

Indian Institute of Management Ahmedabad

PGP-FABM Placement Report

Finals 2022

Ref: BWA/IIMA/MUM/RB/0004/2022-23

25-November-2022

**The Chairperson
Placement Office
Indian Institute of Management
Vastrapur, Ahmedabad - 380015
Gujarat**

Dear Sir,

Re: **Audit of Placement Report for 2022 placements of Post Graduate Programme in Food & Agribusiness Management (PGP-FABM).**

We have audited the Placement Report prepared by you on the final placement (based on the offers received and accepted on campus) of students in 2022 of the Post Graduate Programme in Food & Agribusiness Management (PGP-FABM) of the Indian Institute of Management, Ahmedabad (IIMA). The Placement Report is the responsibility of IIMA. Our responsibility is to validate the information provided in the report with the relevant documentation and comment on the Placement Report's conformance with the Indian Placement Reporting Standards (IPRS) Revision 2.2.

In this context, we confirm the following:

1. For the purpose of the audit, we have obtained all the information and explanations which to the best of our knowledge and belief were necessary. In our opinion, the Placement Report complies with the Indian Placement Reporting Standards Revision 2.2.
2. The validation of information presented in the report is based on communication received by IIMA from recruiting companies. Brickworks Analytics (BWA) has not independently sourced any information or documentation.
3. We have verified the information with respect to job location, function and remuneration presented in the report with communication received from recruiters.

Brickworks Analytics Private Limited (Brickworks Analytics)
A 100% subsidiary of Brickwork Ratings India Pvt. Ltd.

Ground Floor, South Wing, S - 14, Solitaire Corporate Park, Chakala, Andheri (East), Mumbai – 400093, INDIA.
Tel: +91 22 2831 1426 / 39, +91 22 6745 6666 Fax: +91 22 2838 9144 Email: info@brickworksanalytics.com
CIN: U74900KA2015PTC081521

- a. The information has been categorised as best as possible under different salary heads as given in the IPRS Revision 2.2; where a break-up was not available, the salary has been considered only as 'Maximum Earning Potential'.
 - b. The data points mentioned under different salary heads are representative of aggregate salary components offered to the candidates.
 - c. Stock Options have been mentioned for three students with details on how much vests in the first year. Hence, the corresponding amount has been considered for the calculation of 'Maximum Earning Potential'.
4. The acceptance of offers and the number of students opting out of the placement process has been established through written communication from those students.
- a. There was one student who opted out of the placement process to take up entrepreneurship as a career under IIMavericks Fellowship
5. We have only audited the salary figures in the placement report and not the report's overview section, which explains the placement process.

Best Regards,

Ritaban Basu
Head - Risk & Analytics
Brickworks Analytics

Contents

Contents	i
List of Tables	iii
Overview.....	1
1. Classification of Students	3
1.1 Classification of Entire Placement Pool.....	3
2. Sector Wise Classification.....	3
3. Function wise Classification.....	4
4. Location wise Classification	4
4.1. Classification of Domestic Locations.....	4
4.2. Classification of International Locations	5
5. Salary Heads	5
5.1. Salary Heads-Domestic (INR).....	5
5.2. Salary Heads-International (USD).....	5
Description of Salary Heads	5
5.3. Salary statistics at Purchasing Power Parity (PPP)*	6
5.4. Salary Heads- Combine - Domestic & International (INR)	6
5.5. Sector-wise Classification of Salary - Domestic (INR).....	7
5.5.1. Fixed Yearly Cash Component- Domestic (INR)	7
5.5.2. One-time Cash Payment- Domestic (INR)	7
5.5.3. Total Guaranteed Cash Component- Domestic (INR)	8
5.5.4. Max. Earning Potential - Domestic (INR).....	8
5.6. Function wise Classification of Salary - Domestic (INR)	9
5.6.1. Fixed Yearly Cash Component- Domestic (INR)	9
5.6.2. One-time Cash Payment - Domestic (INR)	9
5.6.3. Total Guaranteed Cash Component - Domestic (INR)	9
5.6.4. Max. Earning Potential- Domestic (INR).....	10
5.7. Location wise Classification of Salary - Domestic (INR).....	10
5.7.1. Fixed Yearly Cash Component - Domestic (INR).....	10
5.7.2. One-time Cash Payment- Domestic (INR)	11
5.7.3. Total Guaranteed Cash Component - Domestic (INR)	11
5.7.4. Max. Earning Potential - Domestic (INR).....	12
5.8. Sector-wise Classification of Salary - International (USD)	12

