

PROSPECTUS

IMPERIAL SCHOOL OF AGRI BUSINESS

Batch: 2021-2023

www.isab.org.in

Director's Message

Dr. SM Ilyas

Director Academic
National Academy of
Agricultural Research
Management,
Hyderabad

Agriculture plays a vital role in India's economy. More than 55% of the households depend on agriculture as their principal means of livelihood. Agriculture, along with horticulture, poultry, fisheries and forestry, is one of the largest contributors to the national GDP.

It is imperative therefore that the management of farm economies is done for achieving the multiple tasks the sector is expected to perform. I am delighted that you are considering Imperial School of Agri Business as a means to fulfill your role in the nation building process through its outstanding Agribusiness management program.

Today is an era of precision farming, safe food, disruptive innovations and digital agriculture. In this era of challenging market and technological environment, learning of advanced management concepts and soft skills, business ethics and industry oriented training becomes a critical success factor. ISAB through its path breaking initiative has paved the way for all to acquire the skills, who want to pursue agribusiness education and later join the career in this field to be part of the exciting opportunities that the agribusiness sector has thrown open.

For students, selecting the right courses at the right college is very important. Our relentless efforts will always continue to provide a good learning environment within and outside the institute and make students' life cheerful and memorable. ISAB stands for commitment to excellence, and a spirit of creative independence.

I am sure you will find ISAB to be an institution in its prime vigorous, vocal, and worthy of the acclaim it has already earned in the food and agri industry and among the educational institutions. To introduce you to ISAB, is to acquaint you with a group of people who are dedicated to the pursuit of excellence.

On behalf of the faculty and administration, I wish to congratulate you on being part of an exciting journey and wish you the best as you determine your goal for the future.

From Co-Founder's Desk

Saurabh K Pandey

Director & CEO
Alumnus -
GBPUA&T
Pantnagar, IIM
Ahmedabad

World's population is expected to grow to almost 10 billion by 2050 demanding Innovative Food Processing techniques and agriculture production. Decline in the share of agriculture in total production and organized employment is taking place at different speeds and poses different challenges across regions. In a country like India, food processing and agricultural sector plays a vital role in constructing and supporting the GDP. The country which depends on agriculture, needs to have a dynamic and innovative skilled manpower.

The object of imparting education, combined with creation, dissemination and application of knowledge, is of utmost importance to create a synergetic impact. ISAB aims at creating a pool of qualified manpower who can think and Act innovatively, focuses on justifying the need to bridge the gap between trained and skilled manpower in the agriculture and food processing domain.

ISAB have embarked upon to open a center of excellence in collaboration with the institutions of Israel and Malaysia to focus on innovative education. Global Collaboration has been drafted with various educational institutions in the US, Australia, China and Malaysia to enable a global partnership in terms of student exchange program and academic research. Moreover, ISAB has an exclusive tie-up with agripositions.com that assures full placement support.

ISAB is jointly promoted by Indian Chamber of Food and Agriculture and Yuvaan Skill Advisory with highly recognized visiting faculty members from IIT, IIM Ahmedabad & XLRI alumni network with core corporate and policy level experience. ISAB, takes pride in developing the over-all character of its students by providing access to live projects and extra-curricular activities. Weekly guest sessions, monthly seminars and quarterly live projects is inculcated in the system for better learning prospects. The diversity of options in ISAB's curriculum is complemented by a breadth of activities outside the classroom where every student finds ample of opportunities to participate in and contribute.

ISAB is an innovation driven institute that realizes the thin difference between managers and quality managers required for the betterment of the society. From the day of its inception, ISAB nurtured a dream to become a leading management institute with a global vision. In keeping with the mission of the institute, the programme is especially structured to meet learning aspirations of enthusiastic and bright executives, and hopes to inculcate strong conceptual fundamentals and skills required to manage businesses of the future.

We firmly believe that it is the responsibility of the institute to not only educate students but also create a long term career prospects and help them to build a satisfactory life for themselves.

I wish all the very best to all our stakeholders and aspiring students who craft the future of our country.

Agribusiness Scenario and the Need

India's agriculture has seen a paradigm shift since the time of independence. With green revolution, the country witnessed a thrust on food grain production. But the world trade in a globalized world is far more demanding than mere food grain production. Moreover, the domestic market in India has changed quite a bit in recent years. Indian population is growing at a rate of about 1.6% per annum, which in fact has raised India's status into a large and growing market of agricultural and food products. Food has become the single largest component of private consumption expenditure, accounting for as much as 53% of the total. Consumption of food products is increasing consistently at 7.8%. So now, agriculture is not merely farming but an enterprise catering to a constant demand of a burgeoning population

When the entire scene of food production was fitted into the trappings of world trade, the term 'agribusiness' became as common as agriculture or probably became a synonym for agriculture itself. Agribusiness - a generic term that encompasses the businesses involved in food production, including farming, seed supply, agrochemicals, farm machinery, wholesaling and distribution, procurement, processing, value addition, marketing, trade, retailing, entrepreneurship and new agri ventures - has now engulfed the entire Indian agricultural scene.

Recently, there has been a growing momentum in the agri-business and allied activities. Entrepreneurs in the agri-business are fast realising the importance of providing quality products, value-addition and customer services. As such the agribusiness in India is heavily manned but not reasonably managed. In short, production centric conventional version of agriculture may not be competitive, if the manpower involved isn't qualified enough. The quality can only be imparted by bringing management lessons into the broader concept of agribusiness. But the opportunities for agriculture graduates to acquire the knowledge of management concepts are limited with less than 4000 seats available in agribusiness management institutes and SAUs against about an annual production of more than 50,000 agriculture graduates from SAUs and affiliate colleges.

A postgraduate degree in agribusiness management in this scenario can be viewed as a ladder to one's entrepreneurial success or corporate career growth. The industry requires no less than 10,000 agribusiness management professionals annually and the supply is less than half. A huge demand supply gap is resulting into non-skilled people occupying positions. Therefore, there is need to produce more agribusiness graduates with strong market and industry exposure to sustain the growth of the industry. But merely classroom training and limited exposure to MBA students at traditional colleges and universities do not qualify them for management roles.

Agriculture's transformation into agribusiness has opened up several possibilities as far as an agri graduate is concerned. With their current level of education and exposure, they are naïve for the complex demands of agribusiness ventures. But they are the best candidates to pursue higher education in agribusiness management, as they are aware of the nuances of the volatile nature of agriculture. So the need of the hour is better and more institutes which could mould their program to the needs and demands of the job market. Although we have a handful of institutes offering agribusiness management courses, there is none fully industry oriented. Also, the principles and concept of a very promising field like agribusiness management is virtually absent from most of the undergraduate curricula. Moreover, the business management institutes have been found to be modest in promoting research. The MBA agribusiness programs, almost in all SAUs, are thoroughly academic in nature with no market and industry connects, resulting into poor quality and brand. And further, with the fast-changing market dynamics of each industry, there is need for advanced specialization for each industry to create professionals with complete set of skills, exposure and full grasp on that business. Imperial School of Agri Business, promoted by Indian Council of Food and Agriculture, New Delhi aims to nurture the excellence for meaningful careers in agriculture management and agribusiness industry.

