

	Previous Recruiters 2016-17
1	ABB India Ltd
2	Accenture Solutions Pvt Ltd
3	Acciona Energy India Pvt Ltd
4	Ace Designers Limited
5	ADP Solutions Pvt Ltd
6	AFCONS Infrastructure Ltd.
7	AIRBUS GROUP INDIA PRIVATE LIMITED
8	Allstate Solutions Pvt. Ltd
9	Amada Soft India Pvt. Ltd.
10	Amazon Development Centre India Pvt. Ltd.
11	American Express
12	Amrita University
13	Analog Devices India Pvt Ltd
14	Anheuser Busch InBev
15	ANI Technologies Pvt. Ltd.
16	Apollo Tyres Ltd.
17	Applied Materials
18	ARGA Investment Management (India) Pvt. Ltd.
19	ARM Embedded Technologies
20	ASC INFRATECH
21	Asian Paints Ltd.
22	Aspect Ratio
23	AstraZeneca
24	Atkins India
25	Auctus Advisors
26	Axis Bank Ltd
27	BACI Continuum-Bank of America
28	BAJAJ AUTO LTD.
29	BeeHyv Software Solutions Pvt. Ltd.
30	Belcan India Private Limited
31	Bigtree Entertainment Pvt. Ltd.
32	Biocon Ltd
33	BIZENSE TECHNOLOGIES - ADATRIX
34	Bosch Limited
35	BRIDGEi2i Analytics Solutions
36	Burning Glass Technologies
37	Busigence Technologies
38	C2L BIZ SOLUTIONS PVT LTD
39	campus students communities pvt. ltd

40	Capgemini India Pvt Ltd
41	Capital Dynamics Sdn Bhd
42	Caterpillar India Pvt Ltd
43	CBS Techno Co Ltd
44	Center for Development of Advanced Computing
45	Central Research Laboratory - BHARAT ELECTRONICS LTD
46	CENTRE FOR DEVELOPMENT OF TELEMATICS.
47	Cerner
48	CGI Information Systems And Management Consultants
49	Cisco
50	Citicorp Services India Pvt Ltd
51	Citrix R n D India Pvt Ltd
52	CleanMax Solar
53	COAL INDIA LIMITED
54	CodeNation
55	Cognizant Technology Solutions
56	CRISIL
57	Cummins India Limited
58	Cypress Semiconductor
59	Dalberg Global Development Advisors
60	Dell
61	Deloitte
62	Delphi Automotive Systems Pvt Ltd - Technical Center India
63	Directi
64	doodleblue Innovations
65	Dr.Reddys Laboratories ltd
66	Duta Software India Pvt. Ltd.
67	Dynamic Technology Lab
68	EATON
69	Ebara Corporation
70	Edgeerve Systems Limited
71	Elgi Equipments Limited
72	Emflux Motors Pvt. Ltd.
73	Enfrien Innovations LLP
74	ENVESTNET YODLEE
75	Ernst and Young
76	Evalueserve
77	EXL Service India Pvt. Ltd
78	Exterro RD Coimbatore
79	FinMechanics

80	Flutura Business Solutions Pvt. Ltd.
81	Fractal Analytics Pvt Ltd
82	Fuji Xerox
83	FULL Creative
84	FUTURES FIRST INFO SERVICES PVT LTD.
85	GE Digital
86	GENERAL ELECTRIC
87	GENERAL MOTORS TECHNICAL CENTRE INDIA PVT.LTD.
88	Goldman Sachs
89	Grey Orange Pte.
90	Grind Master Machines Pvt. Ltd.
91	Hasura
92	Headout
93	Hike Ltd
94	Hindalco Industries Limited
95	HINDUSTAN PETROLEUM CORPORATION LIMITED
96	Honeywell
97	HSBC
98	HSBC Software Development (India) Private Limited
99	Huawei Technologies India Private Limited
100	Hyundai Motor India Limited
101	i3 Consulting Pvt. Ltd.
102	IBM India Pvt Ltd
103	IBM Research
104	ICICI Bank
105	ICICI Prudential Life Insurance Co. Ltd.
106	IDrive Software India Pvt Ltd
107	IFMR Capital Finance Pvt Ltd
108	Inbound Mantra
109	Indeed
110	Indian Navy
111	Indian Oil Corporation
112	Indian Oil Corporation Limited
113	Infosys Ltd
114	Intel Technology India Pvt Ltd
115	Inteva Products
116	ISRO
117	ITC Limited
118	ITS Planners Engineers
119	J P Morgan Chase

