

S.No.	Name
	Reverse informatics
1	24/7 Customer Pvt Ltd
2	247 Learning Solutions Pvt Ltd
3	Accel Frontline Ltd
3	Accel Frontline Ltd
4	Accel Transmatic Ltd
4	Accel Transmatic Ltd
5	Accent Consulting (A division of Accent Overseas Pvt Ltd)
6	Acme Insurance Services Pvt Ltd
7	Adrenalin eSystems Ltd
8	AdventNet Development Centre (India) Pvt Ltd
9	Ajuba Solutions (India) Pvt. Ltd.
10	Akmin Technologies Pvt Ltd
11	Alden Prepress Services Pvt Ltd
12	Allsec Technologies Ltd
13	Altosys Software Technologies Ltd
14	American Megatrends (India) Pvt. Ltd.
15	AmitySoft Technologies Pvt Ltd
16	Arrowpoint Technologies Pvt Ltd
17	ASE Designsoft Pvt Ltd
18	Aspire Systems (India) Pvt. Ltd.
18	Aspire Systems (India) Pvt. Ltd.
19	Avaya GlobalConnect Ltd
20	Bahwan CyberTek Pvt Ltd
21	Barry-Wehmiller International Resources Pvt Ltd
22	Botree Software International Ltd
23	California Software Company Ltd
24	Canon India Pvt Ltd
25	Caterpillar India Pvt Ltd
26	CB Richard Ellis South Asia Pvt Ltd
27	CES Pvt Ltd
28	CG Maersk Information Technologies Pvt Ltd
29	Changepond Technologies Pvt Ltd
30	Cherrytec Solutions Limited
31	CI.COM (P) Ltd
32	Citibank N.A.
32	Citibank N.A.
33	City Info Services Pvt Ltd
34	Cognizant Technology Solutions India Pvt. Ltd.
35	CollabNet Software Pvt Ltd
36	Congruent Info-Tech Pvt Ltd
37	Congruent Solutions Pvt. Ltd.
38	Contact Singapore
39	Cordiant Technologies (P) Limited
40	Crecento Technologies Pvt Ltd
41	Cybernet Software Systems Pvt Ltd

42	Cygnus Software Pvt Ltd
43	Data Software Research Company (International) Ltd
44	Deloitte Consulting India (P) Ltd
45	Digital Illusion Ind Pvt Ltd
46	Domex e-Data Pvt Ltd
46	Domex e-Data Pvt Ltd
47	e-Serve International Ltd.
48	E-Softtek Pvt Ltd
49	Eduquity Career Technologies Pvt Ltd
50	Electronics and Computers India Ltd
51	Element K India Pvt Ltd
52	Emantras Interactive Technologies Pvt Ltd
53	EMC Data Storage Systems (India) Private Limited
54	Emerson Network Power (India) Pvt Ltd
55	Exceed Technologies Pvt Ltd
56	Extreme Networks India Pvt Ltd
57	Financial Technologies (India) Pvt Ltd
58	Firstware Software Solutions (A Division of Brilliant Tutorials Pvt Ltd)
59	Focus Infosys (India) Pvt. Ltd.
60	Franklin Templeton International Services (India) Pvt Ltd
61	Future Focus Infotech Pvt. Ltd.
62	Future Software Limited
63	GAVS Information Services Private Limited
64	Genesis Infotech Solutions Pvt. Ltd.
65	Global Business Technology Services Pvt Ltd
66	Godrej Global Solutions Ltd
67	Harita Infoserve Ltd
68	HCL Technologies BPO Services Ltd
69	Helios & Matheson Information Technology Ltd
70	Hewlett-Packard India Sales Pvt Ltd
71	Hinditron Infosystems Pvt Ltd
72	HTC Global Services (India) Pvt Ltd
73	iNautix Technologies India Private Limited
73	iNautix Technologies India Private Limited
74	India Comnet International Pvt Ltd
75	India Insure Risk Management Services Pvt Ltd
76	India Software Group - ISG (A Div. of Chambal Fertilizers and Chemicals Ltd)
77	InLogic BizCom Pvt Ltd
78	Insoft.com Pvt Ltd
79	Integrated Property Management & Services Ltd
80	Intersoft Data Labs Pvt Ltd
81	Intoto Software (I) Pvt. Ltd.
82	iSOFT R&D Pvt Ltd
83	ITTI Limited
84	IVL India Pvt Ltd
85	K7 Computing Pvt Ltd
86	Kaavian Systems Pvt Ltd

87	KCP Technologies Ltd
88	KLG Systel Ltd
89	KnowledgeWorks Global Ltd
90	KPMG Advisory Services Private Limited
91	Lapiz Digital Services (A Div. of Ultramarine & Pigments Ltd)
92	Larsen & Toubro Infotech Limited
93	Laser Soft Infosystems Ltd
94	Lason India Ltd
95	Maars Software International Ltd.
96	Megasoft Limited
97	Nalli Soft Solutions
98	NatureSoft Private Limited
99	Net Vision Cybertech Pvt Ltd
100	NetraScribe Pvt. Ltd.
101	Newgen Software Technologies Ltd
102	Next Link (P) Ltd
103	Nipuna Services Limited
104	Niteo Technologies (P) Ltd
104	Niteo Technologies (P) Ltd
105	NSE.IT Ltd.
106	NTrust Infotech Pvt Ltd
107	OKS Span Tech Pvt Ltd
108	Optimus Outsourcing Company Ltd
109	OrangeScape Technologies Ltd
110	Pentafour Communication Ltd.
111	Perfint Engineering Services Pvt Ltd
112	Perot Systems TSI (India) Ltd
113	Philips Software Centre Pvt. Ltd.
114	Polaris Software Labs Ltd.
115	PreMedia Global Pvt Ltd
116	PTC Software (India) Pvt Ltd
117	Quintegra Solutions Ltd.
118	Ramco Systems Ltd
119	Ready Test Go Pvt Ltd
120	Red Hat India Pvt Ltd
121	Rising Solutions Pvt Ltd
122	Saksoft Limited
123	Sampoorna Matchjobs.com Pvt Ltd
124	Sankhya Technologies Private Limited
125	SCM Microsystems (India) Pvt Ltd
126	Scope e-Knowledge Center Pvt Ltd
127	Scope International Pvt Ltd
128	Score Information Technologies Ltd.
129	Servion Global Solutions Ltd
130	Sherston Educational Software Pvt Ltd
131	Siemens Information Systems Ltd.
132	Sify Limited

133	SIPTECH Solutions Limited
134	Sitel India Ltd
135	SkyTECH Solutions Pvt Ltd
136	Soffia Software Limited
137	Software Solutions Intergrated Ltd.
138	SolutionNET India Pvt Ltd
139	SPI Technologies India Pvt Ltd
140	SRA Systems Ltd.
141	STAG Software Pvt Ltd
142	Starnet Software (India) Limited
143	Summit HR Outsourcing Services Pvt Ltd
144	Sundaram Infotech Solutions (A Division of Sundaram Finance Ltd)
145	Sutherland Global Services Pvt Ltd
146	Syntel Ltd
147	Systime Computer Systems (I) Pvt. Ltd.
148	Take Solutions Ltd
149	Tata Johnson Controls Automotive Limited
150	TCS Business Transformation Solutions Ltd (TCS-BTS)
151	TeamLease Services Pvt Ltd
152	Telesis Global Solutions Ltd
153	Temenos India Pvt. Ltd.
154	Texas Instruments India Ltd.
155	Thinksoft Global Services (P) Ltd
156	Thirdware Solution Ltd.
157	Thomson Digital (ITES Div. of Thomson Press (India) Ltd)
158	TQM International Pvt Ltd
159	Trimentus Technologies Pvt Ltd
160	Tvarita Consulting Pvt Ltd
161	Universal Legal
162	Virtusa (India) Pvt Ltd
163	VKC Software Solutions (P) Ltd
164	WebEx Communications India Pvt Ltd
165	Wipro Technologies (Wipro Ltd)
166	Xansa (India) Ltd
167	Athri Infotech
168	R R Industries Ltd
169	Aayudh Games
170	Accoladde Soft Technologies Tel: +919962299053
171	AEGIS IT SOLUTIONS INDIA PVT. LTD.,
172	anaasoft

173	<u>Ariel Technologies</u>
174	<u>Asia HR Technologies Limited</u>
175	<u>AT TATANMAIL SOFTWARE SOLUTIONS PRIVATE LIMITED</u>
176	<u>Aversan Systems</u>
177	<u>Bahwan CyberTek Pvt. Ltd.,</u>
178	<u>Bahwan Cybertek Technologies Pvt Lt</u>
179	<u>Bay Talkitec Pvt. Ltd</u>
180	<u>Benchmark Gloabl Services Pvt. Ltd</u>
181	<u>bened consulting</u>
182	<u>Biztech Softsys</u>
183	<u>Bizvin Technology Group</u>
184	<u>BlueWave Technologies</u>
185	<u>Brainmagic Infotech Private Limited</u>
186	<u>Broadline Computer Systems</u>
187	<u>Business Integra</u>
188	<u>Chrisranjana Software Solutions (pvt) Ltd</u>
189	<u>Concoct Information Technologies and Solutions</u>
190	<u>Consolidated Cybernetics Pvt Ltd</u>
191	<u>Crewind Communcations Pvt Ltd</u>

192	<u>cukra professional consultancy</u>
193	<u>Dextsoft (P) Ltd.</u>
194	<u>Dhyan Infotech Pvt Ltd</u> <u>Tel: 044-52100088</u>
195	<u>Eagle Consulting Pvt. Ltd.</u>
196	<u>Eccentric Software</u>
197	<u>Efficient Frontier Tech India Pvt Ltd</u>
198	<u>Efycaci Technologies P Ltd</u>
199	<u>Elix HR</u>
200	<u>eNoah iSolution India Pvt Ltd</u> <u>Tel: 044 30686925/30/33/43</u>
201	<u>Esberi Technologies Pvt. Ltd.</u>
202	<u>Esquire Systems</u>
203	<u>Femtosoftware Technologies</u>
204	<u>Finix Info Solution Pvt Ltd</u>
205	<u>Fulcrum Solutions</u>
206	<u>GENSOFT INFOTECH PRIVATE LIMITED</u>
207	<u>Gnaritus Technology Solutions Pvt. Ltd</u>
208	<u>GODB TECH PVT LTD</u>
209	<u>Helios Outsourcing Pvt Ltd</u>
210	<u>I TECH INDIA PVT LTD</u>

211	<u>iBorderless India Pvt. Ltd.</u>
212	<u>ICM Software Solutions</u>
213	<u>Ifline Technologies</u>
214	<u>iLink Systems Inc</u>
215	<u>Imayam Info Solutions(p) Ltd</u>
216	<u>Impiger technologies</u>
217	<u>Indian Comnet International pvt Ltd</u>
218	<u>Infycareer Pvt.Limited</u>
219	<u>Innospire Systems</u>
220	<u>Innovative</u>
221	<u>iPath Technolgies P Ltd</u>
222	<u>Irsoft</u>
223	<u>IT Port Solutions</u>
224	<u>IT-Pundits</u>
225	<u>ITIAN INFO LABS Pvt Ltd.</u>
226	<u>Jadian Technologies</u>
227	<u>Jasley Cadd Service</u>
228	<u>javaji systems & solutions, chennai</u>

229	<u>Jeevan Technologies India Private Limited</u>
230	<u>JKV Software Solutions</u>
231	<u>JUMP Project Management Consultants</u>
232	<u>Kaashyap Technologies</u>
233	<u>KAG Technologies Pvt Ltd</u>
234	<u>KGM SOFTWARES PRIVATE LTD</u>
235	<u>KLA Tencor</u>
236	<u>Kokaran Technologies</u>
237	<u>krish IT solution</u>
238	<u>Kryptos Networks</u> <u>Tel: 044-43915151</u>
239	<u>Leading Software Technologies</u>
240	<u>Leading Software Technologies Private Limited</u>
241	<u>Legend Software Solutions</u>
242	<u>Letzplanout Entertainment</u>
243	<u>Lintelline</u>
244	<u>loomitaas technologies pvt. ltd.,</u>
245	<u>Lorven Technologies</u>
246	<u>Maarga Systems</u>

247	<u>Manthra Solutions Inc</u>
248	<u>maplesesm technologies</u>
249	<u>Mastersys Tech Pvt Ltd</u>
250	<u>Melss Automation Limited</u>
251	<u>Micromen Systems & Software Private Limited</u>
252	<u>MindZen(India)Pvt Ltd</u>
253	<u>MVS Softech Private Limited</u>
254	<u>Nectar CyberTech Private Limited</u>
255	<u>Netrocon</u>
256	<u>Nohitatu</u> <u>Tel: 044-42605516</u>
257	<u>Nucleus Software Exports Limited</u>
258	<u>Openwave Computing Services Pvt Ltd.,</u>
259	<u>Orion InfoComp</u>
260	<u>Pace Automation Limited</u>
261	<u>pantech solutions pvt ltd</u>
262	<u>Pentasoft Technologies Limited</u>
263	<u>perfsystems</u>
264	<u>Photon Infotech Pvt. Ltd.</u>
265	<u>Positive Edge Productions Pvt Ltd</u>

266	<u>R Square Information Technology</u>
267	<u>RAL Software</u>
268	<u>Random Infotech</u> <u>Tel: 91 44 42772565</u>
269	<u>Rhythra Web Solutions</u>
270	<u>RJP Infotek Pvt Ltd</u>
271	<u>RR Infotech</u>
272	<u>Sai Outsourcing Company Pvt. Ltd</u>
273	<u>Sandesh Data Systems</u>
274	<u>SCR SOFT TECHNOLOGIES(P)LTD</u>
275	<u>SESolS Technologies</u>
276	<u>Seven Axiom Software Consultant</u>
278	<u>SGS Technologie P Ltd</u>
279	<u>Silkfort Technologies</u>
280	<u>SKL Solutions</u>
281	<u>Softcrylic Technology Solutions India</u>
282	<u>Softeon India Pvt. Ltd.</u>
283	<u>SpectraSoft Technologies Ltd</u>
284	<u>Springboard - CDC</u>

285	<u>Steadfast Technology Services Pvt Ltd.</u>
286	<u>Stira Technologies.A Division of Smartek21.</u>
287	<u>TE Software Services Pvt. Ltd</u>
288	<u>Techsakthi Solutions</u>
289	<u>Tour de Force</u>
290	<u>TPF Software India (P) Ltd</u>
291	<u>Transcend Technology Orbit</u>
292	<u>Tychon Solutions</u>
293	<u>ultramatics india pvt ltd</u>
294	<u>Unipro Tech Solutions Pvt Ltd</u>
295	<u>USA Websolutions</u>
296	<u>Vaasum Soft Tech Private Limited</u>
297	<u>Valgen Business Solutions Pvt Ltd</u>
298	<u>vedham india</u>
299	<u>veeserv technologies</u>
300	<u>Ventech Solutions</u>
301	<u>Vertech Software Labs</u>
302	<u>Vestige Software Technologies (P) Ltd.</u>
303	<u>VIT Consultancy Pvt Ltd</u>
304	<u>Whizbytes Technologies Pvt. Ltd.</u>

305	<u>Whizel Technologies Pvt Ltd</u>
306	<u>Yantro Software (P) Ltd</u>
307	<u>YBR Information</u>
308	<u>ZANEC Soft Tech</u>
309	<u>Zeptoware Technologies</u>
310	<u>Zerobase Electronics pvt ltd</u>

Address	Telephone	Website	
4th floor, No. 12, Smith Road, Off	91-44-42226700	www.247customer.com	careers@re
75, Nelson Manickam	044-42252000	www.24x7learning.com	majid.alikh
Accel Frontline	044-42233700	-	hrd@accel
75, Nelson Manickam	91-44-23740105	www.accelstl.com	jobs@accel
37, Nelson Manickam	91-44-23742829	-	
GB Ground Floor,	(044) 42695043 /43	www.accentinfoways.com/	
3A, 3rd Floor, Jamals,	044 - 2824 0520/21, 044 - 2826	www.acmeresource.com	
Polaris House	+91 (44) 4214 5730 / 4214 5723	www.myadrenalin.com/india/	careers@m
11 Sarathy Nagar,	91-44-22431115	www.adventnet.com	resume@m
12-02 Tidel Park	+91 44 2254 0410	www.ajubanet.net	
#138	91-44-32916830	www.akmin.com	hrd@akmir
No. 20, B-Block, 1st Floor,		www.alden.co.in	alden.recru
46B, Velachery Main	+91-44-2244 7070	www.allsectech.com	http://www
5th Floor, 'Pottipati Plaza',	91-44-28203548/49/51	www.altosys.co.in	
S.No. 352/1 B, 1C,	+91 44 66540922	www.amiindia.co.in	hr@amiind
38/58, Second Floor,	+ 91-44-42135588, + 91-44-243	www.amitysoft.com	jobs@amit
No: 58, 3rd Main Road,	+91-44-43542050, +91-44-4354	www.arrowpointtechnologies.com	
377, Anna Salai,	+91-44-42036821, 24322511	www.asedesignsoft.com	http://www
1/D 1, SIPCOT IT PARK,	+91-44-6740 4000	www.aspiresys.com	http://www
7, II Trust Link Road,	+91-44-2461 0149	-	
1D, Apex Plaza, 3,	91-44-66549000	www.avayaglobalconnect.com	http://www
Dowlath Towers Floors 1	(91) 44 42200100	www.bahwancybertek.com	
Barry-Wehmiller	91-44-261 649 41 up to 47	www.bwir.com	http://www
37, Nelson Manickam	+91-044-23741591 (6 Lines)	www.botree.co.in	http://www
1205 - D Tidel Park,	91-44-2254.20876930742	www.californiasw.com/	http://www
20 SBI Officers™ Colony,	+044 2363 0363	www.canon-asia.com	http://www
Melnallathur, Thiruvallur,	041160-41085/41086	www.india.cat.com	http://india
2C&D, Gee Gee Emerald	91 44 2821 4599	www.cbre.com/EN/	http://www
No. 18-D Marshals Road	91-44-52145959	www.cesltd.com	http://www
Alexander Square	2300050	www.cgmaersk.com	
# 7, II Crescent Park Road,	+91-44-24402315, 24402316	www.changepond.com	http://www
"M A C House"	(044) 2220 1405, 2230 1515	www.cherrytec.com	http://www
Computers International,	91-44-24467048/24914606	www.ciindia.com	http://www
Citibank N A,		www.citibank.co.in	http://care
Citibank N A,		-	
# 1, Krishna Kuteera	091-044-52040494/95/96/97	www.cityinfoservices.com/base/	http://www
#5/535, Old	# 91-44-42096000	www.cognizant.com	http://www
The Lords, Block II,	+91 44 4220-3700	www.collab.net	http://www
Type II/4	(91-44) 2254 2260	www.congruentindia.com	careers@co
8th Floor, Lotus Tower	+ 91 (44) 2231-8990 / 4223-899	www.congruentsolutions.com	http://www
Ground Floor (South	(91) 44-2431-4642	www.contactsingapore.org.sg	http://www
Unit 3, Level 1,	+91 (44) 4266-6015	www.cordiant.com	http://www
KAKANI TOWERS, 4TH	91-44-28330881/882/883	www.crecento.com	
2 & 3, Bishop Waller's	+91 44 6654 6083	www.csscorp.com/coe-csslabs.php	

M4, Prince Center, New	91-44-2829-7106	www.cygnus-soft.com	http://www
"Kasturi Towers"	+91 44 2852 4847	www.dsdc.com	http://www
2nd Floor, Temple Tower,	+91 (0) 44 5213 1124	www.deloitte.com/	http://www
#113-114, First Floor	+91 44 2816 0304	www.digitalillusion.co.in	
Dr. P Venkataramana		www.domex.co.in	http://www
Mr V.N. Satheesh Kumar	91-98400-78597	-	
Tower Victoire',	+91 44 2824 0200	www.eservenet.com	
E-Softtek	91-44-26210772	www.esofttek.com	
# 15/1 (New No. 37), L.B.	(+91) 9840847471	www.eduquity.com	http://www
101, Baskar Colony,	044-23765250, 23766039	www.ecindiaoutsourcing.com	
RR Tower II, 4th Floor	+91 44 42454000	www.elementk.com	http://niag
Emantras	91 - 44 - 42169462 / 63	www.emantras.com	http://www
Suite 301, DBS Business	+91 44 5212 3376	india.emc.com/index.jsp	https://sjok
No. 1, OMS Court,	(91-44) 228151063, 228152596	www.emersonnetworkpower.co.in	http://www
Sri Sai Square	(+91)(44) 24863700	www.exceedintl.com	
Temple Steps, 184-187	+91 44 4229 2211	www.extremenetworks.com	http://www
III Floor, 16, Surya Flats,		www.ftindia.com/	http://www
Firstware Software	(044) 2499 3327 / 2038	www.first-ware.com	
Focus Infosys	+91-44-4214-7988; 4210-3350	www.focusmt.com	
Century Centre,	(044) 24679200	www.franklintempletonindia.com/	
3, II Street, Haddows Road	+91 44 43931900	www.focusinfotech.com/	
# 480 - 481, Anna Salai,	+91-44-2433 0550	www.futsoft.com	
Horizon Center,	+ 91 44 2498 6500	www.gavsin.com	
743, poonamallee High	91 44 5324347	www.genesisintl.com/	
CHC India	(011) 91-44-2235-4700	www.gbtsgroup.com	
RR Towers III, 3rd floor,	+91 44 4229 7100.	www.godrejglobal.co.in	
Czone	91 - 44 - 42005200	www.harita.com	
Unit-2, Block-1, No. 84,	044-55225522	www.hclbpo.com	
Ganga griha, No 9, (old #6-	+91-44-4391 0000	www.heliosmatheson.com	
No.2, HP Towers	(044) 2836 5566	www.hpindia.com	
D-1, 3rd Floor,	91-44-815 1286, 91-44-815 228	www.hinditron.com	
SDF II, Phase II, MEPZ	+91 44 2262 3522	www.htcinc.com	
10-C TIDEL Park	91-44-22546000	www.inautix.com	
8th Floor, Ascendas		-	
India Comnet	91-44-2262-1232/3/4	www.comneti.com	
Flat GA, Ground Floor,	044-42023797/98	www.indiainsure.com	
114, Sir Theagaraya Road,	(91) 44 4393 9393 2815 3515	www.isgn.com	
Old No. 3, 8 th street	+91-44-4204 0041	-	
Ms.Ambiga	+91-44-446 4292	www.insoft.com	
Unit-C, 3rd Floor,	9841042400	www.ipmslindia.com	
578, Shree Park, 1st Floor	+91 44 42649292 - 93	www.intsof.com	
New # 5, (Old # 3)	+91-44-5211-2783 , +91-44-521	www.intotoinc.com	
iSOFT Product	+91 (0) 44 3981 8500	www.isoftplc.com/	
Block # K, III floor,	0091-44-42104501	www.itti.co.in	
1st Floor, A-South, Tidel	044-22540218 / 219	www.ivlind.com	
Service and Support	+91-44-22353235, 22354692, 2	www.k7computing.com/	
KRISP IT Park,	+91 44 2747 7777	www.kaaviansys.com	

Corporate Office	044 5577 2600 / 5577 2615 - 19	www.kcp.co.in
1/1, First Floor, RAMS	91-44-28413236/28419327	www.klgsystel.com
36, Barnaby Road	91-44-420-58888	www.kwglobal.com
KPMG	+91 44 39844900 / 24332533	www.in.kpmg.com/
94/95, RR2 Building, First	+ 91 44 22323595	-
L&T Infotech Park	91-44-2252 9100	www.lntinfotech.com
No: 100-A, Radha Avenue,	91 - 44 - 24869213 / 9214 / 921	www.lasersoft.co.in
Dowlath Towers,	+91.44.52384400	www.lasonindia.com
106/12, Habibullah Road,	8241902, 8241903, 8241923	www.maars-soft.com
96, III Floor, Dr.	8511235	www.megasoftus.com
Nalli SoftSolutions	91-44-2432 3800 / 01	www.nallisoft.com
# 11/20, 2nd lane, Appu	+91-44-2461 7193 / 94/ 95	www.nature-soft.com
IIInd floor, Global Towers	044-5571 4232	www.nvcl.com
#129 A, Block D,	91-44-26630693	www.netrascripte.com
Brooklyn Business Centre	91-44-43560890/ 91	www.newgensoft.com
NEXT	044-30902035; 52071266	www.nextindia.net
9th Floor, International	+ 91-44-4266 7000	www.nipunaservices.com
CAPITALE', 3B, 3rd Floor	+91-44-2432 8181	www.niteo.com
New #56 B.N.Reddy Road	+91-44-2815 5080, +91-44-2815	-
7th Floor, Arihant Nitco	(044) 2847 5100 / 2847 3670	www.nseit.biz
Third Floor, Ganesh	+ (91)-(044)-2467 0182 , +(91)-(0	www.ntrustinfotech.com
Babu Yadati	+91 44 4204 0315	www.oksgroup.com/
"Optimus House", 6A,	91- 044- 42258000	www.optimus.co.in
114, Velacherry Road,	91-44-4200-9450	www.orangescape.com
Taurus, 25, 1st Main Road,	4803898, 4803899, 4803900, 48	www.pentafour.com/
3rd Floor Romar House,	91 44 28221600/01/02/03	www.perfinttech.com
A-9, 1st Main Road,	+91 044 4206 0330	www.perotsystems.com
Temple Towers, 5th Floor,	+91 44 55501000	www.india.philips.com/
Polaris House,	91 44 2852 4154	www.polaris.co.in
184-187, Anna Salai	+91 44 4311 4161	www.premiaglobal.com
Apeejay House	+91 44 28224949	www.ptc.com
168, Eldams Road,	(+91 44) 4391 7100	www.quintegrasolutions.com
No. 96, Prince Kushal	+91 44 2860 3900	www.ramco.com
#22 Oliver Road,	+91.44.6654.6600	www.csscorp.com/coe-rtg.php
Megabyte, 3D, Ali Towers,	044 42142400	www.redhat.in/
Rutland Towers, Third	91-44-42142500	-
38, VK Iyer Road,	+ 91-44-2461 4501	www.saksoft.com
Sampoorna Computer	044-2374 5400 / 2374 6500	www.sampoorna.com
"Jayashree", Third Floor,	+91 (044) 2822 7358	www.sankhya.com
Module No. 0506, 0507 &	+91 44 2254 0020	www.scmmicro.com
II Floor, Temple Towers,	91 44 24314201-03	www.scopeknowledge.com
Mylapore Br, No 29/30, Dr		-
593B, First Floor	+91-44-2849 0999	www.kankariagroup.com
Servion Hub	+91 44 4209 4100	www.servion.com
Sherston Educational	91-044-8201533/4/5	www.sherston-in.com
New No 4, Old No 144,	+91 44 28334350-52	-
II Floor, Tidel Park,	+91 44 2254 0770-77	www.sifycorp.com

G4, Elnet Software City,	+91 (44) 2254 1473 / 2254 1474	www.siptech.com
Chennai City Centre, 5th		www.sitel-india.com
Vukan Towers	+91 44 43502201	www.skytechsolutions.com
Rhythems Arcade, 168	4328395, 4328398	-
54 Thirumalai Road, T.	8267188, 8256397	www.ssil-india.com
132, K.M.P Nagappa	+91-44 2431 2161 / 62 / 63	www.solutionnet.net
India Operations Support	91 445 210 2500	www.spitech.com
100, Valluvarkottam High	+91 (44) 4213 8656	www.srasys.com
New #35 (Old #17), I Floor,	+91 44 4214 3469 / 2442 0396	www.stagsoftware.com
1B-Sundaram Apt,	91-44-4915932	www.starneti.com
Arjay Apex Center	91-44 30277990 / 91	www.summithrww.com
20 Patullos Road	+91 44 2852 6353	www.sundaraminfotech.com
Sutherland Global Services	91-44-42007884	www.suth.com
21 Mount Road	91-44-22350020, 22301103	www.syntelinc.com
1st Floor, Harrington		www.systime.net
80/81, MBC Towers	91-44-6696-4200	www.takesolutions.com
Plot #2, Ford India	91-44-27452811	-
Tata Consultancy Services	91 44 6616 2222	-
#81, "Vukan Towers"	91-44- 43901111	www.teamlease.com
" Archbishop Arulappa	91-44-24952683, 24611972/3/4	-
146 Sterling Road	+ (91) (44) 2822 2001	www.temenos.com
Sterling Tower (8th Floor)	+91 44 43965000	www.ti.com/in/
#40, Bazullah Road,	+91 44 2834 1137/8	www.thinksoftglobal.com
Thirdware Business	91-44-42228100	www.tspl.com
ASA Towers 50,	91-44-28475556	www.thomsondigital.com
Golden enclave, FF3 (1st	+ 91 (44) 26400721	www.tqmi.com
#48, Thirumalai Pillai	91-44-28342040 / 55190398 / 5	www.trimentus.com
Plot#8, 10th Cross Street	91-99400-58451	www.tvaritaconsulting.com
9/5 Padmanabha Nagar II	+91-98409 04580, (408) 416 32	www.chugh.com
The Lords	91 44 4200 2700	www.virtusa.com
"Aishwareya Complex"	91-44-42029975/76	www.vkcforex.com/
112, Nungambakkam,	+91-44-2820 0440	www.webex.co.in/
Wipro Technologies /	+91 (44) 24500200	www.wipro.com
2/G-2 SIPCOT IT Park,		www.xansa.com
		-
new #92, St. Marys Road,	10	Mobile Game Development and Porting
chennai 600018		
139/59A Rangarajapuram	500	Accoladde soft technologies pvt ltd was set up in January 1998 as a development Center, based at Chennai
Kodambakkam		
Chennai 600024		
AD/ 2	15	AEGIS is a professionally managed company providing software services and recruitment solutions since the past
ANNA NAGAR		
CHENNAI 600040		
khivraj complex II, 1st	40	◆ Proven superior processes, in-depth understanding of business needs, and best-in-class solutions. One company.
nandanam		
chennai 600035		

8 - A Venus Colony, First Alwarpet Chennai 600 018	10	Ariel Technologies is a subsidiary of Ariel Ventures LLC, USA. Ariel Technologies is an e-business solution provider.
2nd Floor, CVR Complex, 127/4, 3RD MAIN ROAD, MADIPAKKAM CHENNAI 600091	30	Asia HR Technologies was founded in
Judge Jumbulingam Street Chennai 600004	25	Tatan is a information technology company which provides technology solution to its clients. The Company
1st Floor, Dowlati Towers Chennai 600010	30	We are a reputed IT firm in chennai. We have our head office in canada.
4th Floor, Gee Gee Nungambakkam High Chennai	650	We are an IT Consulting Company having a strong presence in the Middle East.
41, SARDAR PATEL ROAD, CHENNAI 600032	150	We are part of Bahwan group, largest in the Sultanate of Oman and having \$2Billion turnover. Bahwan CyberTek is
4th Floor, T95, 3rd Anna Nagar Chennai 600040		Bay Talkitec is a leading provider of digitized voice application products right
62, North Bogh road, 2nd		Benchmark Global Services has its Corporate Office in Singapore and has Sales and Marketing teams in the USA.
Ashok nagar chennai 600072	50	Bened software is recognized as a . Net, PHP, Flash, oracle support, erp, crm
#203, II Floor Kaveri Complex, 96, N.H Chennai 600034		Bizvin is a leading-edge solution provider and a multifaceted company providing customized solutions for various
14/ 6, Asokan Street Bharathipuram, Chromptet Chennai 600044	10	Bluewave Technologies is a global service provider that delivers information technology solutions to
New No:3, J. K. Towers, Kodambakkam, Chennai 600 024		Brainmagic Infotech Private Limited is an Indian owned, operated and Chennai based web solutions and software
No. 7, II nd floor, Khader Nungambakkam Chennai 600006	150	IT Consulting, Technology, ERP, Oracle DBA
101 a 3rd Main chennai 600091	10	We provide cost-effective and high quality IT services with a complementary balance of senior IT management,
Saidapet, Chennai - 15.	20	A Software company located at Chennai, India.
Old No-3, New No-61, III Ekkatuthangal,Chennai	50	Concoct Information Technology is a global technology solutions provider to
# 07, (OLD # 4) Jayammal (LAND MARK ♦ NEAR chennai 600029		Cybernetics has expertise in specific domains - Health Care Industries, Discrete Manufacturing Industries
146/ 10, Nelson manickam Near Metha Nagar Bus Chennai 600029	100	Crewind Communications Pvt. Ltd. a Chennai based Multinational involved in offering B2B services on a global scale

10?6 santham colony chennai 600101	10	a leading hr consultant in chennai to have more than 50+ it firm tie up.
#1 & 2, AL-102, 3rd Street, 107/ 3, 1st Floor, AMPA Aminjikarai Chennai 600029		Dext is guided by an eminent team of software services company offering industry-specific solutions, strategic outsourcing, and integration services
Chennai		Software development Company.
51, Vembuli Subedhar Alandur, Guindy Chennai 600016		Ececentric Software located at chennai. we are developing ASP, PHP, Coldfusion and ASP. net web applications.
311, Manickam Avenue, Alwarpet Chennai 6000018	30	Efficient Frontier is the leading provider of paid search engine marketing (SEM) solutions.
25 U. I Colony Kodambakkam Chennai 600 024		R & D Center, specializing Java and J2EE technology
No 19, 1st Floor, LB Road, Chennai 600020		Recruitment Company for IT, ITES, Marketing etc... companies in Chennai
Elnet Software City, TS Taramani, Chennai 600113	100	"poised to be the most respected BPO company"
Level 6, 10/ 11, Chennai R K salai	20	Develops RIA/ REA applications using ADObE FLEX, MS Silverlight and
4D,4th Floor,Kences North Usman Road,T Chennai 600017	40	Esquire is a broad based IT Services Company that offers a wide array of solutions customized for a range of key
#10, Abdul Razack Street, Saidapet Chennai 600015	100	FEMTOSOFT is a premier Technological Organization with a wide vision towards advancements in Information
g8 baid metha complex, little mount chennai 600015	300	Software Consultancy, Services and Product development company involved in Healthcare, Retail, Protocol
AD 74, II Floor, Shanti Chennai 600040	5	Software Solutions that work the way you want IT to!! Solutions include
5/11 U R NAGAR, PARK ANNA NAGAR WEST EXTN CHENNAI 600050	25	GENSOFT is a Global IT Company with experienced professionals, who understand customer needs and provide
22/13 Nagarjuna nagar kodambakkam chennai 600024	50	IT service
89/ 3 TEMPLE VIEW SANTHOME HIGH ROAD, CHENNAI 600028	85	GoDB Tech Private Limited is a Chennai based company providing Development Platform for wireless applications. Our
2nd Floor, Pantheon Plaza, Pantheon Road, Egmore Chennai 600008	1200	Helios Outsourcing is a BPO, created in conjunction with several companies in the UK and the US. At Helios, we have a
Old No:70 New No: 7/ 1	15	ITECH is a Indo-French company