5.8.1. Fixed Yearly Cash Component- International (USD)	12
5.8.2. One-time Cash Payment - International (USD)	12
5.8.3. Total Guaranteed Cash Component - International (USD)	12
5.8.4. Max. Earning Potential - International (USD).....	13
5.9. Function wise Classification of Salary - International (USD).....	13
5.9.1. Fixed Yearly Cash Component - International (USD).....	13
5.9.2. One-time Cash Payment - International (USD)	13
5.9.3. Total Guaranteed Cash Component - International (USD)	13
5.9.4. Max. Earning Potential - International (USD).....	13
5.10. Location wise Classification of Salary - International (USD)	13
5.10.1. Fixed Yearly Cash Component - International (USD)	13
5.10.2. One-time Cash Payment- International (USD)	14
5.10.3. Total Guaranteed Cash Component - International (USD)	14
5.10.4. Max. Earning Potential - International (USD).....	14
6. Other Details	14
6.1. Details regarding Pre-placement Offers (PPO)	14
7. Compliance Statement.....	14

List of Tables

Table 1.1: Classification of the entire placement pool.....	3
Table 2.1: Classification of offers based on sector.....	3
Table 3.1: Classification of offers based on functions.....	4
Table 4.1.: Classification of offers based on domestic locations.....	4
Table 4.2.: Classification of offers based on International locations.....	5
Table 5.1.: Classification of salary heads- Domestic.....	5
Table 5.2.: Classification of salary heads- International.....	5
Table 5.3.: Salary statistics at PPP adjusted Exchange Rate	6
Table 5.4.: Classification of salary heads- Domestic & International	6
Table 5.5.1.: Sector-wise Classification of Fixed Yearly Cash Component - Domestic.....	7
Table 5.5.2.: Sector-wise Classification of One Time Cash Payment- Domestic.....	7
Table 5.5.3.: Sector-wise Classification of Total Guaranteed Cash Component – Domestic....	8
Table 5.5.4.: Sector-wise Classification of Max. Earning Potential - Domestic.....	8
Table 5.6.1.: Function wise Classification of Fixed Yearly Cash Component- Domestic.....	9
Table 5.6.2.: Function wise Classification of One Time Cash Payment- Domestic	9
Table 5.6.3.: Function wise Classification of Total Guaranteed Cash Comp. - Domestic.....	9
Table 5.6.4.: Function wise Classification of Max. Earning Potential – Domestic	10
Table 5.7.1.: Location wise Classification of Fixed Yearly Cash Component- Domestic.....	10
Table 5.7.2.: Location wise Classification of One Time Cash Payment- Domestic.....	11
Table 5.7.3.: Location wise Classification of Total Guaranteed Cash Comp. - Domestic.....	11
Table 5.7.4.: Location wise Classification of Max. Earning Potential - Domestic.....	12
Table 5.8.1.: Sector-wise Classification of Fixed Yearly Cash Component- International.....	12
Table 5.8.2.: Sector-wise Classification of One Time Cash Payment- International.....	12
Table 5.8.3.: Sector-wise Classification of Total Guaranteed Cash Comp. - International.....	12
Table 5.8.4.: Sector-wise Classification of Max. Earning Potential - International.....	13
Table 5.9.1.: Function wise Classification of Fixed Yearly Cash Component- International....	13
Table 5.9.2.: Function wise Classification of One Time Cash Payment- International.....	13
Table 5.9.3.: Function wise Classification of Total Guaranteed Cash Comp. – International..	13
Table 5.9.4.: Function wise Classification of Max. Earning Potential – International.....	13
Table 5.10.1.: Location wise Classification of Fixed Yearly Cash Component - International..	13
Table 5.10.2.: Location wise Classification of One Time Cash Payment- International.....	14
Table 5.10.3.: Location wise Classification of Total Guaranteed Cash Comp.- International..	14
Table 5.10.4.: Location wise Classification of Max. Earning Potential- International.....	14
Table 6.1: Details regarding Pre-Placement Offers (PPO).....	14
Table 7.: List of deviations from standards with reasons.....	14

Overview

The PGP-FABM (Post-Graduate Program in Food & Agribusiness Management) Final placement process for the batch of 2020-22 was completed successfully on 11th February 2022. The process was carried out in an online mode. 46 students of FABM Class of 2020-22 were placed. The successful completion of the placement process within a day is a testament of the high-quality learning experience at the institute and the robust placement process that provides adequate flexibility to both recruiters and students.

Placement Process

The Placement Process was conducted in two stages. The first was the Laterals process, where firms interviewed students with prior work experience and offered them mid-level managerial positions. The second stage was the Final Placement process, where firms were grouped into cohorts based on the profile offered, and groups of cohorts were invited to campus across different clusters.

