 3 will be offered)

1	Google Digital Marketing Certification	Google
2	Social Media Marketing	Adibaba India
3	Content Writing & Blogging	Adibaba India
4	Graphics, Animation & video editing tools in multimedia	SIGMA
5	SPSS	SIT
6	Amazon product research tools (AMZ scout Pro, Helium 10)	SIET
7	Financial Fitness Planning	SIBF
8	Selling and Negotiation skills	Professional Trainer

Value added modules for HR Specialisation (Any 3 will be offered)

1	Neuro Linguistic Programming	SIHS
2	Psychometric Testing and Assessment	SICD
3	Communication Through Theatre Techniques	SIPA
4	HR Analytics	PICM

Value added modules for OSCM & International Business Specialisation (Any 3 will be offered)

1	Contemporary Supply Chain practices	IIMM
2	Quality Management Systems (QMS)	Professional Trainer
3	Six Sigma	Professional Trainer
4	Business Excellence models	Professional Trainer
5	Contemporary Global Business practices	Professional Trainer
6	MCX Certified Commodity Professional	MCX

Note: In a continuously changing environment, the Institute reserves the right to amend above modules as per the need.

STUDY TOUR ABROAD

1 Week Study Tour Abroad (From Pune to Pune)

Option 1 : Thailand OR Option 2 : Malaysia

Note:

- i. Subject to fulfilment of eligibility criteria, submission of passport & all relevant documents required for Visa process 2 months before the tour.
- ii. Nations Listed are indicative and may be modified based on global environment and government policies.
- iii. Tour Plan will be displayed well in advance on the institute's website and on notice board.
- iv. In the event the students are unable to go for the study tour abroad, the students will be provided with a Branded Laptop of suitable configuration in lieu.

Suryadatta has tie ups and associations with leading national and multi-national organizations to offer online learning modules. These modules are offered based on merit, attendance and aptitude tests conducted by respective organisations. To name a few

Media & Entertainment Skills Council (Any One)

Sr. No.	Course Name	Offered By
1	Accounts Management	MESC
2	Advertising Operations Management	MESC
3	Ad Sales	MESC
4	Script Writing	MESC
5	Story Boarding	MESC

Amazon Web Services (Any One)

Sr. No.	Course Name	Offered By
1	Business Applications	AWS
2	Cloud Essentials	AWS
3	Data Analytics	AWS
4	Internet of Things	AWS

NASSCOM (Any One)

Sr. No.	Course Name	Offered By
1	Problem Solving	NASSCOM
2	Design Thinking	NASSCOM
3	Communication & Story Telling	NASSCOM
4	Digital Leadership	NASSCOM

Value added Diploma programs (approved by MSBVEE/KKSU) (Any One)

*Convenient timings - Morning / Evening batch & Weekends

Limited seats : Based on student choice and merit

Suryadatta encourages developing multiple skills in its students. Based on the student interest and choice and based on merit of the students, select students will be offered an opportunity to pursue value added diploma courses from the following.

Sr. No.	Course Name	Offered By
1	Computer Animation	SIGMA
2	Library & Information Science	SCOE
3	Interior Decoration & Designing	SIVAS
4	Fashion Technology	SIFD
5	Professional Beautician	SIBW
6	Tourism & Aviation Industry Management	SSIHM
7	Hospitality (Hotel) Management	SSIHM
8	Physical Education	SFSA
9	Physiotherapy	SIHS
10	Naturopathy & Yogic Science	SIHS
11	Event Management	SIMCEM
12	Theatre and Performing Arts	SIPA
13	Early Childhood Education & Care	SSIHM
14	Yoga, Naturopathy & Dietetics	SSIHM

The above list is being offered as on date and is subject to change. These courses may change in the present changing times as per the policy of respective organization offering these modules. Many more such opportunities are expected to come in near future and shall be offered to students as and when they are available

III**GLOBAL IMMERSION (OPTIONAL)**

Any One Option

One month

(15 days in India + 15 days abroad)

Option 1 :

• Dubai + Abu Dhabi + Sharjah OR

Option 2 :

• Singapore + Malaysia + Thailand

The global immersion will enhance students prospects by becoming eligible for various opportunities and provide various intangible benefits such as

- Widening of vision
- Exposure to transnational culture & practices
- Exploring global working environment through actual international projects.
- Learning cross country diversity, culture, tourism, economy & global exposure.
- Your Company may give Priority in sending you abroad over others etc.

Note : Students are requested to check & take suitable decision before opting for dual degree subject to written consent of parents, student and eligibility / compliance of the institute as well as degree awarding university. Please contact your admission counselor for further details.

The basic purpose of the global immersion programme is to bridge the classroom learning with the real-world experience of working for a company. The immersion project is a multistage approach towards active learning & developing competencies, confidence and imbibe the CAN-DO attitude. This unique programme is a perfect blend of virtual project & on-field work spread across 4-5 weeks.

This short term project builds fundamental skills essential for careers like critical thinking, problem-solving, communication skills, understanding emerging perspectives & desk research skills.

Ultimately education is really about developing a mindset and culture.

Indicative Programme Inclusions:

- | | |
|--|--|
| 1. Virtual Internship with Certification | 2. Eco system immersion programme |
| 3. Visit to University | 4. Social Networking |
| 5. Visit to Industry | 6. Value added workshop / Open house interaction |
| 7. Site Seeing | |
| 8. Internship with leading Startup (e.g. Wasabi Creation, Red Dot Bespoke & Interstellar, Singapore) | |

Note :

- Subject to fulfillment of eligibility criteria, submission of passport & all relevant documents required for Visa process 2 months before the tour.
- Nations Listed are indicative and may be modified based on global environment and government policies.
- Tour Plan will be displayed well in advance on the institute's website and on notice board.
- Tentative schedule is between Trimester III & IV
- Programme Inclusions subject to confirmation by participating associates.

Glimpses of Global Immersion**Regular**

**AICTE Approved PGDM with Paid Internship
+ 26 Value Added Certifications + 5 Memberships**

OR**Advanced
(Optional)**

**AICTE Approved PGDM with Paid Internship + 26 Value Added Certifications
+ 5 Memberships + 20 Advanced Value Added Certifications
+ Study Tour Abroad (1 week)**

OR**Global
(Optional)**

**AICTE Approved PGDM with Paid Internship + 26 Value Added Certifications
+ 5 Memberships + 20 Advanced Value Added Certifications + Branded Laptop
+ Global Immersion (15 days India + 15 days abroad + 15 days report preparation)**

Specimen Copy of Certificates for Value Added Certifications / Memberships for GenNxt Careers

External Quality Assurance Body

Company No: 4884758
Registered Address
29, Harley Street, London
W1G 9QR United Kingdom
www.lapt.org

Certificate of Excellence

As an External Quality Assurance (EQA) Body, we hereby certify that.....
..... (Student name), a student of SEF's Suryadatta Institute of Management & Mass Communication (SIMMC) has successfully completed **Diploma in Business Administration** from our accredited partner centre, SEF's Suryadatta Global Academy in (year & Month) and assessment was done under the supervision of an independent EQA Auditor for the above mentioned programme.

Chairman & Academic Director
London Academy's Certification & Examination Board
Jointly awarded as per the EQA guidelines listed on www.lapt.org

EQA Auditor
Examinations

Registrar / Controller of Examinations
SEF's Suryadatta Global Academy, (SGA)
Pune, Maharashtra (India)

भारतीय प्रबंध विद्यापीठ
INDIAN INSTITUTE OF MANAGEMENT
BANGALORE

This is to certify that
<Student Name>
has successfully completed
Do Your Own Venture Program
offered by the Indian Institute of Management Bangalore through IIMBx.

Chairperson, Digital Learning
IIM Bangalore

AIMA BizLab
Entrepreneurship Workshop
Participation Certificate

SURYADATTA GROUP OF INSTITUTES

has successfully participated in Entrepreneurship Workshop

Industry Honour Certification

Logo 1 | Logo 2 | Logo 3

Certificate of Completion
is awarded to _____
for successfully completing the course on
Internet of Things and its Applications
with _____

Venguswamy Ramaswamy
Global Head, TCS ION
Tata consultancy Services

Date Issued

Estd. 1999 | Suryadatta Education Foundation's
**SURYADATTA INSTITUTE OF MASS COMMUNICATION
& EVENT MANAGEMENT (SIMCEM)**
ISO 9001 : 2015 Certified Institute and Accredited by NVT-QC, ANAB and IAF

**CERTIFICATE
OF PARTICIPATION**

This is to certify that Mr./Ms. _____ of PGDM batch 2018-20 of SURYADATTA INSTITUTE OF MANAGEMENT & MASS COMMUNICATION has actively participated in **EVENT MANAGEMENT** held on 02nd February 2019.

Prof. Dr. Pratiksha Wable
Dean Academics

Prof. Dr. Shailesh Kasande
CEO & Group Director

SURYADATTA - Enriching Careers and Enhancing Lives Since 1999

SGI ACADEMIA - ACADEMIA COLLABORATIONS

ACADEMIA INDUSTRY COLLABORATIONS

ACADEMIC PARTNERS

Suryadatta Harvard (HBS & HBP)

Harvard Business School Online

Harvard Business Publishing Education

Bringing the Harvard Business School Classroom Experience & Case Studies

Harvard Business School (HBS) is the graduate business school of Harvard University in Boston, Massachusetts. Consistently ranked among the top business schools in the world. The school offers a full-time MBA program, management related doctoral programs, HBS Online and many executive education programs. It owns Harvard Business Publishing, which publishes business books, leadership articles, online management tools for corporate learning, case studies & the monthly Harvard Business Review.

In order to supplement the existing Management programs, Suryadatta has tied up with Harvard Business School (HBS Online) and Harvard Business Publishing (HBP).

Harvard Business School online *(From 2020 batch)

- 15 online Courses (3 courses viz. Business Analytics, Economics for Managers and Financial Accounting offered for PGDM)
- Unique and highly engaging way to learn vital business concepts.
- Weekly assignments from home, final exam online
- Certificate of Completion from Harvard Business School Online.
- Alumni status & lifetime benefits from Harvard Business School online.

