
 

 

S 

S 

I 


 

 

 

 Editorial Page 

 Initiatives at ISBS 

 News at ISBS 

 Tip Of The Month 

 Guru Vani 

 Student Chit- Chat 


 

 

 

Hello Everyone!! 

This is a very special month for the 

entire team of Xpressions also for 

its viewers and readers. 

With great pride we present to you 

the XIIth edition of Xpressions. 

The journey so far has been very 

exciting, electrifying and truly 

motivating. 

We hope you all will continue 

supporting us so that with each 

edition our association becomes 

stronger & long lasting. 

The journey continues… 

Njoy reading!!! 

Regards, 

Editorial Team 


 

 

 

 

                Maharashtra Police Training by ISBS 

 


 

 

ISBS was invited by Maharashtra Police Department for giving 

a lecture on Materials Management to their new batch of Police 

Sub Inspectors of Maharashtra Police Forces. 

 

This lecture was a part of the series of Training lectures 

arranged for the new batch of Police Sub- Inspectors. This 

unique training program was scheduled from 2/1/12 to 2/2/12. 

Eminent Speakers from Tata Motors, Toyota Group, J.K.Tyres, 

Mahindra & Mahindra, CSRT, B.I.S and Senior IAS officers 

from different departments shared their experiences and guided 

this group of Graduates. 

 

The lecture by ISBS was possible due to the Steering efforts of 

Director Dr. Renu Bhargava and Deputy Director Professor 

Pravin Dange. This lecture was delivered by Professor Mangesh 

Dande at Police Training Centre at Aundh, Pune on Thursday 

05/01/12. 

 

A total of 70 PSI’s from all over Maharashtra attended and 

enjoyed this interesting lecture along with other Senior Police 

Officers. 

 

The Senior Police Officers appreciated our lecture and said that 

they would look forward to our involvement in their future 

training programs. 
 
 
 
 
 
 


 

 
 
 
 
 

 
 
 
 

DDV: 17TH JAN 2012 TO 19TH JAN  2012,  

YMCA, LONAVALA 


 

 
 
 
 
 
 

 
S.NO 

 
NAME OF STUDENT 

 
DIVISION 

 
RANK 

 
PERCENTAGE 

1. MANALI SINHA A 1ST 78.33% 

2. BINDU CHOWDHARY A 2ND 72.56% 

3. KULPREET RAWAL A 3RD 72.44% 

4. SHIKHA MANN B 1ST 79.44% 

5. SAKSHI AGARWAL B 2ND 76.67% 

6. SAKSHI MANN B 3RD 76.11% 

7. KETAN KIRAD C 1ST 75.67% 

8. GARIMA RATHI C 2ND 71.44% 

9. KAUSHAL KUMAR C 3RD 70.00% 

10. CHETAN TANDON E 1ST 73.22% 

11. NIKET CHANDAK E 2ND 72.67% 

12. AUSHI KHEMKA E 3RD 70.56% 

13. SHRUTI KUMARI F 1ST 70.44% 

14. RAUNAK JAIN F 2ND 70.11% 

15. RAHUL SINGHANIA F 3RD 69.44% 

16. ANKITA DALVI D 1ST - 

17. DIWAKAR MISHRA D 2ND - 

18. JYOTSANA ARORA D 3RD - 

LIST OF TOPPERS FROM DIV A-F (1stSEM RESULT) 


 

 
 
 
 


 

 
S.No NAME SPECIALIZATION COMPANY 

 

1 Karan Kapoor Mkt. Pantloon  

2 Debashree Das Hr. Saurat Auto Tech. Pvt. Ltd. 

3 Tapas Sharma Mkt. Deloitte 

4 

Bidoura 

Chakraborty Hr. Deloitte 

5 Siddesh Surve Mkt. Deloitte 

6 

PremaniChirag 

Jayesh Mkt. Eclerx 

7 

AreezRiaz 

Madraswalla Mkt. Brahma Corporation 

8 Amog Vaidya Mkt. Sharp 

9 Rajashri Patil Mkt. Cybage 

10 Taha Batilwala Finance Tata Technologies 49 

11 Rohit Chhabra Finance Nomura  

12 Sonal Bhambri Finance Nomura.  

13 Bhavesh Mathur Finance Nomura.  

14 

Singh Suraj 

Bhrigunath 
Mkt. 

Sharp 

15 Snehashis De Mkt. Sharp 

 STUDENTS PLACED 


 

16    Ishwari Shah Hr. Syntel 

17 

Karnawat 

Gajendra Motilal Mkt. Metal Link Alloys Limited  

18  Vivek Singh  Mkt. Nestle 

19  Manish Kumar  Mkt. Nestle 

20 

 Abhinav 

Agrawal Mkt. Mahamaya Spong Iron Pvt. Ltd. 

