

KALINGA INSTITUTE OF INDUSTRIAL TECHNOLOGY
Deemed to be University U/S 3 of the UGC Act, 1956
SCHOOL OF RURAL MANAGEMENT

KSRM (www.ksrm.ac.in)

KIIT School of Rural Management
... School for change managers

... empowering to reach your career goals

Information Brochure

**... empowering to reach
your career goals**

CONTENTS

KSRM MBA (RM) Advantage	02
Promising Career Opportunities	04
Unique MBA (RM) Curriculum	08
KSRM MBA (ABM) Advantage	11
Unique MBA (ABM) Curriculum	12
The School-Activity Profile	13
The Campus	16
People	17

KSRM MBA (RM) Advantage

The KIIT School of Rural Management (KSRM) has emerged as a front runner in the field of Rural Management due to its number of initiatives in the last more than one decade to impart high quality education in this niche sector.

KSRM's two year MBA (Rural Management) programme nurtures committed young and meritorious students into rural managers and entrepreneurs who create value for their organisations and rural communities. The programme has the capability to empower students from all economic and academic backgrounds into good corporate citizens who are empowered to serve the rural society. The programme is a gateway to highly specialized but challenging careers in Development Sector, Corporate & Government bodies and provides opportunities to young graduates to become agents of change for rural communities. The MBA (Rural Management) programme accomodates students from more than 10 Countries.

The Ministry of HRD, Govt. of India has declared our university (KIIT Deemed to be University) as 'Institution of Eminence' (IoE). KIIT has joined the select league of 10 private universities which would be developed as world-class institutions to put the country on the global education map. It is 'A' Grade accredited by NAAC. It is the only self-financing university in the Eastern India to be ranked by the Times Higher Education (THE) World University Rankings 2019 and QS BRICS World University Rankings. The University has been ranked 2nd among all self-financing institutions of the country in Atal Ranking of Institutions on Innovation Achievements (ARIIA) of MHRD, Govt. of India.

Prof. Viswanath, Pace University, New York delivering a lecture

Student Interaction at Field Study Segments

301+
POSITION
World University Impact Rankings 2019
of **THE** WORLD UNIVERSITY RANKINGS

KIIT HAS BEEN RATED HIGH ON

10 INEQUALITIES

16 PEOPLE, JUSTICE AND STRENGTH INSTITUTIONS

17 PARTNERSHIPS FOR THE GOALS

4 QUALITY EDUCATION

Faculty Development Programme

Promising Career Opportunities

KSRM provides promising career paths to students through exposure to opportunities and facilitates in identifying the right opportunities. The three experiential learning field/ internship components, wherein our students work with more than 350 partner organisations spread all over the country and more than 10 foreign countries and provide them options to work with variety of developmental organisations, corporate and government bodies. They provide them adequate exposure to shape their career path and aspirations.

KSRM's facilitation is in terms of career planning that includes pre-placement training by Training and Placement wing of KIIT Deemed to be University, followed by on-campus company presentations and recruitment events. Our model of delivery of learning itself becomes a big source of career offers received by our students. KSRM has a glorious record of placing almost all its 560 students who passed out till now and thus meeting their career aspirations to a very large extent. Moreover round the year industry engagement activities through conclaves, guest lectures, seminars and industrial visits build confidence of students and enlarge their career opportunities.