Harvard Business Publishing

- 15 Harvard Business Publishing Cases
- 30 Harvard Business Publishing Simulation Games
- 6 Harvard Business Publishing Online Courses
- Case study based learning for participants

Mr. Ross Pearo, Senior Director of Strategic Alliance & Initiatives at Harvard Business School Online handing over the association Certificate to Prof. Dr Sanjay B Chordiya - Founder President & Chairman, Suryadatta Group of Institutes

Suryadatta IIMBx

IIMBx
Open | Knowledge | Now

Explore the best - in - class learning material for conceptual clarity

IIM Bangalore's digital learning initiative, IIMBx, signed MOU with the Suryadatta, to offer digital learning to enhance the knowledge and skill sets of Suryadatta Institute of Management's students by enrolling them in the 'IIMBx B-School Partnership Programme'. Students pursuing PGDM at Suryadatta Institutes of Management can up skill and earn the IIMBx certification through this academic partnership program. They will benefit immensely from the IIMBx learning content, which will enhance their academic and professional acumen. The partnership will redefine management learning virtually.

Inauguration of 'IIMBx B-School Partnership Programme' by Prof P D Jose, Chair - Digital Marketing & MOOCs initiative, IIM Bangalore, Prof Dr Sanjay B Chordiya, Prof Dr Shailesh Kasande, Mrs. Sushama Chordiya, Mr Sachin Itkar (Senior Programme Advisor (Strategic Foresight Group) & Mr Arvind Goel (MD & CEO - TACO (TATA) Group)

Suryadatta Cambridge

Cambridge Assessment English

General and higher education

Cambridge English Qualifications are in-depth exams that make learning English enjoyable, effective and rewarding.

Whether you aspire to get into university, start your own business or develop your career, our general and higher education qualifications give you the confidence to achieve your goals. Any one level, based on candidates proficiency, will be offered

- Accepted worldwide
- Real-life communication
- Practice materials

Your path to learning English, step by step : A2 Key → B1 Preliminary → B2 First → C1 Advanced → C2 Proficiency

Note : Suitable modules will be offered depending upon student eligibility, fulfillment of institute norms & eligibility prescribed by the tie-up organisation

ACADEMIC PARTNERS

Suryadatta Lincoln University, Malaysia

Professor Dr. Sanjay B Chordiya, Founder President & Chairman, SGI with Dr. Amiya Bhaumik, CEO & Vice Chancellor, Lincoln University College, Malaysia

Student has option to chose any of the following opportunities. (Cost extra at actuals)

- Dual Degree / Twinning program
- Opportunities to pursue Ph.D Program
- Post Doctoral fellowship
- Opportunities to attend symposium, workshops, seminars and conferences
- Opportunities to publish research papers
- Pursue joint research in area of mutual interest
- Student exchange & Academic Immersion program

Suryadatta AIMA

AIMA BizLab @ Suryadatta - Powered by Artificial Intelligence

Unparalleled learning experience - "experiment" with various management strategies and tactics on the given scenario.

1 APPLY	2 ACT	3 REFLECT	4 CONCEPTUALIZE
			
Active Experimentation Future - What will I do?	Concrete Experience Facts- What happened?	Reflective Observation Feelings- What did I experience?	Active Conceptualization Findings - Why did it happen?

SURYADATTA offers experiential learning to students through Business Simulation Games in association with **All India Management Association (AIMA)** & has exclusive tie up with **SIMMC**

1. Exposure of running a company in simulated environment
2. Financial decision making
3. Importance of team work
4. Develop Business acumen through simulation
5. Understanding cross functional relationships

Suryadatta InnovatioNxt

InnovationNext : Suryadatta Innovation and Incubation Centre of Excellence

Accelerating Industrial Growth through Innopreneurs

SURYADATTA empowering students with advanced tools & technology for being a futuristic techno-entrepreneur

1. Industry 4.0 Fundamentals
2. Business Opportunity Identification
3. Innovation Lab
4. Big Data Basics
5. Intellectual Property Rights
6. Accelerator Programme
7. AI, AR, VR, IOT, CRM, Cloud & Machine Learning

Suryadatta TCS-iON

Suryadatta has Strategic partnership with TCS (TCSion) for providing to its students a digital learning experience that is structured around experiential learning and leverages industry experience of subject matter experts to ensure a blend of conceptual and applied learning. The students work in a collaborative environment which mirrors the work environment that they experience in real life,.They benefit from the collective wisdom of over 30000 instructors and can choose from a repository of 13000 courses. The Suryadatta - TCS iON learning platform shall significantly enhance the employability of the learners.

Suryadatta has partnered with TCS -ion for providing a digital learning experience to students with experiential learning and blend of conceptual & applied learning.

Note : Suitable modules will be offered depending upon student eligibility, fulfillment of institute norms & eligibility prescribed by the tie-up organisation

ACADEMIC PARTNERS

Suryadatta AICP & RMAI

 The AICP
Association of Internal Control Practitioners

Suryadatta has entered into a tripartite MOU with the pioneering institutions like AICP, UK and RMAI, India. The Association of Internal Control Practitioners (AICP), London WC2H 9JQ is a certification and training institute engaged in Internal Control, Risk Management, Corporate Governance and Procurement & Supply Chain Management Practices. Risk Management Association of India is a specialist training institute engaged in risk management practices and is a joint certifying body in conjunction with the AICP and Suryadatta. These certification courses are opening up new avenues of employment for our students in the global environment.

Suryadatta CIMSME -Confederation of Indian MSME

Suryadatta has signed an MOU with CIMSME for grooming students on entrepreneurial skills to become 'Atmanirbhar'. Confederation of Indian Micro, Small and Medium Enterprises (CIMSME) and Centre of Excellence for Innovation Incubation and Entrepreneurship (CEIIE) is unit of International Council of Technology, Management, and Applied Engineering and a registered corporation in Delaware USA International Council of Technology, Management, and Applied Engineering Inc. Confederation is a national business network of 5,650+ leading entrepreneurs.

Suryadatta ICC

Indian Chamber of Commerce
Facilitating business since 1925

The Indian Chamber of Commerce (ICC) is the leading National Chamber of Commerce operating from Kolkata and is reckoned as one of the most forward-looking chambers of the country today. The ICC has been working pro-actively towards creating a conducive and sustainable environment to enable social, industrial and economic growth of the country through policy advocacy and has been contributing effectively towards facilitating business.

Through ICC membership, Suryadatta ensures strong liaison with the people and businesses of interest nationally as well as internationally. As a member, ICC offers value added services such as Policy Advocacy, creating networking channels with Regulators, Governments, National & International Agencies of repute. ICC also organises sectoral initiatives at regular intervals, and thus builds platforms for exchange, networking and new business generation by bringing stakeholders together. In order to access these benefits & many more in the interest of the students' fraternity, Suryadatta is associated with ICC as its esteemed member.

Suryadatta CAHO

Suryadatta to groom our students employable with the emerging evergreen Healthcare sector has tied up with Consortium of Accredited Healthcare Organisations - CAHO. With a growing number of healthcare organizations achieving NABH, NABL and JCI accreditation, there has been a need for a common platform that will facilitate communication amongst the accredited Health Care Organisations, share best practices, & provide benchmarking, while promoting & continuously improving the quality and safety of healthcare services provided by the Healthcare Organisations across India, in collaboration with all stakeholders. The Consortium of Accredited Healthcare Organizations (CAHO) is a not-for-profit society that was formed to fulfil this need. CAHO has more than 600 healthcare organisations as members.

Suryadatta Retailers Association of India (RAI)

Retailers Association of India (RAI) is the unified voice of Indian retailers and is a not for profit organization, works with all the stakeholders for creating the right environment for the growth of the modern retail industry in India. RAI is the body that encourages, develops, facilitates and supports retailers to become modern and adopt best practices that will delight customers. RAI has a three charter aim of Retail Development, Facilitation and Propagation. SGI intends to roll out a bridge course with RAI which is designed with an objective to help students to get an exposure to the nuances of Retail through classroom initiatives and Industry outreach activities, by the retail experts of RAI. This course would assist the students to seek Retail as a career option and make them employable in the Retail industry. By the end of the course, the students would be assigned a live project in the retail industry for understanding the concepts of Retailing.

Note : Suitable modules will be offered depending upon student eligibility, fulfillment of institute norms & eligibility prescribed by the tie-up organisation

ACADEMIC PARTNERS

Suryadatta Kalam Centre

Dr. A.P.J. Abdul Kalam Foundation Trust was formed to continue on the vision and works of Dr. A.P.J. Abdul Kalam who was the 11th President of India. The Centre is working in collaboration with various universities and organizations in campaigning research and innovation led projects to propel growth and development especially for those who are identified as being the base of the pyramid. Suryadatta Group of Institutes has a MOU with Kalam Centre for setting up a leading and cutting edge centre, Kalam Centre for Innovation and Incubation of Entrepreneurs (KCIIE), for promoting innovations and helping identify, nurture and scale value-adding entrepreneurship ideas especially in & around Pune.

Suryadatta UN Global Compact Network India (Climate Change)

SGI is a member of the UN Global Compact Network India for working on 17 sustainable goals. In order to effectively contribute to the national priority missions such as Digital India, Swaccha Bharat etc., the SGI campus lays emphasis on Green and Digital infrastructure comprising of Solar power installation, reducing carbon footprint, Design that facilitates natural lighting, rain water harvesting, e-waste disposal, adequate Green cover.

Suryadatta ASSOCHAM

Suryadatta Group of Institutes is a member of the ASSOCHAM - The Associated Chambers of Commerce & Industry of India (ASSOCHAM) which represents the interests of over 4,50,000 direct and indirect members across the country. Through its heterogeneous membership, ASSOCHAM combines the entrepreneurial spirit and business acumen of owners with management skills and expertise of professionals to set itself apart as a Chamber with a difference. It has contributed significantly by playing a catalytic role in shaping up the Trade, Commerce and Industrial environment of the country.

Membership with ASSOCHAM provides the students & faculties a Platform to interact and gain professional knowledge through its seminars, workshops and round table meetings; access to ASSOCHAM periodicals/publications; expert advice on diverse subjects; Regular and timely information on latest national and international policies Govt. Legislations and technical developments; and many more.

Suryadatta LAPT

Suryadatta Group of Institutes (SGI) has signed an agreement with London Academy of Professional Training (LAPT), a British company providing certification for the last 15 years & listed with UKRLP (UK Register of Learning Providers).

