

PLACEMENT REPORT

2016

MESSAGES FROM THE DEPUTY DEAN

Dear Recruiter,

At the Indian School of Business (ISB) we are driven by the vision of creating an impact on business and society by grooming our students to be responsible leaders of tomorrow.

Today, ISB grads have made a mark for themselves in whatever area they chose to pursue their careers- private, public and the nonprofit sectors. Our 7500+ alumni are working in leading companies in over 100 countries across the world with several of them in CXO level roles. They have proved their ability to innovate, lead teams across countries and cultures, work in a dynamic business scenario and contributing to the success of their respective organisations. I am proud to share that their performance has been greatly appreciated.

Last year many of you were on the campus in strength making a record number of offers to the students passing out of the Indian School of Business (ISB). The Class of 2016 created a record of sorts receiving the higher number of job offers from

you, including some government departments. You accepted several of them in leadership roles in India and abroad. Our women students continue to perform extremely well in the industry well in the industry of their choice and in leadership roles. Thank you for your interest in hiring our students year after year.

On our part, we continue to offer management education that is comparable to the best B Schools globally. Our resident faculty and international faculty bring cutting edge curriculum and learning into the classroom. What this means is that our students are exposed to best business practices that are current and global. Additionally, our students learn how to manage people and situations from business leaders like you, through the year and these go a long way in enabling them to put theory to practice and seamlessly assume the mantle of leadership in the future.

Look forward to an engaging association as always.

Best regards,

Professor Dishan Kamdar

Deputy Dean, Academic Programmes
& Professor of Organisational Behaviour,
Indian School of Business

Founding Associate Schools

Associate Schools

PLACEMENTS 2016

LEADERS IN THE MAKING

Companies hiring ISB students for their prestigious leadership programmes has become a norm over the last few years and the trend continues this year too. As in the previous year, companies across sectors and geographies continued to bring their prestigious Leadership Programmes to ISB. These roles are aimed at building the leadership pipeline for the participating companies. Leadership programmes constituted around 6% of the total number of offers made this year, and came from companies such as Aditya Birla Group, Axis Bank, Bharti Airtel, HCL, HUL and Philips among others.

WOMEN TO THE FORE

Women students at ISB, who comprise 30% of the class, fared exceptionally well both in terms of offers received as well as roles. Reflecting a trend of recruiting women for strategic roles, several leading companies offered key roles such as Country Head, Country Manager, DGM, EA to CEO and General Manager among others.

Axis Bank's 'Women Leadership Programme' returns to ISB: With an initiative that it exclusively introduced at ISB, Axis bank continued to hire women students in significant numbers from ISB for the third year running.

PROFILE OF CLASS OF 2016

YEAR ON YEAR DATA FOR 80% MEAN AND 80% MEDIAN CTC (IN INR)

Class	80% Mean	80% Median
Class of 2012	18,83,403	18,00,000
Class of 2013	17,48,231	17,00,000
Class of 2014	18,15,964	18,00,000
Class of 2015	19,12,444	19,00,000
Class of 2016	21,78,305	20,25,000

YEAR ON YEAR INCREASE IN COMPANIES AND OFFERS

Class Year and Size	Registered Companies	Offers
Class of 2012 - 574	348	631
Class of 2013 - 762	423	819
Class of 2014 - 770	339	876
Class of 2015 - 760	267	987
Class of 2016 - 812	297	1151

CONSULTING AND E-COMMERCE ARE LEADING RECRUITERS

Consulting sector was the largest recruiter, contributing 215 offers from 21 companies including A T Kearney, Accenture, Boston Consulting Group, Deloitte, Ernst & Young, Global eProcure, KPMG, McKinsey & Company, Parthenon, PwC, Siemens Management Consulting, and ZS Associates among others.

The E-Commerce sector made the second largest number of offers on campus. 180 offers were made by 18 companies such as Amazon, Bluestone Jewellery, BookMyShow, Flipkart, Myntra, Cleartrip, MakeMy Trip and Quikr among others.

