

**A Study on Mush-room growth of Two-year Management
Programme and its Impact on Quality of Management
Education in Tamilnadu**

Saravanan Subramanian

W.P. No.2007-02-01
February 2007

The main objective of the working paper series of the IIMA is to help faculty members, Research Staff and Doctoral Students to speedily share their research findings with professional colleagues, and to test out their research findings at the pre-publication stage

**INDIAN INSTITUTE OF MANAGEMENT
AHMEDABAD-380 015
INDIA**

**A Study on Mush-room growth of Two-year
Management Programme and its Impact on Quality of
Management Education in Tamilnadu**

presented to

Fourth AIMS International Conference on Management, Indore.
(December 28 – 31, 2006)

by

Saravanan Subramanian
Academic Associate – Marketing Area
Indian Institute of Management – Ahmedabad
kalaisaran2003@yahoo.co.in

Theme

Management Education – Two-year Programme

Table of Contents

Acknowledgement

List of Tables

List of Charts

Chapter	Particulars	Page No.
	Nutshell	6
1	Introduction	7
2	Management Education in India	8
3	Management Services in India	10
4	India's Competitive Advantage: Why we need Management Education	10
5	Research Methodology	11
	a. Objectives of the Study	11
	b. Decision Problem	11
	c. Research Problem	11
	d. Conceptual Methodology	12
	e. Nature and Scope of the Study	12
	f. Research Matrix: Information Needs and Sources	13
	g. Sampling	13
	i. Qualitative Study: Focus Group Discussion (FGD)	13
	ii. Depth Interview (DI) : Direct Personal Interview and Electronic Questionnaire	14
6	Statutory Body	14
	a. All India Council for Technical Education	14
	b. National Board of Accreditation	14
7	Brief Profile of Tamilnadu	19
8	Data Analysis	20
	a. Primary Data	20
	a. Secondary Data	23
9	Findings	31
10	Suggestions	32
11	Limitations	34
12	Conclusion	34
13	Bibliography	35

Annexure

Acknowledgement

This project is dedicated to my faculty guide Dr. M.N.Vora. Without his support and motivation, I could not have come out of this project. I also wish to express my heartiest thanks to Dr. Sinha Piyush Kumar who helped me to conceive the project theme and facilitated me to conduct depth interview with him. I wish to thank the other experts of the depth interview who facilitated me to conduct the depth interview by sparing their valuable ideas and time such as Prof. S. Jayapandian, Dr. S. Prasanna, Dr. Meenakshi Sundaram and G.Vinod Kumar.

I owe a deep sense of thankfulness to my colleague and wellwisher Sanjay Kumar Kar who always supported me in the conceptual clarity and contextual familiarity through out the project. And last but not the least, I would like to thank the participants of the Focus Group Discussion (FGD).

List of Tables

Table No.	Title of the Table	Page No.
1.1	Category of Management Educational Institutes in Tamilnadu	23
1.2	Year of Establishment	25
1.3	Grants Status	26
1.4	Number of Intake	27
1.4.1	Category of institutes - conditional approval	28
1.4.2.	Conditional approval institutes with their status of Intake	29
1.5	Accredited courses by NBA (apex body of AICTE) - as on April 2006.	30
1.6	Institutes audited and waiting for the results of NBA certification	31

List of Charts

Chart No.	Title of the Table	Page No.
1.1	Category of Management Educational Institutes in Tamilnadu	24
1.2	Year of Establishment	26
1.3	Grants Status	27
1.4	Number of Intake	28
1.4.1	Category of institutes - conditional approval	28
1.4.2.	Conditional approval institutes with their status of Intake	29
1.5	Accredited courses by NBA (apex body of AICTE) - as on April 2006.	30
1.6	Institutes audited and waiting for the results of NBA certification	31

NUTSHEL

This paper addresses the quantum jump in the number of two-year management programmes in India. It examines the quality adherence by taking institutions approved and affiliated by All India Council for Technical Education (AICTE), University Grants Commission (UGC), Central Government Autonomous Institute (NIT,Trichy) and Deemed universities, which offers two-year management programmes over the past fifteen years from Tamilnadu as a sample unit. The objective is to identify the key reasons for increase in numbers and initiative in quality implementations process. It enables us to understand the qualitative terms of inorganic growth and its impact on quality of management education. It provides experiential understanding of quality implementation process and suggestions to increase its effectiveness.

Key Words: Two-year management programme, Quantum jump, Quality initiative, Management education and Quality control.

A Study on Mush-room growth of Two-year Management Programme and its Impact on Quality of Management Education in Tamilnadu

Chapter 1: INTRODUCTION:

In India, the two-year management programme has completed five decades. The Xavier Labour Relations Institute (XLRI) was the pioneer by introducing a two-year programme specializing in Industrial Relations Welfare in 1953. During the second five-year plan, the Govt. of India took substantial initiative to professionalize management education by setting up Indian Institutes of Management in Calcutta and Ahmedabad in 1961 and 1962 respectively. They started offering full time post graduates diploma programmes in business administration.

In order to cater to the needs of industry, training and development institutes were also started by the central government. These institutes concentrated on training and development of industry people and interfacing this experience with academics. Examples are Administrative Staff College of India (ASCI,1956), National Institute of Bank Management (NIBM,1968), All India Management Association (AIMA,1957) and Indian Institute of Public Administration (IIPA,1954).

In the early days, the programme became a prototype of management education. It received an overwhelming response; private educational institutions also started offering similar programmes. Some examples are Jamnalal Bajaj Institute of Management Studies (JBIMS, 1965), Thiagarajar School of Management (TSM,1962), S.P.Jain Institute of Management Studies (SPJIMS,1981) and Narsee Monjee Institute of Management and Higher Studies (NMIMS,1981). The aim of these institutes was to produce knowledge that could be used. It was also expected to disseminate knowledge to those who can use it, and while helping those who received such education, to use the knowledge.

After the liberalization, the amount of industry exposure and global business practice knowledge has increased in a big way. Management education is highly demanded like other pure professional courses. In the beginning of 1990, a number of institutions began offering management programmes in a cascading fashion. At present, there are 1350 institutes offering two-year full time/part time (three year) programmes. About 8, 00,000 candidates pass out as MBA/PGDM holders every year, which is greater than the number of graduates in China and United States of America (USA). Year after year, the number is growing in an unprecedented manner. An increase in the number of institutions should positively be proportional to quality as well. Mere increase in numbers without enough attention quality will lead to undesirable results.

In the last 15 years, around 1000 institutes have started offering management educational programmes in various forms, all over the country. They offer specialized functional programmes like Insurance, Retail, Sales, International Business, and Financial Management etc. This paper essentially looks into the reasons for an increase in the number of management educational institutes which offer two year management programmes and their initiation towards quality standards adherence.

Chapter 2: MANAGEMENT EDUCATION IN INDIA:

Management education in India is offered in several categories of institutions as below;

- Institutions of national importance
- University departments
- Colleges affiliated to the universities
- Non – University autonomous institutions
- Distance/correspondence - based institutions
- Unaffiliated institutions

At the top are the reputed institutions of national importance like IIMs and some university departments such as Faculty of Management Studies (FMS) which have maintained high quality in their teaching and research. The second rung institutes are those started by industrial houses, private institutes and state level educational institutes like Mudra Institute of Communications , Ahmedabad (MICA), Symbiosis and so on,

which offer quality management education at par with those offered by the reputed institutes.

These come under the category of “non university autonomous institutions”. The third level institutes are the university departments and Open Universities (OUs) which provide management education through correspondence, distance and part-time. Many of the institutions that provide management education are certified by the All India Council of Technical Education (AICTE) or University Grants Commission (UGC). In India management study and training comes with a variety of names - Master of Business Administration (MBA), Master of Management Studies (MMS), Master in Finance Control (MFC), PG Diploma in Business Management, Post-Graduate Programme in Public Management & Policy (PGP-PMP), Master of Public Administration (MPA), PG Diploma in Management (PGDIM), PG. Diploma in Human Resource Management (PGDHRM), PG Diploma in Financial Management (PGDFM), PG Diploma in Operations Management (PGDOM), PG. Diploma in Marketing Management (PGDMM) and so on.

There is ample scope for role-play and other simulations to develop skills in relevant areas. This type of programme forms the basis for mutually supportive networks throughout one’s career. Most institutions provide the facility of a placement cell. The fee structure of management programs in India varies. Full time courses from the most reputed institutions are usually expensive, ranging from Rs. 50,000 to Rs. 4 lakh per annum, approximately. Usually, the two year management programme can be taken up after successful completion of graduate studies in any discipline. Graduates with a minimum of 45 to 50 percent marks are eligible to apply for admission to management programs. Aspirants have to go through a selection process which includes an entrance/admission test, followed by a group discussion and personal interview.

The aim of the test is to evaluate, under stress, a candidate’s general verbal, mathematical and analytical abilities. The management entrance test in India calls for a superior command over the English language, quantitative skills and a sharp mindset. In addition, 200 universities are offering management courses both, at the first and advanced degree levels. The courses offer an M.B.A. degree. This degree is normally considered to be the basic and ideal post-graduate qualification for taking up a good and rewarding career in management. As per one estimate, every year about 10,000 MBAs are churned out by

Indian Institutes of Management (IIMs) and a host of other universities and recognized institutes/deemed universities. A candidate with a good MBA degree finds no problem in getting a good job and freshers are usually inducted as Management Trainees for one or two years, before getting absorbed regular scales. After a few years of experience, MBAs may choose a job of their own liking at very attractive terms.

Chapter 3. MANAGEMENT SERVICES IN INDIA:

Marketing, Finance, Production and Personnel are the four major areas in management, each having several sub-branches. Marketing Management includes sales, purchase, international marketing (export-import) and advertising, marketing strategy, materials management, consumers' behavior, market development and research. Financial Management includes all the aspects relating to finance, investments, financing decisions, portfolio management, project management, working capital management and international financial management. Production management deals production methodology, quality implementation and control. Personnel Management deals with the most complicated aspect and is a holistic area.

Chapter 4: INDIA'S COMPETITIVE ADVANTAGE: WHY WE NEED MANAGEMENT SKILLS?

- India and the Indians have undergone a paradigm shift. There have been fundamental and irreversible changes in the economy, government policies, outlook of business and industry, and in the mindset of the Indians in general.
- From a shortage economy of food and foreign exchange, we have now become surplus.
- From an agro-based economy, we have emerged as service-oriented economy.
- From the low-growth of the past, the economy has become a high-growth one.
- Having been an aid recipient all along, India is now joining the 'aid givers' club.
- Although India was late and slow in modernization of industry, it is now a front-runner in the emerging knowledge-based new economy.
- The government is continuing its reform and liberalization programme, not out of compulsion but conviction.

- Indian companies are no longer afraid of multinationals. They have become globally competitive and many have become MNCs themselves.
- The introvert defensive approaches have been replaced by an outward-looking, confident attitude.
- In place of denial and sacrifice, our value system has started recognizing seeking of satisfaction and happiness.
- Indian culture, which looked down upon wealth as a sin and believed in simple living and high thinking, has started recognizing prosperity and success as acceptable and necessary goals.
- Indian management graduates no longer queue up for safe government jobs. They prefer and enjoy the challenges and risks of becoming entrepreneurs and global players in the emerging private sector.

Chapter 5: RESEARCH METHODOLOGY

a. Objectives of the Study:

1. To study the key reason for increase in number of management educational institutions.
2. To study the interrelationship between the increase in number of management educational institutions and the quality initiative adhered to by these institutes as per the guidance of the statutory body (AICTE).
3. To study the experiential knowledge of this kind of inorganic increase and its practical implications.

b. Decision Problem:

1. Should the increase in number of management educational institutes be curbed in favour of a sense of phased increase by AICTE?
2. Will the quality implementation process and check up of these institutes have to be made more vibrant?

c. Research Problem:

- A. What are all the key reasons for increase in number of management educational institutions in India over the last 15 years with special reference to Tamilnadu?
- B. How many institutes have adopted the quality implementation process and obtained confirmation as per AICTE-NBA guidelines?

C. What are all the possible ways to improve the control system to reduce the number of institutions which are not following the guidelines?

D. Is AICTE control effective over all the management educational institutions regarding their performance and implementation of quality?

d. Conceptual Methodology:

e. Nature and Scope of the Study:

This is the study which falls under “Exploratory Research” which is undertaken basically to understand insights and ideas. The exploratory study is particularly helpful in breaking broad, vague problem statements into smaller, more precise sub problem statements (Gilbert A. Churchill, Jr. and Dawn Iacobucci, Marketing Research, 2004). This kind of research will be helpful to illuminate the concepts in a better manner. Over a period of time, it will be helpful to make the problems much more familiar.

The study is too broad due to its diversity. It deals with reasons for increase in number of management educational institutions and their initiatives to implement the quality process guided by the AICTE.

f. Research Matrix: Information Needs and Sources

S.No	Research Problem	Information Needs	Information Sources
1	What are all the key reasons for increase in number of management educational institutions in India over the last 15 years with special reference to Tamilnadu?	a. List of key reasons for increase in number of institutions.	Qualitative: Primary a. Focus Group Discussions Qualitative: Secondary a. Literature Survey
2	How many institutes have adopted the quality implementation process and obtained confirmation as per AICTE-NBA guidelines?	a. List of institutes accredited by National Board of Accreditation (NBA). b. List of institutes waiting for results. c. List of institutes not accredited.	Qualitative: Secondary a. AICTE-NBA Reports.
3	What are all the possible ways to improve the control system to reduce the number of institutions which are not following the guidelines?	a. List of ideas and suggestion to implement the quality certification process.	Qualitative: Primary a. Depth Interview: i. Direct Personal Interview ii. Electronic Questionnaire.
4	Is AICTE control effective over all the management educational institutions regarding their performance and implementation of quality?	a. List of parameters and performance measures for the institutes.	Qualitative: Primary a. Focus Group Discussions b. Depth Interview: i. Direct Personal Interview ii. Electronic Questionnaire

g. Sampling**i. Qualitative Study through Focus-Group Discussion (FGD)**

Objective: To prepare a comprehensive list of possible reasons for increase in number of management educational institutions.

