

DFBE

MBA-Finance Program
Bullish on Finance

CFA Institute

**CORPORATE
BROCHURE**
2020-2021

CONTENTS

04

The Pandemic
and the Way
Forward

06

MBA-Finance
Program at a
Glance

08

Placement
Advisor Speaks

09

Our Core
Faculty

09

Course Curriculum
+ CFA University
Affiliation Program

14

Industry Connect Program

16

Annual Convention

20

Placement Statistics+ Our Legacy Recruiters

17

Alumni Network

27

Batch profile

The Pandemic and the Way Forward

Soon after the World Health Organisation (WHO) declared the Coronavirus outbreak (COVID-19) a pandemic, sudden havoc broke loose across the globe. The exogenous shock triggered a flight to safety among global investors leading to sudden exit from relatively riskier investments across developed as well as emerging markets.

Effect on Financial Sector

As a fallout of pandemic and ensuing financial stress, bank's profitability will be under pressure due to reduced off take of loans under recessionary market conditions and cautious customer outlook; fall in transaction banking income on account of lower cross border trade; drop in fee income on distribution of wealth products and volatility in capital markets. In the short term, savings may increase, which can help cushion the liquidity demand for banks and retail investors may also defer their renewal and/or opt for endowment products that will adversely impact the flow to capital markets but may prove positive for insurance companies and banks having scale and strong balance sheet.

A Booster Shot for India's Financial sector in light of COVID-19

A Double-edged Sword

With COVID-19 bringing global economy to a standstill, big names like Virgin Australia, Hertz, JC Penney have filed for bankruptcy. Even firms on solid footing have to reconsider their capex in order to ensure sustainability.

Though the financial sector hasn't been directly hit, it stands on the verge of trade-offs between:

- Cease further loans to low credit firms to prevent further defaults,
- Increase provision to account for estimated increased default from existing loans & advances,
- A flush of liquidity without high yield, leading to low NII for banks on top of prevailing moratorium,
- Lack of cheap funding for NBFCs.

Source: <https://news.bloomberglaw.com/bankruptcy-law/wave-of-u-s-bankruptcies-builds-toward-worst-run-in-many-years>

Major Structural Reforms

a. Policy Repo Rate:

With a phased rate cut of 115 bps in the last 6 months, RBI has tried to infuse liquidity in economy through a series of Primary Bond buybacks, aiming at demand revival in the next 2 quarters.

Source: <https://tradingeconomics.com/india/interest-rate>

b. Liquidity Enhancement:

While the 3-month moratorium has locked out banks from NII, the Govt. has taken a series of steps to act as a cushion:

- No need for cash reserves against SMB, home or auto loans from 31st Jan to 31st July.
- Reduced CRR from 4% to 3%, freeing up INR 1.37 trillion for banks,
- INR 2.5 trillion in 1,3-yr Repos & LTROs,
- Increased liquidity tap for primary bond underwriters from INR 28 to 100 billion.

These measures come in addition to direct cash transfers and insurance benefits to 300 million citizens. Provision of disposable income is expected to support normal consumption pattern, to stabilize agriculture and FMCG sectors.

c. Credit Easiness:

A series of steps have been taken to ensure MSMEs and distressed firms remain 'going concern':

- No fresh bankruptcy proceedings for the next 6 months,
- Increase for IBC defaulter amount eligibility from INR 1 lakh to INR 10 million,
- Relaxation in NPA classifications to reduce provision requirements for banks,
- Commercial property loans to be extended as 'standard' for 1-yr without any paydown.

Amidst rising credit stress, these policies act as a balm to the financial sector, which has been struggling with mounting NPAs since 2015. Though they may act as short-term relief, with increasing unemployment & firms closing down business, the question remains how long before the next credit bubble bursts?

d. Financial Market stabilization:

As financial markets act as the barometer of an economy, extreme volatility has caused huge market swings from 12,500 to 7,500 and back to 10,000 levels for Nifty 50 within 3 months.

Source: <https://www.google.com/search?client=opera&q=nifty+50&sourceid=opera&ie=UTF-8&oe=UTF-8>

Both RBI and SEBI have actively tried to protect investor's money by curbing volatility through the following steps:

- Reduced timings for Commodity & Currency markets to avoid large swings,
- Additional 45 days to listed companies for declaring quarterly & annual reports,
- An INR 50,000 crore emergency tap in light of the Franklin-Templeton fiasco

Can Financial Sector Lead Economic Recovery?

With Reserve Bank of India (RBI) liquidity boosting measures and INR 20-trillion economic package (comprising around 10% of India's GDP) there are several green shoots that may emerge in post COVID India. A major effect of RBI measures such as lowering of repo rates, introduction of TLRTO (Targeted long-term repo operations) particularly for Non-Banking Financial companies (NBFCs) and Housing Finance companies (HFCs) and easing of asset classification norms can kickstart the lending activity and lay the foundation for credit led recovery.

In addition to this, there have been massive liquidity injections by Global Central Banks in response to the financial disruptions caused by COVID-19. The mammoth quantitative easing would ensure continued flow of capital into India which still commands a higher growth rate as compared to other emerging markets. All in all, this can push up the depressed asset prices in India thereby aiding the consumer sentiment and ensuring credit led recovery.

MBA-FINANCE PROGRAM AT A GLANCE

If you are looking for an MBA in finance then Department of Finance & Business Economics, Delhi University is the right place.

- It comes under one of the most reputed universities, that is, the Delhi University.
- Unlike most other institutes where you start with the general MBA and then move towards a specialization, it starts to build a base in finance right from the start.
- The faculty is one of the most important factors for an institute and MBA-Finance Program is blessed in that aspect. MBA-Finance Program faculty, both core as well as visiting, constitutes of scholars and researchers having a strong hold on their subject and a lot of industry exposure and are always ready to help students learn and grow.
- MBA-Finance Program has been ranked among the top 15 B-schools for MBA in Finance as per InsideIIM.