PLACEMENT INDUSTRY WISE

Figures in Percentages

PLACEMENT FUNCTION WISE

Figures in Percentages

COMPARISON 2015 - 2016

Function-wise offers	2015 (%)	2016 (%)
Analytics	4	3
Business Research	- - -	1
Consulting	20	20
Finance	4	8
General Management / Strategic Planning	16	17
Operations	8	12
Others	24	5
Product Development	- - -	1
Product Management	9	10
Project Management	2	3
Sales & Marketing	11	18
Technology	2	2

Industry-wise offers	2015 (%)	2016 (%)
Advt/ Media/ Comm/ PR/ Entertainment	1	2
Banks/ Financial Institutions/ Financial Services	8	8
Consulting	28	19
E-Commerce	15	16
Engineering	1	1
FMCG/ Retail/ Consumer Durables	2	4
Govt/ PSUs/ NGOs/ Forces/ Services	- - -	1
Infrastructure/ Construction/ Real Estate	7	5
IT Consulting	- - -	5
IT/ ITES	9	12
Manufacturing	2	4
Oil/ Energy/ Petroleum/ Minerals	1	3
Others	6	3
Pharma/ Biotech/ Healthcare/ Hospitals	8	8
Technology	7	5
Telecom	2	2
Transportation/ Logistics/ Operations	3	2

CONSISTENT ENGAGEMENT WITH HEALTHCARE & PHARMA AND BFSI

This sector made its presence felt and contributed 8% of offers, which were made by leading players including Apollo, Biocon, Dr.Reddy's Laboratories, Indegene, Johnson & Johnson, Laurus Labs, MaxHealthcare Ltd., Narayana Health, Novartis Pharma AG among others. ISB is perhaps the only B-School where this sector continues to recruit year on year in significant numbers, owing to the presence of several healthcare and pharma professionals in the student body.

The BFSI sector represented by various firms including Ambit, Axis Bank, Citibank, Franklin Templeton, Goldman Sachs, HDFC Bank, IndusInd Bank, Matrix Partners and Yes Bank also showed continued interest with nearly 8% of the total offers coming from this sector.

LEADING FUNCTIONAL CHOICES

Consulting and General Management/ Strategic Planning were the two most preferred functional areas for ISB graduates attracting 20% and 17% of students respectively. Recruiting companies for General Management/ Strategic Planning roles included Accenture, ABG, Bayer, HUL, Flipkart, Essar, Godrej, Hero Motocorp, Infosys, Lodha, Max Healthcare, Tata Steel, Trident and Uber among others.

A total of 805 students participated in the placements process this year, out of the 812 students in the Class of 2016. 07 students opted out of the process to start their own ventures, return to their companies or family businesses. ISB follows the 'Rolling Placements' concept - a lateral hiring process spread over several months, giving both the recruiters and the students, time to find their best fit. During this period, the school also supports and encourages students in their independent search efforts to find their preferred careers. Through these various options, the school aims to provide students with more offers as well as variety of roles to find their best match.

COMPARISON 2015 - 2016

INDUSTRY-WISE OFFERS

CAS Industry	Mid 80% average CTC		80% CTC Range in Lakhs
	2015	2016	2016
Advt/ Media/ Comm/ PR/ Entertainment	1742857	1949671	16 - 28
Banks/ Financial Institutions/ Financial Services	1936595	1840397	14 - 29
Consulting	1981181	2132314	12 - 61
E-Commerce	1928323	2350075	14 - 39
Engineering	2038000	2339926	21 - 24
FMCG/ Retail/ Consumer Durables	1879613	2055495	15 - 27
Infrastructure/ Construction/ Real Estate	1958615	1921714	13 - 25
IT Consulting	- - -	2187991	14 - 37
IT/ ITES	1796733	2204855	11 - 65
Manufacturing	1583877	2955194	14 - 72
Oil/ Energy/ Petroleum/ Minerals	1600008	1976117	14 - 24
Others	2090133	2046125	15 - 25
Pharma/ Biotech/ Healthcare/ Hospitals	1981318	1959378	13 - 30
Technology	2346646	2177969	13 - 36
Telecom	- - -	2194444	17 - 32
Transportation/ Logistics/ Operations	- - -	2212368	18 - 41

