

**Summer Internship Data MMS (2020-21)**

<b>Sr. No</b>	<b>Roll No.</b>	<b>Name of the student</b>	<b>Course</b>	<b>Specialization</b>	<b>Title of the Project</b>	<b>SIP Company Name</b>
1	20191001	Abhida Manish Oza	MMS	Finance	Analysis on FMCG sector	KRG Strategy Consultants Private Ltd
2	20191020	Aditya Anil Tulsan	MMS	Finance	Fundamental Analysis and Technical Analysis of Equity Markets	NNEELL's Invest
3	20191021	Aditya Vijay Patil	MMS	Finance	Financial Analysis of Infrastructure Sector and Real Estate Sector.	-
4	20191115	Aishwarya Rajesh Khasgiwala	MMS	Finance	Analysis of Capital Budgeting Techniques with Special Reference to Financial Modeling	Vardhan Consulting Engineers
5	20191051	Ajayraj Dhanraj Dhuria	MMS	Finance	Equity research-Evaluate the stocks and potential of listed companies in India	Motilal Oswal Securities Ltd
6	20191022	Akash Ashok Trivedi	MMS	Finance	Health Insurance	E- Potency Ventures Pvt. Ltd.
7	20191023	Akshay Mithabhai Patel	MMS	Finance	Financial Analysis for Comparative Performance Measurements	Margin's View Consultancy Pvt. Ltd.
8	20191119	Akshay Prahlad Maheshwari	MMS	Finance	A study of New Age Financial Products at Water Finance Solutions	Water Wealth Management Services
9	20191056	Alish Nitesh Patel	MMS	Finance	Sector Analysis on Cement and Aviation sector	-
10	20191126	Apurva Mithilesh Pandey	MMS	Finance	Project Finance - Financial modelling and analysis of housing project with the help of case study	Vardhan Consulting Engineers
11	20191026	Ballal Mahesh Bolaikar	MMS	Finance	Sector Analysis of the Banking Sector, Sector Analysis of the FMCG Sector	-
12	20191003	Charmi Atul Vora	MMS	Finance	Project Finance- Modelling and Analysis	Vardhan Consulting Engineers
13	20191146	Chhaya Krishna Yadav	MMS	Finance	Financial modeling and analysis of Housing sector in India	Vardhan Consulting Engineers
14	20191053	Chinmayi Ajay Lad	MMS	Finance	Insurance vs Other Financial products/ Instruments	HDFC Life and Wealth Management

15	20191028	Devansh Suresh Shroff	MMS	Finance	Comparison between Quantitive Trading Strategies	NJ India Invest Pvt. Ltd.
16	20191004	Divya Tanaji Wagaralkar	MMS	Finance	Comprehensive Analysis of GST and Impact of GST on MSME Sector	Agarwal Ajay Kumar & Co.(Chartered Accountants)
17	20191133	Fanindra Kamlakant Rawool	MMS	Finance	Risk Profiling in Wealth Management	E Potency Venture Private Limited
18	20191005	Heema Digamber Manral	MMS	Finance	Study on Indian Debt Market	360 Degree Financial Solutions
19	20191057	Hiloni Jayesh Shah	MMS	Finance	Financial analysis for Comparative Performance Measurements	Margin's View Consultancy Pvt. Ltd.
20	20191055	Jamila Mary Jaipal Nadar	MMS	Finance	Financial Modeling and Analysis of 10MW Solar power project in Jaisailmer Gujarat	Vardhan Consultancy Engineers
21	20191135	Jayesh Madhukar Sawadkar	MMS	Finance	Financial Modeling and Analysis of 50 Flats Housing Project in Gurgaon, Haryana IN	Vardhan Consultancy Engineers
22	20191008	Laxminakumari Vijaybahadur Prajapati	MMS	Finance	Importance of Digital marketing( for Financial products) in today's world	Water Wealth Management Pvt Ltd.
23	20191009	Manada Kiran Kubal	MMS	Finance	Portfolio Management Services	NJ India Invest Pvt. Ltd.
24	20191030	Mihir Bharat Visariya	MMS	Finance	Study on different methods of Valuation	MNA Capital Advisors LLP
25	20191113	Mitali Sandeep Kasliwal	MMS	Finance	Financial modeling and analysis of Housing sector under Project Finance	Vardhan Consulting Engineers
26	20191031	Mithul Murali Pillai	MMS	Finance	Analysis of Auto and IT sector	-
27	20191033	Nemish Kantibhai Chavda	MMS	Finance	Financial Analysis for Comparative and Trend Performance Measurements of FMCG companies	Margin's View Consultancy Pvt. Ltd.
28	20191034	Parag Balkrishna Mungekar	MMS	Finance	Investment Portfolio Managment & Role of Financial Planners in Indian Economy	HDFC Life and Wealth Management

29	20191036	Piyush Anil Jain	MMS	Finance	Sector analysis of Pharma sector & Cement sector	-
30	20191121	Pooja Indrajit Mishra	MMS	Finance	Use of Capital Structure in Financial Modelling and Analysis	Vardhan Consulting Engineers
31	20191054	Preeti Nirmal Maurya	MMS	Finance	A Study of Financial Analysis of Selected Pharmaceutical Companies of India	IIFL Securities Ltd.
32	20191123	Priya Krishnakumar Mohabey	MMS	Finance	Financial Modeling and Analysis of 50 flats housing project in Gurgaon, Haryana, IN	Vardhan Consulting Engineers
33	20181028	Richa Ishwarprakash Mantri	MMS	Finance	Ratio analysis	Wow Stonic Pvt. Ltd.
34	20191132	Rohit Dharmaram Rathod	MMS	Finance	Risk Profiling with Financial Planning and Wealth Management	Richie Entreprenrenial Venture Neo Pvt Ltd.
35	20191058	Sachit Prakash Shetty	MMS	Finance	Active Investment v/s Passive Investment	Compass Finserve LLP
36	20191052	Sahar Mujib Kapadi	MMS	Finance	Financial modeling and analysis of 50 flats building project near Gurgaon Haryana	Vardhan Consulting Engineers
37	20191106	Sakshi Ramesh Dhanuka	MMS	Finance	Overview of Financial Modeling & it's Analysis	Vardhan Consulting Engineers
38	20191014	Saloni Devendra Jakhotia	MMS	Finance	Financial Modeling and Analysis of 50 flats Housing Project in Gurgaon, Haryana	Vardhan Consulting Engineer
39	20191016	Shailee Mukesh Dave	MMS	Finance	Risk Return Analysis of midcap equity funds	360 degree Financial Solutions
40	20191137	Shashank Talewar Sharma	MMS	Finance	Project Finance	Vardhan Consulting Engineers
41	20191124	Shikha Ramakant Narnoli	MMS	Finance	Finance Modelling on Housing Project	Vardhan Consulting Engineers
42	20191050	Shivam Rajesh Bajaj	MMS	Finance	A study on Loans distributed by a Financial Services Company and its role as an intermediary	C P Pandey Enterprises Ltd.

43	20191017	Shivangi Girish Murarka	MMS	Finance	Concept of Mutual Fund Automated Portfolio Rebalancing System	NJ India Invest Pvt. Ltd.
44	20191125	Tanvi Vasant Nene	MMS	Finance	Financial Modeling and analysis of 50 flats Housing project in Gurgaon, Haryana, India	Vardhan Consulting Engineers
45	20191041	Tejas Shriram Meena	MMS	Finance	Fundamental and technical analysis on Indian Information and Technology sector	NNEELL's Invest
46	20191019	Trisha Amrit Boricha	MMS	Finance	Financial Modelling	Vardhan Consulting Engineers
47	20191042	Vinay Pradeep Verma	MMS	Finance	Financial Modeling	NNEELL's Invest
48	20191044	Zaid Irfan Kazi	MMS	Finance	Financial analysis for Comparative Performance Measurements	Margin's View Consultancy Pvt. Ltd.
49	20191156	Ashwini Vaijnath Naikwade	MMS	HR	E-Recruitment : A move towards changing trends in digital age	-
50	20191110	Heena Mahendra Jain	MMS	HR	A study on recruitment and selection in HR Consulting firm	-
51	20191006	Jagruti Kamalkant Tibrewala	MMS	HR	HR Interventions in Organizational Development in the IT Sector of India	Arc HR Services
52	20191153	Komal Pravin Lonkar	MMS	HR	A Study of Efficiency of Recruitment Cycle	EBUITEQ India Pvt. Ltd.
53	20181147	Nishtha Sunil Sharma	MMS	HR	A Study on employee motivation practices in Indian Railways	-
54	20191111	Priti Bhavnath Jha	MMS	HR	To Study the recruitment process at Arc Hr Services	Arc HR Services
55	20191012	Priyanka Surender Shaktawat	MMS	HR	A Study of PCMMI Model	Change Et. AI
56	20191013	Rithika Dinesh D'Souza	MMS	HR	Measuring the Effectiveness of HRM Functions	ACNX Business Services
57	20191047	Ruta Kishor Chavan	MMS	HR	Study of select processes at Arc HR Services	Arc HR Services
58	20191107	Shreya Ajay Dharia	MMS	HR	Training Effectiveness and its Impact on Productivity	Team Global Logistics Pvt. Ltd.