21 

Parvez         

Mohammed Mkt. Mahindra & Mahindra 

22 

Pooja 

Kashiramka  Finance 
Darashaw  

23 Piyush Gupta  Finance Darashaw  

24 Debolina Roy Mkt. Indus Ind Bank 

25 Heena Shekhawat Mkt. Indus Ind Bank 

26 Vandana Jain Finance Deloitte 

27 Pranay Shah Finance Deloitte 

28 Satendra Kumar Finance Deloitte 

29 Nikita Chourasia Finance Deloitte 

30 Isha Kumari Finance Deloitte 

31 Ratna Gupta Finance Deloitte 

32 Sweta Finance Deloitte 

33 Ajinkya Chopkar Finance Deloitte 

34 Mallika Chawla Finance Deloitte 

35 Kirti Chandani Finance Deloitte 

36 Shoib Ahmed  Mkt. Foundation Engineers. 

37 

AvinashPratap 

Singh Mkt. 
Foundation Engineers. 

38 

JitendraPratap 

Singh Mkt. Prop Tiger Reality Pvt. Ltd. 


 

39 

Agarwal Abhijeet 

Pradeep Finance 

Standard Chartered Bank 

40 

GhatgeMadhav 

Sunil Finance 
CRISIL 

41 

KabraRitesh 

Suresh Finance 
CRISIL 

42 Ashit Kumar Mkt. ICICI Securities  

43 Nandini Mantri Mkt. Naukri. Com 

44 Ranjanjyoti  Bora  Mkt. Universal Construction 

45 Asif Shah Mkt. Bajaj Allianz 

46 Gaurav Parashar Mkt. Bajaj Allianz 

47 Sameer  Dhuri Mkt. Thought Works 

48 Prasad Lahoti Finance 

Maersk Global Service Centres 

(India) Pvt Ltd) 

49 Udit Tuteja Finance 

Maersk Global Service Centres 

(India) Pvt Ltd) 

50 Shrey Rawat Finance 

Maersk Global Service Centres 

(India) Pvt Ltd) 

51 

KantiKumar 

Mishra Mkt. Mother Dairy  

52 

 Amrita 

Khampariya  Mkt. Dream Gains 

53 Karan Kanoo Mkt. ELDECO Housing Indust. Ltd. 

54 Sweta Anand Mkt. NORTHRN 

55 

Abhishek 

Sahadevan Mkt. Xebec. 

56 Piyush Bahatkar Mkt. Neeyamo. 

57 Umang Sharma Mkt. Neeyamo. 

58 Ketan Jani Mkt. 

Zenith Industrial Rubber Products 

Pvt. Ltd. 


 

59 Kamlesh Mahajan Mkt Indusind Bank 

60 

Yashwardhan  

Jain Finance 
Kotak Mahindra Bank 

61 Raktim Banik Finance Evalueserve(222). 

62 Gaurav Varde Mkt. Evalueserve(222). 

63 Varun Mehta Mkt. ITC  287 

64 Ashish Bansal Mkt. ITC  287 

65 

Swapnil 

Malpathak Mkt. ITC  287 

66 Abhijeet Kumar Mkt. MTS 

67 Gourav Kumar Mkt. GBIM 

68 Maulik Sauheki Mkt. Kolte Patil 

69 Rahul Singh Mkt. Control Solutions India Ltd 

70 

Chinchmalatpure 

Pratik Mkt. 
Control Solutions India Ltd 

71 Pooja Rustagi Finance Edelweiss  

72 Abhishek Sukul Finance PricewaterhouseCoopers(PWC). 

73 Shilesh Dhakne Mkt.  Wadhawan Groups  

74 Ashish Nair Mkt. Wadhawan Groups  

75 Priyanka soni Mkt. Garve Technologies  

76 Sonal Dange Mkt. Extra Marks Education Pvt. Ltd  

77 Amit Singh Mkt. Extra Marks Education Pvt. Ltd  

78 Vishva shah Mkt. Extra Marks Education Pvt. Ltd  


 

 


 

Why DO?  
A reporter was once interviewing Gandhi about one of 
his national fasts, and was very interested to know 
why he chose this way of life to cause change in the 
world.  
 

Reporter: The people are interested to know what 
thoughts guide you, and how you keep going despite 
the fact that no one understands you. Gandhi: Let me 
explain, using a metaphor, for the mind can only 
understand other people’s thoughts by free association, 
a Freudian term in Psychology.  
 