Welcome to

Imperial School of Agri Business

Imperial School of Agri Business has started by GBPUA&T, PANTNAGAR & IIM AHMEDABAD ALUMNUS- SAURABH K PANDEY with a vision to encourage and nurture excellence in the field of food and agribusiness management. Promoted by Indian Council of Food and Agriculture, ISAB strives to build cutting edge management capabilities through professional skills, training, quality research, industry interface, business consultancy, global exchange programs and value based education.

ISAB has rich support of 300+ agribusiness companies and 20+ Industry associations, 10+ foreign institutions and Government bodies to make it vibrant and relevant to the global food and agribusiness Industry. ISAB also has a well-experienced panel of 50+ Corporate Heads, Academia, Practitioners, Researchers and Entrepreneurs. for taking courses on professional skills, business innovations, entrepreneurial aspects, knowledge to skill conversion and contemporary issues.

VISION

To encourage and nurture excellence in agribusiness

Our mission is to become an institution of global repute in the field of agribusiness management, research, education, knowledge creation, and knowledge dissemination

MISSION

OBJECTIVES

- ⌘ To groom, nurture and develop young talent into competent, confident and professional managers by bridging the knowledge, skills and attitudinal gaps through rigorous classroom exercises, training sessions, live projects, field works, and industrial exposures.
- ⌘ To provide high-class education facility to the students so as to equip them in making big careers in agribusiness and rural marketing areas.
- ⌘ To help acquire and promote knowledge through market-oriented and location specific research work in the relevant fields and to disseminate such knowledge through publications, seminars, and conferences.
- ⌘ To help enhance the decision-making skills and the management competence of the stakeholders in agriculture and agribusiness professionals through training programs, Certificate Courses, MDPs and Distance Learning Programs.

Affiliations and Accreditations

- ⌘ This is an Industry driven course jointly promoted by Integral University & ICFA. Students shall be awarded a **UGC recognized degree of MBA in Food & Agribusiness** after successful completion of their program.

Board of Governors

Prof. MS Swaminathan
Pioneer of India's Green Revolution

<p>Dr. RB Singh Chancellor Central Agriculture University</p>	<p>Mr. Alok Sinha Co - Chairman Indian Council of Food and Agriculture</p>	<p>Krishna Prasad Tenneti IPS DGP & Chairman, Road Safety Authority, Gol IIM Ahmedabad</p>
<p>Jiji Thomson IAS Advisor to the Chief Minister & Former Chief Secretary Government of Kerala</p>	<p>Dr. S M Ilyas Former Director National Academy of Agricultural Research Management, Hyderabad</p>	<p>Dr. Panjab Singh President National Academy of Agriculture Sciences</p>
<p>Dr. Kadambot Siddique Director Institute of Agriculture Western Australia University, Perth</p>	<p>Mr. Siraj Choudhry Independent Director TATA GLOBAL BEVERAGES</p>	<p>Mr. Ajit Jain Joint Managing Director Jain Irrigation Systems Ltd</p>
<p>Mr. Kapil Mehan Group CEO & Managing Director Zuari Agro Chemicals Ltd.</p>	<p>Mr. Tushar Pandey Advisor IPE GLOBAL CENTRE FOR KNOWLEDGE AND DEVELOPMENT</p>	<p>Dr. Purvi Mehta Head Agri, Bill and Melinda Gates Foundation</p>
<p>Mr. RS Sodhi Managing Director GCMMF Amul</p>	<p>Mr. Vijay Sardana Legal, Commercial & Investment Advisor & Arbitrator Independent Director on various Boards & Member of Expert Committees</p>	<p>Mr. Ram Mudholkar Co-Founder & Partner Global BioAg Linkages, Independent Advisor on Boards, Consultant</p>
<p>Mr. R. Gopalakrishna President Fertis India Pvt. Lt</p>	<p>Mr. Pradipta Sahoo Business Head (SAFAL SBU) Mother Dairy Fruit & Vegetable Pvt. Ltd</p>	<p>Dr. KL Chadha President Horticulture Society of India</p>
<p>Prof. Karim Maredia Professor and Senior Associate to the Dean Africa Partnership Program Michigan State University, USA</p>	<p>Dr. KM Bujarbaruah Director General AAU and President, Agriculture Universities Association of India</p>	<p>Mallikarjuna Iytha MD, F-Tec Skill Development President - Fair Trade Forum India</p>
	<p>Pradyumna Pandey VP & Head HR JK Tyre & Industries Ltd.</p>	

Visiting Faculty – IIT & IIM Alumni

Kaushlendra Kumar
Executive Director
- Kaushalya
Foundation
Alumnus - IIM
Ahmedabad

Narayan Singh Rao
Founder - The
Indian Iris,
Director -Prakritik
Power Pvt Ltd
Alumnus - IIT
Roorkee, IIM
Ahmedabad &
University of
Warwick

**Singai G.
Ramachandran**
FOUNDER - THE
SOCIAL MEDIA
COMPANY
Alumnus - IIM
AHMEDABAD

Shruthi U.K
CFA LEVEL I
Alumnus - IIM
AHMEDABAD

**Shaleen
Agarwal**
Director -Tarvos
Consulting
Alumnus - IIT
Kharagpur & MDI
Gurgaon

Siddhi Karnani
Co - Founder &
Director, Parvata
Foods Pvt Ltd.
Alumnus - IIM
Ahmedabad

**Anurag
Agarwal**
Co - Founder -
Parvata Foods Pvt
Ltd
Alumnus - IIM
Ahmedabad

Kamal Chhabra
Skill Enabler ,Ex-
NSDC
Alumnus - IIM
Indore

**Dr. Mukul
Shastry**
Advocate, Legal
Counsel-RBI, DGM
Legal-KEC
International
Alumnus - IIM
Ahmedabad

Academic Advisors

**Prof. Pingali
Venugopal**
Faculty
XLRI

**Prof. Vaibhav
Bhamoria**
Chairperson PGP
IIM Kashipur

**Prof. Sanjeev
Kapoor**
Faculty
IIM Lucknow

Aashish Argade
Faculty
IRMA

**Dr. Niraj
Kumar**
Dean - DMI
Ex- Faculty XIMB

Faculty

ISAB intends to appoint distinguished scholars from various management background. Women and non-Indian nationals are especially encouraged to apply, as ISAB believes in promoting education beyond every barrier. ISAB's full-time faculty members and visiting faculty members from diversified educational as well as corporate background is a USP for the institution. The institute firmly believes in excelling and delivering the best. The institute's atmosphere and aura for all the faculty members have been created in a manner that will surely motivate them to perform and create future leaders amongst the students. The environment in the campus will also help the faculty members to grow and achieve senior positions in various academia. ISAB faculty's rich experience in the field of management, practical industrial knowledge and excellent research work will help in pursuit of academic excellence. The visiting faculties working at a senior level in the top multi-national companies could set up a benchmark in providing practical knowledge. The exemplary research work and specialization of the faculty can drive our students to much greater success in life. Apart from academic work, faculty members shall be encouraged and supported for publishing research papers, books and also consulting work as per the norms of ISAB.