S.No	Content	Particulars
1	Sampling Method	Non Probabilistic Method (Judgment Sampling)
2	Sample Unit	Three focus groups of 8-10 members each
3	Respondent profile	Representation of second year MBA Students.(IIM A- 3 Groups)
4	Time Frame	45minutes – 60 minutes.
5	Moderator	Researcher.
6	Requirements	Funding for refreshments
7	Mode of Observations	Audio Recording
8	No. of FGD	Three

ii. Qualitative Study through Key Informant Survey/Experience Survey.

Objective: To have a rich understanding for increase in number of management educational institutions and how to ensure the quality up gradation process.

S.No	Content	Particulars
1	Sampling Method	Non Probabilistic Method (Convenience Sampling)
2	Sample Unit	06 Experts.
3	Respondent profile	(Please Refer the Annexure)
4	Time Frame	60 minutes to 120 minutes.
5	Interviewer	Researcher.
6	No. of. Experts	Four
7	Mode of Observations	Video Recording – 1; Audio Recording – 1; Electronic Interview - 4

Note: Convenience sampling method is often used during preliminary research efforts to get a gross estimate of the results, without incurring the cost or time required to select a random sample.

Chapter 6: STATUTORY BODY

a. All India Council for Technical Education (AICTE): -

In order to ensure Planning, Policy Formulation & Implementation and Control, the Government has set up the statutory bodies such as AICTE and University Grants Commission (UGC) with the separate enactments through Parliamentary Act respectively which are governing the Technical Education and Arts and Science Education throughout the country. Management Education which is considered equal to a Professional Education comes along with the category such as Engineering, Technology, Law and Medicine in India. AICTE is the governing statutory body of technical education since 1988. It functions with full autonomous with the full-time chairman since July, 1993, consisting nine bureaus, including quality assurance. (www.aicte.ernet.in)

b. NBA: -

National Board of Accreditation is a body of AICTE to assure the quality of the technical education programmes. This body ensures the quality of process of the programmes by clearly measurable variable which is set eight different parameters with the quantification of 1000 marks. After ensuring the process, it accredits the course either for three years or five, base on the score

The NBA status will be awarded on the following basis:

Marks	Status	Period of Validity
>650	<i>Accredited</i>	3 years
650-750		
>750		
<650	<i>Not Accredited</i>	.

This new two-part grading system comes into effect from January 1, 2003.

Source: <http://www.nba-aicte.ernet.in/parameter.doc>

BASIC UNDERSTANDING OF NBA AND ITS CONSTITUENTS

NBA Process: 1

NBA Process: 2

Growth statistics of accreditation programmes (overall)

No. of Accreditation Workshops

Chapter 7: BRIEF PROFILE OF TAMILNADU

Tamilnadu is the largest urban agglomeration state in India. It is the second most industrialized state after Maharashtra. The Gross Domestic Product (GDP) is valued as \$56 billion (2004-05) with second highest Per Capita Income (PCI) state in India. It also attracts \$5000 million as a Foreign Direct Investment (FDI) in a year is currently ranked third all over the country. The literacy level is considerably high and among the top five states. As like the above unique features, it is one of the educational hubs, which produce a maximum number of engineers each year. The state had already produced two Nobel laureates, .C.V. Raman and Chandrasekhar. The third-most powerful and influential thinker of the world (“Times Magazine, April 2006”) and Michigan Strategy Management Guru. Prof.C.K.Prahalad graduated from University of Madras. The second most powerful woman in the world (“Times Magazine, June 2006”) Indira Nooyi also

from Madras Christian College, Chennai. This state is well renowned for its pedagogy in Mathematics, Ramanujam being classic example. At present, the state encompasses 16 universities, 12 deemed universities and a central government autonomous institute (NIT, Trichy). Indian Institute of Technology (IIT) was founded as an institute with national importance at 1959. Apart from these, four hundred and eighty three Arts, Commerce and Science Colleges affiliated to the universities are functioning. In addition, one hundred and forty six institutes are offering management education through MBA/PGDBM/MMS programmes.

Chapter 8. DATA ANALYSIS:

a. PRIMARY DATA: QUALITATIVE RESEARCH (FOCUS GROUP DISCUSSION AND DEPTH INTERVIEW)

a. Focus Group Discussions (FGD):

The following steps are taken to ensure that the useful information is extracted from the FGD:

- Explanation of the basic purpose of the exercise: (the moderator explains the purpose of the FGD, how long it will last and the protocol to be followed during the discussion).
- A soft copy of the FGD guidelines and a brief note (objectives and related statistics) about the topic were forwarded to the participants in advance (see annexure). It helped to familiarize with the topic well and contributed the FGD.
- Documentation Control is done through audio taping as well as taking notes manually. This activity was carried out by trained post graduates and it enables moderator to carry out the session effectively.

b. Depth Interviews:

Direct Personal Interviews (DPI) is conducted to strengthen the understanding and collect rich experiential knowledge. It offers vast scope and a detailed discussion due to its one-on-one nature. At the same time, it gives greater flexibility to change the course of discussion, depending upon the responses generated during the interview.

DPI also helps uncover the issues that may not have come up in the FGDs because of dominance of a few group members and prestige questions. This research includes three interviews with different experts in education in their respective specializations. A detailed plan was prepared for the depth interview prior to conduct. The systematic planning really helped conduct the interviews in a successful way (refer the annexure of Depth Interview plan). The questions for the interview were exclusively prepared with lots of benchmarking for each expert in this related field. Three interviews were conducted through electronic questionnaire method and one by the audio recording mode. Hence, the documentation and retrieval of data was quite effective for analysis.

C. Observations through Focus Group Discussions (FGD) and Depth Interview (DI)

- Management education has become an industry; either to produce graduates, irrespective of quality, or to make money. Educational institutes are not only social institutions, but also as profit making ones. Their primary motive behind this is to make money.

- Founding engineering colleges and management institutes are profitable businesses like any other. They give a sometimes more than most business high Return on Investment (ROI).
- The rigor of ensuring the quality process is not so effective and transparent.
- Many of the institutes do not keep a benchmark or a visionary approach. They do not care about expectations from industry and their attitude is “We too run a business school”.
- It is neither necessary nor important to control the growth of the number of institutions. Deserving students get into premier schools and others are content with their degrees, be it BA, MA or MBA.
- These bodies could only stipulate norms; it is the institutions that have to follow with the real vision. If the institutions merely meet the stipulations without the spirit behind it, nothing could be done.
- The qualitative difference between these institutes is wide. The kind of salaries offered range from Rs.3, 000 per month to Rs.10, 00, 000 per month. However, the tuition fees are not that widespread.
- Many institutions have neither adequate infrastructure nor faculty. Their mode of admission that whatever comes. In such cases, there is no ensuring of quality.
- As there are a number of openings for graduates, MBA students settle down to the level of other graduate candidates and are content with their lot. Hence, many institutes do not bother about placements other end results and main objective is to maximize admissions.
- Quality is more in procedure and paper documentation rather than the intent and action in these institutes.
- It is very difficult to identify and measure quality offerings by institutes like AICTE and UGC who are likely to find difficulties in the coming day if they move in the same manner to allow the institutes to offer management programmes devoid of vision. It is their responsibility as a body to provide a well monitoring system and control process.
- The quality of the management education is basically the quality of the faculty rather than other parameters. This is in short supply all over the country, especially at emerging institutes. Hence, they should show interest getting good faculty.

- At one point of time, supply will be more than the demand. In such condition, this will also end like the computer coaching centers boom. The students will be underemployed and there will be less valuation of the course.
- In any professional field, there will be few institutions in the top ranking while a large number will be mediocre and even poor too.
- By legislation, the Govt. or its bodies can't achieve all the objectives also it can't take the entire responsibility to set up and monitor them. At the same time, it can ensure the private sector higher education initiatives with appropriate control mechanism.
- Unless visionary zeal is there, things can't be achieved. It is the job of the institutions to ensure that they reach their goals. If there is no proper mechanism and need based growth, it leads to proliferation of institution as well as quality deterioration.

b. SECONDARY DATA ANALYSIS:

1. Category of Management Educational Institutes in Tamilnadu:

S.N	Type of institute	Number of institutions	%
1	Engg. college departments	46	32
2	Individual business schools	41	28
3	University departments	08	05
4	Private arts & science	38	26
5	Govt. arts & science	03	02
6	Deemed universities	09	06
7.	Central government institute (NIT, Trichy)	01	01
	Total	146	100

Table 1.1.

Engg. : Engineering

Note: The institutes which are cancelled to take admissions and running only part – time courses are excluded from the database.

Inferences:

It clearly depicts that 32 percentage of two year management programme offered by private engineering college departments. All engineering colleges are affiliated to Anna University except the central government autonomous institutes and deemed universities. Private business schools offer two year management programme around 28 percent. 26 percent of institutes are Private Arts and Science Colleges. The government institute such

as government universities and government colleges offers 8 percent including one central government institute in Tamilnadu. Deemed universities offers 6 percent.

Chart 1.1

2. Year of Establishment:

S.N	Year of establishment	Number of institutions	%
1	1987 - 1988	01	01
2	1988- 1989/ 1989 - 90	00	00
3	1990 – 1991	02	01
4	1991 – 1992	01	01
5	1992 – 1993	02	01
6	1993 – 1994	07	05
7	1994 – 1995	34	23
8	1995 – 1996	18	12
9	1996 – 1997	17	12
10	1997 – 1998	09	06
11	1998 – 1999	08	05
12	1999 – 2000	03	02
12	2000 – 2001	10	07
13	2001 -2002	12	08
14	2002- 2003	11	08
15	2003 – 2004	04	03
16	2004 -2005	03	02
17	2005 -2006	04	03
18	Total	146	100

Table 1.2

Inferences:

47 institutes were allowed to offer two year management programme within a 3 years span of time (1994 /1997). Later, it was come down gradually. Within six year time span (1994 – 1999), the no. of institutes offering doubled.

Chart 1.2

3. Grants Status:

S.N	Grant status	Number of institutions	%
1	Institutes granted by AICTE/State/Central govt.	12	08
2	Institutes not granted by AICTE/ State/Central govt.	132	91
3	Private grant in available	02	01
	Total	146	100

Table 1.3

Inferences:

91 percent of institutes are running without a grant or main support from the state or central government. All are self financed engineering colleges/Individual business school/deemed universities/private art's and science colleges. There are only two individual business schools which receive a private grant from the industry/private body.

Chart 1.3

4. Number of Intake:

S.N	No. of intake	No. of institutions	No. of students	%
1	30 students	12	0360	3
2	40 students	10	0400	4
3	50 students	01	0050	1
4	60 students	93	5580	55
5	90 students	05	0450	5
6	120 students	23	2760	27
7.	250 and above	02	0500	5
	Total	146	10,100	100

Table 1.4 **Note:** 980 seats are running conditional approval/unapproved programme.

Inferences:

55 percent of institutes are offering two year management programmes with the intake of 60 student participants in which 44 of them private self finance engineering colleges. 27 percent of the institutes are offering with the intake of 120 student participants and many of them are individual business school. Very few institutes are running with the intake of 30 and 40 student participants. Some deemed universities are allowed with the maximum intake of 250.

Chart 1.4.

a. Category of institutes: conditional approval

S.N	Serial no. of the institute in the list	Type of institute
1	Serial no.1. (un approved courses)	A & S (40)
2	Serial no.24	A & S (60)
3	Serial no.34	Indiv. b-school (60)
4	Serial no.53 (unapproved courses)	Deemed university (60)
5	Serial no.55 (unapproved courses)	Engg. (60)
6	Serial no.61 (unapproved courses)	A & S (120)
7	Serial no.72(excess admission)	Indiv. b-school (60)
8	Serial no.94 (unapproved courses)	Engg. (40)
9	Serial no.95 (unapproved courses)	A & S (60)
10	Serial no.99 (unapproved courses)	A & S (40)
11	Serial no.105(unapproved courses)	A & S (50)
12	Serial no.107(unapproved courses)	Engg. (120)
13	Serial no.112(unapproved courses)	Engg. (60)
14	Serial no.123(unapproved courses)	Indiv. b-school (90)
15	Serial no.146(unapproved courses)	Deemed university (60)

Table 1.4.1

Conditional approval institutes with their status of Intake:

S.N	Type of institute	No. of institutes	No. of students	%
1	Engg.colleges department	4	280	29
2	Individual b-schools	3	210	21
4	Private arts & science	6	370	38
5.	Deemed universities	2	120	12
		15	980 students	100

Table 1.4.2

Inferences:

12 percent of the courses were offered with the conditional approval. Out of 146 institutes, 15 institutes are running their courses with the above status.