Jawaharlal Nehru Salai, Chennai 600026		specialized in the development of software and Internet technologies.
# 13 &14, Krishnappa Chennai 600 084		iBorderless India Pvt Ltd is an international IT specialist recruitment
6	50	ICM Software Solutions founded in 1994 has all the technical competence and
Chennai 600041		
14	50	FLINE Technologies -A leading US based software firm at Chennai needs Freshers with basic programming skills and
wallers road chennai 600002		
3C Gee Gee Emerald 312/ Village Road, Chennai 600034		Technology Driven Software Services Firm specializing in creating value added solutions using Microsoft Technologies A
29, Luz Church road, 2nd Mylapore Chennai 600004	10	Software development with focus on web based technologies and user friendly solutions
Alsa towers Tailors road Chennai 600034	100	software development-telecom domain-web and mobile technologies
Unit 21, Block 3 SDF Buildings, Phase 1 Chennai 600045		COMNET International launched India COMNET as an offshore facility with the goal of using the half-day time
28, Eldams Road Alwarpet Chennai 600018	25	Infycareer is ISO company having partnership with Software Engineering Institute- US, Arizona State University-
Nandanam Chennai 600035	50	Innospire Systems is an IT professional services firm focused on design,
Chennai		Placement Consultant
2, Harrington Road Chennai 600031	50	iPath Technologies Unified Communication Solutions provide access
117a, 1st floor, 4th wing, Nm Road, Aminjikarai Chennai 600029	5	A knowledge-driven company offering a spectrum of information technology services and solutions to clients globally
AC-5, Mathrukruppa BLDG Chennai 600083		IT Training Organisation
No. 682, N. S. house, Anna Nandanam Chennai 600035	50	We have been providing software development & consulting services to well companies in India and US, Europe.
# 3A Corporation Colony Kodambakkam, Chennai 600024	25	ITIAN is uniquely prepared to identify and facilitate business solutions that are right fit for you and your company with
10/ 2, Lal mohamed 3rd Chepauk Chennai 600005	45	Jadian provides various kinds of Business services especially Massaging system, Customized ERP software development
211, MAJESTIC COLONY, VALASARAVAKKAM,		Cad/ Cam 2d To 3d Conversion, Jigs And Fixture Designing, Modeling, Animation,
#855, anna salai(mount PR & SONS Building,		Javaji is a Germany based company with operations spread over US, UK, Bulgaria,

Chennai 600002		etc..., Our core activities include
9th Floor, GEE GEE Crystal, Mylapore	400	Jeevan Technologies mission is to provide clients with high Quality Software Solutions, Testing and
Chennai 600004		
New No 6, Old 31 2nd		Jkv Software Solutions Is Proud To Introduce Our Self As A Professional Organization In The Field Of Human
Nungambakkam		
Chennai 600006		
156, Majestic Colony, Chennai 600087		For Project Management & Advanced Project Management in India. Training,
Mylapore	50	Kaashyap is a IT service company. It is basically into SAP & consulting &
Chennai 600004		
264/ 11, Satyanathan	40	We are an ISO 9001:2000 certified Gloabl Software Solution Provider located at Chennai, India.
Velachery Main Road,		
Chennai 600059		
G Block, 26 A, Annanagar	30	Domestic Softwares company
Chennai 600040		
286/ 1, Prince Info City, Kandanchavadi		KLA-Tencor Corporation is the world's leading supplier of process control and yield management solutions for the
Chennai 600096		
Chola Towers, Madavakkam	100	Kokaran technologies is an leading IT company expertise in ODC and software consulting
Chennai 600096		
4, Trust puran, Chennai 600024		We are an international recruitment consultant expertise in SAP.
Velacherry	60	Remote Infrastructure Management
Chennai 600042		
Ground Floor, Temple nandanam	25	Leading Software Technologies is a software solution provider with a vision to develop Enterprise Information
chennai 600035		
Ground floor, Temple Anna Salai, Nandanam	25	Leading Software Technologies Private Limited, is into Software Development, has been successfully doing industrial
Chennai 600035		
No:11,N.R.D Complex,100 , Ashok nagar, Chennai 600083	99	LEGEND SOFTWARE SOLUTIONS is an ISO 9001-2000 Certified Software Company based in India and has its registered
Chennai	20	An online movie ticketing company
Plot No. 19/ 6A, 1st Floor, Kumaran Colony,	5	Lintelline Global services offers flexible project models to do offshore outsourcing in IT and Non-IT sectors,
Chennai 600026		
1-A, Jamals rajbhavan chennai 600010	15	we are a 3d animation company specializing in the field of 3d animation,
26/22, Vengeeswarar Vadapalani	15	Software Development and Consulting
Chennai 600026		
New 22/ 1 Old 30, Potters Saidapet	30	Maarga is a leading provider of collaborative solutions using Web 2. 0, Lotus Notes/ Domino and Websphere
Chennai 600 015		

30, Purushothaman nagar, Second main road, chennai 600005	25	We provide turnkey software programming services in the focus areas of Application Software. Our services
284/ 1A, old chennai 600 096	150	Training and placement
#13/7, Berachah Building, Trust Puram, Chennai 600024	30	A storage and server virtualization focused company with offices in Atlanta, Georgia and Chennai, India.
123, D3eveloped Plot perungudi chennai 600096	57	MELSS AUTOMATION LIMITED is a subsidiary of MEL Systems and Services Limited an associate of Rs. 4500 crore
72-J, Chesney Town Chennai 600008		Build Suerfast - ERP for the Construction industry.
15, Jagannathan Road, Nungambakkam, Chennai 600034	50	MindZen delivers Information Technology Services and Solutions of the highest quality to corporate houses
#811, Poonamallee High Arumbakkam Chennai 600106	25	As the industry leader in Corporate elearning, interactive multimedia, and learning technologies, MVS is committed
S-2, Malles Manor New Periyar Road, II Floor Chennai 600017		We are a software solution/ Consulting firm with headquarters at Chennai, India. We provide Web based solutions
47-B/ 320-B, Velachery Velachery Chennai 600042	50	Netrocon is a fast growing International company with offices in New Jersey, USA and Chennai, India.
85, G. N. Chetty. Road, Tnagar Chennai 600017	100	At NOHITATU SOFTWARE TECHNOLOGIES we provide end-to-end IT solutions to meet you technology
Shakthi Towers 6th floor, 766 Anna Salai Chennai 600 002		Nucleus Software is a globally respected, multi-faceted, multi-client, products, solutions and IT services provider with
3, 3rd Cross Street, Chennai 600034	110	Openwave Computing is US based company having its headoffice in NY and
TTK Road, Alwarpet, No 59, Harris Road, Chennai 600008		IT & Business Consulting Services - complete end-to-end solution developer for various vertical applications
3/ 2 ramachandra st, off chennai 600017	72	Pantech solutions, derive solutions in Information Technology, Embedded
25, First Main Road, Kodambakkam, Chennai 600024	50	PENTASOFT is a global provider of information technology services based in India. We provide our clients a broad
4/ 39 Prithivi Avenue Abhiramapuram Chennai 600018	40	Perfsystems is a consulting and IT services company, offering a wide array of solutions, customized for a range of
2/102, Old Chennai 600096	1200	Photon Infotech is a next generation internet consulting firm based out of
88, Bhaskaran Colony, 3rd	13	7. 5 year old, Chennai based, with US

Virugambakkam		presence, Web based design and application development Company, with
Chennai 600092		
Jamal Fazal chambers, A,	52	R Square is a IT services provider for Global 2000 companies with a comprehensive range of software
Greams Road		
Chennai 600006		
Adyar		
Chennai 600020		
5 Sai Soudha,	8	Application Developer in Java, .NET Mobile Application Development and Service provider to mobile operator.
NSK Lane, Saligramam,		
Chennai 600093		
NO:2/ 268, Kannadasan St	25	Rhythra Web Solutions was incorporated in 2001. With the young, energetic and dedicated team of players in this
Mogappair East		
Chennai 600037		
89 Arcot Road,		IT Training & Placements in Networking (courses mapped to International
Chennai 600024		
57/ 2B, Subodaya, East		Our company non voice based BPO industry
Thiruvanmiyur		
Chennai 600 041		
No. 3, Singaravelu Street,		We are an ISO 9001:14001 Certified
T. Nagar,		Private Limited BPO firm with interests
Chennai 600017		in all types of BPO projects with
No: 236, P. R. Plaza,		Sandesh Data Systems has expertise in
Selaiyur, Tambaram		the areas of application development, consulting, web solutions, and testing.
Chennai 600073		
AC-12, 4B, 2ND AVENUE,	50	SCR SOFT Technologies is a global software services company specializing
CHENNAI-600040		
5/ 14, Teju House, 3rd	20	ERP Implementation
Appu St. 1st Lane,		
Chennai 600004		
Plot Old No:494, New	20	We are into Consulting, Developing & Corporate Training in Technologies such as JAVA/ J2EE, ASP. NET, VB, Software
22nd Street, Korattur,		
Chennai 600 080		
113 Ponamalle High Road		SGS Technologie is a leading information technology service provider, providing
Chennai 600084		
Gandhi Nagar Adyar	5	3yr old consultancy organization with focus on web development, content
Chennai 600020		
CKP Towers	5	We are chennai based, Software companies mainly dealing with UK, US, Australia Clients. we have achieved a
72 West jones road, west		
chennai 600015		
Softcrylic Technology	100	Softcrylic is a global IT services company dedicated to delivering effective
Alwarpet, Chennai 600		
9, Neeladri, Teynampet		Software Consultancy/ Product
Chennai 600018		
Cathedral Rd,	250	The Company provides composite solutions including Business
Chennai		
11, 2nd East Street,	25	Springboard is a competency development centre founded by a group
Chennai 600041		

78/103,Dr.RadhaKrishnan Mylapore Chennai 600 004	20	Steadfast is the Maker of "Pactus", a Successful easy to use CRM solution with over 100 installations. Steadfast is also a
New No. 145, Old No. 27, Senthil Nagar, 100 ft Road, Chennai 600 094	45	Smartek21 LLC was formed by a group of IT professionals. Our seasoned highly experienced team brings cumulatively,
T E Software Services, Thiru - Vi - Ka Industrial Chennai 600 032	25	TES is a product based company, started in 2007. We focus on creating product(s) for Business Applications exclusively for
#1, L. B Road Chennai 600041	400	Provide IT Services, Web Development, ERP, CRM, Call Center, HR Staffing and IT
No. 4, 34th street, 4th Chennai 600083	20	Tour de Force is the technology trainers. Tour de Force has helped individuals
TPF Software India (P)Ltd, No, 578, Shree Park, Anna Chennai TPF		Software Development company
#4, 34th Street, Ashok Chennai 600083		Transcend Technology Orbit specializes in, domestic end-user product
626/ 501 5th floor, JVL Chennai 600018	100	Tychon Solutions Pvt Ltd (Formerly known as Brij Datalink)is a 8 year old IT
213, NSIC software ekkadu thangal chennai 600032	25	ultramatics is a software development company, offshore located in chennai and head quarters in oldsmar, florida.
No. 6, C. I. T Colony, II Mylapore Chennai 600004		We are one of the leading POS & Barcode Solution provider in ASIA Pacific. We are expanding our business
Aarthi chambers 3rd floor 189, Anna salai Chennai 600002		USA Websolutions is a dedicated offshore IT Service Provider specializing in Web Application Development &
#11. Club Road, Chetpet Chennai 600 031	10	IT Consulting
#11, 7th cross st., lake chennai 600034	150	Valgen is a software company development providing ERP solutions to
83 Ground Floor, Eldams Chennai 600018	40	Veda System Solutions Pvt. Ltd., (Formerly Vedham India). Software
39,6th Street,Nethaji Tondiarpet Chennai 600 081	10	We have successfully established ourselves in the market. In view of our growth the company has incorporated in
6 / 69, THIRUMALAIPILLAI Chennai 600 017	200	CMMi M Level 5 assessed Global IT Business and consulting organization,
chennai	5	Software Consulting company in chennai
No.157,TVS Avenue, Anna Landmark: Near MMM Chennai 600101	10	Dental Software Service Providers
Ascendas International Chennai 600113	250	VIT is a global provider of IT services, which includes Project Management,
New no. 62,	12	WhizBytes Technologies is a software

Chennai 600018		services provider partnered with Biber
96/ 104, # 107	10	Founded in September 1996, WHIZTEC is promoted by technocrats with experience in electronics, embedded
Kaveri Complex,		
Chennai 600034		
No 9, Beemasana Garden	60	YANTRO is a multinational IT services that delivers affordable business and technology solutions. Founded in 2003
R.H.Road		
Chennai 600004		
333, ARCOT ROAD,	15	trading and consultancy
36, Kamaraj Avenue	75	ZANEC Soft Tech is a IT software product development company. If you are a product connoisseur with the design and
Adyar		
Chennai 600020		
21/ 74, Karneeswarar	40	
Saidapet		
Chennai 600015		
7 B Bharathiya Street		
Murugappa Nagar		
Chennai 600094		

verseinformatics.com

an@24x7learning.com

frontline.in

transmatic.com

iyadrenalin.com

ianageengine.com

.com

iit@alden.co.in

v.allsectech.com/Allsec/bpo-jobs.aspx

ia.co.in

ysoft.com

v.asecaddesign.com/career.aspx

v.aspiresys.com/careers/careers/careers.html

v.avayaglobalconnect.com/careers/index.aspx

v.bwir.com/content/careers/search.aspx

v.botree.co.in/careers.php

v.calsoftgroup.com/careers/software-jobs.asp

v.canon.co.in/section/careers/#

.cat.com/careers

v.cbre.com/EN/AboutUs/Pages/Careers.aspx

BA

careers@changepond.com

v.cherrytec.com/copenings.asp

v.ciindia.com/applyforacareer.htm

ers.citigroup.com/careers/homepage/default.aspx

v.cityinfoservices.com/base/careers.asp

v.cognizant.com/html/careers/opportunities.asp

jobs-india@collab.net

ongruentindia.com

v.congruentsolutions.com/careers/current_openings.php

v.contactsingapore.sg/home/index.php/eng/working_in_singapore/applying_for_a_job

v.cordiant.com/life-careercordiant/

v.cygnusglobal.biz/cygnus/apply.do?hidOperation=openShowApplication
v.dsrc.com/careers.htm
v.deloitte.com/view/en_US/us/Careers/index.htm

v.domex.co.in/contact_us.html

v.eduquity.com/abouteduquity/joinus.asp

ara.elementk.com/go/careers
v.emantras.com/careers.html
os.brassring.com/1033/ASP/TG/cim_searchresults.asp?SID=^49RBSlrOmqdK3EnpRcCT5veR0UggOSaWV
v.emerson.com/en-US/about_emerson/careers/Pages/Home.aspx

v.extremenetworks.com/about-extreme/job-search.aspx
v.ftindia.com/hr/currentopenings.htm

vsDJd1fPney5iplRPkk2nZeS7AC5AhpTeLS2GIKAoCQ_C_R__L_F_5Kw6PfBGBaPdZsNJzFhTLsUZAjBmUrM=

-&ref=11122008122917&AgentID=5915984&Function=runquery&PartnerID=20085&SiteID=5109

S.No.	Company	Address
1	3G Labs India Private Limited	3G Labs India Private Limited, No.192, KHB Colony, 5th Block, Kormangala, Bangalore.
2	9 to 6 Management Consultants	West Minster Cunningham Road Bangalore 560004
3	Aabradiant systems	no.18 venugopaalaswamy lsyout nadugatta Bangalore 560047
4	Aarcade Consultants	Bangalore
5	Aaren System	#343, Jayanagar, Bangalore 560 069
6	Abele Consulting	Srinagar Bangalore 560050
7	Abner Consulting Services Pvt. Ltd. Tel: Tel: 080 - 23655450	#660, 5th Main, KHB Main Road, R T Nagar Bangalore 560032
8	Acculogix Software Solutions Pvt. Ltd.	18/ 7, 1st Floor Narayan Business Chambers Bangalore 560027
9	Activa Manpower Management	No. 16,16th cross II Floor, Ejipura main road koramangala Bangalore 560 095
10	Active Selection Services India Pvt Ltd	No 304, II Floor, "Oxford Chambers", Rustam Bagh Airport Road Bangalore 560017
11	Aenon Consultants	111/ 1, 112 Arora Business Centre, Next to Manipal Bangalore - 560 042
12	Agate India Pvt. Ltd.	Westminster, 508, Cunningham Road, Bangalore - 560052
13	Ajax Management Consultants Private	madhavnagar, yamunabhai road , race course road
14	Alforion Infomatics	Next to Manipal Centre Off MG road Bangalore 560 042
15	Alliance Manpower Management	no. 154, 1st floor, 7th cross, Margosa Road MALLESWARAM Bangalore 560003
16	Amstar Technologies(www.amtech.in) Tel: 55368005	#589, 2nd Floor, 1st A Cross, 32nd Main, Banasankari III Stage Bangalore 560085
17	Angel Management Consultants	Dickenson Rd Bangalore - 560 042
18	Angel Resource Acquisitions	5, Sumakalay Road J. P. Nagar Bangalore 560078
19	Angel Resources Acquisitions	5 sumuka nily j. p. nagar

		Bangalore 560078
20	Ans Overseas	Reheja Arcade, Koramangala Bangalore 560095
21	Antz Consulting	Bangalore 560047
22	Anuritha Consultants	No. 1058, 14th Main, Srinagar, Bangalore 560050
23	APS Management consultants	24th main, 2nd Phase JP Nagar, B`lore - 78, Bangalore 560078
24	Ara International Consultant	41/ 1 1st floor, Castle Street Off, . Richmond road BANGALORE 560040
25	Ascro Transatlantic Pvt Ltd	# 31, Castle Street Ashoknagar Bangalore
26	Asiatic Inc.	3rd Cross, 15th Main Jayanagar 3rd Block Bangalore 560011
27	Assure Consulting Services	211 Raheja Arcade, 80 feet Road, Koramangala, Bangalore 560095
28	Atrius Management Consulting Pvt. Ltd.	#552, 1st main, 1st cross, koramangala 8th block bangalore 560095
29	AV International	#540/m 4th block 3rd Stage basveshwarnagar Bangalore 560079
30	AVS Consulting groups	Koramangala Bangalore 560095
31	Axel Management Consultants Pvt. Ltd.	#9/ 5, 3 rd Floor, 5th Main, 12th Block, Behind BDA Above Indian Overseas Bank, Kumara Park West . Bangalore 560020
32	Axheleon IT Services Pvt Ltd	No 335, II Floor, " Temple Tree", 7th Block, Bangalore 560095
33	Axis Consultants	Indiranagar, Bangalore -560008
34	B C S	whitefield, bangalore
35	Best HR Outsourcing Services	#2/2, 2nd floor, SJ patel complex, Vinayaka circle bus Bangalore 560003
36	biocon	Bangalore, India
37	Brainhunt Placement and Consulting Services	#831/ 60, 1st Floor, 4th Main, Vijayanagar, Bangalore 560040
38	Brightways Consultants	Richdmond road Bangalore -560002
39	Browse Consulting India Private Limited	# 257, 9th 'A' Main, 2nd Floor, IIIrd Block, Jayanagar, (Behind corporation bank) Bangalore 560011

40	BSR IT Solutions Pvt. Ltd.	#3015, 2nd Floor, K. R. Road Banashankari 2nd Stage Bangalore 560070
41	BSS	Vyalikaval Bangalore 560079
42	Bullseye Consultant	309, 1 Floor, 3rd C Main, 10th Cross, Jayanagara Bangalore 560011
43	Cadcom Consulting	#4, 1st Cross, 5th Main, Chamrajpet, Bangalore 560018
44	Capries Inc	# 4 - B, Apurva Sapphire Apts., Bohra Colony 3rd. B.G. Road, Bangalore 560083
45	Career ahead Placements	Banaswadi Bangalore 560043
46	Career Edge Technologies	2400/67, 1st Floor, 10th Main 'E' Block, 2nd Stage Bangalore 560010
47	Careerpath Solutions	residency road Bangalore 560001
48	Cartes Blanche	Asra County Bangalore 560045
49	ClientCare Solutions Tel: 65314282	# 1/ 1, 02nd Floor, Sri Aliyappa Building, Dinnur Main Road, R.T. Nagar Post Bangalore 560032
50	CNA Global	285, 1st cross Padmanabha nagar Bangalore 560085
51	Concepts India	P-14,11th cross,8th main,Jeevan Bima Nagar Bangalore 560075
52	Connectpro Management Consultant Tel: 080 - 30914806	
		No.1, Ground Floor, Bangalore 560047
53	Consulting Group	#29/ 1, Kaveriappa Layout, Millers Tank Bund Road Landmark opposite to Maha Vier Jain Hospital Bangalore 560052
54	Cordgrass Business Solutions	No 4,7th Main road, CMH Road,Indiranagar 2nd stage,Bangalore - 560038
55	Corporate Buddha	#53, 2nd Floor, Infantry Road, Bangalore 560001
56	CorpPlacements	984 2nd floor HAL 2nd stage Indiranagar Bangalore 560038
57	CRV Executive Search (P) LTD.	No. 46, 8th Main Road, Malleswaram, Bangalore 560055
58	CTC HR Solutions	CTC, 3145, 1st Floor, HAL 2nd Stage, Indiranagar,

		Bangalore 560008
59	dakshin technologies	#296, 2nd floor, GVS Complex, 22nd Cross, 10th Main, Jayanagar, Bangalore
60	Datawise Consulting	Dommlur Bangalore 560071
61	DM Consulting Services	#1, 11th cross, 9th Main, Girinagar Bangalore 560085
62	E Milestones India	1647, 1st floor, Jeevan Bhima Nagar Main Road Opp Miranda College, HAL III Stage Bangalore 560075
63	edge hire	Bannerghatta Road Bangalore 560076
64	EDUWORLD	arise building, 3rd floor, 27th main, hsr layout,
65	Elim Technology Services	# 35, L G Enclave, Nanjappa Circle, Vidyaranyapura Bangalore 560097
66	Enhance Solutions	#3/ 6-4, Al-Falha Complex, Hosur Road Cross, #12/ 6, 2nd floor, SMS Building, Hosur Main Road Bangalore 560068
67	Ethisma Consulting Pvt Ltd	#125, 2nd Floor, 7th Main, 43rd Cross, 5th Block, Jayanagar Bangalore 560041
68	Evolution Corporate Solutions	#55-33/ 1, 2nd floor, 5th cross, 3rd main, Hanumanthanagar Bangalore 560050
69	Exobase Technologies Pvt Ltd	Suraj Towers, 5th Floor, 27th Cross, jayanagar Bangalore 560011
70	Flex i Staffing Solutions Pvt Ltd	28/ 3, 2rd floor, spencer castle, frazer town bangalore 560005
71	Focus Managment Consultanats	Bangalore Koramangala
72	Foxjobs Pvt Ltd	#22/ 2 III Floor NJ Chambers Shivajinagar Bangalore 560 051
73	FYMC	No18/ 31, 18th Cross Vijaya Nagar Bangalore 5600040
74	G Associates	#7, 1st Floor, 11th Cross,80 Feet Road Giri Nagar 2nd Phase Bangalore 560085
75	G.K.SERVICES	No. 37, Krumbiegel Road, Near Lalbagh Main Gate, Bangalore 560004
76	GetIT Placement Pvt Ltd Tel: 9243071889	MS Nagar Bangalore 560033
77	Giganium	BTM Layout, Bangalore

78	Global Consultants	# 1, 2nd Floor, 2nd Gullappa Cross Sampige Road, Akamma Layout, Kullappa Circle, Bangalore 560033
79	Globuz HR Solutions Pvt Ltd	3, Sai Smruthi, Devaki Apparaao Layout, Ramamurthy Nagar Main Road Bangalore 560016
80	Han Digital solutions Pvt Ltd	#490, 8 th Cross, 10 th Main Road Off: Jeevan Bhima Nagar Main Road, HAL 3rd Stage bangalore 500 085
81	Hatsoft Consultants	#B26, Raheja Arcade, Koramangala, Bangalore 560030
82	Hr Grande Tel: 080-65836088, 9343495989	Vani Shree Bldg, 1st Floor, Mathikere, opp to J. P. Park Bangalore 560054
83	HRdex	No. 777, 80' Feet Road, 4th Block Koramangala Bangalore 560034
84	Human Base India Consulting	6, 80ft road, koramangala Bangalore 560095
85	Human Interface Consulting India Pvt. Ltd.	220 4th Main, Ganganagar Bangalore 560032
86	Human Resource Specialists	3rd Floor, Globe House 105, Richmond Road Bangalore 560025
87	Hyphen Consultancy Services	# 507, 3rd Floor, West Minister Building, Cunningham Road Bangalore 560052
88	ICS Consultancy Services	TNR Chambers, Church Street Bangalore 560001
89	Ideas O2	#60, 3A, Centory Aprtments, 100 ft Road, Indiragar HAL II Stage (Oppst UTI Bank) Bangalore 560038
90	Ideasurge Solutions Pvt. Ltd.,	18, Tivari Manor, Kanakapura Main Road Bangalore 560004
91	IMPULSE SYSTEM	GANGANAGAR BANGALORE 560024
92	Indrani Consultants	bangalore
93	InfoExperts	No 246/ A1, 1st & 2nd floor, Vandana Arcade BSK 1st Stage, 50 Feet Road, Hanumanthnagar Bangalore 560050
94	Inspire Consultancy Services	22/ 1, Yeshwantpur I Main Road, Mattikere Bangalore 560054
95	InstanceConsultancyService	ITPL Road Bangalore 560037
96	Intellexe Management Consultants	18, Arunodaya, 05th Cross,

		Girinagar 1st Phase, Bangalore 560 085
97	Invika Technologies	2nd Cross Veerabhadra Layout, Off Airport Road Bangalore 560037
98	Isher solutions India	Hennur Main Road Bangalore 560077
99	IT - New Standards	#6, 1st, Floor MLA Layout RT Nagar, Mekhri Circle Bangalore 560032
100	Java Learning Center	#25, Ram Tulsi Chambers H.M.T Main Road, Mathikere Bangalore 560054.
101	JLC Consulting Pvt. Ltd.	Second Floor, 112, First Cross, New Thipassandara Bangalore 560075
102	jobs 2k	benson twn bangalore 560038
103	Jobscargo Consulting	BTM II Stage Bangalore 560076
104	JYOPA CONNEXIONS	104, 1st Floor, Annexe Block, Brigade Industrial KR Road, Jayanagar 7th Block Bangalore 560082
105	Kalyanisoft	Bangalore
106	Kareer Edge Technologies	CITI CASA, No 2/ 2 Basappa Road, Shanthinagar, Bangalore 560027.
107	Kiyaah Consultancy Services	C5, 3rd Floor, TNR Chambers 1/A, Church Street Bangalore 560001
108	K_Konsultants	Richmond Road Bangalore 560002
109	Ladder Consultancy Services	#5D, 5th Floor, 'Chitrapur Bhavan', 8th Mani, 15th Malleshwaram Bangalore 560010
110	Laurus HR SOLUTIONS PVT. LTD.	702, 7th Main, HRBR Layout, 1st Block bangalore 560042
111	Laven Consultants	BSK 3rd Stage Bangalore 560085
112	Lotus Technologies	51, 1st floor, basaveshwaranagar Bangalore 560079
113	LotusFeet PSC	Dooravani Nagar Bangalore 560016
114	Magnet Manpower	101/ 27, 3rd floor, 13th cross, koramangala

		bangalore 560034
115	Magnum Consultants	, 3/ 3, 3rd Floor, RT Plaza, 80 Feet Road, RT Nagar Bangalore 560032
116	ManagePro	#325, 2nd Floor, Rudrappa Complex, 8th Main, 3rd Bangalore 560079
117	mannsys	No. 21, I main, 6th cross Prashantha nagar Bangalore 560079
118	Maxin Corporate Solutions	#323, 28th main, 32nd cross, 4th T block, Jayanagar. Bangalore 560041
119	MB International	#15/ 2, 1st floor, 10th cross, 8th main, Vasanthnagar Bangalore 560052
120	MBM ASSOCIATES	751, RAJAJI NAGAR BANGALORE 560010
121	MEMS RESOURCES.COM	#8, 1st floor, 1st cross, 4th main, S.R.Nagar, Bangalore 560027
122	Micro Cell Computer Technologies	17th cross, Malleswaram Bangalore 560003
123	Mind Spring Enterprises	'Shree Building', #632, 2nd Flr, 8th B Main Road, 2nd Basaveshwara Nagar, Near pushpanjali Theater Bangalore 560079
124	Multi National Consultants	Indranagar 2nd Stage
	Tel: 080 41153311	Bangalore 560038
125	Nebula Consultancy	Bangalore
126	Nest Group	M. G. Road Bangalore 560001
127	Nfotec Digital Engg.	#34, Krishna Reddy Layout Bangalore 560071
128	Nfotec Digital Engineering	#9, Krishna Reddy Layout, Domlur Bangalore 560071
129	Nish Consultancy	No.41/75,2nd Floor, 20th Main, 20th Cross Rajajinagar 2nd Block Bangalore 560010
130	Noble Careerz	5ht Phase, J.P.Ngr Bangalore 560078
131	NOVA Solutionz	Krishnarajapuram Bangalore 560036
132	NOVATECH	25/ 1A. MILLERS ROAD, VASANTH NAGAR BANGALORE 560052.
133	Optimal Placements	Bangalore

134	Optuz Tech	#577 11th Main Road Ground Floor 5th Block Near Head Post office Jayanagar Bangalore 560041
135	Orange Tech Solutions Private Limited	#4191, 12th Main Road, Rajajinagar 2nd Stage Subramanyanagar, Bangalore 560010
136	Orion Infomatics	Bangalore
137	P V Shastri Associates	S612, Manipal Center Bangalore 560042
138	PAL ASSOCIATES	Cambridge Layout Bangalore 560008
139	Pat Inc	#113 1st Floor, Richmond Towers 12 Richmond Road Bangalore 560025
140	PearlFlow Technologies	23rd Main, Girinagar II Phase Bangalore 560085
141	Pentagon HR Solutions	Vinod Towers Sanjaynagar Bangalore 560052
142	PeopleEquity HR Consulting Pvt. Ltd.	# 403, 3rd Floor, Oxford House, 15, Rustam Bagh Bangalore 560017
143	Peoplesmart Consultants Ltd	#16, SNS Plaza, #41, Kumarakrupa Road, Bangalore -560001
144	Personefinternational	4/ 1, millers Road high Grounds Bangalore 560052
145	Plakon Consulting Pvt Ltd	#867, 2nd Floor, 11th B cross, 23rd Main, 2nd Phase, J.P.Nagare Bangalore 560078
146	Positive Results	808, Hoysala Appartments Cunnigham road Bangalore 560052
147	Primula Consulting Services	Koramangala, Bangalore
148	Process Global Inc	Suraj Towers, T-401, 5th floor, 27th cross street 3rd Block, Jayanagar, Bangalore 560011
149	Promentor Consulting Pvt Ltd	No-28, 6th Cross, Vignan Nagar Extn Bangalore 560037
150	Protonzone Consulting	#129, 35th Cross, 16th Main 4th T Block, Jayanagar Bangalore 560041
151	Prudential Technology Consultants	No 4/ 1, 3rd Cross, Madiwala,

	Tel: +918025504087	Near Kaveri Nursing Home, Hosur Main Road
		Bangalore 560068
152	PUMEC Consultants Pvt Ltd -India	68, Mahalaxmi Layout Entrence, West of Main Chord Road Bangalore 560086
153	Pyramid Solutions	333, 3rd floor, Ramanashree Chambers, Lady Curzon bangalore 560001
154	QSource Global Consulting Pvt. Ltd.	#3347/ B, 13th Main Road, HAL 2nd Stage, Bangalore 560008
155	Quttus Info Solutions	#1533/ 44 7th Main 1st c cross Rpc Layout vijayanagar Bangalore 560040
156	Radiantinfo systems	,#2227/1,Div No.52A,9th Main ,BSK II stage bangalore 560070
157	REALM Groups	4th Block Rajajinagar Bangalore 560010
158	Recruise India Consulting	Bangalore
159	Regal Manpower Solutions	HRBR Layout Bangalore-560002
160	resource	67, 5th cross, vasanthanagar bangalore 560052
161	Resource Bureau	# 602, 2nd Cross, 16th B Main, 3rd Block, Koramangala Bangalore 560034
162	RKHR Consulting	# 23, 2nd floor, 2nd main road, Amarjyothy layout Sanjay Nagar Bangalore 560094
163	Roland & Associates	Unit 001, Basement Floor, OXFORD House Rustambagh Main Road, Kodihally Bangalore 560017
164	Sahyadri Softech	#191, 1 floor, 9th Cross, 1 stage, Opposit Sangeetha Mobile shop, Indira Nagar, CMH Bangalore 560003
165	Samaate	#1328,jayanagar bangalore 530066
166	Samrudhi Technologies	Banashankari Bangalore 560070
167	San US Technologies	Suite #7, Tulasi RamDass Mutt Road, 1st floor, Coles Frazer Town Bangalore 560005
168	SAP Recruit	Basavanagudi Bangalore 560004
169	SapTREE Technology Consultant	#243, No. 10/ 2, Narendra Plaza, Victoria Road

		Bangalore 560047
170	search solutions	#2, First Floor, Opp to R. S. Party Hall, 3rd Cross, 3rd Katriguppa Main Road, Banashankari 3rd Stage, Bangalore 560068
171	Sentient Consulting Pvt Ltd	Richmond Town Bangalore 560025
172	SETRICS Qualisoft Pvt Ltd.	#641, Setrics Complex, OPH Road, New Extention. Bangalore 560067
173	SGR HR SOLUTIONS	# 10 AND 11 NAT Street gandhi bazar basavanagudi bangalore 560004
174	Sion Consultants	# 61, Carmel Villa, 8th main, Ramachandrapa layout, Lingarajapuram Bangalore 560 084
175	Sipeva Consulting Pvt Ltd	Mathikere Bangalore
176	Skillstor Resources	281/ C, 10th Main, V Block, Jayanagar, Bangalore -
177	Softech Computers	#53 , 1st Floor , Opp: ING Vysya Bank , Dinnur Main R.T.Nagar Bangalore 560032
178	Sollers Solutions Private Limited	13/ 1, 2nd Floor, 1st Main Road, Ganganagar, RT Nagar Bangalore 560032
179	spanco	13 HSR Layout Bangalore 654321
180	SRMC	ANNAPURNA APARTMENTS ULSOOR BANGALORE 560008
181	steren solutions	#60, 1st floor, 5 c main, narayanappa block, R. T Bangalore 560032
182	Subhanu Consulting	# 28/ 14, 13th Main, 18th Cross, Malleswaram West, Bangalore 560055
183	Suvin Solutions	#35/ 1 R. T. Nagar Bangalore
184	SYMA SERVICES Pvt. Ltd.	13, II floor, MICO Lyt, Attiguppe, Vijayanagar Bangalore 560 040
185	Talent bridge india	J P Nagar Bangalore 5600078
186	Talent Excell Management Consultants	Near KML BUS DEPOT Koramangala, Bangalore 560095
187	Talent Intervention Group	# 17, 17 F Cross, Indira Nagar 2nd stage, Bangalore 560038

188	Talent Mapping	# 13/A, 4th Cross, Sriram Layout Taverekere Bangalore 560029
189	Target Technologies	BTM layout BANGALORE 560029
190	Teampro India	Bangalore
191	Teamware Solutions	I Floor, Oxford Chambers Airport Road Bangalore 560017
192	Telicis Solutions	Chandra Layout, Bangalore
193	The Consulting Partnership	Bangalore
194	The JobHouse	174, 4th main, sreeranganagar, bsk III stage Bangalore 560085
195	Think People Solutions	St. Marks Road Bangalore 560001
196	Toon Media Consultants	#359, II Floor, 33rd Main 6th Phase J P Nagar Bangalore 560078
197	Trinity Global Consulting Solutions	Rajajinagar Bangalore 560001
198	Triune Technologies	Fraser Town Bangalore 560005
199	TRUGlobal Inc	Bangalore
200	V-Info Systems	#425-426, 7th Cross, 8th Main Road Mico Layout., Bangalore 560076
201	V4 TECHNOLOGIES	No. 438, 2nd floor, " KRUPA ARCADE", 6th Main, 17th Rajajinagar Bangalore 560055
202	VAKS online services	No. 57/ A, First Floor, 5th Main, HAL II Stage, Kodihalli Bangalore 560008
203	Value Lanes	A-2, SPL Habitat, Gangadhar Chetty Road, Ulsoor, Bangalore 560042
204	Valuepoint Technologies Tel: 4113 8081	Bangalore Bangalore
205	vcs	10, Sarakki, JP Nagar, Bangalore
206	venturepluz	24,6th Cross,Mangammapalya Main Road, Bommanahalli,opposite to Salar Puria Apartments Bangalore 560042
207	vision Technologies	koramangala bangalore
208	Visionsoft Technologies	No:-53, 30th Main, 80ft Road 2nd Floor BSk-3rd Stage