Prithwi Singh

Co-Founder, SuperZop

Former Specialist Consultant at The Boston Consulting Group Guest Faculty – IIM Ahmedabad for subjects Value Chain Management (VCM) - Applications in Agribusiness and Agribusiness Entrepreneurship (ABE) Visiting Faculty at Bharati Vidyapeeth's Institute of Management Studies and Research, Navi Mumbai for Marketing and Retail Management

- Alumnus, IIM Ahmedabad

Neha Saini

Associate Professor at FMS IRM, Certified Career Counsellor. Visiting Faculty at MANAGE Hyderabad, IABM Bikaner, IRMA Gujarat for subjects Agri Input Marketing and Rural Marketing & Procurement

Alumnus, MANAGE Hyderabad

Vijay Perepa

Co-Founder – A meet Z Technologies and Perepa Edu Coach, Consultant, Expert MIS Trainer & Mentor at A meet Z Technologies

- Alumnus, Andhra University

Arun Albert

Head Learning and Development at O.P. Jindal Global University (JGU) Former Consultant Learning and Development at IBM

- Alumnus, Harvard University Graduate School of Design, Delhi University

Dr. Krishna Murari Kumar

Independent Director on the Board of Bhartiya Micro Credit Guest Faculty at BML Munjal University , Fortune Institute of International Business, JIMS , Ambedkar University, FORE School of Management and Asia-Pacific Institute of Management Former Director and Associate Professor at Fortune Institute of International Business Former Associate Professor of Finance & Economics at Institute for Integrated Learning in Management (IILM) Greater Noida

- Alumnus
Ph D in Management from Kalinga University
MBA in International Business from Delhi University
M.A. and M. Phil. From Jawaharlal University

Dr. Asheesh Pandey

Ex-Professor and Area Chair at Fortune Institute of International Business, New Delhi Former Program Director (PGDM) at Jaipuria Institute of Management Noida

- Alumnus
PhD – Delhi University in Finance
MBA From IIPM in Finance
M.Com. – Delhi University in Finance
B. Com. – Delhi University in Finance

Kamini Kapoor
Founder, Speak Like Kamini

Expert Trainer for Business English, IELTS, Personality Development and Soft Skills

- Alumnus, Punjab University

Rajiv Kumar Srivastava

Founder and Corporate Trainer-Finance at Accounting and Finance Training Academy (AAFTA) Former Professor Finance at Asia Pacific Institute of Management Ex-Senior Deputy Director- Board of Studies at Institute of Chartered Accountants of India Former Assistant Professor-Finance at National Institute of Financial Management

- Alumnus Institute of Chartered Accountant of India

Dr. Shalini Sharma

Associate Professor at GNIOT Institute of Management Studies Former Asst. Professor at Galgotias Educational Institutions Former Asst. Professor at Army Institute of Management and Technology, Greater Noida

- Alumnus
PhD in Management/HR from Amity University, Gautam Budh Nagar
MBA in HRM, Marketing From ICCMRT , Lucknow

Dr S M Ilyas

Dr. SM Ilyas is highly acclaimed scientists, educationist and administrator, having served as Director, Central Institute of Post Harvest Management, Ludhiana, Vice Chancellor, NDUAT, Faizabad and Director, National Academy of Agriculture Research Management. He was instrumental in establishing PGP in Agribusiness program at NAARM.

Dr. HS Gupta

Dr. HS Gupta has served ICAR system in various capacities for a period of 40 years, including as Director of Indian Agriculture Research Institute and last as the Director General, Borlaug Institute for South Asia. Highly acclaimed researcher, administrator and academician, Dr. Gupta is a national authority in agriculture sector.

RC Gupta

Mr. RC Gupta is a management authority, having taught management subjects at JP Institute and various others. He has got strong industry and management exposure, having served as Deputy Director General, Fertiliser Association of India and before that IFFCO in various capacities for a period of 25 years. Mr. Gupta brings ISAB a fine blend of industry and academic experience.

Dr. M. Moni

Dr. M. Moni is global authority on ICT in agriculture. He is Director of the Centre for e-Governance at Shobhit University and Chairman of ICFA Working Group on ICT. Has served Government of India in various capacities, including as DG, NIC and is principal architect of the application of ICT in agriculture. He has also taught at various management colleges.

Prof. SK Puri

Prof. SK Puri has over 20 years of professional experience in training, academics and management Consultancy for corporate and institutions at national and international levels. Earlier, Prof. Puri served corporate sector at leading organizations like BHEL and TATAs. He teaches courses on Organisation Behaviour, HRM, and Concepts of Management.

Dr. Mukul Shastry

Advocate, Legal Counsel-RBI,
DGM Legal-KEC International

Dr. Mukul Shastry has done Ph.D (Competition Law), MBA (IIM Ahmedabad – PGPM), Company Secretary and have 15+ years of experience in the field of law spanning from in-house counsel of KEC International Ltd. and RBI to being an academican in National Law University, Jodhpur to a practicing Attorney. He is adept in litigation management, legal processes (both civil and criminal), Arbitration including International Commercial Arbitration, RBI, SEBI, Corporate Law Compliance, Claims Management, Contract Management, Competition Law, General Corporate Laws, Labour Laws.

- Alumnus – IIM Ahmedabad

Narayan Singh Rao

Founder - The Indian
Iris, Director -Prakritik
Power Pvt Ltd

NARAYAN SINGH RAO is an Entrepreneur by nature, Alumni IIT Roorkee IIM Ahmedabad and Warwick Business School. He is Founder of Indian Iris and Positive Ventures working in Solar Space. He has vast Experience in the field of Entrepreneurship, Team Management, Leadership, Research, and Operations & Technology. His professional stint lies with CPA GLOBAL, CCENTURE , EVALUSERVE. He wishes to contribute immensely in the growth of country with the contributions towards evolving startup ecosystem, and also on the policy formulations and its reach to the intended beneficiaries in the most effective manner.