Chart 1.4.2

5. Accredited courses by NBA (apex body of AICTE) - as on April 20, 2006.

S.N	Name of the institute	Types of institute.	No. of years	Status effective from.	Year of enrollment with AICTE
1	Institute of Management Studies, R.V.S.Educational Trust.	Indiv.b-school	3 Yrs.	19.03.04	1994 – 1995.
2	Karunya Institute of Technology.	Indiv.b-school	3 Yrs.	11.06.04	1990 – 1991.
3	Kongu Engineering College	Engg.	5 Yrs.	24.04.02	1994 – 1995
4	New College Institute of Mgmt.	Indiv.b-school	3 Yrs.	12.09.03	1994 – 1995
5	Sona College of Technology,	Engg.	3 Yrs.	07.05.03	1998 – 1999.
6	St. Peter's Engineering College	Engg.	3 Yrs.	11.06.04	1995 – 1996
7	PSG College of Technology	Engg.	5 Yrs	14.03.05	1995 – 1996
8	Adhiyaman College of Engg.	Engg.	3 Yrs	31.03.06	1993 -1994
9	VLB Janakiammal College of Engg	Engg.	3 Yrs	10.09.04	1997 -1998

Table 1.5.

Inferences:

Out of 146 institutes, nine institutes obtained accreditation from NBA (AICTE Quality Assurance Body) as on 20.04.2006. Out of nine institutes, six of them are engineering college departments and three of them individual business schools. NBA certification is offered in two categories such as 3 year tenure (Below 750 marks) and another one is for 5 years (> 750 marks). Out of nine institutes, seven of them are offered for 3 year tenure and two of them for 5 year.

Chart 1.5.

6. Institutes audited and waiting for the results of NBA certification:

S.N	Name of the institute	Types of institute	Inspection Date	Year of enrollment with AICTE.
1	Arulmigu Kalasalingam College of Engg.	Engg.	03.03.06 to 05.03.06	1994 - 1995
2	R.V.S. College of Engg. And Technology,	Engg.	21.04.06 to 23.04.06	1995 - 1996
3	Tamilnadu College of Engg.	Engg.	31.03.06 to 02.04.06	1994 - 1995
4	Arulmigu Meenakshi Amman College of Engg.	Engg.	21.04.06 to 23.04.06	1994 - 1995
5	Jaya Engg. College	Engg.	03.02.06 to 05.02.06	1996 - 1997
6	Vel Tech Engg. College	Engg.	07.04.06 to 09.04.06	1997 - 1998
7	Sri Krishna College of Engg. & Tech	Engg.	07.04.06 to 09.04.06	2001 - 2002
8	PSNA College of Engg. & Tech.	Engg.	07.04.06 to 09.04.06	1993 - 1994

Table No.1.6

Inferences:

There are nine institutes waiting for the confirmation of NBA quality certification. All of them are engineering college departments.

Chart 1.6

Chapter 9: FINDINGS

- 32 percent of two-year management programme offered by private engineering college departments.
- 28 percent of two-year management programme offered by private business schools and. 26 percent of institutes are private arts and science colleges.

- Government institute such as government universities and colleges offers 8 percent and 6 percent by the deemed universities.
- 47 institutes were allowed to offer two year management programme within a 3 years span of time (1994 /1997).
- Within six year time span (1994 – 1999), the number of institutes increased doubly.
- 91 percent of institutes are running without a grant or support from the state or central government. All are self financed engineering colleges/Individual business school/deemed universities/private art's and science colleges.
- There are only two individual business schools which receive a private grant from the industry/private body.
- 55 percent of institutes are offering two year management programmes with the intake of 60 student participants in which 44 of them private self finance engineering colleges.
- 27 percent of the institutes are offering with the intake of 120 student participants and many of them are individual business school.
- Very few institutes are running with the intake of 30 and 40 student participants.
- Two deemed universities are allowed with the maximum intake of 250.
- 12 percent of the courses were offered with the conditional approval (out of 146 institutes).
- Out of 146 institutes, nine institutes obtained accreditation from NBA (AICTE Quality Assurance Body) as on 20.04.2006.
- Out of nine institutes, six of them are engineering college departments and three of them individual business schools. NBA certification is offered in two categories such as 3 year tenure (Below 750 marks) and another one is for 5 years (> 750 marks). Out of nine institutes, seven of them are offered for 3 year and two of them 5 year tenure.
- Nine institutes waiting for the confirmation of NBA quality certification. All of them are engineering college departments.

Chapter 10: RECOMMENDATIONS

- The most remarkable phenomenon is the emergence of knowledge as a resource – one is renewable, can compensate for the absence of other resources, and can be

easily transported stored and received. Education – the main source of knowledge has come to occupy center stage as ever before. It is not beyond one's ability to ensure reasonable adherence to all norms provided that regulating authority is sincere and honest.

- The institutes which are not ensuring the quality implementation process within eight to ten years of its inception have to bring notice to AICTE-NBA committee. The problem needs to be thoroughly studied and finalizing the decision.
- The institutes which are performing in rural areas and sub-urban areas have be considered as special cases and should be given special preference for their quality implementation process.
- The growth in number of institutes has to be seriously viewed, not to be leveraged like retail stores. The body has to thoroughly check the vision, mission, objectives, location and their target student community.
- A majority of aspirants in significant numbers will be first generation graduates from their family background or socially backward or economically backward. A candidate who deserves the academic gains based on merit only and it should be ensured to access the opportunities. This can be accomplished only if the respective states and central government accept due responsibility, establish and maintain institutes for higher learning and ensuring the quality of delivering of these institutes.
- There is a necessity to develop the national level policy for the management education and the government must come forward to introduce on a large scale scholarship, merit based institution funding, research fellowship and financial assistance.
- A major desideratum in the field of higher education is academic leadership. Like CII, NASCOM and FICCI, there is a necessity to create a national body for higher education.
- There should be a phased increase by understanding the needs and wants of the demand. It will avoid mush-room growth and making management education a business.
- There should be a policy to ensure the quality process for an institute over a period of time. It will be helpful to identify institutes which are upgrading the quality process over a stipulated period of time as well as value process.

- The government should allocate enough funding for the higher education sector and distribute them in a merit based manner, by taking the benchmarks western countries. At present, the allocation is around 4 percent. It has to be increased, phase by phase, up to 12 percent as equal to the other developing nations like China, South Africa and so on.
- There should be a concrete measurable policy on higher education, especially for management education in a mid term and long term basis, by the respective central and state government. It has to be ensured through the periodical reviews. We can also use Singapore and Switzerland as a benchmark in this.

Chapter 11: LIMITATIONS

1. The scope of the study is broad. Hence, it is really tough to maintain the study in a perfect focus.
2. Time is really a restraint in this project. It is really to plan and manage in collecting the primary data from the experts and three focus group discussions with in a stipulated (75 days) period.
3. Cost is another constraint. In order to ensure the effective documentation of primary data collection, all the audio and video modes are used.

Chapter 12: CONCLUSION

The qualitative research provided valuable insights about the reasons for increase in the number of management educational institutions and the way it was controlled by the concerned authorities. It requires a lot of process improvement initiatives. The institutes should focus on value creation, quality initiative and defined end results. The concerned bodies have to ensure the demand and supply factors and thoroughly understand the visionary motive of the institute before allowing it to offer management programme. Also the control system should ensure the quality up-gradation a stipulated period of time and differentiate the institutes that have not upgraded their quality. Allowing all of them to offer a management programme will have an adverse effect on the professional management education in the long run.

Chapter 13: BIBLIOGRAPHY

1. ASCI, “Management Development in India” (1972), Journal of Management, Volume 1 (2), pp 1-39.
2. Abhoy K Ojha (2005), “Management Education in India: Protecting it from the Ranking Onslaught” Decisions, July-December, Volume 32, No.2, pp19-33.
3. Bowonder.B, B and Rao S.L., (2004),” Management Education in India: Its evolution and some contemporary issues”.
4. Business World – The Mega B-School Guide – 2006.
5. Darani P Sinha (2004), Management Education in India, The ICFAI University Press.
6. Ganesh S.R. (1984), “Performance of Management Research Education Institute- An Indian sampler “International Studies of Management & Organization “Volume XIV. No.2-3, pp.197 – 217.
7. Ishwar Dayal (2002),”Developing Management Education in India” Journal of Management, August, Volume 2, No.2, pp 98-113.
8. Ishwar Dayal, “Reappraising management Education– A Perspective for the Future”, Mittal Publications.
9. Jane, C.Linder and H. Jeff Smith (1992), “The Complex Case of Management Education” Harvard Business Review, Sept. – Oct. pp.16-34.
10. Levitt, H.J., (1989), “Educating Our MBAs: On Teaching what we have not taught”, Volume 31 (3), pp 38-50.
11. Naresh K.alhotra, Mark Peterson (2006), Basic Marketing Research – A Decision – Making Approach, Pearson Prentice Hall, P.146 – 150.
12. Philip Kotler, Kevin Lane Keller, Abraham Koshy and Mithileshwar Jha (2006), Marketing Management, Twelfth Edition, Pearson Prentice Hall, pp.38
13. Pylee.M.V (1967), Management Education in India, Management Science, by Vol.no.13, June.
14. Raghunath (1998), “Quality standards for Business Schools” Financial Express, November 5.
15. Ravi J.Matthai (1985), “The Rural University – The Jawaja Experiment in Educational Innovation” Bombay Popular Prakashan, pp 353-355.

16. Ravi J.Mathai and Colleagues (1993), “Institution Building: The IIMA Experience- the early years,” Volume 1, (A Compilation).32.
17. Razamir, Alimir and Nidhi Srinivas (2004), “Managerial Knowledge as Property: The Role of Universities” Organization Management Journal, by Vol. 1. No.2, pp. 126-137.
18. The IIM’s and Management Education – Interview extracts of Former IIM –C Director Amitava Bose, Volume32, No.2, July-December, 2005, Decisions.
19. Thomas Hill, W. Warren Haynes and Horwaro Baumgartel (1996),”Institutional building in India: a study of international collaboration in management education”, Journal of Asian Studies, Harvard Business School.Vol XVI.
20. Vipin Gupta, Kamala Gollakota and Ancheri Sreekumar (2003), Quality in Business Education, Paper Presneted in Georgia University, USA.
21. Warren G.Bennis and James O’ Toole (2005), “How Business Schools Lost their way”, Harvard Business Review, May, PP.96-104.

Web Sources:

1. www.aicte.com
2. www.nba-aicte.ernet.in
3. www.coolavenues.com
4. www.education.nic.in
5. www.tn.gov.in
6. en.wikipedia.org/wiki/Tamil_Nadu
7. www.collegesintamilnadu.com
8. www.tamilnadueducation.net
9. www.indiaedu.com/tamilnadu/colleges/management
10. www.tnuniv.ac.in
11. www.indiaeducation.info/Management.

ANNEXURE**I.LIST OF UNIVERSITIES IN TAMILNADU**

S.N	UNIVERSITY NAME	ADDRESS	WEBSITE
1	Alagappa University,	Alagappa Nagar, Karaikudi - 630 003.	www.aluniv.org
2	Anna University,	Sardar Patel Road, Guindy, Chennai -600 025.	www.annanuniv.edu
3	Annamalai University,	Annamalai Nagar - 608 002.	www.annamalaiuniversity.ac.in
4	Bharathiyar University,	Maruthamalai Road, Coimbatore - 641 046.	www.b-u.ac.in
5	Bharathidasan University,	Palkalaiperur, Trichy - 620 024.	www.bdu.ac.in
6	Gandhigram Rural Institute,	Gandhigram - 624 302, Dindigul District.	www.ruraluniv.org
7	Madurai Kamaraj University,	Palkalai Nagar, Madurai - 625 021.	www.mkuniversity.org
8	Manonmaniam Sundaranar University,	Abishekapatti, Thirunelveli - 627 012.	www.msuniversitytv1.net
9	Mother Teresa Women's University,	Kodaikanal - 624 101	www.motherteresauniv.org
10	Periyar University,	Govt. College of Engineering campus, Salem.	www.tnuniv.ac.in/Periyar
11	Tamil Nadu Agricultural University.	Coimbatore - 641 003.	www.tnau.ac.in
12	Tamil Nadu Dr. Ambedkar Law University	Poompozhi", 5, Greenways Road, Chennai - 600 028.	www.tndalu.org
13	Tamil Nadu Dr. M.G.R. Medical University,	14, Anna Salai, Guindy, Chennai - 600 032.	www.tnmmu.ac.in
14	Tamil Nadu Open University,	Guindy, Chennai - 600 025 .	www.tnou.ac.in
15	Tamil Nadu Veterinary and Animal Sciences University,	Chennai - 600 007.	www.tanuvac.com
16	Tamil Virtual University,	Chennai - 600 007.	www.tamilvu.org
17	University of Madras, Chepak,	Chennai - 600 005.	www.unom.ac.in

