Prof Atul Tandan

His current responsibilities include Advisory and Consulting with Cadila Pharmaceuticals Ltd. and J L Morison (India) Ltd. In the former organisation he explores corporate growth strategies thru accelerating product development and R&D to brand commercialisation; in the latter organisation he explores corporate growth strategies thru identifying and building a successful brand architecture and portfolio in consumer products.

His professional career commenced after completing B.Tech (Hons) from IIT Mumbai and his PGDBA from IIM Ahmedabad in 1969 and 1971 respectively.

Prof Tandan has also held honorary responsibility on the Management and Executive Committees of several industry Associations and Councils, including a five year membership on the Bombay University Advisory Board for Management Studies; and as Chairman, Advisory Board of Studies, K.C.College of Management Studies, Bombay. Recently, he has joined the Governing Board and Academic Council of the Universal Business School, Karjat, Bombay, and as Mentor Professor at the Symbiosis University, Pune.
Besides this, he has been a Consultant and Advisor to firms like EURO RSCG Advertising Pvt. Ltd., on strategizing the agency, client marketing and communications interface; Marketing Strategy Advisor to LKP Shares & Securities Ltd.; Marketing & Advertising Facilitator to ENKAY Telecom Ltd. on customer services development and brand building in Key Digital Telephone Systems, amongst other assignments. Currently, he is providing management consultancy to Cadila Pharmaceuticals Ltd., Ahmedabad and J.L.Morison India Ltd., Bombay.
He has been associated with management education since 1984, and full-time in the academics and management consulting field since 1996. Besides his management consulting assignments indicated above, he is presently associated with the Narsee Monjee University in Bombay (NMIMS), IIMA & IIML as Visiting Faculty and as a Senior Visiting Professor since July 2009 at the Mudra Institute of Communications in Ahmedabad after successfully completing his tenure of 8 years as Director. He is also Mentor Professor with two Institutes of Symbiosis University, Pune. Recently he was invited and accepted being on the Board of Governors and Academic Council of the newly commenced Universal Business School in Mumbai.He has also accepted to anchor a course on Brand / Product Management & Strategy at the Goa Institute of management and the Jagran Institute of Communications & Media Management, Bhopal.

He is also on the main Board of Directors of the following companies:

- J.L. Morison (India) Ltd.
- Cadila Pharmaceuticals Ltd.
- BOB Cards Ltd.
- Foundation of Infrastructure Research Studies Training (FIRST)
- ASAPP Media Pvt. Ltd.

He has also conducted several Executive and Management education and training programs and workshops, and made paper presentations at several seminars and conferences both at national and international levels.

Has anchored an educational module in Brand Management at Brand Finance, UK and Sri Lanka; ESSEC Management Education, France; ESCEM School of Business and Management, France; addressed at 2005 Korea Advertising Society Asia Pacific Advertising Conference, Korea; University of Regina, Canada; Lectured in International and Cross-cultural Advertising at University of Florida, USA; anchored a full course and seminar on Contemporary Advertising Issues at the Southern Methodist University, Dallas, USA (2009). He also anchored a full course on Cross-Cultural Marketing and Brand Management at the University of Angers, France in February 2010.
Recently he co-edited a book titled: “Culture, Consumption and Branding”. Earlier, he has edited a book titled: “Managing the Odds.”
His personal interests include modelling, theatre, reading and playing a refreshing game of tennis and squash over weekends. He is also actively involved in Community Development & Women’s education.