FUNCTION-WISE OFFERS

CAS Function	Mid 80% average CTC		80% CTC Range in Lakhs
	2014	2015	2015
Analytics	2025000	2016046	15 - 31
Business Research	- - -	2135714	17 - 29
Consulting	2000000	2198813	13 - 61
Finance	1730000	2000689	13 - 72
General Management/ Strategic Planning	1850000	2122795	13 - 48
Operations	1805200	2446204	13 - 72
Others	1800000	1849303	12 - 30
Product Development	- - -	2774845	19 - 33
Product Management	2000000	2232153	11 - 65
Project Management	1850000	2278964	14 - 30
Sales & Marketing	1800000	2153067	13 - 72
Technology	2410250	2289606	17 - 48

LIST OF RECRUITERS

A.T. Kearney	Future Group	Optimal Strategix Group
AB Inbev	Genpact	OYO Rooms
Accenture Services Pvt. Ltd.	GEP Worldwide	Parthenon
Ace Creative Learning Pvt. Ltd.	Godrej Industries and Associated Companies	Philips India Ltd.
Adani Enterprises Ltd.	Google India	Planning Department, A.P.Government
Aditya Birla Group Leadership Programs	HCL Technologies Ltd.	Portea Medical
Amazon Development Center India Pvt. Ltd.	Hero MotoCorp Ltd.	Positive Moves Consulting
Ambit Capital	Highradius Technologies	Practo
Anand Automotive Pvt. Ltd.	Hilti India Pvt. Ltd.	Premier Logic
ANI Technologies Pvt. Ltd. (OLA)	Hinduja Group Ltd.	Prop Tiger
Apollo health & Lifestyle Ltd,	Hindustan Unilever Ltd.	Propstack
Apple Distribution International	i3 Consulting Pvt. Ltd.	Protiviti Member Firm Kuwait WLL.
Arcesium India Pvt. Ltd. (A DE Shaw company)	IBM India Pvt. Ltd.	PwC
Arvind Fashion Brands Ltd.	ICICI BANK	PwC DIAC (Diamond Management Consulting)
Arvind Infrastructure Ltd.	ICICI Prudential Asset Management Co. Ltd.	Ramco Systems Ltd.
Atria Convergence Technologies Pvt. Ltd.	Indegene Inc.	Reliance Group
Automatic Data Processing (ADP)	InMobi Technology Services Pvt. Ltd.	SAP Labs India Pvt. Ltd.
Axis Bank Ltd.	J P Morgan Chase & Co.	Schneider Electric
Axis Risk Consulting Services Pvt. Ltd.	Jindal Stainless Ltd.	Securifi embedded Systems India Pvt. Ltd.
Bandhan Bank Ltd.	Jivox Software India Pvt. Ltd.	Shapoorji Pallonji & Company Pvt. Ltd.
Bayer Group in India	JK Group	Shell Business Operations
Bharti Airtel Ltd.	Johnson & Johnson Pvt. Ltd.	Siemens AG- Finance Excellence Program
Biocon Ltd.	Kalpataru Group of Companies	Siemens Graduate Program
BlueStone Jewellery and LifeStyle Pvt. Ltd.	Keva	Snapdeal.com (Jasper Infotech Pvt. Ltd.)
BonVita Technologies Pvt. Ltd.	KPMG	Star India
BookMyShow	KUL Kumar Builders	Steelwedge Software, Inc
Breakthrough Management Group International	L&T Infotech	Sterlite Technologies Ltd.
Brigade Enterprises Ltd.	Laurus Labs Pvt. Ltd.	Sutherland Global Services
Cardekho.com (Girnarsoft)	LiquidHub	Syngenta Services Pvt. Ltd.
CESC Limited	Lodha Group	Syntel Pvt. Ltd.
Citibank NA	LogiNext Solutions	Tata Communications
Cleartrip Pvt. Ltd.	Mahindra & Mahindra Ltd.	Tata Steel Ltd.
Cognizant Technology Solutions	MahindraComviva	Tech Mahindra