- It has been ranked under AAA category as per TIMES ranking.
- Its ROI is one of the best in India and this factor gives MBA-Finance Program an edge over other institutes.
- MBA-Finance Program provides an excellent placement platform with a healthy “company to student” ratio. Our recruiters include top companies such as De Shaw, Arcesium, Duff and Phelps, Ernst & Young, KPMG, Axis bank, ICICI, Moody’s etc.
- MBA-Finance Program has long standing relationships with foreign institutes which help students secure internships abroad. We also have students coming from these universities who join us for a classroom programme. This year we had 7 students from France.
- Apart from this, MBA-Finance Program is also a CFA affiliated institute and as a part of this recognition, the students of MBA-Finance Program are entitled to scholarships for the CFA Program.

Placement Advisor Speaks

With the financial markets changing in a blink, the world needs human resources that are adaptable to the dynamic status quo yet grounded with values. With its lauded pedagogy of over two and a half decades, the MBA-Finance Program prepares students to not just act as assets to the organization that they become a part of but also to the world at large. Master of Business Administration (Finance), the flagship programme of MBA-Finance Program, has a curriculum that provides in-depth knowledge, cross-functional integration and strong analytical & inter personal skills with a global perspective.

The elective subjects offered in the second year help students to excel in their areas of interest. The student profile is a vibrant mix from diverse backgrounds and thus gives the batch a new outlook to ideas and situations.

Our alumni are reputed and hold offices in the most esteemed organizations worldwide. The faculty consists of distinguished and learned academicians and practitioners who provide students not only with theoretical knowledge but also guide them with practical examples and projects. The students also get the privilege of interacting with guests from the industry who have achieved various accolades in their respective work fields. MBA-Finance Program focuses not only on professional development but also prepares individuals to undertake social responsibilities through community service programmes. Industry visits, workshops and co-curricular programs are a regular feature at the department. The preparation and hard work of students to gain knowledge would remain dormant without the corporate relations that we are honored to share with members of the business world. Therefore, I invite you to participate in the campus placement process for the year 2020-21. We look forward to a strong and lasting relationship with our corporate partners.

Dr. Varun Dawar

MBA-Finance Program focuses not only on professional development but also prepares individuals to undertake social responsibilities through community service programmes.

Course Curriculum

Part 01

The schedule of Part I has two semesters, viz. Semester I and Semester II. The schedule of papers prescribed for Part I shall be as follows:

Semester I

- Managerial Economics
- Business & Corporate Laws
- Financial Accounting & Reporting
- Business Mathematics and Statistics
- Management Concepts and Organization Behaviour
- Indian Financial System
- Financial Management

Semester II

- Macro-Economic Theory and Policy
- Quantitative Techniques for Management
- Financial Analysis and Valuation
- Management Accounting and Control Systems
- Introductory Econometrics
- Investment Analysis
- International Finance

Part 02

The schedule of Part II also has two semesters, viz. Semester III and Semester IV. The schedule of papers prescribed for Part II shall be as follows:

Semester III

- Financial Services and Wealth Management
- International Accounting
- Portfolio Management
- Financial Derivatives and Risk Management
- Business Management & Strategy

Semester IV

- Financial Econometrics and Equity Research
- Strategic Financial Management
- International Finance
- Project Planning Appraisal & Financing
- Project Study

Electives: Any two of the following

- Fixed Income Securities
- Tax Planning & Management
- Global Macro Economy and Financial Crisis
- Corporate Governance and Business Ethics

Electives: Any two of the following:

- Business Analytics and Financial Modelling
- Business Strategy
- Management of Financial Institutions
- Real Estate and Alternative Investments
- Marketing of Financial Services

The MBA Finance Program offers a niche course that seeks to equip a select group of students with conceptual and analytical skills of financial decision making. What sets this course apart from other contemporary courses in the area of management is the balanced blend of various aspects of finance. The students are provided with inputs in the basic areas of managerial decision-making such as Managerial Economics, Quantitative Techniques, Financial Accounting, Corporate Law etc., as well as in different areas of finance such as Financial Management, Financial Services, International Finance, International Accounting, Investment Management, Project Appraisal and so on. To keep students abreast with the latest developments in the field of finance the curriculum has been updated to include new courses such as Derivatives & Risk Management, Treasury Management, Real Estate Investment Management, Insurance Management, Mutual Funds Management, Equity Research etc.

CFA UNIVERSITY AFFILIATION PROGRAM

Department of Financial Studies is one of the academic institutions which was recently welcomed into CFA University Affiliation Program. Academic institutions that embed a significant portion of the CFA Program Candidate Body of Knowledge (CBOK) including the Code of Ethics and Standards of Professional Conduct—into their curriculum are eligible to participate in the University Affiliation Program.

An Affiliated University signals to their students and to employers that their curriculum is closely tied to the practice of investment management and is helpful to students preparing for the CFA® Program exams. The affiliation is a signal to Industry as well as potential students that MBA-Finance Program curriculum is closely linked with the professional practice hence giving an edge those students who are sitting for CFA Exams. As a result of this recognition, the students of MBA-Finance Program are entitled to scholarships for the CFA Program.

OUR CORE FACULTY

Prof. Sanjay Sehgal, M.Phil. (Finance), Ph.D. (Finance)

Investment Analysis, Portfolio Management, Financial Econometrics, Corporate Finance

- Post - Doctoral Research on 'Multi Factor Asset Pricing' from Department of Accounting and Finance, London School of Economics (U.K.)
- Completed six major research projects
- Has written a research book and 123 research papers which have been published in referred international and national journals
- On the editorial board of leading finance journals and formerly member of SEBI committee on Investor Education and Protection
- Has been conferred with Commonwealth Fellowship award in 2001, Indo French Social Sciences award in 2007 and SRCC illustrious alumni award in 2008
- 24 research scholars awarded PhD under his supervision and 9 PhD scholars are currently under supervision

Prof. V.K. Vasal, M. Phil. (Finance) Ph.D. (Accounting)

Financial Reporting, Business Analysis and Valuation, International Accounting, Corporate Finance

- Post-Doctoral Research on 'Extensible Business Reporting Language (XBRL)' at Ernst & Young Centre for Auditing Research and Advanced Technology (E&Y CARAT), The School of Business, University of Kansas, U.S.A.
- E&Y / CIBER Post-Doctoral research scholar at the University of Kansas, U.S.A., during 2001-2006.
- Ranked first in PG Studies in the Delhi School of Economics and the University of Delhi.
- Winner of the inaugural 'Young Researcher' gold medal, and four 'Best Conference Paper' prizes of the IAA.
- Has conducted Seminars/ delivered Workshops in Canada, Continental Europe, U.K. and U.S.A.