59	20191018	Tejashri Mukund Joshi	MMS	HR	Study on Training and Development Practices of Manufacturing Industry	Essel Propack Limited
60	20191109	Twinkle Deepak Gupta	MMS	HR	Artificial Intelligence in HR Recruitment	-
61	20191159	Vidya Vijay Shinde	MMS	HR	Job satisfaction among employees in Private Sector	-
62	20191150	Aditya Kesharao Chitriv	MMS	Marketing	A study of changes in Advertising industry post COVID19	-
63	20191024	Akshit Surendra Bhatt	MMS	Marketing	Impact of Social Media Marketing for creating Brand awareness of NNEELL's Invest	NNEELL's Invest
64	20191025	Amev Vijay Kesarkar	MMS	Marketing	Marketing & Digital Marketing strategies for zero waste & plantable products	Ecofriendly Jalebi
65	20191155	Anuj Ramakishan Murarka	MMS	Marketing	Study on Impact of Social media marketing on Micro and Small businesses and consumer online buying behaviour	-
66	20191152	Arshad Naitullah Khan	MMS	Marketing	To do comparative study of online & offline courses	Forevision
67	20191116	Ashish Shrikant Khatri	MMS	Marketing	Implication of Digital Marketing with special reference to InsideAIML	Amrapali Electrotech Private Limited.
68	20191002	Ayushi Prabhat Kakrania	MMS	Marketing	Impact of celebrity endorsement on consumer buying behaviour	-
69	20191027	Deepak Ashok Mishra	MMS	Marketing	Future of B2B E-commerce in India	Anar Business Network
70	20191147	Dhaval Babubhai Agaria	MMS	Marketing	Study of distribution channel, and to increase the market share of Amul Paneer in Kutch district	Amul
71	20191048	Divyansh Yogesh Himmatramka	MMS	Marketing	Marketing strategies of Textile Industry	Sarawagi Textile Consultancy
72	20191161	Jay Shreeprakash Jaluka	MMS	Marketing	Analysis of consumer buying behavior for DEMAT and trading account at IIFL Securities Ltd.	IIFL Securities Ltd.
73	20191134	Jigisha Kaushik Sata	MMS	Marketing	Study the Impact of Digital Marketing on Capturing Education Online	Amrapali Electrotech Private Limited

74	20191029	Kaustubh Ramesh Sutar	MMS	Marketing	To analyse the impact of social media marketing on eco friendly products	Ecofriendly Jalebi
75	20191160	Kavita Ramsarekh Yadav	MMS	Marketing	To study the impact of pandemic on consumer behaviour on hygiene products	Sunny Home Care (Ginio Wholesale)
76	20191108	Mayank Naresh Didwania	MMS	Marketing	Changing trends in FMCG Industry	Sunny Home Care (Ginio Wholesale)
77	20191136	Mohd Altaf Kadar Shaikh	MMS	Marketing	Understanding and bridging the communication gap between Government and Citizen	CivilCops
78	20191032	Mohnish Triloki Nath	MMS	Marketing	To develop Market Basket Analysis of FMCG products in Retail Industry	-
79	20191035	Pawan Hukamichand Heda	MMS	Marketing	A Study on cold calling as an effective telemarketing tool in B2B market	Anar Business Network
80	20191140	Pooja Ravindra Shukla	MMS	Marketing	Consumer Brand Perception towards fashion industry focussing on Apparel	-
81	20191142	Prachi Dharmendra Tiwari	MMS	Marketing	A impact of social media marketing strategies on consumer buying behaviour	E4 Development and Coaching Ltd.
82	20191151	Pradnya Raghavendra Diwan	MMS	Marketing	Challenges faced by channel partners of Tata Teleservices Ltd	Tata Teleservices Ltd
83	20191143	Prajwal Ravindra Upadhyay	MMS	Marketing	To study the distribution channel of Pepsi	Sunny Home Care (Ginio Wholesale)
84	20191141	Prakash Santosh Shukla	MMS	Marketing	A comprehensive study on digital marketing and its influence on rural marketing	E4 Development & Coaching Ltd.
85	20191149	Pranay Anil Bansal	MMS	Marketing	To study the effectiveness of telemarketing strategy to Generate leads	Chailbihari Trading Pvt Ltd
86	20191010	Pranjal Chandrakant Pote	MMS	Marketing	A study on Advertisement and Promotion of Smartphones through Internet Marketing	-
87	20191011	Preksha Anil Jain	MMS	Marketing	A study on customer attitude towards	Sarawagi Textile Consultancy

					Sarawagi Textile Consultancy	
88	20191037	Priyanshu Shankarlal Vijayvargiya	MMS	Marketing	Study the consumer behaviour in insurance industry	HDFC Life and Wealth Management
89	20191122	Ravi Krishnaraj Mishra	MMS	Marketing	A study to determine the consumer preference on future of retail sector w.r.t traditional retail (Kirana) Vs Modern retail ( Supermarket) Vs Online retail ( Amazon pantry, Grofers etc).	Sunny Home Care (Ginio Wholesale)
90	20191120	Rinu Paresh Maru	MMS	Marketing	Impact of social media marketing on consumer buying behavior	NNEELL'S INVEST
91	20191112	Riya Bhagwatilal Joshi	MMS	Marketing	Online Branding & Role of Social Media in B2B Market	E4 Development & Coaching Ltd.
92	20191102	Rohit Deepak Barai	MMS	Marketing	A study based on consumer buying behavior of FMCG products in retail	Sunny Home Care (Ginio Wholesale)
93	20191154	Ronak Hitesh Maru	MMS	Marketing	Study on impact of advertising on consumer behaviour in Apparel sector	Sunny Home Care (Ginio Wholesale)
94	20191103	Sandeep Jayshree kushwaha	MMS	Marketing	The study on Retailers perception over B2B FMCG application software	Sunny Home Care (Ginio Wholesale)
95	20191015	Sejal Anurag Gupta	MMS	Marketing	Leveraging Technology to build a solid Omni channel business in the Post COVID - 19 environment	Pantaloons
96	20191138	Shefali Premnath Sharma	MMS	Marketing	To study the Business Development and Team Management strategies used by IIFL Securities Ltd.	IIFL Securities Ltd.
97	20191049	Shorab Rajkumar Jhavar	MMS	Marketing	Impact of digital marketing and cold calling on online purchase intention.	NNEELL'S INVEST
98	20191038	Shubham Shilpa Athavale	MMS	Marketing	An empirical study to understand various CRM practices at Tata Teleservices.	Tata Teleservices Limited
99	20191118	Sumit Moreshwar Kumeriya	MMS	Marketing	To study growth prospect in personal care industry	Sunny Home Care (Ginio Wholesale)

100	20191158	Suraj Jagdish Shetty	MMS	Marketing	To study business development strategy used by Forevision	Forevision
101	20191039	Suyog Pankaj Somani	MMS	Marketing	To study the impact of mobile marketing on farmers	Uniwin Agri Care Pvt. Ltd.
102	20191046	Swetha Rakesh Mishra	MMS	Marketing	A study of merger and acquisition in FMCG industry in India	Sunny Home Care (Ginio Wholesale)
103	20191148	Tejas Gopinath Agrawal	MMS	Marketing	B2B market analysis and Impact of online trading platforms on FMCG sector	Sunny Home Care (Ginio Wholesale)
104	20191139	Urvashi Sunil Sharma	MMS	Marketing	A Study on Consumer's Buying Behaviour towards the Use of Solar Panels at Domestic Level	UTL SOLAR (Fujiyama Power System Pvt. Ltd.)
105	20191157	Urvish Hasmukh Parmar	MMS	Marketing	Social media marketing for creating brand awareness, increase website traffic and consumer engagement for creatorshala platform.	Creatorshala
106	20191043	Vishwanath Rudramuni Biradar	MMS	Marketing	Understanding Perception of Indians towards Gaming Peripherals	Sunny Home Care (Ginio Wholesale)
107	20191129	Akshay Pravin Pawar	MMS	Operations	A study of inventory management in FMCG industry	-
108	20191101	Dheeraj Chandrasekharan	MMS	Operations	Opening new avenues of Logistics through Technology	Vamaship
109	20191007	Kasturi Kamlesh Raut	MMS	Operations	A study of productivity improvement in automobile industry with reference to Maruti Suzuki India Ltd and Honda Motors Company	-
110	20191045	Mitali Nandkumar Vete	MMS	Operations	Study of logistics in the Furniture industry	-
111	20191114	Mrunmayee Unmesh Kelkar	MMS	Operations	Circular Supply Chain Management	-
112	20191131	Pragati Pundalik Rane	MMS	Operations	Warehouse management in Retail industry	-
113	20191128	Prakhar Anil	MMS	Operations	How supply chains are adapting during covid	-


		kumar Patsariya			19 lockdown in pharmaceutical	
114	20191130	Shubham Mohan Rajpurohit	MMS	Operations	Study of Saras dairy from Operation effectiveness point of view	Saras Dairy
115	20191040	Tejas Shekhar Kanse	MMS	Operations	Study of logistics and warehousing in Pharmaceutical industry	-

Sr No	Program	Roll No	Student Name	Course	Specialization	Specialization Project	General Management Project	Social Relevance Project
1	MMS	20181001	Aakash Anand Mittal	MMS	Finance	Analysis of Financial Performance of Public and Private Sector Banks in India, Pre-Merger and Acquisition and Post-Merger and Acquisition	EIC analysis in Cement Sector	Corporate Social Responsibility of Private Banks
2	MMS	20181003	Aakash Induprakash Tripathi	MMS	Finance	Evolution of FinTech in India	EIC Analysis of Automobile: Two-Wheeler Sector	FinTech Regulations: The Regulatory Sandbox
3	MMS	20181005	Aditi Anup Saraf	MMS	Finance	Effects of Mergers and Acquisitions on the Performance of Commercial Banks in India	Fundamental Analysis of Banking Industry	A Study on Corporate Social Responsibility (CSR) of Indian Commercial Banks
4	MMS	20181006	Aditya Ravindra Singh	MMS	Finance	Existence of January Effect in Indian Stock Market	A Comparative Study of Corporate Governance --- India & USA	Carbon Footprint in India with reference to Indian Companies
5	MMS	20181007	Akanksha Dilip Mukkawar	MMS	Finance	Strategic Rational of Banking Mergers & Acquisition in Emerging Market	EIC Analysis of Indian Banking Sector- Public & Private Banks	EIC Analysis of Indian Banking Sector- Public & Private Banks