- Alumnus - IIT Roorkee, IIM Ahmedabad & University of Warwick

Singai G. Ramachandran

Founder – The Social, Media Company

SINGAI G. RAMACHANDRAN is a Founder – The Social Media Company. He is an entrepreneur by heart and Alumnus of IIM Ahmedabad. He has chaired IIM Ahmedabad Student Affairs Council in year 2013-2015. He is young politician and working as a State Secretary of AIADMK IT WING.

- Alumnus – IIM Ahmedabad

Shruthi U.K
CFA Level I

SHRUTHI U.K. as cleared CFA LEVEL I and an Alumni – IIM AHMEDABAD. She is an expert in the field of Business Strategy, Public Policy, Global Research, Business transformation & Operation Management. She has voluntarily worked as a Secretary – National Service Scheme (NSS). Her Professional Stint associated with CRISIL GLOBAL RESEARCH & ANALYTICS as Senior Research Analyst.

- Alumnus – IIM Ahmedabad

Shaleen Agarwal
Director - Tarvos Consulting

SHALEEN AGARWAL is A DIRECTOR – Tarvos Consulting, Alumni – IIT Kharagpur and MDI Gurgaon. He has about 10 years' experience (of which about 8 years in ICRA Management Consulting Services Ltd (IMaCS)). Led the consulting practice for Corporate Finance at IMaCS. Currently, involved in his own venture, Tarvos Consulting Services Private Limited, a boutique management consulting firm. Earlier, he was part of CRH India team based out of Mumbai. CRH is a global building materials (cement) player and is looking at growth in India through acquisitions. He has worked on various assignments ranging business valuation, due-diligence, credit assessment, financial feasibility studies, business planning, business / market strategy as well as market landscaping, across a diverse range of industries like retail, cement, education and skill development, automotive and industrial goods, metals & mining, financial services, media and entertainment, and other business services.

- Alumnus - IIT Kharagpur & MDI Gurgaon

Siddhi Karnani

Co - Founder & Director, Parvata Foods Pvt Ltd.

SIDDHI KARNANI is a Co-Founder & Director - Parvata Foods Pvt Ltd., Alumni - IIM Ahmedabad. Parvata Foods builds value chain in fruits, vegetables and spices from Sikkim and other backward states in North East (NE) and Eastern India, thus elevating the living standard of farmers in difficult/hilly areas by integrating them with main value chain. It undertakes processing to add value to the products at source so that maximum returns can be provided to farmers and local employment can be generated. Presently it has been operated in Sikkim, a complete Organic State in NE.

- Alumnus - IIM Ahmedabad

Anurag Agarwal

Co - Founder - Parvata, Foods Pvt Ltd

Anurag Agarwal is a Co-Founder - Parvata Foods Pvt Ltd., Alumni - IIM Ahmedabad. Parvata Foods builds value chain in fruits, vegetables and spices from Sikkim and other backward states in North East (NE) and Eastern India, thus elevating the living standard of farmers in difficult/hilly areas by integrating them with main value chain. It undertakes processing to add value to the products at source so that maximum returns can be provided to farmers and local employment can be generated. Presently it has been

- Alumnus – IIM Ahmedabad

Kamal Chhabra
Skill Enabler, Ex-NSDC

Kamal Chhabra holds a PGDM from the prestigious IIM Indore, having ranked in top 20 candidates nationwide during the entrance exam and also a B.Tech in Information & Communication Technology, from DAICT Gandhinagar. He is an expert of Strategy and Management, Public Private Partnership, Patient Capital, Social Entrepreneurship, Corporate Banking, International Finance, Innovation in Skill Development. Enabling entities to develop strategies in Skills sector - fund raising, acquisitions, skills financing, innovations, internationalization of business. With a focus on the skills sector - enabling entities to scale up and reach to their potential through consultation and funding support. He worked as Deputy Head, Business Development & Account Management, at National Skill Development Corporation (NSDC), India. Led the team to nurture sustainable investments in skill development sector in India and maintain relationship with existing portfolio of invested entities to ensure mutually beneficial exposure.

- Alumnus – IIM Indore

Guest Speakers

Keeping in view the importance of having an understanding of the real business and market situations, the role of senior industry professionals becomes important. ISAB, New Delhi has lined up an influential guest faculty support to the program, comprised of senior executives from the corporate sector, PSUs, and top Government officials, who visit ISAB, New Delhi regularly to familiarize and expose the students to various aspects of business and policy operations by sharing their experiences. The Partial list includes:

Vijay Sardana: Head – Food & Agribusiness, UPL Group

Dr. Vineet Malaviya: National Head – Horticulture, Reliance Retail Ltd.

Rajeev Dhar: Chief Executive Officer, Indian Agribusiness Systems P Limited

GS Gill: Chief Executive Officer, Agribusiness Associates, USA

Sunil Khairnar: Group CEO, Indian Society of Agribusiness Professionals

Varun Arya: Director, Aravali Institute of Management

Tushar Pandey: President – Agribusiness, Integral University

Mamta Jain: Director – Policy Affairs, Indian Council of Food and Agriculture

Kamal Kumar: General Manager, Dhanuka Agrotech Limited

Saurabh Kumar: Executive Vice President, Infrastructure Leasing and Finance Limited

Sunil Sihag: Director, Subziwala Private Limited

Surjit Sinha: Vice President, SourceTrace Inc. Boston

Dr. R Singh: Advisor, Adventz India Limited

Raju Kapoor: Director – Corporate Affairs, Dow AgroSciences Limited

Dr. Arvind Kapur: Director, Rasi Seeds P. Limited

Neelima Dwivedi: Director – Corporate Affairs, Pepsico India Limited

RD Kapoor: Chief Executive Officer, PI Industries Limited

Anil Jain: President, Crystal Cropcare Limited

Dr. BB Singh: General Manager, Tata Chemicals Limited

Ram Mudholkar, Director, Global Agribio Linkages INC

Notable Alumni

	<p>MR. TUSHAR DESHMUKH Director Novel Seeds Pvt Ltd</p>		<p>MR. KULDEEP SINGH N. Area Marketing Manager FMC Corporation</p>		<p>MR. PRASANTA KUMAR BISWAL Regional Manager HSP Rice (Bayer)</p>
	<p>MR. VIKAS CHATURVEDI Manager YES BANK</p>		<p>MR. SANJAY SINGH NEGI Ferrous/ Non ferrous/ Cashew</p>		<p>MS. ISHA JOSHI Assistant General Manager IDBI Bank</p>
	<p>MR. HARIOM SINGH Group Product Manager- International Business- Biostadt Philippines Inc</p>		<p>MR. PRADEEP KUMAR Product Portfolio & Crop Manager Krishi Rasayan Exports Pvt Ltd</p>		<p>MR. RAJEEV KUMAR BHARTI MD, F-Tec Skill Development President - Fair Trade Forum India</p>
	<p>MR. SANDEEP KUMAR Product Development Manager Rallis India Ltd</p>		<p>MR. SYED SHAMMI TOBRAJ Zonal Manager Sales Planning Corteva Agriscience</p>		<p>MR. VIJAY KUMAR Territory Manager JU Agri Sciences Pvt Ltd</p>