London Academy of Professional Training is a global body having its qualification exams in 180 countries on Pearson VUE. It is also an independent organization entrusted with monitoring and advising on standards and quality of training and assessments of students registered at more than five hundred LAPT accredited partner centres globally. As an EQA body, they audit the quality of the training infrastructure, trainers and assessments at the accredited partner centres. Suryadatta Group of Institutes (SGI) is one of its most prestigious accredited partner centre. The Examinations and Assessments are governed and managed by London Academy Certifications and Examination Board (LACE board).

Suryadatta has signed the agreement with LAPT for awarding Certificate & Diploma. On the basis of External Quality Assurance and Skill assessment, joint certifications are awarded to the students by Suryadatta Group of Institutes and LAPT UK.

Suryadatta X Billion Skills Lab

Suryadatta has a MOU with X - Billion Skills Lab to make the students future ready professionals armed with essential 21st century workplace skills which are preferred by new age employers given the competitive and innovation driven landscape. The program includes Animated modules, Masterclasses with CEOs & HR Leaders , Career Mentoring, psychometric assessments and Suggested reads. It focuses on demonstrating Indian workplace applications of essential 21st century workplace skills such as creative thinking, critical thinking, problem solving, storytelling, negotiation and smart remote communication. The program enables learners to apply their own intelligence to tackle unique situations, challenges and opportunities that occur in dynamic workplace environments - instead of just relying on known theoretical knowledge. This experience gives students a unique edge during placements and a Sustained Career Trajectory. Institutions like the World Economic Forum rank these as top 10 Must have skills for jobs of the future and the government of India has included it in its New Education Policy.

Note : Suitable modules will be offered depending upon student eligibility, fulfillment of institute norms & eligibility prescribed by the tie-up organisation

ACADEMIC PARTNERS

Suryadatta NASSCOM

NASSCOM®

NASSCOM, a not-for-profit industry association, is the apex body for the IT BPM industry in India. Future Skills Prime is a learning platform built by the government together with the IT Industry for the people of India. The platform is supported by an entire ecosystem of industry players, technology providers, academic institutions and training partners. Suryadatta is associated with NASSCOM for their Future skills program. These programs are offered to our students so that they have an unique edge during the placements.

Future Skills Prime platform is designed as a resource for all the learners to not only develop digital fluency in the new-age technologies but also build advanced skills by getting certified on industry defined skills on both emerging technologies and professional skills. These skills include AI, Cloud computing, Big Data Analytics, Cyber Security, Blockchain, IOT, Problem solving, design thinking, negotiation, collaboration etc.

Suryadatta MESC

Suryadatta Group of Institutes has signed an MOU with The Media and Entertainment Skills Council (MESC), which is working under aegis of Ministry of Skill Development & Entrepreneurship for the Skill development initiatives in Media and Entertainment Sector across the country. Media and Entertainment Skills Council helps in creating a robust and vibrant eco-system for quality education from school level to post graduation level and skill development in Media & Entertainment Space.

MOU exchange with Subhash Ghai for Media & Entertainment Skill Courses

Media & Entertainment Skills Council has introduced "Creative Warriors Programs" to focus on Skills@pathshala. Creative Warriors programs by MESC has been bringing across various course modules from Animation, VFX, Gaming, designing to photography, Dance, Creative Arts and Performing Arts etc. to enhance the creative side of the students of today and make them the leaders for tomorrow. This program gives an opportunity to opt for multiple programs or award levels at various stages of their academics. It offers foundation & intermediate programs offering Certification and Diploma; along with multiple entry & exit options.

Suryadatta Global Chamber

Global Chamber is a growing, global community of CEOs, executives and leaders in and around the world, everywhere focused on helping companies grow within and across metropolitan areas. It is headquartered in the USA & its offices / Chapters are spread across 5 continents, 195 countries & 525 metro cities including offices in India at select few metros.

This membership helps Suryadatta students connect with companies in India & abroad - for instance through business consulting projects, and connect companies to the institution for student projects, internships, and many more.

Prof Dr Sanjay Chordiya, Founder President & Chairman Suryadatta Group of Institutes has been appointed as Advisory Board member for GC Ahmedabad considering his vast experience in education sector, in depth knowledge, & his relentless commitment towards society.

Suryadatta Amazon Web Services

The faculty of Suryadatta Group of Institutes facilitate career growth and 21st century skill sets readiness of the students by handholding and guiding the students in completing the free, online learning modules by global industry leaders such as Amazon Web Services. These modules start from the fundamental level and then progress to intermediate and advanced levels. On completion of these self-paced learning modules, students are ready for technology or business roles such as Architect, Business, Cloud Practitioner, Data Engineer, Data Scientist, Developer, etc in the industry. They are ready for various domains such as Artificial Intelligence, Business Applications, Cloud, Customer Engagement, Data Analytics, Internet of Things, Machine Learning, Media Services, etc.

Suryadatta conducted a webinar with Mr. Lokesh Mehra, Head - AWS Academy, South Asia to enlighten the students on various programmes conducted by AWS. Select programs are offered to Suryadatta students as Value Added modules.

Note : Suitable modules will be offered depending upon student eligibility, fulfillment of institute norms & eligibility prescribed by the tie-up organisation

UNIQUE PEDAGOGY FOR HOLISTIC DEVELOPMENT

GLOBAL EXPO - COUNTRY ANALYSIS

BLENDED LEARNING & CONTINUOUS EVALUATION

MEGA EXPO - COMPANY ANALYSIS

Weekly Test on Saturday to assess your learning

Regular Presentations

LEARN FROM INDUSTRY PROFESSIONALS THROUGH STUDENT CHAPTERS OF PROFESSIONAL BODIES

UNIQUE PEDAGOGY FOR HOLISTIC DEVELOPMENT

FORUMS

- Marketing Forum
- Finance Forum
- HR Forum
- Operations & Supply Chain Forum
- Technology Forum
- Economics Forum

CELLS

- Social Media Cell
- CSR Cell
- Start Up & Entrepreneurship Cell
- Incubation, Technology & IPR Cell
- Oriental Ethos & Values Cell
- Research Cell
- Publications Cell

CLUBS

- Movie Club
- Book Club
- Adventure Sports Club
- Photography & Videography Club
- TED Talks Club
- Health & Wellness Club
- Dance & Music Club
- Fine Arts Club

ASSOCIATION MEMBERSHIPS

- NIPM Students chapter
- Rotract Club
- CII Yi
- Alumni Association
- Suryadatta Global Business Industry Chamber of Commerce & Agriculture (SGBICCA)

UNIQUE EVENTS

24-Hrs Silent Wreadathon (2011)

Unfold the Blindfold (2012)

1100 Tulsi Plantation (2019)

25-Hrs Kavyathon (2019)

8000 kg Puneri Maha Misal (2021)

Kalaarogyam Yogathon (2021)

HOLISTIC DEVELOPMENT ACTIVITIES

CSR Activities

Outbound Training Program

Suryadatta Stree Shakti Rashtriya Puraskar 2021 at the hands of Hon'ble Shri. Bhagat Singh Koshyari Governor of Maharashtra & Goa

GLIMPSES OF INDUSTRY CONNECT

Suryadatta takes several steps towards building strong relationships with the corporate world by partnering with them for various initiatives.

The Training and Placement office looks after continuous development of the students. Dean Corporate Relations – Training and Placements regularly networks with the industry and industry bodies. HR from these industries are a part of the campus recruitment process. The industry-institute interaction is enriched through student development and grooming activities such as

1. Winter Projects	2. Industry Visits	3. Weekly Guest lectures
4. Shadowing	5. Counseling	6. Live Projects
7. Specialization Choice Lecture Series	8. Industry Internship Programs	9. Final Placements

At times these relationships with the industry are formalized in the form of MOUs

Industry professionals are invited to personally guide the students for the specialization choice series, for guest lectures, grooming sessions, etc. Several reputed organizations have a continuous association with the institute. Industry internship is an opportunity for the students to apply academic knowledge to the real world business problems. Guest lectures provide the students a chance to interact with the representatives of the corporate world and learn about latest management practices. Live projects & workshops ensure optimal exposure to firsthand knowledge of business process, while the student is at the institute.

Industry Visits

Suryadatta regularly organises industry visits as an indivisible part of the curriculum. Industry visits focus on Practical exposure on industry know-how, interaction with corporate leaders and to learn about contemporary practices. Students visit different types of industry and gain an exposure to different departments including Manufacturing, HR, Safety, Purchase, Stores, I.T. , Finance etc. List of Industry visited during last two years is given below for your reference.

- | | | |
|--|---------------------------------------|--|
| 1. Barclays Technology Centre of India | 2. Cybage Software | 3. Sealeant Enterprises |
| 4. Sasa Detergent (Mahila Gruh Udyog) | 5. Kutwal Foods Pvt. Ltd.(Urja Dairy) | 6. WASABI Creation, Singapore |
| 7. Red Dot Bespoke, Singapore | 8. Interstellar Goods, Singapore | 9. Emersion Actuation Technologies Ltd |
| 10. ABP Maza, Mumbai | 11. E Square Multiplex | 12. Indian Card Clothing Ltd. |
| 13. Aap Ki Adalat, Mumbai | 14. Kisan Expo | |

Our Students at Kutwal Food (Urja Dairy)

Our Students at Mercedes Benz, Pune

Career Guidance Series

It is necessary for the students to understand about the career opportunities, job profiles and the growth rates in a particular sector before they apply for jobs in different companies. Suryadatta regularly conducts a Career Guidance series where experts from High Growth Industry sectors address the student issues in this regard. Partial list of career guidance sessions held during last two years is given below

Name of Resource Person	Organization	Specialization Area
Rahul Tungatkar	IndusInd Bank Ltd	Finance
Shyam Ozarkar	Ex-Mahindra and Mahindra	OSCM
Kedar Bagul	NavisRx IT solutions India Pvt. Ltd	IT
Shishir Kale	Alert Enterprise	Marketing & Business Analytics
Manisha Mulay	Nihilent Technologies	HR
Pradeep C	WNS Global	HR
Deepak Toshniwal	Global business consultant and strategist	Corporate Expectations
Devendra Puntambekar	Innoserv Solution PVT. LTD	Grading Parameters
Rishabh Parekh	Money Plant	Corporate Expectations w.r.t Finance
Kaivalya Kandalgaonkar	Eqtors Academy	HR

Suryadatta conducts the Industry Connect activities for every batch depending upon availability and convenience of Industry professionals.