Cummins India	MakeMyTrip	The Boston Consulting Group
Daimler India Commercial Vehicles Pvt. Ltd.	MAQ Software	T-Hub Foundation
Dalberg Global Development Advisors	Markets and Markets	Times Internet Ltd.
Danaher Corporation	Matrix Partners India	Tolaram Group
Deloitte USI India	MAX Health Care	Tricon Energy Inc.
Directi	McKinsey & Company Inc.	Trident Group
Dr. Reddy's Laboratories Ltd.	Michael Page	Turtle Limited
Endurance International Group of companies	Microsoft India (R & D) Pvt. Ltd.	Tvs Motor Company Ltd.
Ericsson India Ltd.	Model N India Software Pvt. Ltd.	UAE Exchange Centre
Ernst & Young LLP	Mphasis	UBER INDIA
Ethos Ltd.	Mu Sigma Inc.	Unilever Supply Chain Company, Switzerland
EXL Service	Mylan Laboratories	UnitedHealth Group
EY Global Delivery Network	MySmartPrice Web Tech Pvt. Ltd.	VBHC Value Home Pvt. Ltd.
Facebook	Mytrah Group	Vector Consulting Group
Fidelity Investments	Narayana Hrudalayala Ltd.	Viacom 18
Finxera India Pvt. Ltd.	NCC Ltd.	Virtusa Consulting Services Pvt. Ltd.
FlextronicsTechnologies Pvt. Ltd. (flex)	nearbuy	Voonik Technologies
Flipkart Internet Pvt. Ltd.	Nestle	WhizDM Innovations Pvt. Ltd.
Fluentgrid Ltd.	Next Education India Pvt. Ltd.	Wipro Ltd.
Forum Projects Pvt. Ltd.	NextGen Project Management Systems Pvt. Ltd.	WNS Global Services Pvt. Ltd.
Freshdesk Technologies Pvt. Ltd.	Nomura	Yes Bank Ltd.
Freudenberg	Novartis Group	Yodlee
Fullerton India Ltd.	Oberoi Realty Ltd.	Zensar Technologies Ltd.
	One97 Communications Ltd. (Paytm.com)	Zimply
		ZS Associates

**The above list is not exhaustive and is only aimed at giving an indication of the range of companies that recruit at ISB campus.*

PROFILE OF CLASS OF 2017

The one year Post Graduate Programme (PGP) at ISB attracts the finest talent from various industries with experience across many functions. The Class of 2017 comprises a pool of students from varied backgrounds such as Consulting, Finance, Marketing, Technology, Medicine and Defence among others. Many students also come with the experience of working across geographies. While their backgrounds may be different, they share the same enthusiasm for taking up challenges and gaining new perspectives. This creates an environment conducive to healthy exchange of ideas and a rich classroom experience.

MORE TALENT WITH TWO CAMPUSES

Retaining the philosophy of 'one school - two campuses', ISB's admission policy, academic calendar, mix of resident and visiting faculty (from our partner schools) and placement policy have continued to remain common for both the campuses. As for admissions, students are drawn from a common merit list and assigned to either of the campuses randomly in the ratio of class capacities.

There is also an exchange programme between both the campuses to promote interaction between the students. The placement portal is common and recruiters have access to the combined pool of talent.