II. LIST OF DEEMED UNIVERSITIES IN TAMILNADU

S.N	UNIVERSITY NAME	ADDRESS	WEBSITE
1	Dr. (Mrs.) Saroja Prabhakaran Tel:91-422-2443219 Fax- 0422-2438786	Avinashilingam Institute for Home Science and Higher Education for Women, Coimbatore-641043	E-Mail: devunity@giasmd01.vsnl.net.in http://www.avinashilingam.edu
2	Dr S.S.K.Marthandam Tel- 044-24768431 Fax-044-24767008 24765995	Sri Ramchandra Medical College and Research Institute, 1,Ramachandra Nagar, Porur, Chennai-600116	E-Mail: vcsrcm@hotmail.com radhavrv@hotmail.com
3	Dr S.S.K.Marthandam Tel- 044-24768431 Fax-044-24767008 24765995	Sri Ramchandra Medical College and Research Institute, 1,Ramachandra Nagar, Porur, Chennai-600116	E-Mail: vcsrcm@hotmail.com radhavrv@hotmail.com
4	Shri J Sathish Kumar Tel.- 0427-2477316 Fax- 0427-2477903	Vinayaka Mission's Research Foundation, Salem, Tamil Nadu	E-mail-vmrf@vinayakamission.com vc@vinayakamission.com
5	Prof. Dr. N. Jayasankaran Tel-04112-264295 Fax-04112-264285 264295	Sri Chandrasekharendra Saraswati Vishwa Mahavidyalaya, Kanchipuram, Tamil Nadu	
6	Prof. R. Sethuraman Tel-04362-264101 Fax-04362-264120	Shanmugha Arts, Science, Technology and Research Academy (SASTRA), Thajavur, Tamil Nadu	E-mail- sethuraman@sastra.edu, registrar@sastra.edu.
7	Dr. P Radhakrishnan Tel.- 0416-2248701 Fax- 0416-2243092 2240411	Vellore Institute of Technology, Vellore, Tamil Nadu	E-mail-registrar@vit.ac.in
8	Dr. V.S. R.K. Mouly, Tel- 044-24500813 Fax-044-24502344	Sathyabama Institute of Science and Technology, Chennai, Tamil Nadu- 600119	jprsatya@giasmd01.vsnl.net.in
9	Tel. No. 044-22375742 22377125	Bharath Institute of Higher Education & Research, 173 Agharam Road, Selaiyur, Chennai - 600 073	
10	T.R. Pachamuthu Chancellor Ph. 044-24890332 24715818	SRM Institute of Science & Technology, 3, Veerasamy Street, Chennai - 600033	Website: www.srmist.ac.in
11	Registrar Tel. No. 0422-2656422 Fax No. 0422-2656274	Amrita Vishwa Vidyapeetham, Coimbatore-641105	E-mail: info@amrita.edu
12	Tel. No. 044-24871663 24871993	Dr. M.G.R. Educational and Research Institute, Peiyar E.V.R. High Road, Maduravoyal, Chennai-602102.	-

13	Dr. P. Subramanian Director Tel. No. 0431- 2500370 Fax No. 0431-2500144	National Institute of Technology, Tiruchirapalli, Tamil Nadu- 620 015.	-
14	Registrar Tel. 044-23782562 / 23780177 Fax No. 044-23781631	Meenakshi Academy of Higher Education and Research, Chennai-600092	-
15	Paul Dhinakaran Pro-Chancellor Tel. No. 0422-2616615 Fax 0422-2616616	Karunya Institute of Science and Technology, Coimbatore- 661114	-
16	Tel. No. 044-26801580-87 Fax 044-26800892	Saveetha Institute of Medical and Technical Sciences, Chennai-600077	E-Mail: saveethaq@vsnl.com Website: www.saveetha.com

III. LIST OF APPROVED INSTITUTE BY AICTE

S.No	NAME AND ADDRESS OF THE INSTITUTE/State/ YOE/University.	COURSE (S)	EXISTING INTAKE FOR 2005-2006	APPROVED INTAKE FOR 2006-2007
1.	A V C College of Engg. Mannampandal,, Mayiladuthurai, Nagapattinam Dist. 2001-2002 / Private No-Grant	1. MBA (Full Time)	40	40 -Conditional Approval – running unapproved course(s)
2.	A V S College of Science Attur Main Road, Ramalingapuram, Valappady, Salem. 2001-2002 / Private No-Grant	1. MBA (Full Time)	60	60
3.	A V V M Sri Pushpam College (Autonomous) Poondi,, Papanasam Thanjavur Dist. 1999-2000 / Private No-Grant	1. MBA (Full Time)	30	Pending - Compliance report not submitted.
4.	Aarupadai Veedu Institute of Mgt. Studies 34, Landons Road, Kilpauk,, Chennai. 1994-1995 / Deemed University	1. MBA (Full Time)		Pending - Compliance report not submitted.
5.	Adaikala Matha Instt. of Management (Adaikala Matha College),Arun Nagar, Vallam, Thanjavur. Thanjavur Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time)	60	60
6.	Adhiparasakthi Engg. College , Melmaruvathur Kancheepuram Dist. 1995-1996 / Private No-Grant	1. MBA (Full Time)	60	60
7.	Adhiyamaan College of Engg. Dr. MGR Nagar, Hosur Dharmapuri Dist.	1. MBA (Full Time) 2. MBA (Part	60 60	60 60

	1993-1994 / Private No-Grant	Time)		
8.	Alagappa University Karaikudi, Sivagangai Dist. 1994-1995 / University	1. MBA (Full Time)		Pending - Compliance report not submitted.
9.	Amrita Institute of Mgt. Ettimadai Post, Coimbatore 1996-1997 / Deemed University	1. MBA (Full Time)	120	120
10.	Anna University Guindy,, Chennai 1994-1995 / University	1. MBA (Full Time)		Pending - Compliance report not submitted.
11.	Annamalai University Annamalainagar, Chidambaram Cuddalore Dist. 1994-1995 / University	1. MBA (Full Time)	60	60
12.	Arignar Anna Instt. of Management Studies & Computer Applications , Sriperumbudur Taluk Kancheepuram Dist. 2002-2003 / Private No-Grant	1. MBA (Full Time)	60	60
13.	Arulmigu Kalasalingam College of Engg. Krishnankoil, Srivilliputtur Virudhunagar Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time)	30	30
14.	Arulmigu Meenakshi Amman College of Engg. Vadamavandal (Near Kancheepuram), Cheyyar Taluk, Tiruvannamalai Dist. 1994-1995 / Private No-Grant.	1. MBA (Full Time) 2. MBA (Part Time)	90 40	90 40
15.	Asan Memorial College of Arts & Science Velachery - Tambaram Road, Jaladampet, Tambaram, Kanchipuram, Chennai. 1997-1998 / Private No-Grant	1. MBA (Full Time)	60	60
16.	Avinashilingam Institute for Home Science & Higher Education for Women Bharathy Park Road,, Coimbatore Dist. 1994-1995 / Deemed University	1. MBA (Full Time)	30	30
17.	Bharath Institute of Science & Tech.173, Agharam Road, Selaiyur,, Chennai Kancheepuram Dist. 1992-1993 / Deemed University	1. MBA (Full Time)		Pending - Compliance report not submitted.
18	Bharathidasan Institute of Mgt., School of Excellence of Bharathidasan Univ.,	1. MBA (Full Time)	120	120

	Tiruchirapalli Dist. 1994-1995 / University			
19	C B M College, Sakethapuri, Kovaipudur,, Coimbatore Dist. 1998-1999 / Private No-Grant	1. MBA (Full Time)	60	60
20	C M S College of Science & Commerce, Chennavedampatty, Coimbatore Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time)	60	60
21	Cheran Institute of Mgt. Studies, Cheran Nagar, Thittuparai, Kangayam, Erode Dist. 1996-1997 / Private No-Grant	1. MBA (Full Time)	60	60
22	Coimbatore Institute of Mgt. & Tech., Vellimalaipattinam Narasipuram Post, Coimbatore (South), Thodamuthur Via, (Shanmuga Illam, 1001, Cross Cut Road, Gandhipuram), Coimbatore 1996-1997 / Private No-Grant	1. MBA (Full Time)	60	60
23	Crescent Engg. College, G.S.T. Road, Vandalur,, Chennai Kancheepuram Dist. 1993-1994 / Private No-Grant	1. MBA (Full Time)	60	60
24	D D Goverdhan Doss Vaishnav College, 445, Periyar E.V.R. High Road, Arumbakkam,, Chennai 1995-1996 / Private No-Grant	1. MBA (Full Time)	60	60 Conditional approval
25	D J Academy for Managerial Excellence Coimbatore-Pollachi High Way, Othakkalmandapam Post, Coimbatore 2001-2002 / Private No-Grant	1. MBA (Full Time)	60	60
26	Department of Mgt. Studies, Manonmaniam Sundaranar University Abishekapatti, Tirunelveli Tirunelveli Dist. 2001-2002 / University	1. MBA (Full Time)	60	60
27	Department of Mgt. Studies, University of Madras Chepauk, Chennai 1994-1995 / University	1. MBA (Full Time)	40	Pending - Compliance report not submitted.
28	Dr G R Damodaran Institute of Mgt., Civil Aerodrome Post, Avanashi Road,, Coimbatore	1. MBA (Full Time) 2 MBA (Part	60 40	60 40

	1994-1995 / Private No-Grant	Time)		
29	Dr M G R Engg. College, No. 2, EVR Periyar Salai, PH Road, Maduravoyal,, Chennai,Tiruvellur Dist. 1992-1993 / Deemed University	1. MBA (Full Time)	60	Pending - Compliance report not submitted.
30	Easwari Engg. College, Bharathisalai,, Chennai Kancheepuram Dist. 1996-1997 / Private No-Grant	1. MBA (Full Time)	60	60
31	Edayathangudi G S Pillay Engg. College, Nagapattinam 1999-2000 / Private No-Grant	1. MBA (Full Time)	30	30
32	Fatima College, Department of Mgt. Studies, Mary Land, Madurai Madurai Dist. 1996-1997 / Private No-Grant	1. MBA (Full Time)	60	60
33	G R Damodaran Academy of Management, Neelambur, Avanishi Road,, Coimbatore 2005-2006 / Private No-Grant	1. MBA (Full Time)	60	60
34	G R G School of Mgt. Studies for Women, Peelamedu,, Coimbatore 1994-1995 / Private No-Grant	1. MBA (Full Time)	60	60 Conditional approval
35	Government Arts College Paramakudi,Ramanathapuram Dist. 2004-2005 / State Govt.	1. MBA (Full Time)	30	30
36	Gurunanak College, Velacherry Road,, Chennai 2005-2006 / Private No-Grant	1. MBA (Full Time)	60	60
37	Guruvayurappan Institute of Mgt., Eetmimdai Village, Coimbatore South, (514-H, Sathy Road, Ganapathy)., Coimbatore Dist. 1996-1997 / Private No-Grant	1. MBA (Full Time)	90	120
38	Hindustan College of Engg., P.B.No.1, IT High Way, Kelambakkam, Padur Kancheepuram Dist. 1993-1994 / Private No-Grant	1. MBA (Full Time) 2. MBA (Part Time)	60 40	60 40
39	Hindusthan College of Arts & Science, Hindustan Gardens, Behind Nava India, Sowripalayam,, Coimbatore 2005-2006 / Private No-Grant	1. MBA (Full Time)	60	60
40	Indira Institute of Mgt. & Research, Pandur Village, Tiruvellore	1. MBA (Full Time)	60	60

	Tiruvellur Dist. 2005-2006 / Private No-Grant			
41	Institute for Financial Mgt. & Research Old No.30 (New No.24) Kothari Road, Nungambakkam, Chennai 1994-1995 / Private No-Grant	1. PGDBM (Part Time) 2. PGDBM (Full Time)	60 60	Pending - Compliance report not submitted.
42	J J College of Arts & Sciences, J.J. Nagar, Sivapuram, Thiirumayam,, Pudukkottai (Namanasamudram) Pudukkottai Dist. 1998-1999 / Private No-Grant	1. MBA (Full Time)	60	60
43	J J College of Engg. & Tech., Ammapettai, Poolankulathupatti Post,, Tiruchirapalli Dist. 1998-1999 / Private No-Grant	1. MBA (Full Time)	60	60
44	Jamal Mohamed College, No.7, Race Course Road, Khaja Nagar,, Tiruchirapalli 2000-2001 / Private No-Grant	1. MBA (Full Time)	60	60
45	Jansons School of Business S.No. 446/3 & 446/4, Karumatthampatti Village , Palladam Taluk, Coimbatore Dist. 2002-2003 / Private No-Grant	1. MBA (Full Time)	120	120
46	Jaya Engg. College, Prakash Nagar,, Tiruninravur 1996-1997 / Private No-Grant	1. MBA (Full Time)	60	60
47	Jeppiaar Engg. College, Jeppiaar Nagar, Old Mamallapuram,, Chennai Kancheepuram Dist. 2001-2002 / Private No-Grant	1. MBA (Full Time)	60	60
48	K L N College of Engg., Konthagai, Pottapalayam, Manamadurai Tailuk, Sivagangai, Madurai Dist. 1997-1998 / Private No-Grant	1. MBA (Full Time)	60	60
49	K S Rangasamy College of Arts & Sciences, Thokkavadi Post, Tiruchengode, Namakkal 1996-1997 / Private No-Grant	1. MBA (Full Time)	120	120
50	K S Rangasamy College of Tech., Thokkavadi, Tiruchengode Namakkal Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time)	120	120 (Conditional approval)
51	Karpagam Arts & Science College, Pollachi Main Road, Eachanari	1. MBA (Full Time)	120	120