Prof. C.P. Gupta, M.Phil. (Finance), Ph.D. (Finance), PG Dip. O.R.

Investment Decisions, Investment & Portfolio Management, Quantitative Finance, Fuzzy Decision Making and Financial Modelling.

- Has authored a number of research based books and research articles published in Indian and International Journals
- A member of the Jury for The ICWAI National Award for Excellence in Cost Management-2008
- Member nominated to an expert group constituted by Government of India - Expert Group to review the existing cost accounting standards and cost audit report rules
- A member of Cost Accounting Standard Board constituted by ICWAI, New Delhi
- Area Editor-Finance and Accounting, Journal of Indian Business Research

Dr. Amitabh Gupta, M.Com, M.Phil, MFC(now MBA Financial Management), Ph.D. (Finance)

Corporate Finance, Capital Markets, Investment & Security Analysis.

- Topper in M.Com from South Campus and had 3rd rank in MFC.
- He was a Research Fellow at Maison des Sciences (MSH), Paris in 2003 and has undertaken 4 research projects, has authored a book, co-edited 2 books and has published around 40 research papers in national and international journals. Three of his research papers were adjudged as best papers in conferences.
- He has made 25 paper presentations in conferences including 6 in international conferences in Italy, Turkey, Brazil, Argentina, USA and Czech Republic.
- He was a member of the committee on Financial Markets and Corporate Governance of the ICAI. He was a member of the committee to revise syllabus on Accountancy and Auditing, vocational course for Class XI and XII, CBSE and also to design Courses in Finance at IGNOU.

Dr. Varun Dawar B.Com. (Hons), PGDM (Finance), Ph.D.

Financial Accounting & Reporting, Financial Services and Wealth Management

- Previously worked extensively in financial markets as an Equity Analyst and Portfolio Manager with firms like JP Morgan and Max Life Insurance Limited.
- Areas of interest include financial accounting, corporate finance and business valuation with his research been widely published in journals of national and international repute.
- Also the co-author of books on 'Corporate Finance' (published by Prentice Hall) and 'Financial Accounting and Analysis' (published by Taxman).

Dr. Nidhi Jain, B.Com, M.Com, M.Phil. (Marketing), Ph.D.

Services Marketing, Business & Corporate Laws, Management Accounting & Project Study

- A gold medalist from University of Delhi and a Doctorate from Faculty of Management Studies (FMS), University of Delhi
- Teaching cum research experience of over 25 years
- Has completed a major research project on 'Developing MIS for Foreign Exchange Exposure Management' and a minor research project on 'International Financial Flows'
- Has authored two books titled 'Restructuring Indian Financial System' and 'Foreign Exchange Risk Management' and many research articles

Dr. Pankaj Chaudhary, PH.D. (FINANCE)

Portfolio Theory, Business Mathematics And Statistics, Business Analytics, Management Accounting, Corporate Finance.

- Obtained his undergraduate degree from Shri Ram College of Commerce, University of Delhi.
- Completed his postgraduate degree in Commerce from Department of Commerce, Delhi School of Economics.
- Master's degree, MSc. in Finance and Investment from University of Edinburgh, United Kingdom.
- Ph.D. degree from Department of Commerce, Delhi School of Economics, University of Delhi.
- Has more than a decade of teaching and research experience.

Dr. Ritesh Kumar Mishra, Ph.D. (University Of Delhi)

Macro Economics, Micro Economics, Open Economy Macro Economics, Econometrics

- His research focuses on Macroeconomics, International Economics, and Financial Economics.
- Received M.A (Economics) from Pondicherry University.
- Ph. D from the University of Delhi.
- Worked as an assistant professor at Indraprastha University, New Delhi.

Industry Connect Program

We at MBA-Finance Program maintain judicious mix of academic input and corporate exposure to prep our students to meet the dynamic needs of Finance Industry. The Corporate Connect Program involves inviting industry experts to share their work experiences with the students to introduce them to the different segments of the industry. These are interactive sessions where students get a chance to clear their apprehensions about corporate world. Also, these experts are the potential recruiters who can gauge the quality and aptitude of the students at the campus.

1. **Nadeem Pirzada**, AVP, Risk Management, Wells Fargo
2. **Anand Menon**, Vice President, Darashaw
3. **Ankush Saxena**, Director, Government Advisory, EY India
4. **Anil Jaisingh**, Senior Vice President, Moody's Investor services
5. **MohanKrishnan MK**, Director, Model Risk Management, ANZ Bank
6. **Arun Thukral**, MD&CEO, Axis Securities
7. **RamnishKochgave**, President-Investment Banking and Head ECM, Elara Capital
8. **Arun Narasimhan**, Director, EY Restructuring
9. **Rahul Gupta**, Director, Mergers & Acquisitions, Cognizant Technology
10. **Manish Gupta**, Director, UBS

“ Students are highly self motivated. The batch had a really good knowledge of the subject and I have received some really interested questions during the lecture.

Mr. Anil JaiSingh
Senior Vice President,
Moody's Investor Services

“ I am quite happy to meet a batch of motivated students. In spite of being remote, I was happy with the interaction. Got a lot of interesting questions from the students.

Nadeem Pirzada
AVP, Risk Management,
Wells Fargo

“ It was a nice session , happy to hear lot of good questions , hope everyone liked the session and could take something out of it.

Mr. Anand Menon
Vice President, Darashaw

Annual Convention

The Department of Financial Studies conducted its flagship event, The 32nd Annual Convention on 21st September 2019. The convention, attended by 200 plus strong delegates comprising of corporates and students, exemplified grandeur and showcased erudite professionals from the industry.

The event's theme - "Innovation challenges in financial services" - enticed views from prestigious panel of speakers to unravel reforms, management strategies and business opportunities in Indian financial sector.

The Chief guest Dr. C.S. Mohapatra, Additional Secretary (BD & FDSC), Department of Economic Affairs, Ministry of Finance, Government of India & Mr. Vineet Arora, MD & CEO, Aegon Life, keynote speaker honoured us with their presence at the event.

Session 1- Emerging Financial Technologies

Mr. Vinod Kashyap, UN/CEFACT
Expert & Director, NextGen.