905

CLASS SIZE

31%

WOMEN

590-770

GMAT MID 80% RANGE
MEAN - 704; MEDIAN - 710

72

8 YEARS AND ABOVE
EXPERIENCE

252

5 YEARS TO 8 YEARS
EXPERIENCE

400

3 YEARS TO 5 YEARS
EXPERIENCE

181

UP TO 3 YEARS
EXPERIENCE

CLASS OF 2017 - INDUSTRY WISE

CLASS OF 2017 - FUNCTION WISE

PROFESSIONAL CLUBS

The wide variety of student clubs reflects the diversity of ISB community. The clubs give students opportunities to apply their classroom learning and to gain invaluable leadership and life skills. In addition to connecting with others who have similar interests, the students get a platform to interact with alumni and professionals in their fields of interest, helping them build formal and informal networks, while exploring career opportunities.

BUSINESS TECHNOLOGY CLUB

The Business Technology Club aims to bring together students interested in careers focused at the intersection of business and technology. The club seeks to equip its members with the relevant skills and exposure to achieve their goals by engaging meaningfully with industry leaders, expanding their professional network, and by leveraging members' experience to create and share knowledge.

Past Recruiters: Amazon | Apple | BonVita Technologies | Cleartrip | Cognizant | Danaher Corporation | Facebook | Flipkart | Google | Hopscotch | MakeMyTrip | Microsoft | Paytm | Snapdeal | Tata Communications | Tech Mahindra | Virtusa

CONSULTING CLUB

The Consulting Club seeks to equip its members with resources to build a successful career in consulting. The club anchors these efforts by creating forums where participants can learn and imbibe skills and best practices from industry experts, and by spearheading initiatives that enable students to assimilate these learnings into practical applications.

Past Recruiters: A.T. Kearney | Accenture | BMGI | Cognizant | Dalberg | Deloitte | EY | GEP | KPMG | McKinsey | Parthenon | PwC DIAC (Diamond Management Consulting) | The Boston Consulting Group | Vector Consulting Group | ZS Associates

 362
MEMBERS

 4.94 YEARS OF
AVERAGE
EXPERIENCE

 563
MEMBERS

 4.5 YEARS OF
AVERAGE
EXPERIENCE

ENERGY CLUB

The Energy Club works on creating unique opportunities for students to engage with the energy industry. In focusing on the business aspects of the energy and power sectors, across conventional and alternative resources, it aims at providing access to educational opportunities to explore the latest in industry developments and network with industry leaders and policy makers.

Past Recruiters: Cairn India | CESC | Kalpataru | Mytrah | Schneider Electric | Shell | Tata Power Solar | Tricon Energy Inc

FINANCE CLUB

The Finance Club equips its members with skill sets and capabilities to develop as successful finance professionals. The club organises speaker sessions with industry experts, technical workshops and finance conferences to create a platform for continuous learning. The club members come from diverse backgrounds including banking, trading, research, economics, insurance, operations, manufacturing and IT.

Past Recruiters: Ambit Capital | Arcesium India | Axis Bank | Bandhan Bank | Citibank NA | Fidelity Investments | Fullerton India Ltd | ICICI Prudential Asset Management Co. Ltd | J P Morgan | Matrix Partners | Nomura | Propstack | Protiviti | Siemens | Yes Bank Ltd

ENTREPRENEURSHIP AND VENTURE CAPITAL CLUB

The focus of the Entrepreneurship and Venture Capital (EVC) Club is to foster entrepreneurial thinking and increase the number of successful business ventures at ISB by institutionalising the entrepreneurial culture. The club enables the achievement of this goal by providing timely resources, relevant contacts and organising events like the venture capital investment competition, idea lab sessions, elevator pitches, business plan workshops and an entrepreneurship conclave.