		Bhavani Housing Society Bangalore-85
209	<u>Vista Infotech</u>	#47, Wellington Street, Richmond Town Bangalore 560025
210	<u>Visual Collaboration Technologies</u>	#9/ 1, Hossur Road, Madivala Extension Bangalore 560068
211	<u>Vividity Consulting</u>	Off Airport Road, Murugeshpalya Bangalore 560017
212	<u>Xsys Software Technologies</u>	#09, MK Building, 3rd Cross Mathikere, Bangalore
213	<u>Zentrum & Makers</u>	#18/ 4, 1st Flr, 1st Main Road, Sampangi Ram Nagar Bangalore 560027

Pers.	Profile	Skills /Resumes of interest	
10	3G Labs India Pvt. Ltd., incorporated in 2007,	C, C++, EDP / MIS, Embedded / VLSI, Java / J2EE, Linux, Networking, SAP, Web Developer	http://3glai
8	9 to 6 Consultants, Speciality recruiters for Banking & Finance Domain only.		http://9to6
20	We are into placements since 2001 and have profound knowledge in Hr activities handled	Most IT Skills Most non-IT Skills	
	Placement Consultants for all		
	Placement, Manpower Consultancy	Call centre, Dot net, ERP, PHP/Mysql, SAP, System Accounts, Finance, Pharmaceutical	
10	Recruitment Consultants	Most non-IT Skills	http://www
18	ABNER is one of the leading HR Consulting specialists in India. BNER stands as a name that	Most IT Skills Most non-IT Skills	http://www
55	US based ISO 9001:2000 Certified company into IT, Non-IT & ITES		
20	We are professionally managed consultants since 10 years in Human Resources. We are	Most IT Skills Most non-IT Skills	
35	Established in Denmark in 1979, TEMP-TEAM (temporary recruitment) and ACTIVE	Most IT Skills Most non-IT Skills	
	We are one of the leading Man power Consultants Dealing mainly	Call centre,	
	Recruitment Consultants	AS 400, Mainframe, Accounts,	
15	we provide manpower planning to		
	We are the consultants dealing with placements in Bangalore IT Companies. We also provide	Computer operator, DBA, Java/J2EE, Oracle, Visual Basic,	
21	We are into placements since 10 years. Our service includes permanent recruitment, employee	Most IT Skills Most non-IT Skills	
	The company is into Corporate Training & IT Placements.	Most IT Skills,	
	One of the Leading IT Recuritng Firm with clients in USA/ UK/		
10	Angel Resource Acquisitions (ARA) is One of the Leading IT & Non IT	Most IT Skills Most non-IT Skills	
10	Angel Resource Acquisitions (ARA)	Most IT Skills	

10	is One of the Leading IT & Non IT	Most non-IT Skills
	ANS OVERSEAS is a Bangalore based job consultant. We offer	
10	Antz Consulting The Human Capitol Consulting Firm in IT &	Device drivers, Dot net, Embedded / VLSI, Most non-IT Skills
10	We are into Placements at present providing in Bangalore only. We	
	A. P. S. Management Consultants, leading H. R Consultancy,	
	ARA International Groups - one of the leading placement consultant catering the needs of Employers &	Most IT Skills, Most non-IT Skills,
25	COMPANY BACKGROUND We are a professional team of corporate	
53	Asiatic Inc. is a leading Recruitment & Placement company taking care of all the	Most IT Skills Most non-IT Skills
	Assure Consulting Services is one of the fastest growing recruitment and search services provider for	Most IT Skills
10	Atrius Management Consulting (AMC) is an emerging	Most IT Skills Most non-IT Skills
150	We address temporary staffing, permanent staffing, Pay rolling,	
	We are a Bangalore based Placement Consultancy serving to	
15	Axel Consultants is Indias leading staffing company and provides a range of Permanent Staffing to	
	An International IT Consulting & Recruitment Company with	
	Consulting Service Based In	
	hi, our consultancy, runnig by 4 experts of IT market, we deal with	DBA, Dot net, ERP, Java/J2EE, Linux, Oracle, Oracle Financials, System admin-Linux, Visual Basic,
7	Best HR Outsourcing Services is a management consulting company	PHP / Mysql, Web / Graphic Design
	insulin drug produsing company	
10	Innovative consultants having an experience of more than a year in	
	Bangalore Based Executive Search Firm Recruiting Professionals For It	
35	Browse Consulting is a leading IT recruitment companies in India. Every consultant in Browse comes	Most IT Skills

25	BSR IT Solutions Pvt. Ltd. is a premier IT Outsourcing and Web Solutions Company headquartered	
	Based in bangalore with the two branch offices and catering to the	Most IT Skills, HRD,
10	We are basically an consultant company, we recruit people as	
	We are pleased to introduce ourselves as CADCom Consulting with specialization in the IT and	
5	All IT, Non-IT, Engg. & Top Mgmt. Catogory of job placements & Out Sourcing. Oil & Gas Construction	DBA Civil Engg
	We are a leading organization that provides excellent Recruitment	Most IT Skills
6	Career Edge Technologies (CET) is an organization formed by an	Most IT Skills Most non-IT Skills
	Careerpath is one of the leading manpower consulting and	
5	Cartes Blanche Carters to the needs of the industry in terms of	Most IT Skills Most non-IT Skills
12	We're a corporate training and consultancy company that provides solutions to develop	Most IT Skills Most non-IT Skills
4	Head hunting expert, middle and senior level placements for niche	
45	Concepts India is a leading HR solutions company providing	
	We introduce ourselves as one of the leading Management Consultant speacialising in the	Networking, Telecom-Radio, Telecom-Switching,
	Consulting Group hr Solutions is a talent rich organization into Consulting Services with an	Most IT Skills, Most non-IT Skills,
50	Cordgrass is one of the leading staffing company based in	Most IT Skills Most non-IT Skills
	IT Recruitment Firm	Most IT Skills,
20	India's leading Executive Search Firm	
50	CRV Executive Search (P) LTD. provides recruitment services across all levels in major industry	
50	CTC-HR SOLUTIONS - Resources	

50	specializes in placing information	
	placement consultant	AS 400, Mainframe, VC++,
	Works on IT & Non-IT	Most IT Skills, Most non-IT Skills,
12	DM Consulting is vibrant Human Resources Consulting company	
22	We are a premier executive search and selection consultant with operations across Mumbai and	Java / J2EE, SAP, System admin-Linux, System admin- Windows
10	we provide recruitment assistance in IT, Retail, Pharma, Insurance,	
25	Edu-World is an emerging premier	
20	Elim Technology Services is a diversified, professionally managed manpower and talent	Most IT Skills Most non-IT Skills
30	Enhance Solutions is a premiere manpower recruitment company catering to the complete HR	
5	Ethisma Consulting Pvt Ltd	
5	Premier Placement consultancy having Head Office in Bangalore. Catering to all the major industries	Most IT Skills, Most non-IT Skills,
21	Exobase Tech Pvt. Ltd. is one of the fastest growing Information	
20	We are into Staffing since 3years to our various clients and we are	
	Established in 1994, Focus Management Consultants is a	Most IT Skills, HRD, Marketing/Sales,
50	Fox Jobs Pvt Ltd, A top 25 HR consulting firm in close	Most IT Skills Most non-IT Skills
12	A ful fledge Recruitment & Training company	
10	To introduce ourselves we are an organization Head Quartered in Bangalore and involved in IT &	
10	Placement Consultants, providing services in Bangalore. Job seekers	Most IT Skills Most non-IT Skills
20	GetIT Placement an organization providing consultancy and	Dot net, Java / J2EE
18	Mail us your updated CVs and we	

15	we are a consultant who provide placements in Telecom & Media	
5	Leading HR Consulting firm, Executive Search & Placement Services, Contract Staffing & other	Most IT Skills
		Most non-IT Skills
10	We provide both Domestic and International placement services.	
5	HatSoft framework focuses on providing high performance	
20	Hr Grande is a Recruitment Firm	ERP, Java / J2EE, Web Developer
		Most non-IT Skills
25	HRdex People Solutions div of Elite ProCon Solutions Pvt. Ltd. is a Jobs and recruitment organization	Most IT Skills
		Most non-IT Skills
	Human Base India is a consulting company having many MNC	
82	A leading staffing company specializing in IT and ITES for	
	One of the leading Executive Search firms headquartered in	
5	To enable our corporate clients to achieve more through our world-class manpower sourcing and	
20	ICS Consultancy Services has been in the recruitment scenario since	Most IT Skills
		Most non-IT Skills
20	Known as Ideas O2 we provide solutions for our client's recruitment operations; which is a	
25	An Executive Search Firm based in Bangalore. We are into Executive	
	we are in to purely head hunting. we give service to all segments it,	
	Placement Consultancy, Bangalore (For all IT jobs). A trusted partner	CAD / CAM / GIS
25	InfoExperts is a highly reputed Recruitment and Staffing organization.	Most IT Skills
		Most non-IT Skills
	We Specialize in contact/ Permanent placements at all the	
	ISS offers total recruitment Services for both employers as	
	WE are leading Placement	Most IT Skills,

6	Management Consultants based in Bangalore	Most non-IT Skills, Accounts, Administration, Finance, HRD,
10	Consultancy, IT Services	ERP
25	Isher Solutions is a specialist recruitment company focused in	
30	we play STRATEGIC PARTNER's role in getting HEAD HUNTING &RESUME search for IT, NON-IT,	
30	JLC is a Indias IT education pioneer in Java, j2ee with former employee of SUN Microsystems.	
25	Upcoming Leader in Recruitment, Serves all Industries (IT, Retail,	
56	Jobscargo Consulting is a leading consulting firm, rendering services	
25	Professional consultant providing placement services to leading multinationals in India. Domains	
	Mainly have clients in the area of E	
	Kareer Edge Technologies (KET) is an organization formed by an	Most IT Skills
10	Kiyaah is a talent acquisition firm founded by IIT/ IIM professionals. We work with several leading	Most IT Skills Most non-IT Skills
	K_Konsultants is a Bangalore based Executive Placement Firm	
	LCS is a team of motivated and dynamic professionals, who are passionate for people upliftment	Most IT Skills, Accounts, Administration, Finance, HRD,
8	We cover a wide range of Human Resources and Manpower Sourcing Activities. Laurus is	Marketing / Sales
	An upcoming placment consultancy and outsourcing sompany in bangalore	Computer operator, DBA, Visual Basic, Web Design, Administration, Banking, Manufacturing,
10	Lotus Technologies is a premier talent search firm with a focus on	
	LotusFeet Executive Search & Selection is a Bangalore based	Most non-IT Skills
26	Started by Mr. Syed in the year	Dot net, Java / J2EE

40	2003 and consistently satisfying	
5	Magnum consultants, a specialist recruitment company, has been serving IT and non IT clients in	CAD / CAM / GIS, Computer operator, Networking, Most non-IT Skills
0	placement consultancy	
05	Company offering Recruitment Assistance and Training Services to the Non- IT and IT domains	Most IT Skills Most non-IT Skills
10	MaxinCorp is placement firm leading in the niche industry	
50	We are one of the leading IT/ Non-IT recruitment firm in India.	Most IT Skills Most non-IT Skills
	non-it recruiter	
	We recruit for IT, Non-IT, ITES MNC's in Bangalore.	Call centre, Telecom-Switching, VC++, Most non-IT Skills,
10	Micro Cell Computer Technologies is into outsourcing, placement	Most non-IT Skills
2	we will recruit IT, ITES, NonIT's from starting level to top mangement. We also provide	Most IT Skills Most non-IT Skills
7	MNC provides innovative staffing solutions across India and The	Embedded / VLSI, Networking Most non-IT Skills
	Placement	Pharmaceutical,
5	One of the leading Placement consultant in Bangalore since	
100	We recruit for Engineering, IT+BPO, Animation,	
100	NDE is a recently formed recruitment agency in India	CAD / CAM / GIS
12	Nish consultancy is an independent and dynamic organization providing total	
10	Noble Careerz is prominent Search & Staffing company providing a	
17	Nova Solutionz is a Human Resource recruiting firm	C, C++, Call centre, DBA, Device drivers, Embedded / Marketing / Sales
100	We are online Recruiters working globally for many premier clients. Our client base is wide spread	
6	IT Recruitment consultancy	ASP, C, C++, DBA, Embedded / VLSI, Java / J2EE, Oracle DB / MySQL, CAD, VLSI, AMEC / COM

o	offering "Quality @ Affordable	Oracle, PHP / MySQL, SAP, VC++ / MFC / COM
10	We are in to Placement Consulting located in Bangalore and serving the industry from the last 2 yrs all	
25	Orange Tech Solutions is a global IT consultancy with range of service offered including	
	Conducts the training for IT	
	A HR and Career building organisation	
12	Recruitment Services **Right People - Bright Future**	
		Most non-IT Skills,
5	Excellent in Manpower Placements into sectors like IT,	
15	We are pleased to introduce ourselves as Pentagon Hr Solutions, an end-end Hr solutions	Most IT Skills Civil Engg, HRD, Marketing / Sales, Media /
30	PeopleEquity has over 5 years of experience in the staffing function	
75	It is one of the Leading Executive search firm in Bangalore	
5	PERSONef International is a leading boutique Executive Search and consulting firm specializing in	Administration, HRD
20	Plakon is an organization exclusively dealing in placements for the IT, ITES, Telecom and Non-	Most IT Skills, Most non-IT Skills,
8	Executive Search to IT industry	
	We introduce ourselves as well	
20	Process Global a fast growing Consulting firm Established in 2003, HQ in Santa Clara, CA(offices	
3	Promentor Consulting is a Bangalore based HR consultants providing complete HR solutions	
16	Team Protonzone has carefully crafted a niche for itself as a reliable HR Services provider with	
	1. Staffing Services for BPO and	

15	Contact Centres in India 2. Staffing Services for IT 3. Corporate	
	PUMEC Consultants Pvt Ltd is a Bangalore, India, based management consultants	
5	Recruitment Consultants for all requirements in the IT domain.	Most IT Skills
		Most non-IT Skills
350	QSource is the global staffing division of Qatalys Software	Call centre
		Accounts, Call Center Training
	A Core Head Hunting firm which specifically works on searching and placing talented IT	
400	Radiant Infosystems maintaining an average annual growth rate of	Most IT Skills
		Most non-IT Skills
15	We are in IT ITES Non IT Recruitment	
15	we cater to Management	
	A premier staffing and executive search company that specializes in	C, C++, Java / J2EE, VC++ / MFC / COM
		Oracle, Visual Basic,
		Administration, Banking, Finance, Teaching,
15	Resource Bureau is a start up in Bangalore. We focus on recruitment and training covering	
10	We specialise in recruitments from Junior to Executive levels in sales, operations and etc. Pan India. Our	
25	HR Consulting company promoted by a senior executive with more than 18 years of Software Industry	
12	We are mainly into corporate IT training and consulting. Also developing web applications.	ASP, Dot net, Java/J2EE, Networking, PHP/Mysql,
		Teaching
20	Consuling, And Development	
8	Samrudhi technologies into Recruitment agency	
	San Us Technologies is a rapidly growing company since its inception focusing on Software	Most IT Skills
50	It is an outsourcing and staffing company specialised in SAP.	
100	SapTREE Technology Consultancy was established in 2001 and is	

	based in Bangalore. The company	
16	Search Solutions is a Pioneer placement consultancy, Which is involved in placing the Best	Most IT Skills Most non-IT Skills
50	Sentient Consulting is Rapidly growing Bangalore based	
30	SETRICS Qualisoft Pvt Ltd is an IT Staff Augmentation & Outsourcing	
8	SGR HR Solutions, a leading player in the HR solutions space, offers a	
	We are one of the leading Manpower Consultants based at Bangalore for IT & Non IT	
10	HR Consulting	Most IT Skills
	We are one of the Top IT consultants	
50	Softech Computers Recruitment services covers IT, ITES staffing needs across various functions and	
20	We are a leading talent search company based in India and United Kingdom.	Most IT Skills Most non-IT Skills
17	we are providing resource to software companies	
4	Into It Consulting & Recruitment	
10	We are the leading recruitment company placed in bangalore, we	
5	We specialise in IT and Non IT placements.	Most IT Skills Most non-IT Skills
10	Suvin Solutions a consultancy	
	MANPOWER PLACEMENT(IT & ENGINEERING), Manpower outsourcing, Contract staffing,	
15	Placement Consultant	
2	We take up Placements in IT Fields and NON - IT Fields. Candidates have to First Forward their	Computer operator, Networking, Oracle, SAP, Most non-IT Skills
	TiG is a comprehensive Talent Solutions company focusing on	Administration, HRD, Marketing/Sales

5	Talent Mapping is a leading executive search firm based at Bangalore. Talent Mapping	
	We are one of the fast growing placement and recruitment	
25	HR consultants	
410	Teamware Solutions, a global HR outsourcing firm delivering a complete range of human	
00	We are consultants for IT industry.	Most IT Skills
	We have a very good database of	HRD, Marketing/Sales
	Leading Placement Team	
11	We source candidates for interim and permanent positions within	
80	To create good partnerships with our clients, whereby we make it	AS 400, Mainframe, Dot net, Embedded / VLSI, Java / J2EE, Networking, Oracle, SAP, Software testing
	Toon Medias core business consulting is an innovative HR	
25	Recruitment	Accounts, Civil Engg
25	Triune Technologies is a Technical Staffing and IT Services firm	
35	We are a california based	
20	Its an US based firm, we are into IT services, Staffing solutions and consultancy firm, providing	
25	We are specialized recruitment firm, catering exclusively to the recruitment needs of the IT and	
25	ISO 9000 certified placement consultant	
12	We are a Talent Solutions company established in 2003 with	
15	ValuePoint Technologies pvt Ltd., based at Bangalore, India. We are	
20	Manpower consulting for corporates, corporate training	Most IT Skills
		Most non-IT Skills
10	Venture pluz is one of fastest growing, innovative, energetic, multi interest consulting firms,	
	WE are leading Placement Management Consultants based in	
100	Visionsoft Technologies is a four	C, C++, Dot net, Java / J2EE, Networking, Oracle, SAP,

100	years experienced organization in	Most non-IT Skills
400	Vista, a Bangalore based company is into existence since 1996 and is	
25	Company is into engineering viewing software product	
20	Vividity is a premier Headhunting, HR consulting and corporate	Most IT Skills
		Administration, C.A.
30	We are amongst the premier Recruitment Consultants in India	ERP, Java / J2EE, SAP
		HRD
	We are into international IT Recruitment with HO in Bangalore.	

bs.in/candidates.php

iconsultants.com/currentinterviews.aspx

v.abeleconsulting.co.in/candidate.htm

v.abnercorp.com/contact.htm

S.No.	Company
1	<u>A&S Software Technologies</u>
2	<u>A1 Tech solutions</u>
3	<u>Aargee Associates</u>
4	<u>abbaconsultants</u>
5	<u>ACS Consultancy</u>
6	<u>Added Values Consulting</u>
7	Agile & Young Minds IT services P Ltd. Tel: +91-44 ♦ 28142899 / 42124941
8	<u>Amsoft Services</u>
9	<u>Andre Consultancy Services (P) Limited</u>
10	<u>Arcus Consulting P Ltd</u>
11	<u>AVID Technology Private Limited</u>
12	<u>Best Choice Consultant</u>
13	<u>BloomSoft</u>
14	<u>BrainSource Management Consultants</u>
15	<u>ByteMindz COnsultancy Services</u>
16	<u>Cache Next Generation</u>
17	career-movers Tel: +91-9710935803

18	<u>careerworld - LCS</u>
19	<u>carnay</u>
20	<u>Clear Vision</u>
21	<u>Cobra S/W & HRD Consultants</u>
22	<u>cogentconsultancyservices</u>
23	<u>COHERENT CONSULTANT</u>
24	<u>Covenant Consultants</u>
25	<u>Crescent Consultancy Services</u>
26	<u>CRM Today India</u>
27	<u>CxO Hunt</u>
28	<u>DAWN CONSULTANT</u>
29	<u>dBESTjobs</u>
30	<u>dream work consultants</u>
31	<u>EJS Solutions</u>
32	<u>Ergasia Global Soltuions</u>
33	<u>EXPERTIZ</u>
34	<u>Gem Consultancy Service</u>

35	GIRS Infotech Private Limited Tel: 9381753500
36	golden opportunities pvt ltd Tel: 044-43470000
37	<u>Good Relations Consultants</u>
38	<u>Gramar IT Solutions</u>
39	<u>GSI</u>
40	<u>Hasu Infotech India (P) Ltd.,</u>
41	<u>hiflier consultants</u>
42	<u>High Places International</u>
43	iAGE Consulting Services Tel: 04443596076
44	<u>Indusbee Technology Servecies</u>
45	<u>Infeon Global Solutions</u>
46	<u>Infronic Solutiong Pvt. Limited</u>
47	<u>Instill Consulting Services (p) Ltd</u>
48	<u>iVenture Consulting</u>
49	<u>Job Cookies</u>
50	<u>Jobs Cafe Consultants Private Limited</u>
51	<u>Just-In-Time Management Solutions</u>

52	<u>Kalyx India</u>
53	<u>Kubos Consultancy Servives</u>
54	<u>L&T Venture Placement Consultancy</u>
55	<u>Lilly Career Mangement Pvt Ltd</u>
56	<u>Live C Jobs</u>
57	<u>Logon Consultancy Services Pvt Ltd</u>
58	<u>logon consultancy services pvt ltd</u>
59	<u>Mark Consultancy</u>
60	<u>MAVARA HR SOLUTIONS</u>
61	<u>Mify Jobs</u>
62	<u>Millennium blubeach Mgmt Services</u>
63	<u>Millennium's Mgt & Executive Search Consultants</u>
64	<u>MultiOp Placements</u>
65	<u>Nectar CyberTech Private Limited</u>
66	<u>NectarSource Consulting</u>
67	<u>Niche Consultancy Services</u>
68	<u>Novel</u>
69	<u>OrangeMind</u>
70	<u>P3 Synergy Consulting</u>

71	<u>Panache BPO Services (P) Ltd</u>
72	<u>Paradigm Ventures Pvt Ltd</u>
73	<u>Paramount Dataware Pvt.Ltd.</u>
74	<u>Pau Consultants</u>
75	<u>Pavan Consultancy</u>
76	<u>PEGASUS STAFFING SOLUTIONS</u>
77	<u>Personnel Search Services Pvt Ltd</u>
78	<u>Pinksoft Consultants</u>
79	<u>Pinnacle Management Consultant</u>
80	<u>Place First</u>
81	<u>Placenet consultant</u>
82	<u>play ideas</u>
83	<u>Plutus Pharma Network Pvt Ltd</u>
84	<u>Pravritti placement</u>
85	<u>Provoquer Consulting Services</u>
86	<u>Quibus Technologies</u>
87	<u>Qusol Consultancy</u>
88	<u>R Tech HR Solutions</u>
89	Rajarajan Academy of hlltd Tel: 91-44-28491852

90	ResourceTree Consultancy Tel: 98408 70782
91	<u>Ripples Infotech</u>
92	<u>RK IT Solutions</u>
93	<u>Royal soft soltions</u>
94	<u>Rujas Management Consultants Pvt. Ltd.</u>
95	<u>Sai HR</u>
96	<u>Sanvels Consulting Services</u>
97	<u>Sanzion IT Enabled Solution</u>
98	<u>saran associates</u>
99	<u>sethu careers</u>
100	<u>Sirsai Multi Sourcing(p) Ltd...</u>
101	<u>Smart Business Consultancy Services</u>
102	<u>smart hr solutions</u>
103	<u>SMS Information Systems</u>
104	<u>Soft Search</u>
105	<u>Spider Infotech</u>
106	<u>Sr Assosiates</u>
107	<u>SRADDHA PLACEMENT SERVICES</u>
108	<u>Sri Soft Solution</u>

109	<u>Sri Vajra Consultancy</u>
110	<u>Sudershan</u>
111	<u>SurgeForth Technologies Pvt Ltd</u>
112	<u>Swasthik Sahits Solutions Private Limited</u>
113	<u>Swift Resourcing</u>
114	<u>syena consultants pvt. ltd</u>
115	<u>Systole Consultancy Private Limited</u>
116	<u>team one human resources services (p) ltd</u>
117	<u>TechPro Solutions</u>
118	<u>TECS</u>
119	<u>Thaya consultancy</u>
120	<u>The7Pro Management</u>
121	<u>Third binary</u>
122	<u>Titanics Ltd</u>
123	<u>trak technologies</u>
124	<u>Trinity Associates</u>
125	<u>Trojan Management Services</u>
126	<u>Ultimate Hr Management</u>
127	Valuewing Consultancy Services Pvt Ltd Tel: 9445263509
128	<u>Vascon Global</u>

129	<u>VCANJOBS</u>
130	<u>vconneckt consulting services</u>
131	<u>Vesta Management Services</u>
132	<u>Vetri Management</u>
133	<u>VT Manpower Consultancy Services Pvt Ltd</u>
134	<u>Wanhan Consultants</u>
135	<u>Will consulting services</u>
136	<u>Workfolks Consulting</u>
137	<u>XLOG technologies & Consulting</u>
138	<u>XOVER</u>
139	<u>xSquare Solution</u>

Address	Pers.
Kasi Arcade, 4th Floor, 1st Block, 116, Theagaraya Road, T.Nagar	15
Chennai 600017	
CHAMIERS ROAD, CHENNAI -600018	
333/ 3, Galaxy Apartments, 2nd Avenue	50
Anna Nagar	
Chennai 600040	
plot 155, new bethania naga	
6th street valsarvakkamn	4
Chennai 600087	
Plot No. 2980, I Floor, 1st Street, 13th Main Road	
Z-Block, Anna Nagar (West),	40
Chennai 600 040	
Dr. Radha Krishnan Salai, Mylapure.	
Chennai 600004	45
#198/ 2, 1st Floor, North Usman Road,	
T. Nagar	
Chennai 600017	
3rd Floor, Kundan Complex, Anna Salai, Teynampet	3
Chennai 600086	
C- Plot no:10, 3rd Main Road, Raghava Nagar,	
Madipakkam,	10
Chennai 600091	
No 1, 92 nd Street, Ashok Nagar	
Chennai 600024	5
#5,53 street, Ashok Nagar	
Chennai 600 083	
No: 17, Pozhichalur Main Road, Pozhichalur,	10
Pozhichalur,	
Chennai 600 074	
E-2, IV Floor, R. M. Towers, 108, Chamiers Road	5
Chennai ? 600 018.	
12, 1st Floor, 'Mon Jardin'	
Thiyagaraja Street, Pondicherry	50
Chennai 605001	
112/24,L.B.Road	
Adyar	4
Chennai 600020	
#158,Rayala towers, anna salai	
Chennai 600002	4
East Coast Chamber -2-L, 2nd Floor, G. N. Chetty Road,	
T.Nagar,	

Chennai 600017	
672, Anna Salai, Temple Tower, Nandanam	25
chennai	
45, west mada street thurumalizai	5
Chennai 602107	
No:3/75, Periyar Salai,	5
Pallavakam,	
Chennai 600041	
Chennai	
24 sarvanastreet nungambakkam	
chennai 600034	
57/ 25 North Boag Road, T. Nagar	
Opp to Residency Towers	
Chennai 600017	
New# 61,Old# 52/3, Pulla Avenue, Shenoy Nagar,	200
Chennai 600030	
94, 9th Street, Chowdri Nagar	5
Valasaravakkam,	
Chennai 600087	
16A, Yadav street,	4
Adambakkam	
Chennai 600018	
1/ 2 Leela Apts	12
Ponniaraja Puram, Coimbatore	
Chennai 641001	
P H Road	7
Velapanchavadi	
Chennai 600 077	
No-339/97,Laxmana Swami Salai,	7
KK Nagar,	
Chennai 600 078	
16/ 19, Annapoorna Apartments, Ground Floor,	15
5th Street Andavar Nagar, Kodambakkam,	
chennai 600024	
11, G. S. Street,	10
jobs@ejssolutions.com	
chennai 600014	
58 Sriman Srinivasan Street	30
Alwarpet	
Chennai 600018	
Commerce Center, Annasala, Teyampet	6
CHENNAI Chennai 60	
10th Avenue,	5
Ashok Nagar	

Chennai 600083	
No: 61 / 29 K B Dasan Road, ◉Kabini Centre◉	6
Opp. SIET School, Teynampet,	
Chennai 600 018	
v6,(oldv43) ,12thstreet, annanagar,	50
chennai 600040	
3 TP ROAD T NAGAR	
CHENNAI	
#2, Link Street, 1st Floor, 4th Main Road, Kottur Gardens	25
Chennai 600085	
West Tambaram	5
chennai	
Hasu Infotech (India) Pvt Ltd., #216, II Floor, 129 Plaza	25
G.N. Chetty Road	
Chennai 600 006	
6/ 336 valayapathy salai,	
mogappair east	
chennai 600 037	
99/ 4, Numgambakkam,	20
Chennai 600034	
G5, Real Enclave, 22 josier street	
Nungambakkam	
Chennai 600034	
22/ 12 Welcome Colony	10
Anna Nagar West Extn	
Chennai 600101	
3A, 3rd Floor, Calve Chateau,	10
#808, Poonamalle High Road, Kilpauk	
Chennai 600010	
49/ 3B Ram Nagar North Extension	22
6th Main Road, Velachery	
Chennai 600042	
C13, First Floor, Solai Apartments,	4
3/148, Mount Poonamalle High Road, Ramavaram.	
chennai 600089	
46/14 , Marshalls Road , Egmore ,Chennai-600008	35
no:27, Mathi towers, Vasu Street,, Kilpauk	40
Chennai 600010	
#3/2,Sterling Road 2nd Cross Street,	10
Nungambakkam	
Chennai 600034	
Second Floor, Old No-31, kodambakkam High Road,	10
MGR Salai, Nungambakkam,	
Chennai 600034	

30,1st floor,East Jones Road, Saidapet Chennai 600015	8
1, Janaki Avenue, 1st Floor Abhiramapuram 4th Street Chennai 600018	15
No. 2 St. Xavier Street, Broadway, Contact:044-42163706 Chennai 600001	10
37 Whites Road, 3rd floor, Royapettah, Chennai 600014	
Ashok Nagar Chennai 600083	50
12/ 12, 2nd street, Judge Colony, Sanatorium, Chennai 600047	6
No 9 kamakoti nagar sanatorium chennai 600047	6
No 69 AF Plaza, Door Number 3, Arya Gowda Road West Mambalam (Below SSI) Chennai 600033	
MAVARA HR SOLUTIONS #10/21, Thayar Sahib Street, Mount Road Chennai 600002	30
Old No.17/3 New No.9, First Street, Rangarajapuram, Chennai 600015	5
No. 43, 3rd Main Road, Gandhi Nagar, Adyar Chennai 600020	
32,3rd cross street ext,AGS colony (Beach Layout) Kottivakkam Chennai 600041	12
Plot # 18, Lakshmi Nagar 9 th street, Nanganallur. Chennai 600 061	
S-2, Malles Manor 19, Periyar Road T. nagar Chennai 600017	
#34, Officers' Colony, Arcot Road, Porur Chennai 600 116	120
Chennai 600041	
3, cholan Nagar TmVoil chennai 600109	2
c7 paramount park, velacherry chennai 600042	16
10/4, Dr.Vasudave Nagar,	5

Thiruvanmiyur	
Chennai 600041	
Montieth Court, 64, Montieth Road, Egmore	20
Chennai 600008	
C-3 Doshi Towers ,156, Poonamallee High Road , Kilpauk	10
Chennai 600010	
23-B, 11th Avenue	
Ashok Nagar	
Chennai 600083	
2, RITCHIE STREET, CHENNAI-600024	5
No. 66/ 510, Lakshmipuram	4
Chennai 600045	
93 ARCOT ROAD LAKSHMI TOWERS	
IV FLOOR KODAMBAKKAM	
CHENNAI 600024	
Old No 2, New No 3, Santhome High Road, Mylapore	300
Chennai 600004	
15, Church Street, thangam Colony, Annanager West	5
Chennai 600040	
75/ 30, Arya gowda Road, C-4 Ravi Ram apartment	
West Mambalam	
chennai 600033	
#19, Sardar Patel Road	10
Adayar	
Chennai 600020	
19/ 3 Ashok Nagar	10
Chennai	
No. 19, 3rd street, nandanam colony.	
Chennai 600035	
T - 40 B 16th Cross Street Besant Nagar Chennai - 90	
26, SPS II Street, off Conran Smith Road, Royapettah,	3
Chennai 600014	
Virgambakkam	15
Chennai 600092	
4/ 1, 4/ 2, Ground Floor, Krishnamma Road,	100
Nungambakkam,	
Chennai 600034	
	15
6/ 3, Home Road, 1st Floor, ♦D♦ Sanatorium	
Chennai 600047	
#34, K N St, Vasudevan Nagar	
Chennai 600083	
F43 a, spencer Plaza	
chennai-600002, India	

Kilpauk	10
chennai 600010	
no 98 west namasivayapuram	10
Choolaimedu	
Chennai 600098	
s2, Sheetal Arcade, Ganga Nagar Kodambakkam	12
Chennai 600024	
22, Manicka street,	
choolai	
chennai 600112	
Shastri Nagar, Adyar	10
Chennai 600020	
Mylapore	2
Contact Tel:(044)65298603	
Chennai 600004	
16/3	8
West Mambalam	
Chennai 600033	
403, Real Enclave, Nungambakkam	10
Chennai 600034	
AG-1/ 1:Shanti Colony: Annanagar West: Chennai-40	
No 31, First Floor, LB Road, Thiruvanmiyur,	2
Chennai 600020	
9/ 5, 2nd st nehru nagar, adayar	65
Chennai 600020	
G1, No. 1/ 1, Janaki Ammal Street, Rangarajapuram	4
Kodambakkam	
Chennai 600024	
No 4 Cathedral Appartment	5
Cathedral Garden Road, Numgambakkam	
Chennai 600034	
Chennai	10
Chennai	
No. 7/ 2b, Herumba Apartments	50
100 Feet Road, Vadapalani	
Chennai 600026	
C-1BHARAT APARTMENTS, 4TH STREET, SURENDER NAGAR,	
CHENNAI 600088	
50/ 22, Varun Apartments, 124, TNHB (HIG flats),	15
Venugopal street, Mogappair	
Chennai 600 037	
Kodambakkam	
Chennai 600024	

f4, 106, usman road, opp chennai silks, t. nagar	
chennai	
Chennai	
3 rd floor, No 85, Kutchery Road, Mylapore	5
Chennai 600004	
No. 5, First Floor, Venkatesa Agraharam Street,	
Mylapore	
Chennai 600004	
165, Aiyaswamy Street	5
West Tambaram	
Chennai 600045	
6/37, Chetty Street	10
Saidapet	
Chennai 600015	
No 5 Venkatesh agraharam street	10
Chennai 600004	
23/ 11, 1st floor, saraswathy street, mahalingapuram, ch-	
chennai 600034	
33 Murali Street Mahalingapuram Chennai 600034	
17 A, Elango Adikal Street,	
Saligramam	
Chennai 600 093	
No: 5, Broadway Road,	15
Chennai 600108	
4/ 3, Bharathi Salai, Ponni Nagar, Karrampakkam	15
Porur	
Chennai 600116	
New No. 66, Kamaraj Avenue, 2nd Street, Adyar	10
Chennai 600020	
1&2 Sun plaza	
Chennai	
chennai	
324, 4th Main Road Kamaraj Nagar	4
Thiruvanmiyur	
Chennai 600041	
86/ 82, Kumarappa Street	15
Nungambakkam	
Chennai 600034	
DHANISH MAT, HR. SEC SCHOL, PORTUESE ROAD,	
AYANAVARAM, CHENNAI-23, T.N, INDIA.	
Taramani	45
IT corridor, Taramani.	
Chennai 600049	
U. C Colony, Madipakkam	

Chennai 600091	
Triplicane	10
Chennai 600005	
# 50 l b road,	4
thiruvanmiyur	
chennai 600041	
No. 1, 3rd Cross Street, 3rd Main Road,	10
Jaganathapuram, Velachery.	
Chennai 600 042	
2, Srinivasa Enclave, Thaangal Street	24
Virugambakkam	
Chennai 600092	
4E, Mandira Apartments, 23A, North Boag Road,	42
T.Nagar,	
Chennai 600017	
19/8, Fakhir Sahib 3rd Street,	14
Triplicane	
Chennai 600005	
#7, Shakti Nagar, Kodambakkam,	12
chennai 600024	
Anna nagar, Chennai	8
NO: 84/ 15A - Lake View Road, West Mambalam	9
Chennai 600033	
XOVER Technologies	5
Chennai 600032	
khivraj complex, 2nd floor, nandhanam	25
Chennai 600034	

Profile
A Software Consultancy/ Software Development
Placement Consultants for all requirements in the IT domain. Our Service rates are most competitive and our client list includes many major IT MNCs & Indian Companies.
Staffing, Search, RPO, HR Outsourcing
IT consultations and recruitment firm
Founded in 2004 with its India HQ at Chennai, ACS Consultancy provides customized & innovative HR, Staffing related services to the IT sectors in India.
It is an Leading Consulting in Chennai. Working for all major IT companies in India.
IT services company having office worldwide. Offering services: Offshore Development/ Software Development/ Ecommerce development/ Application Maintenance/ Staffing Solutions/ Placement Consultant/ IT Training
Amsoft Services is one of South India's leading staffing companies and provides a range of Temporary and Permanent manpower solutions to over 100 clients in Insurance, Logistics, Manufacturing, Infrastructure,
IT Professional services company
Placement, Consulting and Corporate Training services
IT Staffing & Small Talk Consulting
Mainly into manpower consultancy
BloomSoft is a leading IT services provider, with a wide breadth of services across the entire Information technology.
BrainSource Management Consultants is a manpower placement company located in Pondicherry. The company provides placement services to companies in India. We currently provide placement services in areas of Call Centers, BPOs and all entities of IT.
ByteMindz take immense pleasure in introducing us as a leading management consultant specialized in dedicated permanent recruitment services.
USA based Consulting firm.
Executive Search Firm - Exclusively Cater to IT & Service Industry.