MBA-FABM 2020-22 Batch

			
<p>AKHILESH KUMAR SHUKLA UG: B. Sc. Agriculture Currently Pursuing: MBA - Food and Agribusiness Management Hobbies: Gardening and bike riding</p>	<p>ANIRUDDH SINGH UG: B. Sc. Agriculture PG: M. Sc. Horticulture Currently Pursuing: MBA - Food and Agribusiness Management Hobbies: Playing and watching online games</p>	<p>ANUMULA BHARATH UG: B. Sc. Agriculture (Hons) Currently Pursuing: MBA - Food and Agribusiness Management Hobbies: Travelling, playing badminton and cricket</p>	<p>AVNEESH UPADHYAY UG: B. Sc. Agriculture Currently Pursuing: MBA - Food and Agribusiness Management Hobbies: Playing badminton and cricket as pace bowler and chanting slokas</p>

VENKATA REDDY KASU

UG: B. Sc. Agriculture
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Playing basketball and swimming

JANGAM JAIPAL

UG: B. Sc. Agriculture
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Chess and Badminton

KEYIBWABE HIEKHA

UG: B. Sc. Agriculture
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Playing Football, Table Tennis and listening to music

M. HARISH

UG: B.Sc. Agriculture (Hons.)
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Adventure Touring and Bike Riding

MANISHA SHARMA

UG: B.Sc. Agriculture
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Travelling, cooking and dancing

MUSLIHUDDHEEN OLAKARA

UG: B. Sc. Geography
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Swimming and badminton

K. NOMITHA KALYANI

UG: B.Sc. Agriculture (Hons)
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Adventure Trips and Cooking

PANKAJ RANA

UG: B. Sc. Agriculture
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Travelling

P. MOUNIKA

UG: B. Tech. in Food technology
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Yoga practitioner, artisan, watching and reading motivational stories

PRAGNYASHREE MISHRA

UG: B. Sc. Agriculture (Hons)
 PG: M.Sc. Agricultural Economics
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Weight training, Cardio exercises and reading spiritual and self-help books

PRIYANKA SHARMA

UG: B. Sc. Agriculture Science
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Travelling, sketching, painting and playing sports

SAKSHAM KATARIA

UG: B. Sc. (Hons.) Agriculture
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Travelling and playing badminton

SAURAV S MENON

UG: B. Sc. Agriculture (Hons)
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Dancing, singing and drawing

SHEETAL SAINI

UG: Bachelors in Computer Application
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Singing and dancing

SHUBHAM CHANDANKHEDE

UG: B.Sc. Agricultural Science
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Travelling, Trekking, cooking and playing video games

SURENDRA KUMAR NUNNA

UG: B.Sc. Agriculture (hons.)
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Playing volleyball, Cricket, Travelling and cooking

TARUKH AHMAD

UG: B. Sc. Agriculture
Currently Pursuing: MBA - Food and Agribusiness Management
Hobbies: Playing basketball, volleyball, travelling and drawing

Infrastructure

Infrastructure plays an important role for boosting the efficiency and interest of the students. With the same philosophy, ISAB operates in best in class infrastructure where world class academic and hostel facilities is available for the students.

Auditorium

It's a well-furnished fully air-conditioned auditorium having a seating capacity of more than 400 equipped with perfect acoustics, line array based speakers systems, finest projection systems, and Green Rooms. The auditorium is used for conducting various cultural, academic and social events.

Library

Libraries are rightly called the store house of valuable knowledge. The institute's library spread over 6000 sq. ft. provides access to the best available resources to the students. The library has a separate reading section, reference section and stacking section. The provision of open access e-resource through internet no longer confines a student to the library only.

The library is well equipped and has an immense collection of resources in form of CD-ROM, online database, books, audio/video CDs, reference books, national and international periodicals, magazines, journals and pool of research work of eminent scholars.

Classroom and Conference Hall

Every effort has been made to ensure the perfect ambience to facilitate smooth and uninterrupted instruction delivery. Our first rate infrastructure for our management and engineering students features well-lit spacious lecture halls and tutorial rooms built recently to facilitate lecture delivery and practical training. The user-friendly classroom environment makes it possible for our students to concentrate entirely on class proceedings in an environment that is both interactive and un-intimidating.

Computer & IT infrastructure

Well-equipped and state-of-the-art labs provide the backbone for all the practical training and research initiatives at an institute of higher education. At the ISAB, department has multiple labs designed to address the specific needs of the department's students and faculty. Work stations are available at the Wi-Max equipped Computer Lab for students to use.

Infrastructure plays an imp role for boosting the efficiency and interest of the students. With the same philosophy, ISAB operates in best in class infrastructure where world class academic and hostel facilities is available for the students.

Library

Classroom and Conference Hall

Computer & IT Infrastructure

Hostel Area

ISAB has state of the art infrastructure that makes each and every student's stay a memorable experience. It provides a safe and perfect ambience of a home away from home where students live together, learn together and care for one another.

At ISAB, we believe that the hostel plays an important role in a student's academic and social adjustment to the Institute. Thus, we have taken extra care to ensure that you get world class amenities in the confines of your hostel.

Room Details

The self-sustained & sprawling Hostel campus offers room on twin sharing and single occupancy basis depending on the individual needs. Fun, friendly and with a healthy dose of independence, living in ISAB hostel is a great way to fully immerse oneself in the ISAB experience from the very first day at the Institute.

All our spacious and tastefully- done rooms in the hostel offer you:

- ◆ Bedroom equipped with individual bed, study table with chair and almirah with lock
- ◆ Attached bathroom fitted with geyser, shower & other amenities
- ◆ Air-condition or cooler provision for that unmatched comfort
- ◆ Attached balcony where you can sip your morning cup of tea or milk
- ◆ Free wi-fi connection for you to be connected with the world around you
- ◆ Power back up for uninterrupted comfortable experience
- ◆ A common TV room on each floor with Sony 42" LED(HD) TV that can accommodate 40 students
- ◆ Free laundry, wi-fi and ironing facility
- ◆ Ample free parking area where you can park your own vehicle

With the above amenities we have strived hard to give you world class ambience as you carve out best possible career for yourself at ISAB.

ISAB provides hostel facilities separately for both boys and girls conveniently located within the campus. Students can choose from several options such as air-conditioned rooms, air-cooled rooms, single occupancy and double occupancy rooms.

The Hostel is professionally managed by trained and caring staff with an exclusive focus on safety, cleanliness and regular upkeep. Rooms are fully furnished and spacious. Housekeeping services are also provided. Students are served wholesome and nutritious food daily representing cuisines from all over the country thus keeping in mind the preferences of students from different regions in India. Continental and Chinese cuisine is also served in the mess.