Past Recruiters: Ace Creative Learning | BlueStone Jewellery & LifeStyle | BookMyShow | Gaadi.com | iCreate Software | Kirusa | Nowfloats | Ventureast

HEALTHCARE CLUB

The Healthcare industry (pharmaceuticals, hospitals & ancillary businesses) is growing at a rapid pace and presents immense business opportunities and management challenges. The club aims to build awareness and knowledge of the industry by organising speaker sessions, onsite visits and a conclave on healthcare and pharma. Members of the Healthcare Club come from diverse backgrounds including pharmaceuticals, medical devices, hospitals, consulting, operations and IT.

Past Recruiters: Apollo health & Lifestyle Ltd | Biocon | Cipla | Dr. Reddy's | Indegene Inc | Johnson & Johnson Pvt Ltd | Laurus Labs Pvt. Ltd. | MAX Health Care | Mylan Laboratories | Narayana Hrudalayala Ltd | Novartis Healthcare | Portea Medical | Practo | Roche Products | UnitedHealth Group

MANUFACTURING AND OPERATIONS CLUB

The Manufacturing and Operations Club focuses on strategy, project development, operations and supply chain management, and consulting in the manufacturing sectors. In addition to providing a forum for discussion and knowledge enhancement for students, the club also provides holistic services to both recruiting companies and students to pursue professional interests and rewarding careers in the manufacturing and operations fields.

Past Recruiters: Anand Automotive | Apple | Cummins India | Daimler India | Freudenberg | Hero MotoCorp Ltd | Hinduja Group Ltd | Hilti | Jindal Stainless Ltd | JK Group | Laurus Labs | Mahindra & Mahindra Ltd | MahindraComviva | Tata Steel Ltd | Tolaram Group | Trident Group | TVS Motor Company Ltd

NET IMPACT CHAPTER

ISB Net Impact chapter was started in 2003 to help future leaders use the power of business to make a difference to society. The club conducts excellent programmes, such as ISB Global Pro-bono Consulting, iDiya - National Social Ideas Challenge, Board Fellows, Social Responsibility Conclave, and ISB Responsible, with a special focus on development sector careers.

Past Recruiters: Acumen Fund | Global Fund Intellectap | Khemka Foundation | Michael & Susan Dell Foundation | Naandi Foundation | NISG

MARKETING CLUB

The team members of this club are some of the most motivated people on campus, bound together by a passion for the art and science of marketing. The club aims to sharpen the skills of the members, and act as a bridge between industry and the vast pool of marketing talent at ISB.

Past Recruiters: Future Group | Godrej Industries | Hindustan Unilever | Markets and Markets | Nestle | OYO Rooms | RPG Group | Tolaram Group | Turtle | Walmart

PUBLIC POLICY CLUB

The club established in 2014 creates awareness about careers in public policy and disseminates knowledge about policy, economy, and government, providing a platform within ISB to nurture future business leaders in the public policy domain. Members come from diverse backgrounds including legal, insurance, not-for-profit, social-sector consulting and PSUs.

RETAIL & ECOMMERCE CLUB

The Retail sector promises to be one of the fastest growing in the years to come, and India is one of the largest retail destinations globally. ISB Retail Club aims to help its members forge a career in retailing by building salient platforms that provide the right skills and knowledge through interactions with the industry and academia.

Past Recruiters: Ab inbev | Amazon | Arvind Fashions | Blue Stone Jewellery | Bookmyshow | Cleartrip | Ethos Limited | Flipkart | Future Group | Nestle | RPG Group | Snapdeal | Turtle Limited

 223
MEMBERS

 5.29 YEARS OF
AVERAGE
EXPERIENCE

SREI REAL ESTATE AND INFRASTRUCTURE CLUB

This professional club aims to facilitate a constructive dialogue between the industry and the student body. The objective of the club is to serve as a forum for its stakeholders, to exchange ideas and experiences, in order to facilitate enriched learning and career development.