Highest quality, with skills and expertise equivalent the best and brightest in the industry

We would like to introduce ourselves as Carnay Make it simple, specialists in the areas of Human Resourcing

HR Services-Training and Recruitment in the areas of Sales and Marketing also for Pharmaceutical Companies in recruiting Medical Representatives & Managers and also in to BPO, Call Centers.

Cobra - s/ w hrd consultants, provides consultancy for its clients spanning across the globe.

active hr outsourcing company for it industry

We, COHERENT CONSULTING is one of the Top Consulting Companies having strong corporate clients in the field of IT and NON IT placing motivated technical & Non -technical people in Fortune 500 Companies nationwide.

Covenant is headquartered in Chennai, India and offers HR services to customers across the country. We have an extensive network of offices servicing more than 650 clients.

Crescent Consultancy Services is committed in providing leading edge HR Services support and exemplary customer service leading to improved performance of an organization.

CRM Today is a specilized IT Recruitment company for major MNC Clients

Very focused executive search firm. Limited bandwidth and hand picked profiles. Areas of operation in NGOs, VC funded and other corporates. Entire management team can be sourced.

A Leading manpower recruitment consultant servicing to all type of industries (Auto, Engg, IT and Non IT and etc.,)

dBESTjobs is one of India♦s leading Executive Search Consultancies dedicated to serve IT, ITES, Telecom and Chip design companies. It is a professionally managed consultancy with a proven commitment to deliver quality services.

we are manpower consultants. we provide IT and non IT jobs in india.

Let us introduce our self as one of the lead consultant Providing Tech and non tech placement. EJS got an excellent track record in HR activities. Some of the area EJS preferred to work with. (IT, BPO, Banking, Telecomm, Manufacturing, Media)

WE are an IT and ITES provider and also doing hr consultant providing various hr soltions for IT and Non IT related jobs.

Expertiz ♦ Human Asset Management is a high technology recruitment firm with industry experienced professionals in several domains in VLSI, Animation, Hardware and IT.

Environment of India, Finding, Keeping and Training the Right Staff is the main critical success factor for any company. Semansys is specialized in Human Resources Services and Consulting company.

It is an IT-Consultancy, we provide staffing to our prestigious clients.

◆ Customer Services ◆ Accountancy & Financial Services ◆ Human Resource & Administration ◆ Sales & Marketing ◆ Manufacturing & Production ◆ Procurement, Supply chain, BCP ◆ IT Hardware ◆ IT Software

Executive Search Serving The Top It Companies In India

Gramar IT Solutions(GITS) is a Human Capital Resources Company with the aim of providing Recruitment, Executive Search to MNC, CMMI Level IT Companies in India, USA, UK and Singapore.

Doing recruitment services

We provide a range of search, selection and advertised recruitment services for our clients to fulfill their recruitment needs. We believe in establishing long-term relationships with our clients by delivering value-added services of high quality

we are a placement company catering to the needs of our clients. we do only within country placements and we do not charge any fees from candidates. we do placements for all levels across the board for all industries

We are a Global Executive Search Consulting firm

We are Placement Consultant for IT/ BPO/ Call Center

HR Service Provider: Recruitment, Staffing, Training & Development.

Infeon Global solutions, founded in 2004 with its India HQ at Chennai, currently provides customised & innovative HR, Staffing (Permanent and Temp) and BPO services for the IT, BPO, Telecom sectors in India & overseas.

We are professionals dedicated to IT/ NON IT recruitment.

Instill Consulting Private Limited is a professionally managed recruitment solutions service provider, based out of Chennai city in India.

iVenture Consulting is a Chennai based multi-interest enterprise aiming towards prospective business

Leading Job placement consulting firm focusing on providing recruitment solutions to the niche clientele. We serve FMCD, FMCG, automobile & garment manufacturing, construction, retail & pharma.

ITES -Training and Placement.

Just-In-Time is a placement firm catering to the needs of BFS, IT and ITES. We are also into Event management services.

A Recruitment consultancy, operating with young & talented team.

Providing services in business consulting, HR consulting, program management, IT Services and learning solutions

We, L&T Venture specialise in catering to the Human Resources requirements of organisations in IT/ Non-IT

We at Lilly Career Management, strive not only to secure employment worthy of individual needs and requirements, but also to create careers for each of our candidates and to provide them with a complete and

We are from Live C jobs, a 12 year old search agency based at Chennai. We also have branches at Bangalore, Hyderabad and Mumbai.

LOGON is a private limited company specializing in recruitment, HR consulting and business process outsourcing. Our clientele base in chennai is vast and now we are broadening our base to wider horizon. Regards Vineela

A company specializing in recruitment and HR consulting

A Software Consultancy Firm

MAVARA HR SOLUTIONS is one of the fastest growing HR Solutions Company based on Chennai, specializing in the field of organizational human resource development.

We are a recruitment and placement services provider based at Chennai, specializing in IT & ITES, Telecom, Banking & Financial Services, Manufacturing and Retail sectors.

MbMS is a reputed HR Search & Recruitment firm in Chennai & Bangalore, providing quality skilled personnel for IT and other Industry. Ethical and Efficient Service to both Client and Candidate is their forte.

We are Management and Executive Search Consultants operating from Chennai in India from 1999. We undertake search of professionals at all levels, specializing in middle and senior management. We provide service to leading Companies in India & abroad

MultiOp Placements - our recruitment services cover all industry sectors & all elements of the workplace mix, from the shop floor to the boardroom & are tailored to suit every client, from small business to large corporates.

We are a Consulting firm with headquarters at Chennai, India. We are one among leading consulting firms in chennai and we are retained by leading global software houses in India, USA, Singapore & Middle east

NectarSource is quality driven one-stop solution for IT, ITES, BFSI, Manufacturing, Telecom, Healthcare, Aeronauticals Domain by offering Permanent, contingent Staffing and Corporate Training Services.

At Niche Consultancy ServicesTM, we are dedicated to placing IT and Finance professional talents with our It is a chennai based consultant company

OrangeMind helps Business units to hire right talent at the right time and readily focussed towards offering the expected result. We work on all industry needs IT, ITES, BFSI, FMCG, MANUFACTURING, PRODUCTION and also

Highly Experienced team of professionals in different functions serving a wide range of verticals for placements,

staffing, training and other HR services

Panache has built a strong reputation for a systematic and hands-on approach to Human Resources Consulting.

We are a search firm based out of Chennai with offices in Pune, Kolkata and Madurai. We predominately operate in IT, Manufacturing, Auto, Retail, telecom, Banking & Financial services, Pharma industry.

A company with a 9+ years of combined legacy in App SW Development, Offshore Development, Recruiting & Staffing. Presently focussed in training and implementation of Information Security, ITIL, Recruiting & Staffing.

A HR CONSULTANT COMPANY FOR THE RECRUITMENT OF SOFTWARE PROFESSIONALS IN INDIA

Pavan Consultancy is marked by a strong preference for thorough understanding of the clients needs and its context, creating a shared commitment on the path forward

H R AND RECRUITMENT CONSULTANTS

Personnel Search Services (PSS) has been a pioneer in Executive Search in India. It offered clients a comprehensive Executive Search and Consulting service PSS has offices at 5 business centers ♦ Mumbai, Delhi,

One of the leading IT and Non- IT placement companies in Chennai, catering to major IT majors in India and overseas. We are also placing It and Non- IT Professionals to US, Japan, Singapore, Malaysia and Newzealand

A leading Management consultant in chennai providing the services like recruitment, training and development, career guidance, security management and teaching students of MBAs

Place First is a HR Services Organization focusing on' End-to-end HR functions like Placements, HR Outsourcing, HR Consulting Services and contract staffing for leading Multinational Organizations in all sectors.

Established in 2003, we provide full time and contract placement services to companies in India and Abroad.

Play Ideas, started as a sourcing firm that deals with human resource for its clients in InfoTech and Telecom industries, has expanded its operations into Marketing, infrastructure, organizational set-up consultancy as per Leading Marketing facilitators focussed in Pharma operating on a global basis

We offer consultancy services in Sales and Marketing, Finance and Operations for BPO, Banking, Insurance and Telecom Industries.

Consulting Services

We also provide new age recruitment solutions to our clients in IT/ ITES/ Non-IT/ Manufacturing/ Pharmaceuticals industries.

Qusol is a private limited company specializing in recruitment, HR consulting and business process outsourcing. You may Mail Your resumes

Involved in IT and HR Solutions to MNC and PCMM Level 5 clients..

Education and placement public limited company Around 5000 students graduated from india, pakistan, bangladesh, uk, usa, UAE, srilanka, malaysia and singapore. Placements given to students in india and abroad

We are a recruitment consultants offering suitable placements as per the requirements of the organization. We understand our clients need and culture and map it with the skills and aspirations of potential candidates.

That's how we ourselves growing dramatically from a nucleus of talent to a centre of excellence working as an extended arm of your business to make the employee solution smooth and hassle-free

IT Consulting Services - Staffing and Training Services

We are a placement consultants doing placements in top companies in India

A Leading Auto OEM & Tier-1 specialized Search & Placement Consultant. We cater to the placement needs to many Auto OEM's & MNC Tier-1 Companies across India & are known for our dynamism & Quality of service.

We are a recruitment consulting firm focussing on middle management positions in Engineering/ Automotive/ Construction/ Banking/ Financial Services/ Consumer Products industries across functions.

We are delivering business values through the combination of process excellence, outsourcing, quality framework and service delivering, innovation to clients across different vertical industries.

We provide solution to the IT and ITES market with the right choice of manpower with the right attitude.

placement consultants for the IT, ITES/ Manufacturing/ Engineering/ Oil, Gas & Petroleum Refineries/ Overseas Project Services Sectors.

The company provides comprehensive services in the areas of IT Staff Recruiting, Temporary Staffing, Executive Staffing, and Job Placements for leading technology companies both in India and outside.

manpower firm with Offices in Bellque and Chennai. we do all kinds of professional sourcing.

A Private Ltd company engaged in providing Recruitment, Taxation & Accounting Services

It is a non IT Consultancy mainly focuses on Banking and Financial Sectors.

HR Consulting

We are recruitment consultants to nearly seven firms based in Overseas and India.

Spider Infotech provides a range of tailored solutions for customers, recruiting from middle management to executive level positions.

Ours Is A Placement Consultancy Firm And We Cater To Placements In All Fields

Company is specialised in recruitment solutions for Non-IT and IT (and ITES), in India. Our clients includes market leaders in their respective industries like Banks, NBFCs, Insurance Cos, Consumer Durable, FMCG, Manufacturing, IT and ITES.

Sri Soft Solution is into head hunting for IT solution Providing Company. We hire out Semi skilled, supervisors & engineers. Contracts are closed with selected companies and resources are made available as per terms and

internatiaonal educational consultancy

We are a chennai based recruitment consultant, we are doing consultancy for US and UK. Our partial client list

SurgeForth's predictive analysis engine delivers exceptional results through industry specific competency models, assessments and learning solutions, ensuring that suitability and eligibility analytics are leveraged and

We are one of the leading placement consultants for BPO in Chennai, Hyderabad. We specialise in Outsourcing also.

A Recruitment Consultancy offering suitable placements as per the requirement of an organization. Our aim is to remain committed to deliver quality services to our clients by adequately understanding their needs and sourcing the right candidate.

Placement consultancy.

Systole is one of the best founded Consulting Group by Acumen Professionals to Share a vision and common experts value system. Systole promised to set the objective to derive the Solution in the area of Management.

We are a professionally managed HR consultancy and we work with several blue chip companies like Robert bosch, Reliance etc

Provides search, placement, staffing and resume services in the HR domain. Offices in Chennai, Texas, Singapore Recruitment consultants with focus on IT specialists.

Leading Job consultancy in Chennai doing HR recruitment for IT/ Mechanical/ Banking/ BPO/ Electrical industries. This consultancy has several clients all over India.

The7Pro Management is a wing of VETRI MANAGEMENT in chennai. We are manpower consultants, makes the job seekers to get it done

We are third Binary a next generation human resources solutions provider. We address these questions in everyone's life when we come across them.

Radical Solutions to Demanding Changind software development environment.

it is big organisation

Provide Recruitment Services since June 2002, for IT, Education, PR-Media, Pharma, NBFC, Construction & Interior Contracting

Trojan is one of the fastest growing recruitment firms in India, and the undisputed market leader in IT, IT Enabled Services and Financial Services sectors. Trojan provides the complete range of HR services and solutions to clients

Ultimate Hr Management-with A Track Record In Placement In B'Lore, Vijayawada, Now In Chennai.

we Valuewing Enormously providing HR recruiting and Staffing solutions With Delightful delivery capabilities through our Client group companies in India, China, Denmark, South Africa & Malaysia.

HR Consulting Company

The hub of BPO jobs

We at VCONNECT undertake overseas and domestic placement for Information Technology and Non IT professionals at various levels and fields.

Vesta Management Services is a young, energetic innovation organization committed to create a revolution in staffing and recruitment solutions in human resource services.

Vetri is into recruitment for the past 8 years. We hire for IT, Non IT and ITES industries.

VT Manpower is one of India's fastest growing 'HR Solutions' Companies in India, We have started April 2006 and we have a very good client list. We proved ourself as the Best with our clients. We are providing resources to IT, Telecom, ITES, Non-IT

We are a highly acclaimed recruitment and executive search firm providing discerning talent recruitment services to a strong and large list of clientele in Chennai, Coimbatore, Hyderabad, Bangalore, Delhi, Mumbai, Calcutta and across India.

WCS has evolved into an integrated human resources services company with a commitment to provide people and people-related services, and enhance net worth of the human capital of the organizations.

Placement Consultancy - Since Aug 2007

X LOG provides IT services and solutions to clients globally leveraging its technology and business expertise acquired and shared over the years.

XOVER Technologies is a blend of enterprising engineers mentored by seasoned professionals with an objective to provide Simple solutions for complex industrial challenges.

xSquare works with hiring organizations providing placement services on an interim, project and permanent basis in the information technology fields.

of interest
Most IT Skills,
Most IT Skills
Accounts,
+ 100 more
Most IT Skills
Most non-IT Skills
Most IT Skills
Most non-IT Skills
Most IT Skills,
Most non-IT Skills,
Most IT Skills
Most non-IT Skills
Most IT Skills
Most non-IT Skills

Banking, Finance, Front Office / Receptionist.
Most IT Skills
Most non-IT Skills
Most IT Skills
Most non-IT Skills
ERP, Oracle Financials, SAP, Sebel
Call centre
Most IT Skills
Most non-IT Skills
Most IT Skills
Most non-IT Skills
Most IT Skills
Most non-IT Skills
Most IT Skills
Most non-IT Skills
Most IT Skills
Most non-IT Skills

Finance
Civil Engg,
HRD
ASP, Dot net,
Marketing/Sales,
HRD,
Most IT Skills,
Most non-IT Skills,
Most IT Skills
Most non-IT Skills
PHP / Mysql, Web /
Administration, Front
Most non-IT Skills

ASP, Dot net,
Most non-IT Skills
Most IT Skills
Most non-IT Skills
Call centre,
Accounts, Banking
Most IT Skills,
Most non-IT Skills,
Most IT Skills
HRD, Manufacturing
Most IT Skills
Most non-IT Skills
Most IT Skills
Most non-IT Skills
Most non-IT Skills
Most IT Skills,
Most IT Skills
Most non-IT Skills

Most IT Skills,
Most non-IT Skills,
AS 400, Mainframe, C, C++, DBA, PHP / Mysql, VC++ / MFC /
Manufacturing
Most IT Skills
Most non-IT Skills
Marketing/Sales,
Most IT Skills,
Most non-IT Skills,
CAD / CAM / GIS, Call
Most non-IT Skills
Most IT Skills
Most non-IT Skills
Networking, VC++, Visual Basic,

Accounts
Most IT Skills
Most non-IT Skills
Most IT Skills
Most non-IT Skills
Most IT Skills
Most non-IT Skills
Web Developer, Banking,
Most IT Skills
Most non-IT Skills
Manufacturing,

Marketing/Sales
CAD / CAM / GIS,
Electrical, HRD,
Most IT Skills
Most non-IT Skills
Most IT Skills
Most non-IT Skills

S.No.	Company	Address	Pers.
1	Absolute Infotech Pvt Ltd	1545, 1st cross, 10th main	10
		HAL 3rd stage	
		Bangalore 560008	
2	Access Automation Pvt Ltd	# 101, Annexe Block, Brigade MM Industrial Enclave,	40
		K.R.Road, 7th Block, Jayanagar	
		Bangalore 560 082	
3	Acclaim Software	Electronic City	70
		Bangalore 5600100	
4	Adept Solutions	99, 21st main , eshwar towers, 2nd stage, Banashankari, near BDA Complex	37
		www.adeptsolutions.co.in	
		Bangalore 560070	
5	ADPS CONSULTING	#776, 22nd Cross, 19th Main	20
		HSR Layout	
		Bangalore 560102	
6	Agiline India	#4, 4th floor, K. R. Garden, 5th main, 8th block,	50
		Koramangala	
		Bangalore 560095	
7	Ambujex Technologies (P) Ltd	1st A Main Road, 6th Sector, HSR Layout	40
		Bangalore 560034	
8	Apara Enterprise Solutions pvt Ltd	#139,7th floor,Oxford towers,Kodi Halli, Airport Road	225
		Bangalore 560008	
9	ASM Tech Ltd	80, Richmond Road	500
		Bangalore 560025	
10	AZTECSOFT	# 23 3 A cross 18th Main 6th Block Koromangala	3500
		Bangalore 560095	
11	Baba9 Web Software Private Limited	No. 56, 1st Floor, Nandi House	
		Bowring Hospital Road, Shivajinagar	
		Bangalore 560001	
12	bfsi software consulting pvt ltd	B 13 Rema Sky View KR Gardens	5
		Bangalore 560017	
13	Big Ben Solutions	289/A, 2nd Floor, Disha, 12th Cross, Ideal homes township, Rajarajeshwarinagar	20
		Bangalore 560098	
14	BLIS	S-520, Manipal Center, Dickenson Road	100
		Bangalore 560001	

15	BLOOM Software Solutions	#91, AG's Layout, Near M.S.Ramaiah Hospital, Off New BEL Road, Bangalore 560 054	18
16	Briskon Software Consulting Private Limited	#513, B Wing, Mittal Tower M G Road Bangalore 560001	
17	Caddons computer services pvt ltd	No. 3550, K. R. Road, BSK II Stage, Bangalore 560070	50
18	Callides Technologies	BTM Bangalore 560078	
19	Cctpl	btm layout BANGALORE 560029	
20	Cerulean Information technology pvt ltd	45, 4th B Cross, 5th Block, Koramangala Bangalore 560095	
21	Chimera Technologies pvt.ltd	#504, IIInd Floor, 6th Cross, 6th Block Koromangala Bangalore 560095	
22	Clockwork Business Solutions (P) Ltd.,	Sri Kanva Pride, 2nd Floor, No. 115/ 48, East End C Main Road, Jayanagar 9th Block Bangalore 560069	
23	CMC Limited	11/ 2 Palace Road, Vasanthnagar Bangalore 560052	300
24	CMS Computers Institute	2 floor, srlakshmi complex st'marks road bangalore 560001	
25	comat technologies	#1, Rhenius Street, Bangalore 560025	300
26	Compu Systems Inc Tel: +91 80 25452545, 25450700, 25450600	#156, peddanna layout, outer ring road of banaswadi, horamavu, Bangalore 560043	
27	Cosmic IT solutions Pvt. Ltd	#154, 6th Main, 2nd stage, 2nd phase Mahalaxmipuram Bangalore 560086	150
28	Cross-Tab	Bangalore	
29	Cueflux Technologies Pvt Ltd	445, 2nd main, Kasturi nagar, behind East of NGEF. Bangalore 560043	75

30	DECO Infotech	26, 6th mian, 2nd phase , Mahalaxmilayout bangalore 566086	25
31	Delonti IT Services P Ltd	54,7th Main, B.T.M 2nd Stage, Bangalore 560076	
32	Dhanush Infosol Pvt Ltd	1552/ 66, 22nd Main, BSK 1st Stage, Bangalore 560050	50
33	Digicom Systems (blr) Pvt Ltd	#318, 3rd cross, 3rd main, III Phase, J. P. Nagar bangalore 560078	
34	e-3dimesions	Bangalore	
35	EAFT Technologies Pvt. Ltd.,	# 562, HIG , 1st Main, 1st Cross, RMV, 2nd Stage Bangalore 560 094	15
36	EDRC Technologies Pvt Ltd	#135, Infantry Road Opposite " THE HINDU" Bangalore 560061	
37	EDS Technologies Pvt. Ltd.	No 143, Second Cross, Promenade road, Frazer Town Bangalore 5600 05	
38	Enterprise Patterns	# 102 A, Santa Clara, Intermediate Ring Road, Bangalore 560047	
39	ERM Infotech	843, 3rd stage, BEML Layout RR Nagar Bangalore 560098	5
40	Esika Infotech Private Limited	# 94, 4th B Cross, 5th Block, Koramangala Bangalore 560095	
41	eSpark Infotech Pvt. Ltd.,	# 305/ 66, 2nd Floor, 2nd Main, 40th Cross, 8th Block, Jayanagar Bangalore 560082	75
42	Evangelsoft Private Limited	34/4,1st Floor,Channasandra, Kengeri-Uttarahalli Main Road,Near RNSIT college Bangalore 560061	
43	Excella Software Technologies	#2910, 2nd Stage, D block Rajajinagar Bangalore 560010	
44	Fomax Information Technologies Pvt. Ltd.,	#172, 1st Floor, 9th Main Road, 7th Sector, HSR Layout, Bangalore 560034	20
45	Fouress Software Pvt Ltd	APT NO. 203 #76, 30TH CROSS, Jayanagr 4th T Block Bangalore 560041	

46	Friendly Advanced Software Technologies	169/ 53, 14th Main Road, 1st Block East, Jayanagar, Bangalore 560011	70
47	Frontier HR & Payroll Pvt Ltd	# 37, Adams Corner, Coles Road Frazer Town Bangalore 560 005	
48	Galaxy KM Solutions Pvt. Ltd	#77/ 1, 2nd Floor, 60 Feet Road Shivanagar Bangalore 560044	15
49	Gaze IT Solutions	Bangalore	
50	Geo Info Solutions	Indranagar Bangalore 560038	
51	Globals ITeS Pvt. Ltd.	438, 1st Floor, Above Canara Bank, Gokul 1st Stage 1st Phase Bangalore 560054	50
52	GoldScape Solutions Tel: 41575733	No. 31, 1st Floor, 6th Cross BSK 2nd Stage Bangalore 560070	
53	Gosys Infotech	#2469, 2nd Floor, 21st main Road 24th Cross, BSK 2nd stage Bangalore 560 070	
54	GRAFIXION	Indiranagar Bangalore 560008	5
55	Greypath Solutions	114 Ulsoor Road Bangalore 560008	10
56	Growthbox Consulting	# 53/B, 1st Floor, 'Saptagiri', 1st Cross 2nd Main, Dollars Layout, J.P. Nagar 4th Phase, Bangalore 560078	
57	Hasten Technologies Pvt Ltd	#154, 6th Main, 2nd Stage, 2nd Phase, Bangalore 560086	
58	HIBISCUS TECHNOLOGY SOLUTIONS PRIVATE LIMITED	E203 BRIGADE MILLENNIUM, JP NAGAR 7TH PHASE Bangalore 560078	6
59	Hunolabs Communications Pvt Ltd	#51, Infantry Road Bangalore 560001	25
60	ICGC Software Technologies Pvt. Ltd.	#27, Old Madras road, Near Trinity Cicle, Off MG Road, Bangalore 560008	
61	Impulse Technologies	#21/4, 1st floor, 4th cross, gundalapa garden, viveknagar post, koramangala inner ring road.	5

	Tel: 08040920193	Bangalore 560047	
62	infosat datalink services pvt ltd	S-310, MANIPAL CENTER, DICKENSON ROAD, Bangalore	
63	Innosoft Datalinks Private Limited	No. 819, 'B' Wing, 8th Floor, Mittal Tower, No. 6 M.G.Road Bangalore 560001	10
64	Invictus Technologies	#378, 8th cross, basaveshwarnagar main rd, industrial town bangalore 560044	10
65	ISQT Process & Consulting Services Pvt. Ltd.	# 732, 12th Main, 1st Floor, Rajajinagar 3rd Block Bangalore 560 010	30
66	ixploresolutions	#`4013, 2nd Floor, K R Road, Banashankari 2nd Stage, Bangalore 560082	4
67	JMJ Technologies	Banaswadi Main Road, Banswadi Bangalore 560043	5
68	Jobsolutions4all	Sri Krishna Arcade, No 18, New BEL Road Bangalore 560054	60
69	Kals Information Systems P. Ltd.	Bangalore	
70	Knowx Innovations Pvt Ltd	#628/ 1 1st floor above canara bank, near BDA Complex, Indiranagar, 1st Stage Bangalore 560038	200
71	mentor labs	#723, 2nd floor, (above food World) Rajajinagar, bangalore-86	12
72	Mentorware India Pvt Ltd	952, 24th Main 2nd Phase JP Nagar Bangalore 560078	20
73	Merit systems private limited	55/ c-42/ 1, Nandi Mansion, 40th CrossJayanagr 8th Block, bangalore 560078	60
74	Microsys Technologies and Solutions Pvt. Ltd.,	# 177, 44th cross, 8th Block, Jayanagar, Near Sangam Circle, Bangalore 560082	
75	Mindlogicx Infotech Ltd	10/ 1B graphite India Road Hoodi Village bangalore 560 048	100
76	neologik india	#329, GVS complex, opp to cosmo clum jayanagar 3rd block bangalore 560011	

77	Nichi-In	23 Muni Bangalore 560070	
78	Niovo It Consultants & Solutions	No. 143, 1st Floor, 10th 'A' Main, 5th Cross, 1st Block, Jayanagar, Bangalore 560011	
79	NIVANSYS Technologies Private Limited	#720 , 2nd Floor , Main Road, 3rd block , BEL Layout , Vidyaranya pura , Bangalore 560097	50
80	NLP Labs Pvt Ltd	#5, 8th Main, 4th Block, Koramangala Bangalore 560034	10
81	omkarsoft	koramangala 8th block Bangalore 560095	5
82	opensols infotech Tel: 9972318180	BSK Second Stage, Bhansankari bangalore 560070	20
83	Optotech Systems	328, Indiranagar Bangalore 560038	
84	Osprosys Software (P) Ltd	6/ 1, 1st Floor, 1st cross, 10th main, indiranagar 2nd stage Bangalore 560038	
85	Peertone Technologies	No. 943, 1st Floor, 11th Main, H. A. L. II Stage, Near Indiranagar Bangalore 560008	
86	Peopleplus Professional Services	#33, BTM Layout Bangalore karnataka	
87	Precies Software	#46, Aga Abbas Ali Road, Ulsoor, bangalore 560042	100
88	Priority Software Solutions	11 A MALASADAN 1ST FLOOR 100FT ROAD, BTM LAYOUT, 1ST STAGE BANGALORE 560068	
89	Qaguild	Krpuram Bangalore 560016	25
90	QCON	#177, HSR Layout Onkar Plaza Bangalore 560104	35
91	Quest Informatics Pvt Ltd Tel: 080-23206670	#960, 2nd Main, IV th Block, Rajajinagar, Bangalore-10	120
92	Radius Infosystems Private Limited	No. 480/17,S.M.S Towers, 45th cross,Jayanagar 8th Block, Bangalore 560082	20

93	RMB	EWS-66, Chetan, 3rd cross, 2nd stage, Bangalore 560079	
94	Ronanki infotech Pvt Ltd	#02&03, 1st floor, jeevan bhima nagar main road, hal 3rd stage bangalore 560075	25
95	Sagacious Software	# 71,MIG, KHB Colony, Koramangala 5th Block, Bangalore 560095	22
96	Sakhatech Information Technologies	#3420, Service Road, RPC Layout, Vijayanagar Bangalore 560040	
97	Satya Technological Solutions	#A2, APURVA EXQUISITE, 1st CROSS, S. S. A ROAD, CHOLANAGAR, HEBBAL BANGALORE 560032	3
98	SDSOFT Solutions (India) Pvt. Ltd.	2nd Floor, Leela Mansion Mathikere Bangalore 560 054	90
99	shakthi resource	A13, ELM Tree, Tata Sherwood, Basavanagar, Bangalore - 560 037	
100	Shresta eTechnologies Pvt Ltd	#78/1, 3rd Cross, Gavipuram Extension, Bangalore 560019	20
101	siliconedge technologies	#72/ A, 3rd Floor, Chamundi Arcade, Opp. Basaveshwara Girls High School, 29th Cross, 2nd Block, Rajajinaga bangalore 560010	150
102	Sinertel Solutions Pvt Ltd	#4,D&F Block, Opp.Nandan Grounds, Palm Groove Road, Austin Town, Bangalore 560047.	250
103	SISOLIndia	SISOL India Cunningham Road Bangalore 5600051	1500
104	Skelta Software	80 ft rd, koramangala, bangalore 560034	100
105	SLK Software	niran arcade # 563 564, new BEL road, Sanjaynagar Bangalore 560094	
106	SLN Technologies	No:887 100ft road Indiranagar Bangalore 560008	50
107	SM Netserv Technologies P Ltd	1200, 100ft Road, HAL 2nd Stage, Opp Airtel Office Bangalore 560038	100
108	Snyxius Technologies	B 3, SNS Arcade, Airport Road	15

		Bangalore 560008	
109	Software Pundits India Pvt Ltd	Prestige Meridian M G Road Bangalore 560001	
110	SoftwaresHouse	#4,12th A main,BTM Layout 1st stage,Bangalore	500
111	Source(N) India Pvt Ltd.	#175, 6 Main Road RMV 2nd Stage, KEB Layout, Bangalore 560094	40
112	Spherehead Communications (P) Ltd.	#8/ 9 II Main 5th Block Rajajinagar Bangalore 560010	
113	Starmark Services	3, Sangeetha Towers, 80ft Road, Indiranagar Bangalore 560 038	
114	Stragure Software Technologies Private Limited	11, 7 Hills Garden, Ramaswamypalya Main Road, Basavanagar, Marathahalli Post Bangalore 560037	15
115	Studio greenand software design pvt ltd	130, 1st floor, 35th cross, 15th main, jayanagar, 4th T block Bangalore 560041	5
116	Sumeru Software Solutions Pvt Ltd	# 20, 1Flr, 39 A Cross, Jayanagar 4 Block Bangalore 560041	100
117	Systems	23, Rustam bagh 6th layout Bangalore 560017	
118	TechJini Solutions Pvt. Ltd.	26, 18th Cross, 6th Main BTM Layout 2nd Stage Bangalore 560076	13
119	Techno Heitz	BTM 1st Stage Bangalore 560068	10
120	Thinkways Software Technologies Pvt. ltd	R. T Nagar, Ganganagar Bangalore 560032	55
121	TouchWeb (India) Pvt. Ltd.	#25, 2nd Main, Horamavu, Bangalore	10
122	Transworks	83 bomnahalli, viratnagar, bangalore-68	
123	Tricon Infotech	No 5, AVS compound, 4th Block Koramangala Bangalore 560034	70
124	Trilogy Software	6011 West CourtyardDrive Suite 300	

		Bangalore 011	
125	Ubiqtech Software Pvt Ltd	33, 2nd Main	20
		Xavier Layout	
		Bangalore 560047	
126	unigain Software (P) Limited	Whitefield	9
		Bangalore 560001	
127	V I Engineering Solutions Pvt Ltd	16 ,curve road ,tasker town	20
		Bangalore 560051	
128	VapsTechnosft Pvt Ltd	#72, MIG 1st Stage, 4 th main, 6th Cross, KHB Colony,	60
	Tel: 080-23484344	Basaveshwarangar	
		Bangalore 560 079	
129	Varista Software Pvt Ltd	#301, 3rd Floor,GR Queen of Amber,1st & 2nd cross,Omkar Nagar, Near Reliance Mart,	18
		Arakere MICO layout Main Road, Bannerghatta Road,	
		Bangalore 560076	
130	Virgosys Software Pvt Ltd	#16, 13th Cross	15
		Vasanth Nagar	
		Bangalore 560052	
131	Virtual Logic Systems Private Limited	# 571/ 1, 2, 3, New No. 705, V4 Complex, 2nd Floor,	35
		East Wing, Krishna Kamala Enclave, Uttarahalli,	
		Bangalore 560061	
132	Vision Catalyst Software Services (I) Pvt. Ltd.	No 6/ 81, Indira Arcade, 3rd Floor, Dr. Rajkumar Road	60
		Rajajinagar	
		Bangalore 560023	
133	VIT InfoTech	133-1, 5th Floor, Janardhan Towers	150
		Residency Road, opposite to Bishop Cotton Boys School	
		Bangalore 560025	
134	Volen Software Services Pvt Ltd	Cunnigham Road	
		NearChandrika Hotel	
		Bangalore 560079	
135	VTECH INFORMATIC PVT LTD	suite 321 binndu anmol apartment	10
		nagarbhavi main road	
		Bangalore 560040	
136	VTSK Solutions	11, 3rd Main Road, Byatarayanapura New Extn.,	14
		Mysore Road	
		Bangalore 560026	
137	YUKTHI DATASOFT PVT. LTD.	#2006/ A, Jayanagar,	120
		Bangalore 560069	

138	<u>Yukti Infotech</u>	2/ 5, 8th main, 11th cross malleswaram, bangalore	
139	<u>Zframez Technologies</u>	#11,8th Cross,3rd Main,Indiranagar 1st Stage	35
		Bangalore 560038	
140	<u>Zues Software Technologies Pvt Ltd</u>	133/ B, 3rd Main, 10 Cross, CBI Road	75
		Ganganagar	
		Bangalore 560032	

Profile	Skills /Resumes of interest
Our primary business strategy is to provide tailor made services to our customers. We have developed expertise in System	
We are a ISO certified IT Consulting, Corporate Training and Software Development company.	
Acclaim Software and MNC in Bangalore is subsidiary of Acclaim Games Inc USA	
product development in web technologies, java, j2ee, php and Linux, apache and mysql. we are into staffing solutions for IT companies adn about 25+ people are being outsourcing by us for differnt technologies.	
ADPS Technology Consulting is part of ADPS Software Solutions Pvt. Ltd. It was started in 2004 by a professional team with over 25	Java / J2EE
It is an IT based Organization	Dot net, Java / J2EE, Networking, Web / Graphic Design, Web Developer
We are one of the leading IT company. We have four offices in India and one Marketing office in USA.	
IT Service and Solution provider	Networking, Telecom-Switching
ASM is a pioneer in providing world Class Enterprise Solutions for the Packaged ERP	Java / J2EE, Web Developer
Aztecsoft Limited (Aztecsoft), the industrys leadingspecialist in Outsourced Product Development (OPD) and Quality Engineering,	
We are software development company providing best solution to our clients in the field of e-commerce. Our software enables	Web Design, Web Developer, Administration,
Banking systems implementation, testing and training services	
An information technology company that has domain expertise across a wide variety of fashion industries ♦ Apparel, Footwear, Leather and more.	
An end-to-end business strategy consulting and information technology solutions company.	