Cafeteria & other Facilities

The meals are laid 4 times in a day with healthy choices and sensible eats. Our accomplished chefs ensure that you get your meal filled with healthy foods like fruits, vegetables and curd and your taste bud gets its share of sweet in a meal. Our chefs also keep on changing the menu every week to give you taste of various culinary flavors. From delicious puri-choley, bread pakoras to healthy recipes of paneer and soya bean, the menu has it all. You would get plenty of delicious choices from Indian, Chinese and continental cuisines.

The state-of-the-art dining area at the ISAB hostel is a great place to enjoy mouth-watering menu with your batch mates. Spacious and well-ventilated sitting area overlooking the sprawling lawn has a modern and contemporary architecture. Dining area is supplemented with separate hand-washing and drinking area where water is supplied from a centralized RO plant. We have taken special care to ensure that you get varied choices of delicious food and have them to your heart's content. We ensure that you get your food hot and in portions that you like.

Fitness House

Fully functional gym with best-in-class gym equipment and skilled trainer to help you with your gym needs

Security

Your security is of paramount importance to us along with your studies and hence we have made sure that you are protected 24/7 within ISAB premises. We have appointed highly trained teams to look after each and every aspect of your security. Few of the key security measures we undertake at hostel includes:

- ◆ Ensure hostel premises are properly locked at night
- ◆ Provided 24/7 patrolling of the premises by the guards
- ◆ CCTV camera surveillance of the entire premises
- ◆ Frequent surprise checks in students rooms
- ◆ Restricted entry of outsider in the hostel premises
- ◆ Proper key handling system for each room

Guest Room

We understand that during your stay your parents would definitely like to check on your progress and hence we have made ample provisions for them too. Hostel guest room can be availed by the parents for not more than 2 days at a nominal cost. Parents are also encouraged to avail the hostel dining facility during their stay.

Sports Amenities

Indoor games choices would include:

- ◆ Table Tennis
- ◆ Carom
- ◆ Billiards

Outdoor games options would include:

- ◆ Basketball (Floodlit Court)
- ◆ Lawn Tennis (Floodlit Courts)
- ◆ Volleyball
- ◆ Football

MBA - Food & Agribusiness Management

MBA - Food & Agribusiness Management - Proposed Curriculum

ISAB master's degree program builds a strong business foundation through its multipronged industry oriented pedagogy. The MBA program consists of 56 credit hour courses, live projects and summer internship programs. The classroom teaching prepares students for a strong foundation on management concepts. The speaker sessions, management case discussions, industry exposure visits give the students a real-life scenario for assessing the practicality of the concepts. The corporate internship programs further prepare students to work under corporate environment. The focus of the program is to equip students with advanced professional skills i.e. technical as well as soft skills.

The MBA program is designed to prepare students to:

- ⌘ Understand the business aspects of agriculture and allied activities
- ⌘ Understand dynamics of the various agribusiness functions
- ⌘ Develop skill sets to efficiently execute the managerial responsibilities
- ⌘ National and International agribusiness trade scenarios
- ⌘ Inculcate the excellence, commitment and social attitude of the participants to work for socio-economic well being

Program Structure

The two-year full-time MBA in Food and Agribusiness Management Program is divided into two academic years. Each year consists of two semesters.

Academic Year	Semester - Odd	Semester- Even
First Year	Semester - 1	Semester - 2
Second Year	Semester - 3	Semester - 4

Semester wise Details of MBA in Food and Agribusiness Management Program:

SEMESTER – I		
SN.	Course Code	Subject
1.	FABM-01	Indian Ethos & Business Ethics
2.	FABM-02	Marketing Management
3.	FABM-03	Marketing Research
4.	FABM-04	Business Accounting & Management
5.	FABM-05	Organizational Behavior & Design
6.	FABM-06	Managerial Economics
7.	FABM-07	MIS and Computer Applications
8.	FABM-08	Human Resource Management
9.	FABM-09	Basic Communication & Presentation
10.	FABM-10	Behavioural Science for Business-I *

MBA Course Outline

SEMESTER – 2

SN.	Course Code	Subject
14.	FABM-10	Business Laws and legal Environment
15.	FABM-11	Communication & Writing Skills for Manager
16.	FABM-12	Production and Operation Management
17.	FABM-13	Entrepreneurship Development
18.	FABM-14	Project Designing & Management
19.	FABM-15	Corporate Strategy & Management
20.	FABM-16	Corporate Finance
21.	FABM-17	Business Analytics and Decision Making*
22.	FABM-29	Behavioural Science for Business-II *
23.	FABM-31	Summer Training/Internship

SEMESTER – 3

SN.	Course Code	Subject
24.	FABM-18	Micro Finance and Rural Banking
25.	FABM-19	Agri-Supply Chain Management
26.	FABM-20	Food Retail Management
27.	FABM-21	Agri-Input Procurement and Management
28.	FABM-22	Agri-Input Marketing
29.	FABM-23	Sales and Distribution Management
30.	FABM-24	Food Technology & Processing Management
31.	FABM-25	International Food Trade and Policies
32.	FABM-26	Animal Feed Business Management
33.	FABM-27	Dairy Products and Management
34.	FABM-28	Rural Exploration Program**
35.	FABM-29	Behavioural Science for Business-III *

SEMESTER – 4

SN.	Course Code	Subject
36.	FABM-30	Project
Non-gradual course		**2 weeks on site rural exploration

FAME Scholarship

FAME - Financial Assistance to Meritorious and Economically Weaker Students

FAME (Financial Assistance for Meritorious & Economically Weaker Student) ISAB has created provision to extend financial support maximum up to 2.70 Lakhs for categories:

- ⌘ Meritorious student
- ⌘ Economically weaker student

All students of the batch shall be eligible to apply for FAME Scholarship based on FAME Scholarship Assessment Matrix mentioned below. Scholarship will be awarded after the proper due diligence and validation by FAME committee.