6	MMS	20181009	Akshay Hemant Gupta	MMS	Finance	Impact of General Election on Indian Stock Market	Fundamental Analysis of 2-Wheeler Segment in Automobile Sector	CSR Activities of 2-Wheeler Segment in Automobile Sector
7	MMS	20181010	Akshay Prakash Shah	MMS	Finance	Pre and Post Analysis: Impact of Demonetization and G.S.T. on Working Capital Management and Scrips of the Companies in India	E.I.C. Analysis: Hospitality Industry of India	Alignment of Corporate Social Responsibilities with National Goals: Combating Illiteracy, Skill Development and Rural Development in India
8	MMS	20181012	Anirudh Pushkar Malpani	MMS	Finance	Camels Analysis of ICICI Bank Ltd And HDFC Bank Ltd.	A Study On EIC Analysis of Banking Sector in India	A Study on Corporate Social Responsibility of HDFC Bank, ICICI Bank and Kotak Mahindra Bank
9	MMS	20181013	Ayush Pawankumar Maskara	MMS	Finance	Study on Performance of Indian IPO's During The Year 2015-19 And Its Performance Evaluation In India	A Comprehensive Study on Financial Services Industry of India	A Study on Corporate Social Responsibility Initiatives in Financial Service Sector of India
10	MMS	20181014	Chintan Navin Parekh	MMS	Finance	Impact of Institutional Investors on Indian Stock Market	EIC Analysis of Indian Banking Sector – Public & Private Banks	CSR Activities of HDFC Bank and Kotak Mahindra Bank
11	MMS	20181015	Durga Gajanan Dhavale	MMS	Finance	Study on Working Capital Management of FMCG Sector	EIC Analysis of Oil and Gas Sector	A Study on Corporate Social Responsibility of Oil and Gas Sector
12	MMS	20181017	Fenil Rajubhai Maru	MMS	Finance	Analysis on Mergers and Acquisitions of Manufacturing and	The EIC Analysis of Metal and Mining Industry in India.	A Comparative Study on Corporate Social Responsibility

						Services Sector.		Initiatives and Activities of Vedanta Limited and Gravita India Limited.
13	MMS	20181018	Gopikishan Narayanram Jakhar	MMS	Finance	A Study on Mutual Funds in India	A Comparative EIC Analysis of Banking Sector and HDFC Banks	A Study On CSR Activities of Reliance Industries Limited (RIL)
14	MMS	20181019	Harshi Dharmesh Patel	MMS	Finance	Impact of Interest Rate on Stock Market	CSR Activities On Pharmaceutical Industry	EIC Analysis on Pharmaceutical Industry
15	MMS	20181021	Isha Naresh Varma	MMS	Finance	Impact of Macroeconomic Variables on Indian Stock Market	EIC Analysis Aviation Industry of India	CSR Report of Aviation Industry in India
16	MMS	20181022	Isha Nikhil Kotak	MMS	Finance	Performance Analysis of Banking Sector Stocks in India	EIC on Retail Sector	Corporate Social Responsibility of Hindustan Unilever Limited (HUL) and Indian Tobacco Company (ITC)
17	MMS	20181023	Ishan Kamalkant Mishra	MMS	Finance	A Study of the relationship between the fund size and Mutual Fund performance in India	EIC analysis in Paint Sector	Corporate Social Responsibility in Paint Sector
18	MMS	20181024	Jagruti Jitendra Jaiswal	MMS	Finance	Relationship of Foreign Direct Investments (FDI) and Foreign Institutional Investments (FII)	Economy, Industry and Company Analysis of Telecom Sector Companies	Corporate Social Responsibility activities by Telecom Companies

						with Indian Stock Market		
19	MMS	20181026	Janit Neeraj Gupta	MMS	Finance	Impact of Merger Announcements on Shareholders Investments in India: Empirical Analysis in Selected Sectors	EIC Analysis of 2-Wheeler Sector	CSR Analysis Indian Automobile Industry (Two-Wheeler Segment)
20	MMS	20181027	Jigar Dinesh Rajani	MMS	Finance	Financial Leverage and Firm Value: A Study on Indian FMCG Sector	A Detail Study and Analysis on Infrastructure Sector	A Study on Corporate Social Responsibility Initiatives by Infrastructure Sector of India
21	MMS	20181029	Kalpana Sushil Tiwari	MMS	Finance	Performance Evaluation of Tax Saving Schemes (ELSS) in mutual fund in India	A Study on EIC Analysis of Indian Banking Sector: – HDFC Bank	A Study of CSR activities in Indian Banking Sector
22	MMS	20181030	Khushali Sushil Poddar	MMS	Finance	Factor Investing on HDFC Mutual Funds	EIC of Aviation Sector	Corporate Social Responsibility on Automobile Companies in India
23	MMS	20181031	Krupali Jayantibhai Babariya	MMS	Finance	A Study on Impact of Mobile Banking on Customer Satisfaction	EIC Analysis of entertainment sector in India	A Study of CSR at TATA Group
24	MMS	20181032	Krutika Pramod Virdikar	MMS	Finance	Impact of Merger and Acquisition and Macroeconomic factors on performance of Banking Industry	EIC of Automobile Sector	Corporate Social Responsibility in terms of water management by Mining Companies in India
25	MMS	20181035	Mahima	MMS	Finance	Impact of Mergers	EIC Analysis of	A Comparative

			Rakesh Shah			and Acquisitions on Shareholders' Wealth of Indian Pharmaceutical Industry in Short-Run	Infrastructure Industry in India	Analysis of the CSR Activities of Larsen & Toubro (L&T) and Reliance Infrastructure Limited (RInfra)
26	MMS	20181036	Manoj Darasingh Yadav	MMS	Finance	Emerging Trends and Technology in the Insurance Industry	Economy, Industry and Company analysis of Financial Services Sector	Unethical Business Followed by Karvy Stock Broking Limited
27	MMS	20181037	Mayank Ramesh Chaurasia	MMS	Finance	Pre and Post Acquisition Impact of Ultratech and Jaypee Cement	Study on Fundamental Analysis of IT Sector in India	Corporate Social Responsibility by Tata Consultancy Services & Infosys
28	MMS	20181038	Mehul Bharat Darji	MMS	Finance	Capital Structure Decisions of Banking Sector in India	EIC Analysis of Banking Sector in India	CSR Activities of Banking Sector in India
29	MMS	20181039	Mohammed Razi Sayyed	MMS	Finance	Investments and exits by Venture capital and Private Equity in India.	EIC Analysis on Indian Power Sector	Corporate Social Responsibility projects undertaken by Indian Power Sector Companies.
30	MMS	20181040	Mohit Naresh Joshi	MMS	Finance	Expiration Effects of Stock Futures on the Spot Price of the Stocks.	EIC Analysis in Entertainment Sector	Corporate Social Responsibility in Automobile Sector
31	MMS	20181041	Mohit Vimal Agarwal	MMS	Finance	Performance Analysis of Asset Classes in India	Study on Fundamental Analysis of Gems and Jewellery Sector in India	Corporate Social Responsibility of Major Players in the Gems and Jewellery Industry
32	MMS	20181042	Moin Iqbal	MMS	Finance	A Study on Pre-	EIC analysis in Steel	Corporate Social

			Chunawala			Merger and Post-Merger Analysis of Vodafone and Idea	Sector	Responsibility in Steel Sector
33	MMS	20181043	Mustafa Hussain Jawedwala	MMS	Finance	Working Capital Management of Airline Companies	A Study on Fundamental Analysis of Airlines Sector in India	CSR by Interglobe Aviation (Indigo) and SpiceJet
34	MMS	20181044	Nirav Ramesh Navadiya	MMS	Finance	Comparative Analysis on Portfolio Management	EIC Analysis of banking Sector in India	CSR Activities of Automobile Companies
35	MMS	20181045	Nitin Dharmendra Verma	MMS	Finance	Status of Microfinance in India	Study on Fundamental Analysis of IT Sector in India	Corporate Social Responsibility in India and Emerging Economies
36	MMS	20181046	Prachi Girish Shah	MMS	Finance	A Study on Indian Debt Market	EIC Analysis of Banking Sector	A Study of Pradhan Mantri Kaushal Vikas Yojana
37	MMS	20181047	Prakash Nemichan Suthar	MMS	Finance	Impact of M&A on the Stock Prices of the Companies-An Event Study Approach	EIC on Pharmaceutical Sector	CSR Activities of Pharmaceutical Sector
38	MMS	20181048	Pranav Govind Sarawagi	MMS	Finance	A Study on Impact of Demonetization on Banking Sector	FDI in Automobile	A Study on Corporate Social Responsibility of Nestle
39	MMS	20181051	Priya Rajesh Kothari	MMS	Finance	Analysis of Banks Financial Performance PRE & Post M&A	A Comparative EIC Analysis Study of Private & Public Sector Banks	A Study on Corporate Social Responsibility of Public and Private Sector Banks
40	MMS	20181052	Priyanka Jitendra Vyas	MMS	Finance	Comparative Analysis of Indian Stock Market with Selected Stock of International	Financial Services in India	Sexual Harassment of Women at Workplace in India