GLIMPSES OF INDUSTRY CONNECT

Employability Enhancement Programme (EEP)

The rapid change in economy calls for quick implementation of those changes. Today's manager needs to have multiple skills right from advanced computer knowledge, communication skills, soft skills, administrative skills and many more. Suryadatta organises Employability Enhancement programmes through expert agencies for the students to enhance the required skills in them. Some of the EEP programs done during last two years are

"Connect with Work" Program - Improving the employability skills

1. Get trained by Corporate Trainers
2. Enhance your Soft skills
3. Improve chance of success in interviews.

Life Skills training:

1. Organizational Culture
2. Public Speaking
3. Presentation Skills
4. E-mail Etiquettes
5. Grooming
6. Group Discussion
7. Personal Interview
8. Outbound Training

Outbound Training

Group Discussion Preparation

Live Projects

Students are exposed to real life situations through projects and assignments in the industry. Students are offered 15 days to 30 days projects in different sectors across functions during their curriculum. Feedback on student performance is taken during these live projects. These are done in addition to the Summer Internship. Few companies who offered live projects during last two years include.

1. Atlas Copco (India) Limited
2. Patanjali Ayurved Ltd.
3. Joyville Shapoorji Housing Private Limited.
4. Rubik Wealth
5. Shoppers Stop
6. Edelweiss Broking Ltd.

Suryadatta Start-Up Fest

In order to promote entrepreneurship, innovation and incubation cell at Suryadatta regularly organises events, workshops and seminars for its students. A series of startup fests are planned for giving opportunity to students to promote startups. Over 50 startups founded by the Students, Alumni and Faculty of the schools, colleges and institutes of Suryadatta Group of Institutes, were showcased in the Start Up Fest 2021. The startup ideas and concepts which are at various stage of evolution, right from ideation to proof of concept to commercialization were presented by the students. These startups are from diverse sectors such as catering, fashion, interior design, financial services, herbal products, arts, 3 D Printing, e commerce, environment, etc.

Director - Innovation Incubation & Linkages Savitribai Phule Pune University (SPPU) was the Chief Guest for the event. Other key note speakers and dignitaries included senior professionals from the industry. The senior professional addressed the students and provided individual guidance to each startup groups. The startups were screened and evaluated by the eminent guests and top 3 startups were felicitated with cash prizes and certificates. This Start Up fest will kick start and series of such startup fests lined up in the future.

GLIMPSES OF INDUSTRY CONNECT

Industry Expert Talk Series

A host of expert talks are conducted periodically to encourage the students to deliberate on industry relevant issues. In addition to regular seminars, successful professionals from different industry sectors are invited at Suryadatta. The addresses from these personalities given students an understanding of their sectors and is motivating and guiding light for the students. Partial list of talks conducted during last two years is given below

Speaker	Company Name/ Designation	Topic
Mr Chetan Diwan	Savitribai Phule Pune University	Mental Health & Wellness / Wellbeing
Ms Mukta Puntambekar	Muktangan	Addiction & Deaddiction
Mr Gaurav Jachak	Cyber Law expert	Cyber Law & Cyber Crime
Mr. Sandeep P. Gadiya	Cyber Crime Investigator & Forensic Expert	A Talk on Cell Technology Threats
Mr. Abhijit Mhetre	Entrepreneur	Guest Session on Generating new business ideas
Mr. Jairam Paygude	Sr. Police Inspector, Cyber Police Station	Current Trend in Cyber Crime
Adv. Rajas Pingale	Advocate, International Cyber Law Expert	A Talk on IT Act and Crimes
Adv. Prashant Mali	International Practising Cyer Lawyer	A Talk on Cyber Security & Cyber Threat
Dr. Harold D'Costa	President, Cyber Security Corporation	Cyber Crime in Borderless Environment
Ms. Hemangi Dhokate	National Institute of Personnel Management	Institute to Industry - A Metamorphosis, Panel Discussion
Adv. H B Keshava	Managing Attorney Baskaran & Associates	Fundamentals of Intellectual Property Rights (IPR)
Mr. Yogesh Lahoti	Samruddhi Investments	Careers in Insurance sector
Mr. Pushkar Dongare	ICICI Securities Ltd.	Career Opportunities in BFSI sector
Mr. Shishir Dey	Max Insurance Ltd.	Career Opportunities in BFSI sector
Mr. Sarweshwar Bramhabhatt	ICICI Bank Ltd.	Career Opportunities in Banking sector
Mr. Kaushik Kar	HDFC Bank Ltd.	Career Opportunities in Banking sector
Mr. Makarand Tillu	Jalrakshak Abhiyan	Guest session on Water Management
Mr. Vivek Doba	Founder, Vivek Doba Training Academy	KAIZEN - The Success Mantra
Ms. Shreya Pal	Associate Director at Cognizant	Careers in Big Data and Analytics
Mr. Pravin Bhosale	Managing Partner	Big Data and Analytics in Financial Sector
Mr. Prashant Pansare	Managing Director, Intelliment Group	Careers in Big Data and Analytics
Mr. Sameer Jain	Senior Assistant Professor, NICMAR, Pune	Big Data and Analytics in Construction Management
Mr. Rakesh Suman	V P HR - Agarwal Packers & Movers	Orientation for employability enhancement
Ms. Manjoo Phadke	Founder CEO of Skill Arbor Consultancy	A Journey of a Business Women
Dr. Kashmiri N.Shende	Practising Gynacologist	Women Health Problems
Mr. Chetan Thakkar	Kangen waters	Awareness about Safe Drinking water
Mr. Sambhaji Kadam	Deputy Chief Commissioner of Police EOW	Cyber Security and Cyber Threats

Mr. Abhaya Kumar Srisrimal
Chairman, Lifecell

Dr. Datta Kohinkar
Chairman, Vipassana Centre

Mr. Sanjay Jadhav
Deputy Commissioner of Police

Lt. Gen. (Dr) D. B. Shekatkar (Retd.)
Chancellor, Sikkim University

Dr. Kalyan Gangwal
Renowned Physician

Mr. Ajinkya Deo
Actor

Mr. Sambhaji Kadam
Deputy Chief Commissioner of Police EOW

Ms. Shreya Pal
(Associate Director, Cognizant)

Adv. Rajas Pingle
International Cyber Law Expert

Dr. Suresh Abhyankar
Director Abhyankar Associates

Suryadatta Rotract Club of Poona Fortune

Rotary Club Pune has joined hands with Suryadatta and set up Rotaract Club especially for the Suryadatta student community. Rotaract clubs are a part of Rotary Club global family which brings together students to exchange ideas with leaders in the community, develop leadership and professional skills, and have fun through service. Students will get countless opportunities to deal and address social concerns at regional, national & international levels and develop professional & leadership skills.

GLIMPSES OF INDUSTRY CONNECT

Webinars for students

Title	Conducted by
COVID-19 and Crisis Management - Developing Business Resilience	MIT Industrial Liaison Program, USA
New Age Digital Careers in Media & Digital - Post COVID19	WeSchool
Bridging the gaps in Academia and Industry	KPMG India- Lighthouse.
Classroom to Career-Preparing Today's Students for Tomorrow	ET Edge
Digital Internships: The Future of Internships	TCS iON
Skill up for future readiness with advanced technologies	AICTE
Flexi Spaces: Future Of Workplaces	BW Business world
COVID-19 Impact: Healthcare and Fiscal Response in Emerging Markets	EMIS, USA
Holistic Well being & Youth Mental Health Awareness	Dr. Dhaval Mody, RoundGlass
Remote Work After COVID-19: New Normal or Pandemic Experiment?	The Gartner Webinar
Innovation & Startups: CSR Engagement Prospects	SPPU - Centre for Innovation, Incubation & Linkages
La Kopi event @ Google Headquarters Singapore	Google Headquarters Singapore
Entrepreneur & Social Media	Devang Dave, SPPU - CIIL
Privacy and Ethics in software Industry	Dr Prasad Ramnathan and Shreyas Bhargave - NPTEL
Ideas That Shaped the Web	Mr. Ramnathan V Guha - NPTEI (Google)
National Education Policy & Quality Enhancement Initiative	CEGR
Significance of Effective Research for Accreditation & Quality Enhancement	CEGR
Effective Tech Enabled Education : 360° Perspective	CEGR
Corporate Employability Skills	CEGR
Opportunities in Media, Entertainment & Allied Subjects	CEGR

NIPM - Students' Chapter at Suryadatta

National Institute of Personnel Management (NIPM) Student chapter is set up at Suryadatta group of institutes to offer strong industry connect. NIPM is the professional association for HR Professionals and offer expertise in Human Resource Management, Industrial Relations, Labor Welfare, and Training & Development in the country. This chapter will open up numerous early professional grooming opportunities for students through participating in regional & national level seminars, workshops, conferences on contemporary themes organized by NIPM.

Suryadatta conducts the Industry Connect activities for every batch depending upon availability and convenience of Industry professionals.

Valuable Skills for lifelong Professional & Personal Growth

Suryadatta's strong faculty with in depth Academic expertise, international exposure, Industry experience & Research experience conduct multiple courses in emerging sector. Suryadatta not only offers in-depth knowledge of the course, placement of your ability & choice, but also offers plenty of invaluable life lessons that remain with students for their lifetime. That's one payoff you can't put a number on.

Suryadatta has Commendable Placement Record in Leading National & Multinational Companies for the past nearly two decades. Suryadatta students have been placed in core sectors such as Infrastructure, Telecom, Agri Business, Pharma, Automobiles, Automation etc and also in high growth sectors of IT / ITES, Real estate, Banking & Financial Services, FMCG and Retail etc.

Along with World class academics + Campus Placement, Suryadatta provides you skills, which is a lifelong resource that helps not only in Career Advancement but also in sustaining the employment growth.

