


DR PRITAM SINGH
FOUNDATION

PRISM-IIM NAGPUR EMERGING LEADERS — COMPETITION —

— ABOUT THE — FOUNDATION

Dr. Pritam Singh foundation (PRISM) is a registered trust, incorporated in November 2020, established by friends and well-wishers of Dr. Pritam Singh.

The trust has been founded with the objective of taking forward the legacy and life lessons of Dr. Pritam Singh.


OUR TRUSTEES

The trustees include renowned names from the Industry and Academia led by **Mr. Dwarakanath P.**, Former Chairman, GSK. Others closely associated with the Foundation include:

B. A. Metri | Director, IIM-Nagpur
H. Chaturvedi | Director, BIMTECH & Alternate President EPSI
S. Y. Siddiqui | Executive Advisor, Maruti Suzuki India
Asha Bhandarker | Distinguished Professor of OB, IMI-Delhi

OUR PATRONS

The patrons of the Foundation include industry icons like:

Sanjeev Bikhchandani | Info Edge
Manoj Kohli | Soft Bank India
Sanrupt Misra | ABG
R. V. Shahi | Former Secretary
Rajeev Dubey | Mahindra Group
Suresh Tripathi | Director - HR, Air India
Atul Sobti | Chairman - Scope

OUR SUPPORTERS


The Foundation has received immense support from stalwarts like:

Dr Alka Mittal | CMD, ONGC
Pushp Joshi | CMD, HPCL
Raj Kiran Rai | Former MD & CEO, Union Bank of India
Ranjan Mohapatra | Director – HR, IOCL

The key objective of the Foundation is to serve both the Corporate sector and Academia using the rich and diverse experience of the core team.

This includes building future leaders, supporting various institution-building initiatives in both industry and academia, promoting knowledge creation, and recognising the contribution of leaders.

Some of the focus areas for the Foundation are Leadership Coaching for Young Industry Leaders, Leadership Development Workshops for Corporate and Academia, Contemporary Research Publications and Faculty Development Programs.


PRISM-IIM NAGPUR EMERGING LEADERS

COMPETITION

The aim of this competition is to:

- 1 Identify significant value creation instances that have happened in the corporate world – both private & public sectors.
- 2 Recognise and celebrate the emerging leaders behind such value creation.

A Stellar **Emerging Leaders** Team

- 1 Could be in any function or cut across functions.
- 2 Has identified an important business problem/opportunity/process improvement/customer or employee value creation.
- 3 Solved this problem/cashed in on the opportunity innovatively.
- 4 Has realised benefits to the organisation based on the solution implemented.
- 5 Found a solution that is sustainable.
- 6 Is able to present the practices in a focused manner.

A **good submission** to the PRISM IIM Nagpur Emerging Leaders Competition:

- 1 The participating Emerging Leaders should be on the rolls of the company and his/her age should not exceed 40 years as on 19th November 2022.

- 3 Will be between 1500 to 5000 words excluding exhibits and appendices.
- 4 Will be specific about the problem/opportunity. The solution and the how of the implementation.
- 5 The impact & benefit is quantified/ presented compellingly.
- 6 Highlight the specific role of the submit- ters.
- 7 a. Application to be in word document.
b. Font: Times New Roman, size 12.
c. Line space 1.5 with APA style.

To the **Organisation**

- 1 Multiple submissions are allowed.
- 2 There is no participation fee.
- 3 An extract of your practice after masking organisational identity maybe used by the Foundation to disseminate innovative practices happening in the industry. *Please indicate if your submission cannot be used for this purpose and we will respect your decision. This will not in any way adversely affect your evaluation.*
- 4 The preliminary shortlist by 2 independent experts in the area of submission will be based on the written submissions. The selected teams will advance to the final round.
- 5 The selected teams will present their submission to a final jury.
- 6 The winners will be felicitated as part of the 2nd PRISM Conference being held at IIM Nagpur (November 17-19 2022).

The last year edition of this competition saw submissions from:

- 1 R & D, Supply Chain, IT, Production, Manufacturing, Distribution, Finance, HR, Learning & Development, M & A, Leadership areas.
- 2 Banking, Oil, Energy & Utilities, IT, Manufacturing, FinTech, Automotive industries as well as conglomerate level initiatives.


BENEFITS TO THE PARTICIPANTS

- 1 An opportunity to interact with and learn from the reviews and inputs of an eminent jury comprising senior corporate professionals both from private & public sector.
- 2 Build leadership qualities, showcase their talent/achievements, and learn to work as a team.
- 3 Gain a broader perspective into the strategic and operational aspects of the business environment they work in.

THE PRIZES

1

WINNER

Team trophy,
certificates
& a cash prize
of INR 1,00,000/-

2

RUNNERS UP I

Team trophy,
certificates
& a cash prize
of INR 50,000/-

3

RUNNERS UP II

Team trophy,
certificates
& a cash prize
of INR 25,000/-

GENERAL GUIDELINES

- You can share your entry at: elc@drpritam Singhfoundation.com
- For online registration [[Click here](#)]
- The Foundation reserves the right to postpone event or amend the programme if necessary.
- For any queries, please feel free to reach out to:
Biju Kumar | Email - biju@drpritam Singhfoundation.com | Cell - +91 9894194512

CLICK HERE FOR SUBMISSION

<https://forms.gle/HwRCf24uBqNgDB7t5>