						Markets		
41	MMS	20181053	Radhika Sampat Pasari	MMS	Finance	Performance Attribution of Mutual Funds	EIC Analysis of FMCG Sector	CSR Initiatives of Hindustan Uniliver Limited & Dabur
42	MMS	20181055	Rashmi Anil Kalwar	MMS	Finance	Analysis on Mergers and Acquisitions: A Pre and Post Analysis (Automobile Industry)	EIC Analysis of 2-Wheeler Sector	A Study on CSR Activities of TATA Motors and Mahindra & Mahindra Ltd.
43	MMS	20181056	Rehan Iqbal Bijapuri	MMS	Finance	Performance Persistence of Indian Equity Mutual Funds	EIC Analysis of Real Estate Sector	Study of Sustainable Agriculture in India
44	MMS	20181057	Rishabh Sanjeev Kumbhat	MMS	Finance	A Study on Working Capital Management of Selected Cement Companies	EIC Analysis of Cement Industry-India	Comparison of CSR Activities Undertaken by Selected Cement Companies-India
45	MMS	20181058	Rishabh Virendra Lodha	MMS	Finance	Corporate Scandal: The Reputational Impact on the Financial Performance of ICICI Bank	Economic, Industry and Company Analysis of Steel Industry	CSR Initiatives of TATA Steel & Jindal South West
46	MMS	20181059	Rohit Jagdish Yadav	MMS	Finance	Business Model of Fintech	EIC Analysis of FMCG Sector	CSR Initiatives Taken by HUL, ITC Ltd. And Dabur India Ltd.
47	MMS	20181060	Ruby Vedprakash Agarwal	MMS	Finance	Performance Attribution of Equity	A Report on EIC Analysis of Adani Green	A Study on Corporate Social Responsibility of Power Sector in India
48	MMS	20181062	Rupali Sunil Sarawagi	MMS	Finance	Predicting Probability of Defaults of Indian	EIC Analysis of Information	Corporate Social Responsibility Projects

						Corporate Bonds: Z-score model approaches	Technology Industry in India	undertaken by Indian Information Technology Sector Companies
49	MMS	20181108	Saurabh Mahesh Agrawal	MMS	Finance	Analysis of it Trends in Banking Sector	A Study on Analysis of CocaCola Company	A Study on CSR Activities of Mahindra and Mahindra
50	MMS	20181117	Shreyansh Ajaykumar Ranjan	MMS	Finance	Study on Importance of Financial Literacy for Wealth Maximization	A Study on EIC Analysis of Financial Services	A Comparative Study of CBA of CSR with Reference to Finance Sector
51	MMS	20181124	Shriyansh Umashankar Yadav	MMS	Finance	Determinants of Capital Structure in Automobile Industry	EIC & Analysis of Automoblie Industry	A Study on Corporate Social Responsibility of TATA Motors Ltd.
52	MMS	20181128	Smit Hiren Ruparel	MMS	Finance	Effects of Interest Rates on the Returns of Banking Sector	EIC Analysis of Banking Sector in India	CSR activities of ICICI Bank
53	MMS	20181133	Soham Sanjeev Moghe	MMS	Finance	Study of Merger & Acquisitions with Reference to Merger Activities in Telecom Industry	A Study on EIC Analysis of Electronic Sector	Perception of People Towards Plastic Ban in Maharashtra
54	MMS	20181135	Suraj Somnath Ghosh	MMS	Finance	A Study on Analysis of Investors Behaviour on Various Investment Avenues	A Report on EIC Analysis of Financial Services in India	A Study on Corporate Social Responsibility of Financial Service Sector in India
55	MMS	20181144	Vaibhav Niranjani Punjabi	MMS	Finance	Mergers and Acquisitions to Gain Competitive Advantage with Reference to Media	Media and Entertainment Sector Analysis	Financial Literacy Among Men and Women


						Companies		
56	MMS	20181145	Varun Nityananda Achar	MMS	Finance	Portfolio Management and Mutual Fund Analysis	A Study on Fundamental Analysis of TATA Steel & ITS Industry	Corporate Social Responsibility of Hindustan Unilever Limited (HUL) and Indian Tobacco Company (ITC)
57	MMS	20181161	Vibha Vijay Kumar Gupta	MMS	Finance	Comparative Analysis of Major Players in Textile Sector	EIC on Hospitality Sector	Managing Employees with Work-Life Balance
58	MMS	20181162	Yash Anil Agarwal	MMS	Finance	Study of 5 Pharma Companies of Equity as Fundamental Analysis	EIC Analysis of Real Estate in India	A Study on Corporate Social Responsibility of Financial Service Sector in India
59	MMS	20181016	Yogesh Satyanarayan Sharma	MMS	Finance	A Study of NON Performing Assets in Indian Private Banking Sector	Organizational Structure of Broking Firm in India	CSR in Broking Firms with Respect to HDFC Securities, ICICI Securities
60	MMS	20181008	Aditi Sanjay Mandlik	MMS	HR	The Impact of Rewards on Employee Motivation in Service Sector Organizations	A Study on Business Process Outsourcing	A Study Menstrual Health in India
61	MMS	20181025	Asmitha Narshim Pai	MMS	HR	To Study the Impact of Work Stress on In-Role Behavior in the Hospitality Industry	To Study the Recruitment Process in IT Industry with Reference to Tech Mahindra	A Study on CSR Practices by Tata Steel Ltd.
62	MMS	20181033	Bhavika Ramesh Makwana	MMS	HR	Impact of Stress on Employees Performance in Aviation Industry.	Sectoral Analysis of the Indian Aviation Industry	A Study on Body Image and its influence on Youngsters

63	MMS	20181061	Charvi Hasmukh Shukla	MMS	HR	A Study on Organizational Ambidexterity in Start-ups	A Study on Overview of Textile Industry in India	A Study on Corporate Social Responsibility Activities of Textile Industry in India
64	MMS	20181107	Nikita Dilip Maru	MMS	HR	Relationship between Work Life Balance and Performance of Employees	EIC on Media and Entertainment Industry	A study on the Employment Opportunities for people with disabilities
65	MMS	20181115	Priyanshi Rajender Garg	MMS	HR	Challenges of Training and Development in Startup of FMCG Sector	Comprehensive study of EIC on FMCG Sector	Study on CSR Initiatives of HUL and ITC
66	MMS	20181125	Rutuja Rajesh Nimankar	MMS	HR	Impact of Personality On Work Engagement Among Millennials	EIC Analysis of Retail Sector	A Study on CSR Activities of Retail Industry in India
67	MMS	20181126	Saanika Kuldeep Mamoria	MMS	HR	Impact of Employee Empowerment on Job Satisfaction in the Banking Sector	The Banking Sector EIC Report	Literacy & Skill Development initiatives by the Banking sector
68	MMS	20181127	Shivani Rakeshchandra Pokhriyal	MMS	HR	The Impact of Rewards and Recognition on Employee Engagement	Comprehensive Study on EIC Analysis of Indian IT Sector	To understand the perceived Corporate Social Responsibility in India
69	MMS	20181140	Shivani Ravindra Lia	MMS	HR	A Study on Impact of Organizational Culture on Managerial Effectiveness in Retail Industry	A Study of Various HRM Practices in Film Entertainment Industry with reference to PVR	A Study of Various Indian Railway's Initiatives to Improve Cleanliness & Sanitation
70	MMS	20181148	Snehal Anil	MMS	HR	Impact of Perceived	EIC of Banking Sector	CSR Activities Among

			Ajagaonkar			Stress on Employee Performance (in Banking Sector)	and Challenges Faced by IT	Public and Private Sector Banks in India
71	MMS	20181160	Subhanka Gauranga Chakraborty	MMS	HR	Study on Effectiveness of Performance Appraisal on Employees	Impact of CSR Programs on Employees Behaviour	A Study of EIC on Manufacturing Industry
72	MMS	20181020	Aakash Arunkumar Singh	MMS	Marketing	To Study the Impact of Service Quality Dimensions on Customer Satisfaction in Smartphone Industry	A Study on Branded Smartphone in India	A Study on Corporate Social Responsibility with Respect to Major Players in Smartphone Industry
73	MMS	20181034	Aayush Atul Joshi	MMS	Marketing	To Study the Factors that affect Consumers while Shopping at Decathlon	A Study on Internal and External Factors of IKEA	Corporate Social Responsibility of Hindustan Unilever Limited (HUL)
74	MMS	20181101	Abhilasha Ramesh Bohra	MMS	Marketing	Impact of Word of Mouth Marketing Strategy on Consumer Purchase Decision	A Study on Shopping Trends of Retail Consumers of Indian Apparel Industry	A Study on Customer's Perception of CSR Initiatives in India
75	MMS	20181104	Aditya Ajay Dhanuka	MMS	Marketing	Study of Impact of Social Media Marketing on Buying Behaviour of Readers Towards Novels	EIC Analysis of book Publishing Industry in India	CSR in the book Publishing Industry
76	MMS	20181105	Aditya Vijay Singhania	MMS	Marketing	Factors that Affect Consumer's Decision Making on	EIC of Automobile Sector in India	A Study on Corporate Social Responsibility of Automobile Sector