Bloom Software Solutions is a development partner for multiple business units, helping develop new products and technologies.	
Established in mid 2005, Briskon is a Bangalore based one source of Web based IT Application development and complete web	
The company was established with an ambition of providing one stop connectivity,	Networking
Callides Technologies specialize in IT, Non- IT recruitment, Soft Skills Training, Testing	Marketing / Sales
Dallas Based It Company	Most IT Skills
an ISO 9001-2000 Company, More information pls log on http://www.ceruleaninfotech.com	Most non-IT Skills
We are a software development company based in Bangalore. We mainly work on microsoft technologies and cater to a vast	DBA, Dot net, Web Developer,
Clockwork, a SAP business partner and EAI (Enterprise Application Integrator) Gold Partner/ Distributor for iBOLT from Magic Software, is an integrated business	
CMC Limited [A TATA ENTERPRISE]	
A 30 years old IT training company.	
Comat is a social enterprise committed to providing citizen centric services for rural	
CompuSystems is a business and technology solutions company excelling in providing Information Technology, Engineering, and Risk	
Cosmic IT services(P) Ltd is an ISO 9001:2000 certified company and also proud members of CSEZ (Special economic Zone by Government	Dot net, Visual Basic
Cross-Tab is an ICICI Venture backed start-up providing specialized marketing services to dotcom and brick & mortar clients. We will utilize the speed & cost-effectiveness of the web to provide services that enable clients take better decisions.	Accounts, C.A., Front Office / Receptionist
We are software developers, our domain is Embedded solutions.	Marketing/Sales

DECO Infotech is a leading Company specializing in ecommerce Web Application Development, custom web application	
IT Services and Laptop Manufacturing Company	Most IT Skills
Dhanush provides full fledged convergent company providing IT infrastructure and non IT solutions across all the IT	Networking, System admin-Linux Most non-IT Skills
IT infrastructure provider	
EAFT Technologies is a start-up based in Bangalore working on exciting products for home networking and converging digital	Dot net
EDRC, an engineering services and consultancy company head quartered in Bangalore, INDIA and, has established as a	
EDS Technologies is primarily a CAD/ CAM/ CAE/ PDM solution and service provider.	
Enterprise Patterns is one of the fast growing Organizations in the market with Offshore Software Development, Consultancy,	
Software Development Company	Call centre Most non-IT Skills
Esika is a provider of top-of-the-line solutions in the areas of Talent Acquisition and Staff Augmentation Our objective is to understand	
eSpark is fast growing embedded systems company established in year 2000. eSpark is Software development and consulting company.	DBA, Device drivers, Java/J2EE, Oracle, Oracle Financials, System admin-Linux, Telecom-Switching, HRD,
Software Solutions for Healthcare, Webdevelopment & Other IT Services	
Excella Software Technologies is a 6 year old IT firm in Bangalore	Most IT Skills Most non-IT Skills
A Global Software Application Development & IT Services Company Providing Software Application Development & IT Service Delivery	Most IT Skills Content / Copy Writers, Front Office / Receptionist
Providing Software support services for Banking Industry	

we are into erp solution and sap b1 implementation with different partners.	ERP, SAP, SQL server Marketing / Sales
Frontier Software is one of the world's leading payroll and human resource management software providers with a user	ASP, Dot net, Administration,
IT Solutions - Software Development, IT Resourcing & Soft Skills Training	Most IT Skills HRD, Marketing/Sales
Geo Info Solutions a Bangalore based company which is into the field of ERP & IT	
Globals Inc., is a IT Multinational Company headquartered at Mountain View, CA, USA with offices in more than 11 countries	
IT solution provider having its knowledge spectrum spanning across product development, customized application	Most IT Skills HRD, Teaching
Gosys Infotech Pvt Ltd is a global software developing company providing IT solutions to enterprises worldwide. Combining proven	
Grafixion is a 6 year old company. We are have clients all over the world. Our strengths	
We are a growing firm offering its services in the areas of offshore application	
We provide solutions on Microsoft Sharepoint Solutions, Microsoft Infopath Services, Custom. NET/ AJAX development, MS SQL Reporting, OpenSocial, Custom Community	ASP, Dot net, Web / Graphic Design
Hasten Offshore Outsourcing Services provides profiled Offshore Programming, IT Consulting, Technology Research Teams for	Most IT Skills Most non-IT Skills
We started operations in Jun 2008. We are currently working with customers in the US and India in areas like mobile application	
8 year old company located in bangalore dealing with Enterprise level solutions for African and European clients	ASP, Dot net, Networking, PHP / Mysql, SQL server, Software testing, Visual Basic, Web / Graphic Design, Web Developer Administration, Front Office / Receptionist
ERP Software and Website designing and development and other software solutions like SMS software, Hotel software etc.	ASP, ERP, PHP / Mysql, SQL server, Web / Graphic Design, Web Developer
Impulse Technologies as an IT pioneer has built innovative solutions on a framework of cutting-edge R&D, robust methodology, high	

quality Software Development.	
Representing a US based Multinational(Standard & Poors Comstock) and selling real time market information	
IT Solution providers for the Hospitality Industry in general and the Hotel Industry in particular.	
Invictus is an young & dynamic Software development company. our services are website development, embedded product	
We are into very high Training and Process Consulting services	C, C++, Java / J2EE, Software testing
Building Software tools & applications	
JMJ Technologies is the business partner in India for Commuweb Interactive, a Middle East based New Media Agency	Linux, PHP / Mysql, Web / Graphic Design, Web Developer Marketing / Sales
Estuate is a global technology services company with proven Enterprise in product development, integration, and	Most IT Skills
Leading E-Commerce developer. Export office in the far east. Planning expansion in U. S. and India.	
Knowx is a embedded software development company.	AS 400, Mainframe, C, C++, Device drivers, Embedded / VLSI, Java / J2EE, Telecom-Radio, Telecom-Switching
mentor labs are serviceing more than 65 clients from past 6 years.	
Mentorware specializes in Web-based rich media communication solutions that enable customers to seamlessly connect and	Software testing
Merit Systems was established in Bangalore, India, in 1995. Our vision is to develop software products that would enhance	
We are a training organisation and we do training for IT corporates and corporate induction batch.	Marketing/Sales
Software company	
leading training institute in bangalore from past 10 years with excellent lab facility and etc.	

Japanese Company	
NOVO is a IT Consulting House with its corporate office in Bangalore. In Professional Placement Services(PPS), we provide Man Power to clients that arise in the form of	
Nivansys is a leading offshore software development company with specialization in the areas of offshore software development, Microsoft. Net application development, PHP	
R&D software product startup based in Bangalore.	
software development and outsourcing company	
Opensols Media helps advertisers reach out to their target audiences on the web, and works	Content / Copy Writers
Our core competence lies in the areas of Information (Signal/ Image/ Data) Processing,	Web Design, Web Developer, Most non-IT Skills,
Osprosys is a global management consulting, technology services and outsourcing company based in US. Osprosys has over 7 years	Call centre,
vast experience in developing applications in the areas of knowledge based customer support systems, network management	
We have the privilege of being Resourcing Partner to a number of the top-tier high	
4years heritage in providing domain-intensive technology solutions and a solid delivery backbone with industry leading credentials	Most IT Skills Accounts, Administration
An innovative global recruitment agency, which helps corporates find the right people. The agency specializes in the search, selection and placement of IT professionals.	
Qaguild is into Consulting, Implementation and Training etc. on the software tools. We	
software development, Outsourcing, training	
Quest Informatics is a fast growing ISO 9001-2000 certified company engaged in IT Solutions - Software development & BPO activities since 1992, serving global clients	ASP, Dot net, SQL server, Software testing, VC++ / MFC / COM, Visual Basic, Web / Graphic Design Accounts, Electronics
RADIUS INFOSYSTEMS is a global software solutions and SAP services provider based in Bangalore. We are an integrated business	

Located in Koramangala, doing this from 5 and half years	Call centre, DBA, ERP, Java/J2EE, Oracle Financials, PHP/Mysql, Telecom-Radio, VC++, HRD, Marketing/Sales, Nursing,
We are basically into a telecom s/ w.	
Sagacious Software is premier provider of Human Resources to augment and assist new age companies. It has been deploying human	Most IT Skills Most non-IT Skills
Sakhatech is a software services company specializing in IT solutions and consulting committed to helping clients across diverse	ASP, Dot net, Java/J2EE, Linux, PHP/Mysql, Web Design, Web Developer, Accounts, Administration, HRD,
sTs is an IT services firm, which provides unparalleled consulting services like end-to-end IT Solutions, Corporate Trainings and Placement services in various technologies	
SDSOFT Solutions sole focus is on software development, technology consulting, open source technology expertise and outsourcing	Java / J2EE
IT consultancy	
Shresta eTechnologies strategic direction is to define and penetrate new and emerging markets through innovation and cutting edge	
SiliconEdge Technologies is a software development and outsourcing firm based in Bangalore-India in all domains	
an enterprise Software Development Company in India promoted with a vision to provide integrated software solutions and	Java / J2EE
SAP Technical Consultant	
It specializes in enterprise-wide Business Process Management (BPM) workflow	
SLK Software Services Pvt. Ltd, SEI CMM L4 Company, is a Bangalore based software solutions provider established in Jul 2000. SLK	DBA, Dot net, Java/J2EE, System admin- Windows, VC++
SLN Technologies specializes in the area of design, development and manufacture of	
SM Netserv is a global software solutions provider with the goal of delivering technology solutions, offerings lasting	Dot net, ERP, SQL server, Visual Basic, Web Developer
Snyxius Technologies is an IT services provider	

focussed on providing strategic business	
Software Pundits helps growing companies leverage technology to be more competitive. We deliver industry expertise, technical "know	
Softwares House is one of the leading global providers of Information Technology services and business solutions. Softwares House is a Master and a thought leader in the field of software development.	
We (SourceNIndia Pvt. Ltd, a Software company) are jointly developing the product with RainingData Corporation, USA.	Administration
Spherehead Communications is a professional recruitment firm specializing in permanent	
Cmm Level 3 Co Located In Bangalore	
Enterprise Scale Open Source Web Application Development company	
website design, joomla, flash	
Sumeru provides worldwide IT solutions for Global 1000 corporations to stay abreast of the changes in todays environment. Our areas	
We are a software development centre focussing on project delivery.	Web Design, Web Developer,
TechJini Solutions provides software product engineering services and builds bespoke software for its customers. Be it the web,	PHP / Mysql, Web / Graphic Design
A Web 2. 0 Company	ASP, Linux, PHP / Mysql
Thinkways is a leading provider of E-Business and Wireless solutions and services.	
Dedicated to develop break-through solutions in e-paper commerce, TouchWeb is a fast	
Troubleshooting and supporting Apple computers.	
Tricon Infotech, one of the most trusted names in Offshore Software Development, provides software development & support	Most IT Skills
Enterprise Software development for the Global 2000 (Ford, Nissan, British Airways,	

etc)	
UbiQTech builds info security products and has been listed 100 IT Innovators by Nasscom. Products are Unified Threat Management	
unigain Software (P) Limited is a Technology & Manpower solutions group headquartered at	
From complete virtual instrumentations systems that deliver precise and dependable	
We take pleasure in introducing ourselves as one of the fewest companies involved in development of high-end technology solutions. Based in Bangalore, our strength	
Varista Software Pvt. Ltd. is a young and energetic company in the business of providing web technology solutions. Primarily, our business is one of building software. Our platform is the internet.	ASP, DBA, Dot net, SQL server, Visual Basic
IT bespoke solutions	Web / Graphic Design
VLS provides Virtual Reality technology solutions and product engineering (Mechatronics) services to clients as partners in progress to conceptualize and implement technology driven initiatives.	Embedded / VLSI
We are into software services with a huge differentiator!! We also provide staffing to our clients.	
+ Software Development and Services	
We are in to BPO Consulting, Development and Testing	Most IT Skills, Most non-IT Skills,
it is an consultant firm	
We are an innovative company providing end-to-end Business Solutions. We are a dedicated Team of qualified professionals who believes that Innovation is the essence of our business.	
We are a company specializing in providing quality data services, with expertise in the	

Yukti Infotech is a recruiting firm based in Bangalore	
Zframez Technologies is an software products and services firm based in Bangalore, has its prime interests vested in Network tools	
Zues Software Technologies Pvt. Ltd is a technology company offering cutting edge solutions and services to our clients <small>www.zues.com - specialisation in Web Technologies</small>	ASP, Java/J2EE, Oracle, Web Design
	Marketing/Sales

S.No.	Name	Address
1	24/7 Customer Pvt Ltd	Survey No 2/1, 2/2, 2/3, & 5/1, Challaghatta south Bangalore, Bangalore district
2	247 Learning Solutions Pvt Ltd	No 20, Annaswamy Mudaliar Road, Ulsoor Lake, Bangalore 560 042
3	Accenture Services Pvt Ltd	71 Cunningham Road Bangalore - 560 052
4	Accord Software & Systems Pvt Ltd	# 37, K.R. Colony, Domlur Layout, Bangalore - 560 071
5	Acme Insurance Services Pvt Ltd	3rd Floor, Monarch Chambers, 122, Infantry Road, Bangalore - 560 001
6	Adaptec (India) Pvt Ltd	No:5 , First Floor, Salarpuria Infinity Ward No: 63, Banneraghatta Road Bangalore - 560029 Karnataka
7	Adea International Pvt Ltd	No.319/1, Bommanahalli Hosur Main Road Begur Hobli Bangalore - 560 068
8	Aditi Technologies Pvt Ltd	224/16 Ramana Maharishi Rd Bangalore 560 080
9	Affiliated Computer Services of India (P) Ltd	Level 2, Creator Block International Tech Park
10	Ajax.com Pvt Ltd	#1, 3rd Floor Maruthi Complex, Above Food World, R T Nagar Main Road, Bangalore 560032
11	Akamai Technologies India Pvt Ltd	Salarpuria Ascent #77, Jyothi Nivas College Road Koramangala Industrial Layout Koramangala, Bangalore 560 095
12	Altair Engineering India Pvt Ltd	Mercury 2B Block, 5th Floor, Prestige Tech Park, Sarjapur Marathalli Outer Ring Road, Bangalore 560 078
13	Altosys Software Technologies Ltd	#37, ~Surya Prabha ™ 80 Feet Main Road SBM Colony BSK I Stage, Bangalore 560 050
14	Antares Systems Ltd	#24, 1st Floor, Sudha Complex, 3rd Stage, 4th Block, Basaveshwara Nagar Bangalore - 560 079
		Cherry Hills Embassy Golf Links Business Park, Off Intermediate Ring road, Domlur,

15	ANZ Information Technology Pvt. Ltd.	Bangalore, India PIN Code - 560071
16		887, 14 A Cross Indira Nagar 2nd Stage Bangalore 5600 38
17	Artech Infosystems Pvt Ltd	#50, HIG, KHB Colony, 2nd Floor, 80 Feet Road, Koramangala, Bangalore 560095
18	Ascendas Property Management Services (India) Pvt Ltd	3rd Floor, Discoverer Building International Tech Park, Bangalore (ITPB) Whitefield Road Bangalore 560 066 Karnataka
19	ASM Technologies Ltd	80/2 Lusanne Court, Richmond Road, Bangalore - 560 0025
20	Aspect Technology Center (India) Pvt Ltd	Embassy Star, 2nd Floor, No 8 Palace Road, Bangalore 560-052
21	Avaya GlobalConnect Ltd	Surya Chambers, 3rd Floor 124, Airport Road, Murgeshpalaya Bangalore 560 017
22	Axes Technologies (I) Pvt Ltd	9/7 Hosur Road Bangalore, Karnataka 560 029
23	Aztecsoft Ltd	# 23, III A Cross 18th Main, 6th Block Koramangala Bangalore - 560 095
24	BAeHAL Software Limited	"HAL Estate" Airport Lane, Airport Road, BANGALORE - 560017
25	Bahwan CyberTek Pvt Ltd	#30, Prestige Meridian II, Unit 701 & 702, M. G. Road, Bangalore - 560 001
26	Bangalore Softsell Ltd	No.17, Second Floor, 100 ft. Ring Road, 3rd Phase, 6th Block, BSK III Stage, Kathriguppe, Bangalore, India. 560085
27	Bells Softech Limited	# 91, HRS Chambers Level - 1, Richmond Road Bangalore-560 025
28	BEML Technology Division (A div of Bharat Earth Movers Ltd)	BEML Technology Division BEML SOUDHA 23/1, 4TH MAIN S. R. NAGAR, BANGALORE 560027.

29	Bharti Telesoft Ltd.	Maruti Towers, 138, Airport Road, Bangalore - 560008
30	Blue Chip Computer Consultants Pvt Ltd	20-21, Pattalamma Layout, Singasandra, Hosur Main Road, Bangalore - 560 068
31	Blue Star Infotech Ltd	Salapuri Centre, #7, 18th Main Road, 7th Block, Koramangala, Bangalore - 560 034
32	Borland India Pvt Ltd	2nd Floor, Salarpuria House No. 496, CMH Road Indiranagar, Bangalore-560 038
33	Business Process Outsourcing (India) Pvt Ltd	Salarpuria Hallmark, Ground Floor, Block 'A', 15/3, 16, Kadubeesanhalli, Outer Ring Road, Bangalore-560 087
34	C1 India Pvt Ltd	211, Ranka Court, 2nd Block, 18 Cambridge Layout, Ulsoor, Bangalore- 560-008
35	Cable and Wireless (India) Ltd	Unit 2(B), Creator Building International Tech Park Whitefield Road Bangalore , 560 066
36	Cadence Design Systems India Pvt. Ltd	2nd Floor, 3B Building, RMZ Ecospace Sarjapur Outer Ring Road Bangalore 560 037
37	CADES Digitech Pvt Ltd	Anchorage, # 100/1, Richmond Road, Bangalore - 560 025
38	Cambridge Solutions Ltd	Scadent Group, 33 Coconut Grove, 18th Main 1st A Cross, 6th Block Bangalore 560095
39	Canarys Automation Pvt Ltd	#135, 7th Main, 4th Block, Jayanagar, Bangalore - 560011, Karnataka
40	Canbank Computer Services Ltd.	(A subsidiary of Canara Bank) 7th Floor, Naveena Complex, MG Road, Bangalore 560 001.
41	Capco IT Services India Pvt Ltd	Salarpuria Annexe, 351/5 - 10 Luskar Hosur Road, Bangalore - 560 034
		Capital One Attn: Customer Relations PO Box 503 Scarborough STN D

42	Capital One Services (India) Pvt Ltd	Scarborough, Ontario M1R 5L1
43	Caritor (India) Private Limited	100, Bull Temple Road Basavanagudi Bangalore 560 004
44	CB Richard Ellis South Asia Pvt Ltd	The Hulkul # 81/37, Lavelle Road Bangalore - 560 001
45	CCG (India) Pvt Ltd	No. 2/21, Shantha Complex, 1st Main, 1st Cross, RMV Extn. 2nd Stage, Bangalore 560094. Karnataka
45	CCG (India) Pvt Ltd	No. 111, 7 th Cross, Rajmahal Vilas Extension Bangalore 560080. Karnataka
46	Celstream Technologies Pvt Ltd	Prestige Blue Chip, Block II 9, Hosur Road, Bangalore 560029
47	Centre for Development of Advanced Computing (C - DAC)	C-DAC Knowledge Park Opp. HAL Aeroengine Division No. 1, Old Madras Road Byappanahalli Bangalore - 560 038
48	CG-Smith Software Pvt Ltd	'Kushal Arcade', 1-A Peenya Industrial Area, 2nd Phase Bangalore 560058
49	CGI Information Systems and Management Consultants Pvt Ltd	#38/1, Naganathapura, Electronic City Post Bangalore, India 560 100
50	CITEC Information India Pvt Ltd	No. 12 "Richmond Towers", Richmond road Bangalore 560 025
51	Citigroup Information Technology Operations and Solutions Ltd	102, 'E' Wing, Mittal Towers, M. G. Road, Bangalore - 560 001,
52	Citrix Systems India Pvt Ltd	#69/3, Millers Road Bangalore, 560052
53	City Info Services Pvt Ltd	102, 'E' Wing, Mittal Towers, M. G. Road, Bangalore - 560 001,
54	CLI3L e-Services Limited	ITC Infotechpark Campus Pulikeshinagar P.O. Bangalore, Karnataka 560 005

		1199-63/1, 18th Main, 5th Block, Rajajinagar Bangalore - 560 010 Karnataka
55	Comat Technologies (P) Ltd.	Brigade MLR, #50, Vani Vilas Road, Opp. National College, Basavanagudi, Bangalore - 560 004
56	CoreObjects India Pvt. Ltd.	Oxford House 25th Floor, #15, Rustam Bagh Road, Off Airport Road, Bangalore - 560 017
57	Corpus Software Pvt Ltd	Level II, Prestige Poseidon, 139, Residency Road Bangalore 560025
58	Cranes Software International Ltd	Cranes Varsity, 5, Service Road, Domlur Layout, Airport Road, Bangalore - 560 071
59	CrimsonLogic India Pvt Ltd	#124, 6th Floor Surya Chambers, Murugeshpalya Airport Main Road, Bangalore - 560 017
60	Crossdomain Solutions Pvt Ltd	# 34/1, Crossdomain Center, Andree Road, Shanthinagar, Bangalore 560027
61	Cyrca Data Security Solutions (P) Ltd	3rd Floor, A Wing, Divyasree Chambers Langford Road Bangalore 560 025
62	Datacons Pvt. Ltd.	"Shanthi Shree", #17/1, Hosur Road, Bangalore - 560 068
63	Datamatics Financial Software & Services Ltd	SF3, Alpine Arch, 9, Langford Road, Bangalore 560 025
64	Datavision Software Solutions Pvt Ltd	#705, 47th Cross, 5th Block Jayanagar, Bangalore -
65	Dawn Consulting	GA Alsa Glenridge, 32, Langford Road, Bangalore 560 025
66	Dell Computer India Pvt Ltd	4th Floor, West Wing 404, Raheja Towers M G Road Bangalore-560001
67	Deutsche Network Services (P) Ltd	Diamond District "A", Tower 150, Ward No 73, 560 008 Bangalore
68	Dharma Systems Pvt. Ltd.	# 94, 4th B Cross Industrial Layout, Koramangala 5th Block, Bangalore 560 095
		DigitÃ© Inc. 2nd Floor, Essae Chandran Institute,

		No 410, 100 Feet Road, IV Block
69	Digit Infotech Pvt Ltd	Koramangala
		Bangalore - 560034
		U-347, Third floor
		Raheja Arcade
		80 feet road
70	e-Infochips Ltd.	5th Block, Koramangala
		Bangalore 560 095
		Divyashree Chambers, 3rd Floor
		Langford Road
71	e4e Application Services Pvt Ltd	Bangalore 560 025
		Maruthi Chambers
		No. 17/9C, 17/4C
71	e4e Application Services Pvt Ltd	Rupena Agrahara, Hosur Road, Bangalore - 560
		Divyashree Chambers, 3rd Floor
		Langford Road
72	e4e Labs Pvt Ltd	Bangalore 560 025
		Maruthi Chambers
		No. 17/9C, 17/4C
72	e4e Labs Pvt Ltd	Rupena Agrahara, Hosur Road, Bangalore - 560
		57 HMT Layout
		Behind R T Nagar Police Station
		R T Nagar
		Bangalore 560032
73	Easiprocess Pvt Ltd	Karnataka
		No.433, 1st C Main, Behind Hutch Showroom
		7th Block Extension,
		Koramangala,
		Bangalore 560 095
74	Eduquity Career Technologies Pvt Ltd	Karnataka
		"TECH PARK", PESIT Campus
		100 feet Ring Road,
		Banashankari III Stage,
		Bangalore-560085
75	Edurite Technologies Pvt Ltd	Karnataka
		Salarpuria Hallmark
		No. 133 Kadubeesahalli
		Outer Ring Road
76	Electronics For Imaging India Pvt Ltd	Bangalore, India 560037
		3rd Floor, 19/1, Infantry Road Cross
		Behind Medinova Diagnostic Centre,
77	Elitecore Technologies Ltd	Bangalore - 560001
		Subramanya Arcade,
		Tower B, No.12
		Bannerghatta Road,
78	EMC Data Storage Systems (India) Private Limited	Bangalore - 560 029
		S-709, Manipal Center,

79	EmmayHR Services Pvt Ltd	South Block, #47, Dickenson Road, Bangalore - 560042
80	FCG Software Services (India) Pvt Ltd	2nd & 3rd floor, Tower 3, SJR ~i™ Park, EPIP Zone 1, Whitefield Road, Bangalore 560 066,
81	Fiorano Software Technologies Pvt Ltd	International Technology Park (ITPL) Inventor, Unit # 1, UGF Whitefield Road Bangalore-560 066
82	First Indian Corporation Pvt Ltd	5th Floor, Block A, Lake View, Bagmane Technology Park, C.V.Raman Nagar Byrasandra, Bangalore - 560093,
82	First Indian Corporation Pvt Ltd	Level G, Explorer Building, International Tech Park (ITPL), Whitefield Road, Bangalore - 560 066,
83	Flextronics Software Systems Ltd	18/1, Outer Ring Road, Panathur Post, Bangalore 560 087
84	Focus Infosys (India) Pvt. Ltd.	#72/32, Green Leaf Layout 80 Feet Peripheral Road 4th Block, Koramangala Bengaluru - 560 034 Karnataka
85	Fortune Infotech Ltd	S.Y.No.46(P)& 47(P) Nr. G.E.Power Control, Electronics City Phase II Hosur Road, Bangalore - 560100
86	Franklin Templeton International Services (India) Pvt Ltd	Niton Compound, 11, Palace Road, Bangalore 560 052
87	GCI Solutions Pvt Ltd	777 18th Main, 3rd Cross Kormangala 6th Block Bangalore - 560 095
	GE Consumer & Industrial - India Innovation	GE Consumer & Industrial The Millenia, Level 6, Tower B, # 1 & 2, Murphy Road,

88	Center (A Div. of GE India Exports)	Ulsoor, Bangalore - 560 008
89	Genisys Integrating Systems (I) Pvt. Ltd.	# 33-36, Road No. 4, Export Promotion Industrial Park, Whitefield, Bangalore 560 066
90	Global Edge Software Ltd	JP Royale, 218 Sampige Road Malleswaram Bangalore 560 003
91	GXS India Technology Centre Pvt. Ltd.	841/1, Binnamangala, 100FT Road, Indiranagar Bangalore Karnataka, India 560 038
92	Harbinger Techaxes Pvt Ltd	TechAxes #121 Hosur Main Road Madiwalla Bangalore 520068
93	Harita Infoserve Ltd	Ozone ☎ No.10, 3rd Main Road, Ashwini Layout, Ejipura, Bangalore - 560 047
94	Harris Jayanti Technologies	iRely Solutions Empire Infantry, 3rd Floor, 29, Infantry Road Bangalore, India - 560001
95	HCL Technologies BPO Services Ltd	Number 123, DSL Software BPO Division Second Floor, Block 2, Shivalaya, EPIP Phase 2 , Whitefield Industrial Area Bangalore - 560 066
96	Hewlett-Packard GlobalSoft Ltd	39/40, Electronics City Phase-II Hosur Road Bangalore 560 100
97	Hewlett-Packard India Sales Pvt Ltd	24, Salarpuria Arena Adugodi Hosur Road Bangalore - 560 030
98	Hinduja TMT Ltd	HTMT House No. 614, Vajpayee Nagar, Bommanahalli Hosur Road, Bangalore - 560 068
99	Honeywell Technology Solutions Lab Pvt Ltd	Honeywell Technology Solutions Lab (HTSL) 151/1, Doraisanipalya, Bannerghatta Road Bangalore 560 076
		Software Development Centre Royal Arcade No.6, 4th Floor, 80 Ft Road Koramangala, 5th Block, Industrial Layout

100	Human Base India Inc.	Bangalore 560 095
		132/133, DivyaSree Technopolis
		Yamalur Post, Off Airport Road
		Bangalore - 560 037
101	i2 Technologies India Pvt Ltd	
		(A division of i2i Enterprise Ltd.)
		#8, Mahavir Shopping Complex,
		Kempegowda Road.
102	i2i Enterprise Ltd	Bangalore - 560 009
		No.12,
		Subramanya Arcade,
		Bannerghatta Road,
103	IBM India Pvt Ltd	Bangalore - 29
		Sigma Soft-Tech Park
		9th & 10th Floor Delta Tower,
		#7, Whitefield Main Road,
104	IDEB Construction Projects (P) Ltd	Varthur Kodi, Bangalore - 560066
		158-162(P) & 165(P)-170(P),
		EPIP Phase II, Whitefield
		Bangalore - 560 066
105	iGATE Global Solutions Ltd	
		228, Rahaaja Arcade, Koramangala,
		Bangalore 560 095
		# 13, 3rd Floor, Mother Theresa Road,
		1st Stage, Austin Town,
107	India Insure Risk Management Services Pvt Ltd	Bangalore - 560047
		56, Centre Point
		303, 3rd Floor, Residency Road,
108	India Prepaid Services Pvt Ltd	Bangalore-560025
		No. 2, Koramangala Industrial Area
		Bangalore 560 095
109	India Satcom Ltd.	
		13th Floor,
		Discoverer Building,
		International Tech Park,
		Whitefield Road
		Bangalore 560 066
110	Infineon Technologies India Pvt Ltd	
		10th Floor, Discoverer Block,
		International Tech Park, Whitefield Road,
111	Infineon Technologies R&D Centre	Bangalore 560 066
		157, EPIP, Phase 2
		kundalahalli,
112	Infinite Computer Solutions (India) Pvt Ltd	Whitefield, Bangalore-560066
		Infomart Tech Park
		99, 5th Cross, 5th Block, Koramangala
		Bangalore - 560 095
113	Infomart (India) Pvt Ltd	

114	Infopac Software Pvt. Ltd.	67, Rustam Bagh, Behind Manipal Hospital Bangalore 560 017
115	Information Technology Park Ltd	3rd Floor, Discoverer Building International Tech Park Bangalore (ITPB) Whitefield Road Bangalore 560 066
116	Infosys Technologies Ltd	44&97-A, 3rd Cross, Electronic City, Hosur Road, Bangalore 561 229
117	InKnowTech Private Limited	# A-306, STPI Complex, Electronic City, Hosur Road, Bangalore 560 100
118	Integra Techsoft Pvt. Ltd.	Integra House, 1st Cross, 1st Block, Jayanagar Bangalore 560 011
119	Integrated Property Management & Services Ltd	103/104, Embassy Chambers, 5, Vittal Mallya Road, Bangalore
120	Intel Asia Electronics, Inc	9th Floor, Du Parc Trinity, 17 M.G. Road, Bangalore 560 001
121	Intercope (India) Pvt. Ltd	111/112, 3rd Cross, 1st Main, 7th Block, Bangalore 560 095
122	IntersoftKK (India) Pvt Ltd	No.38, AVS Compound, 80 ft Road 4th Block, Koramangala, Bangalore-560034
123	Interwoven Software Services India Pvt Ltd	# 99-100, 9th Floor, Prestige Towers, Residency Road Bangalore - 560025
124	Intuit Technology Services Pvt Ltd	No. 302, Building 3A, RMZ Ecospace Marathalli-Sarjapur Outer Ring Road Bangalore 560 037
125	Ionic Microsystems Pvt. Ltd	12 New BEL Road, 2nd Floor, RMV II Stage Bangalore 560 094
126	IonIdea Enterprise Solutions Pvt Ltd	IonIdea - India Operations #38-40, E.P.I.P, Whitefield, Bangalore 560066
127	iSeva Systems Pvt Ltd	109, Koramangala Industrial Layout, 4th Cross, 5th Block, Bangalore-560095,
128	Ishoni Networks	Stock Exchange Towers, 5th Floor, 51 J.C. Road, Bangalore 560 007
		ITC Infotech ITC Infotechpark

129	ITC Infotech India Ltd	Pulikeshinagar P.O. Bangalore - 560005
130	Iteamic Pvt Ltd	209, 28th Cross 7th Block Jayanagara Bangalore - 560 082
131	ITTI Limited	1/5, Santhosh Complex, Armugam Circle, Basavanagudi, Bangalore- 560 004,
132	ITTI Pvt. Ltd	1/5, Santosh Complex, Armugam Circle, Bangalore 560 004
133	IVL India Pvt Ltd	No. 9, Ground Floor, UNI Building, Thimmaiah Road, Miller Tank Bed, Bangalore-560 052
134	J. Sagar Associates	44121/B, 19th A Main, 6th Cross, HAL II Stage
135	J235 Software India Pvt Ltd	801, "B" Wing Mittal Towers, MG Road Bangalore-560 001
136	Kals Information Systems Pvt. Ltd.	No. 171 (old 4414), 4th Main Road, Near 15th Bangalore 560 055
137	Kasshku Information Technologies Pvt Ltd	Site # 8, Survey # 34/1, Junnasandra, Kasavanahalli Main Road, Off Sarjapur Road, Bangalore 560 035, Karnataka
138	Kinfotech Private Limited	2nd Floor, Sandeep Complex, 11th Main, 3rd Block, Bangalore 560 011
139	KLG Systel Ltd	104 B, 105, 106, 107, First Floor, H.M. Geneva House 14, Cunningham Road, Bangalore
140	KMG Infotech Pvt Ltd	Vanguard Rise, 163, Konena Agrahara, Off Airport Road, Bangalore - 560017
141	KPMG Advisory Services Private Limited	KPMG Maruthi Info-Tech Centre 11-12/1, Inner Ring Road Koramangala Bangalore 560071
142	Krone Communications Ltd.	43, Husto Centre, Millers Road Bangalore 560 052
143	Larsen & Toubro Infotech Limited	Plot No. 25 - 30, EPIP 1st Phase Industrial Area, Whitefield, Bangalore 560066
144	LEC India Software Centre Pvt. Ltd	Du Parc Trinity, 12th Floor, 17, M.G. Road, Bangalore 560 001