Pre- Placement Discussion

Placement Interview

Organizations Participating in the Campus Recruitment in the last few years

- 1 Aarohan Financial Services Limited, Kolkata
- 2 Access Development Services Private Limited, New Delhi
- 3 Access Livelihoods Consulting, Hyderabad
- 4 Adani Wilmar, Ahmedabad
- 5 Aga Khan Rural Support Programme (AKRSP), Ahmedabad
- 6 American India Foundation (AIF), New Delhi
- 7 Annapurna Micro Finance Pvt. Ltd, Bhubaneswar
- 8 Apmas
- 9 Back to village
- 10 BAIF Development Research Foundation, Pune
- 11 Baitarani Initiative, Bhubaneswar
- 12 Bandhan Bank
- 13 Bharat Financial Inclusion Limited
- 14 Big Basket
- 15 Bihar Rural Livelihoods Promotion Society (JEEVIKA), Patna
- 16 CARE India
- 17 Cube Highways
- 18 DCB Bank, Mumbai
- 19 Deepak Foundation, Vadodara
- 20 Dilasa Janvikas Pratisthan, Maharashtra
- 21 e-Kutir, Bhubaneswar
- 22 extramarks
- 23 Foundation for Ecological Security (FES), Anand
- 24 Fusion Microfinance Private Limited, New Delhi
- 25 GCMMF (Amul), Anand
- 26 GoCoop Solutions and Services Pvt. Ltd, Bangalore
- 27 Gram Vikas, Berhampur
- 28 GraminVikas Trust, NOIDA
- 29 Harsha Trust, Bhubaneswar
- 30 HDFC Bank, Mumbai
- 31 ITC Limited (Agri Business Division), Guntur
- 32 Jharkhand State Livelihood Promotion Society, Ranchi
- 33 Kalinga Institute of Social Sciences (KISS), Bhubaneswar
- 34 KIIT-Technology Business Incubator, Bhubaneswar
- 35 Knowledge Consortium of Gujarat (KCG), Govt. of Gujarat
- 36 Kshamta Foundation
- 37 Light Microfinance Pvt. Ltd, Ahmadabad
- 38 M/s Satya MicroCapital Limited
- 39 Maharashtra State Rural Livelihood Mission (MSRLM)
- 40 Mahila Abhivruddhi Society, Andhra Pradesh (APMAS), Hyderabad
- 41 Mrida Group, New Delhi
- 42 National Agricultural Cooperative Marketing Federation of India Ltd (NAFED), New Delhi
- 43 National Collateral Management Services Limited (NCML), Mumbai
- 44 National Dairy Development Board (NDDB) Dairy Services, New Delhi
- 45 National Handloom Development Corporation (NHDC), New Delhi
- 46 Nico Orgo, Dakor, Gujarat
- 47 Niryas Food Products Pvt. Ltd, New Delhi
- 48 Odisha Livelihoods Mission, Bhubaneswar
- 49 Odisha Tribal Development Society (OTDS)
- 50 Rbl Finserve
- 51 Reliance Retail
- 52 Reliance Retail, Mumbai
- 53 SAGROCOD India Private Limited, Bangalore/ TANMONDIAL PTE Limited, Singapore
- 54 Saija Finance Private Limited, New Delhi
- 55 Samunnati, Chennai
- 56 Saral Services, Secunderabad
- 57 Satin Credit Care Network Limited (SCNL), New Delhi
- 58 SRIJAN, New Delhi
- 59 Svatantra Microfin Private Limited, Mumbai
- 60 Tata Trusts, Mumbai
- 61 TechnoServe (TNS), Mumbai
- 62 Vedanta Aluminium Limited, Bhubaneswar
- 63 Vrutti Livelihoods Resource Centre, Bhopal

Alumni Entrepreneurs

Over the years, a few KSRM Alumni have also become successful entrepreneurs. It is heartening that they continue to devote their energies to create value in the rural sector. KSRM has special focus on building entrepreneurship skills.

Ms Akansha Sharma (2007-09)

Organization founded: Jaipuri Haat, Jaipur, Rajasthan

Mr Binoda Jha (2007-09)

Organization founded: The Kosi, Supaul, Bihar

Dr Lalit Kumar Mendhe (2007-09)

Organization founded:

The Village-Café, Raipur, Chhattisgarh

Mr Umashankar Sharma (2007-09)

Organization founded: Jaipuri Haat, Jaipur, Rajasthan

Mr Narendra Thakre (2008-10)

Organization founded:

Energy Green Pvt Ltd, Bhopal, Madhya Pradesh

Mr Abhinav Amithabh Ahluwalia (2009-11)

Organization founded:

Evolve Foundation, Dehra Dun, Uttarakhand and

Kissan Window Private Limited, Dehra Dun, Uttarakhand

Mr Prashant Mishra (2010-12)

Organization founded: Thinline Pvt. Limited, Mumbai, Maharashtra

Mr Arpan Abinash (2010-12)

Organizations founded: Hands for Help, Mayurbhanj, Odisha

Mr Pallab Das (2013-15)

Organization founded: PC Jewellers Limited, Bhubaneswar, Odisha

Alumni Trail

Most of the KSRM Alumni are valued for their commitment and capabilities by their respective organizations to which they are contributing. Many of them have reached leadership positions across many rural sub-sectors like agri-business management, corporate social responsibility, micro finance, livelihoods, rural marketing, etc. After fulfilling their commitment to the organizations they were recruited through the campus placement at KSRM, they found multiple opportunities in their chosen areas of specialization. An effort to follow their development has shown that many KSRM Alumni have been enriching the following organizations by their skills and dedication.

- A.P. Moller - Maersk
- Agribusiness Systems International
- Ambuja Cement Foundation
- AU Small Finance Bank
- Axis Bank
- Azim Premji Foundation
- Bajaj Allianz General Insurance Company Limited
- Bank of Baroda
- Bandhan Bank
- Bharat Financial Inclusion Limited
- CABI-Centre for Agriculture and Biosciences International
- Care India
- Centre for Environment Education
- Child Relief and You
- Coal India Limited
- Confederation of Indian Industries
- Development Alternative
- Digital Green
- DuPont Pioneer
- Edelweiss Financial Services
- Ernst & Young India
- Export Promotion Council for Handicrafts
- Food Corporation of India
- Godrej & Boyce Mfg. Co. Limited
- Grant Thornton India LLP
- HDFC Bank (Sustainable Livelihood Initiative)
- International Maize and Wheat Improvement Center (CIMMYT)
- ICICI Rural Self Employment Training Institute
- Indian Society of Agribusiness Professionals
- IndusInd Bank
- Kshamta Foundation
- L&T Finance
- Lupin Limited
- Myntra
- Maharashtra State Rural Livelihood Mission (MSRLM)
- PepsiCo
- Pidilite Industries Limited
- PRADAN
- PwC India
- Reliance Retail
- Save the Children
- Seva Mandir
- Society For Elimination of Rural Poverty, AP
- SREI Sahaj eVillage Limited
- State Bank of India
- SUN PHARMA
- Suryadeep International FZC
- Tan Ivoire SA
- TAN MONDIAL PTE. LIMITED, Singapore
- Tata Chemicals Limited
- Tata Steel Rural Development Society
- Udaipur Urja Initiatives Producer Company Limited
- UNICEF
- United Nations Development Programme
- UP State Rural Livelihood Mission
- Vedanta Resources PLC
- Vodafone M-Pesa Limited
- World Food Program (FAO)

Unique and Flexible MBA(RM) Curriculum

The MBA (Rural Management) Programme is designed to balance academics with both classroom and experiential learning. The two important components of the programme include Class Room Segments (CRSs) spread over 64 credits and, three Field Work Segments (FWSs) of 28 credits across four semesters over two years. The students spend almost 28 weeks in the three field segments which are designed to achieve progressive experiential learning. The Action Research Segment (ARS) in the first semester is followed by Case Study Research Segment (CSS) in the second semester, and Management Traineeship Segment (MTS) in the third semester.

Discussions on International Internship

KSRM has made Experiential Learning as one of the core focuses of our curriculum. It allows students to learn from live situations which are real and at the same time more complex than what can be created in classroom. Resultantly, students could spend nearly $\frac{1}{3}$ rd of course time in the field with our partner organisations spread all over the country and abroad. The Experiential Learning is given further depth by assigning different learning objectives to the three field segments. In case of these three Field Segments, the students have the flexibility to choose among the various projects being offered by our partner organizations.