Top Recruiters

The FABM students looking for final placements were well received by the industry and companies participated in the placement process. The placement process witnessed 56 companies for the final placements where the regular recruiters who reaffirmed their confidence in the program such as KPMG, PwC, Grant Thornton, P&G, Reckitt, Nestle, Olam International, CavinKare, McCain, Amul, FMC, Udaan, Purple, UPL, ETG. Many new recruiters also showed a keen interest in the batch, which is visible by the participation of industry giants like Deloitte, Accenture, TVS Credit, Absolute foods, Reliance Industries, ICICI Bank, Axis Bank, Mitsui & Co. Ltd, Yum brands, Trident group, Zepto, Waycool, Justdial, Arya. ag, ThermoFisher among others.

The batch received 3 lateral offers including 2 domestic offer and 1 international offer. There were also 12 Pre-placement offers. The process, with the continuation of "Dream Application," helped students choose sectors and roles that best fit their career aspirations.

Entrepreneurship

IIM Ahmedabad has always encouraged students to take up entrepreneurship as a career by opting from IIMavericks Fellowship. The IIMavericks fellowship includes mentorship from CIIE.CO and financial support for a period 2 years. At any time during the fellowship, the student can return and sit for placements through the institute's placement process. This year, 1 student opted out of the placement process to work on their venture, under the IIMavericks Fellowship.

The IPRS Initiative

The Indian Placement Reporting Standards (IPRS) is an initiative that aims to provide transparency and authenticity in placement reporting across B-schools, through the means of audited placement reports. Please visit the [IPRS website](#) to know more.

IIM Ahmedabad would like to thank all its recruiters for their participation in the year's placement process and their co-operation with the IPRS initiative.

1. Classification of Students

1.1 Classification of Entire Placement Pool

Categories	Number
1. Total students eligible for placements	48
1a. Number of Students Graduating in 2022	46
1b. Number of students returning from Placement Holiday	0
1c. Previous year students	1
2. Number of students who sought Placement through the institute	47
2a. Number of Students Graduating in 2022	46
2b. Number of students returning from Placement Holiday	0
2c. Previous year students	1
3. Number of students who did not seek placement through the Institute	1
3a. Company-sponsored or already employed	0
3b. Continuing education	0
3c. Postponing job search	0
3d. Entrepreneurship (Starting a new business)	1
3e. Returning to/joining family business	0
3f. Seeking placement outside the campus placement process	0
4. Number of students placed who sought Placement through the institute	47
5. Number of students unplaced, if any	0

Table 1.1 Classification of the entire placement pool

2. Sector Wise Classification

Sector of the employer	No. of offers		
	Domestic	International	Total
Agri input	7	-	7
BFSI	5	-	5
Conglomerates	1	1	2
Consulting	9	-	9
Engineering	1	-	1
FMCG	5	-	5
Food Processing	3	-	3
Food production & plantation	2	-	2
Logistics	1	-	1
Online service	11	-	11
Others (Cooperative)	1	-	1
Grand total	46	1	47

Table 2.1: Classification of offers based on sector

3. Function wise Classification

Function of the Employee	No. of offers		
	Domestic	International	Total
Business development	2	-	2
Consulting	9	-	9
Finance	3	-	3
General management	5	-	5
Marketing/Sales	10	-	10
Operations	6	-	6
Product/Category Management	5	-	5
Strategy	5	-	5
Supply Chain Management	1	1	2
Grand total	46	1	47

Table 3.1: Classification of offers based on functions

4. Location wise Classification

4.1. Classification of Domestic Locations

Indian Locations	No. of offers
Ahmedabad	2
Bangalore	9
Chennai	4
Gurgaon	8
Hosur	1
Hyderabad	2
Indore	1
Jaipur	1
Mumbai	12
New Delhi	1
Noida	2
PAN INDIA	3
Grand Total	46

Table 4.1: Classification of offers based on domestic locations

पवन एम. रुइकर | Pawan M. Raikar
सहायक महाप्रबंधक - स्थानन
Assistant General Manager - Placements
भारतीय प्रबंध संस्थान अहमदाबाद
Indian Institute of Management Ahmedabad

For Indian Institute of Management Ahmedabad

For Brickworks Analytics Mumbai

4.2. Classification of International Locations

Locations	No. of offers
International	1
Grand Total	1

Table 4.2 : Classification of offers based on International locations

5. Salary Heads

5.1. Salary Heads-Domestic (INR)

Salary Heads	Min.	Max.	Median	Mean	Data
Total Fixed Salary	10,31,188	24,00,000	16,00,004	16,82,897	46
One-time Cash Payments	1,00,000	6,00,000	2,00,000	2,89,655	29
Total Guaranteed Cash Components	10,31,188	29,49,910	18,00,000	18,96,697	46
Max. Earning Potential	12,85,000	33,83,000	20,00,004	21,49,889	46