145	LG CNS Global Pvt Ltd	5th Floor, Tower-B, Golf View Homes, Wind Tunnel Road, Bangalore 560 017
145	LG CNS Global Pvt Ltd	19/1, Sair Bagh Cunningham Road Bangalore - 560 052
146	LG Soft India	5th Floor, Tower - B, Golf View Homes, Wind Bangalore 560 017
147	LG Soft India Pvt. Ltd.	LGSI Cherry Hills Embassy Golf View Links Business Park, (Kormangala-Indiranagar) Bangalore-560 071
148	Lifetree Convergence Ltd	# 3540, HAL IInd Stage, Doopanahalli, Indiranagar, Bangalore-560038
149	Linc Software Services Pvt. Ltd.	309/1, 1st Cross, Industrial Main Road, 5th Block, Bangalore 560 095
150	Liquid Krystal India Pvt Ltd	'Pearl House', 9/3, Museum Road, Bangalore - 560 001
151	Logica	310/2, 1st Main Road, 5th Block, Koramangala, Bangalore 560 095
152	Login Infotech Private Limited	#63, 1st Main Road, Seshadripuram, Bangalore - 560 020 Karnataka
153	Logix Microsystems Ltd	177/2C, Bannerghatta Road, Bangalore 560 076
154	Manipal Control Data Electronic Commerce Ltd.	512, 6th Cross, 6th Block, Koramangala Bangalore 560 095
155	Mindtree Consulting Pvt. Ltd.	Mindtree House, 88 Gandhi Bazar Main Road, Bangalore 560 004
156	Mistral Solutions Pvt. Ltd.	126, 1st Main Road, Domlur 2nd Stage Bangalore 560 071
157	Navayuga Infotech Pvt. Ltd.	A.S. Meridian, # 25/5c, 1st Floor, Outer Ring Road, Marathalli, Bangalore 560037,
158	Nelito Systems Limited	104 Mota Chamber Corporation No 9/18 Sampangi Ramaswami Temple Road Bangalore 560 052
159	neoIT.Com Pvt Ltd	No. 16 & 16/1, 5th Floor Phoenix Towers, Museum Road Bangalore 560 025

		# 1, 5th 'A' Block Koramangala, Bangalore - 560 034
160	Neosoft Technologies Pvt Ltd	
161	Netgalactic	418, 80 feet Road, 4th Block, Koramangala, Bangalore 560 034
		Survey No. 10/03, Challaghatta Village Varthur Hobli, Mahadevapura Bangalore East Taluk (Off Intermediate Ring Road)
162	Network Appliance Systems (India) Pvt Ltd	Bangalore - 560071
		FF-2, Alpine Arch, 10 Langford Road, Bangalore - 560025, Karnataka
163	Newgen Software Technologies Ltd	
164	Next Link (P) Ltd	NEXT 23/24, 2nd Floor Infantry Road Bangalore - 560 001
165	Nich - In Software Solutions Pvt. Ltd.	1060, "Lalithadri" 25th Main, 15th Cross, BSK II Bangalore 560 070
		Nirvana Tower One, Sigma Tech Park, 7 Whitefield Main Road, Bangalore 560066
166	Nirvana Business Solutions Pvt Ltd	
167	Nous Infosystems Pvt Ltd	#1, 1 Main Road, 1 Block, Koramangala, Bangalore -
168	Novell Software Development (I) Ltd	49/1 &49/3, Garvebhavipalya, 7th Mile, Hosur Bangalore 560 068
169	Novell Software Development (India) Ltd	49/1 & 49/3 Garvebhavi Palya 7th Mile, Hosur Road Bangalore, India 560 068
170	Nt5 Software Solutions (India) Pvt. Ltd.	#623, 80 Feet Road Koramangala 4th Block Bangalore 560034
171	NuMark Software Pvt. Ltd.	#49 Rama Arcade Bowring Hospital Road, Shivajinagar, Bangalore 560 001
172	NVIDIA Graphics Pvt Ltd	Brigade South Parade #10, M.G. Road Bangalore 560 001
173	ObjectWin Technology India Pvt Ltd	120A, Elephant Rock Road, 3rd Block, Jayanagar,
174	Omnesys Technologies Pvt Ltd	Omnesys House, No. 55/B, 1st Main Road, Electronic City, Hosur Road, Bangalore-560 100, NDIA

175	Optimus Outsourcing Company Ltd	218, Sampige Road, Malleswaram, Bangalore -560003
176	Oracle India Pvt Ltd	Commerce@Mantri Level 4, No. 12/1 & 2, N S Palya Banerghatta Road Bangalore 560 076
177	Paragon Solutions (India) Pvt. Ltd	607-610, East Wing, 26-27, Raheja Towers M.G. Road, Bangalore 560 001
178	Perot Systems TSI (India) Ltd	Plot No.123, "Shivalaya" EPIP Phase 2 Whitefield Industrial Area Bangalore 560 066
179	Persistent Systems Pvt. Ltd.	Unit No. 3A & B, 3rd Floor, Shobha Alexander Plaza, 16/2, Commissariate Near Bangalore Central Mall, Bangalore - 560001
180	PharmARC Analytic Solutions Pvt Ltd	2/2, Union Street, 3rd & 4th Floor, Bangalore 560 001
181	Phoenix Global Solutions India Pvt. Ltd.	5, Vani Vilas Road, Basavangudi, Bangalore 560 004
182	Picopeta Simputers Pvt Ltd	146, 5th Cross RMV Extension Bangalore 560080
183	Pramati Technologies (P) Limited	Golden Square, 102, Eden Park 20, Vittal Mallya Road Bangalore 560 001
184	PricewaterhouseCoopers Pvt Ltd	Lovelock & Lewes\Price Waterhouse Mittal Tower, 10th Floor C Wing 47/6 MG Road Bangalore, Karnataka 560001
185	Progress Software Development Pvt Ltd	#14, 1st Floor, St. Patricks Shopping Arcade, Brigade Road Bangalore, 560 025,
186	Proteans Software Solutions Pvt Ltd	Proteans Software Solutions #30/3, Jakkasandra 1st Block Sarjapur Main Road Bangalore 560 034
187	Prudente Solution Pvt Ltd	SF1, Alpine Arch Apartments 10 Langford Road, Bangalore-560025
		2nd Floor, Fairwinds Embassy Golf Links Business Park Intermediate Ring Road

188	PSI Data Systems Ltd.	Bangalore - 560 071 Embassy Classic, 4th Floor #11, Vittal Mallya Road Bangalore India 560 001
189	PTC Software (India) Pvt Ltd	Pyramid IT Consulting #102 B, Museum Terraces 29, Museum Road Opp: Raheja Chambers Bangalore 560001
190	Pyramid IT Consulting Pvt Ltd	#104 (122), Ground Floor, Wheeler Road, Cox Town, Bangalore - 560 005
191	Quadra Software Solutions Pvt Ltd	QuEST Towers No. 55 Whitefield Main Road Mahadevpura Bangalore 560 048
192	Quality Engineering and Software Technologies Pvt Ltd	# 7, 1st Floor, 1st Cross, Cambridge Cross Road, Ulsoor, Bangalore - 560008
193	Quantum-Link Communications Pvt Ltd	No.11, Second Floor, Adam Chambers, Richmond Road, Bangalore - 560 025
194	Quintegra Solutions Ltd.	Karnataka 1206, 16th Main, BTM Layout, Bangalore 560 076
195	Radiant Infosystems (P) Ltd	I Floor, 52/34, R.V.Road Opp. Vijaya College Bangalore 560 004
196	Ram Informatics Ltd.	787, 1st Cross, 12th Main, HAL 2nd Stage, Indiranagar, Bangalore 560038
197	Rapidigm (India) Limited	No.40, 100 Feet Road, 4th Block, Koramangala, Bangalore 560 034
198	Rational Software Corporation (India) Pvt. Ltd.	Reach Sewn Technologies & Consulting Pvt. Ltd. 49, First Main, Third Phase, JP Nagar, Bangalore- 560 078
199	Real Soft (Intl) Pvt Ltd	227/70, Level-1, Sigma Arcade, Airport Road, Marathahalli, Bangalore - 560 037, Karnataka
200	Realtime Techsolutions Pvt Ltd	# 59, Lavanya Tower, III Floor, 4th Main, 18th Cross, Malleshwaram, Bangalore-560 055
201	Red Hat India Pvt Ltd	I Floor, West Wing, Nagarjuna Castle, No. 1, Castle Street, Ashok Nagar, Bangalore 560 025
202		Level 2, No 148 EPIP Zone

		Whitefield Bangalore 560066
203	Regus Business Centre (Bangalore) Pvt Ltd	
		#47/1, 9th Cross, "Sri Krishna Arcade" 1st Main, Sarakki Industrial Area J.P.Nagar 3rd Phase BANGALORE - 560 078
204	RelQ Software Pvt Ltd	
205	Repcol (India) Pvt Ltd	Unit 2, First floor, Innovator Block, International
		123, Industrial Layout, Bangalore 560 095
206	Robert Bosch India Ltd	
207	Rolta India Ltd.	SNS Arcade, "A" Block, 309, HAL Airport Road,
		R.K. Jalan / Saibal Mitra Lakshmi Complex, 40, KR Road, , Bangalore - 560 002
208	S R Nova Pvt Ltd	
		#09 3RD Floor , 100 ft Ring Road 27 th Main Road B.T.M 1 st phase, Madiwala Post Bangalore - 560068
209	S7 Software Solutions Pvt Ltd	
		#6, 8th Main, Friends Colony ST Bed, Koramangala Bangalore - 560047
210	Saastha Infotech Pvt Ltd	Karnataka
		George Thangiah Complex (E), 2nd Floor 80 Feet Road, Jeevan Bhima Nagar, Bangalore 560 075
211	Sage Design Systems (India) Pvt Ltd	
		Sampoorna Computer People #482, 2nd Floor, 2nd Main, Behind Bakson's Homeo Clinic, Near BDA Complex, Indiranagar-2nd Stage, Bangalore - 560 038
212	Sampoorna Matchjobs.com Pvt Ltd	
		Bagmane Lake View, 'Block - B', 66/1, Bagmane Tech Park, Byrasandra, C.V. Raman Nagar, Bangalore - 560093
213	Samsung Electronics India Software Operations (SISO)	
214	Samsung SDS Co Ltd.	1A, Frontline Grandeur, No. 14, Walton Road,
		Unit 03, Level 08, Discoverer Block, International
215	Sanyo LSI Technology India Pvt. Ltd.	Bangalore 560 066
		Vaswani Victoria No.30, Victoria Road Bangalore 560 047
216	SAP India Pvt. Ltd	
		Bangalore Salarpuria GR Tech Park 6th Floor, "VAYU" Block #137, Bangalore South Taluk Whitefield Main Road Bangalore 560066

217	Sapient Corporation Pvt Ltd	
		Asha arch, Magrath Road, Bangalore-560025
218	Sarnoff Innovative Technologies Pvt Ltd	
219	Sasken Communication Technologies Limited	139/25, Ring Road, Domlur Bangalore 560 071
220	Satellite Infotech Services Pvt Ltd	"Vidya Shree" Bungalow No. 1, 1st Main Road, Kodihalli BDA Layout, HAL II stage, Side lane of Hotel Leela Palace, Near
221	Science Applications International Corporation (SAIC) - India Branch Office	#14 2ND MAIN, SANKEY ROAD SADHASHIVANAGAR BANGALORE, INDIA 560003
222	SCT Software Solutions (India) Pvt Ltd	Divyasree Chambers, A-Block, 1st Floor Langford Road City: Bangalore
223	Seaton India IT Pvt Ltd	1305, 13th Upper floor Raheja Towers East Wing 26-27 M.G.Road Bangalore 560001
224	Sequoia Capital India Advisors Pvt Ltd	Divyasree Chambers 7th Floor, 'A' Wing #11, O'Shaugnessy Road (Off Langford Road) Bangalore 560 025
225	Silver Software Pvt Ltd	Plot No 23 & 24 EPIP 1st Phase KIADB, White Field Bangalore 560 066
226	Simplex Solutions	985, 80 feet Perpheral Road, 4th Block, Koramangala, Bangalore 560 034
227	Siri Technologies Pvt Ltd	#38/C - 23, South End Road Basavanagudi Bangalore 560 004
228	Skelta Software Pvt Ltd	Skelta Software 80 Ft Road, 4th Block Koramangala, Bangalore 560 034
229	SLK Software Services Pvt Ltd	"Niran Arcade" #563-564, New BEL Road, Sanjaynagar, Bangalore - 560094
230	Sobha Renaissance Information Technology Pvt Ltd	SRIT House, #113/1B, ITPL Main Road, Kundalahalli, Bangalore - 560 037, Karnataka
	Societe Generale Global Solution Centre Pvt	Units 3 & 5, 5th Floor,

231	Ltd	Creator Building, ITPL, Whitefield Road, Bangalore
		First Floor, No.55, NTI Layout
		RMV IIInd Stage, Boopasandra Main Road
232	SoftPro Systems Ltd	Bangalore - 560 094
		#803, 7th Main, 1st Cross
		H.A.L. 2nd Stage
		Indira Nagar
233	Software Data (India) Ltd	Bangalore - 560 038
		#697 8th B Main Road,
		Vijaya Bank Layout
		Behind IIM, Bannerghatta Road
234	Software Quality Center Pvt Ltd	Bangalore - 560076
		Flat No.16, 3rd Floor,
		Royal Park Apartments
		34 Park Road, Tasker Town
235	SolutionNET India Pvt Ltd	Shivajinagar, Bangalore 560051
		1/4 APS Trust Building
		Bull Temple Road, N.R. Colony,
236	Sonata Software Limited	Bangalore - 560 019
		1/4 APS Trust Building, 1st Floor, Bull Temple Road,
237	Sonata Software Ltd.	Bangalore 560 019
		15, Basappa Road
		Shantinagar
238	Speck Systems Limited	Bangalore-560 027
239	Spheris India Pvt Ltd	one Spheris Plaza,
		Kormangala Block 8, Bangalore
		951, 2nd Floor, 24th Main,
240	Spike Technologies India Pvt. Ltd	J.P. Nagar II Phase, Bangalore 560 078
		L-174, 6th Sector,
		HSR Layout,
241	Srishti Software Private Limited	Bangalore-560 034,
		#192 Airport Road,
		Domlur,
		Bangalore - 560071.
242	STAG Software Pvt Ltd	
		#98, 3rd Floor, Skylark Palazzo, Airport Road,
		next to Kemp Fort,
243	Strategic Career Networks Pvt Ltd	Bangalore- 560 017
		721, 7th Main, Mahalaxmi Layout,
244	Subex Systems Ltd	Bangalore 560 086
		372, Koramangala III Block, Sarjapur Road,
245	Subex Systems Ltd	Bangalore 560 034
		11th Floor, Du Parc Trinity, 17 M.G. Road,
246	Sun Microsystems India Pvt. Ltd.	Bangalore 560 001
		APAC Headquarters

247	SupportSoft India Pvt Ltd	Tower B, 5th Floor, Diamond District, Airport Road Bangalore - 560 008
248	SVB India Advisors Pvt Ltd	3rd Floor, Prestige Loka Brunton Road Bangalore 560 025
249	Swiss Re Shared Services (India) Pvt Ltd	1st Floor, Leela Galleria Leela Palace 23 Airport Road Bangalore - 560 008
250	Sybase Software (India) Pvt Ltd	DBS Business Center 26, Cunningham Road Bangalore 560052 IND
251	Sykes Enterprises (India) Private Limited	802, 7th Cross Mico Layout HBCS BTM 2nd Stage Bangalore 560 076
252	Symbol Technologies India Pvt Ltd	RMZ Ecospace, Block 3B, 4th Floor Sarjapura Outer Ring Road, Devaradisana Halli Bangalore East Taluk 560087
253	Symphony Services Corp. (I) Pvt Ltd	Symphony Innovation and Excellence Center Outer Ring Road, Varthur Hobli Bangalore, 560 087
254	Synergia Consultants Pvt Ltd	Synergia Life Sciences Embassy Diamante 34, Vittal Mallya Road Bangalore - 560 001
255	Synopsys (India) Private Limited	Tower A, 4th & 5th Floor Municipal #3, Old Madras Road Benniganahalli Bangalore, India 560016
256	Syntax Soft-Tech India Pvt Ltd	#147, 3 rd Block 8th Main, Koramangala Bangalore - 560 034
257	Syntel India Ltd	1st Floor, Unit No. 3, No. 34, 11th Cross, Indiranagar 1st Stage, Bangalore 560 038
258	Syntel Ltd	Sanata Clara, 3rd Floor, 18th Main, 1st Cross, Unit No 301 178 HAL Second A Stage Indiranagar Bangalore 560 038 9/2, Dhondusa Complex

		Residency Road, 1st Floor
		Richmond Circle
259	Systime Computer Systems (I) Pvt. Ltd.	Bangalore 560025
		214/6, Ramanamaharishi Road
260	Talisma Corporation Pvt Ltd	Sadashivanagar, Bangalore 560 080 Karnataka
		Level 2, Commerce@Mantri, Bannerghatta Road, Bangalore - 560076.
261	Tally Solutions Pvt Ltd	
262	Tally Solutions Pvt. Ltd.	331-336, Raheja Arcade, Koramangala, Bangalore 560 095
		No. 111, 3rd Floor, Hafeeza Chambers KH Road (Double Road)
263	Tandon Information Solutions Pvt. Ltd.	Bangalore 560 027
		Tarang Towers #400/2, Whitefield Road, Hoody, Bangalore - 560048.
264	Tarang Software Technologies Pvt Ltd	
265	Tata Consultancy Services Ltd	TATA Consultancy Services Abhilash Building, Plot No. 96 EP-IP Industrial Area, Whitefield Road, Bangalore 560 066
266	Tata Elxsi Limited	Whitefield Road, Mahadevapura Post, Hoody, Bangalore 560 048
267	Tata Elxsi Ltd.	ITPL Road, Whitefield, Bangalore - 560 048
		George Thangiah Complex (West) 80 Feet Road
268	Tata Technologies Limited	Indiranagar, Bangalore - 560 038
		No.12, CSRIE-II, Guava Garden, 5th Block, Koramangala, Bangalore 560 095,
269	Tavant Technologies India Pvt Ltd	
270	TCGIvega Information Technologies Pvt Ltd	TCGIvega
		TATA Consultancy Services Abhilash Building, Plot No. 96
271	TCS Business Transformation Solutions Ltd (TCS-BTS)	EP-IP Industrial Area, Whitefield Road, Bangalore 560 066
		TeamLease House 2 # 26, Palm Grove Road Off. Victoria Road
272	TeamLease Services Pvt Ltd	Bangalore - 560047
		9/7 Hosur Road
273	Tech Mahindra Ltd	Bangalore, Karnataka 560 029
		Prestige Meridien I, Unit No. 404, 4th Floor, 29
274	Techspan	Bangalore 560 052

275	TechSpan India Ltd.	JP Techno Park No 3/1, Millers Road Bangalore - 560 025
276	TekEdge 809,	Prestige Meridian I, 30 M.G. Road, Bangalore 560 001
277	TeleDNA Communications Pvt Ltd	No. 10, 3rd Floor, 100 Feet Ring Road, BTM 1st Stage, Bangalore - 560 068
278	Telelogic India Pvt Ltd	No. 72, "Salarpuria Pearl" Civil Station Residency Road Cross Bangalore IN-560 025
279	Texas Instruments India Ltd.	Bagmane Tech Park, # 66 / 3, Byrasandra, C V Raman Nagar, Bangalore - 560 093
280	Texas Instruments India Pvt. Ltd.	Golf View Campus, Wind Tunnel Road, Bangalore 560 017
281	Think Ahead Advisory Services Pvt Ltd	#54, 1st Cross Residency Road Bangalore-560025
282	Thinksoft Global Services (P) Ltd	264 / 265, 18th E Main, HAL 2nd Stage, Bangalore 560 008
283	Thirdware Solution Ltd.	Appek building - First Floor Large Wing 93/A, 4th B Cross, 5th Block, Industrial Area, Koramangala, Bangalore
284	Tholons Knowledge Management Pvt Ltd	#10, 2nd Floor 80 ft Road, RMV 2nd Stage Bangalore 560 094
285	Thomson Corporation (International) Pvt Ltd	Pinnacle, 15, Bahai's Bhavan Road, Bangalore
286	ThoughtWorks Technologies India Pvt Ltd	2nd Floor, Tower C, Corporate Block, Diamond District, Airport Road, Bangalore - 560 008
287	TIBCO Software India Pvt Ltd	#6, VI Block, 80 Ft. Road Koramangala Bangalore 560 095
288	Timken Engineering and Research India Pvt	The Timken Company
289	TPI Advisory Services India Pvt Ltd	G 01 - G 02, Prestige Garnet 36 Ulsoor Road Bangalore 560042

290	TQM International Pvt Ltd	AIMIL- Naimex House 88/1, Outer Ring Road Nagawara Bangalore - 560045
291	Transfleet Global Services Pvt Ltd (TESCO India)	# 81 & 82, EPIP Area Whitefield Bangalore 560 066 Karnataka
292	Trianz Consulting Pvt Ltd	Embassy Icon No. 3, Infantry Road Bangalore - 560 001,
293	Tricon Infotech Pvt. Ltd	319/3, 80 feet Road, 8th Block, Koramangala, Bangalore 560 095
294	Trigent Software Ltd.	Khanija Bhavan First Floor 49, Race Course Road Bangalore 560 001
295	Trilogy E-business Software India Ltd	No.5, Salarpuria Infinity, Bannerghatta Road, Bangalore 560 029
296	Trimentus Technologies Pvt Ltd	No. 27/7, Professional Court, 15th Cross, 3rd Block, Jayanagar, Bangalore - 560 011,
297	TriVium iCOPE Technologies Pvt Ltd	111/112, 3rd Cross, 1st Main, 7th Block, Koramangala, Bangalore 560 095
298	TRRS Imaging Ltd	Indecom Global Services East Land Chambers #30, Laskar Hosur Road Bangalore - 560 030
298	TRRS Imaging Ltd	Indecom Global Services Ganesh Building #5, Michael Palya 80 Feet Road, HAL II Stage Bangalore - 560 038
299	TTK Healthcare Services Pvt Ltd	No. 7, Jeevan Bima Nagar Main Road, HAL 3rd
300	U&I Scotty Computers Ltd	3, 11th Cross, 3rd Main, West of Chord Road, Bangalore 5650 086
301	UBICS Technologies Pvt Ltd	UB Anchorage, 5th Floor, 100 / 1 Richmond Road, Bangalore - 560 025
302	UL India Pvt Ltd	Titanium, # 135, 1st Floor, Airport Road Kodihalli, Bangalore - 560 017
		Unisys Global Services - India Unisys Global Service - India

303	Unisys Global Services - India (STP Division of Unisys India Pvt Ltd)	135/1, Residency Road Bangalore 560025
304	Universal Legal	UNIVERSAL LEGAL # 302, Regency Enclave 4, Magrath Road Bangalore 560-025
305	USi Internetworking Services Pvt Ltd	#137, 8th and 9th Floor H M G Ambassador Residency Road. Bangalore - 560 025
306	UTL Technologies Ltd.	18A/19, Doddanekundi Industrial Area, II Phase, Mahadevapura Post, Bangalore - 560 048
307	Utopia India Pvt Ltd	1431 3rd Floor 22nd Cross Banashankari 2nd Stage Bangalore, 560070
308	Valtech India Technology Solutions Pvt Ltd	Maas Unique - 30/A, 1st Main Road Industrial Suburb, 3rd Phase J.P. Nagar Bangalore - 560078
309	Vee Technologies Pvt Ltd	Vee Technologies Sona Towers, 71, Millers Road, Bangalore - 560 052
310	Vinciti Networks Pvt Ltd	1109, 24th Main Road, 1st Phase J.P.Nagar,
311	Vinpack India pvt. Ltd	114, Raheja Arcade, 1/1, Koramangala Industrial Area, Bangalore 560
312	Viteos Capital Market Services Ltd	43, Electronics City Phase-2 Hosur Road, Bangalore 560 100
313	vMoksha Technologies Pvt Ltd	6th Floor, Tower C, Corporate Block Diamond District, Airport Road Bangalore - 560008
314	VXL eTech Ltd	No.17, Electronics City, Off Hosur Road, Bangalore - 560 100.
315	Wind River Systems, Inc	Wind River International #19/1 Vittal Mallya Road, 1st Floor Bangalore 560001
316	Winfoware Technologies Pvt Ltd	Knowledge Towers, #1/B, 1st Main, 3rd Stage, 2nd Bangalore - 560 079 Karnataka
317	Wipro Global R&D Solutions	30 Mission Road, 1st Main, S.R. Nagar, Bangalore 560 027

318	Wipro Group of Companies	Du Parc Trinity, 17 M.G. Road, Bangalore 560 001
319	Wipro Infotech	88 M.G. Road, Bangalore 560 001
320	Wipro Technologies (Wipro Ltd)	Wipro Technologies Doddakannelli, Sarjapur Road Bangalore - 560 035
321	Wisdomleaf IT Technologies Pvt Ltd	# 71/1, 17th Cross, Margosa Road Opp. ICICI Bank ATM Malleswaram, Bangalore - 560 055 Karnataka
322	WYSE Technology Sales & Marketing India Pvt Ltd	Sigma Soft Tech Park Gamma Tower 8th Floor 7 Whitefield Main Road Bangalore - 560 066
323	XSYSYS Technologies Pvt Ltd	92/1A Doddathogur, EC Entrance No.2 / HP Entrance, Electronics City Post, Bangalore - 560 100
324	Xyka Software Pvt Ltd	# 133/1, 2nd Floor, Janardhan Towers, Residency Road, Bangalore - 560 025.
325	Zenith Software Limited	Zenith House, No. 4, Industrial Layout, Bangalore 560 095

Telephone	Website
91-80-39890247	www.247customer.com
+91-80-4116 1100	www.24x7learning.com
+91 80 41060000	www.accenture.com/
+91 - 80 2535 0105/0136 /0138	www.accord-soft.com
080 - 2899327	www.acmeresource.com
91-80-41339000	www.adaptec.com
+91.80.4199.ADEA	www.adea.com/
+91 (80) 23613344/ +91 (80) 23613399	www.aditi.com
+91.80.5119.0100	www.acs-inc.com
(91+80) 2353 5156, (91+80) 2363 4881	www.ajax.in
+91 80 6625 1600	www.akamai.com
+91.80.6629 4500	www.altair.com/Default.aspx
91-80-5696 8812	www.altosys.co.in
+91-80-2328-4311 / +91-80-2328-4313 / +91-80-2328-5521 / +91-80-2328-7932	www.antaressystems.com

91-80-41813000	www.anz-it.com
	www.arowanaconsulting.com
+91 80 41500959	www.artechinfo.in
(91) 80 4188 0000	www.ascendas.com
+91 80 22274124	www.asmltd.com
(91) 80 4123 5679	www.aspect.com
91-80-66603000	www.avayaglobalconnect.com
+91 80 2553 9232	www.axestech.com
91.80.25522892	www.aztecsoft.com
+91 80 2522 5867, +91 80 2522 8683, 2522 2595	www.baehal.com
(91) 80 25590996 / 997 / 591	www.bahwancybertek.com
26790467, 26790470,	www.bangaloresoftsell.com
+91-80-2210-8272	www.bellsofttech.com
+91-80-22963100	www.bemltech.com

+91-80 4030 1500	www.bhartitelesoft.com/
+ (91 80) 2573-1603, 2573-1604, 2573-1605	www.bluechipsw.com
+91 80 4110 4560/61	www.bsil.com
+91 80 4115 4611	www.borland.com
91.80.66207777	www.opiglobal.com
+91-80-5561066	www.c1india.com
+91 80 2841 2000	
+91.80.4184.1111, 5520.1111	www.cadence.com
+91-80-4193 9000	www.cadestech.com
+91 80 5110 5000	www.scadentgroup.com
91-80-26539915 / 26539916	www.ecanarys.com
+91-80-25592067, 2559 9791, 25599792	www.ccslindya.com
+91 80 4199 7200	www.capco.com

	www.capitalone.com
+91 80 2667 8355	www.caritor.com
9180 51121240	www.cbre.com/EN/
+91 80 6662 6000	www.archents.com
+91 80 4123 6360	
91 80 4119 1919	www.celstream.com
+91-80-25341215, 25341909, 25340816	www.cdac.in
+91-80-28391663	www.cg-smith.com
+91 80 2852 1224	www.cgi.com
+91 80 5113 2000	www.citec.fi/
091-080-25320401(5 Lines)	www.citigroup.com/
+91 80 41341000	www.citrix.com/
091-080-25320401	www.cityinfoservices.com/base/
+91.80.5118.4500	www.sitel.com/

+91 80 23308294/95	www.comat.com
91-80-41789000	www.coreobjects.com
91-80-2525-4725	www.corpus.com
91-80-4112-5501	
+91 - 80 - 25352636/37, 25354496/3038	www.cranessoftware.com
(91) 80 2522 2888	www.crimsonlogic.com
+ 91-80-2212 2775/51155525-7	www.cross-domain.com
080-51144433 , 9845023274	
+91-80-2573-3233	www.datacons.com
91.80.22124790-93	www.datomaticsoutsourcing.com
+91-80-26533755, 2653375	www.datavsn.com
+91 (80) 4114 2626	www.consultdawn.com
5586110.	www.dell.com
	www.db.com/index_e.htm
80.2553.3622	www.dharma.com

+91-80 - 32917988/89/90	www.digite.com
+91-80-41216622	www.einfochips.com
91-80-212-0009	www.icelerate.com
+91-80-25738005	
91-80-212-0009	www.e4e.com
+91-80-25738005	
+ 91 80 41328553	www.easiprocess.com
(+91-80) 25702674, (+91-80) 25702676	www.eduquity.com
+91 80 2672 9298/3769/9263	www.edurite.com
+91 80 28441286	www.efi.com
+91-80-41517880 / 81	www.elitecore.com
+91 80 5522 5000	india.emc.com/index.jsp

+91.80.41320581-5	www.emmayhr.com
91 80 4015 7777	www.fcg.co.in
91 80 40170000	www.fiorano.com
011-91-80-44332211	www.firstindiancorp.com
011-91-41262131	
+91 080 41067000	www.hssworld.com
080-2550-2000	www.focusmt.com
91-80-8528944	www.fortunebpo.com
(080) 22385612/14/22385885 (Direct)	www.franklaintempleteonindia.com /
91 80 25522059	www.g-c-i.com
	www.geconsumerandindustrial.co

+91-80-28528355	m
+ 91 (0) 80 28410297	www.genuk.com
+91 80 23467944/45/46/47	www.globaledgesoft.com/
+91-80-41901000	www.gxs.com
+91 080 - 64500673, +91 080 - 64500674	www.techaxes.com
+ 91 - 80 - 41189100	www.harita.com
+91-80-4112-2584	www.irely.com
	www.hclbpo.com
91 80 2852 8395	
(080) 2563 3555	www.hpindia.com
91-80-25732620/50	www.hindujatmt.com
+91-80-26588360 /91-80-51197222	www.honeywell.com/sites/htsl/

91- 80-25531221, 25532440, 25535429	www.humanbaseindia.com
+91.80.3028.8888	www.i2.com
	www.i2ienterprise.com
1800-425-3333	www.ibm.com/in/
+91.80.55161100	www.idebinc.com
+91-80-41040000	www.igate.com
5532989/5534042	www.impact-india.com
080-41128056-58	www.indiainsure.com
+91 80 51128478-80	www.myoxigen.com
5530478	www.indiasatcom.com
+91-80-4139 2000 / 2841 0017	www.infineon.com/cms/en/
8410012	www.infineon.com/
+91-80-41930000	www.infics.com
+91 (80) 4111-7200	www.infomart.info

5250767, 5255461, 5271350	
(91) 80 4188 0000	www.intltechpark.com
8520261 (50 lines)	www.infosys.com/
+91 80 41103030, +91 80 28527135	www.inknowtek.com
6638610, 6647924	www.itechsoft.com
9844011959	www.ipmslindia.com
	www.intel.com
5716909, 5716939	www.icode.com
+91. 80.51217872	www.intersoftkk.com
+91-80-41978500	www.interwoven.com
011-91-80-4176-9200	www.intuit.com
3416418	www.ionicmicro.com
+91-80-6658 1500	www.ionidea.com
+91-80-25526061	www.iseva.com

+ 91. 80.2549 0531-38	www.itcinfotech.com
+ 91 80 6618 3015	www.iteamic.com
0091 - 80 - 4110 2525	www.itti.co.in
6612226	www.ttp.com
080-22380600	www.ivlind.com
91 80 2520 0045	www.jsalaw.com
	www.j235.com
3343880	www.kalsinfor.com
0091-80-28439084	www.kasshku.com
6347237, 6632602, 6632675	www.kinfotech.com
+91-80- 41479151 / 52	www.klgsystel.com
+ 91 80 2522 4824	www.kmgin.com
+91 80 41766000	www.in.kpmg.com/
2251904, 2252397	
91-80-6624 2424	www.lntinfotech.com
5591881/82, 5092523/24/25	

+91-80-41232400	www.lgcnsglobal.com
+91-80-40182400	
5275711	www.lg-soft.com
66155000	www.lgsoftindia.com
+91 80 41254084 / 41254110 /40140600	www.lifetreeindia.com
5533495, 5521523, 5520890, 5533700.	
+ 91 80 2509 1790	www.liqwidkrystal.com
5538281	
+91-80-23349809, 23563500-02.	www.login2it.com
5521250	www.mcdecom.net
6528333	www.mindtreeconsulting.com
5272171, 5273061, 5273062, 5273063	www.mistralolutions.com
+91-80-65615053 / 54	www.navayuga.com
(+91-80) 2225 4424	www.nelito.com
+91.80.4018 2000	www.neoit.com

+91-80-25526347, 25503227 - 30	www.neosoft-tec.com
5522996	
+91.80.4184.3000	www.netapp.com
+91-80-22237765, 22273614, 51245445	www.newgensoft.com
080-41132600	www.nextindia.net
6710882, 6710884	
+91 80 4110 3300	www.nirvanabpo.com
+91 80 41939400	www.nousinfosystems.com
	www.novell.com
(91) 80 2573 1856 / 858	
+91 80 4115 4223	www.nt5solutions.com
+91 80 5585526	www.numarksoftware.com
(91) 80-56948400	www.nvidia.com/
Tel: (91)-80-4130-4599	www.objectwin.com
+91 80 28521464/65/66/67/68	www.omnesysindia.com

91- 080- 23467517	www.optimus.co.in
+91 80 51084700/51084300	www.oracle.com/
5596308/09, 5581423/24	www.paragonsolutionsindia.com
+91 80 28413000	www.perotsystems.com
+91 (80) 5112 4203	www.persistent.co.in
+91 (80) 4123 8900	www.pharmarc.com
6674516, 6674517, 6674518, 6674519	
91-80- 2361 0567, 91-80- 2361 8184, 91-80- 2361 8185, 91-80- 2361 8186	www.picopeta.com
+91 (80) 299 6510, +91 (80) 224 3860	www.pramati.com
[91] (80) 2558 6362/6365, (80) 2532 5265, (80) 2555 0399	www.pwc.com
91-80-4112-6999 or 91-80-2559-8547	www.progress.com/
+91 - 80 - 2563 5259	www.proteans.com
(+91 - 80) 32767171	www.prudente.co.in