The courses offered in classroom segment in combination with learning from experiential segments allow students to carve out possible specializations into areas like agribusiness, banking, microfinance, marketing, natural resource management, climate change, sustainable development and others. This has been made possible by having an appropriate mix of compulsory and optional courses in the classroom segments. The optional courses provide the students a wider choice to specialize in their chosen areas of interest. The KSRM faculty effectively uses variety of pedagogical tools to actively engage students in classroom proceedings.

The course curriculum of MBA (RM) is broad based compared to mainstream MBA. We address this challenge by enrolling a large panel of practitioners who bring their unique and relevant experiences to the classroom.

Moving up the Learning Curve - Innovative Programme Structure of MBA(Rural Management) Programme

MBA(RM) Curriculum 2020 - 22

Semester I	Semester II	Semester III	Semester IV
<ul style="list-style-type: none"> ● Micro Economic Analysis ● Accounting for Managers ● Rural Production and Livelihoods ● Quantitative Techniques ● Rural Society and Polity ● Development Research Methods ● Marketing Management ● Development Perspectives ● Managerial Analysis and Training 	<ul style="list-style-type: none"> ● Micro Economic Analysis ● Finance for Managers ● Organizational Behaviour ● Marketing Research ● Management Information Systems ● Strategic Marketing ● Natural Resource Management and Climate Change 	<ul style="list-style-type: none"> ● Project Management ● Agri- Business Management ● Development Theory and Practice ● Rural Finance and Commercial Banking ● Management of Co-operative & FPOs ● Policy and Programme Interventions for Rural Development <p>Optional</p> <ul style="list-style-type: none"> ● Comodity Trading and Marketing ● E- Business for Rural Enterprises ● Operations Research ● Agri- Input Marketing ● Micro Finance ● Rural Marketing 	<ul style="list-style-type: none"> ● Sustainable Development ● ICT for Development ● Strategic Management ● Legal Environment and Business Ethics ● Innovation in Rural Development and Enterprises ● Human Resource Development <p>Optional</p> <ul style="list-style-type: none"> ● International Trade in Agriculture ● Managing Agricultural Value Chains ● Strategic Interventions in Development Organizations ● CSR Management ● Procurement and Supply Chain Management
<p>Field Segment Action Research Segment (ARS)</p>	<p>Field Segment Case Study Research Segment (CSS)</p>	<p>Field Segment Management Traineeship Segment (MTS)</p>	

Action Research Segment (ARS)

Components

Micro Planning
and Social
Mobilization
(Semester-I)

Case Study Research Segment (CSS)

Components

Live Projects-
Problem
Solving
(Semester-III)

Management Traineeship Segment (MTS)

Components

Context
Specific-Problem
Diagnosis
(Semester -II)

NSS Activities

MBA(Agribusiness Management)

3rd Batch (2021-23)

With an aim to prepare qualified and well trained professionals to cater to the needs of the agribusiness sector, the two year full time residential MBA (Agribusiness Management) programme started in KSRM in 2019. The sectors which provide final placement to the MBA (Agri-Business Management) students are Agri-Input Industry (seed, fertilizer, agrochemicals, farm machinery and equipment, feed - cattle, poultry and aqua feed), Food Processing Industry (dairy, fruits and vegetables, chicken and meat processing), Retail Industry, Financial Services (Private, Public Sector and Small Finance Banks, NBFCs in Agri and Retail Sector and Micro Finance Institutions), Agri-Commodity Trading Sector, Agri Warehousing Sector, Development Sector, Cooperatives and Farmer Producer Organizations, Agri-Export Houses and E-Business.

MBA (ABM) Advantage

1. The curriculum accommodates two live projects along with summer internship, which enables students to experience the real challenges and exposes them to explore best solutions by using management principles and managerial decision making tools;
2. Highly qualified teachers with rich and relevant industry experience groom the young graduates;
3. Students are regularly engaged with dialogue on emerging agribusiness and development issues;
4. KSRM is engaged with about 350 partner organisations (from corporate, CSR and development sectors), which not only provide space to update curriculum but also facilitate students for experiential learning;
5. World-class infrastructure including user friendly technology of the School not only facilitate in updating the students and the faculty, but also facilitate in interfacing the students with the experts outside the campus; and
6. The MBA(Agribusiness Management) Programme accommodate students from more than 5 countries.

