

Placement Brochure

Industrial Design | Communication Design | Textile & Apparel Design

20
23

राष्ट्रीय डिजाइन
संस्थान हरियाणा

National Institute
of Design Haryana

From the Director's desk

Placement Cell of NID Haryana started with one staff member and is now established with faculty member Mr. Trilok Raj Chauhan leading it and SPR's (Student Placement Representatives) of 3rd year being the team that presently includes Mr. Surya Teja, Ms. Harshita Jajodia, Ms. Soumya Garg and Ms. Ayushree Das.

Study of data of placement offers received by students is very heartening and it is also creditable that all placement tasks are conducted in online mode.

NID Haryana looks forward to connecting more with Industry for class room projects, internships, Campus fairs, placements and overall mentoring. Industry oriented and multi-disciplinary education of NIDH trains students to be contributing in their industry roles from the start of their engagement with the industry. It is seen in the way NID Haryana students are establishing themselves in the industry.

Placement cell plays a crucial role in being a strong link between Institute academics and Industry or Professional practice.

Congratulations team!!! The Institute is proud of your efforts.

Dr. Vanita Ahuja
Director, NIDH

NID Haryana offers fulltime Four year Bachelor of Design (B. Des) programme with specialization streams of

Industrial Design

The Industrial Design discipline assimilates inputs in diverse domains such as human factors, cognitive ergonomics, form studies, studio skills, advanced CAD, research methods, design management, materials and manufacturing processes.

Communication Design

The modules are designed in a way where students have the freedom to choose their own project ranging from Film, Animation, Graphic Design, Interface Design and Interaction Design with basic modules that are common to all.

Textile & Apparel Design

The program commences with the fundamentals of textile and apparel design. This includes textile fibres, weave structure, surface design, dyeing techniques, printing methods, sewing techniques, constructed textiles and basic inputs in garment design.

National Institute of Design

B.Des.
Bachelors
of Design

राष्ट्रीय डिजाइन
संस्थान हरियाणा

National Institute
of Design Haryana

Highest
Package

17 LPA

Highest
Stipend

30 K

Some of our Student achievements and Accolades

Design Category
Winner
Creating impact
and changing lives

forbesindia
30 Under 30
2023

Winner
Graphic design and
technology
Regional Level
2022

Winner
IGNITE
Global Design Contest
2022

Winner
LOGO Design Contest
2022

Some of the companies participated in NIDH Placement Process

About the Placement Cell

As any good professional institute across the world, NID Haryana is continuously striving for transforming students into skilled professionals, having the ultimate goal of either getting them 'placed' in a relevant job at industry, or shaping them into successful entrepreneurs.

The salient features of NID Haryana that result in better placement are:

Dynamic Industry Institute Interface

With many MOUs with various Institutes in different sectors, our students get first-hand exposure to the latest industrial practices and work culture, by way of Corporate talks by the Industry experts, Industrial visits, Industrial consultancy, and Internships.

Continuous Upskilling

Based on the Industry feedback, placement team is continuously working on Employability Measurement, Industry Readiness, Digital Portfolio, Skill Gap Analysis, Direct Industry-Interaction Network, Recruitment Engine, Placement Assistance.

Campus Placement Drives

Our placement process has been refined to make recruitment as simple as possible, for students and companies alike. The Campus Drive process includes Online / Offline Test, Group Discussion, Personal Interview – Technical / HR, Skype / Telephonic Interview.

Type of Placement

Placement cell floats opportunity to students for the following:

**Summer
Internship**

After 6th Semester
(2 to 4 weeks)

**Graduation
Project**

After 7th Semester
(4 to 6 months)

Job

Full time after
completion of degree.

The Placement Cell stands committed to help all the companies associating with the college and availing the services extended by the cell to conduct their internship drives during the internship season in a time bound, hassle-free, judicious and mutually beneficial manner, and to help the students get the best internships on offer.

It is our constant endeavour to serve our stakeholders to the best of our capacity, and create a conducive atmosphere for the establishment of a synergistic conjunction of recruiters and the student community.

All companies seeking to recruit interns from NID Haryana through the Placement Cell must first register themselves with the Placement Cell.

To Register

<https://www.nidh.ac.in/placements>

Placement Summary of AY 2021-22

Student Placements for Jobs in AY 2021-22

Highest Package
17 L/A

Lowest Package
5 L/A

Average Package
8.58 L/A

Student Placements for Graduation Project in AY 2021-22

Highest Package
25,000 Rs/Month

Lowest Package
11,000 Rs/Month

Average Package
20,000 Rs/Month

Student Placements for Summer Internships in AY 2021-22

Highest Package
30,000 Rs/Month

Lowest Package
5,000 Rs/Month

Average Package
9,187 Rs/Month

Meet the Team

Placement Coordinator

Mr.Trilok Chauhan

Student Placement Representatives for AY 2021-22

Mr. Surya Teja [Communication Design]

Ms. Harshita Jajodia [Communication Design]

Ms. Soumya Garg [Industrial Design]

Ms. Ayushree Das [Textile & Apparel Design]

Reach Us

Placement Cell

National Institute of Design Haryana,
National Highway 44, Village Umri
Kurukshetra, Haryana,
India, Pin:136131.

Website

www.nidh.ac.in

Email

placements@nidh.ac.in

Contact

Trilok Chauhan - trilok.c@nidh.ac.in

01744-278100, 278101