+91-80-6616-8000	www.psidata.com
+91 80 22129741/42/43	www.ptc.com
080 - 41120653/9986202650	www.pyramidci.com
+91 8025425256	www.skylineetech.com
+91 (80) 411 90900	www.quest-global.com
+91-80-4115-2792/3	www qlc.in
(+91 80) 30520996 / 7	www.quintegrasolutions.com
6683865	www.radiantinfo.com/
+91-080-26572261 / 26563884	www.raminfo.com
(+91)-80-51267171	www.rapidigm.com
5538082, 5539864	www-306.ibm.com/software/
91-80- 65996111, 65996112, 65996113	www.reach-tech.com
+91-80-2523 4448/ 49/ 50	www.realsoftinc.com/RSI/
+91 80 23448610, +91 80 23448611,	www.rttssindia.com
+91 80 2554 3422/23/24	www.redhat.in/

+91 981 971 9001	
+91-804-184-0000	
(91-80) 28411800/03/04	
2992192	
+91-98450 66458	www.rolta.com
+91 80 2670 7112/3	www.srnova.com
+91-80-41526777	www.s7solutions.com
+91 (80) 3290 6747, +91 (80) 2563 4351, +1 (972) 499-4698	www.sasthatech.com
(91) 80-2526-3878	www.gnss.com
080-2528 2200 / 2528 6400	www.sampoorna.com
91-80-41819999	www.samsungindiasoft.com
91-80-2222-3913	www.sds.samsung.com
8410600 - 603	
+91 80 4136 5555	www.sap.com/india/

tel: +91 080 41047000	www.sapient.com/Home.htm
91-80-51999555	www.sitpl.com
+ 91 80 2535 5501, 6694 3000	www.sasken.com
+91 080 51269486	www.goelganga.com
	www.saic.com
+91 80 2222 0501	www.sungard.com/sungard/
91-80-41232000	www.seatonindia.com
+91 80 41245880	www.sequoiacap.com/india/
+ 91 (0) 80 2841 6386	www.silver-software.com
5539293/4/5, 5520971	
+91.80.2244 0050	www.siritech.com
+91 80 2552 7799	www.skelta.com
+91-80-2351 5721	www.slk-soft.com
+91 80 41951999	www.renaissance-it.com

+91-80-28095000	www.socgensolutions.com/
9845962090	www.softprosys.com
(91) 80 - 4126 1707/08	www.dataincindia.com
+91 80 2648 4913	www.sqcglobals.com
+91-80 2286 5940 / 2286 7073	www.solutionnet.net
+91-80-26610330	www.sonata-software.com
6610330, 6610862, 6613224, 6619153	
+91-80-2233596	www.specksystems.com
91 80 25715715	www.spherisindia.com
+91-80-41109060-63	www.srishtisoft.com
+91 80 25357161/62	www.stagsoftware.com
+91.80.25236075/23/65, +91-80-25236075	www.e-scn.com
3497581	www.subexgroup.com
+91 80 6659 8700	www.subexsystems.com
5599595	sg_sun.com/

+91 80 4115-0781/0782	www.supportsoft.com
011 91.80.4112 8282	www.svbank.com
+91 80 25217334	www.swissre.com
+91 80 2226 7272	www.sybase.com
+91 (80) 51374500	www.sykes.com
+91.80.5109.2000	www.motorola.com/business/
91.80. 3027.1000	www.symphonysv.com
+91- 80- 4197 1000	www.synergiaindia.com
9180 40188000 and 9180 30788000	www.synopsys.com
+91-80-41380700	www.syntaxsoft.com
	www.syntelinc.com
91-80-41480271 / 2	

	www.systime.net
+91 80 2361 3377	www.talisma.com
+91 80-66282559 / 25732559	www.tallysolutions.com
5533156	www.peutronics.com
91 80 4112 0551	www.tandoninfo.com/
91-80- 4115 7777	www.tarangtech.com
+91 (080) 6660 8400	www.tcs.com
8410148/49/50, 8410230	www.tataelksi.com
(080) 22979123	
+91 80 55333608	www.tatatechnologies.com
+91-80-4119 0300	www.tavant.com
	www.ivega.com
+91 (080) 6660 8400	
91-80-25575660	www.teamlease.com
+91 80 2553 9232	www.mahindrabt.com
5098040	www.techspan.com

+91.80.41981000	www.headstrong.com
5095930/31	www.tekedge.com
+91 80 66661130, 66661131	www.teledna.com
+91 (80) 4112 4441	www.telelogic.com
+91 80 25345454-55	www.ti.com/in/
5269451, 5269452	www.ti.com
91 - 80 - 25321797	www.thinkahead.net
+91 80 4115 1744/ 45	www.thinksoftglobal.com
+91-80-25500004/5	www.tspl.com
+91-80-2351-9760	www.tholons.com
+91 80 25550333	www.thomson.com
91 80 2508 9572, 3, 4	www.thoughtworks.com
+91 80 2206 2222	www.tibco.com
91-657-2210 293	www.timken.com
+91 80 4151 8450	www.tpi.net

093430 88907 (M)	www.tqmi.com
0091- 80- 66588000	
91.80.2238.8000	www.trianz.com
5713264/5716073-75	www.triconinfotech.com
+91 (80) 2226 3000	www.trigent.com
91.80.4132.2000	www.trilogy.com
+91 80 57683264	www.trimentus.com
+91 80 25716909	www.icode.com
91-80-22489260	www.indecommglobal.com
91-80-25274373	
080-4012 5678 / 31	www.ttkhealthcareservices.com
3491641/42	www.uiscpl.com
91- 080- 41531711 / 41531712 / 41531713	www.ubics.com
+91-80-4138-4500	www.ul-asia.com

+91 80 4159 4000	www.unisys.com/index.htm
+91-80-4123-3140, (408) 705 2762	www.chugh.com
91 80 41318000	www.usi.com/
91.80.28524032 / 28524050 / 28524088	www.utlindia.com
	www.utopiainc.com
+91 80 26079000	www.valtech.com/com/index.htm
	<u>I</u>
+91-80-2228 1131	www.veetechnologies.com
26556830	
5534999	
+91 80 55145612, 55145623	www.viteos.com
+91 - 80 - 25053500	www.vmoksha.com
91(80) 41102785	www.vxletech.com/
+91-80-6630-0400/01 (Board Numbers)	www.windriver.com
+91 80 23223210, 23224418, 23224420	www.winfoware.com
	www.wipro.com

5588422	
+91 (80) 28440011	
+91 (080) 23447403 / 23447702	www.wisdomleaf.com
+91 80 4154 8888	www.wyse.com
+91-80-2852 32 32	www.xsysys.com
+91 80 4112 5775, +91 80 4112 5775	www.xyka.com
5522861, 5522862, 5522863	www.zenithsoft.com

v.winfoware.com/job-openings

ers.wipro.com/opportunities-beyond-boundaries/index.htm

v.wisdomleaf.com/current-openings.html

v.wyse.com/about/careers/

v.xsysys.com/careers.htm

v.xyka.com/careers.html

v.zenithsoft.com/careers_current_openings_freshers.htm

S.No.	Company	Address	Pers.
1	2020consultancy	2020 Consultancy, No. 3/ 7, Medavakkam, Chennai-600100	10
2	24/7 Customer	Fortune 9, Opp Yashodha Hospital Rajbhavan road, Somajiguda Hyderabad 500032	7000
3	4th Generation Staffing	M 4/ 21, DLF, Phase II, Gurgaon	10
4	Aakansha Consultancy Services	Vasant Vihar Thane 400610	5
5	Access BPO	Ambour Salai, Pondicherry 605001	8
6	Adept Consulting	Office No 5, ND Trishul, Oberoi Link Rd, Andheri (W), Mumbai 400053	10
7	Adventity Global Services Pvt. Ltd.	c 2, Wagle Ind Estate, Opp Passport Thane 400604	3000
8	Aenon Consultants	111/ 1, 112 Arora Business Centre, Bangalore - 560 042	
9	AGM Futuristics	342, GSC-II, Sector 29, Noida	11
10	Agogzen Infotech Private Limited	Senthoor Nagar, Mylampatty Post Veeriampalayam Pirivu Coimbatore 641062	160
11	AIS (P) LTD	Ist floor namaskar bldg, sn junction, cochin 682025	25
12	Amab India	Mumbai	25
13	Amaran & Company	OLD NO 11 HONEY TONE APTS FLAT SANKARAPURAM FIRST STREET, CHENNAI 600094	10
14	Anthem consulting pvt Ltd	2nd floor, Astra heights, H.No. 8-2- Zehra nagar, Rd. No.10 Banjara Hyderabad 500034	15
15	Anther	Santacruz Mumbai 400032	10
16	aok in house bpo services ltd	3, Community Centre, Naraina, Phase-I New delhi 110028	
17	APEX MANAGEMENT CONSULTANTS	S. R. NAGAR HYDERABAD 500038	
18	Armour Software Technologies Pvt. Ltd.	29, 3/ 1/ Old Palasia, Beemanagar Indore 452001	25
19	Aspects Consultants Pvt Ltd	R-2, MMRDA Colony, Near PMGP andheri East	10

		Mumbai 400093	
20	AT TATANMAIL SOFTWARE SOLUTIONS PRIVATE LIMITED	127/4, 3RD MAIN ROAD, MADIPAKKAM CHENNAI 600091	25
21	Azimut Design	Muthayalu Naidu Street Chennai 600015	10
22	Basil Communications (P) Limited	Koramangala Bangalore 560 034	50
23	BIZZMIND	28/ 1 Allenby Road, bhawanipore kolkata 700020	8
24	Bombaybee	1st Floor Opp Magnus Towers, Mumbai 400067	
25	BPOjobs online	bpojobsonline Pattabiram Chennai 600072	
26	BrainSource Management Consultants	12, 1st Floor, 'Mon Jardin' Thiyagaraja Street, Pondicherry Chennai 605001	10
27	Bungay International	C-34, Malviya Nagar Basement, New Delhi	
28	C-Cubed Solutions Pvt. Ltd.	# 3 & 4, S. V. R Layout, Off 80 ft Bangalore 560035	550
29	Callides Technologies	BTM Bangalore 560078	10
30	Calscal Systems Pvt. Ltd.	C-902, Tropez, 239 Wakad, Pune-	7
31	Capricorn Human Capital	207, Vardhaman Market, sec-17, Navi Mumbai 400705	
32	CCI Company	1607 E. Big Beaver RD, Suite 300 Troy 48083	300
33	Clear Vision	No:3/75, Periyar Salai, Pallavakam, Chennai 600041	5
34	CMC Manpower Consultants	B/ 9, Raj Darshan Bldg., Dada Patilwadi, Nr. Rly. Platform Thane 400602	10
35	Coalescent Technologies Pvt. Ltd.	SCO-5, IIInd floor Sector-10A Gurgaon 122001	15
36	Comp Care (ITES & BPO Solutions)	167, Sector 17, Pocket 'A', Gurgaon Delhi 122010	75
37	Cyber Infrastructure (P) Ltd.	Cyber Infrastructure (P) Limited 307	60
38	Cygnet Infotech Pvt Ltd	2, Manikyam, Opp Samudra Near Shilp Cross Roads,	100

		Ahmedabad 380009	
39	DARTS IT Networks Pvt. Ltd.	24, 2nd Floor, East of Kailsah, New	100
40	edge hire	Bannerghatta Road	10
		Bangalore 560076	
41	Edgesys Software	Palmspring complex suite # 808/ 8,	35
42	EJS Solutions	11, G. S. Street,	10
		jobs@ejssolutions.com	
		chennai 600014	
43	Emacct Consulting Pvt Ltd	1C Sandhya Tara, Green Field	14
		NewTown , Rajarhat	
		Kolkata 700156	
44	Evolution Corporate Solutions	#55-33/ 1, 2nd floor, 5th cross, 3rd	5
		Hanumanthanagar	
		Bangalore 560050	
45	Excel Callnet Pvt. Ltd.	Plot No. 24/ 3, Industrial Area,	250
		Chandigarh 160002	
46	Focus Consultancy	New Delhi	2
47	Fusion Consultants	No 67, Shamol, Bharat Kunj Society	10
		Pune 411038	
48	Futurecalls Technology Private Limited	Nungambakkam	25
		Chennai 600034	
49	Gandhi Infotech Pvt Ltd	Deepika Square, 37 Milestone, Near	
		Delhi-Jaipur Highway	
		Gurgaon 122001	
50	Gcmspl	103, MPJ chambers, Bombay pune	
51	Global Employment Placement Services	30/2 street No-10, Vishwas Nagar,	10
		Delhi 110032	
52	Gobananas Human Wealth Pvt Ltd	203, 2nd floor, 87, Zamrudpur	25
		Behind Blue Bell School	
		New Delhi 110048	
53	Grey Radical	1021, Sunrise Building, Opp. Sec-5,	8
		Near Mata Chintpurni Mandir,	
		Gurgaon 122001	
54	GsJobpoint	Sanjay Gandhi Puram	4
		Lucknow 226016	
55	harshuconsultants	6-3-347/ 22/ 2, Dwarakapuri	30
		Hyderabad 500082	
56	Helios Outsourcing Pvt Ltd	2nd Floor, Pantheon Plaza,	1200
		Pantheon Road, Egmore	
		Chennai 600008	
57	Hi-Calibre IT	Mahavir Lok, Suite# 405, Himayat	52
		Hyderabad 500 029	
58	Hi-Tech Outsourcing Services	Hi-Tech House, B/H Veemurti	800

		Nr Drivein Road Ahmedabad 380052	
59	Human Touch Staffing Solutions	204/ 205 Samruddhi commercial Opp Magnus Tower, Chincholi	
60	I2C World	I2C World, Lotus House, Nr. Lathia Off Andheri Kurla Rd, Sakinaka, Mumbai 400 0072	500
61	i4 Video Analysis Pvt Ltd	74, Udyog Bhavan, Sonawala Lane, Goregaon (East) Mumbai 400069	50
62	IMPULSE SYSTEM	GANGANAGAR BANGALORE 560024	
63	Infeon Global Solutions	3A, 3rd Floor, Calve Chateau, #808, Poonamalle High Road, Chennai 600010	10
64	Infinite BPO Private Limited	8-3-1013/ 1, Srinagar Colony main Hyderabad 500073	160
65	Infovisiongroup	Mathuradas Mills Compound, (W), Mumbai 400013	
66	INOX Global services Ltd.	2nd Floor, Tower B GBP, MG Road Gurgaon 121003	
67	iREC Solutions	3H-105 BP , 1st Floor . N.I.T . Faridabad	10
68	ITCONS e-Solutions Pvt Ltd	B-93B, Sector -2 Noida 201301	30
69	ITJobZone	Malad West Mumbai 400064	5
70	jeevan yapan	T 74B, Khirki Extension, Malviya Nagar New Delhi 110017	15
71	Job Avenues	Shop no. 42, Dr.C.G. rd, Chembur Colony Mumbai 400074	7
72	Jobs 4 Nation	J4N, J-202, Tower#5, 2nd Floor, International Infotech Park, Vashi. Navi Mumbai 400703	
73	JTS INSTITUTE PVT LTD	#35, Infantry Road Bangalore 560001	128
74	JUMP Project Management Consultants	156, Majestic Colony, Chennai 600087	
75	kanachurtechnologies.com	kanachu technologies, peenya bangalore 560058	400
76	Kirloskar Computer Services	#102/ 3, G. M. Arcade, Bellary	250

	<u>BPO (KCS - BPO)</u>	Kodigehalli Gate, Sahakar Nagar , Bangalore 560092	
77	<u>KKR INFOSOLUTIONS LTD</u>	143/ 2 Neb Sarai Ignou Road NEW DELHI 110030	
78	<u>Kumaran HI Ltd.</u>	118, Kamarajar Salai Madurai 625009	
79	<u>leadon</u>	10-3-76/ 9 MEHDIPATNAM HYDERABAD 500053	20
80	<u>Linx Executive Search</u>	G-37, LAJPAT NAGAR - I st, C-1 / 1211, VASANT KUNJ, NEW	
81	<u>Macvin Consultancy Private Limited</u>	503/ B Praneel Apts Borivali Mumbai 400103	
82	<u>Magus Customer Dialog</u>	Rajarajan Mansion, 4th Floor, MNO Chennai 600006	3500
83	<u>Manipal Education</u>	2, Lalitha Puram Gaudia Mutt Roa, Royapettah Chennai 600014	50
84	<u>Marvel BPO</u>	725, Udyog Vihar, Phase - V Gurgaon 122016	
85	<u>Massif Futuristic</u>	Dwarka Delhi Sector -29 NOIDA	11
86	<u>METAQUEST</u>	No:72, I Floor, Eswaran Koil Street, Pondicherry 605001	12
87	<u>MNC Software Solutions Private Limited</u>	#149, Ground Floor Gunrock Enclave Secunderabad 500009	5
88	<u>Navigant Technologies</u>	221, Okhla Phase III, New Delhi	
89	<u>Nebula Consultancy</u>	Bangalore	
90	<u>netsyscon</u>	2b 1107 brindaban poonamnagar andheri east mumbai	15
91	<u>Nfotec Digital Engg.</u>	#34, Krishna Reddy Layout Bangalore 560071	100
92	<u>NIITSmart Serve Ltd.</u>	223-224 Udyog Vihar Phase 1 Gurgaon 122002	900
93	<u>Ocean Human Resource Services</u>	A 81, Sector 14 Noida 201301	10
94	<u>One Source Solutions</u>	Shivalik Malviya Nagar Delhi 000000	8
95	<u>orange consultancy pvt ltd</u>	983,cross cut road,gandhipuram coimbatore 641012	20
96	<u>Pacific Consultancy Services</u>	Greater Kailash	6

		New Delhi 110048	
97	Panacea Multiservices Pvt Ltd	Shri Guru Datta Complex, First Airoli, Navi Mumbai 400708	25
98	PARAMOUNT GROUP	Paramount Group, Flat No 513, 5th	49
99	Phistream Consulting Limited	g 47 sector 6 noida 201301	25
100	Pinnacles Placements	c1/ 8 bramha estate nxt to jyoti kondhwa pune 411048	5
101	Pixel Soft Solutions	No:14, Gothavari Street, Bharath Nagar, Adambakkam Chennai 600088	8
102	Pravritti placement	26, SPS II Street, off Conran Smith Chennai 600014	3
103	Progressive Corporate Services Pvt. Ltd.	101, Sheraton House Politechnic, Ambawadi Ahmedabad 380015	100
104	Proverge (Formerly Refel-source)	#79, First Floor, Verivada Layout, R.S Puram P.O Coimbatore 641002	9
105	Pulse network solutions	e-20 2nd floor sector-8 noida	20
106	QTS	Kothrud, Pune	
107	Quadrant Consultancy Services	Plot no. 343/ 1, Hall Village, Kurla(West) Mumbai 400070	21
108	quadraple technologies	#B-19, 1st Floor, 1st main road, Ramalinganagar, Woraiyur Trichy 620003	
109	Quest HR	E-219, 2nd Floor, Tower # 3, Vashi, Above Vashi Station Navi Mumbai 400703	9
110	RADIANCE SOFTWARE (P) LTD	Plot # F5, Block GP, Sector V Salt Lake Electronics Complex Kolkata 700 091	65
111	RCG IT Solutions Pvt. Ltd.	Delhi New Delhi 110085	14
112	Reach technologies	49, First Main, Third Phase, JP	150
113	Recruitment Solutions India	Sushant Estate Gurgaon 122002	6
114	Recruitwell Consultants	C1A/81C, Janakpuri NEW DELHI 110058	1
115	Rhombus Technologies	Andheri East Mumbai 400059	50

116	RICHMOND TECHNOLOGIES	301 PSG STEP Software Park II, Peelamedu Coimbatore 641004	10
117	RightMatch	401 Lancelot Bldg, S V Road, Borivali West,Mumbai 400092	25
118	RR Infotech	57/ 2B, Subodaya, East Coast Road Thiruvanmiyur Chennai 600 041	
119	RV Infotech	A4, IInd Flr, Solai Apartments, Ramapuram. Chennai 600089	100
120	S N Nanda & Co.	C 43, Pamposh Enclave, New Delhi 110048	50
121	Sacred Infocom Private Limited	New no 34 Old no 42 Ponni amman Kottur Chennai - 600085	15
122	Sai Outsourcing Company Pvt. Ltd	No. 3, Singaravelu Street, T. Nagar, Chennai 600017	
123	Samyak Online	11A/ 13, old rajinder nagar, 3rd New Delhi 110060	6
124	Sapience Exults	New Delhi	10
125	Saviance Technologies Pvt Ltd	501 Millenium Plaza Suhant Lok Gurgaon 122002	50
126	Scriptacom BPO Systems (P) Ltd	24/ 39, 4th block, 4th stage, Basaveshwarnagar Bangalore 560079	
127	Sharp Group	SCO 161-162, Level-2, Sector 8- C, email id: Chandigarh 160018	15
128	Sharp Info Solutions Pvt Ltd	Point Aarcade, Sharp Nagar, Sitra Coimbatore 641 035	400
129	SKG Technologies	10, Red Cross Market Hisar 125001	25
130	SKILLSOFT	4, Nasreen C. H. S., Next to friends Karthika School Rd, Kurla(W). Mumbai 400070	5
131	smart career	b-106, phase-4, ashok vihar resume@smartcareerindia.com Delhi 110052	05
132	SMS Recruitments	Khairatabad Hyderabad 500004	
133	SourceMind Inc.	16 Panchvati, Panchshrishti Hiranandani, Powai,	

		Mumbai 400072	
134	SP Technologies	101, 1st Floor, Mandhani Buildings, Raj Bhavan road, Somajiguda Hyderabad 500082	
135	Spectrum BPO Pvt Ltd	7, Dr Thirumurthy Nagar Main Road Nungambakkam Chennai 600034	150
136	srivari Tech	Guindy chennai 600034	
137	Star Touch India Private Limited	#2, H. B. Complex 3rd Floor 100 Ft Ring Road, BTM First Stage Bangalore 560068	50
138	Stratbeans Consulting	C1- C61 ; Dlf City Phase 5 Gurgaon 122002	9
139	sure and certain placement consultancy	160, BALA JI COMPLEX 2nd FLOOR, GHAZIABAD 201001	28
140	Suth Placements	12, urmikunj Mumbai 400009	8
141	Swasthik Sahits Solutions Private Limited	No. 5, First Floor, Venkatesa Mylapore Chennai 600004	
142	Swastik Solutions - HR & Recruitment Consultancy	Arambh Complex, CG Road Ahmedabad 380006	5
143	Symphony Corporation	4th Floor, Challa Chambers Kapadia Lane, Raj Bhavan Road, Hyderabad 500082	350
144	Synergy Placements	Sainikpuri, Dist-Darjeeling Siliguri	10
145	Talent Pro	146, Habibullah Road Chennai 600 017	
146	Tarang Infotech Pvt. Ltd.	Shree Mahavir Chambers, 2nd 1/ 5, Banaji Street, Fort, Mumbai 400001	10
147	Techsakthi Solutions	#1, L. B Road Chennai 600041	400
148	Teckinfo Solutions Pvt. Ltd.	669-670 Udyog Vihar, Phase 5 Gurgaon 122001	120
149	TELSCAPE HR SOLUTIONS	# 212 D, SECTOR A, ZONE B, MANCHESWAR INDUSTRIAL ESTATE BHUBANESWAR 751010	30
150	Thaya consultancy	No: 5, Broadway Road, Chennai 600108	15

Profile	Skills /Resumes of interest
2020 Consultancy is active in the placement consultancy, and provides resources to a	
24/ 7 Customer is a Top 5 BPO company headquartered in the US with offices across UK, Canada, Philippines, Guatemala & India	
We are in the business of Resource	Most non-IT Skills
We are into placement consultant for IT, Banking, Pharamaceutical, FMCG,	Most IT Skills
	Most non-IT Skills
Access BPO is an UK based staffing solutions provider. We are the leading provider of	
Adept Consulting is a staffing company with its operations in Mumbai. We are in the business of providing human resource and	
ADVENTITY is the leading provider of fully integrated strategic Knowledge Process	
We are one of the leading Man power Consultants Dealing mainly with Call Centres	Call centre,
We are a group of professionals engaged in providing manpower to various organisations	Most IT Skills
	Most non-IT Skills
AgogZen is located in Coimbatore, 4KMs from Airport. The BPO services are KPO, Health Care, International Contact Centers	
leading BPO Company	
IT Resourcing & Marketing front-end offers a single window gateway to India in the field	PHP/Mysql, Web Developer,
A Professionally managed HR Consultants based in USA. We recruit candidates for our clients in USA. BPO(Voice).	Administration
We have experience with most processes available today as we have successfully managed our own Call Center with processes	
In recruitment for Call Centers	
. aok In-house BPO Services Ltd based simultaneously from New Delhi & Mumbai carrying out the profile of one of the largest	
Apex management consultants(Bangalore): Best Services at very reasonable rates. For all	Most IT Skills,
	Most non-IT Skills,
As a leading software development and BPO company (100% EOU), we execute	
we are leading recruitment company based in mumbai with focus areas IT, Call Center,	Most IT Skills
	Most non-IT Skills

Sales	
Tatan is a information technology company which provides technology solution to its clients. The Company provides software	ASP, Call centre, DBA, Dot net, Java / Call Center Training, Medical,
Web development and Web design (BPO). Most of our clients are in Europe.	
Business process outsourcing (BPO) company in the advertising industry, Basil addresses	
placement consultants in eastern india catering to all profiles except insurance, call	Telecom-Radio, Telecom-Switching, Most non-IT Skills
The Company recruits professionals in the field of Call Center, Bank & Technology	
Job site specifically created for BPO job seekers. Current jobs of leading bpo companies are found in this site.	Call centre, Accounts, Administration, HRD,
BrainSource Management Consultants is a manpower placement company located in Pondicherry. The company provides basically dealing in Business process solutions. it is a canadian based bpo company	Most IT Skills, Most non-IT Skills,
Headquarters in Los Angeles. First client in 2000 2001: Expanded into Collaborative	
Callides Technologies specialize in IT, Non- IT recruitment, Soft Skills Training, Testing	Most IT Skills Most non-IT Skills
Calscal Systems Pvt. Ltd. is the company	
Capricorn Human Capital is HR Consultant specialised in the area of Call Center Industry	
Call Center International (CCI) is a US-based inbound and outbound telemarketing	
HR Services-Training and Recruitment in the areas of Sales and Marketing also for Pharmaceutical Companies in recruiting	
CMC one of the popular manpower consultancies in Mumbai, catering to Banking/ Finance, IT/ Non IT, Pharma, Engg,	
We are a team of highly dedicated professionals aiming at client's satisfaction. We deal in strategic staffing & staff	
COMP CARE is one point source for ITES & BPO Solutions. including Computer Hardware, Software, Networking, Web	
Cyber Infrastructure (P) Limited (CIS) a 100%	
Cygenet Infotech Pvt Ltd. is a leading offshore software development company which deals	

in Customized Software Development,	
Among fastest growing Networking Cos. with	
we provide recruitment assistance in IT, Retail, Pharma, Insurance, ITES, BPO etc	
We are company base on New jersey. We are	
Let us introduce our self as one of the lead consultant Providing Tech and non tech placement. EJS got an excellent track record	Most IT Skills Most non-IT Skills
BPO, Software Development and Business Transformation. We are specilized in developing ERP for SME sector.	
Premier Placement consultancy having Head Office in Bangalore. Catering to all the major industries including IT, Non IT, BPO, Call	Most IT Skills, Most non-IT Skills,
Excel holds the privilege of being the first BPO in Chandigarh. We have grown over the	
LOCAL PLACEMENT AGENCY - Bpo, Call Center Training & Placement, General	Call centre, Most non-IT Skills,
We are one of the leading Placement Consultants in Pune, hiring for TELECOM &	Marketing / Sales
One of the leading Turnkey IT/ ITES Infrastructure Project consultants specialized	
An International Call center with over 100 seats in two locations, specialising in outbound telemarketing process.	
Inbound & outbound call center - with the	
Globemps is an upcoming placement firm catering to the field of information	
We are talent acquisition partner of Leading BPOs in India.	Most IT Skills Most non-IT Skills
Grey Radical is a professional recruiting services company. We specialize in catering to the human resource requirements of	Most IT Skills Most non-IT Skills
Gs Job Point provides best quality talent pool to the employers. We are a group of Hr	
Harshu Consulting Services is a fast-growing company. Our Service Provider solutions	
Helios Outsourcing is a BPO, created in conjunction with several companies in the UK and the US. At Helios, we have a very strong	
An IT services company providing Consulting, Staffing and Outsourcing services with focus	Most IT Skills Most non-IT Skills
Hi-Tech Outsourcing Services (ISO	

9001:2000) provides outsourcing services to clients worldwide. We have 750+	
HUMAN TOUCH Staffing Solutions is a staffing company with its operations in	
We are an International Call Center based in Andheri and having offices in Manhattan, New York.	
UK base BPO that is doing market research related video analysis	
we are in to purely head hunting. we give service to all segments it, ites, non-it, bpo, call	
Infeon Global solutions, founded in 2004 with its India HQ at Chennai, currently provides customised & innovative HR, Staffing	Most IT Skills, Most non-IT Skills,
Infinite BPO provides BPO & Consulting Services in the Healthcare, Insurance, Finance	
InfoVision Group (IVG) is one of the largest independent IT enabled services companies in India. With 3, 200 employees are focused	
A 250 seater BPO offering voice and non voice process assistance to its international	DBA, PHP/Mysql Accounts
iREC Solutions is a complete Service Organization with specific objective to	
ITCONS e-Solutions Pvt Ltd, an organization formed in Year 2001 to offer services like	
ITJobZone is a specialized recruitment and training consultancy committed to provide	
jeevan yapan serves to industries like Real Estate, Auto mobiles, Pharmaceuticals, Telecom, FMCG, Office Automation, IT,	Most IT Skills Most non-IT Skills
We are a premier consultancy for all the leading International & Domestic BPO's across Mumbai. We provide recruitment &	
We take the pleasure to introduce J4N as a one-stop provider to all recruitment needs. As a recruitment consultancy we exist in	Call centre
Asia's #1 Call Center Training Institute with branches in Bangalore, Hyderabad, Mysore,	
A PMI R. E. P. company that provides Project Management services to IT, ITES, BPO	DBA, Device drivers, Networking, System admin-Windows, Visual Basic,
KANACHUR TECHNOLOGIES is the IT and BPO arm of Kanachur Timbers, Based in	Call centre
Kirloskar BPO is an outbound call centre with	

<p>campaigns in UK/ US/ AUSTRALIA, we have clients from various domains such as Finance,</p>	
<p>104 seater call center with all international standards looking for people for inbound &</p>	
<p>This is a BPO company. We do back office support projects, Data conversions, Support,</p>	<p>ASP, Call centre, Computer operator, Most non-IT Skills,</p>
<p>LaunchPad Tech is a 50 seater, 24*7 international call center located in the heart of the city. LaunchPad Tech commenced</p>	
<p>Manpower Solutions Of All Kinds For: Mnc'S, Corporate Sector, It Related, Call Centers Etc.</p>	
<p>Accounting & Finance outsourcing Firm from Mumbai. BPO, specialis4</p>	<p>Accounts, Administration, Finance, HRD</p>
<p>Domestic Call Center</p>	<p>Call Center Training</p>
<p>We are Manipal Education♦s We are focused on imparting skill based training & placement to graduates and post graduates</p>	
<p>A revamped international BPO at Gurgaon, in operation for three years, presently in the</p>	
<p>We are a group of professionals engaged in providing manpower to various organisations</p>	<p>Most IT Skills Most non-IT Skills</p>
<p>A Professionally managed HR Consultants based in Pondicherry, we cater to Corporates</p>	<p>Most IT Skills Most non-IT Skills</p>
<p>Company is engaged in software development and BPO operations, with both domestic and international clientele. The</p>	
<p>Call Center</p>	
<p>Placement Consultancy(Bangalore): Best leading IT recruiter contract staffing senior management staffing for positions like CEO,/,</p>	<p>Pharmaceutical, Most IT Skills Most non-IT Skills</p>
<p>We recruit for Engineering, IT+BPO, Animation, Manufacturing, Construction,</p>	
<p>Provide Contact Center services, Back office services and BPO Consulting</p>	
<p>we are Training Recruitment. Deal with HEAD HUNTING in FINANCE SECTOR, Middle and Sr.</p>	
<p>We would like to introduce ourselves as a small yet professionally managed Manpower placement Agency that provides resources to</p>	
<p>We Provide Consulting, Staffing, Human Resources(HR), Outsourcing, Business</p>	
<p>A BPO recruitment solution provider, tied up</p>	

with the best BPO organizations in Delhi &	
Panacea is a young IT development company in the field of BPO Back office and Web design and development.	ASP, Call centre, Computer operator, HRD, Marketing / Sales
A BPO Organisation with recruitment branch.	
software developement BPO Engineering Consultancy	
Placements in Call Center and KPO and training for voice and communication skills	
Provide the Solutions for BPO (Data Entry, Data Conversion, Form Filling, Email Verification, Non Voice Process) and	
We offer consultancy services in Sales and Marketing, Finance and Operations for BPO,	CAD / CAM / GIS, Call centre, Most non-IT Skills
We are a fast growing offshore provider, extending high quality Contact Center Services from our 500 seated Call Center	
Proverge Technologies is a Staffing Solution, with good experience in full-time placement of professionals. Experienced in placing	Most IT Skills Most non-IT Skills
We provide candidates for: Tele callers	
BPO	
Recruitemet/ Training for Call Centre BPO's, banking etc.	Call centre Call Center Training, Front Office /
Quadrable technologies is a 50 call center we r currently running us uk and aus process. We provide the best training for candidates and	
We are an Executive Search firm rendering our services to various industries like Banking, Insurance, Retail, Media & ITES	
Radiance Software (P) Ltd, is a wholly owned subsidiary of UK based Gurg Consulting. It is a one-stop Information Technology Company,	
RCG IT Solutions a non-hierarchical Software Development and consulting firm delivering	Most IT Skills Most non-IT Skills
REACH Technologies, a leader in IT Solutions	
Placement consultant handling IT, ITeS, BPO, KPO, Financial institutes and consultancy	
Career and resources opportunities in FMCG, Consumer Durables, Pharma, Paints, Inks,	
We offer services like Web & Application Development. We also market our own	