						Buying used Cars		in India
77	MMS	20181110	Akshay Rajendra Bohra	MMS	Marketing	Study on Awareness and Loyalty Towards Green Products	EIC Analysis of Automobile Sector in India	Corporate Social Responsibility of Indian Automotive Sector
78	MMS	20181112	Amay Ajay Shah	MMS	Marketing	Study on Perception of Consumers Towards Service Quality at Fast Food chain outlets	Strategic Management Analysis of McDnalds	Role of Social Media on CSR Activities
79	MMS	20181116	Ankit Shobhnath Singh	MMS	Marketing	A Study on Consumer Attitude and Purchase Intentions towards Green Products in FMCG Companies	An EIC Analysis of Green Products in FMCG sector	A Study on the CSR activities by Green FMCG Companies
80	MMS	20181119	Atul Rajesh Mishra	MMS	Marketing	A Study on Customer Preference for Cab Services in India	A Study on Pharma Industry in India	Corporate Social Responsibility vis-à-vis ITC Company
81	MMS	20181120	Bhavana Vijay Pandey	MMS	Marketing	To Study the Impact of Advertising on Consumer Behaviour	CSR in Education Industry	A Study on Online job Portals
82	MMS	20181122	Chirag Jasvant Dave	MMS	Marketing	A Study on Consumer Buying Behavior towards Homemade Chocolates	Introduction to Chocolate Industry	CSR Activities Carried by Chocolate Industry
83	MMS	20181129	Damini Pramod Dharwa	MMS	Marketing	Study on effect of E-Commerce on Consumer Experience	Study on Business Model of Flipkart	Study on Renewable Energy Resources in India and Government Initiatives

84	MMS	20181130	Harnish Harshad Parmar	MMS	Marketing	Effectiveness of Product Placement in Bollywood Films	A Study on Mumbai's Dabbawalas	CSR by Retail Companies- Shoppers Stop Ltd. And Pantaloons Ltd.
85	MMS	20181131	Kanika Induprakash Singh	MMS	Marketing	Impact of customer satisfaction on brand loyalty: Study of Amazon Prime vs. Netflix	Morgan Stanley	Analysis of CSR Activities of Morgan Stanley
86	MMS	20181132	Karishma Karim Vadsariya	MMS	Marketing	To Study the Impact of RERA on Consumer Buying Behaviour	BYJU's- A Study of Successful E-learning Model	The Study of CSR Activities of TATA Group
87	MMS	20181134	Khyati Kailash Padaya	MMS	Marketing	Analysis of Digital Marketing Techniques for Automobile Industry	Business Strategies Used by Maruti Suzuki India Ltd. (MSIL)	Corporate Social Responsibility of Sundaram Education Foundation
88	MMS	20181136	Mahek Mahendra Jain	MMS	Marketing	Challenges Faced by Insurance Advisors in Marketing Health Insurance	Study of Claim Settlement and ICR in Health Insurance Companies	CSR of General Helath Insurance and Bharti Axa General Insurance Company
89	MMS	20181141	Manishkumar Rakesh Yadav	MMS	Marketing	A Study on Influence of Product on Consumer Buying Behavior	A Study on the General Management Practices of Amazon	Corporate Social Responsibility of Coca Cola Company & PepsiCo Pvt Ltd.
90	MMS	20181143	Namrata Krishna Gavas	MMS	Marketing	To Study the Factors Influencing Effectiveness of Celebrity Endorsement	To Study Customer Relationship Management in Retail Sector (Big Bazaar)	To Study the Corporate Social Responsibility of Mahindra and Mahindra Co. Ltd.
91	MMS	20181146	Namrata Sunil Singh	MMS	Marketing	A Study on Challenges faced by Retailers against E-tailers	A Study on offline and online Retail Industry in India	A Study on corporate social responsibility by retailers in India

92	MMS	20181149	Neha Krishna Singh	MMS	Marketing	Study Among Medical Representative to find out their expectations from the company and the Problem they face in the field	General Management Practices of Future Group	To Study about the CSR Activities of ITC limited and its Impact on Share Price of the Company
93	MMS	20181150	Nilesh Daulat Rawat	MMS	Marketing	Service Recovery and after Effects of Successful Service Recovery in Banking Industry	Customer-Buying Behavior In Insurance Industry	The Impact of corporate social responsibility for Banking Industry in India
94	MMS	20181152	Pooja Subhashchandra Dwivedi	MMS	Marketing	Effects of Visual Merchandising on consumer's impulsive buying behavior in FMCG retail sector	Study on Media and Entertainment Industry	A Study on Corporate Social Responsibility of Top Three FMCG Company
95	MMS	20181155	Prashant Laltaprasad Maurya	MMS	Marketing	A Study on Fashion Marketing With Respect to Brand-Zara	A Study on Marketing Strategies Adopted by Haldiram Foods in India	A Study on Corporate Social Responsibility (CSR)
96	MMS	20181156	Ragini Ravindra Hiwase	MMS	Marketing	A Study of the Factors that Influence the Choice of Selecting Online Courses	Role of Social Media Marketing on the Hospitality Industry with Special Reference to Restaurant Industry	CSR Activities of Bharti Airtel
97	MMS	20181157	Sayali Uttam Ghanshyam Naik	MMS	Marketing	Consumer Willingness to Migrate from Legacy Systems to Cloud Platforms for Their	To Study the Marketing and General Management Strategies of Fast Food Restaurants in	To Understand how Companies are using skill Development to Empower Women as Their CSR Activity

						Datacenter Modernization	India	
98	MMS	20181158	Shreyas Dayanand Prabhu	MMS	Marketing	A study on Factors Influencing Impulse Buying Behavior with respect to FMCG Sector (Ready-made snacks)	Slowdown of Automobile Sector in India	CSR Activities by TATA Group
99	MMS	20181159	Shubham Subhashchand Verma	MMS	Marketing	Impact of After Sales Service on the Water Purifier Consumers	Water Purifier Market in India	CSR Practices Adopted by Water Purifier Manufacturers
100	MMS	20181113	Smit Paresh Vora	MMS	Marketing	A Study on the Impact of Service Quality on Online Apparel Industry	An EIC Analysis of Online Apparel Industry	A study on CSR activities of Online Apparel Industry
101	MMS	20181137	Sriyothi Ramarao Annamraj	MMS	Marketing	Impact Of Brand Image On Consumer Purchase Intention	A Detail Study and Analysis on Business to Business E Commerce as an Economy Booster	Social Entrepreneurship-in Agriculture and Health Care Sector
102	MMS	20181151	Tanvi Naresh Merai	MMS	Marketing	Factors that Affect Brand Loyalty of FMCG Products (Toothpaste)	EIC Analysis of Consumer Electronics Industry	CSR Activities by Consumer Electronics Industry
103	MMS	20181111	Vikas Rajendraprasad Upadhyay	MMS	Marketing	Consumer Perception Towards Luxury Brands and Products	EIC of Digital Marketing	Corporate Social Responsibility in Media and Entertainment Industry
104	MMS	20181153	Vikram Vijay Shankar Mishra	MMS	Marketing	Consumer Perception of monetary and non-	A Study on Consumer Decision Making Process in FMCG,	The Current Status and Management of E-Waste in India

						monetary benefits on High and Low involvement products and services	Consumer Durables and Computer Peripherals Industries	
105	MMS	20181049	Vishakha Rajesh Khetan	MMS	Marketing	The Consumer Attitude Towards Online or Offline Purchase of Electronic Products	A Study on Consumer Electronics Retail Industry in India	A Study on Corporate Social Responsibility of Indian Consumer Electronics Industry
106	MMS	20181050	Prashant Jaiprakash Singh	MMS	Operations	Logistics Management in DHL	An Over View of Indian Logistics Industry	A CSR Report on ITC
107	MMS	20181102	Aniruddha Shirish Darvalikar	MMS	Operations	A New Franchise Business of Third Party Transportation and Delivery Services.	Comprehensive Study of EIC on Logistic Sector	The Study Of CSR Activities on Oil and Gas Companies (IOCL, BPCL and HPCL)
108	MMS	20181106	Balachandar Selvan Kalavathi	MMS	Operations	Study of Hospital waste management at Kokilaben Dhirubhai Ambani Hospital.	Economic, Industry and Company of healthcare industry in India.	Study on CSR Initiatives of Reliance Industries Limited.
109	MMS	20181109	Devang Anil Gangapurwala	MMS	Operations	A Study on Multi Server Queuing Model to Optimize the Performance of a Toll Plaza	EIC of Indian Economy – Infrastructure as Industry – IRB Infrastructure Ltd. As the company	CSR and beyond CSR activities of IRB Infrastructure Ltd.
110	MMS	20181114	Madhura Mohan Brahmankar	MMS	Operations	A Study on Production and Inventory Control, Procurement, Distribution, and	A Study on functioning of Retail Industry	A study on CSR by Microsoft Corporation Private Ltd.


						Their Interrelationships		
11 1	MMS	20181118	Mayank Ashok Jain	MMS	Operations	Study of Supply Chain Management of Uber	Analysis of a leading e-commerce platform in India.	Study on importance of branding of NGO/NPO
11 2	MMS	20181121	Rahul Trilokchand Agarwal	MMS	Operations	Oil Supply Chain Analysis In HPCL and Improvements in the Supply Chain with the New System	Study on Business Strategy of Maruti Suzuki India Ltd. & Industry Analysis of Automobile Sector	Study of Cancer Control Measures Taken by Indian Cancer Society
11 3	MMS	20181138	Rakshanda Vijay Pannase	MMS	Operations	Study of Total Quality Management	General Management Practices of TCS Ltd.	Study of CSR Activities of TATA Group
11 4	MMS	20181139	Sanmesh Niketan Patil	MMS	Operations	Study on Understanding and Awareness of Electric Mobility	A Study of EIC on Manufacturing Industry	Study on Understanding and Awareness of Electric Mobility
11 5	MMS	20181004	Shashank Dumeshchandra Hedau	MMS	Operations	Cold Chain Infrastructure Development in India in Food Processing Industry	Comprehensive Study of EIC on Food Processing Industry	Study on CSR Initiatives of Raymond Limited

**Summer Internship Data PGDM (2020-21)**

Sr.No	Roll No.	Name of the student	Course	Specialization	Title of the Project	SIP Company Name
1	20192010	Aartesh Satyendra Gupta	PGDM	Finance	Risk Analysis of Mutual Funds	Angel Broking
2	20192032	Abhishek Satish Shetty	PGDM	Finance	Fundamental analysis and valuation of post corona effect on major sectors of the country	IIFL Securities Ltd.