FAME Scholarship Assessment Matrix:

You are required to do primary self-evaluation for both the components with the given FAME Scholarship Assessment Matrix for availing scholarship. (For details: <https://www.isab.org.in/fame-scholarship.php>)

ISAB		FAME Scholarship Assessment Matrix		
Imperial School of Agri Business		Imperial School of Agri Business (ISAB)		
Type of Scholarship		Scholarship on the basis of Merit		
Particulars	Category 1	Category 2	Category 3	
Scholarship Amount	INR 1.20 Lakhs	INR 1.00 Lakhs	INR 0.75 Lakhs	
Class 10 CGPA	Students having CGPA \geq 8 (Or 80%) in Class 10th	Students having CGPA \geq 8 (Or 80%) in Class 10th	Students having CGPA \geq 7 (Or 70%) in Class 10th	
Class 12 CGPA	Students having CGPA \geq 8 (Or 80%) in Class 12th	Students having CGPA \geq 8 (Or 80%) in Class 12th	Students having CGPA \geq 7 (Or 70%) in Class 12th	
CGPA in Graduation	Students having CGPA \geq 8 (Or 80%) in Graduation till 8th Semester	Students having CGPA \geq 7 (Or 70%) in Graduation till 8th Semester	Students having CGPA \geq 6 (Or 60%) in Graduation till 8th Semester	
ISA'BEST 2021 Exam Performance	Top Performer of ISA'BEST 2021	Top Performer of ISA'BEST 2021	Top Performer of ISA'BEST 2021	
Note- For Category 3, if a student fulfil any one of the mentioned criteria then the student may get assured scholarship of INR 0.75 lakh				
Type of Scholarship		Scholarship on the Basis of Economic Condition		
Particulars	Category 1	Category 2	Category 3	
Scholarship Amount	INR 1.50 Lakhs	INR 1.00 Lakhs	INR 0.75 Lakhs	
Annual Income of Student's Family from all the sources	Family Income less than INR 1.50 Lakhs per annum	Family Income between INR 1.50-3.00 Lakhs per annum	Family Income between INR 3.00-4.50 Lakhs per annum	
Note- Family Income Certificate from a qualified Chartered Accountant will be required for assessing scholarship on the economic condition				
Contact Details:	Email: admission@isab.org.in	Website: www.isab.org.in	Call: 8319400485 / 7440977485	

Eligibility for getting FAME scholarship:

- ⌘ All applicants who have secured \geq 70% or \geq 7.00 CGPA in SSC, HSC and \geq 60% or \geq 6.00 CGPA in graduation.
- ⌘ All applicants whose total family income from all the sources is below INR 4.5 Lakhs per annum in the financial year 2020-21; duly certified by qualified chartered accountant.
- ⌘ Top 10 performers of ISA'BEST examination

When to apply:

After completing the admission process, selected students can apply for FAME as per the process defined by the FAME committee in the month of September 2021.

Scholarship amount shall be adjusted in the tuition fee as per the defined rule by the committee. Scholarship amount may differ for every student based on the eligibility criteria and performance in ISA'BEST. In case of any discrepancies, decision taken by FAME committee shall be deemed final.

Eligibility

Bachelor degree with 55% marks or equivalent in Agriculture, Horticulture, Forestry, Fisheries, Sericulture, Agriculture Marketing, Home Science, Food Processing, Veterinary and Animal Sciences, Plant Sciences, Agriculture Engineering, Food Technology, Biotechnology and allied Sciences shall be preferred for taking admissions. Candidates who are in final year of the degree program can also apply, but with the condition to submit the valid Mark sheet/Provisional Degree Certificate/Degree Certificate for completing the final year by Sept 10th, 2021

Eligibility for Specialization Courses

- **Irrigation and Farm Machinery Management**

Bachelor degree with 55% marks or equivalent in Agriculture Engineering or Agriculture Science

- **Agri-inputs Management**

Bachelor degree with 55% marks or equivalent in Agriculture Science

- **Horticulture and Farm Management**

Bachelor degree with 55% marks or equivalent in Agriculture, Horticulture, Forestry, Botany or Agriculture Engineering

- **Commodity Management**

Bachelor degree with 55% marks or equivalent in Agriculture Science, economics, food science, dairy or horticulture

- **Food Processing Industry Management**

Bachelor degree with 55% marks or equivalent in Food Technology, Dairy Technology, Agriculture Science, Animal Sciences, Commerce or pure Sciences

- **Dairy Technology and Management**

Bachelor degree with 55% marks or equivalent in Dairy Technology, Food Technology, Veterinary Science, Agriculture Science, Animal Sciences or Bio- Sciences

- **Poultry Management**

Bachelor degree with 55% marks or equivalent in Poultry, Dairy Technology, Food Technology, Veterinary Science, Agriculture Science, Animal Sciences or Bio- Sciences

- **Animal Health Management**

Bachelor degree with 55% marks or equivalent in Veterinary Science, Dairy Technology, Food Technology, Agriculture Science, Animal Sciences or Bio- Sciences

- **Fisheries and Aquaculture Management**

Bachelor degree with 55% marks or equivalent in Fisheries, Science, Commerce and Life Sciences

Most Important USP of Imperial School of Agri Business

40 % Tuition Fee pay later option for weaker & needy students

Candidates with CGPA ≥ 7.0 in under-graduation or Job Exp > 2 years can directly appear in Group Discussion & Personal Interview

100 % assured career option to all the students

INR 2.7 Lakhs FAME Scholarship on Merit and Economic Condition

ISAB Entrance and Scholarship Test (ISA'BEST) 2021-23

Students can apply for Round -2 of ISA'BEST 2021

- ◆ Imperial School of Agri-Business, New Delhi will follow its own admission procedure under ISA'BEST 2021 which shall have a component of Score secured in any of these tests - ISA'BEST/CAT/MAT/XAT/CMAT/ATMA along with extracurricular activity, online psychometric test and GD/PI as mentioned below.
- ◆ ISAB believes in consist efforts made by student throughout his academic or corporate career which shall play a major role in the selection process.
- ◆ English communication classes shall be organized for Hindi Medium Students
- ◆ Education loan from bank shall be facilitated by ISAB

Composition of ISA'BEST 2021

SERIAL NO.	COMPOSITION	WEIGHTATE %
01	ISA'BEST/CAT/MAT/XAT/CMAT/ATMA SCORE	40
02	ACADEMIC PERFORMANCE IN 10TH,12TH AND GRADUATION	20
03	EXTRA-CURRICULAR ACTIVITIES	10
04	GROUP DISCUSSION & PERSONAL INTERVIEW	30

Note: ISA'BEST 2021 is to be held completely online due to risk associated with COVID19 Pandemic.

*Course fee includes Tuition Fee, Hostel Fee, Mess Charges, Student Activity Fee, Internet Services, Alumni Membership and Teaching Materials. There are no hidden charges.

Admission form fee

- ◆ ISAB has joined fight against COVID 19 by reducing admission form fee INR 200
- ◆ INR 150 shall be charged extra for the hard copy of prospectus if requested. Copy of e-prospectus shall be provided free along with online admission form

Government taxes are subjected to revision hence Tuition fee may be revised in future.

Education loan – ISAB shall assist needy students for availing the education loan by conducting on campus education loan drive in association with reputed nationalized public and private banks.

Selection Process

ISAB conducts Imperial School of Agri Business Entrance and Scholarship Test (ISA'BEST) which has two stages as described below:

ISA'BEST 2021

STAGE -1

Eligible applicants shall be required to provide the following information during online admission form submission.