We are into Software, MT, Call Center Recruitments and Data Processing. We are the leading Hiring Partner for some of the	Call centre, Java/J2EE, Linux, System Accounts, Administration, Finance,
1. Advertising, Media & Internet 2. Retail & Customer Service 3. Banking & Finance 4.	
Our company non voice based BPO industry	Most IT Skills, Most non-IT Skills,
RV InfoTech is started in the Call Center Industry with highly motivated, energetic and result oriented ambitious youngsters. Our	
Placement Consultants for middle & senior level executives for recruitment in India &	Call centre, Computer operator Most non-IT Skills
Sacred Infocom Private Limited deals with web application development. Now The	
We are an ISO 9001:14001 Certified Private Limited BPO firm with interests in all types of BPO projects with extensive networks in the	
We are a professionally managed Search Engine Marketing SEM, Web Development,	
We are pleased to introduce you to Sapience Exults, with few years of Talent Acquisition &	Call centre, Dot net, PHP / Mysql, Accounts, Call Center Training
Strategic Staffing Firm, working for IT & Non IT Requirements (Contract & Permanent	Most IT Skills Most non-IT Skills
The Company was started by hardcore professionals with a small base in 1998, in the early days of BPO industry. It has grown well	Medical
Sharp Group is a renowned recruitment agency and dealing with Bank, Insurance, FMCG, Consumer Durable, Telecom, BPO, I.	Most IT Skills Most non-IT Skills
We are part of the 4-decade experienced SHARP Business group and in the fields of	
Fast Growing BPO companies providing a wide range of services to the international	ASP, Java / J2EE, Linux, PHP / Mysql, Web / Graphic Design, Web Developer
Skillsoft is provides Human Resource Solutions. We source for BPOs, IT and Retail verticals providing dynamic resourcing	Most IT Skills Most non-IT Skills
smart career is professionally managed placement consultancy, focusing on growing HR needs. we provide tailor made solutions to	
SMS Recruitments Pvt Ltd., established in the year 1999 is truly a pioneer in the field of	Most IT Skills, Most non-IT Skills,
Sourcemind is a human resource process outsourcing (HRO) and recruitment process	

outsourcing (RPO) company that aims at	
Sp technologies is a Hyderabad based company. Our core areas are software development, BPO and CAD.	
We are an International Call Center and we do telecalling to US, UK and Australia. We also do datamanagement, Email support and	
It is an Bpo based in chennai	
StarTouch is a full fledged BPO center with state of the art Technology for inbound and outbound operations. We offer a full	
StratBeans consulting is a Management Consulting Company. We provide innovative	
Services provided are Right Management, Manpower, Labour Contract, BPO,	
Suth Placements is a company into the job placement sector and we are basically	Call centre
We are one of the leading placement consultants for BPO in Chennai, Hyderabad. We specialise in Outsourcing also.	
Swastik Solutions is an Ahmedabad based HR and Recruitment consultancy firm providing	
Symphony Corporation is a global technology services and BPO company. Symphonys prime focus is in healthcare, insurance and	
Synergy Placements is a placemnets consultancy operating from Siliguri in West	
International BPO	
Specialist in Live Audio and Video	Networking, Web Developer
Conferencing over IP and ISDN, Consultant of	Accounts, Marketing / Sales
ISP, Call Center and BPO. Telemedicine	
Provide IT Services, Web Development, ERP, CRM, Call Center, HR Staffing and IT	
Solutions for the Call Center and Help desk including Interactive Voice Response System (IVRS), Voice Logger, Predictive and	Most IT Skills
	Electronics, Marketing / Sales
TELSCAPE HR SOLUTIONS [THRS], a leading Hr Consulting, IT Outsourcing and Training & Development company of India. We offer	
Leading Job consultancy in Chennai doing HR recruitment for IT/ Mechanical/ Banking/	Most IT Skills
	Most non-IT Skills

Reverse Informatics <http://www.reverseinformatics.com/>
Photon Infotech <http://photoninfotech.net/>
Esquire <http://www.esquiresystems.com/>
EGB Systems <http://www.egbsystems.com/>
Seventh Sense Network <http://www.seVENThsense.in/>
Career Plus <http://www.careerplus.co.in/>
Mirafra Technologies www.mirafra.com
Tech Trend Solutions <http://www.techtrendsolutions.com/>

careers@reverseinformatics.com

jobs@photoninfotech.net

resumes@esquiresystems.com

careers@egbsystems.com

hr@seventhsense.in

<http://www.egbsystems.com/career.html>

resumes@mirafra.com

jobs@techtrendsolutions.com

Name
Reverse informatics
24/7 Customer Pvt Ltd
247 Learning Solutions Pvt Ltd
Accel Frontline Ltd.
Accel Frontline Ltd.
Accel Transmatic Ltd
Accel Transmatic Ltd
Accent Consulting (A division of Accent Overseas Pvt Ltd)
Acme Insurance Services Pvt Ltd
Adrenalin eSystems Ltd
AdventNet Development Centre (India) Pvt Ltd
Ajuba Solutions (India) Pvt. Ltd.
Akmin Technologies Pvt Ltd
Alden Prepress Services Pvt Ltd
Allsec Technologies Ltd
Altosys Software Technologies Ltd
American Megatrends (India) Pvt. Ltd.
AmitySoft Technologies Pvt Ltd
Arrowpoint Technologies Pvt Ltd
ASE Designsoft Pvt Ltd
Aspire Systems (India) Pvt. Ltd.
Aspire Systems (India) Pvt. Ltd.
Avaya GlobalConnect Ltd
Bahwan CyberTek Pvt Ltd
Barry-Wehmiller International Resources Pvt Ltd
Botree Software International Ltd
California Software Company Ltd
Canon India Pvt Ltd
Caterpillar India Pvt Ltd
CB Richard Ellis South Asia Pvt Ltd
CES Pvt Ltd
CG Maersk Information Technologies Pvt Ltd
Changepond Technologies Pvt Ltd
Cherrytec Solutions Limited
CI.COM (P) Ltd
Citibank N.A.
Citibank N.A.
City Info Services Pvt Ltd
Cognizant Technology Solutions India Pvt. Ltd.
CollabNet Software Pvt Ltd
Congruent Info-Tech Pvt Ltd

Congruent Solutions Pvt. Ltd.
Contact Singapore
Cordiant Technologies (P) Limited
Crecento Technologies Pvt Ltd
Cybernet Software Systems Pvt Ltd
Cygnus Software Pvt Ltd
Data Software Research Company (International) Ltd
Deloitte Consulting India (P) Ltd
Digital Illusion Ind Pvt Ltd
Domex e-Data Pvt Ltd
Domex e-Data Pvt Ltd
e-Serve International Ltd.
E-Softtek Pvt Ltd
Eduquity Career Technologies Pvt Ltd
Electronics and Computers India Ltd
Element K India Pvt Ltd
Emantras Interactive Technologies Pvt Ltd
EMC Data Storage Systems (India) Private Limited
Emerson Network Power (India) Pvt Ltd
Exceed Technologies Pvt Ltd
Extreme Networks India Pvt Ltd
Financial Technologies (India) Pvt Ltd
Firstware Software Solutions (A Division of Brilliant Tutorials Pvt Ltd)
Focus Infosys (India) Pvt. Ltd.
Franklin Templeton International Services (India) Pvt Ltd
Future Focus Infotech Pvt. Ltd.
Future Software Limited
GAVS Information Services Private Limited
Genesis Infotech Solutions Pvt. Ltd.
Global Business Technology Services Pvt Ltd
Godrej Global Solutions Ltd
Harita Infoserve Ltd
HCL Technologies BPO Services Ltd
Helios & Matheson Information Technology Ltd
Hewlett-Packard India Sales Pvt Ltd
Hinditron Infosystems Pvt Ltd
HTC Global Services (India) Pvt Ltd
iNautix Technologies India Private Limited
iNautix Technologies India Private Limited
India Comnet International Pvt Ltd
India Insure Risk Management Services Pvt Ltd
India Software Group - ISG (A Div. of Chambal Fertilizers and Chemicals Ltd)

InLogic BizCom Pvt Ltd
Insoft.com Pvt Ltd
Integrated Property Management & Services Ltd
Intersoft Data Labs Pvt Ltd
Intoto Software (I) Pvt. Ltd.
iSOFT R&D Pvt Ltd
ITI Limited
IVL India Pvt Ltd
K7 Computing Pvt Ltd
Kaavian Systems Pvt Ltd
KCP Technologies Ltd
KLG Systel Ltd
KnowledgeWorks Global Ltd
KPMG Advisory Services Private Limited
Lapiz Digital Services (A Div. of Ultramarine & Pigments Ltd)
Larsen & Toubro Infotech Limited
Laser Soft Infosystems Ltd
Lason India Ltd
Maars Software International Ltd.
Megasoft Limited
Nalli Soft Solutions
NatureSoft Private Limited
Net Vision Cybertech Pvt Ltd
NetraScribe Pvt. Ltd.
Newgen Software Technologies Ltd
Next Link (P) Ltd
Nipuna Services Limited
Niteo Technologies (P) Ltd
Niteo Technologies (P) Ltd
NSE.IT Ltd.
NTrust Infotech Pvt Ltd
OKS Span Tech Pvt Ltd
Optimus Outsourcing Company Ltd
OrangeScape Technologies Ltd
Pentafour Communication Ltd.
Perfint Engineering Services Pvt Ltd
Perot Systems TSI (India) Ltd
Philips Software Centre Pvt. Ltd.
Polaris Software Labs Ltd.
PreMedia Global Pvt Ltd
PTC Software (India) Pvt Ltd
Quintegra Solutions Ltd.

Ramco Systems Ltd.
Ready Test Go Pvt Ltd.
Red Hat India Pvt Ltd.
Rising Solutions Pvt Ltd.
Saksoft Limited
Sampoorna Matchjobs.com Pvt Ltd
Sankhya Technologies Private Limited
SCM Microsystems (India) Pvt Ltd
Scope e-Knowledge Center Pvt Ltd
Scope International Pvt Ltd
Score Information Technologies Ltd.
Servion Global Solutions Ltd
Sherston Educational Software Pvt Ltd
Siemens Information Systems Ltd.
Sify Limited
SIPTECH Solutions Limited
Sitel India Ltd
SkyTECH Solutions Pvt Ltd
Soffia Software Limited
Software Solutions Intergrated Ltd.
SolutionNET India Pvt Ltd
SPI Technologies India Pvt Ltd
SRA Systems Ltd.
STAG Software Pvt Ltd
Starnet Software (India) Limited
Summit HR Outsourcing Services Pvt Ltd
Sundaram Infotech Solutions (A Division of Sundaram Finance Ltd)
Sutherland Global Services Pvt Ltd
Syntel Ltd
Systime Computer Systems (I) Pvt. Ltd.
Take Solutions Ltd
Tata Johnson Controls Automotive Limited
TCS Business Transformation Solutions Ltd (TCS-BTS)
TeamLease Services Pvt Ltd
Telesis Global Solutions Ltd
Temenos India Pvt. Ltd.
Texas Instruments India Ltd.
Thinksoft Global Services (P) Ltd
Thirdware Solution Ltd.
Thomson Digital (ITES Div. of Thomson Press (India) Ltd)
TQM International Pvt Ltd
Trimentus Technologies Pvt Ltd

[Tvarita Consulting Pvt Ltd](#)

[Universal Legal](#)

[Virtusa \(India\) Pvt Ltd](#)

[VKC Software Solutions \(P\) Ltd](#)

[WebEx Communications India Pvt Ltd](#)

[Wipro Technologies \(Wipro Ltd\)](#)

[Xansa \(India\) Ltd](#)

[Athri Infotech](#)

[R R Industries Ltd](#)

[Aayudh Games](#)

[Accoladde Soft Technologies](#)

[Tel: +919962299053](#)

[AEGIS IT SOLUTIONS INDIA PVT. LTD.,](#)

[anaasoft](#)

[Ariel Technologies](#)

[Asia HR Technologies Limited](#)

[AT TATANMAIL SOFTWARE SOLUTIONS PRIVATE LIMITED](#)

[Aversan Systems](#)

[Bahwan CyberTek Pvt. Ltd.,](#)

[Bahwan Cybertek Technologies Pvt Lt](#)

[Bay Talkitec Pvt. Ltd](#)

[Benchmark Gloabl Services Pvt. Ltd](#)

[bened consulting](#)

[Biztech Softsys](#)

[Bizvin Technology Group](#)

[BlueWave Technologies](#)

[Brainmagic Infotech Private Limited](#)

[Broadline Computer Systems](#)

[Business Integra](#)

[Chrisranjana Software Solutions \(pvt\) Ltd](#)

[Concoct Information Technologies and Solutions](#)

[Consolidated Cybernetics Pvt Ltd](#)

[Crewind Communcations Pvt Ltd](#)

[cukra professional consultancy](#)

[Dextsoft \(P\) Ltd.](#)

[Dhyan Infotech Pvt Ltd](#)

[Tel: 044-52100088](#)

[Eagle Consulting Pvt. Ltd.](#)

[Eccentric Software](#)

[Efficient Frontier Tech India Pvt Ltd](#)

[Efycaci Technologies P Ltd](#)

[Elixii HR](#)

[eNoah iSolution India Pvt Ltd](#)

[Tel: 044 30686925/30/33/43](#)

[Esberi Technologies Pvt. Ltd.](#)

[Esquire Systems](#)

[Femtosoft Technologies](#)

[Finix Info Solution Pvt Ltd](#)

[Fulcrum Solutions](#)

[GENSOFT INFOTECH PRIVATE LIMITED](#)

[Gnaritus Technology Solutions Pvt. Ltd](#)

[GODB TECH PVT LTD](#)

[Helios Outsourcing Pvt Ltd](#)

[I TECH INDIA PVT LTD](#)

[iBorderless India Pvt. Ltd.](#)

[ICM Software Solutions](#)

[Iffine Technologies](#)

[iLink Systems Inc](#)

[Imayam Info Solutions\(p\) Ltd](#)

[Impiger technologies](#)

[Indian Comnet International pvt ltd](#)

[Infycareer Pvt.Limited](#)

[Innospire Systems](#)

[Innovative](#)

[iPath Technolgies P Ltd](#)

[Irsoft](#)

[IT Port Solutions](#)

[IT-Pundits](#)

[ITIAN INFO LABS Pvt Ltd.](#)

[Jadian Technologies](#)

[Jasley Cadd Service](#)

[javaji systems & solutions, chennai](#)

[Jeevan Technologies India Private Limited](#)

[JKV Software Solutions](#)

[JUMP Project Management Consultants](#)

[Kaashyap Technologies](#)

[KAG Technologies Pvt Ltd](#)

[KGM SOFTWARES PRIVATE LTD](#)

[KLA Tencor](#)

[Kokaran Technologies](#)

[krish IT solution](#)

[Kryptos Networks](#)

[Tel: 044-43915151](#)

[Leading Software Technologies](#)

[Leading Software Technologies Private Limited](#)

[Legend Software Solutions](#)

[Letzplanout Entertainment](#)

[Lintelline](#)

[loomitaas technologies pvt. ltd.,](#)

[Lorven Technologies](#)

[Maarga Systems](#)

[Manthra Solutions Inc](#)

[maplesesm technologies](#)

[Mastersys Tech Pvt Ltd](#)

[Melss Automation Limited](#)

[Micromen Systems & Software Private Limited](#)

[MindZen\(India\)Pvt Ltd](#)

[MVS Softech Private Limited](#)

[Nectar CyberTech Private Limited](#)

[Netrocon](#)

[Nohitatu](#)

[Tel: 044-42605516](#)

[Nucleus Software Exports Limited](#)

[Openwave Computing Services Pvt Ltd.,](#)

[Orion InfoComp](#)

[Pace Automation Limited](#)

[pantech solutions pvt ltd](#)

[Pentasoft Technologies Limited](#)

[perfsystems](#)

[Photon Infotech Pvt. Ltd.](#)

[Positive Edge Productions Pvt Ltd](#)

[R Square Information Technology](#)

[RAL Software](#)

[Random Infotech](#)

[Tel: 91 44 42772565](#)

[Rhythra Web Solutions](#)

[RJP Infotek Pvt Ltd](#)

[RR Infotech](#)

[Sai Outsourcing Company Pvt. Ltd](#)

[Sandesh Data Systems](#)

[SCR SOFT TECHNOLOGIES\(P\)LTD](#)

[SEsols Technologies](#)

[Seven Axiom Software Consultant](#)

[SGS Technologie P Ltd](#)

[Silkfort Technologies](#)

[SKL Solutions](#)

[Softcrylic Technology Solutions India](#)

[Softeon India Pvt. Ltd.](#)

[SpectraSoft Technologies Ltd](#)

[Springboard - CDC](#)

[Steadfast Technology Services Pvt Ltd.](#)

[Stira Technologies.A Division of Smartek21.](#)

[TE Software Services Pvt. Ltd](#)

[Techsakthi Solutions](#)

[Tour de Force](#)

[TPF Software India \(P\) Ltd](#)

[Transcend Technology Orbit](#)

[Tychon Solutions](#)

[ultramatics india pvt ltd](#)

[Unipro Tech Solutions Pvt Ltd](#)

[USA Websolutions](#)

[Vaasum Soft Tech Private Limited](#)

[Valgen Business Solutions Pvt Ltd](#)

[vedham india](#)

[veeserv technologies](#)

[Ventech Solutions](#)

[Vertech Software Labs](#)

[Vestige Software Technologies \(P\) Ltd.](#)

[VIT Consultancy Pvt Ltd](#)

[Whizbytes Technologies Pvt. Ltd.](#)

[Whizel Technologies Pvt Ltd](#)

[Yantro Software \(P\) Ltd](#)

[YBR Information](#)

[ZANEC Soft Tech](#)

[Zeptoware Technologies](#)

[Zerobase Electronics pvt Ltd](#)

Address	Telephone
4th floor,	91-44-42226700
No. 12, Smith Road, Off	
75, Nelson Manickam	044-42252000
Accel Frontline	044-42233700
75, Nelson Manickam	91-44-23740105
37, Nelson Manickam	91-44-23742829
GB Ground Floor,	(044) 42695043 /43
3A, 3rd Floor, Jamals,	044 - 2824 0520/21, 044 - 2826 0520/21
Polaris House	+91 (44) 4214 5730 / 4214 5723
11 Sarathy Nagar,	91-44-22431115
12-02 Tidel Park	+91 44 2254 0410
#138	91-44-32916830
No. 20, B-Block, 1st Floor,	
46B, Velachery Main	+91-44-2244 7070
5th Floor, 'Pottipati Plaza',	91-44-28203548/49/51
S.No. 352/1 B, 1C,	+91 44 66540922
38/58, Second Floor,	+ 91-44-42135588, + 91-44-24328688
No: 58, 3rd Main Road,	+91-44-43542050, +91-44-43542060.
377, Anna Salai,	+91-44-42036821, 24322511
1/D 1, SIPCOT IT PARK,	+91-44-6740 4000
7, II Trust Link Road,	+91-44-2461 0149
1D, Apex Plaza, 3,	91-44-66549000
Dowlath Towers Floors 1 &	(91) 44 42200100
Barry-Wehmiller	91-44-261 649 41 up to 47
37, Nelson Manickam	+91-044-23741591 (6 Lines)
1205 - D Tidel Park,	91-44-2254.20876930742
20 SBI Officers ™ Colony,	+044 2363 0363
Melnallathur, Thiruvallur,	041160-41085/41086
2C&D, Gee Gee Emerald	91 44 2821 4599
No. 18-D Marshals Road	91-44-52145959
Alexander Square	2300050
# 7, II Crescent Park Road,	+91-44-24402315, 24402316
"M A C House"	(044) 2220 1405, 2230 1515
Computers International,	91-44-24467048/24914606
Citibank N A,	
Citibank N A,	
# 1, Krishna Kuteera	091-044-52040494/95/96/97
#5/535, Old	# 91-44-42096000
The Lords, Block II,	+91 44 4220-3700
Type II/4	(91-44) 2254 2260

8th Floor, Lotus Tower	+ 91 (44) 2231-8990 / 4223-8990
Ground Floor (South	(91) 44-2431-4642
Unit 3, Level 1,	+91 (44) 4266-6015
KAKANI TOWERS, 4TH	91-44-28330881/882/883
2 & 3, Bishop Waller's	+91 44 6654 6083
M4, Prince Center, New	91-44-2829-7106
"Kasturi Towers"	+91 44 2852 4847
2nd Floor, Temple Tower,	+91 (0) 44 5213 1124
#113-114, First Floor	+91 44 2816 0304
Dr. P Venkataramana	
Mr V.N. Satheesh Kumar	91-98400-78597
Tower Victoire',	+91 44 2824 0200
E-Softtek	91-44-26210772
# 15/1 (New No. 37), L.B.	(+91) 9840847471
101, Baskar Colony,	044-23765250, 23766039
RR Tower II, 4th Floor	+91 44 42454000
Emantras	91 - 44 - 42169462 / 63
Suite 301, DBS Business	+91 44 5212 3376
No. 1, OMS Court,	(91-44) 228151063, 228152596
Sri Sai Square	(+91)(44) 24863700
Temple Steps, 184-187	+91 44 4229 2211
III Floor, 16, Surya Flats,	
Firstware Software	(044) 2499 3327 / 2038
Focus Infosys	+91-44-4214-7988; 4210-3350
Century Centre,	(044) 24679200
3, II Street, Haddows Road	+91 44 43931900
# 480 - 481, Anna Salai,	+91-44-2433 0550
Horizon Center,	+ 91 44 2498 6500
743, poonamallee High	91 44 5324347
CHC India	(011) 91-44-2235-4700
RR Towers III, 3rd floor,	+91 44 4229 7100.
Czone	91 - 44 - 42005200
Unit-2, Block-1, No. 84,	044-55225522
Ganga griha, No 9, (old #6-	+91-44-4391 0000
No.2, HP Towers	(044) 2836 5566
D-1, 3rd Floor,	91-44-815 1286, 91-44-815 2283
SDF II, Phase II, MEPZ	+91 44 2262 3522
10-C TIDEL Park	91-44-22546000
8th Floor, Ascendas	
India Comnet	91-44-2262-1232/3/4
Flat GA, Ground Floor,	044-42023797/98
114, Sir Theagaraya Road,	(91) 44 4393 9393 2815 3515

Old No. 3, 8 th street	+91-44-4204 0041
Ms.Ambiga	+91-44-446 4292
Unit-C, 3rd Floor,	9841042400
578, Shree Park, 1st Floor	+91 44 42649292 - 93
New # 5, (Old # 3)	+91-44-5211-2783 , +91-44-5211-2784
iSOFT Product	+91 (0) 44 3981 8500
Block # K, III floor,	0091-44-42104501
1st Floor, A-South, Tidel	044-22540218 / 219
Service and Support	+91-44-22353235, 22354692, 22350589
KRISP IT Park,	+91 44 2747 7777
Corporate Office	044 5577 2600 / 5577 2615 - 19
1/1, First Floor, RAMS ↗	91-44-28413236/28419327
36, Barnaby Road	91-44-420-58888
KPMG	+91 44 39844900 / 24332533
94/95, RR2 Building, First	+ 91 44 22323595
L&T Infotech Park	91-44-2252 9100
No: 100-A, Radha Avenue,	91 - 44 - 24869213 / 9214 / 9217
Dowlath Towers,	+91.44.52384400
106/12, Habibullah Road,	8241902, 8241903, 8241923
96, III Floor, Dr.	8511235
Nalli SoftSolutions	91-44-2432 3800 / 01
# 11/20, 2nd lane, Appu	+91-44-2461 7193 / 94/ 95
IIInd floor, Global Towers	044-5571 4232
#129 A, Block D,	91-44-26630693
Brooklyn Business Centre	91-44-43560890/ 91
NEXT	044-30902035; 52071266
9th Floor, International	+ 91-44-4266 7000
CAPITALE', 3B, 3rd Floor	+91-44-2432 8181
New #56 B.N.Reddy Road	+91-44-2815 5080, +91-44-2815 4959
7th Floor, Arihant Nitco	(044) 2847 5100 / 2847 3670
Third Floor, Ganesh	+(91)-(044)-2467 0182 , +(91)-(044)-2467 0183
Babu Yadati	+91 44 4204 0315
"Optimus House", 6A,	91- 044- 42258000
114, Velacherry Road,	91-44-4200-9450
Taurus, 25, 1st Main Road,	4803898, 4803899, 4803900, 4803902
3rd Floor Romar House,	91 44 28221600/01/02/03
A-9, 1st Main Road,	+91 044 4206 0330
Temple Towers, 5th Floor,	+91 44 55501000
Polaris House,	91 44 2852 4154
184-187, Anna Salai	+91 44 4311 4161
Apeejay House	+91 44 28224949
168, Eldams Road,	(+91 44) 4391 7100

No. 96, Prince Kushal	+91 44 2860 3900
#22 Oliver Road,	+91.44.6654.6600
Megabyte, 3D, Ali Towers,	044 42142400
Rutland Towers, Third	91-44-42142500
38, VK Iyer Road,	+ 91-44-2461 4501
Sampoorna Computer	044-2374 5400 / 2374 6500
"Jayashree", Third Floor,	+91 (044) 2822 7358
Module No. 0506, 0507 &	+91 44 2254 0020
II Floor, Temple Towers,	91 44 24314201-03
Mylapore Br, No 29/30, Dr	
593B, First Floor	+91-44-2849 0999
Servion Hub	+91 44 4209 4100
Sherston Educational	91-044-8201533/4/5
New No 4, Old No 144,	+91 44 28334350-52
II Floor, Tidel Park,	+91 44 2254 0770-77
G4, Elnet Software City,	+91 (44) 2254 1473 / 2254 1474
Chennai City Centre, 5th	
Vukan Towers	+91 44 43502201
Rhythems Arcade, 168	4328395, 4328398
54 Thirumalai Road, T.	8267188, 8256397
132, K.M.P Nagappa	+91-44 2431 2161 / 62 / 63
India Operations Support	91 445 210 2500
100, Valluvarkottam High	+91 (44) 4213 8656
New #35 (Old #17), I Floor,	+91 44 4214 3469 / 2442 0396
1B-Sundaram Apt,	91-44-4915932
Arjay Apex Center	91-44 30277990 / 91
20 Patullos Road	+91 44 2852 6353
Sutherland Global Services	91-44-42007884
21 Mount Road	91-44-22350020, 22301103
1st Floor, Harrington	
80/81, MBC Towers	91-44-6696-4200
Plot #2, Ford India Supplier	91-44-27452811
Tata Consultancy Services	91 44 6616 2222
#81, "Vukan Towers"	91-44- 43901111
" Archbishop Arulappa	91-44-24952683, 24611972/3/4
146 Sterling Road	+ (91) (44) 2822 2001
Sterling Tower (8th Floor)	+91 44 43965000
#40, Bazullah Road,	+91 44 2834 1137/8
Thirdware Business	91-44-42228100
ASA Towers 50,	91-44-28475556
Golden enclave, FF3 (!st	+ 91 (44) 26400721
#48, Thirumalai Pillai	91-44-28342040 / 55190398 / 52024230

Plot#8, 10th Cross Street	91-99400-58451
9/5 Padmanabha Nagar II	+91-98409 04580, (408) 416 3231
The Lords	91 44 4200 2700
"Aishwareya Complex"	91-44-42029975/76
112, Nungambakkam, High	+91-44-2820 0440
Wipro Technologies /	+91 (44) 24500200
2/G-2 SIPCOT IT Park,	
new #92, St. Marys Road, chennai 600018	10
139/59A Rangarajapuram Kodambakkam Chennai 600024	500
AD/ 2 ANNA NAGAR CHENNAI 600040	15
khivraj complex II, 1st nandanam chennai 600035	40
8 - A Venus Colony, First Alwarpet Chennai 600 018	10
2nd Floor, CVR Complex,	30
127/4, 3RD MAIN ROAD, MADIPAKKAM CHENNAI 600091	25
Judge Jumbulingam Street Chennai 600004	30
1st Floor, Dowlathe Towers Chennai 600010	650
4th Floor, Gee Gee Nungambakkam High Chennai	
41, SARDAR PATEL ROAD, CHENNAI 600032	150
4th Floor, T95, 3rd Anna Nagar Chennai 600040	
62, North Bogh road, 2nd	
Ashok nagar chennai 600072	50

#203, II Floor	
Kaveri Complex, 96, N.H	
Chennai 600034	
14/ 6, Asokan Street	10
Bharathipuram, Chrompet	
Chennai 600044	
New No:3, J. K. Towers,	
Kodambakkam,	
Chennai 600 024	
No. 7, II nd floor, Khader	150
Nungambakkam	
Chennai 600006	
101 a	10
3rd Main	
chennai 600091	
Saidapet,	20
Chennai - 15.	
Old No-3, New No-61, III	50
Ekkatuthangal,Chennai	
# 07, (OLD # 4) Jayammal	
(LAND MARK ↗ NEAR	
chennai 600029	
146/ 10, Nelson manickam	100
Near Metha Nagar Bus	
Chennai 600029	
10?6 santham colony	10
chennai 600101	
#1 & 2, AL-102, 3rd Street,	
107/ 3, 1st Floor, AMPA	
Aminjikarai	
Chennai 600029	
Chennai	
51, Vembuli Subedhar	
Alandur, Guindy	
Chennai 600016	
311, Manickam Avenue,	30
Alwarpet	
Chennai 6000018	
25 U. I Colony	
Kodambakkam	
Chennai 600 024	
No 19, 1st Floor, LB Road,	

Chennai 600020	
Elnet Software City, TS	100
Taramani,	
Chennai 600113	
Level 6, 10/ 11, Chennai	20
R K salai	
4D,4th Floor,Kences	40
North Usman Road,T	
Chennai 600017	
#10, Abdul Razack Street,	100
Saidapet	
Chennai 600015	
g8 baid metha complex,	300
little mount	
chennai 600015	
AD 74, II Floor, Shanti	5
Chennai 600040	
5/11 U R NAGAR, PARK	25
ANNA NAGAR WEST EXTN	
CHENNAI 600050	
22/13 Nagarjuna nagar	50
kodambakkam	
chennai 600024	
89/ 3 TEMPLE VIEW	85
SANTHOME HIGH ROAD,	
CHENNAI 600028	
2nd Floor, Pantheon Plaza,	1200
Pantheon Road, Egmore	
Chennai 600008	
Old No:70 New No: 7/ 1	15
Jawaharlal Nehru Salai,	
Chennai 600026	
# 13 &14, Krishnappa	
Chennai 600 084	
6	50
Chennai 600041	
14	50
wallers road	
chennai 600002	
3C Gee Gee Emerald 312/	
Village Road,	
Chennai 600034	

29, Luz Church road, 2nd	10
Mylapore	
Chennai 600004	
Alsa towers	100
Tailors road	
Chennai 600034	
Unit 21, Block 3	
SDF Buildings, Phase 1	
Chennai 600045	
28, Eldams Road	25
Alwarpet	
Chennai 600018	
Nandanam	50
Chennai 600035	
Chennai	
2, Harrington Road	50
Chennai 600031	
117a, 1st floor, 4th wing,	
Nm Road, Aminjikarai	
Chennai 600029	
AC-5, Mathrukruppa BLDG	
Chennai 600083	50
No. 682, N. S. house, Anna	
Nandanam	
Chennai 600035	25
# 3A Corporation Colony	
Kodambakkam,	
Chennai 600024	
10/ 2, Lal mohamed 3rd	45
Chepauk	
Chennai 600005	
211, MAJESTIC COLONY, VALASARAVAKKAM, CHENNAI 600027	
#855, anna salai(mount	
PR & SONS Building,	
Chennai 600002	400
9th Floor, GEE GEE Crystal,	
Mylapore	
Chennai 600004	
New No 6, Old 31 2nd	
Nungambakkam	
Chennai 600006	

156, Majestic Colony,	
Chennai 600087	
Mylapore	50
Chennai 600004	
264/ 11, Satyanathan	40
Velachery Main Road,	
Chennai 600059	
G Block, 26 A, Annanagar	30
Chennai 600040	
286/ 1, Prince Info City,	
Kandanchavadi	
Chennai 600096	
Chola Towers,	100
Madavakkam	
Chennai 600096	
4, Trust puran,	
Chennai 600024	
Velacherry	60
Chennai 600042	
Ground Floor, Temple	25
nandanam	
chennai 600035	
Ground floor, Temple	25
Anna Salai, Nandanam	
Chennai 600035	
No:11,N.R.D Complex,100	99
, Ashok nagar,	
Chennai 600083	
Chennai	20
Plot No. 19/ 6A, 1st Floor,	5
Kumaran Colony,	
Chennai 600026	
1-A, Jamals rajbhavan	15
chennai 600010	
26/22, Vengeeswarar	15
Vadapalani	
Chennai 600026	
New 22/ 1 Old 30, Potters	30
Saidapet	
Chennai 600 015	
30, Purushothaman nagar,	25
Second main road,	

chennai 600005	
284/ 1A, old	150
chennai 600 096	
#13/7, Berachah Building,	30
Trust Puram,	
Chennai 600024	
123, D3eveloped Plot	57
perungudi	
chennai 600096	
72-J, Chesney Town	
Chennai 600008	
15, Jagannathan Road,	50
Nungambakkam,	
Chennai 600034	
#811, Poonamallee High	25
Arumbakkam	
Chennai 600106	
S-2, Malles Manor New	
Periyar Road, II Floor	
Chennai 600017	
47-B/ 320-B, Velachery	50
Velachery	
Chennai 600042	
85, G. N. Chetty. Road,	100
Tnagar	
Chennai 600017	
Shakthi Towers 6th floor,	
766 Anna Salai	
Chennai 600 002	
3, 3rd Cross Street,	110
Chennai 600034	
TTK Road, Alwarpet,	
No 59, Harris Road,	60
Chennai 600008	
3/ 2 ramachandra st, off	72
chennai 600017	
25, First Main Road,	50
Kodambakkam,	
Chennai 600024	
4/ 39 Prithivi Avenue	40
Abhiramapuram	
Chennai 600018	

2/102, Old	1200
Chennai 600096	
88, Bhaskaran Colony, 3rd	13
Virugambakkam	
Chennai 600092	
Jamal Fazal chambers, A,	52
Greams Road	
Chennai 600006	
Adyar	
Chennai 600020	
5 Sai Soudha,	8
NSK Lane, Saligramam,	
Chennai 600093	
NO:2/ 268, Kannadasan St	25
Mogappair East	
Chennai 600037	
89 Arcot Road,	
Chennai 600024	
57/ 2B, Subodaya, East	
Thiruvanmiyur	
Chennai 600 041	
No. 3, Singaravelu Street,	
T. Nagar,	
Chennai 600017	
No: 236, P. R. Plaza,	
Selaiyur, Tambaram	
Chennai 600073	
AC-12, 4B, 2ND AVENUE,	50
CHENNAI-600040	
5/ 14, Teju House, 3rd	20
Appu St. 1st Lane,	
Chennai 600004	
Plot Old No:494, New	20
22nd Street, Korattur,	
Chennai 600 080	
113 Ponamalle High Road	
Chennai 600084	
Gandhi Nagar Adyar	5
Chennai 600020	
CKP Towers	5
72 West jones road, west	
chennai 600015	

Softcrylic Technology	100
Alwarpet, Chennai 600	
9, Neeladri, Teynampet	
Chennai 600018	
Cathedral Rd,	250
Chennai	
11, 2nd East Street,	25
Chennai 600041	
78/103,Dr.RadhaKrishnan	20
Mylapore	
Chennai 600 004	
New No. 145, Old No. 27,	45
Senthil Nagar, 100 ft Road,	
Chennai 600 094	
T E Software Services,	25
Thiru - Vi - Ka Industrial	
Chennai 600 032	
#1, L. B Road	400
Chennai 600041	
No. 4, 34th street, 4th	20
Chennai 600083	
TPF Software India (P)Ltd,	
No, 578, Shree Park, Anna	
Chennai TPF	
#4, 34th Street, Ashok	
Chennai 600083	
626/ 501 5th floor, JVL	100
Chennai 600018	
213, NSIC software	25
ekkadu thangal	
chennai 600032	
No. 6, C. I. T Colony, II	
Mylapore	
Chennai 600004	
Aarthi chambers 3rd floor	
189, Anna salai	
Chennai 600002	
#11. Club Road, Chetpet	10
Chennai 600 031	
#11, 7th cross st., lake	150
chennai 600034	
83 Ground Floor, Eldams	40

Chennai 600018	
39,6th Street,Nethaji	10
Tondiarpet	
Chennai 600 081	
6 / 69, THIRUMALAIPILLAI	200
Chennai 600 017	
chennai	5
No.157,TVS Avenue, Anna	10
Landmark: Near MMM	
Chennai 600101	
Ascendas International	250
Chennai 600113	
New no. 62,	12
Chennai 600018	
96/ 104, # 107	10
Kaveri Complex,	
Chennai 600034	
No 9, Beemasana Garden	60
R.H.Road	
Chennai 600004	
333, ARCOT ROAD,	15
36, Kamaraj Avenue	75
Adyar	
Chennai 600020	
21/ 74, Karneeswarar Kovil	40
Saidapet	
Chennai 600015	
7 B Bharathiyan Street	
Murugappa Nagar	
Chennai 600094	