3	20192004	Chintan Devendra Darji	PGDM	Finance	Fundamental Analysis on Tobacco and Apparel Sector	IIFL Securities Ltd.
4	20192028	Dipesh Gopal Sharma	PGDM	Finance	Selection of Equity Derivatives through Option Hedging strategies.	IIFL Securities Ltd.
5	20192009	Kaushik Rukmaya Gowda	PGDM	Finance	Analysis of IT and ITES Industry	-
6	20192018	Manav Manoj Pithisaria	PGDM	Finance	Fundamental Analysis of affected sectors from Covid-19	India Infoline Financial Service Ltd.
7	20192023	Minesh Guntant Rathod	PGDM	Finance	A Study on selling of Term Insurance at MOFSL	Motilal Oswal Financial Services Ltd.
8	20192035	Namrata Rajendra Harsh	PGDM	Finance	Fundamental view on the most affected sectors in the Covid pandemic	IIFL Securities Ltd.
9	20192003	Nirmithi Pradeep Bhalekar	PGDM	Finance	Fundamental Analysis of FMCG and Textile Sector	IIFL Securities Ltd.
10	20192020	Pujabhat Shaji	PGDM	Finance	Analysis of Financial Performance of IT Companies in India	HDFC Life and Wealth Management
11	20192126	Ramola Rajeeva Shetty	PGDM	Finance	Fundamental and Technical analysis of Life Insurance sector	HDFC Life and Wealth Management
12	20192037	Shivani Mahesh Singh	PGDM	Finance	Financial Statement Analysis of ONGC Interpretation Is Implied In Analysis	HDFC Life and Wealth Management
13	20192146	Shreya Rajkumar Maheshwari	PGDM	Finance	A study of Commodity Futures as an investment avenue	HDFC Life and Wealth Management
14	20192002	Shuvra Brindaban Bera	PGDM	Finance	Fundamental Analysis of Pharmaceutical Sector & IT Sector in India	IIFL Securities Ltd.
15	20192040	Soniya Satish shah	PGDM	Finance	Green Finance	-
16	20192014	Utsav Haresh Kanakia	PGDM	Finance	Comparison of 2 Large Equity Mutual Funds	Motilal Oswal Financial Services Ltd.
17	20192038	Varun Suresh Agarwal	PGDM	Finance	A study on major Mergers and Acquisitions in India and its case study	IIFL Securities Ltd.

18	20192030	Vatsal Nilesh Upadhyay	PGDM	Finance	Mutual Funds	IIFL Securities Ltd.
19	20192029	Vibhor Manoj Sharma	PGDM	Finance	NPA in Non Cooperative Bank	HDFC Life and Wealth Management
20	20192007	Vipul Jayantibhai Gediya	PGDM	Finance	Fundamental Analysis of Oil & gas, Power & Media and Entertainment sector.	IIFL Securities Ltd.
21	20192013	Virag Hitesh Jain	PGDM	Finance	A Project on Fundamental Analysis of Retail and Cement Sector	IIFL Securities Ltd.
22	20192022	Vishalsingh Satishkumar Rana	PGDM	Finance	Analysis of Financial Statements of FMCG Companies in India	HDFC Life and Wealth Management
23	20192005	Yash Bhaveshkumar Darji	PGDM	Finance	Fundamental Analysis on Tyres manufacturers and Telecom companies of India	IIFL Securities Ltd.
24	20192011	Yash Rajnikant Jain	PGDM	Finance	Fundamental analysis of Tata Motors and Mahindra & Mahindra	HDFC Life and Wealth Management
25	20192012	Yash Vastupal Jain	PGDM	Finance	Financial Analysis of HDFC Bank	HDFC Life and Wealth Management
26	20192130	Ankush Ashok Upadhyay	PGDM	HR	A Study on Employee Engagement and Employee Empowerment in Team Global Logistics Pvt. Ltd.	Team Global Logistics Pvt. Ltd.
27	20192112	Anusha Krishnan Iyer	PGDM	HR	A Study on Managing Employee Absenteeism	Maxwell Life Science Pvt. Ltd.
28	20192104	Juhi Vivek Dalvi	PGDM	HR	End to End Recruitment process in Riche Entrepreneurial Venture Neo Pvt. Ltd.	Richie Entrepreneurial Venture Neo Pvt Ltd.
29	20192124	Kevin Nilesh Shah	PGDM	HR	Impact of various factors of work environment on job satisfaction at McDonald's	-
30	20192140	Mansi Santosh Kulkarni	PGDM	HR	A Study on Effectiveness of Recruitment and Selection	Richie Entrepreneurial Venture Neo Pvt Ltd.
31	20192108	Priyanka Himanshu Gandhi	PGDM	HR	Building a diversity and inclusion program	ACNX Business services

32	20192137	Shreya Ranjan Gupta	PGDM	HR	Work Life Balance and significance of Rewards and Recognition	Richie Entreprenrenial Venture Neo Pvt Ltd.
33	20192127	Shruti Ramakant Tawde	PGDM	HR	Scope of Artificial Intelligence in Recruitment	Richie Entreprenrenial Venture Neo Pvt Ltd.
34	20192119	Shuchita Rajendra Pareek	PGDM	HR	The impact of contract hiring post Covid times	London Strategy and Consultancy Group
35	20192117	Simran Rajesh Khanna	PGDM	HR	A study on challenges faced and preparedness of organisation while implementing E-Learning	E4 Development and Coaching Ltd
36	20192103	Aakansha Pushaphand Chopra	PGDM	Marketing	Customer perception while selecting and purchasing an online course	Memorytrix Innovation
37	20192132	Aayushi Alpesh Kothari	PGDM	Marketing	A study on lead generation through LinkedIn using B2B marketing strategies	Brand Samosa
38	20192015	Aditya Satish Chandra Kesarwani	PGDM	Marketing	Sales Experience at Skillovate Learning	Skillovate Learning Pvt. Ltd.
39	20192142	Aditya Sitaram Dhand	PGDM	Marketing	Comparison between Digital marketing strategy of national and international men's clothing brands	-
40	20192148	Archies Sunil Bhanushali	PGDM	Marketing	Impact of advertising on cosumer behavior	NNEELL's Invest
41	20192114	Ayushi Sunil Kabra	PGDM	Marketing	The Perqusitives of immunity and dietary supplements for a healthier lifestyle	S A Pharmachem
42	20192107	Bhavya Mitin Doshi	PGDM	Marketing	Impact of Celebrity Endorsement on Brand Image	-
43	20192131	Chaitanya Harimohan Vyas	PGDM	Marketing	Impact of Social Media Marketing on Brand Components	Dtoks
44	20192129	Foram Ashok Udeshi	PGDM	Marketing	A study on customer perception towards online financial awareness courses with NNEELLI's Invest	NNEELL's Invest
45	20192143	Gavin Joshua	PGDM	Marketing	A Study of the lack of investments in the	IIFL Securities Ltd.

		Kurshingal			securities market and the relationship between financial knowledge and risk taking appetite of the Indian populace	
46	20192122	Janhavi Shailesh Porwal	PGDM	Marketing	Investors perception towards Mutual funds	Motilal Oswal Financial Services Ltd.
47	20192144	Joel Joseph Madhri	PGDM	Marketing	A comparative study between traditional commerce and e-commerce	-
48	20192039	Karishma Pratik Jain	PGDM	Marketing	Digital Marketing in Startup and SMEs	Maveristic
49	20192134	Mandar Manohar Palsamkar	PGDM	Marketing	To identify Marketing communication mix for selling business process automation	Maveristic
50	20192109	Mithil Amol Ghadi	PGDM	Marketing	Willingness to purchase low cost disposal alternatives to adult diapers for the elderly	-
51	20192125	Mohit Ramkrishna Sharma	PGDM	Marketing	To explain the process of Branding, promotion, and client acquisition through social media.	NNEELL's Invest
52	20192101	Naitik Nikhil Aya	PGDM	Marketing	Feasibility Analysis on Consumer Perception Towards Buying Home Furnishings Online	-
53	20192118	Nikunj Sunil Nagda	PGDM	Marketing	Effects of CSR on Brand Image	-
54	20192139	Pratik Jitendra Singh	PGDM	Marketing	To study the change in customer perception towards online shopping of FMCG sector post pandemic	Suprstart Ventures LLP
55	20192115	Priyal Jagdish kakadia	PGDM	Marketing	Branding promotion and client acquisition through social media marketing	NNEELL's Invest
56	20192133	Priyanka Prabhakar Behere	PGDM	Marketing	To study customer-buying behavior of HDFC Standard Life Insurance Company Ltd	HDFC Life and Wealth Management
57	20192102	Richa Pradip Bora	PGDM	Marketing	Disruption in MICE industry: Rising to the challenges	Synnex Business Media Pvt. Ltd.
58	20192141	Riddhi Ramji maheria	PGDM	Marketing	Comparative study of consumer buying behavior on packaging (Nestle and Cadbury)	-