	Post.(14-A, LIC Colony), Coimbatore 1996-1997 / Private No-Grant			
52	Karpagam College of Engg. Othakkalmandapam Village, Coimbatore Coimbatore Dist. 2002-2003 / Private No-Grant	1. MBA (Full Time)	60	45
53	Karunya Institute of Tech., Karunya Nagar,, Coimbatore Coimbatore Dist. 1990-1991 / Deemed University	1. MBA (Full Time)	60	60 (Conditional approval – running unapproved courses)
54	Kongu Arts & Science College, Nanjanapuram,, Erode Erode Dist. 1998-1999 / Private No-Grant	1. MBA (Full Time)	40	40
55	Kongu Engg. College, Thoppupalayam,, Perundurai Erode Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time)	60	60 (Conditional approval- running unapproved course (s))
56	Loyola Institute of Business Administration, Loyola College, Sterling Rosd, Nungambakkam,, Chennai 1995-1996 / Private No-Grant	1. PGDBA (Full Time) 2. PGDBA (Part Time)	120 60	Pending - Compliance report not submitted.
57	M O P Vaishnav College of Women, 20, 4th Lane, Nungambakkam High Road, Chennai 1995-1996 / Private No-Grant	1. MBA (Full Time)	60	60
58	Madha Engg. College, Somangalam Road,Kunrathur, Chennai Tiruvellur Dist. 2000-2001 / Private No-Grant	1. MBA (Full Time)	60	60
59	Madurai Kamaraj University, Alagarkoil Road, Palkalai Nagar,, Madurai Madurai Dist. 1994-1995 / University	1. MBA (Full Time)	60	Pending - Compliance report not submitted.
60	Maharaja Arts and Science College Arasur (P), Neelambur, Palladam, Coimbatore Coimbatore Dist. 2002-2003 / Private No-Grant	1. MBA (Full Time)	120	120
61	Maharaja College for Women, P.BOX. 17, Perundurai Erode Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time)	120	120 Conditional approval – running unapproved course(s)
62	Maharaja Engg. College, Palankarai Village, Avinashi Coimbatore Dist. 1998-1999 / Private No-Grant	1. MBA (Full Time)	120	120

63.	Meenakshi Sundararajan School of Mgt., 363, Arcot Road, Kodambakkam, Chennai 2001-2002 / Private No-Grant	1. MBA (Full Time)	40	40
64.	Mepco Schlenk Engg. College, Amathur Post, Sivakasi Virudhunagar Dist. 1993-1994 / Private No-Grant	1. MBA (Full Time)	60	60
65.	Mohammed Sathak College of Arts & Science, Solinganallur, Chennai Kancheepuram Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time)	60	60
66.	Mohammed Sathak Engg. College., Kilakarai Ramanathapuram Dist. 1993-1994 / Private No-Grant	1. MBA (Full Time) 2. MBA (Part Time)	60 20	60 20
67.	Muthurangam Govt. Arts College., Vellore, Vellore Dist. 2004-2005 / State Government	1. MBA (Full Time)	30	30
68.	N M S S Vellaichamy Nadar College, Nagamalai, Madurai Madurai Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time)	60	60
69.	N.M.Christan College / Private No-Grant	1. MBA (Full Time)	40	40
70	Natesan Institute of Co-operative Management, 2377-A, 4 th Avenue, Anna Nagar., Chennai 2005-2006 / Private No-Grant	1. MBA (Full Time)	60	60
71	National Institute of Human Resources Development No. 5/103, Thiruvallur Street, Okkiyam, Thoripakkam, Saidapet. (No.7, Duming Lane), Chennai Kancheepuram Dist. 1995-1996 / Private No-Grant	1. MBA (Full Time)	60	Pending - Compliance report not submitted.
72.	National Institute of Management Studies Karappakkam, Chenglepet, Chennai 2003-2004 / Private No-Grant	1. MBA (Full Time)	60	60 Conditional approval – excess admission.
73.	National Institute of Technology, Tiruchirapalli Dist. 1987-1988 / Central/ State Government	1. MBA (Full Time)	60	Pending - Compliance report not submitted.

74.	Nehru College of Mgt., Alagar Road, Thirumalayampalayam. (451-D, Nehru College of Campus.), Coimbatore 1995-1996 / Private No-Grant	1. MBA (Full Time)	120	Pending - Compliance report not submitted.
75.	Nesamony Memorial Christian College, Nalloor, Vilavancode, Marthandam Kanyakumari Dist. 1999-2000 / Private No-Grant	1. MBA (Full Time)	40	Pending - Compliance report not submitted.
76.	New College of Institute of Mgt., "Association Gardens", 87 Peters Road, Royapettah,, Chennai 1994-1995 / Private No-Grant	1. MBA (Full Time) 2. MBA (Part Time)	60 60	60 60
77.	Noorul Islam College of Engg., P.B. No.1., Thuckalay Kanyakumari Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time)	60	60
78.	P K R Arts College for Women, Periyar Road, Gobichettipalayam, Erode 1996-1997 / Private No-Grant	1. MBA (Full Time)	60	60
79.	P R Institute of Management, Ponnaiyah Ramajayam College, Yagappachavady, Thanjavur Dist. 2001-2002 / Private No-Grant	1. MBA (Full Time)	60	60
80.	P S G College of Tech., Peelamedu,, Coimbatore 1995-1996 / Private Grant-in- Aid	1. MBA (Full Time)	120	150
81.	P S N A College of Engg. & Tech., Muthanampatti, Dindigul Dindigul Dist. 1993-1994 / Private No-Grant	1. MBA (Full Time)	90	90
82.	Panimalar Engg. College Bangalore Trunk Road,, Chennai, Tiruvellur Dist. 2002-2003 / Private No-Grant	1. MBA (Full Time)	60	60
83.	Panimalar Institute of Mgt. Studies & Computer Science, 23, Railway Colony, 2nd Street, Nelson Manickam Road,, Chennai 1997-1998 / Private No-Grant	1. MBA (Full Time)	60	60
84.	Park's College, Chinnakkarai, Karaipudur, Palladam, Tirupur Coimbatore Dist.	1. MBA (Full Time)	30	30

	1996-1997 / Private No-Grant			
85	Pee Gee College of Arts & Science, Periyanhalli, Palacode. (Approved Site: 9B, WDC Street, Dharmapuri), Dharmapuri - 635 205 Dharmapuri Dist. 1997-1998 / Private No-Grant	1. MBA (Full Time)	30	30
86	Priyadarshini Engg. College., Vaniyambadi, Vellore Dist. 2000-2001 / Private No-Grant	1. MBA (Full Time)	60	60
87.	R D B Institute. of Management Saliyamangalam Road, Papanasam Thanjavur Dist. 2003-2004 / Private No-Grant	1. MBA (Full Time)	30	30
88.	R L Institute of Mgt. Studies, T.V.R. Nagar, Madurai Madurai Dist. 1998-1999 / Private No-Grant	1. MBA (Full Time)	120	120
89.	R V S College of Engg. & Tech., R.VS. Nagar, Dindigul Dindigul Dist. 1995-1996 / Private No-Grant	1. MBA (Full Time)	60	Pending - in compliance information in compliance report.
90.	R V S Institute of Mgt. Studies & Research, 242-B, Trichy Road, Sulur (P), Palladam (K.V.K. Thottam, Sulur), Coimbatore 1994-1995 / Private No-Grant	1. MBA (Full Time)	60	60
91	Raja College of Engg. & Tech., S.V. Raja Nagar, Madurai Madurai Dist. 1997-1998 / Private No-Grant	1. MBA (Full Time)	60	60
92	Rajalakshmi Engg. College Rajalakshmi Nagar, Thandalam, Sriperumbudur Kancheepuram Dist. 2002-2003 / Private No-Grant	1. MBA (Full Time)	60	60
93	S I E T School of Mgt., Sundarakkottai,, Mannargudi Tiruvarur Dist. 2001-2002 / Private No-Grant	1. MBA (Full Time)	40	40

94.	S I V E T College, Velachery-Tambaram Road, Gowrivakkam, Tambaram, Chennai Kancheepuram Dist. 2000-2001 / Private No-Grant	1. MBA (Full Time)	40	40 Conditional approval- runnning unapproved course(s)
95.	S N R Sons College, SNR College Road, Ganapathy Post., Coimbatore Coimbatore Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time)	60	60 Conditional approval- runnning unapproved course(s)
96.	S R M College of Arts & Sciences, SRM Nagar,, Kattankulathur, Kancheepuram Dist. 1995-1996 / Private No-Grant	1. MBA (Full Time)	60	60
97.	S R M Engg. College, SRM Institute of Mgt. Studies, SRM Nagar,, Kattankulathur Kancheepuram Dist. 1990-1991 / Deemed University	1. MBA (Full Time) 2. MBA (Part Time)		Pending - Compliance report not submitted.
98.	S S M College of Engineering Salem Main Road, Komara Palayam, Tiruchengode Namakkal Dist. 2002-2003 / Private No-Grant	1. MBA (Full Time)	60	60 Conditional approval- runnning unapproved course(s)
99.	Sankara Institute of Mgt. Sciences, Saravanampatty,, Coimbatore Dist. 2000-2001 / Private No-Grant	1. MBA (Full Time)	40	40 Conditional approval- runnning unapproved course(s)
100.	Sapthagiri College of Engg., Krishnagiri Main Road, Dharmapuri Dharmapuri Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time) 2. MBA (Part Time)	60 40	Pending - Compliance report not submitted.
101.	Saranathan College of Engg., Panjappur, Tiruchirapalli Tiruchirapalli Dist. 2002-2003 / Private No-Grant	1. MBA (Full Time)	60	60
102.	Sathyabama Engg. College, Jappiar Nagar,, Chennai 1995-1996 / Deemed University	1. MBA (Full Time)		Pending - Compliance report not submitted.
103.	Sengunthar Institute of Mgt. Studies, Neikkarapatti, Kuppandalayam Post, Kumaramangalam.,	1. MBA (Full Time)	60	60

	Tiruchengode Namakkal Dist. 1996-1997 / Private No-Grant			
104.	Shanmugha College of Engg. Tirumalaisamudram, Thanjavur Dist. 1997-1998 / Deemed University	1. MBA (Full Time)		Pending - Compliance report not submitted.
105.	Shri Nehru Maha Vidyalaya College of Arts & Science, Shri Gambhirmal Bafna Nagar, Malumachampatti,, Coimbatore Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time)	50	50 Conditional approval- running unapproved course(s)
106.	Shrimati Indira Gandhi College for Women, P.B. No. 369, College Road, Chatram Bus stand,, Tiruchirapalli Dist. 1996-1997 / Private No-Grant	1. MBA (Full Time)	60	60
107.	Sona College of Tech., Sona Nagar,Thiagarajar Polytechnic Road,Suramangalam PO, Salem Dist. 1998-1999 / Private No-Grant	1. MBA (Full Time)	120	120 Conditional approval- running unapproved course(s)
108.	Sourashtra College, Dept. of Mgt., Pasumalai, Madurai Madurai Dist.1994-1995 / Private No-Grant	1. MBA (Full Time)	60	60
109.	Sree Amman Arts & Science College * V.Thairppalayam (P.O.),, Chittode (Via)	1. MBA (Full Time)	60	60
110.	Sree Amman Institute of Mgt. & Research, V. Thairppalayam Post, Chittode,, Bhavani Erode Dist. 1995-1996 / Private No-Grant	1. MBA (Full Time)	60	Pending - Compliance report not submitted.
111.	Sree Saraswathi Thyagaraja College, Thippanpatti,, Pollachi Coimbatore Dist. 2001-2002 / Private No-Grant	1. MBA (Full Time)	60	60
112.	Sree Sastha Institute of Engg., & Tech., Chembarambakkam,, Chennai, Tiruvellur Dist. 2002-2003 / Private No-Grant	1. MBA (Full Time)	60	60 * (Conditional approval- running unapproved course(s))
113.	Sri Chandrasekharendra Saraswathi Viswa Mahavidyalaya, Enathur PO, Kancheepuram	1. MBA (Full Time)		Pending - Compliance report not submitted.