Table 5.1.: Classification of Salary Heads- Domestic

5.2. Salary Heads-International (USD)

Salary Heads	Min.	Max.	Median	Mean	Data
Total Fixed Salary	\$49,000	\$49,000	\$49,000	\$49,000	1
One-time Cash Payments	-	-	-	-	0
Total Guaranteed Cash Components	\$49,000	\$49,000	\$49,000	\$49,000	1
Max. Earning Potential	\$49,000	\$49,000	\$49,000	\$49,000	1

Table 5.2.: Classification of Salary Heads- International

Description of Salary Heads:

- Fixed Yearly Cash Component:** This is a total of the annual basic salary and additional guaranteed cash components. These additional components include cash payments and allowances that are part of the annual package. The term guaranteed signifies that the amount is certain unless there is an overall pay revision. The components falling under this salary head are final and are not related to performance.
- One-time cash Payment:** This head indicates the value of the remuneration given to a candidate as one-time cash benefit mostly at the time of joining.

पवन एम. रुइकर | Pawan M. R. Srikar
सहायक महाप्रबंधक - स्थानन
Assistant General Manager - Placements
भारतीय प्रबंध संस्थान अहमदाबाद
Indian Institute of Management Ahmedabad
For Indian Institute of Management Ahmedabad

For Brickworks Analytics Mumbai

- c) **Total guaranteed Cash Component:** This is the sum of fixed yearly cash component and one-time cash payment.
- d) **Max. Earning Potential:** This is the sum of total guaranteed cash component, Max. possible-linked variable pays, and all other components of salary that are a part of the offer. This can include long term compensation such as PF and other perks as well, however gratuity is excluded.

5.3. Salary statistics at Purchasing Power Parity (PPP)*

Salary in USD at PPP	Min	Max	Median	Mean	Data
INR salary (Total guaranteed cash component)	44,567	1,27,492	77,794	81,973	46
Non-INR salary (Total guaranteed cash component)	49,000	49,000	49,000	49,000	1
Combined INR and non-INR salary (Total guaranteed cash component)	44,567	1,27,492	77,794	81,272	47
INR salary (Maximum Earning Potential)	55,536	1,46,210	86,438	92,916	46
Non-INR salary (Maximum Earning Potential)	49,000	49,000	49,000	49,000	1
Combined INR and non-INR salary (Maximum Earning Potential)	49,000	1,46,210	86,438	91,982	47

Table 5.3.: Salary statistics at PPP adjusted Exchange Rate

*As per the PPP conversion rate for 2021 for all available currencies from the Organisation for Economic Co-operation and Development database. Data is sourced from: <https://data.oecd.org/conversion/purchasing-power-parities-ppp.html>

5.4. Salary Heads- Combine - Domestic & International (INR)

Salary Heads	Min.	Max.	Median	Mean	Data
Total Fixed Salary	10,31,188	39,96,930	16,00,008	17,32,131	47
One-time Cash Payments	1,00,000	6,00,000	2,00,000	2,89,655	29
Total Guaranteed Cash Components	10,31,188	39,96,930	18,00,000	19,41,383	47
Max. Earning Potential	12,85,000	39,96,930	20,00,008	21,89,188	47

Table 5.4.: Classification of Salary Heads- combined Domestic & International

पवन एम. रुईकर | Pawan M. Rulkar
 सहायक महाप्रबंधक - स्थानन
 Assistant General Manager - Placements
 भारतीय प्रबंध संस्थान अहमदाबाद
 Indian Institute of Management Ahmedabad
 For Indian Institute of Management Ahmedabad

For Brickworks Analytics Mumbai

5.5. Sector-wise Classification of Salary - Domestic (INR)

5.5.1. Fixed Yearly Cash Component- Domestic (INR)

Sector	Min.	Max.	Median	Mean	Data
Agri input	12,96,487	16,53,000	14,22,900	14,19,653	7
BFSI	11,42,897	24,00,000	24,00,000	19,11,556	5
Conglomerates	13,69,704	13,69,704	13,69,704	13,69,704	1
Consulting	15,00,000	23,00,000	15,00,000	17,66,667	9
Engineering	15,99,998	15,99,998	15,99,998	15,99,998	1
FMCG	10,31,188	21,94,052	20,69,000	18,92,630	5
Food Processing	16,00,000	16,00,000	16,00,000	16,00,000	3
Food production & plantation	14,00,000	14,00,000	14,00,000	14,00,000	2
Logistics	18,00,000	18,00,000	18,00,000	18,00,000	1
Online service	16,00,008	18,00,000	18,00,000	17,27,276	11
Others (Cooperative)	11,85,000	11,85,000	11,85,000	11,85,000	1