Unique MBA(ABM) Curriculum 2021-23

Semester I	Semester II	Semester III	Semester IV
<ul style="list-style-type: none"> ● Micro Economic Analysis ● Accounting for Managers ● Rural Production and Livelihoods ● Quantitative Techniques ● Marketing Management ● Development Perspectives ● Managerial Analysis and Communication ● Organizational Behaviour ● Basics of Agriculture for Manager 	<ul style="list-style-type: none"> ● Macro Economic Analysis ● Sales and Distribution Management ● Rural Marketing Communication and Product Management ● Business Research Methods ● Agri- Input Marketing ● Agri- Finance and Commercial Banking ● Procurement and Supply Chain Management ● ICT in Agriculture and E- Business ● Finance Management ● Business Analytics <p>Live Project-I</p>	<ul style="list-style-type: none"> ● Analysis and Management of Agri Value Chain ● Strategic Management ● Project Management ● Management of Co- operatives and FPOs ● Micro Finance ● Agri Warehousing and Collateral Management ● Management of Food Processing Industries ● Emerging Trends and Policies in Agriculture <p>Live Project-II</p>	<ul style="list-style-type: none"> ● Commodity Trading and Derivatives ● Legal Environment and Business Ethics ● International Trade in Agriculture ● Agriculture Entrepreneurship Management ● Human Resource Management ● Climate Change and Agriculture
Rural Immersion Programme	Summer Internship		

The School

KSRM was established in 2006 and its flagship programme MBA (Rural Management) was started in 2007. Having consolidated its MBA (Rural Management) programme, KSRM took a conscious decision to start specialised programmes to cater to emerging needs of the development sector. Accordingly, Post Graduate Diploma in Community Development (PGDCD) was launched in 2016 and Bachelors in Business Administration (Rural Management) was launched in 2017. Our MBA (Agribusiness Management) programme since 2019 has been highly appreciated in the sector. Currently the School has students from more than 10 countries.

The School has rich portfolio of many other academic activities which include Ph.D. programme, research, consulting and customised Management Development Programmes (MDPs). The aim of many of its activities is Knowledge Building as School's emphasis is on research based learning and teaching. The faculty and students are active part of this process.

Research

KSRM focuses research on: Natural Resources Management and Livelihoods; Climate Change and Agriculture; Poverty, Migration and Development Policies; ICT for Development; Market Research; Agri Value Chain and Sustainable Livelihoods and Development. KSRM houses Centre for Children Studies (CCS) which works on children and women issues in Odisha. KSRM has completed number of sponsored/ collaborative research assignments with UNDP, FAO, International Cooperative Alliance (ICA), ICSSR, TERI and TISS.

Consulting

KSRM generally undertakes consulting assignments on request and at times by bidding for various departments of State and Central Governments, and Semi Government bodies. So far, we have completed 10 large and 21 medium/ small consulting assignments for national and international agencies.

MDPs

KSRM Undertakes customized MDPs on request from various Governments, Corporate, PSUs and developmental organizations. Some of the organizations for whom MDPs have been conducted include Ministries of Environment and Forest, Rural Development, World Bank, FAO, UNICEF, MS Swaminathan Foundation, OFSDP, VAMNICOM, NHDC, Reliance Foundation and Mahanadi Coalfield Limited (MCL).

Students' Activities & Achievements

Many student driven initiatives give them opportunities to engage themselves in creative activities. They are:

Student Magazine:

"Spandan" is an in-house annual magazine brought out by students

AAROHAN- Annual Fest:

A two day Annual Festival organized by the students of KSRM. The events include competitions, presentations, and in-door and out-door games, model displays, inquisitives, laughter challenge, photography, movie making and cultural programmes.