	Kancheepuram Dist. 1996-1997 / Deemed University			
114.	Sri Krishna College of Engg. & Tech., Sundarapuram, Kuniamuthur Post., Coimbatore 2001-2002 / Private No-Grant	1. MBA (Full Time)	60	60
115.	Sri Meenakshi Govt. College for Women Madurai Dist. 2004-2005 / State Government	1. MBA (Full Time)	60	45
116.	Sri Ramachandra College of Management and Research Institute, (Deemed University) Ramakrishna Nagar, Porur, Sri Perumbuthur, Chennai Kancheepuram Dist. 2001-2002 / Deemed University	1. MBA - Hospital & Health System Management (Full Time)	30	30
117.	Sri Sairam Engg. College, Sai Leo Nagar, Dharkast, West Tambaram,, Chennai Kancheepuram Dist. 1997-1998 / Private No-Grant	1. MBA (Full Time)	60	60
118.	Sri Sankara School of Mgt. & Computer Sciences, Sannasipatti, Poolankulathupati, Srirangam(No.2, Murugavel Street), Tiruchirapalli 1996-1997 / Private No-Grant	1. MBA (Full Time)	60	60
119.	Sri Sivasubramaniya Nadar School of Mgt. & Computer Appln., Kalavakkam, Chengalpattu Kancheepuram Dist. 2000-2001 / Private No-Grant	1. MBA (Full Time)	60	60
120.	Sriram Engg. College, G.S.T. Road, Vandalur,, Perumalpattu Tiruvellur Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time)	60	60
121.	Sriram Institute of Mgt., No.18, Evening Bazaar Road,, Chennai 1995-1996 / Private No-Grant	1. MBA (Part Time)		Pending - Compliance report not submitted.
122.	St Joseph College of Engg., Jappiar Nagar, Old Mamalapuram Road,, Chennai Kancheepuram Dist. 1995-1996 / Private No-Grant	1. MBA (Full Time) 2. MBA (Part Time)	120 60	120 60 Conditional approval- running unapproved course(s)

123.	St Peter's Institute of Mgt., Avadi, Chennai Tiruvellur Dist. 1995-1996 / Private No-Grant	1. MBA (Full Time)	90	90 Conditional approval- running unapproved course(s)
124.	St. Mary's School of Mgt. Studies, Jappiar Nagar, Old Mamallapuram Road, Chennai Kancheepuram Dist. 1996-1997 / Private No-Grant	1. MBA (Full Time) 2. MBA (Part Time)	60 60	60 60
125.	Tagore Engg. College Rathnamangalam, Chennai Kancheepuram Dist. 2002-2003 / Private No-Grant	1. MBA (Full Time)	60	60
126.	Tamilnadu Agricultural University, , Coimbatore Coimbatore Dist. 1994-1995 / University	1. MBM (Full Time)	30	30
127.	Tamilnadu College of Engg., Karumathampatti Post., Coimbatore. 1994-1995 / Private No-Grant	1. MBA (Full Time)	60	60
128.	Thangavelu College of Science & Mgt., Old Mahabalipuram Road, Karapakkam, Chennai Kancheepuram Dist. 1995-1996 / Private No-Grant	1. MBA (Full Time)	60	60
129.	Thangavelu Engg. College, Old Mahabalipuram Road, Karapakkam,, Chennai Kancheepuram Dist. 2001-2002 / Private No-Grant	1. MBA (Full Time)	60	60
130.	Thanthai Hans Roever College Elambalur Post, Perambalur Tiruvellur Dist. 1997-1998 / Private No-Grant	1. MBA (Full Time)	40	40
131.	The American College, Dept. of Mgt. Studies Alagarkoil Road,, Madurai Madurai Dist. 1995-1996 / Private No-Grant	1. MBA (Full Time)	60	60
132.	The Ethiraj College for Women, No. 70, Ethiraj Salai, Egmore, Chennai. 1997-1998 / Private No-Grant	1. MBA (Full Time)	40	40
133.	The Rajaas Engg. College, Raja Nagar, Vadakangulam, Tirunelveli Dist. 1995-1996 / Private No-Grant	1. MBA (Full Time)	60	60
134.	Thiagarajar School of Management,	1. MBA (Full Time)	120	120 C A

	Pambanswamy Nagar, Thirupparankundram, Madurai Dist. 2000-2001 / Private Grant-in-Aid			
135.	V G P School of Mgt., Uthandi (Injambakkam), Chennai Kancheepuram Dist. 1994-1995 / Private No-Grant	1. MBA (Full Time)	40	No admission
136.	V L B Janakiammal College of Arts & Science, Kovaipudur post., Coimbatore Dist. 2001-2002 / Private No-Grant	1. MBA (Full Time)	60	60
137.	V L B Janakiammal College of Engg. & Tech., Kovaipudur,, Coimbatore. 1997-1998 / Private No-Grant	1. MBA (Full Time)	60	60
138.	Valliammal College for women, Anna Nagar East,, Chennai 1994-1995 / Private No-Grant	1. MBA (Full Time)	30	30
139.	Vel Sri Ranga Sanku College, 42, Alamathi Road, Avadi, Chennai, Tiruvellur Dist. 2000-2001 / Private No-Grant	1. MBA (Full Time)	120	120
140.	Vel Sri Rangarajan Sakunthala College of Multimedia No. 42, Avadi Alamathi Road, Chennai. Tiruvellur Dist. 2002-2003 / Private No-Grant	1. MBA (Full Time)	120	120
141.	Vel Tech., 42, Alamathi Road, Avadi, Chennai, Tiruvellur Dist. 1997-1998 / Private No-Grant	1. MBA (Full Time)	120	120
142.	Velammal College of Mgt. & Computer Studies, Surapet, Ambuttur, Thiruvallur. (Vellamal Gardens), Chennai 1995-1996 / Private No-Grant	1. MBA (Full Time)	60	60
143.	Vellore Institute of Tech., (Deemed University), Vellore, 1994-1995 / Deemed University	1. MBA (Full Time)		Pending - Compliance report not submitted.
144.	Vel's College of Science, P.V. Vaithalingam Road, Pallavaram, Chennai Kancheepuram Dist. 1997-1998 / Private No-Grant	1. MBA (Full Time)	120	120
145.	Vinayaka Mission's Kirupananda Variyar Engg. College,	1. MBA (Full Time)		Pending - Compliance report not submitted.

	Periya Seeragapadi,, Salem 1994-1995 / Private No-Grant			
146.	Virudhunagar Hindu Nadar's Senthilkumara Nadar College, Virudhunagar (Rosalpatti), 1995-1996 / Private No-Grant	1. MBA (Full Time)	60	60 (Conditional approval – running unapproved course(s))
147.	Vivekananda Instt. of Information Management Studies Elayampalayam, Tiruchengode,Namakkal Di 2002-2003 / Private No-Grant	1. MBA (Full Time)	90	90
148.	Vysya Institute of Mgt. Studies, Vysya College Building, Ramakrishnapuram, Ayoyapattinam Post, Salem 1997-1998 / Private No-Grant	1. MBA (Full Time)	60	60

Note:

- Proposal for increase in intake / additional courses forwarded to the concerned State Government and affiliating University up to 21st May, 2006 have been processed and the remaining would be processed subsequently. It may be noted that the Approval Process December 2005 is an open ended process and the applications for increase / variation in intake, addition of new courses would be processed round the year.
- The Institutions which have not hoisted their Mandatory Disclosures on the website are granted Conditional approval. All such institutions are advised to hoist their Mandatory Disclosures as per prescribed format on the website by 31st May, 2006, failing which action would be initiated as per rules and regulations of AICTE including no admission / withdrawal of approval. Intimation regarding date of hoisting Mandatory Disclosure along with the website address should be sent to the concerned Regional Office on or before 31st May, 2006.
- PIO cases are being processed separately.

IV. LIST OF APPROVED MBA INSTITUTIONS**(ADDITIONAL COURSES) DURING 2004-05)**

S.No.	Name and address of the Institute	Approved Course	Approved Intake	Period of Approval
1.	M.N.M. Jain Engineering College Jyothi Nagar, Thorapakkam Chennai- 600 096	MBA (FT)	60	2004-2005
2.	S.A. Engineering College Veeraraghavapuram, Thiruverkad Chennai 600 077	MBA (FT)	60	2004-2005
3.	Thirumalai Engineering College, Kilambi Village, Kancheepuram Taluk - 631 551 Tamil Nadu.	MBA (FT)	60	2004-2005
4.	Prathyusha Engineering College, Aranavayal - 602 025 Thiruvellore Dist. Tamil Nadu	MBA (FT)	60	2004-2005
5.	Sengunthur Engineering College Kosavampalayam, Tiruchengode- 637 205 Namakkal,	MBA (FT)	60	2004-2005
6.	Dhanlakshmi Srinivasan Engineering College, 227-C, Thuraiyur Road, Perambalur - 621 212 Tamil Nadu	MBA (FT)	60	2004-2005
7.	Francis Xavier Engineering College, 103, G-2, By Pass Road, Vannarpattai, Tirunelveli - 627 003	MBA (FT)	60	2004-2005
8.	Kumaraguru College Of Technology Chinnavedampatti, Coimbatore. 641 006	MBA (FT)	60	2004-05
9.	Nandha Engineering College, 28, Chennimalai Palayam Road, Pichandampalayam Post Erode Dist.- 638 052 Tamil Nadu	MBA (FT)	60	2004-2005
10.	Sun College Of Engineering And Technology Sun Nagar, Erachakulam - 629 902, Thovalai Tk, 629 902, Kanyakumari	MBA (FT)	60	2004-2005
11.	Velalar College Of Engg. & Tech., Thindal Post, Erode Dist., Tamil Nadu - 6387 009	MBA (FT)	60	2004-2005
12.	Karpaga Vinayaga College Of Engg. & Tech.,Kolambakkam & Moosavakkam Vil. Vaiyavoor Panchyat, Maduranthakam Taluk, Kanchipuram Dist, Tamil Nadu	MBA (FT)	60	2004-2005

13.	V.S.B. Engineering College N.H.-67- Covai Road, Karudayampalayam Village & Post - 639 111 Aravakkurichi Taluk, Karur District, Tamil Nadu	MBA (FT)	60	2004-2005
14.	Infant Jesus College Of Engineering Keela Vallanadu Village, Ellanayakan Patti Post, Tuticorin 628 851	MBA (FT)	60	2004-2005
15.	Dhanish College Of Engineering Vanchuvanchery, Padappai - 601 301 Kancheepuram Dist. Tamil Nadu	MBA (FT)	60	2004-2005
16.	P.B. College Of Engineering Irungattukottai, Sriperumpudhur T.K., Chennai, Kancheepuram Dist., Tamil Nadu	MBA (FT)	60	2004-2005
17.	Pavenhdar Bharathidasan College Of Engg & Tech., Mathur Village (P.O.) Kullthur Taluk, Tiruchirapalli - 620 024.	MBA (FT)	60	2004-2005
18.	Hindustan College Of Engineering & Technology Othakkalamandapam (Post) Coimbatore - 641 032	MBA (FT)	60	2004-2005
19.	Sri Venkateswara College Of Engg. & Tech. Thirupachur, Thiruvellure- 631 203	MBA (FT)	60	2004-05
20.	T.J. Institute Of Technology Old Mahabalipuram Road, Karapakkam, Chennai - 600096 Tamil Nadu	MBA (FT)	60	2004-2005
21.	Muthayammal Engineering College, Kakkaveri, Rasipuram Tk Namakkal Dt. Tamil Nadu	MBA (FT)	60	2004-2005
22.	Sakthi Mariamman Engineering College, No.101, Thandalam Village & Post, Sriperumbudhur Taluk, Kancheepuram Dist. Tamil Nadu	MBA (FT)	60	2004-2005
23.	S.N.S. College Of Technology Sathy Road, Vizhiyampalayam, Kalappatty Post, Coimbatore - 641 035 Tamil Nadu	MBA (FT)	60	2004-2005
24.	St. Joseph's College Of Engineering Jeppiar Nagar, Old Mamallapuram Road	MBA (FT)	120	2004-2005

	Chennai 600 119			
25.	Anna Mathammal Sheela Engineering College Erumpatty Post, Namakkal Disttt. - 637 013 Tamil Nadu	MBA (FT)	60	2004-2005
26.	Pavai Engineering College Sf No. 19/2,20,17/3,5 25/1a, Pachal Village, Namakkal - 637 018	MBA (FT)	60	2004-2005
27.	M.P.Nachimuthu, M.Jaganathan Engg. College, Murungatholuvu Village, Chennimalai, Perundurai T.K., Erode - 638 112	MBA (FT)	60	2004-2005
28.	Valliammai Engineering College Potheri Village, Kattangulathur - 603 203, Kancheepuram	MBA (FT)	60	2004-2005
29.	Prithvi Engineering College Kuppandampalayam Post, Avanashi, Coimbatore Dist. Tamil Nadu - 641 654	MBA (FT)	60	2004-2005
30.	A.R.J. College Of Engineering & Technology, Thiruma Kottai Main Road, Edayanatham Village, Mannargudi Taluk, Tiruvarur Dist.	MBA (FT)	60	2004-2005

V. LIST OF ACCREDITED COURSES

NATIONAL BOARD OF ACCREDITATION (NBA)

STATE WISE LIST OF PROGRAMMES ACCREDITED AS ON APRIL 20, 2006

STATE: TAMIL NADU

Name and Address of the Institution	Programme	Period of Validity	Status Effective from
Amrita Institute of Technology & Science, Ettmadai Post, Coimbatore - 641105	BE Computer Sc. & Engineering	5 Yrs.	April 24, 2002
	BE Electrical & Electronics Engineering	5 Yrs.	April 24, 2002
	BE Electronics & Communication Engineering	5 Yrs.	April 24, 2002
	BE Production Engineering	5 Yrs.	April 24, 2002
	BE Mechanical Engineering	5 Yrs.	April 24, 2002
Annamalai University, Annamalai Nagar – 608 002	BE Civil Engineering	5 Yrs.	Aug. 06, 2002
	BE Civil & Structural Engineering	5 Yrs.	Aug. 06, 2002
	BE Electronics & Instrumentation Engineering	5 Yrs.	Aug. 06, 2002
	BE Chemical Engineering	5 Yrs.	Aug. 06, 2002
	ME Structural Engineering	5 Yrs.	Aug. 06, 2002
	ME Power Systems Engineering	5 Yrs.	Aug. 06, 2002
Arulmigu Kalasalingam College	ME Process Control & Instrumentation Engineering	5 Yrs.	Aug. 06, 2002
	BE Computer Sc. & Engineering	3 Yrs.	Dec. 12, 2003
	BE Civil Engineering	3 Yrs.	March 19, 2004