Discussion- Fourth Industrial
Revolution and Emerging Technology

Debajani Mohanty, International
Bestselling Blockchain Author of 4 books,
Solution Architect, Consultant, Mentor.

Discussion- Innovation in Payment System.

Mr. Vikas Sharma, MD, Sunworks
Consultation.

Discussion- Big Data & it's
application in International Trade.

Fireside Chat

Moderator: Mr.MridulUpreti, Founder,
YSTART

Session: Mr. Sanjay Menon, Managing
Director, Sapient India.

Session 2- Innovation challenges in Banking and Financial Institution

Mr. Kumar Kushal, Global CTO, Tiller Group, New York.

Discussion- Future of Digital Banking & Fintech.

Mr. Rajat Bhatia, Co-Founder, Founder & CEO, Neural Capital.

Discussion- Impact of Fintech on the Insurance Industry.

Mr. Raman Agarwal, Chairman, FIDC

Discussion- NBFCs: Thrust and Challenges.

Session 3- Innovations in Financial Markets and Regulations

Mr. Vinit Kaler, Senior Manager-
Training and Education, MCX

Discussion- Innovative Financial
Products in Commodity Markets.

Dr. Rajendra Srivastava, Ex-EY Professor
and Ex-Director, EY- Centre for Auditing &
Research

Discussion- Text Mining for Financial and
Non-Financial Information for SEC Filing &
Textual Analysis for Predictive SEC.

Mr. Sunil Sharma, CEO, SquadX

Discussion- Role of Blockchain & DLT
in Shaping the Financial Innovation

Alumni Network

An institution's alumni are the reflection of its past, representation of its present and a link to its future. Over the years since its inception, MBA-Finance Program is proud to have produced eminent & distinguished Alumni across the Finance Industry.

ALUMNI MEET:

And what better way to keep familiar with Finance Industry than interacting with our alumni. MBA-Finance Program Alumni Meets act as a convivial gathering for our past students and provide a platform for the current batch to interact with their seniors. Our Alumni meets were successfully organized in Delhi, Bangalore & Mumbai with the efforts of students of MBA-Finance Program and support of the alumni.

Gaurav Pradhan, Managing Director at Credit Suisse

Sanjay Menon, MD, Sapient

Vineet Jain, Chief Operating Officer, Neo - Bank

Ravi Kumar Verma, Chief Risk Officer, The Royal Bank of Scotland Group

Sonam Donkar, CEO - Surplus Assets, Vedanta Resources Limited

Anshul Jain, Country Head & MD, Cushman & Wakefield

C Ganesh, Country Head, RGP

Sumit Kakkar, Chief Credit Officer, Federal Bank

Manu Gupta, Global Chief Operating Officer, Frost & Sullivan

Anand Pradhan, Global Head, Tata Consultancy Services

Anurag Garhyan, Global Alliances, Dell EMC

Akhil Shrivastava, Global Division CFO, Estee Lauder Companies Inc

Gunbir Sethi, Co-Founder and Managing Partner, Insync Analytics, LLC

Saurabh Bansal, Co-Founder and COO, bankersadda

Richa Kalra (Aggarwal), Co-Founder & Owner, The Digikrafts

Gautam Saxena, founder, Pegasus 7 Capital Advisors Pvt Ltd

Vishal Bhutani, Founder, Pyrrho Capital Management

Arun Mandal, Founder, Pebble Silk Private Wealth Advisors

Ankit Agrawal, Founder & CEO, Insurance Dekho

Punit Khanna, Director, Deutsche bank

Vikas Gauba, Director, Royal Bank of Canada

Nimesh Gupta, Director, Citi Bank

Rajeev Goel, Director, BTCL, Barclays

Ruchi Sagar Khera, Director, American Express

Nilima Prasad, Director, Cimb Securities (I) Pvt. Ltd.

Amit Sachdeva, Director, HSBC Securities & Capital Markets pvt. Ltd.

Manish Jaisani, Director For Strategy, Allianz Global

Satish Paul, Director, Management Consulting, KPMG

Zaheer Abbas Zaidi, Director of FP&A and Commercials for Americas, Accenture

Aniruddha Naha, Director and Senior Fund Manager, PGIM Investments

Gopika Arora, Director-Business Development, VISA

Ankush Saxena, Director, EY

Rohan Sharma, Director & Head- Research, Cushman & Wakefield

Amit Seth, Standard Chartered Bank, Director- Local Corporates

Piyush Joshi, Director, Morgan Stanley

Tarun Dutt, Head of Finance, Royal Bank of Canada

Chetna Khuller, Head Treasury and Finance, NIIT Limited

Vivek Nadadur, Head - Digital Identification and Traceability, Johnson&Johnson

Rahul Chaddha, Head India Equities, MIRAE ASSET GLOBAL INVESTMENTS HK LTD

Shikha Hora Kamdar, Head - Consumer Lending, IDFC First Bank

Ruchika Gupta, Head - Consumer Value Analytics, JP Morgan Chase & Co.

PLACEMENT STATISTICS

BATCH PROFILE (2018-20)

GENDER DIVERSITY

ACADEMIC BACKGROUND

WORK EXPERIENCE

HIGHLIGHTS

PROFILES OFFERED

BRACKET AVERAGE

BATCH PROFILE (2019-21)

GENDER DIVERSITY

ACADEMIC BACKGROUND

WORK EXPERIENCE

HIGHLIGHTS

PROFILES OFFERED

BRACKET AVERAGE

OUR LEGACY RECRUITERS

NEW RECRUITERS (2019-20)

BATCH PROFILE

Rohit Ranjan Singh

B.Tech - Civil Engineering
Institute of Engineering and
Technology, Lucknow

SUMMER INTERNSHIP ORGANISATION - ROLE

Motilal Oswal Financial Services Ltd - Equity Advisory

POSITIONS OF RESPONSIBILITY

Member of IR team

EXTRA-CURRICULAR ACTIVITIES

Winner in inter college cricket tournament at ug level

Piyush Kain

B.Com(Hons)
Sri Venkateswara College,
University of Delhi

SUMMER INTERNSHIP ORGANISATION - ROLE

Alphavalue Consulting Pvt Ltd, Research and Valuation

CERTIFICATION DONE

1. CFA Level-1 Candidate
2. UDEMY-Beginner to Pro in Excel: Financial Modelling and Valuation (2020)
3. FLIP-Finance and Banking Fundamentals (2019)