Gaon se Gaon Tak - Students' Annual Exhibition

An annual exhibition which showcases the projects and activities undertaken by students in different parts of the country during their Action Research Segment

"Sangati" - Students' Annual Conclave

An annual business schools meet involving seminars, guest lectures, and competitive events around a theme. It aims to promote an influx of germinal innovative ideas into the domain of rural entrepreneurship development.

Alumni Meet:

"Nostalgia" is an annual alumni event.

NSS Activity:

NSS is a component of Action Research (ARS) wherein students undertake service activities in a campaign mode.

The Campus

KSRM campus is an architectural masterpiece that combines design and space with traditional interiors giving it a pleasing look. The architectural design, integrates well with the theme of the School. The 45,000 sq. ft. building has six technologically equipped classrooms, four syndicate study rooms, spacious faculty offices and common spaces. Other notable features include conference space, student cafe and lounges.

The campus resources and facilities adequately support the academic and extra-curricular activities. **Business Source Complete (EBSCO), Emerald Management, ABI/INFORM Complete (Proquest)** and India Stat **CMIE** are available on the institute's LAN. They provide the services of Prowess, Economic Intelligent Services, Business Beacon and Indian Harvest. The School is continuing its effort for the last 5 years to further enrich it and is committed to provide access to the best resources for students, researchers and faculties.

All the students are covered under the Mediclaim policy. Easy healthcare facilities available from Pradyumna Bal Memorial Hospital (a constituent unit of KIIT Deemed to be University).

The People

KSRM is proud of people who are on board to organise the portfolio of its activities. They bring with them immense knowledge and experience to carry our activities with all the competencies at their command, leading to desired outcomes. This primarily includes University management, KSRM faculty, KSRM adjunct faculty, faculty from other schools of KIIT, visiting faculties and practitioners/resource persons.

Dr. Achyuta Samanta
Founder KIIT & KISS

Prof. Ved Prakash
Chancellor

Prof. Dr. Subrata Kumar Acharya
Pro - Chancellor

Prof. Hrushikesh Mohanty
Vice- Chancellor

Dr. Sasmita Samanta
Pro Vice- Chancellor

Prof. Nishith Parida
MBA (IIM Ahmedabad)
Director

Prof. V. Venkatakrishnan
Ph D (Development Studies) ISEC
Dean

KSRM Board of Studies

Prof. Nishith Parida
Director, KSRM and Chairman BoS

Prof. VC Goyal
National Institute of Hydrology (NIH), Roorkee,
External Member

Prof. SN Biswas
Institute of Rural Management Anand (IRMA), Gujarat,
External Member

Prof. Anita Basalingappa
Mudra Institute of Communications Ahmadabad
(MICA), Gujarat, External Member

Mr. Pranab Ranjan Choudhry
Vice President, NRMCM, Bhubaneswar,
External Member

Prof. Damodar Jena
Associate Professor, KSRM, Member

Prof. HS Ganesha
Associate Professor, KSRM, Member

Prof. V Venkatakrishnan
Professor and Dean, KSRM,
Convener, BoS

Faculty Profiles

KSRM Faculties

Prof. Nishith Parida

Director, KIIT School of Rural Management
KIIT Deemed to be University, Bhubaneswar
B Sc Agriculture & AH (G B Pant Univ, Pantnagar)
PGDM (IIM Ahmedabad)
Exp: 23 years+

Prof. V Venkatakrishnan

Dean, KIIT School of Rural Management
PhD (Development Studies), ISEC Bangalore,
University of Mysore, 1999
Exp: 33 years+
Current Interest: ICT for Development and e-Business
Email: venkat@ksrm.ac.in

Prof. Damodar Jena

Ph.D. (Analytical & Applied Economics) Utkal University;
M.Phil. (Economics), University of Madras;
LLB, Utkal University; FDP, IIM Ahmedabad
Exp: 25 years+
Current Interest: Climate Change, Environment and Sustainable
Development; Disaster Risk and NRM; Public Policy and
Human Development; Sustainable Agriculture
Email: damodarjena@ksrm.ac.in