I am a stone, which God threw into the pond of the 
world. It’s my fate, and the bottom of the pond is my 
destiny. I cannot blame God for it, for I understand 
that he reserves his own judgment for his actions, and 
he must be trusted. Inevitably, I cause ripples on the 
surface of the pond. I cannot control that either, for 
every person affects another in one way or another, if 
not through words, through actions and ideas. If the 
pond I fall into is small, the ripples will come back to 
me in no time, before I even sink below the surface, 
after they bounce off the edge of the pond. If I fall into 
a huge pond, the ripples will never come back to me, 


 

and I will have long before reached the bottom of the 
pond and died. The only choice God has given me is the 
size of the pond, and I chose the sum of all oceans, for I 
realize that the bottom is inevitably reached and I 
cannot wait for every ripple I caused to come back to 
me. That would be selfishness. That is why I go on, 
without any desire for any ripple of my own 
generation. That is why I go on, without any desire to 
try to stay at the surface of the pond, for God will keep 
throwing stones, and I have to make way for more.  

 

Assistant Professor 

Radhika Singh 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

The Next Stage of Reforms 

 

Two (not unrelated) issues made 2011 special.  Answers to both 

will mark developments in 2012 and beyond.  One was the 

unprecedented urban response to Anna Hazare’s call for legislation to 

end corruption.  The second, an impassioned signed plea by senior 

industrialists to take economic reforms forward.   

The response to Anna was unprecedented as it showed that mass 

mobilization was possible without bringing crowds (as is usual in most 

political rallies).  The response to Anna was largely due to his call in 

August that he was not ‘like one of them’, namely, the politicians.  The 

tepid response to the same movement last month was because by 

targeting the Congress in forthcoming elections he now seemed ‘like one 

of them’.  How Anna resolves this paradox will determine the future of 

his movement. 

Now that the BJP in particular has internalized the corruption issue 

(and many states have responded with suitable institutions), Anna will 

have to differentiate his product from their’s.  But this article is about 

the second issue. 

Which direction should reforms take?  To answer that one first 

needs to reflect on the process by which the 1991 reforms were 

implemented.  We now know that the 1991 reforms were born out of the 

crisis of international bankruptcy facing India in the late 1980s.  

SACHINOMICS 


 

 We also know that the reforms were made up of a number of 

legislative steps taken between 1991 till almost the end of the decade.  A 

brief description of these steps is crucial to our story. 

The objective of the reforms was simple.  Eliminate government 

discretionary control on industrial production and get prices right in 

sectors where the market did perform satisfactorily.  A number of 

legislative steps accomplished this.  

 One, the Industrial Policy, 1991, ended controls on private sector 

production via government licensing.  At the same time, a formal policy 

of inviting foreign direct investment (FDI) was formulated.  The 

importance of this change was that it was the first step to end the status 

quo of the Industrial Policy of 1957. 

In the same vein, a number of steps were taken to free the trade 

sector.  For one, between 1991 and 2005 or so import duties were 

dropped from an average of 300% to around 10% (which is 

unprecedented) while the exchange rate was freed in stages from RBI 

control.  This was accompanied by financial decontrol in areas like 

banking, stock markets, etc.  In short, the government was getting out of 

the business of ‘being in business’. 

The result?  Students of planning will know that, for the first time, 

Five-Year Plans after 1991 were not subject to two historical constraints: 

foreign exchange and availability of food grains.  Distribution in the 

latter case is, however, still a problem: hence the perceived need for a 

Food Security Act. 

All this is now well known.  What is not often stressed is the speed 

with which these reforms were enacted.  Why was this and why the 

logjam now?  The answer lies in the nature of these reforms.  All these 


 

reforms were Centre-driven.  They mainly encompassed the industrial 

and trade sector where legislation is the preserve of the Centre. 

  On the other hand, the agricultural sector was left largely 

untouched by economic reforms.  Why this dichotomy? 

The answer lies in the political system.  Central reforms were 

largely unopposed as this has little consequence for legislators.  

Legislators are elected in the states and can blame the negatives of 

central reforms on an ‘uncaring’ central government and external 

compulsions.  On the other hand, agriculture is a state subject and any 

reforms here could impact political fortunes.  They may not do so, but 

who will bell the cat? 

Federalism is now asserting itself.  Witness the ridiculous 

agreement among political parties to oppose the Lokpal Bill on the 

grounds that states must be free to set up their own legislation!  So, 

should we now have state specific penal codes?  Or take the case of the 

agricultural public distribution systems.  While the Centre funds 

procurement and storage, distribution is in the hands of the state 

governments.   

