[image: image1.png]1961-2011

 IIMA PRESS RELEASE 2011-12 [image: image4.jpg]e~

Audited Final Placement Report 2011

IIMA, September 7, 2011: The final placement reports of IIM Ahmedabad PGP, PGP-ABM and PGPX programs for the year 2011 have been released today as per the Indian Placement Reporting Standards (IPRS). These standards had been proposed by IIM-A to increase the transparency in reporting placement data across campuses and to standardize placement reports to provide comparable data to prospective students. IIM-A had hosted a conference on IPRS on 18th June 2011 and had invited other B-schools, media and recruiters.

As per IPRS, the final placement reports represent the snapshot of student placements as of 25th June 2011 - three months post convocation.

IIM Ahmedabad accepted the IPRS on 18th June 2011, the same day as the conference. The appointment of CRISIL as auditor was finalized on 7th July and the first draft of PGP and PGP-ABM reports were sent on 11th July. The PGPX report was sent on 21st July. The audit process was initially expected to finish within three weeks from submission of all documents. However since it was a first time exercise, the audit by CRISIL brought up challenges that were not anticipated. Student placement representatives of last year are now working full time in firms at different locations. This brought in additional complexity, which delayed the process further. The audit reports from CRISIL were finally received on 5th Sept 2011. This press release is being issued immediately afterwards along with the audited final placement reports for 2011.

Ms. Roopa Kudva, MD and CEO, CRISIL says, “I would like to compliment IIM-A on this pioneering project. CRISIL is pleased to be associated with this initiative which has as its three pillars - transparency, comparability and verification by an independent agency. We believe this will mark a shift from the excessive focus on the ‘highest salary paid’ to comprehensive compensation data covering all students in the class which presents a more realistic picture.”
CRISIL through their rigorous audit process has made our placement process stronger, by insisting on auditable proof for every data point. The learnings from this year’s audit process will make next year’s audit process much smoother. We will soon share these learnings with the other signatory institutes so that they will not face the same challenges.

We wish to thank recruiters who have supported the IPRS initiative by providing the compensation breakups required as per the standard. We expect more and more recruiters to understand that transparency in compensation structure would benefit both students and recruiters in the long run.

The audited reports are available on the IIM-A website at http://www.iimahd.ernet.in/corporate/recruiters/recruitment-process/graduate-recruitment.html.

Announcement of IPRS Member Institutes

During the IPRS conference on 18th June 2011, a deadline of 31st July 2011 was agreed by the institutes present. The list of institutes who have sent their formal acceptance of IPRS is appended below:

	S. No.
	Institute
	Location
	Accepted IPRS since

	1
	Acharya Institute of Management and Sciences
	Bangalore
	July 29 2011

	2
	Army Institute of Management & Technology
	Greater Noida
	August 1 2011

	3
	Farook Institute Of Management Studies
	Calicut, Kerala
	July 27 2011

	4
	Graduate School of Business & Administration
	Greater Noida
	July 30 2011

	5
	Great Lakes Institute of Management
	Tamil Nadu
	July 26 2011

	6
	ICFAI Business School, Ahmedabad
	Ahmedabad
	July 30 2011

	7
	IIM Ahmedabad
	Ahmedabad
	June 18 2011

	8
	IIM Shillong
	Shillong
	July 27 2011

	9
	IMT Ghaziabad
	Ghaziabad
	July 31 2011

	10
	ISM Campus, Pundag, Ranchi
	Ranchi
	August 1 2011

	11
	ITM Group of Institutions
	Navi Mumbai
	July 29 2011

	12
	KIMS, Karnatak University, Dharwar
	Dharwar
	July 22 2011

	13
	Kirloskar Institute of Advanced Management Studies
	Karnataka
	July 29 2011

	14
	Lala Lajpatrai Institute of Management
	Mumbai
	July 29 2011

	15
	PSG Institute of Management
	Coimbatore
	July 28 2011

	16
	S. P. Jain
	Mumbai
	July 24 2011

	17
	Symbiosis Centre for Management & Human Resource Development
	Pune
	July 5 2011

	18
	T. A. Pai Management Institute
	Manipal
	July 30 2011

	19
	TATA Institute Of Social Sciences
	Mumbai
	July 30 2011

	20
	Taxila Business School,
	Jaipur
	July 26 2011

	21
	Xavier Institute Of Management
	Bhubaneswar
	July 29 2011

	22
	Xavier Institute of Social Service, Ranchi
	Ranchi
	July 25 2011

We acknowledge these institutes as founding signatories of the IPRS. We encourage other B-schools to join us in bringing transparency and authenticity to placement reports. Any B-school wishing to abide by the IPRS for the 2012 placement season can send their formal acceptance by email to placechair@iimahd.ernet.in.