Table 5.5.1.: Sector-wise Classification of Fixed Yearly Cash Component- Domestic

5.5.2. One-time Cash Payment- Domestic (INR)

Sector	Min.	Max.	Median	Mean	Data
Agri input	1,00,000	2,00,000	2,00,000	1,66,667	3
BFSI	-	-	-	-	-
Conglomerates	-	-	-	-	-
Consulting	2,00,000	6,00,000	3,00,000	3,87,500	8
Engineering	1,00,000	1,00,000	1,00,000	1,00,000	1
FMCG	4,00,000	6,00,000	5,50,000	5,25,000	4
Food Processing	2,00,000	2,00,000	2,00,000	2,00,000	3
Food production & plantation	2,00,000	2,00,000	2,00,000	2,00,000	2
Logistics	-	-	-	-	-
Online service	2,00,000	2,00,000	2,00,000	2,00,000	8
Others (Cooperative)	-	-	-	-	-

Table 5.5.2.: Sector-wise Classification of One Time Cash Payment- Domestic

पवन एम. रुईकर | Pawan M. Ruikar

सहायक महाप्रबंधक - स्थानन

Assistant General Manager - Placements

भारतीय प्रबंध संस्थान अहमदाबाद

Indian Institute of Management Ahmedabad

For Indian Institute of Management Ahmedabad

For Brickworks Analytics Mumbai

5.5.3. Total Guaranteed Cash Component- Domestic (INR)

Sector	Min.	Max.	Median	Mean	Data
Agri input	14,22,900	17,53,000	14,22,900	15,30,595	7
BFSI	11,42,897	24,00,000	24,00,000	19,11,556	5
Conglomerates	13,69,704	13,69,704	13,69,704	13,69,704	1
Consulting	15,00,000	29,00,000	18,00,000	21,11,111	9
Engineering	16,99,998	16,99,998	16,99,998	16,99,998	1
FMCG	10,31,188	29,49,910	26,19,000	24,02,630	5
Food Processing	18,00,000	18,00,000	18,00,000	18,00,000	3
Food production & plantation	16,00,000	16,00,000	16,00,000	16,00,000	2
Logistics	18,00,000	18,00,000	18,00,000	18,00,000	1
Online service	18,00,000	22,07,850	20,00,000	19,46,885	11
Others (Cooperative)	10,77,520	10,77,520	10,77,520	10,77,520	1

Table 5.5.3.: Sector-wise Classification of Total Guaranteed Cash Component- Domestic

5.5.4. Max. Earning Potential - Domestic (INR)

Sector	Min.	Max.	Median	Mean	Data
Agri input	17,87,400	20,00,000	17,87,400	18,35,657	7
BFSI	13,56,553	24,00,000	24,00,000	19,97,019	5
Conglomerates	17,00,000	17,00,000	17,00,000	17,00,000	1
Consulting	18,00,000	33,83,000	22,00,000	25,05,444	9
Engineering	18,99,998	18,99,998	18,99,998	18,99,998	1
FMCG	15,76,188	33,72,392	27,09,000	27,03,298	5
Food Processing	20,00,000	20,00,000	20,00,000	20,00,000	3
Food production & plantation	18,00,000	18,00,000	18,00,000	18,00,000	2
Logistics	18,00,000	18,00,000	18,00,000	18,00,000	1
Online service	19,80,000	24,64,850	22,00,000	21,55,430	11
Others (Cooperative)	12,85,000	12,85,000	12,85,000	12,85,000	1

Table 5.5.4.: Sector-wise Classification of Max. Earning Potential - Domestic

पवन एम. रुईकर | Pawan M. Raikar

सहायक महाप्रबंधक - स्थानन

Assistant General Manager - Placements

भारतीय प्रबंध संस्थान अहमदाबाद

Indian Institute of Management Ahmedabad

For Indian Institute of Management Ahmedabad

For Brickworks Analytics Mumbai

5.6. Function wise Classification of Salary - Domestic (INR)

5.6.1. Fixed Yearly Cash Component- Domestic (INR)

Function	Min.	Max.	Median	Mean	Data
Business development	14,00,000	14,00,000	14,00,000	14,00,000	2
Consulting	15,00,000	23,00,000	15,00,000	17,66,667	9
Finance	24,00,000	24,00,000	24,00,000	24,00,000	3
General management	11,42,897	21,94,052	12,14,885	14,06,664	5
Marketing/Sales	10,31,188	20,99,910	15,37,950	16,41,370	10
Operations	16,00,000	18,00,000	17,00,000	17,00,000	6
Product/Category Management	16,00,008	18,00,000	16,00,008	16,40,006	5
Strategy	13,69,704	18,00,000	18,00,000	16,73,940	5
Supply Chain Management	12,96,487	12,96,487	12,96,487	12,96,487	1