Past Recruiters: Adani | Arvind Infrastructure Ltd | Brigade Enterprises Ltd | KUL Kumar Builders | Lodha Group | NCC Ltd | Oberoi Realty Ltd | Shapoorji Pallonji & Company Pvt Ltd | VBHC Value home Pvt Ltd

 75
MEMBERS

 4.80 YEARS OF
AVERAGE
EXPERIENCE

SENIOR EXECUTIVES CLUB

The Senior Executive Club collectively brings together the most experienced individuals from the entire class of students at the Indian School of Business (ISB). The Senior Executives Club at ISB represents the epitome of this experience and diversity. With individual experiences ranging from a minimum of eight years to over 20 years, the club is truly representative of the rich diversity in industry and function that characterizes ISB. The members of the club come with backgrounds in finance, IT, retail and the armed forces, amongst many other verticals and have held diverse leadership roles in their previous organisations. We believe that this group of individuals is a prime example of “Leaders Ready to Excel.” By combining their in-depth industry know how with the rigorous training at ISB, these dynamic professionals are ready to take up leadership challenges offered by businesses. Companies have successfully recruited members of the Senior Executives Club for leadership positions across different industries and some of the alumni hold positions of prominence in their respective field.

Past Recruiters: Accenture | Adani | Bharti Airtel | BonVita Technologies | Cognizant | Danaher Corporation | EYGDN | Genpact | Godrej | Indegene | Jivox Software | Kalpataru | Microsoft | Mount Meru | Planning Dept of AP Govt.

 72
MEMBERS

 10.0 YEARS OF
AVERAGE
EXPERIENCE

WOMEN IN BUSINESS (WIB)

Women in Business is a student run professional club on campus that was established in 2010 with the simple aim of empowering the women student community and equipping them to better accomplish personal and professional goals. The Women in Business Club aims to Empower Women across India:

- By arming them with the tools to succeed in the world of business through essential skill enhancement initiatives
- By giving them a strong resource pool for support and guidance through establishing a strong nexus with corporate organisations and women business leaders
- By ensuring that women lead across all levels of business through partnerships with many non-profit organisations or women social entrepreneurs for the social and economic upliftment of underprivileged women

Past Recruiters: Accenture | Aditya Birla Group | Amazon | Ambit Capital | Axis Bank | Cognizant | Deloitte | Ericsson | Flipkart | Future Group | Genpact | KPMG | McKinsey | Microsoft | Novartis Healthcare | OYO Rooms | Paytm | Schneider Electric

 488
MEMBERS

 4.70 YEARS OF
AVERAGE
EXPERIENCE

Hyderabad campus

Mohali campus

ISB vision is to be an internationally top-ranked, research-driven, independent management institution that grooms future leaders for India and the world. Over the years, the school has built associations with top-ranked schools across the globe, like the Kellogg School of Management, The Wharton School, the London Business School, MIT Sloan School of Management and The Fletcher School. ISB's research output has also been recognised as the highest amongst all B-Schools in India in the last decade.

ISB offers the Post Graduate Programme concurrently at two campuses - Hyderabad, Telangana and Mohali, Punjab. The two campuses also follow unified processes for admissions and placements. Both the campuses integrate world-class academic and residential facilities that help create a perfect balance between the rigours of intense learning and an enriching campus life.

Indian School of Business

Registered Office and Hyderabad Campus:

Gachibowli, Hyderabad - 500 032, Telangana, India.
Ph: +91 40 2300 7000, Fax: +91 40 2300 7099, www.isb.edu

Corporate Identity Number: U80100TG1997NPL036631

Mohali Campus: Knowledge City, Sector 81, SAS Nagar, Mohali - 140 306
Punjab, India. Ph: +91 172 459 0000

Phone: +91 40 2318 7523/ 7402, Fax: +91 40 2300 7030
E-mail: placements@isb.edu, Web: www.isb.edu/placement

Regional Offices: Bangalore +91 80 2527 0142 / 0093; Mumbai +91 22 4004 1682;
Delhi +91 11 4167 6125 / 6126; Chennai +91 98408 69101