120	J.P. Morgan
121	Jindal Stainless Limited
122	Juniper Networks India Pvt Ltd
123	KLA Tencor Software India Pvt Ltd
124	Kotak Mahindra Bank
125	KPIT TECHNOLOGIES
126	KPMG
127	L and T Construction
128	L and W Construction Pvt Ltd
129	LAKSHMI MACHINE WORKS LTD
130	Lam Research India Pvt Ltd
131	Larsen and Toubro
132	LatentView Analytics Pvt Ltd
133	Lennox India Technology Center
134	M.N.Dastur and Company Pvt Ltd
135	Mahindra and Mahindra Ltd.
136	Marvell Technology Group
137	MathWorks India Pvt. Ltd.
138	Maxim Integrated
139	Maxlinear Technologies Pvt Ltd
140	McKinsey and company Gurgaon Knowledge Centre
141	Measure One Financial Services Pvt Ltd
142	MedGenome Labs Pvt Ltd
143	MediaTek Bangalore Pvt Ltd
144	Mepco Schlenk Engineering College
145	Mercedes Benz Research and Development India Pvt Ltd
146	Microsoft
147	Mobis Technical Center of India
148	MRF LTD
149	MyAlly
150	Neptunus Power Plant Services Pvt. Ltd.
151	Next Education India Pvt. Ltd.
152	NextOrbit Inc
153	NONFERROUS MATERIALS TECHNOLOGY DEVELOPMENT CENTRE
154	Noodle Analytic Private Limited
155	Novi Digital Pvt Ltd
156	Nuevosol Energy Private Limited
157	Nutanix Technologies India Pvt Ltd
158	o9 Solutions Management India Pvt Ltd
159	Oil and Natural Gas Corporation Ltd - ONGC

160	Optym India Pvt Ltd
161	Oracle India Pvt Ltd
162	PayPal India Pvt Ltd
163	paytm
164	People Interactive Pvt Ltd
165	Periyar Maniammai Institute of Science and technology
166	Philips India limited
167	Photon Interactive
168	Piramal Foundation for Education Leadership And Kaivalya Education
169	Primera Medical Technologies
170	ProtoTech Solutions
171	PwC Pvt. Ltd.
172	Qualcomm
173	Quantiphi Analytics Solutions Pvt Ltd
174	Quantitative Brokers
175	Quantium
176	QuEST Global
177	Rambus Chip Technologies India Pvt Ltd
178	Redpine Signals Inc
179	Reliance Industries Limited
180	Renault Nissan Technical Business Center
181	RGM College of Engineering and Technology
182	Riverbed Technology
183	Rivigo Services Pvt Ltd
184	Robert Bosch Engineering and Business Solutions Private Limited
185	Rolls Royce India Private Ltd.
186	Rovi Corporation Tivo
187	Royal bank of scotland
188	Royal Enfield
189	64squares
190	Saggezza India Pvt Ltd
191	Sahajanand Medical Devices Pvt. Ltd
192	Samsung R and D Institute Delhi
193	Samsung RnD Bangalore
194	SanDisk a Western Digital brand
195	SAP Labs
196	Schlumberger
197	Shiv Nadar University
198	Siemens Technology and Services Pvt. Ltd.
199	Sjain Ventures Limited

200	Smartprix Web India Private Limited
201	Societe Generale global solution Centre
202	SPECTRUM Techno Consultants Pvt. Ltd.
203	Squarepoint Capital
204	SRF Limited
205	SRF Ltd
206	Steel Strips Wheels Limited
207	Subros Limited
208	Sundaram-CLayton Ltd
209	Sword Global (India) Pvt Ltd
210	Symantec Software India Pvt Ltd
211	Systemantics India Pvt. Ltd.
212	Taiwan Semiconductor Manufacturing Company
213	Tata Consultancy Services Chennai
214	Tata Motors Ltd.
215	Tata Steel Ltd
216	Tesco Bengaluru
217	Texas Instruments
218	thapar university
219	The Boston Consulting Group
220	The Hindu Group
221	Thermax Ltd.
222	THORNTON TOMASETTI
223	Tiger Analytics
224	Torus Tech Co
225	TVS Motor Company
226	Uber India Systems Pvt. Ltd.
227	Uurmi Systems Private Limited
228	VA TECH WABAG LTD
229	Valeo India Private Limited
230	Vantage Research
231	Vedanta Limited
232	Vignans Foundation for Science technology and Research
233	VIGNANS INSTITUTE OF INFORMATION TECHNOLOGY
234	VirtusaPolaris
235	VISA Inc.
236	VMware Software India Pvt Ltd
237	Vodafone
238	WABCO India Ltd
239	Walter P Moore Engineering India Pvt. Ltd.

240	Wipro Consumer Care
241	Wipro Limited
242	Works Applications
243	Wrig Nanosystems Pvt. Ltd.
244	WWStay
245	Xerox Research Center India
246	Xion Multiventures Private Limited
247	Zemoso Technologies Pvt. Ltd.
248	Zivame.com
249	Zoho Corporation pvt ltd
250	ZS Associates