Table 5.6.1.: Function-wise Classification of Fixed Yearly Cash Component- Domestic

5.6.2. One-time Cash Payment - Domestic (INR)

Function	Min.	Max.	Median	Mean	Data
Business development	2,00,000	2,00,000	2,00,000	2,00,000	2
Consulting	2,00,000	6,00,000	3,00,000	3,87,500	8
Finance	-	-	-	-	-
General management	2,00,000	6,00,000	4,00,000	4,00,000	2
Marketing/Sales	1,00,000	5,50,000	4,75,000	4,00,000	4
Operations	2,00,000	2,00,000	2,00,000	2,00,000	4
Product/Category Management	2,00,000	2,00,000	2,00,000	2,00,000	5
Strategy	1,00,000	2,00,000	2,00,000	1,66,667	3
Supply Chain Management	2,00,000	2,00,000	2,00,000	2,00,000	1

Table 5.6.2.: Function-wise Classification of One-time Cash Payment – Domestic

5.6.3. Total Guaranteed Cash Component - Domestic (INR)

Function	Min.	Max.	Median	Mean	Data
Business development	16,00,000	16,00,000	16,00,000	16,00,000	2
Consulting	15,00,000	29,00,000	18,00,000	21,11,111	9
Finance	24,00,000	24,00,000	24,00,000	24,00,000	3
General management	10,77,520	27,94,052	12,14,885	15,72,827	5
Marketing/Sales	10,31,188	29,49,910	15,87,950	18,46,370	10

पवन एम. रुईकर | Pawan M. Ruikar

सहायक महा. अधिक - स्थान

Assistant General Manager - Placements

भारतीय प्रबंध संस्थान अहमदाबाद

Indian Institute of Management Ahmedabad

For Indian Institute of Management Ahmedabad

For Brickworks Analytics Mumbai

Operations	18,00,000	22,07,850	19,00,000	19,69,283	6
Product/Category Management	18,00,008	20,00,000	18,00,008	18,40,006	5
Strategy	13,69,704	20,00,000	18,00,000	17,73,940	5
Supply Chain Management	16,34,783	16,34,783	16,34,783	16,34,783	1

Table 5.6.3.: Function-wise Classification of Total Guaranteed Cash Component – Domestic

5.6.4. Max. Earning Potential- Domestic (INR)

Function	Min.	Max.	Median	Mean	Data
Business development	18,00,000	18,00,000	18,00,000	18,00,000	2
Consulting	18,00,000	33,83,000	22,00,000	25,05,444	9
Finance	24,00,000	24,00,000	24,00,000	24,00,000	3
General management	12,85,000	33,72,392	14,28,541	18,58,497	5
Marketing/Sales	15,76,188	31,49,910	18,83,700	21,27,370	10
Operations	20,00,000	24,64,850	21,00,000	21,88,283	6
Product/Category Management	20,00,008	22,00,000	20,00,008	20,40,006	5
Strategy	17,00,000	22,00,000	18,99,998	19,60,000	5
Supply Chain Management	18,50,000	18,50,000	18,50,000	18,50,000	1

Table 5.6.4.: Function-wise Classification Max. Earning Potential – Domestic

5.7. Location wise Classification of Salary - Domestic (INR)

5.7.1. Fixed Yearly Cash Component - Domestic (INR)

Location	Min.	Max.	Median	Mean	Data
Ahmedabad	14,22,900	15,99,998	15,11,449	15,11,449	2
Bangalore	16,00,000	23,00,000	18,00,000	19,00,000	9
Chennai	11,42,897	24,00,000	24,00,000	20,85,724	4
Gurgaon	13,69,704	21,94,052	15,00,000	15,82,970	8
Hosur	14,22,900	14,22,900	14,22,900	14,22,900	1
Hyderabad	15,00,000	15,00,000	15,00,000	15,00,000	2
Indore	14,22,900	14,22,900	14,22,900	14,22,900	1
Jaipur	10,31,188	10,31,188	10,31,188	10,31,188	1
Mumbai	12,14,885	18,00,000	16,00,008	15,63,408	12
New Delhi	11,85,000	11,85,000	11,85,000	11,85,000	1
Noida	14,22,900	18,00,000	16,11,450	16,11,450	2
PAN INDIA	20,69,000	20,99,910	20,69,000	20,79,303	3