POSITIONS OF RESPONSIBILITY

1. Vice-President, MBA (Finance), DFS, University of Delhi (2020-21)
2. Class Representative, MBA (Finance), DFS, University of Delhi (2019-21)
3. Member, International Relations and Strategy, DFS, University of Delhi (2019-20)

EXTRA-CURRICULAR ACTIVITIES

Captain- South Campus Cricket Tournament

Himanshu Rajoriya

B.E - Electrical Engineering
Jai Narain Vyas University

WORK-EXPERIENCE

Wonder Cement ltd - Operations and maintenance
(12 months)

SUMMER INTERNSHIP ORGANISATION - ROLE

Motilal Oswal Financial Services Ltd - Equity Advisory

CERTIFICATION DONE

1. CFA Level-1 Candidate
2. Financial Markets by Robert Shiller- Yale University
3. Financial Engineering and risk management- Columbia University

POSITIONS OF RESPONSIBILITY

1. Placement Coordinator (Department of Financial Studies)
2. Vice president (Mbm Engineering College)

EXTRA-CURRICULAR ACTIVITIES

Poetry

Onkar Maruti Phadake

B.Tech - Mechanical
Engineering
Savitribai Phule Pune University

WORK-EXPERIENCE

SKF, India.- Graduate Trainee (9 months)

SUMMER INTERNSHIP ORGANISATION - ROLE

Finval research & Consultancy - Valuation

CERTIFICATION DONE

1. CFA level-1 Candidate
2. Financial Modeling and Valuation Analyst (CFI)
3. Introduction of R for finance (DataCamp)

POSITIONS OF RESPONSIBILITY

Member of Corporate Relations and Placement Committee (DFS), Event coordinator (UG)

EXTRA-CURRICULAR ACTIVITIES

College Cricket and football team, SRCC competition

Vijaya Chandra Gutti

B.Tech - Mechanical Engineering
(Spec. in Automotive)

Vellore Institute of Technology,
Vellore

SUMMER INTERNSHIP ORGANISATION - ROLE

Finance Intern at G.M.Financial Services

CERTIFICATION DONE

1. FRM - L1 Candidate
2. Investment Mangement using Python and Machine Learning - Coursera

POSITIONS OF RESPONSIBILITY

Member, Public Relations Committee, DFS, University of Delhi (2019-20)

Sureddi Sai Vishnu

B.E(Hons.) - Mechanical Engineering

BITS Pilani

WORK-EXPERIENCE

Volvo-Eicher Commercial Vehicles --- Aftermarket Associate (5 months)

SUMMER INTERNSHIP ORGANISATION - ROLE

Motilal Oswal Financial Services Ltd - Equity Advisory

POSITIONS OF RESPONSIBILITY

Member of International relations and E-Cell committee at DFS.

EXTRA-CURRICULAR ACTIVITIES

Cricket, Swimming

Ayushi Agarwal

B.Tech - Computer Science Engineering

JSS Academy of Technical Education

SUMMER INTERNSHIP ORGANISATION - ROLE

IHS Markit - Regional Operations/SME intern

CERTIFICATION DONE

1. CFA Level 1 candidate
2. NCFM: Equity Derivatives (Beginners), Investment Foundation by CFA Institute

POSITIONS OF RESPONSIBILITY

Member of Organizing, Logistics and Convention committee, DFS, University of Delhi; Worked as a Students placement coordinator for placements 2017

EXTRA-CURRICULAR ACTIVITIES

1. Investment Banking Internship (virtual) by CITI Global offered by insidesherpa
2. Finalists in Aestimatus conducted by IIM Kashipur

Ashok Kumar Banoth

B Arch

School of Planning and Architecture, Vijayawada

WORK-EXPERIENCE

Indira Associates, Manager Design (13 months)

SUMMER INTERNSHIP ORGANISATION - ROLE

Motilal Oswal Financial Services Ltd - Equity Advisory

CERTIFICATION DONE

1. Programming for Everybody (Getting Started with Python) - Coursera
2. Python Data Structures - Coursera
3. Excel Skills for Business: Essentials - Coursera

POSITIONS OF RESPONSIBILITY

Member: Public Relations and International Relations Committee's

EXTRA-CURRICULAR ACTIVITIES

Graphic Designing, Hair Styling, Cricket, Landscaping

Aditya Kumar Singh

B.Tech - Civil Engineering
JSS Academy of Technical
Education, Noida

SUMMER INTERNSHIP ORGANISATION - ROLE

Motilal Oswal Financial Services Ltd - Equity Advisory

CERTIFICATION DONE

CFA Level-1 Candidate

POSITIONS OF RESPONSIBILITY

Secretary of International Relations Committee, DFS

EXTRA-CURRICULAR ACTIVITIES

1. Football team ,DFS, South Campus, DU
2. Badminton player, DFS, South campus, DU

Riddhi Arora

B.Com(Hons)
Shaheed Bhagat Singh
College, University of Delhi

SUMMER INTERNSHIP ORGANISATION - ROLE

Motilal Oswal Financial Services Ltd - Equity Advisory

POSITIONS OF RESPONSIBILITY

1. Secretary, Corporate Communications and Public Relations, DFS, University of Delhi (2020-21)
2. Head Prefect, School Student Council (2013-14)
3. Member, Thallasemics India, New Delhi

EXTRA-CURRICULAR ACTIVITIES

1. Football team ,DFS, South Campus, DU
2. Badminton player, DFS, South campus, DU

Karanam SreeHarsha

B.Tech - Instrumentation
Engineering
Andhra University College of
Engineering

SUMMER INTERNSHIP ORGANISATION - ROLE

Motilal Oswal Financial Services Ltd - Equity Advisory

CERTIFICATION DONE

1. CFA Level-1 Candidate,
2. IBM Data Science Professional Certificate(2020),
3. Excel Skills for Business- a 4 course specialization by Macquire University on Coursera

POSITIONS OF RESPONSIBILITY

1. Placement Secretary, Corporate Relations and Placement Committee, DFS,
2. Elected as Student Coordinator of Department of Instrumentation for the year 2017-18