We have developed in-house a website dedicated to the IPRS. This website would be repository of all documents connected to IPRS. The website is accessible at http://www.iimahd.ernet.in/iprs/index.php. The IIM-A final placement reports for 2011 as per IPRS is also accessible from this website.

Message from Professor A. Gabula, Deputy Director External Relations & Administration, SPJIMR

"IIM Ahmedabad has set the ball rolling by initiating the work and thoughts on Placement Reporting Standards. Being a Premier B-School we felt the need and had initiated our own steps in getting the figures audited. We feel this initiative would have long standing impact on both the Recruiter and the Recruited and the Institute which they are associated with. These standards – we believe will bring in discipline, authenticity and ownership. It would help all stakeholders in making more informed decisions. We at SPJIMR are happy to support the initiative."

Message from Professor Vasudev Rao, Director T.A. Pai Management Institute, Manipal

A video message from Professor Rao has been uploaded on the IPRS website at http://www.iimahd.ernet.in/iprs/videomessage.php.

Entre Fair

The Entrepreneurship Fair 2011 will be held by IIM Ahmedabad on 25th September. Following the success of last year’s fair, we are again working in coordination with CIIE and our Entre Club. Invitations will be extended to B-school students across the country.

IIM Ahmedabad’s Centre for Innovation, Incubation and Entrepreneurship (CIIE) has nurtured many entrepreneurs throughout the years. This is a step to further increase the entrepreneurial spirit in B-school students today, by giving them an opportunity to meet and work with start-up companies as part of their summer internships. Entrepreneurs and startups across the country will be invited to participate in the fair.

More details on registration and the list of companies participating will be provided closer to the date.
[image: image2.emf][image: image3.jpg]CRiSi\

RATINGS

Joint Press Release

September 07, 2011

IIM-Ahmedabad publishes CRISIL-audited employment data

Pioneers Indian Placement Reporting Standards

The Indian Institute of Management, Ahmedabad (IIM-A) today published audited employment data for its three full-time management programmes, the flagship Post Graduate Programme (PGP), the Post Graduate Programme in Agribusiness Management (PGP-ABM), and the Post Graduate Programme for Management Executives (PGPX). CRISIL has audited the employment data and has verified that the data has been published in line with the newly instituted Indian Placement Reporting Standards (IPRS).

The IIM-A-pioneered IPRS is a framework aimed at standardizing reporting of placement statistics. The framework is freely available in the public domain for voluntary adoption by other business schools. The IPRS specifies the standard format in which the aggregate statistics will be reported across function, sector, and location. The aggregate statistics to be published include minimum, maximum, median and average salaries across every parameter. The framework envisages a clear demarcation of performance linked compensation from fixed salary, thus enabling a more realistic understanding of compensation offered on campus.

The standards also require that employment data be audited by an independent auditor. Says Dr. Samir Barua, Director IIM-A, “This is an important step towards self-regulation, and we have set an example for the industry by publishing our data first. The credibility of the data is enhanced by the fact that it has been audited by an independent auditor. We appointed CRISIL as our auditor, given its experience in the management education sector and its established track record of independence.”
CRISIL’s audit process involved validating the information in the placement report with offer letters and communication of salaries received directly from recruiters. Says Ms. Roopa Kudva, MD and CEO, CRISIL, “I would like to compliment IIM-A on this pioneering project. CRISIL is pleased to be associated with this initiative which has as its three pillars - transparency, comparability and verification by an independent agency. We believe this will mark a shift from the excessive focus on the ‘highest salary paid’ to comprehensive compensation data covering all students in the class which presents a more realistic picture.”
Students will be biggest beneficiaries of this initiative as they will be able to make more meaningful comparisons of business schools, keeping their choice of roles and geographic preferences in mind. Business schools which adopt these standards are likely to generate greater trust with recruiters and students, and showcase their commitment towards transparency. Recruiters will also be able to benchmark the competitiveness of their compensation with industry medians.