Serial No.	Information	Weightage in %
1	Latest Score Card of ISA'BEST/CAT/GMAT/MAT/XAT/CMAT/ATMA 2020-21	40%
2	Percentage/CGPA for SSC, HSC and Under graduation. Final year students pursuing their degree can provide CGPA till the second last year of the degree program	20%
3	Valid Certificate/ Proofs of extra/co-curricular activities from SSC/class X till under graduation	10%

Qualified applicants from Stage 1 shall be invited for Stage 2

STAGE -2

Applicants qualified for stage 2 shall be required to complete the following steps

Serial No.	Information	Weightage in
1	Paper writing, Group Discussion and Personal Interview shall be conducted online.	30%
	Total	100%

Qualified applicants from Stage 1 shall be invited for Stage 2

*Course fee includes Tuition Fee, Hostel Fee, Mess Charges, Student Activity Fee, Internet Services, Alumni Membership and Teaching Materials. There are no hidden charges.

Detailed breakup of course fee visit: <https://www.isab.org.in/course-fee-for-indian-nationals.php>

Government taxes are subjected to revision hence Tuition fee may be revised in future.

Education loan – ISAB shall assist needy students for availing the education loan by conducting on campus education loan drive in association with reputed nationalized public and private banks.

Course Fee for Indian Nationals

Students can take the support of EDUCATION LOAN facility and can avail FAME SCHOLARSHIP in order to arrange program fee. Students can approach us for better support

Fee structure for 2 years Full time Program MBA in Food & Agri Business Management Program (2021-23) for Indian Nationals

Apart from FAME scholarship offered by ISAB, the social sector scholarships for students belonging to weaker sections, SC/ST, OBC, minority communities can also be accessed from the State Governments, as per the norms.

Particulars	Fee
Registration Fee	INR 30,000
Admission Fee	INR 1,00,000
Academic and Amenity Fee Y1 S I	INR 1,30,000
Academic and Amenity Fee Y1 S II	INR 1,00,000
Academic and Amenity Fee Y2 S I	INR 1,90,000
Academic and Amenity Fee Y2 S II	INR 1,00,000
The complete course fee is	INR 6,50,000*

NOTE

1. Food and accommodation fee is flexible based on the facility used, which is separate from course fee. (For detail download ISAB Fee structure)
2. For more details about course fee, food & accommodation fee download document of Fee Structure of ISAB.
(Click to download: <https://www.isab.org.in/pdf/ISAB-Fee-Structure.pdf>).

Eligibility for ISA'BEST 2021

Bachelor degree with 55% marks or equivalent in the Agriculture and allied streams shall be preferred for taking admissions.

Candidates who are in final year of the degree program can also apply, but with the condition to submit the valid Mark sheet/Provisional Degree Certificate/Degree Certificate for completing the final year by Sept 10th, 2021. Special extension shall be provided on case to case basis. Failing this condition, the provisional admission shall automatically stand invalid and cancelled.

Agriculture and allied streams include:

- ◆ Agriculture Science
- ◆ Agriculture Engineering
- ◆ Food Science/Technology
- ◆ Bio Technology
- ◆ Bioinformatics
- ◆ Biochemistry
- ◆ Horticulture
- ◆ Fishery/Aquaculture
- ◆ Forestry
- ◆ Sericulture
- ◆ Rural Development
- ◆ Dairy Science/ Technology
- ◆ Veterinary Science/ Animal Husbandry
- ◆ Zoology
- ◆ Botany

Benefit for Meritorious Students

Students of Agriculture and allied streams having CGPA ≥ 7.000 in their under graduation are directly eligible to participate in stage -2 of ISA'BEST and shall also be eligible to apply for FAME (Financial Assistance for Meritorious & Economically Weaker Student) Scholarship of INR 2.70 Lakh. Final year students of three/four-year degree courses shall also be eligible along with valid proofs. For availing this benefit students have to provide a Self-Declaration of Merit while filling the admission form.

Later on such eligible meritorious students are required to submit valid proof or confirmation on the letter head of HoD/Dean/Principal/registrar/vice-chancellor or any authority who may deemed fit.

Admission for Foreign Students

Foreign students belong to eligible college streams as defined under eligibility criteria with GMAT/TOEFL score can apply for ISA'BEST 2021

Course Fee for Foreign Nationals

Fee structure for 2 years Full time MBA Agri-Business Program (2021-23) for Foreign Nationals

Course	Fee
Registration Fees(non-refundable)	\$ 700
Admission Fee	\$ 2,000
Tuition Fee,Institute Development Fee, Food, Accommodation Y1 S I	\$ 5,000
Tuition Fee,Institute Development Fee, Food, Accommodation Y1 S II	\$ 5,000
Tuition Fee, Institute Development Fee, Food, Accommodation Y2 S I	\$ 5,000
Tuition Fee, Institute Development Fee, Food, Accommodation Y2 S II	\$ 5,000
The complete course fee is	\$ 22,700*

Career Orientation Workshop Conducted

- 100 % PLACEMENT ASSURANCE
- 100 % EDUCATION LOAN SUPPORT

Placement Partners

Balloons Pyramid Activity by Cultural Club

Poster Presentation on a start-up by Agro-Marketing Club

Expert Talk Series organised by Placement Cell in Online mode as well as on campus

TOPIC:
**Precision Agriculture:
The Opportunities And
Challenges**

FOR
Students of
Agriculture and allied
streams

on
**8th March 2021, Monday
at 10.30 AM**

Expert Talk: 040

Raju Kapoor
 Director - Corporate Affairs, FMC
 Corporation
 Ex- Leader - Corporate Affairs (South
 Asia), Carifra
 Ex- Leader, Corporate Affairs, Birla
 Agriculture
 Ex- Executive Director, National Fresh
 Association of India
 Ex- CEO, Ecologic Biotech Pvt Limited
 Ex- President Agribusiness, Deepak
 Fertilizers & Petrochemicals Corp. Ltd
 Ex- President, Agrivest Division,
 Jubilant Life Sciences

ORGANISED BY:
IMPERIAL SCHOOL OF AGRI BUSINESS (ISAB)
 An Initiative of IIM Ahmedabad Alumni
 Website: www.isab.org.in / admin@isab.org.in
 Contact: 8319600485 / 7400917485

Some more glimpses of students at ISAB Campus

ISABTM
Imperial School of Agri Business

Corporate Office:

306 Rohit House, 3 Tolstoy Road, New Delhi - 110001
Ph: 011-23731129, 43595456 | Fax: 011- 23731130
Website: www.isab.org.in

Campus Address:

2C, Knowledge Park III, Greater Noida, Uttar Pradesh
Ph: 011 - 41501465, 41501475 | Fax: 011 - 23353406
Email: info@isab.org.in | Website: www.isab.org.in