EXTRA-CURRICULAR ACTIVITIES

Was part of "Ken Foundation Society", an NGO (Orphan Kids Teaching and Training Program)

Aman Bansal

B.Tech - Electronics and
Communication
Jaypee Institute of Information
Technology, Noida

WORK-EXPERIENCE

Infosys - Systems Engineer (20 months)

SUMMER INTERNSHIP ORGANISATION - ROLE

IHS Markit - Portfolio Valuations Analyst

CERTIFICATION DONE

1. CFA Level-1 candidate
2. Finance and Banking Fundamentals, FLIP

POSITIONS OF RESPONSIBILITY

1. Member, Convention and Organizing Committee, Department of Financial Studies (2019-20),
2. Member, Management Team of Impressions, Annual fest of Jaypee Institute of Information Technology (2016),
3. Captain, School Badminton team(2011-13)

EXTRA-CURRICULAR ACTIVITIES

1. Certificate of Merit, National Finalist position in the event "AESTIMATUS", Indian Institute of Management Kashipur (2019),
2. Winner of Badminton Championship, VARCHASV'20, Annual Sports Meet, University of Delhi,
3. First Position, InfosysIT run(2017)

Shivam Verma

B.Sc.(Mathematics and Computer Applications)

Lucknow University

SUMMER INTERNSHIP ORGANISATION - ROLE

AlphaValue Consulting - Valuation and Research

CERTIFICATION DONE

FRM Level-1 Candidate, BCG Strategy Consulting Program, Machine Learning for Professionals Coursera

POSITIONS OF RESPONSIBILITY

AFCON Entrepreneurship Cell Secretary

EXTRA-CURRICULAR ACTIVITIES

Trading and Coding

Vijay Yadav

Bachelor of Financial and Investment Analysis(BFIA)-Finance

Shaheed Sukhdev College of Business Studies, University of Delhi

SUMMER INTERNSHIP ORGANISATION - ROLE

EY - Strategy and Transactions

CERTIFICATION DONE

CFA Investment Foundations Certificate (2020)

POSITIONS OF RESPONSIBILITY

Member, Corporate Relations and Placement Cell, DFS, DU

EXTRA-CURRICULAR ACTIVITIES

Completed Virtual Internship Program of BCG and Citi (Inside Sherpa),

Brendan Sean Dmello

B.Sc - Biotechnology

Guru Nanak Khalsa College, Mumbai University

WORK-EXPERIENCE

Intelenet Global Services, Senior Customer Service Executive (7 months)

SUMMER INTERNSHIP ORGANISATION - ROLE

EY - Strategy and Transactions

CERTIFICATION DONE

Finance and Banking Fundamentals (India)-FLIP [Badge of Excellence] (2019), Excel Skills for Business: Essentials, Intermediate 1, Intermediate 2, Macquarie University [through Coursera] (2020)

POSITIONS OF RESPONSIBILITY

Member, Public Relations Committee, DFS, University of Delhi

EXTRA-CURRICULAR ACTIVITIES

1st Prize in Biotechnology Quiz Competition during B.Sc. (2013)

Sayantan Ghosh

B.E. (Hons.) - Chemical Engineering

Jadavpur University

SUMMER INTERNSHIP ORGANISATION - ROLE

Arcesium (D.E. Shaw Group) - Hedge Fund Operations

CERTIFICATION DONE

1. Financial Modelling & Valuation (Ernst & Young)
2. Financial Globalization, Capital Flows, & the Global Financial Cycle (Asian Development Bank)
3. Finance & Banking Fundamentals (India) [FLIP]

POSITIONS OF RESPONSIBILITY

1. Member, Corporate Relations & Placement Committee, DFS (2019-21),
2. Founder & CEO, SG Consultants (Dec, 2019 - Present)

EXTRA-CURRICULAR ACTIVITIES

1. Content Developer, Quora Partner Program (2017 - Present),
2. Level 5 Contributor, Google Local Guides (2017 - Present),
3. 'Top Performer' in several business challenges on MindSumo (Stanford University) & Dare2Compete,
4. Web Designing and Trading

Anshul Sharma

B.E - Electronics and Electrical
University Institute of
Engineering and Technology,
Panjab University

WORK-EXPERIENCE

Cognizant Technology Solutions, Programmer Analyst Trainee
(9 months)

SUMMER INTERNSHIP ORGANISATION - ROLE

AB Construction Company - Management Trainee

CERTIFICATION DONE

1. Analyze Data with SQL Skill Path by Codecademy
2. Analyze Data with R Skill Path by Codecademy
3. Analyze Financial Data with Python Skill Path by Codecademy

POSITIONS OF RESPONSIBILITY

Carried out System Integration Testing phase and coordinated with each team especially with no overlaps as a Programmer Analyst Trainee in Cognizant

EXTRA-CURRICULAR ACTIVITIES

1. Member, Public Relations Committee, Department of Financial Studies, University of Delhi
2. Won the inter schools handball tournament as a part of an under-19 team held by Chandigarh Sports Department

Ali asgar Bohra

B. Com.
PMB Gujarati Commerce
College, Indore

SUMMER INTERNSHIP ORGANISATION - ROLE

PNB Metlife Insurance - Analyst

CERTIFICATION DONE

1. Technical Analysis
2. Portfolio Management

POSITIONS OF RESPONSIBILITY

President, AFCON

EXTRA-CURRICULAR ACTIVITIES

Stock market trader

Naveen Kumar

B. Sc. (Hons) - Physics
Kirori Mal College, University of
Delhi

WORK-EXPERIENCE

Concentrix Daksh Services, Gurugram - Operations
Representative (14 months)

SUMMER INTERNSHIP ORGANISATION - ROLE

Finance Intern at G.M.Financial Services

CERTIFICATION DONE

1. CFA Level 1 Candidate
2. Investment Foundations certificate by CFA Institute
3. Fundamental Analysis module by NCFM

POSITIONS OF RESPONSIBILITY

Member of Organizing, Logistic and Convention
Committee, AFCON, DFS

EXTRA-CURRICULAR ACTIVITIES

Completed 4-week Summer Programme in Physics at
Department of Physics and Astrophysics, University of
Delhi

Sriram G

B.E - Production
PSG COLLEGE OF
TECHNOLOGY(Anna University)