COMMENDABLE PLACEMENT RECORD @ SURYADATTA, SINCE INCEPTION

Widespread Placements across all sectors

The Placement team at Suryadatta comprises of students of I Year, II Year & is guided by placement co-ordinator and Dean Corporate Relations. For securing good quality placements students should maintain 80% attendance throughout the academic sessions ensure academic excellence and all round performance. Suryadatta takes series of initiatives to enhance the employability of its students and also ensures that several reputed organizations participate in the Campus Recruitment Program (CRP). Multiple career opportunities are provided to Suryadatta Students. In over 19 years Suryadatta students have been placed in core sectors such as Infrastructure, Telecom, Agri Business, Pharma, Automobiles, Automation etc and also in high growth sectors of IT / ITES, Real estate, Financial Services, Insurance and Retail etc. Sector wise number of companies where Suryadatta students have been placed are as follows.

Number of Recruiters over the past 17 years

Sector	Nos.	Sector	Nos.
Advertising & Media	27	HR Consultancy	45
Agri& Biotech	25	Infrastructure	24
Automation & Technology	17	Insurance	27
Automobiles	21	IT & ITES	105
Banking & Finance	59	Logistics & Supply Chain	31
Consultancy & Services	41	Manufacturing	68
Consumer Durables	25	Niche Services	75
Education & Edtech	22	Pharmaceuticals	24
Financial Services	70	Real estate & Realtech	55
FMCG	51	Retail	30
Healthcare	21	Telecom	18
Hospitality	34	Other	37
Total : 952*			

*Indicates distinctive number of recruiters visiting Suryadatta campus, year after year

We thank our patrons both national and multinational organizations for our campus placements Few names of such patrons are mentioned below. For details visit www.suryadatta.org / www.simmc.org / www.simmcpgdm.org

Suryadatta Placement Policy:

For Eligible Students : It is our last 20 year of experience that more than 90% eligible & interested students get multiple placement opportunities, irrespective of their previous qualification & performance. Students get offers in accordance with their overall academics, performance in the selection process, as per the company norms and various other relevant factors in the area of their interest.

For Non Eligible Students : Suryadatta Placement team does rigorous efforts regularly and organises round the year Employability Enhancement programmes for the students to enhance, groom and train them for the required skills. Suryadatta goes beyond the general practice and offers Placement opportunities to Non eligible students also. Students are offered suitable package in companies based on their competence, choice of company, their overall experience, location and other factors.

INTERNATIONAL PLACEMENT AT SURYADATTA

Suryadatta students are working in Dubai, Canada, UK, West African & European countries etc. Students are selected based on requirement of the company & fulfillment of the eligibility criteria For details visit www.simmcpgdm.org

Highlights of Placements @ Suryadatta

*- for eligible students

HIGHLIGHTS OF PLACEMENTS 2019-21 BATCH (PGDM & MBA Programs)

We thank our esteemed recruiter for giving opportunities to our 2019-21 Batch students even in this challenging situation. Variety of companies have approached for placements till now. The campus recruitment program is still continue.

Partial List of Companies for Summer Internship

- Aashman Foundation
- Aditya Birla Capital
- Aditya Birla Sun Life
- Airtel
- Alembic Pharmaceuticals
- Aviyana HR Outsourcing Company
- Azieen Consultants
- Bajaj Capital
- Botree Community
- Conscript HR Advisor
- Cybernetik Technologies
- Desk Research
- Editsoft Digital
- Extramarks Pvt Ltd
- Fedex Logistics Suggested
- Goel Roadways Suggested
- Jaybhole Enterprises
- JSK Financials
- KPSG Fintax Pvt. Ltd.
- Lifelab
- Masurkar Agencies
- MG Motors
- Mkn Marathi News Channel
- Money Roller
- Mudrabiz
- N. J. Wealth
- Nagrik Bank
- Next Step
- N J India Invest
- Oaktree Edutech
- Oro Agri International Ltd.
- Outlook Publishing
- Paramhans Infotech Ltd.
- Pineapple Group
- Pinnacle Connect
- Power Qubby
- Pragmasys Consulting Ltd.
- RCF Corporate Services
- RK Swamy BBDO
- Rubicon Skill Development Pvt. Ltd.
- Rushabh Enterprises
- Sai Amrut
- Savadatti Urban Co-op. Credit Society
- Silicon Espace Infotech
- Spay & Co.
- Standard Engineering Pvt. Ltd.
- Techvolt Software Pvt Ltd
- The Home Company
- Unschool Academy
- Viva Advertising
- Whitehat Jr

Partial List of Companies approached for Final Placement (till March 2021)

Name of the company	Position	Name of the company	Position
• 24th Mile	Business Development Executive	• Mphasis Pvt Ltd	EUSS SD Hiring & Non-voice
• Aarohi info FI Management	Business Development Specialist	• Multivercity	HR Executive
• Aekansh Group	HR/BDM/Finance Executive	• MyGate	Business Development Executive
• Alfa Laval India	HR trainee	• Naukari.com	Relationship Manager
• Anukul Chandra foods	Sales Officer	• Neeeyamo Solutions	HR Executive
• Atos syntel	HR Executive	• Neilsen Holdings	Finance hub roles
• Bajaj Allianz Life Insurance	Sales Managers	• NJ India Invest	Sr. Executive
• Bajaj Auto Finance	HR trainee	• Novo Insurance Broking Services	Business Development Manager
• Bajaj Capital	Tranee Intern	• Ocman Realities	Business Development Manager
• Bergerpaints	Management trainee	• Ozanera Pvt Ltd	CRM Executive
• BNY Mellon	Finance Analyst	• Pahawa Metaltech pvt ltd	Business Development Manager
• CASPR	Business Development Manager	• Pie Infocomm Pvt Ltd	Marketing & Operations Manager
• Catalyst IT	HR Executive (Recruiter)	• Planet Spark	Business Development Counsellor
• Cease Fire	Business Development Executive	• Propbizz	Business Development
• Corozone Homes	Relationship Manager	• Propdeal Realtors & Consulting	Business Development Manager
• Cybage for Digital Marketing	SEO Executive	• Property Pistol	Asst. Sales Manager
• Cybage for HR	IT Recruiter	• Property Pistol	Business Development Manager
• Eastsun Electronics India	Jr.Exim Executive	• Prudent Bull Wealth Management	Associate-Mutual Fund
• Eaton technology	HR trainee	• Sahyadri Agro	Sale Manager
• Ecomak	Digital Marketing Executive	• Samruddhi Organic Farm	Relationship Manager
• Ecozen	Business Development Trainee	• Startupwala	Business Consultant
• Elatas Beck India Ltd.	Sales / Procurement	• Talent Corner HR	HR/BDM/Finance Executive
• Estatement	Inside Sales /Feiled Sale Officer	• Talent Serve	Business Development
• Fertin Agro	Business Development Officer	• The FX Infinity	Business Development Executive
• Furlanco	Business Development Manager	• The leading Solutions	Sales /HR Executive
• Greenhanlde.in	Business Development Manager	• Think Analytics India Pvt Ltd	Information Scientist
• Goldmine business LLP	Management Trainee Sales	• Transcend Mobility	Management trainee
• HCL	Analyst	• Triagonal Solutions	Market Development Trainee
• Helious gases	Business Development Executive	• TSL Consulting	Business Development Specialist
• IDFC Bank Ltd	Bank Officer CASA	• UBS	Finance Analyst
• Jaro Education	Management trainee	• White Elephant Realities	Business development Manager
• Kime Career	Business Development Executive	• XL Dynamics	Analyst
• Mentoria	Business Development Executive	• Yangpoo	Online Sales Executive
• Motilal oswal	Finance Analyst	• Yellowwoods corporations	Business Development Executive

HIGHLIGHTS OF PLACEMENTS 2019-21 BATCH (PGDM & MBA Programs)

Our Star Performers - Placed & Working..... Partial list till March 2021

AKSHITA VAYA
Business Development Manager
Jaro Education

MOHANISH CHAUBAL
Business Development Manager
Property Pistol

NACHIKET NEVE
Business Development Manager
Property Pistol

UTKARSHA GONDANE
Business Development Executive
Novo Insurance Broking Co.

SHIVANI KALE
Analyst
HCL

VIRENDRA PATEL
Business Development Executive
Novo Insurance Broking Services

SOHAM JADHAV
Business Development Executive
Novo Insurance Broking Co.

VIPUL WASNIK
Sales Executive
EstateMint

CHANDRAKETU PANDEY
Sales Executive
Anukul Chandra Foods

SHUBHAM CHANDA
Analyst
HCL

MADHURA BHAGWAT
Sr. Sales Executive
Bajaj Allianz Life Insurance

SAISH KARDE
Business Development
Kime Career

MAYANK SHEKDAR
Business Development
Ocman Realty

AMRUTA LELE
Management Trainee
Transcend Mobility

AVADHUT SHEDE
Digital Marketer
Cybage Software

YOGESH JADHAV
Digital Marketer
Cybage Software

MANOJ KUMAR
Management Trainee
HDFC BANK

SHUBHAM PATIL
Project Engineer
Kokaban Automation Pvt. Ltd.

AKSHAY MIRAJKAR
Documentation Executive
Shipco Transport Pvt. Ltd.

ASHISH UMATE
Business Development Executive
Aries Consultancy Services

MRUNALI BAVASKAR
Associate Consultant
Pragmasys Consulting LLP

RAVIKIRAN KARMANKAR
Business Development Manager
Vivish Technologies Pvt. Ltd.

RONIT SALUNKHE
HR-Talent Aquisition
Pragmasys Consulting LLP

NIKHIL MORE
Purchase Engineer
Intense Engineer

SOPAN GORE
Sales Executive
V.E. Commercial Vehicle Ltd.

VISHAL WAKHARE
Digital Marketing Trainer
Pace Career Academy

DIVYA VARMA
Senior Analyst
PRGX India Pvt. Ltd.

HARISH PATIL
Senior Executive-Quality Assurance
Cipla Pharmaceutical

MANOHAR MAGAR
Trainee Associate
Freightcom Logistic Pvt. Ltd

NIRAJ DHADIWAL
Finance Associate
KPSG Fintex Pvt. Ltd.