After all, politics depends on the latter.  The opposition to FDI in 

retail also comes from regional fears.  In the same vein, many states 

have still not changed their APMC Acts, which is now surely an 

anachronism. 

The bottomline?  Such federal pulls are unavoidable in a 

democracy.  They will also increase as coalition politics becomes the 

order of the day.  Politics that sacrifices regional governments for central 

control will become increasingly meaningless.  The solution?  Reforms 

must now move to the states.  Thus, our industrialist must write to the 

CMs and not Mr. Manmohan Singh.  


 

 

More important, national and international advocacy groups must 

conduct more seminars in state capitals and not at the Centre.  While the 

1991 reforms addressed the immediate economic needs of structural 

change, it is time to turn to political economy issues.  After all, 

economic studies have at base always been a study of the political 

economy of development. 

 

BY PROF. SACHIN NAPTE 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

BY ASSISTANT PROF. RADHIKA SINGH 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

SPREADING  THE  COLOURS  COLLECTION 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

CAN WE ELIMINATE CHILD LABOUR ? 

It is a desirable goal the fact remains that in the given socio-

economic scenario that is prevalent in our country, it is virtually 

impossible to do away with child labour. One cannot dispute the 

fact that employers exploit children by paying them much less 

than what they would pay in adult and the future of the working 

children is ruined as they will not be able to attend schools and 

get educated for a better future. 

But when one considers the economic compulsions of the 

families which force the children to work, one will be compelled 

to admit that elimination of child labour will be a distant dream 

as long as the socio-economic status of these families is not 

improved. 

Realizing the harm caused by child labour, the Indian 

Government made laws to protect children from exploitation at 

work and to improve their working condition. Besides, a 

comprehensive law called Child Labour (Prohibition and 

Regulation) Act. 1986, was promulgated to prohibit employment 

of children in certain hazardous occupations and processes. 

In 1987, the Indian government formulated National Police on 

Child Labour to protect the interests of children and focus on 

general development programmes for the benefit of children. As 

a part of this policy National Child Labour Projects have been 

set up in different parts of the country to rehabilitate child 

labour. Under these projects, special schools are established to 


 

prove non-formal education, vocational training, supplementary 

nutrition etc. to children who are withdrawn from employment. 

Though elimination of child labour is an impossible task in the 

current socio-economic scenario, the Indian government is 

committed to the task of ensuring that no child remains illiterate, 

hungry and without medical care. When this ideal will be 

achieved is a million dollar question. 

 

BY GUNJAN MAHAJAN 

PGDM-A(11-13) 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

LOVE BREAKUPS AND END………. 
Whoever reads this article, must have loved someone in his/ her life. Love is 

universal and eternal: look at the flowers & trees, the rise of the sun and the 

butterflies & bees all of them show aspiration of an intense love and longing for 

something that gives happiness and life and a wish to have this life back again. 

We can surely not define love. 

But where does this love come from?????? 

Sometimes through element of habit, something that makes the presence of the 

person loved, a sort of necessity & sometimes this is so strong that even in spite of 

entire incompatibility of temper, fierce antagonism, something keeps on urging, 

calling for someone. 

There is usually a hope of return benefit or advantage of some kind or of certain 

pleasures and gratification that your love can give. Remove these things & love 

very soon sinks or turns into anger, reproach or even hatred. 

The best way when love comes in whatever form it may be, try to pierce through 

the outer appearance. One must love how to love better, to love with devotion, with 

self-giving, self-abnegation & to struggle with not love itself, but against its 

distorted forms, against all forms of attachment, possessiveness, jealousy and all 

the feeling which accompany these main movements. 

Not to want to take ; but to give not to insist on the others  response ; but be 

content with one’s own love , not to seek one’s personal interest& joy & the 

fulfillment of one’s personal  desire. 

Once we stride forward through this attitude gradually we realize one day that love 

is present, it’s not vanishing, its spreading happiness in our life & no break-ups, no 

depressions and no breaking of hearts. 

Siminalika Kushwaha  

PGDM-C (11-13) 


 

Life a “BENT” 
A blind boy sat on the steps of a building with a hat by his feet. He held 

up a sign which said: "I am blind, please help." There were only a few 

coins in the hat. 

 

A man was walking by. He took a few 

coins from his pocket and dropped them 

into the hat. He then took the sign, turned 

it around, and wrote some words. He put 

the sign back so that everyone who 

walked by would see the new words. 

Soon the hat began to fill up. A lot more 

people were giving money to the blind 

boy. That afternoon the man who had changed the sign came to see how 

things were. The boy recognized his footsteps and asked, "Were u the 

one who changed my sign this morning? What did u write?" 