Table 5.7.1.: Location-wise Classification of Fixed Yearly Cash Component – Domestic

पवन एम. रुईकर | Pawan M. Raikar

सहायक महाप्रबंधक - स्थानन

Assistant General Manager - Placements

भारतीय प्रबंध संस्थान अहमदाबाद

Indian Institute of Management Ahmedabad

For Indian Institute of Management Ahmedabad

For Brickworks Analytics Mumbai

5.7.2. One-time Cash Payment- Domestic (INR)

Location	Min.	Max.	Median	Mean	Data
Ahmedabad	1,00,000	1,00,000	1,00,000	1,00,000	1
Bangalore	2,00,000	6,00,000	2,00,000	3,50,000	8
Chennai	-	-	-	-	-
Gurgaon	2,00,000	6,00,000	2,00,000	2,83,333	6
Hosur	-	-	-	-	-
Hyderabad	3,00,000	3,00,000	3,00,000	3,00,000	2
Indore	-	-	-	-	-
Jaipur	-	-	-	-	-
Mumbai	1,00,000	2,00,000	2,00,000	1,88,889	9
New Delhi	-	-	-	-	-
Noida	-	-	-	-	-
PAN INDIA	4,00,000	5,50,000	5,50,000	5,00,000	3

Table 5.7.2.: Location-wise Classification of One-time Cash Payment- Domestic

5.7.3. Total Guaranteed Cash Component - Domestic (INR)

Location	Min.	Max.	Median	Mean	Data
Ahmedabad	14,22,900	16,99,998	15,61,449	15,61,449	2
Bangalore	18,00,000	29,00,000	20,00,000	22,56,428	9
Chennai	11,42,897	24,00,000	24,00,000	20,85,724	4
Gurgaon	13,69,704	27,94,052	17,00,000	18,46,451	8
Hosur	14,22,900	14,22,900	14,22,900	14,22,900	1
Hyderabad	18,00,000	18,00,000	18,00,000	18,00,000	2
Indore	14,22,900	14,22,900	14,22,900	14,22,900	1
Jaipur	10,31,188	10,31,188	10,31,188	10,31,188	1
Mumbai	12,14,885	20,00,000	18,00,004	17,28,124	12
New Delhi	10,77,520	10,77,520	10,77,520	10,77,520	1
Noida	14,22,900	18,00,000	16,11,450	16,11,450	2
PAN INDIA	26,19,000	29,49,910	26,19,000	27,29,303	3

Table 5.7.3.: Location-wise Classification of Total Guaranteed Cash Component – Domestic

पवन एम. रुईकर | Pawan M. Raikar

सहायक महाप्रबंधक - स्थानन
Assistant General Manager - Placements
भारतीय प्रबंध संस्थान अहमदाबाद
Indian Institute of Management Ahmedabad

For Indian Institute of Management Ahmedabad

For Brickworks Analytics Mumbai

5.7.4. Max. Earning Potential - Domestic (INR)

Location	Min.	Max.	Median	Mean	Data
Ahmedabad	17,87,400	18,99,998	18,43,699	18,43,699	2
Bangalore	20,00,000	33,83,000	22,00,000	25,57,094	9
Chennai	13,56,553	24,00,000	24,00,000	21,39,138	4
Gurgaon	17,00,000	33,72,392	20,00,000	21,67,155	8
Hosur	17,87,400	17,87,400	17,87,400	17,87,400	1
Hyderabad	22,00,000	22,00,000	22,00,000	22,00,000	2
Indore	17,87,400	17,87,400	17,87,400	17,87,400	1
Jaipur	15,76,188	15,76,188	15,76,188	15,76,188	1
Mumbai	14,28,541	22,00,000	20,00,004	19,42,381	12
New Delhi	12,85,000	12,85,000	12,85,000	12,85,000	1
Noida	17,87,400	18,00,000	17,93,700	17,93,700	2
PAN INDIA	27,09,000	31,49,910	27,09,000	28,55,970	3

Table 5.7.4.: Location-wise Classification of Max. Earning Potential – Domestic

5.8. Sector-wise Classification of Salary - International (USD)

5.8.1. Fixed Yearly Cash Component- International (USD)

Sector	Min.	Max.	Median	Mean	Data
Conglomerates	\$49,000	\$49,000	\$49,000	\$49,000	1

Table 5.8.1.: Sector-wise Classification of Fixed Yearly Cash Component- International