SARIKA KATKAR
Accounts Executive
Tata Communication Ltd

ROHIT ALHAT
Relationship Executive
Suma Software

RUSHAB GAJBHIYE
Talent Acquisition
Optimum Solution

G. HARITHA
Management Trainee
Winuall

MANJEERI KHANDARE
Relationship Manager
Zopper

VAIBHAV SANGITRAO
Analyst
HCL

HIGHLIGHTS OF PLACEMENTS 2019-21 BATCH (PGDM & MBA Programs)

Our Star Performers - Placed & Working..... Partial list till March 2021

SANKET GHODKE
Analyst
HCL

MAYUR ATKARI
Sales Executive
Anukul Chandra Foods

MANALI NAIDU
HR Executive
Square Yard

YASHKUMAR JAIN
Analyst
HCL

DINESH MHASKE
Business Development Executive
Novo Insurance Broking Services

AKSHATA SHRIVASTAV
HR Executive (Recruiter)
Catalyst IT

SAHIL MOHAMMAD
Analyst
HCL

ASHWINI SURJUSE
Analyst
HCL

PAYAL PAWAR
HR Executive (Recruiter)
Catalyst IT

SEEMA BHAGWAT
Analyst
HCL

OMKAR DHAVALE
Project Engineer
Cyber Netik Technology

RITU BHUREWAR
HR Trainee
Infostretch

DIVYA NAIR
Talent Acquisition Specialist
Rubicon Skill Development

AKSHITA DIWAN
HR Trainee
CLink Consultancy Services

NACHIKET CHAVAN
HR Executive
Credence Resource Management

ANANT GHORPADE
Accounts Executive
Infosys Ltd

AVISHEK JAISWAL
Associate Project Manager
KBR Technology

Entrepreneurs & Startups

PRASHANT MUSALE
Freelancing in Digital Marketing
U Digital Media

PRIYANK SHRIVASTAVA
Ownership
Own Business of Transport

SIDDHESH NAGRAS
Family Business
Mahavir Enterprises

VAISHNAVI DESHMUKH
Entrepreneur

AJAY SANAP
Entrepreneur

SHAGUN LATHI
Entrepreneur

HIGHLIGHTS OF PLACEMENTS 2019-21 BATCH (PGDM & MBA Programs)

110+

Companies
Visited till March, 21

₹ 4.0

lakhs p.a.

Average
CTC*

₹ 10

lakhs p.a.

Highest CTC*
(till March 2021)

₹ 15

lakhs p.a.

Highest CTC*
(2018-20 Batch)

*- for eligible students

*- for eligible students

Pool Campus & Job Fairs @ Suryadatta

Leading National and Multi National Companies visited Suryadatta for recruitment of students from various streams of Diploma, UG / PG. Infosys and Reliance etc. were some of the leading companies to visit us during job fair @ Suryadatta. Suryadatta regularly conducts Job fairs not only for our students but also for community welfare.

Suryadatta conducts the Industry Connect activities for every batch depending upon availability and convenience of Industry professionals.

SURYADATTA GROUP OF INSTITUTES ADVISORY BOARD MEMBERS

Suryadatta believes in learning from Industry Gurus and Experts. The Advisory & Governing Board at Suryadatta comprise senior industry professionals from various functional areas & from diverse sectors of the industry, academia, government & the economy. The Advisory & Governing Board contribute in several ways, towards student development, faculty development & support to the industry.

The Board suggests value added modules in tune with the market place reality, Assist in developing Industry certified Curriculum – based on addressing precise gaps sensed by the Industry. The board also lends support to placements, participates in Faculty Appraisal & Faculty Development Programmes and contribute to Student Development through Mentoring and Counselling.

Name	Organization	Location
Dr. Dnyaneshwar Mulay	Former - Secretary, Ministry of External Affairs	New Delhi
Mr. Arvind Goel	MD & CEO, TACO (Tata Group)	Pune
Dr. Ajay Rana	Advisor & Group Director, AMITY University	New Delhi
Mr. Sameer Karkhanis	CEO - Yangpoo Education	Mumbai
Dr. Makarand Jawadekar	Independent Pharma Professional	USA
Mr. Himanshu Mehlawat	Director, Intraversity.org	Singapore
Mr. Deepak Toshniwal	Global Business Consultant and Strategist	Pune
Mr. Rahul Tungatkar	Regional Head IndusInd Bank Ltd.,	Pune
Mr. A Vidyasagar	Finance Controller, Japfa Comfeed India Pvt. Ltd.,	Pune
Mr. Gopinath Kulkarni	VP - Operations and Business Management, Credit Suisse	Mumbai
Mr. Sudipta Marjit	VP & Head Corporate Strategy, Tata Autocomp Systems	Pune
Mr. Devendra Dixit	Director-HR, Kemin Industries South Asia Pvt. Ltd.	Chennai
Dr. Amiya Bhaumik	CEO & Vice Chancellor, Lincoln University College	Malaysia
Mr. Milind Apte	SVP Human Resources, CEAT Tyres Ltd.	Mumbai
Ms. Anuradha Das	General Manager HR, Tata Motors Ltd.	Pune
Ms. Swati Patil	Group Manager - Talent Acquisition, Cybage Software Pvt. Ltd.	Pune
Ms. Arnabi Marjit	Head HR - R&D, Biotech and Manufacturing, Lupin Ltd.	Mumbai
Ms. Manisha Mulay	Group Manager HR, Nihilent Technologies	Pune
Mr. Pradeep C	Senior Manager HR, WNS Global Services	Pune
Mr. Umesh Deshpande	GM Operations, Mercedes-Benz India Pvt. Ltd.	Pune
Mr. Shyam Ozarkar	General Manager Operations, Ex-Mahindra and Mahindra	Pune
Mr. Deepak Shikarpur	IT Consultant	Pune
CA Vinit Deo,	CMD, Posiview Group	Pune
Mr. Audumber P. Dhanwat	Vice President, Navbharat Group	Pune
Mr. ChandranIyer	Director, Corporate Tycoons	Pune
Mr. D.K. Bakshi	Chief Mentor & CEO, Global Talent Company Ltd.	Thailand
BK Sujathaben Rathi	Brahma Kumari Global Hospital & Research Centre	Mount Abu
Mr. Neeraj Kapoor	Director, CMD, All India Management Association (AIMA)	New Delhi
Dr. Dhaval Mody	Lead. College Wellbeing, Roundglass	Mumbai
Mr. Vishnu Manohar	Most Admired Chef, Vishnuji ki Rasoi	Pune
Mr.Hukmichandji Chordia	Founder & Chairman, Pravin Masalewale	Pune
Mr.Shyam G. Agarwal	Founder & Chairman, Aaj Ka Anand Papers Limited	Pune
Dr. Lalatendu Sahoo,	Asst Professor, Birla Global University	Bhubaneswar
Prof. Sanjay Deshpande	Sr. Vice President Fresenius Kabi India Pvt. Ltd.	Pune
Mr. Sanjay Bohra	President, Force Motors Ltd	Pune
Mr. Shirish Kotecha	President, Achal Industries	Pune
Prof. M. K. Bharadwaj	Past President, Institute of Materials Management	Pune
Dr. S. K. Dubey	Reader Faculty of Management Studies	Delhi
Mr. Umesh Jayantilal Trivedi,	Managing Partner NuLife Pharmaceuticals	Mumbai
Mr. Vipul Mehta	MD, Kareerkrafters India Pvt. Ltd.	Mumbai
Mr. Jawahar Shantharaj	Cluster Director -Talent Development, Grand Millennium Hotels	UAE
Mr. Amit K Sharma	VP - Mall Business, Future Group	Mumbai
Ms. Varija Bajaj	Office & You Fashion Brand	Mumbai
Dr. Philmon Chitagu	HR and Administration Director Schweppes	Zimbabwe

The above is a partial list of Advisory Board Members of Suryadatta Group of Institutes. For details, visit www.simmc.org

Suryadatta conducts the Industry Connect activities for every batch depending upon availability and convenience of Industry professionals.

INSTITUTIONAL & PROFESSIONAL MEMBERSHIPS

The Suryadatta Group and its Directors are, or have been associated as Life/Fellow Members of various Management Associations, Chambers of Commerce and Industry and other socially relevant forum.

- Member of Indian Merchant Chamber (IMC)
- Member of Retailers Association of India (RAI)
- Confederation of Indian Industry (CII)
- Member of Indian Chamber of Commerce, Kolkata (ICC)
- Maharashtra Chamber of Commerce, Industry & Agriculture (MCCIA)
- Member of National Institute of Personnel Managers
- Member of Mahratta Chamber of Commerce, Industries and Agriculture.
- Fellow Member of Institution of Engineers (India), Kolkata
- Fellow Member of All India Management Association (AIMA)
- Member of Consortium of Accredited Healthcare Organisation (CAHO)
- Member of Association of Designers of India (ADI)
- Member of Global Compact Network India (GCNI)
- Member of Integrated Chambers of Commerce & Industry (ICCI)
- Member of Jain International Trade Organisation (JITO)
- Fellow Member of Indian Institution of Production Engineers
- Life time Member of Association of Indian Management Schools (AIMS)
- Member of SME Chamber of India
- Associate Member of Indian Society of Manufacturing Engineers.
- Life Member of Indian Institution of Automobile Engineers
- Life Member of Indian Institute of Materials Management
- Member of National Institute of Human Resources (NHRD)
- Associate Consultant with Maharashtra Industrial and Technical Consultancy Organization Limited (MITCON)
- Life Member of YMCA International Home and Activity Centre
- On the Board of Handicap Centre as a Trustee.
- Advisory Board Member of Pune Blind Men's Association H. V. Desai Eye Hospital Committee
- Advisory Board Member of Diabetics Care & Research Centre
- Member of Indo American Chamber of Commerce
- Paul Harris Fellow of Rotary International.
- Honorary Member of Rotary Club of Pune.
- Member of the Institute of Management Consultants of India
- Member of Association of Business Communicators of India
- Member of National Association of Computer Trainers (Pune Chapter)
- Life Member of Indian Council of Management Executives
- Executive Member of Pune Management Association
- Founder Member of Education Promotion Society for India (EPSI)
- Member of Rotary Club of Pune
- Patron Member at Bhandarkar Oriental Research Institute
- Life Member of Indian Adult Education Association
- Member of PYC Hindu Gymkhana
- Member of JW Marriott Hotel, Pune
- Poona Hoteliers Association (PHA)
- Indo - German Chamber of Commerce (IGCC)
- Centre for Education Growth and Research (CEGR)

Previous Memberships of Various Central Govt. Organisations

- Member of Telephone Advisory committee for Pune District, Ministry of Communications & IT, Department of Telecommunications
- Member of Sub-Group on Raw Material planning for Auto Industry of the Department of Industrial Development, Ministry of Industry, Govt. of India
- Member of Steering Group for drawing strategy for Raw Material Planning of the Department of Industrial Development, Ministry of Industry, Govt of India
- Official Coordinator for Corporate Governance Curriculum, a project by the National Committee, an adhoc Statutory Wing of Parliamentary Standing Committee for Corporate Governance, Government of India
- Member of Ministry of Steel Industries for raw material purchase for Automobile Industries through Force Motors Limited

For more details visit : www.suryadatta.org

SELECTION / ADMISSION PROCESS:

Eligibility : Graduate degree holder from any discipline from recognized University with 50% marks in Graduation (Final year students can also apply) & with valid All India entrance test score in CMAT / CAT / XAT / MAT / ATMA / GMAT are eligible to appear for GD/PI. Students who have not taken entrance test but are planning for the same in the near future are also eligible to apply.