WORK-EXPERIENCE

Larsen and Toubro (L&T) - Operations ,Planning and
Marketing (24 months)

SUMMER INTERNSHIP ORGANISATION - ROLE

Duff and Phelps, Restructuring and Market Research

CERTIFICATION DONE

1. FRM Level 1 Cleared
2. Udemey - Financial Modelling
3. Udemey - Python for Finance professionals

POSITIONS OF RESPONSIBILITY

Member - Alumni Relations Committee, DFS

EXTRA-CURRICULAR ACTIVITIES

Winner in many Quiz competitions, Cricket, Sudoku

Amit Sangwan

B.Tech - Biotechnology
National Institute of Technology
Calicut

WORK-EXPERIENCE

1. National Centre for Biological Sciences, Junior Research Fellow (7 months)
2. Triumphant Institute of Management Education (T.I.M.E.), Quantitative Faculty (24 months)

SUMMER INTERNSHIP ORGANISATION - ROLE

The Money Roller - Data Analyst

CERTIFICATION DONE

1. Complete Python Bootcamp
2. R Programming A-Z™, Machine Learning A-Z™
3. Microsoft Excel- Advanced

POSITIONS OF RESPONSIBILITY

Member, International Relations Cell, DFS, University of Delhi 2019-21

EXTRA-CURRICULAR ACTIVITIES

1. Co-authored a research paper published in an international journal Applied Biochemistry and Biotechnology
2. Co-authored a review paper published in international journal Molecular Neurobiology.

Manas Chachra

B.E. - Computer Engineering
Institute of Engineering and
Technology, DAVV Indore

SUMMER INTERNSHIP ORGANISATION - ROLE

OranjeStride Consultancy - Data Analyst

CERTIFICATION DONE

1. Basics of Finance from Udemy
2. Accounting Training from WallStreetMojo
3. Microsoft Excel Course from WallStreetMojo

POSITIONS OF RESPONSIBILITY

Treasurer, AFCON

EXTRA-CURRICULAR ACTIVITIES

Sports, Trading, Coding (Python and R)

Kush Jagdishkumar Patel

B.Tech - Civil Engineering
Institute of Technology, Nirma
University

SUMMER INTERNSHIP ORGANISATION - ROLE

Finance Intern at G.M.Financial Services

CERTIFICATION DONE

1. CFA level-1 Candidate
2. FLIP 2019 Certification: Banking and Finance Fundamentals
3. FLIP 2019 Certification: Wealth Advisor

POSITIONS OF RESPONSIBILITY

Member, Alumni committee member, Department of Financial Studies, 2019

EXTRA-CURRICULAR ACTIVITIES

Member, Technical committee Orses club, Nirma University

Vivek Kumar

B.E(hons.) - Civil Engineering
Birla Institute Of Technology &
Sciences, Pilani

SUMMER INTERNSHIP ORGANISATION - ROLE

EY India - Government Advisory

CERTIFICATION DONE

1. CFA Investment Foundation
2. Data Science Bootcamp
3. NCFM Fundamental Analysis Model

POSITIONS OF RESPONSIBILITY

International Relations & E-Cell Member

EXTRA-CURRICULAR ACTIVITIES

Hockey, Football, Mystery Novels

Vaibhav Singh

B.Tech - Mechanical engineering
Ajay Kumar Garg Engineering
College

SUMMER INTERNSHIP ORGANISATION - ROLE
EY - Strategy and Transactions

POSITIONS OF RESPONSIBILITY
Member AFCON Entrepreneurship Cell

EXTRA-CURRICULAR ACTIVITIES
Volleyball

Aaryan Deori

B.Tech - Mathematics and
Computing
IIT Guwahati

SUMMER INTERNSHIP ORGANISATION - ROLE
Motilal Oswal Financial Services Ltd - Equity Advisory

CERTIFICATION DONE
1. Financial Derivatives by Udemey
2. Restructuring by McGrathNicol
3. Python for Data Science and AI by IBM

POSITIONS OF RESPONSIBILITY
1. Member Corporate Relations and Placement
Committee DFS
2. Member Public Relations Alcheringa IIT Guwahati

EXTRA-CURRICULAR ACTIVITIES
Member NSS IIT Guwahati, Freelancer at fiverr.com,
Trader

Saurabh Kumar

B.Tech - Electrical and
Electronics Engineering
National Institute of Technology,
Delhi

SUMMER INTERNSHIP ORGANISATION - ROLE
EY India - Government Advisory

CERTIFICATION DONE
1. CFA Investment Foundation, CFA Institute (2020),
2. Fundamental Analysis Module, NCFM
3. Business and Financial Modeling Specialization by
University of Pennsylvania, Coursera (2020)

POSITIONS OF RESPONSIBILITY
1. Core Team Member of Alumni Committee, DFS
2. Former Co-Founder, Surexpert and Oopadai
3. Former Executive member of SCIE (Startup Centre
for Innovation and Entrepreneurship)

EXTRA-CURRICULAR ACTIVITIES
1. Certificate of Merit in Zonal Round of Technoxian,
a national level championship
2. Secured 2nd Position in Metal Hunt Of Terra
Technica, Nit Delhi

Kuldeep Dhakad

B.Com
Savita Devi Jaiswal college,
Shamgarh

SUMMER INTERNSHIP ORGANISATION - ROLE
EY - Strategy and Transactions

CERTIFICATION DONE
Equity Research and Financial Modelling, Strategy
Consultant

POSITIONS OF RESPONSIBILITY
Member, Alumni Committee

EXTRA-CURRICULAR ACTIVITIES
Swimming, Photography

Senjuti Tapna

B.Sc(Hons) - Economics
Presidency University

SUMMER INTERNSHIP ORGANISATION - ROLE
EY India - Government Advisory

POSITIONS OF RESPONSIBILITY

1. Member of Corporate Relations and Placement Committee of Department of Financial Studies,
2. Member of Presidency University Young Entrepreneur Society

EXTRA-CURRICULAR ACTIVITIES

Photography

Anuj Goyal

B.Tech - Electronics and Communication
Birla Institute of Technology, Mesra

WORK-EXPERIENCE

Cognizant Technology Solutions (18 months)