of Engineering, Anand Nagar, Via – Srivilliputhur, Krishnankoil – 626 190, Virudhunagar	B.Tech. Information Tech.	3 Yrs.	March 19, 2004
Arulmigu Meenakshi Amman College of Engineering Vadamavandal (Near Kancheepuram) Namandi (P.O.)	BE Civil Engineering	3 Yrs.	June 11, 2004
	BE Mechanical Engineering	3 Yrs.	June 11, 2004
Bannari Amman Inst. of Technology, Erode, Satyamangalam - 638401	BE Mechanical Engineering	3 Yrs.	May 07, 2003
	B. Tech. Textile Tech.	3 Yrs.	May 07, 2003
	BE Electrical & Electronics Engg.	3 Yrs.	June 11, 2004
	B. Tech. In Informatin Technology	3 Yrs	March 31, 2006
	BE Computer Science & Engg.	3 Yrs	March 31, 2006
	BE Electronics & Communicatin Engg.	3 Yrs	March 31, 2006
Bharath Institute of Science & Technology, 173, Agharam Road, Selaiyur, Chennai	BE Civil Engineering	5 Yrs.	April 24, 2002
Dr. M.G.R. Engineering College, 121, G.N. Chetty Road, T.Nagar, Chennai, T.N.	BE Computer Science & Engineering	5 Yrs.	Aug. 6, 2002
	MCA	5 Yrs.	Aug. 6, 2002
	ME Applied Electronics	5 Yrs.	Aug. 6, 2002
Easwari Engineering College, Bharathi Salai, Ramapuram, Chennai, T.N.	BE Computer Science & Engineering	3 Yrs.	March 19, 2004
	BE Electronics & Communication Engineering	3 Yrs.	March 19, 2004
	BE Electrical & Electronics Engineering	3 Yrs.	March 19, 2004
	BE Electronics & Instrumentation Engineering	3 Yrs.	March 19, 2004
Institute of Management Studies, RVS Educational Trust, R.V.S. Nagar, Karur Road, Dindigul	MBA	3 Yrs.	March 19, 2004
JSS College of Pharmacy, Rocklands, Post Box 20, Ootacamund - 643001	B. Pharmacy	5 Yrs.	Dec. 12, 2003
	M.Pharm (Pharmaceutical Chemistry)	3 Yrs.	Dec. 12, 2003
	M.Pharm (Pharmaceutical Analysis)	5 Yrs.	Dec. 12, 2003
	M.Pharm (Pharmacognosy)	5 Yrs.	Dec. 12, 2003
	M.Pharm (Pharmacology)	3 Yrs.	Dec. 12, 2003
	M.Pharm (Pharmaceutics)	3Yrs.	Dec. 12, 2003
	M.Pharm (Pharmaceutical Bio-Tech.)	5 Yrs.	Dec. 12, 2003
Jerusalem College of Engineering , Velachery Main Road, Narayanpuram, Pallikarnai, Chennai, T.N.	BE Computer Science & Engineering	3 Yrs.	May 7, 2003
	BE Electronics & Communication Engineering	3 Yrs.	May 7, 2003
	BE Electrical & Electronics Engineering	3 Yrs.	May 7, 2003
KLN College of	BE Electrical & Electronics Engineering	3 Yrs.	Mar. 19, 2004

Engineering , Pottapalayam, Sivagangai – 630611	BE Mechanical Engineering	3 Yrs.	Mar. 19, 2004
	Diploma in Civil Engineering	5 Yrs.	April 24, 2002
K.L. Nagaswamy Memorial Polytechnic, Kozhimedu, Viraganoor – P.O., Madurai	Diploma in Civil Engineering	5 Yrs.	April 24, 2002
Karunya Institute of Technology, Karunya Nagar, Coimbatore, T.N.	BE Civil Engineering	3 Yrs.	June 11, 2004
	MBA	3 Yrs.	June 11, 04.
	ME Structural Engg.	5 Yrs.	Nov. 9, 2001
Kongu Engineering College, Perundurai, Erode - 638052	BE Civil Engineering	5 Yrs.	Nov. 9, 2001
	BE Mechanical Engineering	5 Yrs.	Nov. 9, 2001
	BE Electronics & Communication Engineering	5 Yrs.	Nov. 9, 2001
	B. Tech. Chemical Engineering	5 Yrs.	Nov. 9, 2001
	MCA	5 Yrs.	April 24, 2002
	MBA	5 Yrs.	April 24, 02.
	B.Tech Information Tech.	3 Yrs	Sept. 10, 2004
	B.E. Electronics & Instrumentation Engineering	3 Yrs	Sept. 10, 2004
	B.E. Mechatronics Engineering	3 Yrs	Sept. 10, 2004
Kumarguru College of Technology, Chnnavedampatti Post, Coimbatore-641006	BE Civil Engineering	3 Yrs.	Dec. 12, 2003
	BE Mechanical Engineering	3 Yrs.	Dec. 12, 2003
	BE Electrical & Electronics Engineering	3 Yrs.	Dec. 12, 2003
	BE Electronics & Communication Engineering	3 Yrs.	Dec. 12, 2003
	BE Computer Sc. & Engineering	3 Yrs.	Dec. 12, 2003
	B. Tech. Textile Technology	3 Yrs.	Dec. 12, 2003
	B. Tech. Information Technology	3 Yrs.	Dec. 12, 2003
	MCA	3 Yrs.	Dec. 12, 2003
	ME Computer Sc. & Engineering	3 Yrs.	Dec. 12, 2003
	ME Industrial Engineering	3 Yrs.	Dec. 12, 2003
Madha Engineering College, Madha Nagar, Kurathur, Chennai, TN	BE Mechanical Engineering	3 Yrs.	June 11, 2004
	BE Electrical & Electronics Engineering	3 Yrs.	June 11, 2004
Mepco Schlenk Engineering College, Mepco Engineering College P.O. - 626005, Virudhunagar, T.N.	BE Civil Engineering	5 Yrs.	Nov. 13, 2002
	BE Electrical & Electronics Engineering	5 Yrs.	Nov. 13, 2002
	BE Electronics & Communication Engineering	5 Yrs.	Nov. 13, 2002
Murrugappa Polytechnic College, Sathyamurthy Nagar, Chennai, T.N.	Diploma in Civil Engineering (Regular)	3 Yrs.	Sept. 12, 2003
	Diploma in Civil Engineering (Sandwich)	3 Yrs.	Sept. 12, 2003
	Diploma in Mechanical Engineering (Regular)	3 Yrs.	Sept. 12, 2003
	Diploma in Mechanical Engineering (Sandwich)	3 Yrs.	Sept. 12, 2003
	Diploma in Electrical & Electronics Engineering	3 Yrs.	Sept. 12, 2003
	Diploma in Electrical & Electronics Engineering	3 Yrs.	Sept. 12, 2003
	Diploma in Die & Tool Design (Sandwich)	3 Yrs.	Sept. 12, 2003

New College Institute of Management, Association Gardens, 87, Peters Road, Royapettah, Chennai, T.N.	MBA	3 Yrs.	Sept. 12, 2003
Noorul Islam College of Engineering , P. B. No. 1, Kumarcoil, Kanyakumari Dist.	BE Electronics & Instrumentation Engineering	3 Yrs.	Sept. 12, 2003
	BE Computer Science & Engineering	3 Yrs.	Sept. 12, 2003
	BE Electrical & Electronics Engineering	3 Yrs.	Sept. 12, 2003
	BE Mechanical Engineering	3 Yrs.	Sept. 12, 2003
	BE Electronics & Communication Engineering	3 Yrs.	Sept. 12, 2003
Park College of Engineering & Technology, Avinashi road, (NH-47), Kaniyur, Coimbatore	BE Mechanical Engineering	3 Yrs.	Dec. 12, 2003
	BE Electrical & Electronics Engineering	3 Yrs.	Dec. 12, 2003
	BE Aeronautical Engineering	3 Yrs.	Dec. 12, 2003
Rajalakshmi Engineering College, Rajalakshmi Nagar, Thandalam, Chennai	BE Computer Science & Engineering	3 Yrs.	Mar. 19, 2004
	BE Mechanical Engineering	3 Yrs.	Mar. 19, 2004
	BE Electronics & Communication Engineering	3 Yrs.	Mar. 19, 2004
Ramachandra Medical College & Research Institute, Porur, Chennai, T.N.	B. Pharmacy	3 yrs.	Mar. 19, 2004
R.M.K. Engineering College, R.S.M. Nagar, Kavaraipettai – 601206, Thiruvallor	BE Electrical & Electronics Engineering	5 Yrs.	Feb. 6, 2003
R.V.S. College of Engineering & Technology, V Nagar, Karur Road, Dindigul.	BE Civil Engineering	5 Yrs.	April 24, 2002
	BE Mechanical Engineering	5 Yrs.	April 24, 2002
	BE Electronics & Instrumentation Engineering	3 Yrs.	Mar. 19, 2004
	B. Tech. Textile Technology	3 Yrs.	Mar. 19, 2004
	M.C.A.	3 Yrs.	Mar. 19, 2004
S.R.M. Engineering College, S.R.M. Nagar, Kattankulathur Distt. – Kancheepuram	BE Civil Engineering	5 Yrs.	April 24, 2002
	BE Computer Science & Engineering	5 Yrs.	April 24, 2002
	ME Computer Science & Engineering	5 Yrs.	April 24, 2002
Sh. Sivasubramanya Nadar College of Engineering, old Mahabalipuram Road, Kalavakkam - 603110	BE Electrical & Electronics Engineering	3 Yrs.	Sept. 12, 2003
	BE Electronics & Communication Engineering	3 Yrs.	Sept. 12, 2003
	BE Computer Science & Engineering	3 Yrs.	Sept. 12, 2003
Shanmugha Arts Science Technology & Research Academy, Thanjavur (SASTRA)	ME Thermal Plant Engineering	5 Yrs.	Nov. 9, 2001
	B Tech Mechanical Engineering	5 Yrs.	June 11, 2004
Sona College of Technology, Thiagarajar Polytechnic Road.,	BE Electrical & Electronics Engineering	3 Yrs.	May 7, 2003
	BE Mechanical Engineering	3 Yrs.	May 7, 2003
	B.E. Electronics & Communication Engineering	3 Yrs.	Sept. 10, 2004

Suramangalam, Salem	BE Computer Science & Engineering	3 Yrs.	June 11, 2004
	MBA	3 Yrs.	June 11, 2004
Sri Muthukumaran Institute of Technology, Chikkarayapuram, Near Mangadu, Chennai, T.N.	BE Computer Science & Engineering	3 Yrs.	June 11, 2004
	BE Mechanical Engineering	3 Yrs.	June 11, 2004
	BE Electrical & Electronics Engineering	3 Yrs.	June 11, 2004
	BE Electronics & Communication Engineering	3 Yrs.	June 11, 2004
Sri Ramakrishna Engineering College, Vattamalaipalayam, NGO Colony Post, Coimbatore, T.N.	B.E. Computer Science & Engineering	3 Yrs.	Dec. 12, 2003
	BE Electrical & Electronics Engineering	3 Yrs.	Dec. 12, 2003
	BE Mechanical Engineering	3 Yrs.	Dec. 12, 2003
Sri Venkateshwara College of Engineering , Post Bag No. 3, Chennai Bangalore High road, Pennalur, Sriperumbudur	BE Computer Science & Engineering	5 Yrs.	April 24, 2002
	BE Electrical & Electronics Engineering	5 Yrs.	April 24, 2002
	MCA	5 yrs.	April 24, 2002
	BE Mechanical Engineering	5 Yrs.	Sept. 12, 2003
	BE Electronics & Communication Engineering	5 Yrs.	Sept. 12, 2003
	ME Thermal Engineering	3 Yrs.	Sept. 12, 2003
St. Joseph's College of Engineering, Jeppiaar Nagar, Chennai.	BE Chemical Engineering	5 Yrs.	Feb. 6, 2003
	BE Information Tech.	5 Yrs.	Feb. 6, 2003
St. Peter's Engineering College College Road, Avadi, Chennai	BE Computer Science & Engineering	3 Yrs.	June 11, 2004
	BE Mechanical Engineering	3 Yrs.	June 11, 2004
	BE Electronic & Communication Engineering	3 Yrs.	June 11, 2004
	BE Electronics & Instrumentation Engineering	3 Yrs.	June 11, 2004
	BE Production Engineering	3 Yrs.	June 11, 2004
	MBA	3 Yrs.	June 11, 04.
Tamil Nadu College of Engineering, Palanisamer, ravinagar, Karumathampatty Coimbatore	BE Civil Engineering	3 Yrs.	March 19, 2004
	BE Mechanical Engineering	3 Yrs.	March 19, 2004
	BE Electronics & Communication Engineering	3 Yrs.	March 19, 2004
Periyar Maniammai College of Tech. For Women, Periyar Nagar, Vallam, Thanjavur	B.E. Computer Science & Engineering	3 Yrs	Sept. 10, 2004
	B.E. Electronics & Communication Engineering	3 Yrs	Sept. 10, 2004
	B.E. Civil Engineering	3 Yrs	Sept. 10, 2004
	B.Architecture	3 Yrs	Sept. 10, 2004
VLB Janakiammal College of Engineering, Kovaipudur, Coimbatore	B.E. Mechanical Engineering	3 Yrs	Sept. 10, 2004
	B.E. Civil Engineering	3 Yrs	Sept. 10, 2004
	B.E. Electronics & Communication Engineering	3 Yrs	Sept. 10, 2004
	MBA	3 Yrs	Sept. 10, 04.
Adhiyaman College of	B.Tech Chemical Engineering	3 Yrs	Sept. 10, 2004