STEP 1 : Registration & Submission of documents : Please fill online form - www.simmcpgdm.org

STEP 2 : Registration for Admission, Counselling & Personal Interview : SMS your name & City on : 9112297608 / 9763266829

Note: For Admission, Counselling & Personal Interview (PI) Students should send / bring photocopy of their X, XII, Graduation (Final / Previous year) mark sheets, Entrance Test score card copy (if applicable) & 2 photographs.

Admission, Counselling & PI @ Pune Campus - Monday to Saturday Timing : 10 am to 1 pm & 2 pm to 5 pm

Admission, Counselling & PI @ Pan India - For Schedule visit www.simmcpgdm.org / OR call 9112297608 / 9763266829

Interview (Video Conference & Call / Skype / Telephonic) Outstation student pursuing final year / appearing for final exams should submit duly filled in online admission form and attached required documents / by email on admission@suryadatta.edu.in / by whatsapp on 9112297608 / 7262011336

Criteria for Registration / Admission for PGDM : Admissions are strictly based on merit and as per the rules of the competent authorities. Score in the national level entrance exam (if applicable - 40% weightage), Score of Academic Performance in X, XII, Graduation / Post Graduation (15% weightage), GD/PI performance, essay writing/ Presentation (30% weightage), Participation in sports, Extra Curricular activities, academic diversity and gender diversity work (10% weightage) & Work experience if any (5% weightage) and on first come first serve basis, subject to availability of seats. Selection letter will be issued to the students based on the above criteria. Selected students should register their seat by paying registration fees.

Laptop : We recommend students to procure a laptop with suitable configuration equipped to meet academic assignments, self - learning, digital learning and online examination. This will enable students to evolve as Digital age learners and develop digital skills for workplace productivity. Laptop should have open source various / students various of relevant software such as open office, Jamavi, Adobe Acrobat Reader DC etc.

Hostel / Accommodation :

Separate boys & girls hostel facility of various types are available in the vicinity of the campus. Please contact admission office for details.

Transport : To & Fro Facility will be available at subsidized rate from various location in Pune city.

Nationwide Tie-Ups for Education Loan :

Strong Tie-up for Educational Loan : Suryadatta has nation-wide tie-up with leading Nationalized Banks and Private banks such as State Bank of India, PNB, Allahabad Bank, Bank of Maharashtra, IDBI Bank, HDFC Bank etc. Students can avail educational loan from any Bank from their native places. Against registration of their seat. Required documents will be given by the institute. Students can also apply online for Education Loan through AICTE initiative : Vidya Lakshmi Education Loan & NSDL under guidance of Ministry of Finance, HRD & Indian Bank Association. Vidya Lakshmi Portal provides single window for Students to access information about various loan schemes provided by banks & make applications for Educational Loans.

Interest free instalments facility available :

Suryadatta has tie ups with leading Non banking financial institutions & organisations to offer Interest free instalments facility to the needy & eligible students on request, subject to fulfilling eligibility conditions of the funding agencies. For details contact 8956932417 / 8956943820

Admission Procedure for International students :

International students admissions are routed through the respective University / Competent authorities as per the eligibility & PIO quotas available.

FEES FOR PGDM :

Fees include Tuition, Laboratory & Other Fees, Induction and Orientation program, Industry Institute Interface Initiative, Industry Visits, Gym, Outdoor & Indoor sports facilities, access to e-Journals and online database, & various Value Added Certification Modules covered in this brochure under Holistic Development Program, Employability Enhancement Program, Entrepreneurship Development Program, Professional Memberships, Globally Renowned Programs, Career Enrichment Program as per student choice & option selected. For details, contact admission counselor.

Mode of Payment :

For Activity fees, Registration & for paying the course fees

Online: Application form can be filled and submitted on our website www.simmc.org and payment made through online transfer. Bank details are as under: Suryadatta Education Foundation, IDBI Bank, Sadashiv Peth, Pune Branch, Account Number: 490104000011200, IFSC CODE - IBKL0000490.

Also please email the UTR no. / scanned copy of deposit slip on our email admission@suryadatta.edu.in along with your name & course details.

Offline: By sending DD drawn in favor of "Suryadatta Education Foundation" payable at Pune alongwith duly filled online form available on our website www.simmc.org / www.suryadatta.org along with self attested copies of the relevant documents.

In person: Fees can be paid at campus by Debit / Credit card / D.D. / Account Transfer.

SCHOLARSHIPS

1) Merit based scholarships Suryadatta offers scholarships to meritorious students as follows

Xth, XIIth, and Graduation marks	60% - 69.5%	70% - 79.5%	80% & above
Scholarship	10% of Course fees	15% of Course fees	20% of Course fees

2) Scholarships for Jain & Other Minorities: Suryadatta Group of Institutes are Jain minority Institutes. 50% scholarship in tuition fees is offer to Jain & other minority students subject to submission of relevant documents.

3) Scholarships for Suryadatta students

As a part of the loyalty programme and to promote higher education amongst Suryadatta students, special Scholarships are awarded to students who are already pursuing their Bachelors degree in Suryadatta Group of Institutes.

4) Scholarships and Reserved category

In order to promote higher education & support all classes of the society, Suryadatta offers special scholarships for reserved category students according to quota. Scholarships are awarded to students based on the following criterion.

- Household Income < Rs 4 lakhs per annum. Valid income certificate to be submitted.
- Relevant caste & category documents to be submitted.

Limited Seats available. Please contact the admission department for further details.

5) Scholarship for Natural calamities affected students

Suryadatta, under its edu-socio connect initiative offers scholarships for needy & deserving students. Suryadatta offers a scholarship to students of economically weaker section, affected by natural calamities such as flood etc. Students need to apply for availing this scholarship along with required documents including income certificate, certificate from collector / respective government authorities and an application.

6) Scholarship for pandemic affected students

In order to support economically weaker students whose parents have deceased due to pandemic such as Covid 19, Suryadatta offers a scholarship of 10% of course fees. Students need to apply for availing this scholarship along with required documents including income certificate, relevant medical reports & documents along with an application.

7) Scholarships for Needy and Deserving

Suryadatta Education Foundation, as a part of its Edu-socio Connect initiative and Corporate Social Responsibility has announced scholarships of upto 100% of fees for various needy and deserving categories of students in order to encourage them to pursue post-graduate education. These include children of different NGOs, Hamal Panchayat, Swach employees, Construction workers and many other low income group workers in the society. This is to support those students, who were postponing their post-graduation due to financial reasons.

*Upto 100% Scholarships for Natural calamities affected students, pandemic affected students & Needy and Deserving students from Bansi-Ratna Charitable Trust. Application to be made to the trust with supporting documents, references etc. Refer www.suryadatta.org for details.

8) Scholarships for Student with Experience : Suryadatta encourages students with work experience to pursue management education as a career progression pathway.

No. of yrs exp.	1 year	1 to 2 years	2 to 3 years	3 to 4 years	5 years & Above
% scholarship*	upto 10%	upto 20%	upto 30%	upto 40%	upto 50%

* : Relevant documents to be submitted. Subject to approval from the admission committee. Contact admission counselor for detailed information.

9) Scholarship for Defence / War Veterans / Police : Scholarship of 10% of course fees for Defence, War Veteran's and Police Wards will be given. (relevant documents to be submitted)

Note: Students need to submit an application along with relevant documents to avail scholarships. Students can avail any one scholarship from the above category subject to fulfilment of eligibility criterion. Students will not be given multiple scholarships from Suryadatta.

- Scholarship awarded will be for the full duration of the program and for the students who have paid fees as per the schedule given at the time of admission.
- The Scholarship Committee will review the performance of the scholarship student every year and reserves the right to alter, modify, change or withdraw any of the provisions and policies.
- If any of the information given by the scholarship recipient is found inaccurate or false at any time during the program, the scholarship awarded will be withdrawn and the recipient will be charged full payment of fees immediately.

For any clarifications regarding scholarship please write an email to admission@suryadatta.edu.in

"CHALLENGES OF 21st CENTURY" - A GLOBAL SYMPOSIUM

A Global Symposium on "Challenges of 21st Century" was held at Suryadatta Educations Foundations Bavdhan Campus on Saturday 17 February, 2018. The titled Symposium was attended by delegates from countries like United Kingdom, Slovenia, Bosnia & Herzegovina, Morocco, Nigeria, Italy, USA, Jordan, Germany, Malaysia, Denmark, Afghanistan, Turkey and India. The Panellists for this symposium included: Lord Alderdice, John, United Kingdom; Dr Danilo Türk, Slovenia; Dr Mustafa Ceric, Bosnia & Herzegovina; Dr Assia Bensalah Alaoui, Morocco; Mr Ayodele Aderinwale, Nigeria and Dr Sundeep Waslekar was the Moderator. The delegates deliberated on challenges of 21st Century, among others, the main challenges facing the globe and deliberated upon include global concerns like water, air and quality of life. Water refers to "clean water" and air refers to "fresh air".

7 PILLARS OF MULTIPLE CAREER PATHWAYS - THE GUIDING PRINCIPLE

By education, I mean an all-round drawing of the best in child and man in body, mind and spirit...Mahatma Gandhi.

