National Institutional Ranking Framework

Ministry of Human Resource Development Government of India

Submitted Institute Data for NIRF'2020'

Institute Name: Indian Institute of Management Ahmedabad [IR-M-S-8890]

Sanctioned (Approved) Intake

Academic Year	2018-19	2017-18	2016-17	2015-16	2014-15	2013-14
PG [2 Year Program(s)]	445	441	-	-	-	-

Total Actual Student Strength (Program(s) Offered by Your Institution)

(All programs of all years)	No. of Male Students	No. of Female Students	Total Students	Within State (Including male & female)	Outside State (Including male & female)	Outside Country (Including male & female)	Economically Backward (Including male & female)	Socially Challenged (SC+ST+OBC Including male & female)	No. of students receiving full tuition fee reimbursement from the State and Central Government	No. of students receiving full tuition fee reimbursement from Institution Funds	No. of students receiving full tuition fee reimbursement from the Private Bodies	No. of students who are not receiving full tuition fee reimbursement
PG [2 Year Program(s)]	628	253	881	31	845	5	9	446	27	0	0	428

Placement & Higher Studies

PG [2 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2015-16	441	441	2016-17	436	422	2200000(TWENTY TWO LAKH)	0
2016-17	442	441	2017-18	439	427	2280000(Twenty Two Lakhs Eighty Thousand)	0
2017-18	441	439	2018-19	432	424	2331400(Twenty Three Lakhs Thirty One Thousand Four Hundred)	0

Ph.D Student Details

Ph.D (Student pursuing doctoral program till 2018-19)					
		Total Students			
Full Time		123			
Part Time		0			
	No. of Ph.D students graduat	ed (including Integrated Ph.D)			
	2018-19	2017-18	2016-17		
Full Time	13	16	18		

Financial Year	2018-19	2017-18	2016-17		
	Utilised Amount	Utilised Amount	Utilised Amount		
Annual Capital Expenditure on Academic Activities and Resources (excluding expenditure on buildings)					
Library	87750110 (Eight Crores Seventy Seven Lakhs Fifty Thousand One Hundred Ten)	75337660 (Seven Crores Fifty Three Lakhs Thirty Seven Thousand Six Hundred Sixty)	70779378 (Seven Crores Seven Lakhs Seventy Nine Thousand Three Hundred Seventy Eight)		
New Equipment for Laboratories	78719452 (Seven Crores Eighty Seven Lakhs Nineteen Thousand Four Hundred Fifty Two)	26038224 (Two Crores Sixty Lakhs Thirty Eight Thousand Two Hundred Twenty Four)	15427247 (One Crore Fifty Four Lakhs Twenty Seven Thousand Two Hundred Forty Seven)		
Other expenditure on creation of Capital Assets (excluding expenditure on Land and Building)	44944798 (Four Crores Forty Nine Lakhs Forty Four Thousand Seven Hundred Ninety Eight)	7663777 (Seventy Six Lakhs Sixty Three Thousand Seven Hundred Seventy Seven)	11161142 (One Crore Eleven Lakhs Sixty One Thousand One Hundred Forty Two)		

Financial Resources: Utilised Amount for the Operational expenditure for previous 3 years

0

Financial Year	2018-19	2017-18	2016-17			
	Utilised Amount	Utilised Amount	Utilised Amount			
Annual Operational Expenditure						
Salaries (Teaching and Non Teaching staff)	957205445 (Ninety Five Crores Seventy Two Lakhs Five Thousand Four Hundred Forty Five) 765093817 (Seventy Six Crores Fifty Lakhs Ninety Three Thousand Eight Hundred Seventeen)		1544943603 (One Hundred Fifty Four Crores Forty Nine Lakhs Forty Three Thousand Six Hundred Three)			
Maintenance of Academic Infrastructure or consumables, other running expenditures etc.(excluding maintenance of hostels and allied services) 883893510 (Eighty Eight Crores Thirty Eight La Three Thousand Five Hundred Ten)		776724546 (Seventy Seven Crores Sixty Seven Lakhs Twenty Four Thousand Five Hundred Forty Six)	744512261 (Seventy Four Crores Forty Five Lakhs Twelve Thousand Two Hundred Sixty One)			
Seminars/Conferences/Workshops 22929917 (Two Crores Twenty Nine Lakhs Twer Thousand Nine Hundred Seventeen)		29828184 (Two Crores Ninety Eight Lakhs Twenty Eight Thousand One Hundred Eighty Four)	29758049 (Two Crores Ninety Seven Lakhs Fifty Eight Thousand Forty Nine)			

PCS Facilities: Facilities of physically challenged students

Part Time

1. Do your institution buildings have Lifts/Ramps?	Yes, more than 80% of the buildings
2. Do your institution have provision for walking aids, includingwheelchairs and transportation from one building to another for handicapped students?	Yes
3. Do your institution buildings have specially designed toilets for handicapped students?	Yes, less than 40% of the buildings