Prof. Ganesh H S

Ph. D. (Rural Management)
PGDRM, IRMA, BVSc (UAS,Bengaluru)
Exp: 26 years+
Current Interest: Quantitative Techniques, Project Management,
Spreadsheet based DSS, Data Envelopment Analysis (DEA)
Financial Management, Marketing Research, Development
Projects and Micro insurance
Email: hsganesh@ksrm.ac.in

Prof. Nirmal K Mandal

Pursuing PhD at KIIT
PGDRM, IRMA, Anand, Gujarat
Exp: 26 years+
Current Interest: e-Governance, Public Policy, ICT for
Development, Innovations in Rural Development and
Enterprises, Sustainable Development
Email: nirmal@ksrm.ac.in

Prof. Prasanta Parida

PhD (Management) at Utkal University, Bhubaneswar
Exp: 18 years+
Current Interest: Marketing Research and
Rural Marketing
Email: prasanta.parida@ksrm.ac.in

Prof. Srilata Patnaik

PhD (Rural Management) at Xavier Institute of
Management, Bhubaneswar
Exp: 13 years+
Current Interest: Sustainable Livelihoods,
Public Policy and Qualitative Research
Email: srilata@ksrm.ac.in

Prof. Jyotiranjana Gochhayat

PhD (IIT,Kharagpur), M.Tech.(Human Resources
Development & Management, IIT, Kharagpur),
B.Tech.(Agricultural Engineering, OUAT)
Exp: 4 years+
Current Interest: Human Resources 7 Organizational
Behaviour, Learship, Workplace Well- beings
Email: jyotiranjana@ksrm.ac.in

KSOM Faculties

Prof. Sumita Mishra

MSW (TISS), FPM (MDI, Gurgaon)

Prof. Shradha Padhi

LL.B., LL.M, Ph.D

Prof. Gargi Banerjee

MBA (IISWBM, Calcutta University),
BA (English Hons, Scottish Church College, Calcutta University)

Prof. Bhuwandeep

PGDBM, IIM Bangalore,
B.Tech (Hons) IIT Kharagpur

Prof. Piyusa P Das

B.Tech (CET Bhubaneswar),
PGDM (IIM Lucknow), PMP® Certified

Prof. Debi Prasad Das

MBA in Human Resource Management,
Utkal University 2004, Ph.D

Prof. P. R. Sahoo

M.B.A. and Ph.D. (Management)

Faculties from other Schools of KIIT

Prof. Sucheta Priyabadi

Ph.D., Post-Doc. and D.Litt.

Prof. Binita Behera

Ph.D.
KIIT School of Law

Prof. Tulishree Pradhan

LLM and Ph.D. (Pursuing)
KIIT School of Law

Visiting Faculties

Prof. L.K. Vaswani

Ph.D (Agriculture), HAU,1976
Former Director of IRMA & KSRM

Prof. S.K. Hota

Organization: Madhusudan Institute of Cooperative Management

Prof. Sumita Sindhi

Assistant Professor- IIM Sambalpur
FPM (XIMB, Bhubaneswar)

Mr. Gautam Pradhan

Organization: Harsha Trust, Bhubaneswar

Mr. R.K. Vemula

Organization: Dept. of Mass Communication and Journalism-
EFL University-Shillong

Mr. Vinit Kaler

Organization: Financial Technologies Knowledge
Management Company (FTKMC)

Mr. Krishna Kumar

Professional Banker from Bank of Baroda

Mr. Kailash Chandra Gahir

Organization: Niryas Food Products Pvt. Ltd.

Universities whose graduates have joined our MBA (RM) in the last six years

It is a matter of great satisfaction that students from 55 universities of various States such as Andhra Pradesh, Bihar, Chattisgarh, Delhi, Himachal Pradesh, Jharkhand, Karnataka, Madhya Pradesh, Maharashtra, Rajasthan, Sikkim, Tamil Nadu, Uttarakhand, Uttar Pradesh and West Bengal have joined our MBA (RM) programme in the last four years. A few of these universities are as below. It is worth mentioning that we have got two students from Somalia, Africa in our 11th batch of MBA (RM) (2017-19).