Suryadatta Group of Institutes is guided by the above quote of the father of the nation. All of academic initiatives embody the above ethos, in letter and spirit and thus we go beyond the narrow perspective of education in terms of degrees and jobs. We believe in creating a transformational educational experience. Various activities are offered round the year for Holistic Development of the students leading to the 7 pillars of Multiple Career Pathways.

- 1. Higher Education & Life long Learning :** Higher Education, Research, Professional Certifications, Executive Education & LifeLong Learning. MBA / PGDM students can pursue PhD from Suryadatta Research Centre or institutes of National / International repute.
- 2. Corporate Careers in National & Multinational Companies :** Explore the future through the blue chip Indian, Multi-National & Transnational Companies operating in India
- 3. Innovation, Startup & Freelancing :** Build on your creativity, innovation to set up & commercialize start ups & pursue Freelancing
- 4. Intrapreneur & Family Managed Business:** Professionalize and Grow the family business and take it to the next level
- 5. Careers in Training, Research Consulting & Education :** Pursue career options in teaching, tutoring, training, coaching, mentoring, research and freelancing.
- 6. Careers in CSR, Social Entrepreneurship & NGOs :** Leave an indelible mark by setting up NGOs, Not for profits and social organizations.
- 7. Services for the Nation & World:** Contribute to nation building through careers in Civil Services, Armed forces, Judiciary, Government Organizations, Organizations of National Importance and careers at the global platform like United Nations, WHO etc.

STRONG ALUMNI NETWORK

Suryadatta Group of Institutes has over 70,000 + Students & Alumni from All Parts of India & Various Foreign Nations

Suryadatta Alumni are placed at key positions in leading National & Multi National Companies across the country and the globe. Every year Suryadatta recognizes star performers & felicitates the alumni based on their performance during the year. A Few of our star performers are:

 <p>BHAVYA YADAV Batch : 2016-18 Data Analyst Data Maran Pvt. Ltd.</p>	 <p>DEBRATA ROY Batch : 2014 - 2016 Deputy Manager Kotak Mahindra Bank Ltd</p>	 <p>AVI SHRIVASTAV Batch : 2016-18 Business Dev. Manager Zoneone Venture Pvt. Ltd.</p>	 <p>PIYUSH SHARMA Batch : 2013-15 State HR Baja Allianz life Insurance</p>	 <p>SHIKHAR DOGRA Batch : 2008-10 West Head Business Strategy & Innovation - Nestle</p>	 <p>SUDHEER K. REDDY Batch : 2014-16 CEO & Director PVSS International Solutions LLP India</p>
 <p>KUMAR PRINCE Batch : 2007-09 HR Analyst Mphasis</p>	 <p>NIRAJ SHARMA Batch : 2012-14 Owner (Entrepreneur) Key Classify Pvt. Ltd.</p>	 <p>GAURAV RAJ Batch : 2006-2008 Senior Area Manager Square Yards, Muscat (Oman)</p>	 <p>SMRUTI SUMAN Batch : 2009-11 Sales Operation Associates Morning Star Australasia Inc (Australia)</p>	 <p>SAURAB KAKAR Batch : 2012-14 Sales & Export Manager Core Driller Inc (Afghanistan)</p>	 <p>SAIRA ANSARI Batch : 2016-18 Mrs. Bharat USA World Wide Popular Award (USA)</p>

Life Time Placement Support:

Suryadatta offers lifetime assistance for Career progression through sharing of Job openings on its Alumni portal. Alumni can also post vacancies in their organisations on the portal.

Lifetime Learning Opportunity :

Suryadatta has a well-connected Alumni network. Suryadatta, under its Knowledge sharing initiative, shares valuable knowledge with its stakeholders including the Alumni. Moreover, the voluntary institutes at Suryadatta offer Value added courses that are made available to all the Alumni. Suryadatta Alumni has a life time learning opportunity.

Alumni Chapters across the country and the globe

- East :** Kolkata, Ranchi, Patna, Guwahati, Bhubaneshwar
- West :** Indore, Jabalpur, Raipur, Nagpur, Mumbai, Kolhapur, Solapur, Ahmedabad, Surat
- North :** New Delhi, Chandigarh, Jaipur, Jodhpur, Lucknow, Kanpur, Allahabad, Varanasi, Agra, Dehradun
- South :** Hyderabad, Vijaywada, Cochin, Chennai, Bangalore
- International :** USA, Canada, Mexico, Malaysia, Singapore, Kuwait, Dubai, UK, Oman, Germany.

Almashine Portal for effective & vibrant alumni relations

Select Alumni felicitated during Alumni Summit 2020

more details visit www.simmcpgdm.org

A spacious, clean campus for healthy teaching and learning atmosphere.

Prevention & Precautions as per WHO & Health Ministry guidelines at Suryadatta Group of Institutes.
A spacious, clean campus for healthy teaching and learning atmosphere.

1. Entire campus, offices and classrooms are disinfected at regular intervals.

2. Social distancing of 6 feet is being maintained in the campus and classrooms. Large number of classrooms and offices makes its easy to maintain physical distancing.

3. Thermal screening devices are used for checking body temperature and screening. Vehicles are sanitized at the entry gate and parking. Safety measures are compulsory - Wearing helmet, wearing masks, social distancing etc.

4. Every floor of the campus is well equipped with wash basins and foot operated sanitizer dispensers.
5. Mandatory use of recommended sanitizers during entry to premises.

6. First aid kits are made available in sufficient quantity.

7. Well instructed sign boards displayed throughout the campus help students understand and follow rules and regulations.

8. Minimum 1 hour of daily fitness activity for all staff, students and parents.

9. Health kit is provided to all the students at time of joining. (Mask, sanitizer bottle). Oxymeters kept at entry, exit and in each building for regular checking.

10. For all emergency purposes a vehicle is available in campus round the clock.

12. Periodic Health check-up camps

12. Well equipped Isolation room for staff and students.

13. Tie up with hospitals in case of emergency, Ambulance at call.

Satellite set up at different locations in various districts.

During the uncertainty, Suryadatta is well equipped to continue Teaching and Learning through a Digital Ecosystem, thus empowering students for the future with in 'demand skills' by tomorrow's employers. At Suryadatta we practice both – The Traditional method of face to face teaching and the Online learning methods to facilitate student achievement of learning outcomes.

In order to take care of the students effective learning, we have created satellite set ups at important locations. These, well equipped set ups have up to date teaching learning facilities and are centrally located. We have made arrangements for students to attend Career Guidance, Counselling and face to face teaching / classes at these locations.

At present in 3 cities in Maharashtra. Plans to expand to multiple cities.

Academic, Professional & Voluntary Institutions

National & International MOUs

Conferred Suryadatta National Awards to Distinguished Personalities from Various Sector from year 2003 to 2021

Startups Created

National & International Patents published

Unique World Records Events 2 during Pandemic Endorsed by 100+ World record agencies

Suryadatta Students and Alumni Network Across Globe

For Admission & Counseling - Call / Whatsapp : Ms. Pooja / Ms. Ranjana / Ms. Abhishree / Ms. Swapnisha / Ms. Tejshree / Ms. Neha : 8956932418 / 7262011336 / 8956943821 / 8956932412 / 8956932404 / 9112297608

Career Guidance : SMS your Name Course & City 9763266829

Email admission@suryadatta.edu.in

Website www.simmcpqdm.org

For Campus film visit us on

Follow us on

Updated on : August 2021

Estd. 1999 | Suryadatta Education Foundation's

Suryadatta Institute of Management & Mass Communication PGDM

Approved by AICTE, Govt. of Maharashtra & Recognized by Ministry of Education, Govt. of India

Campus & Corporate Office : Bavdhan, Pune 411021, Maharashtra, INDIA | Regd. Office : 2074, Sadashiv Peth, Off. Tilak Road, Pune - 30, Maharashtra, INDIA

* Branch Offices in India *

Mumbai Office : Dr Gita Kasturi 105, Dosti Carnation, Dosti Acres IHP Compound Wadala (E) Mumbai - 400037	Nagpur Office : Mr. Rajendra Paunikar, Lotus Education Kamal Chowk, Vaishali Nagar, Opp. Mahatma Phule School, Nagpur-440017 Landmark: Opp. Mahatma Phule School. Near Anmol Tower	Andhra Pradesh & Telangana Office : Mr. Tushar Mathur, Flat 209, 2nd floor, Diamond Towers, Main Guard Road S. D. Road, Secunderabad - 500003, Landmark: Beside Belson Taj Hotel
Haryana Office : Mr. Himanshu Mehlawat, 2nd Floor, Plot No: 1153, Gurugram - 122001 Landmark: Near Sector 15, Part HUDA Market	Rajasthan Office : Mr. Atul Bapna, Dronacharya Group, Dronacharya World Tower, Near Solanki Vatika, Shastri Nagar Main Road, Bhilwara - 311001	Chhattisgarh Office : Mr. Ashish Chopra, Chopra Educom, Shop no 24, Jeevan Plaza, Ganjpara, Durg - 491001
Jharkhand Office : Mr. Gopal Singh, Saikrupa Education, Guru Gram Education Society, Above Indian Overseas Bank, 1st Floor, Purulia Road, Ranchi - 834001	Kanpur Office : Kanchan Education Hub 2028, Awas Vikas 3, Kalyanpur, Panki Road, Kanpur - 2028017	Ahmedabad Office : Tectonas A-303, The First, Near Keshavbaug Party Plot, Vastrapur, Ahmedabad - 380015
Delhi Office : Ms. Triveni Mehta Kalkaji Extension, New Delhi - 110019	Bangalore Office : Mr. Sanjay Joshiy, Journalist No. 05, 2nd cross, Shankarpuram, Uttaradhi Mutt Road, Near Rangadhore Hospital Bangalore - 560004	Konkan Office : Mr. Vyanktesh Bhandari, 303, Anandvan Dabholkar Sankul, Pinguli, Kudal - 416520, Sindhudurg, Maharashtra
		Nashik Office : Mr. Sunil Runwal, Near Canara Bank, Kamlesh Campus, Opp. Vikas Takies , Ashokstambh, Nashik

Associated Professionals in all states of the country and select foreign nations

Suryadatta - Enriching Careers & Enhancing Lives Since 1999