59	20192113	Rinkal Surendra Johari	PGDM	Marketing	To study consumer behaviour in Water Purifier industry	Bepure
60	20192105	Rishi Krishna Dave	PGDM	Marketing	Digital Marketing the new face of Marketing Communication	E4 Development and CoachingLtd.
61	20192111	Ritesh Govind Gupta	PGDM	Marketing	Impact of social media marketing on brand equity-a study of select luxury brand	NNEELL's Invest
62	20192120	Rushabh Chhanalal Patwa	PGDM	Marketing	Exploring SPANCO method in selling to enhance business at Lalimber	Lalimber
63	20192138	Saurav Molay Hizli	PGDM	Marketing	A Study of Innovative Teleservices Solutions Provided By Tata Teleservices Limited	Tata Tele-Services Limited (TTSL)
64	20192116	Suraj Umesh Khandelwal	PGDM	Marketing	Social media promotion and client calling	NNEELL's Invest
65	20192106	Tanmai Sandeep Desai	PGDM	Marketing	A study on Digital Marketing Services	-
66	20192135	Vaidehi Kiran Sambhare	PGDM	Marketing	A study on online reputation management practices in Tourism industry	-
67	20192017	Aakash Vedanand Mishra	PGDM	Operations	Understanding Dairy industry of India	-
68	20192036	Adnan Arifuddin Shaikh	PGDM	Operations	TQM in Pharmaceuticals industry	-
69	20192001	Chirag Madhukar Amin	PGDM	Operations	MPS and OQD in Automobile industry	-
70	20192024	Gajanan Atmaram Sawant	PGDM	Operations	Logistic and warehouse in Food industry	Big Bazaar
71	20192027	Heena Abdul Sattar Shaikh	PGDM	Operations	Production activity control by Birla corporation ltd	Birla Corporation Ltd
72	20192026	Labdhi Kishor Shah	PGDM	Operations	Leveraging technology to build a solid omni channel business in the post COVID-19 environment	Pantaloons

73	20192031	Nisha Sameer Walawalkar	PGDM	Operations	Leveraging technology to build a solid omni channel business in the post COVID-19 environment	Pantaloons
74	20192006	Rushikesh Shrikant Deo	PGDM	Operations	Leveraging technology to build a solid omni channel business in the post COVID-19 environment	Pantaloons
75	20192016	Shantanu Ujwal Lele	PGDM	Operations	Material Requirements Planning (MRP) at Domino's	-
76	20192025	Sulochana Jagdish Sawant	PGDM	Operations	Production planning and control in Textile industry.	Raymond Ltd.
77	20192123	Urvesh Umesh Rathod	PGDM	Operations	Supply Chain Management in Cement Industry	-
78	20192021	Vidhi Girish Kumar Pungalia	PGDM	Operations	Total Quality Management in Automotive Sector in India	-

**PGDM 2019-20**

<b>Sr No</b>	<b>Program</b>	<b>Roll No</b>	<b>Student Name</b>	<b>Title of the Project</b>	<b>Specialization</b>
1	PGDM	20182006	Aditya Milan Ashar	An Empricial Study on Relationship Between Initial Public Offerings (IPOS) and Macroeconomic Variables in India	Finance
2	PGDM	20182021	Amit Dinesh Kabra	A Comparative Study on Performance of Mutual Funds	Finance
3	PGDM	20182056	Bhavin Jitendra Wadhvana	Performance Evaluation Of ESG Indices In India	Finance
4	PGDM	20182062	Chakshu Surendra Poojary	Determinants of Capital Structure in Automobile Industry	Finance
5	PGDM	20182020	Darshil Jayesh Jhaveri	Comparative Analysis of NPAs	Finance
6	PGDM	20182014	Devender Shivdutt	Relationship Between Capital Structure and Profitability: A Study of Non Banking Finance Companies in India	Finance
7	PGDM	20182149	Devyani Jitendra Shrimal	Arbitrage Trade Analysis of Stocks Trading in NSE & BSE	Finance

8	PGDM	20182052	Dhairya Chetan Soni	A Study on NBFC Sector & Analysis	Finance
9	PGDM	20182040	Dhawal Mukesh Shah	Analysis of Risk & Return of Various Investment Options	Finance
10	PGDM	20182118	Diksha Ashok Jhunjhunuwala	A Study on Mergers and Acquisitions in Indian Banking Sector	Finance
11	PGDM	20182041	Diya Jitendra Shah	A Study To Test Fund Manager's Alpha And Effects Of Various Factors Using Capital Asset Pricing Model (CAPM), Fama French Three And Four Factor Models	Finance
12	PGDM	20182024	Gaurav Radheshyam Khaitan	An Analysis of Growth of Private Equity & Venture Capital in India	Finance
13	PGDM	20182022	Harshit Anil Kalyani	A Study About Due Diligence with Case Studies	Finance
14	PGDM	20182003	Harshit Dinesh Agrawal	Camel Analysis on Selected Public Sector Banks	Finance
15	PGDM	20182011	Himanshu Bhimraj Bohra	Impact of FIIs on Performance of Nifty 50 and GDP	Finance
16	PGDM	20182023	Isha Kiran Kapadia	Performance Analysis of Mutual Funds in India	Finance
17	PGDM	20182004	Jaspreet Tajindar Ahluwalia	A Study on Investor Pattern of Investment in Equity and Mutual Fund	Finance
18	PGDM	20182160	Jignasha Bhawarlal Jain	Relationship between Cash Flow and Capital Expenditure in the Indian Textile and Garments Industry and Comparison between Small Caps and Large Caps	Finance
19	PGDM	20182017	Kalpiti Rajesh Doshi	M&A landscape in Indian Business Context	Finance
20	PGDM	20182105	Khushboo Ashok Dalmia	Technical and Fundamental Analysis of Jute Industry	Finance
21	PGDM	20182008	Manan Jasmin Bhatt	Working Capital Management of Textile industries in India	Finance
22	PGDM	20182037	Mayur Arvind Rathod	Sale of Financial Assets to Asset Reconstruction Company (ARC)	Finance
23	PGDM	20182016	Megha Lalit Dhanuka	A Study on Capital Adequacy of Banks in India	Finance
24	PGDM	20182158	Mehul Mahavir Jain	A Research Study to Find Out Perception of Investor Towards IPO in India	Finance
25	PGDM	20182132	Narayana Nityanandswami Pachimatla	A Study on Asset and Liability Management in Banks: a case study of Kotak Mahindra Bank	Finance
26	PGDM	20182025	Neel Thakorbbhai Lad	Liquidity Profitability Trade off in Oil & Gas Sector in	Finance


				India	
27	PGDM	20182029	Nidhi Narayan Mundhra	Merger & Acquisition as Strategic Alliance	Finance
28	PGDM	20182042	Nihal Arvind Shah	Equity Analysis of Britannia Industries Ltd	Finance
29	PGDM	20182043	Niharika Arvind Shah	A study on comparative analysis of Mutual fund schemes	Finance
30	PGDM	20182038	Niraj Rajendra Sahlot	Study of Scope of Micro Finance in India	Finance
31	PGDM	20182044	Pradgnya Kesarimal Shah	Fundamental and Technical Analysis of Sugar Sector	Finance
32	PGDM	20182054	Pratik Rupesh Vaidya	Volatility Spillover Between Future & Cash Markets	Finance
33	PGDM	20182018	Priyanka Manoj Ganatra	Fintech & It's Impact on Banking Sector	Finance
34	PGDM	20182128	Purnima Rajan Narvekar	Impact of Information Technology in Banking Sector with Special Reference to HDFC Bank	Finance
35	PGDM	20182031	Ritesh Vijay Negandhi	A Comparative study of financial performance of Investment Banks	Finance
36	PGDM	20182117	Saloni Hitesh Jagani	A study of Financial Performance of Axis Bank from 2014-15 to 2018-19 using Ratio Analysis	Finance
37	PGDM	20182019	Samar Kuntiprakash Inani	Analysis of Investment Decisions	Finance
38	PGDM	20182058	Sheetal Ramasare Yadav	A Comparative Analysis on IFRS and IND-AS	Finance
39	PGDM	20182051	Shweta Sanjay Singh	Determinants of Profitability of Commercial Banks in India	Finance
40	PGDM	20182067	Siddhi Narendra Bhandari	Comparative Analysis for Banking Sector	Finance
41	PGDM	20182009	Suraj Dharnendra Bhojannavar	Hostile Takeover—A Case Study of L&T and Mindtree	Finance
42	PGDM	20182166	Tanmayee Vinod Kokate	Impact of Tourism Sector on Indian Economy	Finance
43	PGDM	20182007	Umang Madanraj Bhandari	Performance of IPOS in Indian Market	Finance
44	PGDM	20182107	Yash Sanjay Didwania	Impact of Working Capital on profitability And Liquidity Of Public Oil And Gas Companies In India	Finance
45	PGDM	20182130	Yogesh Subhash Ohlan	A Comparative Study of Performance of Select Mutual Fund Companies with ReferencetTo Overall Performance of Mutual Fund Industry in India	Finance
46	PGDM	20182053	Zahid Mehmood Thakur	Artificial Intelligence and how it is disrupting Finance Industry	Finance
47	PGDM	20182001	Jyotika Avinash Adhikari	To study the Training and Development Practices in	HR