 

The man said, "I only wrote the truth. I said what u said but in a different 

way." 

What he had written was: "Today is a beautiful day & I cannot see it." 

Do you think the first sign & the second sign were saying the same 

thing? Of course both signs told people the boy was blind. But the first 

sign simply said the boy was blind. The second sign told people they 

were so lucky that they were not blind. Should we be surprised that the 

second sign was more effective? 


 

 

Moral of the Story: 

Be thankful for what you have. 

And help others if they really need it. 

 

 

BY: PRASHANT MISHRA 

PGDM-B(11-13) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 BY PRIYANKA NOTANEY 

PGDM-B(11-13) 

Bow Bow…………. 


 

 

MADHUBANI PAINTING 


 

Madhubani painting or Mithila painting is a style of Indian painting, 

practiced in the Mithila region of Bihar state, India and the adjoining 

parts of Terai in Nepal. The origins of Madhubani painting or Mithala 

Painting are shrouded in antiquity and mythology. 

Madhubani painting has been done traditionally by the women of 

villages around the present town of Madhubani  
 

 

BY SURUCHI SINHA 

PGDM- B(11-13) 

 

 

 

 

 

 

 

 

 

 

 

 

 

http://en.wikipedia.org/wiki/Indian_painting
http://en.wikipedia.org/wiki/Mithila
http://en.wikipedia.org/wiki/Bihar
http://en.wikipedia.org/wiki/India
http://en.wikipedia.org/wiki/Terai
http://en.wikipedia.org/wiki/Nepal


 

 

Tomorrow you may get a working woman, but you should marry her 

with these facts as well. Here is a girl, who is as much educated as you 

are. Who is earning almost as much as you do. One, who has dreams and 

aspirations just as you have because she is as human as you are. One, 

who has never entered the kitchen in her life just like you or your Sister 

haven't, as she was busy in studies and competing in a system that gives 

no special concession to girls for their culinary achievements One, who 

has lived and loved her parents & brothers & sisters, almost as much as 

you do for 20-25 years of her life. One, who has bravely agreed to leave 

behind all that, her home, people who love her, to adopt your home, your 

family, your ways and even your family name One, who is somehow 

expected to be a master-chef from day #1, while you sleep oblivious to 

her predicament in her new circumstances, environment and that kitchen  

 

One, who is expected to make the tea, first thing in the morning and 

cook food at the end of the day, even if she is as tired as you are, maybe 

more, and yet never ever expected to complain; to be a servant, a cook, a 

mother a wife , even if she doesn't want to; and is learning just like you 

are as to what you want from her; and is clumsy and sloppy at times and 

knows that you won't like it if she is too demanding, or if she learns 

faster than  you , One, who has her own set of friends, and that includes 

boys and even men at her workplace too, those, who she knows from 

school days and yet is willing to put all that on the back-burners to avoid 

your irrational jealousy, unnecessary competition and your inherent in 

securities , Yes, she can drink and dance just as well as you can, but 

won't, simply Because you won't like it, even though you say otherwise 

One, who can be late from work once in a while when deadlines, just 

like yours, are to be met, One, who is doing her level best and wants to 

WOMEN EMPOWERMENT 


 

make this most important , relationship in her entire life a grand success, 

if you just help her some and trust her , One, who just wants one thing 

from you, as you are the only one she knows in your entire house- your 

unstinted support, your sensitivities and most importantly your 

understanding, or love, if you may call it. But not many guys understand 

this......Please appreciate "HER" If you are a male then, I hope you will 

do.... 

 

BY PARUL GOYAL 

PGDM (10-12)Batch 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

“Sometimes giving up on something is a better option as you 

can a fresh start on something new”. 

 

“There is neither failure nor success; there is only feedback for 

what you do” 

 

"What really differentiate champions from average performers 

are not the end results but the amount and quality of 

preparation they put in." 

. 

“No matter how our past has been, how much we failed but it 

always gives very a good feeling to start all over again”. 

 

-SHREY SHRIVASTAVA- 

  PGDM-B(11-13) 

 

 

 


 

 
 
 

 

 
 BY:   
 SUPRIYA AGRAWAL 
 PGDM-A(11-13) 

  


 

 

“Change is the only thing which is constant”. 

With this belief the Xpressions team has 

decided that there should be no boundaries 

for anyone to express their views, thoughts & 

emotions and hence forth there will be no 

theme. 

We welcome you all once again. We look 

forward for contribution from your end that 

would add value to Xpressions and its viewers 

& readers. 

 

We request you to send in your entries to  

xpressions@indiraisbs.ac  

 

Latest by 20
th

 February 2012 

 

 

 