1. Allahabad University, Uttar Pradesh
2. Andhra University, Visakhapatnam, Andhra Pradesh
3. Banaras Hindu University, Varanasi, Uttar Pradesh
4. Banasthali Vidyapith, Vanasthali, Rajasthan
5. Bangalore University, Bengaluru, Karnataka
6. Bhagwant University, Ajmer, Rajasthan
7. Biju Patnaik University of Technology, Odisha
8. Centurion University of Technology and Management, Odisha
9. Ch Charan Singh University, Meerut, Uttar Pradesh
10. Delhi University, New Delhi
11. Dr Babasaheb Ambedkar Maratwada University, Aurangabad
12. Dr B R Ambedkar University, Agra, Uttar Pradesh
13. Dr. Balasaheb Sawant Konkan Krishi Vidyapeeth, Dapoli, Maharashtra
14. Govind Ballabh Pant University of Agriculture & Technology, Pantnagar, Uttarakhand
15. Guru Gobind Singh Indraprastha University, New Delhi
16. Guru Ghasidas Vishwavidyalaya, Bilaspur
17. Jamia Hamdard University, New Delhi
18. Jawaharlal Nehru Technological University, Hyderabad, Telangana
19. Jaypee University of Information Technology, Wanknaghat, Himachal Pradesh
20. Jiwaji University, Gwalior, Madhya Pradesh
21. KIIT Deemed to be University, Bhubaneswar, Odisha
22. Kolhan University, Chaibasa, Jharkhand
23. Maharana Pratap University of Agriculture and Technology, Udaipur, Rajasthan
24. Mahatma Phule Krishi Vidyapeeth, Rahuri, Maharashtra
25. Maulana Abul Kalam Azad University of Technology, Kolkata, West Bengal
26. Magadh University, Bodh Gaya, Bihar

27. Mahatma Gandhi University, Kottayam, Kerala
28. Mogadishu University, Somalia, Africa
29. Navsari Agricultural University, Navsari, Gujarat
30. North Odisha University, Baripada, Odisha
31. Odisha University of Agriculture and Technology, Bhubaneswar, Odisha
32. Osmania University, Hyderabad, Telangana
33. Pandit Ravishankar Shukla University, Raipur, Chhattisgarh
34. Patna University, Patna, Bihar
35. Punjab Technical University
36. Purbanchal University, Nepal
37. Rajiv Gandhi Proudyogiki Vishwavidyalaya, Bhopal, Madhya Pradesh
38. Ranchi University, Ranchi, Jharkhand
39. Ravenshaw University, Cuttack, Odisha
40. Sambalpur University, Sambalpur, Odisha
41. Sam Higginbottom Institute of Agriculture, Technology and Sciences, Allahabad, Uttar Pradesh
42. Sardar Patel University, Vidya Nagar, Gujarat
43. Shivaji University, Kolhapur, Maharashtra
44. Siksha 'O' Anusandhan University, Bhubaneswar, Odisha
45. Sikkim Manipal University, Gangtok, Sikkim
46. Sri Sri University, Cuttack, Odisha
47. SRM University, Chennai, Tamil Nadu
48. Utkal University, Bhubaneswar, Odisha
49. University of Calcutta, Kolkata, West Bengal
50. University of Lucknow, Lucknow, Uttar Pradesh
51. University of Pune, Pune, Maharashtra
52. Veer Kunwar Singh University, Ara, Bihar
53. Veer Surendra Sai University of Technology, Burla, Odisha
54. Visvesvaraya Technological University, Belagavi, Karnataka
55. West Bengal University of Technology, Kolkata, West Bengal

We thank our esteemed partner organizations for the campus placements!

K
S
R
M

For further information contact:

KIIT School of Rural Management (KSRM)

Krishna (Campus No.7) KIIT Deemed to be University, Bhubaneswar-751024, Odisha, India

Mobile: 09438304388

Email: info@ksrm.ac.in / admission@ksrm.ac.in

www.ksrm.ac.in