				Axis Bank	
48	PGDM	20182045	Aisha Anisuddin Shaikh	A Study on Factors Influencing Employee Engagement in Start-UPS	HR
49	PGDM	20182048	Shivam Omprakash Sharma	Impact of Employee Engagement on Job Satisfaction	HR
50	PGDM	20182055	Alka M S Venugopal	A study on impact of Employee Motivation on Individual Performance in Banking Sector	HR
51	PGDM	20182116	Neha Rakesh Himmatramanika	Impact of Job Satisfaction on Organizational Citizenship Behaviour	HR
52	PGDM	20182119	Swarali Siddharth Kadam	A Study of Impact of Human Resource Management Practices on the Performance of Employees In J.P. Morgan Chase & CO.	HR
53	PGDM	20182120	Surabhi Sanjay Kedia	A Study on Impact of CSR on Employee Engagement in Private Sector Banks	HR
54	PGDM	20182121	Rajshree Shantraj Khanal	Performance Management in Banks: A Comparative Study on Banks	HR
55	PGDM	20182125	Shweta Sunil Morarka	HR Audit: An Essential Improvement Tool	HR
56	PGDM	20182148	Soumya Gunapal Shetty	Effects of Organisational Culture on Employee Retention at Sai Palace Hotels.	HR
57	PGDM	20182164	Suhani Sarvesh Singh	Motivational Practices in it Sector	HR
58	PGDM	20182106	Abhishek Dattatraya Deshpande	The Media Buying Trends in the Telecom Industry	Marketing
59	PGDM	20182068	Aditya Ravindra Gotad	To Study the Impact of Social Media Influencers on Purchase Intention and Customer Attitude	Marketing
60	PGDM	20182113	Aniket Ashok Hankare	Study on Electric Mobility in India	Marketing
61	PGDM	20182101	Ankit Purshottam Agarwal	Impact of celebrity endorsement in FMCG Sector on consumers	Marketing
62	PGDM	20182013	Ankita Yashwant Chavan	A Study to Explore the Effectiveness of Celebrity Brand Endorsement in Brand Recall and Brand Recognition	Marketing
63	PGDM	20182139	Darshit Tushar Sangani	Analysis on the Buying Behaviour in Automobile Industry	Marketing
64	PGDM	20182071	Deepak Gopal Dadhich	A Study on Consumers Attitude Towards Salon and Beauty Services in Mumbai Suburban Region	Marketing
65	PGDM	20182153	Devansh Chetan Vora	Awareness and Attitude Study about Adult Diapers	Marketing

66	PGDM	20182114	Dhaval Shailesh Haria	A Study on Consumer Buying Behavior towards Mobile Segment	Marketing
67	PGDM	20182162	Dhwani Devesh Vyas	Impact of Celebrity Endorsement on Consumer Buying Behavior: Emphasizing on Beauty and Grooming Industry	Marketing
68	PGDM	20182049	Divya Bhanu Pratap Singh	To Study the Effect of Digital Influencer Marketing on Stock Market Industries	Marketing
69	PGDM	20182069	Harshal Nandkishor Thakur	A Study on Customer Satisfaction Analysis of Casual Dining Restaurant 'Barbeque Nation 'in Aurangabad	Marketing
70	PGDM	20182110	Hitesh Jesing Gohil	Factors Impacting Sports Retail in India	Marketing
71	PGDM	20182108	Jay Pradip Gaglani	Consumer Buying Process for Sports Shoes Industry	Marketing
72	PGDM	20182122	Jimit Sanjay Lotia	To Study Consumer Buying Behavior Towards Chocolates & Confectionary	Marketing
73	PGDM	20182134	Kaushalkishor Hareram Prajapati	A Study on Customer Preferences While Purchasing Hatchback Cars	Marketing
74	PGDM	20182157	Kavita Manjunath Shetty	To Study the Consumer Behavior for Tea Market in India wrt Wagh Bakri Tea	Marketing
75	PGDM	20182060	Krishna Kamalkishor Zavar	Comparative study on spending pattern of own house vs boarding student	Marketing
76	PGDM	20182136	Kunal Sandeep Pujari	Customer Satisfaction towards Reliance Jio telecom services	Marketing
77	PGDM	20182115	Nikunj Dilip Hariya	A Study to analyze the service quality of domestic airlines in the aviation industry	Marketing
78	PGDM	20182150	Prathamesh Rishi Singh	Consumer Behaviour Towards Tourism Sector	Marketing
79	PGDM	20182111	Prathami Prashant Gore	To Study the Role of Zomato Rating World of Mouth and Other Aspects Affecting Preference of Consumers in Choosing Restaurants	Marketing
80	PGDM	20182156	Priyanka Pramod Sharma	To Study the Consumer Buying Behaviour Towards Private Label Brands V/S National Brands In An Organized Retailing – Big Bazaar WRT Apparel Segment	Marketing
81	PGDM	20182127	Pujan Mansukh Nagariya	The Power of Social Media Marketing in Impacting the E-Retailing Companies	Marketing

82	PGDM	20182126	Pushpanjali Augatihan Muttu	A Study on Factors Affecting the Consumer Buying Behaviour for Online Purchase of Pharmacy Products	Marketing
83	PGDM	20182112	Rajat Santosh Gupta	A Study on Exhibitors Satisfaction and Perception Survey for a Machine Tool Expo	Marketing
84	PGDM	20182064	Rakhi Shobhnath Chauhan	To Study Factors Related to Consumer Preferences for Online Food Delivery Industry	Marketing
85	PGDM	20182147	Rashi Ravindra Shetty	An Analytical Study on Consumer's Awareness and Preference towards the purchasing of Green Products	Marketing
86	PGDM	20182109	Reema Sanjeev Ghanate	Study of Consumer Awareness towards Feminine Hygiene Products and its Alternatives	Marketing
87	PGDM	20182012	Rohan Anilkumar Bohra	Investigating the association of gender, sleeping position and other parameters in causing neck pain and willingness to purchase pillows for neck pain alleviation	Marketing
88	PGDM	20182131	Sagar Ashok Panchal	A Study On Social Media Presence & Building Brand Awareness For Small And Medium Organization	Marketing
89	PGDM	20182124	Sahil Santosh Mhatre	Customer Preference for Online versus Offline Purchase with Respect to Shoes	Marketing
90	PGDM	20182143	Saima Abdul Aleem Shaikh	To Identify Problems Faced by Women While Buying Cosmetics Online	Marketing
91	PGDM	20182144	Sana Siraj Shaikh	To Study the Customer Perception Regarding the Brands Owned by the Celebrities	Marketing
92	PGDM	20182165	Sarthak Amankumar Arora	A Study on Customer Satisfaction Towards Online Food Delivery Service in India	Marketing
93	PGDM	20182145	Sarvagya Sanjay Sharma	An Evaluative Study of Buying Behavior of Consumer towards Ready to Eat Products (RTE)	Marketing
94	PGDM	20182141	Shaikh Abdul Rehman Ikramuddin	A study on consumer behaviour towards FMCG products	Marketing
95	PGDM	20182104	Shruti Sandeep Chheda	To Study the Impact of Influencer Marketing on Fashion Apparels	Marketing
96	PGDM	20182137	Sonia Harish Purushwani	To study the factors affecting online shopping	Marketing
97	PGDM	20182102	Sumiran Shivshankar Agarwal	To study the role or association of various aspects of a caregiver in his/her decision to purchase a patient bed	Marketing

98	PGDM	20182138	Tejit Kaushik Sampat	Factors that Influences the buying behaviour of consumer for Shampoos	Marketing
99	PGDM	20182159	Viraj Sunil Bhomawat	Study of the Effectiveness of Online Marketing on Integrated Marketing Communication	Marketing
100	PGDM	20182155	Yashita Manish Jasani	Consumer Behaviour towards an ice-cream with respect to Arun Ice cream	Marketing
101	PGDM	20182010	Avneet Amrik Bhullar	A Study on Reverse Logistics	Operations
102	PGDM	20182142	Faisal Riyaz Shaikh	Comparative performance of Electric Vehicles using Analytical Hierarchy Process	Operations
103	PGDM	20182027	Juned Usman Gani Mansuri	E-Commerce in India	Operations
104	PGDM	20182002	Kushal Anil Agarwal	Enterprise Resource Planning	Operations
105	PGDM	20182005	Kashika Satvinder Arora	Smart Warehousing	Operations
106	PGDM	20182070	Karan Anilkumar Gupta	Procurement Strategies in Multilayered Supply Chains.	Operations
107	PGDM	20182028	Mihir Vidyadhar Marathe	A study of Automation Spare Part Logistics in India	Operations
108	PGDM	20182133	Nishant Ulhas Pathak	Investigating Leanness and Competitiveness (TFP) Linkage in Indian SME	Operations
109	PGDM	20182163	Pinkesh Mahindra Wala	Study of Automated Warehouse	Operations
110	PGDM	20182026	Pranav Ashok Makharia	Customer Relationship Industry Management its Application in Hotel	Operations
111	PGDM	20182047	Preeti Omprakash Sharma	A Study of Block Chain Technology Impacting Supply Chain Management in Retail & Shipping Industries.	Operations
112	PGDM	20182135	Rohit Rajaram Prajapati	A Study of Upcoming Trends of Transportation and Logistics	Operations
113	PGDM	20182032	Sanchit Manoj Nemani	Role of Logistic in Online Shopping with Respect to Flipkart and Amazon in India	Operations
114	PGDM	20182103	Sunil Kumar	Emerging Challenges in Supply Chain Management	Operations
115	PGDM	20182030	Tanvee Shailesh Nandu	Role of Logistic in Online Shopping with Respect to Flipkart and Amazon in India	Operations
116	PGDM	20182039	Umang Kanti Samani	Study of Green Supply Chain Management	Operations