SUMMER INTERNSHIP ORGANISATION - ROLE

D.E. Shaw - Financial operations

CERTIFICATION DONE

1. CFA Level1, December 2019
2. Financial Markets (Yale University)

POSITIONS OF RESPONSIBILITY

Secretary, Alumni Committee

Aditya Verma

B.Tech - Mechanical Engineering
KIET Group of Institutions, Ghaziabad

SUMMER INTERNSHIP ORGANISATION - ROLE
EY - Strategy and Transactions

CERTIFICATION DONE

Fundamental Analysis Module by NSE ACADEMY'S Certification in Financial Markets (NCFM)

POSITIONS OF RESPONSIBILITY

1. Secretary of Convention and Organizing Committee, DFS, University of Delhi
2. Organizing committee member at mock Model United Nations held at KIET Group of Institutions, Ghaziabad
3. Coordinator at college technical fest held at KIET Group of Institutions, Ghaziabad

EXTRA-CURRICULAR ACTIVITIES

Was delegate of Nepal in Disarmament and International Security Council (General Assembly) at mock Model United Nations held at KIET Group of Institutions, Ghaziabad

Chandraprakash Nimbadkar

B.Tech - Electronics and Communication Engineering
IIITDM JABALPUR

SUMMER INTERNSHIP ORGANISATION - ROLE
Finance Intern at G.M.Financial Services

CERTIFICATION DONE

1. Private Equity and Venture Capital, Bocconi University
2. Advanced Trading Algorithms, Indian School of Business
3. Python and Statistics for Financial Analysis, The Hong Kong University of Science and Technology

POSITIONS OF RESPONSIBILITY

1. Member, Public Relations Committee, Department of financial Studies, UDSC
2. Member, Jazbaat the dramatics society, IIIT Jabalpur
3. Member, Counseling Services, IIIT Jabalpur

EXTRA-CURRICULAR ACTIVITIES

1. 1st runner up in street play event of Thomso 16, IIT ROORKEE
2. 1st runner up in stage play event of Carpe diem 17, IIM Calcutta
3. 1st runner up in street play event of kashiyatra 18, IIT BHU

Kushal Maradiya

B.E. - Electronics & Communication Engineering
L.D. College of Engineering

WORK-EXPERIENCE

Wipro Technologies (33 months)

SUMMER INTERNSHIP ORGANISATION - ROLE

Arcesium (D.E. Shaw Group) - Financial Operations

CERTIFICATION DONE

1. FRM Part 1 Candidate
2. Finshiksha certified Financial statement Analyst
3. FLIP certified Banking & Markets Analyst

POSITIONS OF RESPONSIBILITY

Member of International Relations Committee

EXTRA-CURRICULAR ACTIVITIES

Achieved district 1st Rank at "All India Ramanujan Maths-Club" competition

Shubhi Kumari

B. Com (H)
Hansraj College

SUMMER INTERNSHIP ORGANISATION - ROLE

Duff and Phelps - Valuation

CERTIFICATION DONE

Python for Finance

POSITIONS OF RESPONSIBILITY

1. Member, Corporate Relations and Placement Team, DFS
2. Team Leader, Volunteer's Group, Mahatma Hansraj Day, Hansraj College
3. Vice-president, Co-curricular Activities, Radiant International School

EXTRA-CURRICULAR ACTIVITIES

Arena Graduate Mavericks School, 2016

Rajnish Kumar

B.A.(Hons) - Geography
Magadh University

SUMMER INTERNSHIP ORGANISATION - ROLE

Finance Intern at G.M.Financial Services

CERTIFICATION DONE

1. Financial Modelling and Valuation - Internshala
2. Restructuring Virtual Experience - McGrathNicol

POSITIONS OF RESPONSIBILITY

Member of Organizing, Logistic and Convention Committee, AFCON, DFS

EXTRA-CURRICULAR ACTIVITIES

The Scout & Guide National Level

Rishabh Aggarwal

B.Sc - HHA (Hotel Management)
IHM Pusa - New Delhi

SUMMER INTERNSHIP ORGANISATION - ROLE

Finance Intern at G.M.Financial Services

CERTIFICATION DONE

1. CFA Level-1 Candidate, Portfolio Analysis and Risk Management by Coursera
2. Fundamental Analysis from NCFM

POSITIONS OF RESPONSIBILITY

Member of Organizing, Logistic and Convention Committee, AFCON, DFS

EXTRA-CURRICULAR ACTIVITIES

Trading in Index Options and Stock Markets

Akhil Dhapola

B.Tech - Civil Engineering
NIT Kurukshetra

SUMMER INTERNSHIP ORGANISATION - ROLE EY - OTS

CERTIFICATION DONE

1. CFA Level-1 Candidate
2. Excel for Financial Modelling and Analysis - Udemy

POSITIONS OF RESPONSIBILITY

Member of Alumni Relations Committee

EXTRA-CURRICULAR ACTIVITIES

Runner up in MIME, Annual cultural Fest of NIT Kurukshetra, Table Tennis and Chess

Anshul Gaur

B.Tech - Civil Engineering
NIT Kurukshetra

WORK-EXPERIENCE

1. Allen Career Institute, Mathematics Lecturer (29 Months)
2. Career Point, Mathematics Faculty (9 Months)

SUMMER INTERNSHIP ORGANISATION - ROLE Business Analyst

CERTIFICATION DONE

1. Excel Skills for Business Specialization, MACQUARIE University
2. Introduction to Finance, University of MICHIGAN

POSITIONS OF RESPONSIBILITY

Senator, member of Academic Council, Education Policy Committee in The LNM Institute of Information Technology

EXTRA-CURRICULAR ACTIVITIES

Member, Alumni Committee, DFS, University of Delhi, 2019

Prof. Sanjay Sehgal

Program Director (MBA – Finance)

+91-11-24116570

sanjayfin15@gmail.com

Dr. Varun Dawar

Placement Advisor

+91-9818182511

Varun.dawar@mfc.edu

Karanam SreeHarsha

Placement Secretary

+91-8639657319

placements@mfc.edu

Ali Asgar Bohra

President – AFCON

+91-9424377314

afcon@mfc.edu

Piyush Kain

Vice President – AFCON

+91-9650783397

afcon@mfc.edu

Department of Finance and Business Economics

University of Delhi

Benito Jaurez Marg

New Delhi – 110021

TEL: 011-2411 8854/6570

(E): placements@mfc.edu