5.8.2. One-time Cash Payment - International (USD)

Sector	Min.	Max.	Median	Mean	Data
Conglomerates	-	-	-	-	-

Table 5.8.2: Sector-wise Classification of One Time Cash Payment – International

5.8.3. Total Guaranteed Cash Component - International (USD)

Sector	Min.	Max.	Median	Mean	Data
Conglomerates	\$49,000	\$49,000	\$49,000	\$49,000	1

Table 5.8.3.: Sector-wise Classification of Total Guaranteed Cash Component – International

पवन एम. रुईकर | Pawan M. Ruikar

सहायक महाप्रबंधक - स्थानन
Assistant General Manager - Placements

भारतीय प्रबंध संस्थान अहमदाबाद
Indian Institute of Management Ahmedabad

For Indian Institute of Management Ahmedabad

For Brickworks Analytics Mumbai

5.8.4. Max. Earning Potential - International (USD)

Sector	Min.	Max.	Median	Mean	Data
Conglomerates	\$49,000	\$49,000	\$49,000	\$49,000	1

Table 5.8.4.: Sector-wise Classification of Max. Earning Potential - International

5.9. Function wise Classification of Salary - International (USD)

5.9.1. Fixed Yearly Cash Component - International (USD)

Function	Min.	Max.	Median	Mean	Data
Supply Chain Management	\$49,000	\$49,000	\$49,000	\$49,000	1

Table 5.9.1.: Function-wise Classification of Fixed Yearly Cash Component - International

5.9.2. One-time Cash Payment - International (USD)

Function	Min.	Max.	Median	Mean	Data
Supply Chain Management	-	-	-	-	-

Table 5.9.2.: Function-wise Classification of One-time Cash Payment – International

5.9.3. Total Guaranteed Cash Component - International (USD)

Function	Min.	Max.	Median	Mean	Data
Supply Chain Management	\$49,000	\$49,000	\$49,000	\$49,000	1

Table 5.9.3.: Function-wise Classification of Total Guaranteed Cash Component - International

5.9.4. Max. Earning Potential - International (USD)

Function	Min.	Max.	Median	Mean	Data
Supply Chain Management	\$49,000	\$49,000	\$49,000	\$49,000	1

Table 5.9.4.: Function-wise Classification of Max. Earning Potential – International

5.10. Location wise Classification of Salary - International (USD)

5.10.1. Fixed Yearly Cash Component - International (USD)

Location	Min.	Max.	Median	Mean	Data
International	\$49,000	\$49,000	\$49,000	\$49,000	1

Table 5.10.1.: Location-wise Classification of Fixed Yearly Cash Component - International

पवन एम. रुइकर | Pawan M. Raikar
सहायक महाप्रबंधक - स्थानन
Assistant General Manager - Placements
भारतीय प्रबंध संस्थान अहमदाबाद
Indian Institute of Management Ahmedabad

For Indian Institute of Management Ahmedabad

For Brickworks Analytics Mumbai

5.10.2. One-time Cash Payment- International (USD)

Location	Min.	Max.	Median	Mean	Data
International	-	-	-	-	-

Table 5.10.2.: Location-wise Classification of One-time Cash Payment- International

5.10.3. Total Guaranteed Cash Component - International (USD)

Location	Min.	Max.	Median	Mean	Data
International	\$49,000	\$49,000	\$49,000	\$49,000	1

Table 5.10.3.: Location-wise Classification of Total Guaranteed Cash Component – International

5.10.4. Max. Earning Potential - International (USD)

Location	Min.	Max.	Median	Mean	Data
International	\$49,000	\$49,000	\$49,000	\$49,000	1

Table 5.10.4.: Location-wise Classification of Max. Earning Potential – International

6. Other Details

6.1. Details regarding Pre-placement Offers (PPO)

Parameter	Number
1. Total Pre-Placement Offers awarded	12
1a. Through internships	11
1b. Through others	1
2. Total Pre-Placement Offers accepted	9
2a. Through internships	8
2b. Through others	1

Table 6.1: Details regarding Pre-Placement Offers (PPO)

7. Compliance Statement

This placement report has been prepared as per the Indian Placement Reporting Standards, Revision 2.2*.

The instances where the report deviates from the standards and the reasons for them are mentioned below:

Deviation from the standards	Reason
-	-

Table 7.: List of deviations from standards with reasons

*<https://web.iima.ac.in/iprs/gallery/IPRSRevision2.2.pdf>

पवन एम. रुईकर | Pawan M. Ruikar
सहायक महाप्रबंधक - स्थानन
Assistant General Manager - Placements
भारतीय प्रबंध संस्थान अहमदाबाद
Indian Institute of Management Ahmedabad
For Indian Institute of Management Ahmedabad

For Brickworks Analytics Mumbai