Engineering , Dr. M.G.R. Nagar, Hosur - 635109	B.E. Civil Engineering	3 Yrs	Sept. 10, 2004
	B.E. Mechanical Engineering	3 Yrs	Sept. 10, 2004
	B.E. Production Engineering	3 Yrs	Sept. 10, 2004
	B.E. Electrical & Electronics Engineering	3 Yrs	Sept. 10, 2004
	B.E. Electronics & Communication Engineering	3 Yrs	Sept. 10, 2004
	B.E. Instrumentation & Control Engineering	3 Yrs	Sept. 10, 2004
	B.E. Computer Science & Engineering	3 Yrs	Sept. 10, 2004
	Master in Business Administration	3 Yrs	March 31 st , 2006
Adhiparashakthi Engineering College, Melmaruvathur, Kancheepuram.	B.E. Civil Engineering	3 Yrs	Sept. 10, 2004
	B.E. Mechanical Engineering	3 Yrs	Sept. 10, 2004
	B.E. Electrical & Electronics Engineering	3 Yrs	Sept. 10, 2004
	B.E. Electronics & Communication Engineering	3 Yrs	Sept. 10, 2004
	B.Tech Chemical Engineering	3 Yrs	Sept. 10, 2004
Algappa Chetiar College of Engineering & Technology, Karaikudi – 630004	B.E. Civil Engineering	3 Yrs	Sept. 10, 2004
	B.E. Mechanical Engineering	5 Yrs	Sept. 10, 2004
	B.E. Electrical & Electronics Engineering	3 Yrs	Sept. 10, 2004
Tagore Engineering College, Rathinamangalam, vandalur (Post) Chennai	B.E. Computer Science & Engineering	3 Yrs	Sept. 10, 2004
	B.E. Electronics & Communication Engineering	3 Yrs	Sept. 10, 2004
	B.E. Mechanical Engineering	3 Yrs	Sept. 10, 2004
Sree Sastha Institute of Engineering & Technology, Chennai	B.E. Electronics & Communication Engineering	3 Yrs	Sept. 10, 2004
	B.E. Electrical Engineering	3 Yrs	Sept. 10, 2004
	B.E. Computer Science & Engineering	3 Yrs	Sept. 10, 2004
Kongu Polytechnic College, Perundurai, Erode - 638052	Diploma in Electronics & Communication Engg.	3 Yrs	Sept. 10, 2004
	Diploma in Civil Engineering	3 Yrs	Sept. 10, 2004
	Diploma in Mechanical Engineering	3 Yrs	Sept. 10, 2004
Thiagarajar Polytechnic College, Post Box No. 523, Salem - 636005	Diploma in Man Made Fibre Tech.	3 Yrs	Sept. 10, 2004
	Diploma in Textile Technology	5 Yrs	Sept. 10, 2004
	Diploma in Electrical & Electronics Engineering	5 Yrs	Sept. 10, 2004
	Diploma in Civil Engineering	5 Yrs	Sept. 10, 2004
	Diploma in Production Engineering	5 Yrs	Sept. 10, 2004
	Diploma in Mechanical Engineering	5 Yrs	Sept. 10, 2004
K.S. Rangasamy College of Technology, KSR Kalvi Nagar, Thiruchengode- 637209, Namakkal T.N.	B.E. Mechanical Engineering	3 Yrs	Feb. 15, 2005
	B.E. Electrical & Electronics Engineering	3 Yrs	Feb. 15, 2005
	B.E. Electronics & Communication Engineering	3 Yrs	Feb. 15, 2005
	B.E. Computer Science & Engineering	3 Yrs	Feb. 15, 2005
JJ College of Engineering & Technology Ammapetti.	B.E. Production Engineering	3 Yrs	Feb. 15, 2005
	B.E. Electronics & Communication Engineering	3 Yrs	Feb. 15, 2005
Hindustan College of Engineering , Old	BE Civil Engineering	3 Yrs	Feb. 15, 2005
	BE Mechanical Engineering	3 Yrs	Feb. 15, 2005

Mahabalipuram Road, Padur- 603103 Kancheepuram Distt. Tamilnadu	BE Electronics & Communication Engineering	3 Yrs	Feb. 15, 2005
	BE Automobile Engineering	3 Yrs	Feb. 15, 2005
	BE Computer Science & Engineering	3 Yrs	Feb. 15, 2005
	BE Aeronautical Engineering	3 Yrs	Feb. 15, 2005
	BE Electrical & Electronics Engineering	3 Yrs	Feb. 15, 2005
	BE Electronics & Instrumentation Engineering	3 Yrs	Feb. 15, 2005
	B.Tech. Information Technology	3 Yrs	Feb. 15, 2005
PSG College of Tech., Pellamedu, Coimbatore 641004 Tamilnadu	BE Electrical & Electronics Engineering	3 Yrs	Feb. 15, 2005
	BE Electronics & Communication Engineering	3 Yrs	Feb. 15, 2005
	BE Computer Science & Engineering	3 Yrs	Feb. 15, 2005
	B.Tech. Textile Technology	5 Yrs	Feb. 15, 2005
	ME Applied Electronics Engineering	3 Yrs	March 14, 2005
	ME Control Systems	3 Yrs	March 14, 2005
	ME Power Electronics and Drives	3 Yrs	March 14, 2005
	ME Communication Systems	3 Yrs	March 14, 2005
	ME VLSI Design	3 Yrs	March 14, 2005
	ME Computer Sc. & Engineering	3 Yrs	March 14, 2005
	M Tech. Textile Technology	5 Yrs	March 14, 2005
	Master in Computer Application (MCA)	5 Yrs	March 14, 2005
	MBA	5 Yrs	March 14, 2005
National Institute of Technology, Tiruchirapalli Tamilnadu	B.E. Civil Engineering	3 Yrs	Jan. 12, 2005
	B.E. Computer Science & Engineering	3 Yrs	Jan. 12, 2005
	B.E. Electrical & Electronics Engg.	3 Yrs	Jan. 12, 2005
	B.E. Electronics & Communication	3 Yrs	Jan. 12, 2005
	B.Tech. Chemical Engineering	3 Yrs	Jan. 12, 2005
	B.E. Metallurgical Engineering	3 Yrs	Jan. 12, 2005
Coimbatore Institute of Technology, Coimbatore-641014	B.E. Civil Engineering	3 Yrs	Jan. 12, 2005
	B.E. Electronics & Communication Engineering	3 Yrs	Jan. 12, 2005
	B.E. Computer Science & Engineering	3 Yrs	Jan. 12, 2005
	B.E. Electrical & Electronics Engineering	3 Yrs	Jan. 12, 2005
	B.E. Mechanical Engineering	3 Yrs	Jan. 12, 2005
	B.E. Chemical Engineering	3 Yrs	Jan. 12, 2005
PSG Polytechnic College, Peelamedu Coimbatore – 641 004	Diploma in Mechanical Engineering	3 Yrs	Feb. 15, 2005
	Diploma in Mechatronics Engineering	3 Yrs	Feb. 15, 2005
	Diploma in Electrical & Electronics Engineering	3 Yrs	Feb. 15, 2005
	Diploma in Textile Tech.	3 Yrs	Feb. 15, 2005
	Diploma in Computer Networking	3 Yrs	Feb. 15, 2005
Elumalai Polytechnic College, Salamedu, Vim, T.N.	Diploma in Civil Engineering	3 Yrs	Feb. 15, 2005
	Diploma in Mechanical Engineering	3 Yrs	Feb. 15, 2005
	Diploma in Electronics & Communication Engg.	3 Yrs	Feb. 15, 2005
Govt. College of Technology, Coimbatore, Tamil Nadu.	B.E. Electrical & Electronics Engineering	3 Yrs	March 14, 2005
	B.E. Mechanical Engineering	3 Yrs	March 14, 2005
	B.E. Electronics & Communication Engineering	3 Yrs	March 14, 2005
	B.E. Civil Engineering	3 Yrs	March 14, 2005
Central Polytechnic College, Tharamani	Diploma in Electronics & Communication Engg.	3 Yrs	March 14, 2005

Chennai – 600 113	Diploma in Computer Engineering	3 Yrs	March 14, 2005
	Diploma in Mechanical Engineering (Sandwich)	3 Yrs	March 14, 2005
	Diploma in Civil Engineering	3 Yrs	March 14, 2005
	Diploma Civil Engineering	3 Yrs	March 14, 2005
Crescent Engg. College, Chennai	BE Electronics & Communication Engg.	3 Yrs	March 30, 2006
	BE Mechanical Engg.	3 Yrs	March 30, 2006
	BE Electrical & Electronics Engg.	3 Yrs	March 30, 2006
	BE Civil Engg.	3 Yrs	March 30, 2006
	ME (CAD)	3yrs	March 30, 2006
College of Engg., Guindy, Chennai	BE Geo – Informatics	5 Years	July 20, 2005
	BE Computer Science & Engg.	5 Years	July 20, 2005
	BE Printing Technology	5 Years	July 20, 2005
	BE Industrial Engg.	5 Years	July 20, 2005
	BE Mechanical Engg.	5 Years	July 20, 2005
	BE Electronics & Communication Engg.	5 Years	July 20, 2005
	BE Civil Engg.	5 Years	July 20, 2005
	BE Electrical & Electronics Engg.	5 Years	July 20, 2005
	ME Applied Electronics	5 Years	July 20, 2005
	ME Medical Electronics	5 Years	July 20, 2005
ME Computer Sc. & Engg	5 Years	July 20, 2005	
Govt. College of Engg., Tirunelveli, T.N.	Civil Engg.	3 Yrs	July 20, 2005
	Mechanical Engg.	3 Yrs	July 20, 2005
	Electronics & Communication Engg.	3 Yrs	July 20, 2005
C.S.I. Polytechnic Yercaud Road, Salem, T.N.	Diploma in Civil Engg.	3 Yrs	July 20, 2005
	Diploma in Mechanical Engg.	3 Yrs	July 20, 2005
	Diploma in Electronics & Communication Engg.	3 Yrs	July 20, 2005
Dr. Dharmabal Govt. Polytechnic College for Women, Tharamani, Chennai – 600 113, T.N. (680)	Diploma in Electronics & Communication Engg.	5 Years	July 20, 2005
	Diploma in Instrumentation & Control Engg.	5 Years	July 20, 2005
	Diploma in Civil Engg.	3 Yrs	July 20, 2005
	Diploma in Computer Engg.	3 Yrs	July 20, 2005
	Diploma in Garment Technology	3 Yrs	July 20, 2005
	Diploma in Cosmetology	3 Yrs	July 20, 2005
	Diploma in Modern Office Practice	3 Yrs	July 20, 2005

VI. LIST OF INSTITUTES WAITING FOR ACCREDITATION

Southern Region

Note: (i) The visit will be held only if the institution has complied with the deficiencies communicated in the last extension of approval letter and communicated to QA Bureau

- a. List includes Proposals from Self financing institutions received before June 05.
- b. Please contact the Quality Assurance Bureau for any errors / omissions

S.No.	Region	Name of the Institution	Programmes Applied
1.	Southern	Arulmigu Kalasalingam College of Engg. Anand Nagar, Krishnankoil-626 190 Srivilliputtur (VIA) Virudhunagar Distt.	1. M.E. computer Sc. & Engg. 2. M.E. CAD/CAM 3. M.E. Digital Commn. & Network Engg. 4. M.B.A. M.C.A.
2.	Southern	Sona College of Technology, Thiagarajar, Polytechnic Road, Salem - 636 005 T.N.	1. M.C.A. 2. B.Tech. Information Technology
3.	Southern	Gayatri Vidya Parishad College of Engg. Madhurawada, Visakhapatnam - 530 041	1. B.Tech. Civil Engg. 2. B.Tech. Electronics & Communication Engg. 3. B.Tech. Information Technology. 4. M.B.A. 5. M.C.A.
4.	Southern	Kumaraguru College of Technology, Chinnavedampatti Coimbatore TN	B.E.(Mechatronics Engg.)
5.	Southern	Raja Laxmi Engineering College, Chennai	1. B.E.- Electrical & Electronics Engg. 2. B.Tech.- Information Technology.
6.	Southern	R.V.S. College of Engg. And Technology, R.V.S. Nagar, Dindigul, Tamil Nadu	1. B.E.-Electronics & Instrumentation. 2. B.Tech.- Textile Tech. 3. M.C.A. 4. M.B.A.
7.	Southern	Tamilnadu College of Engg., Ravi Nagar, Karumathampatti, Coimbatore - 641 659 Tamilnadu	1. M.B.A. 2. B.E. Instrumnetation & Control Engg.
8.	Southern	Arulmigu Meenakshi Amman College of Engg., Vadamavandal, Namandi Post, Cheyyar Taluk, Thiruvannamalai Dist, Tamil Nadu-604 410	1. B.Tech. Chemical Engg. 2. B.E. Electrical & Electronics Engg. 3. B.E. Electronics & Comm. Engg. 4. M.B.A. 5. B.E. Computer Sc. & Engg. 6. Master of Computer Applications (M.C.A.)
9.	Southern	St. Peter's Engg. College Avadi, Chennai - 600 054 Tamil Nadu	1. B.E. Electrical & Electronics Engg. 2. B.Tech. Information Technology 3. B.Tech. Chemical Engg. M.C.A.

10.	Southern	Institute of Road, and Transport Technology, Post Bag No.2, Vasavi College Post, Erode, Tamil Nadu	<ol style="list-style-type: none"> 1. B.E. Automobile Engg. 2. B.E. Civil Engg. 3. B.E. Mechanical Engg.
11.	Southern	Velagapudi Ramakrishna Siddhartha Engg. College, Kanuru Post, Vijayawada - 520 007 Andhra Pradesh	<ol style="list-style-type: none"> 1. BE Civil Engg. 2. BE CSE 3. BE E& EE 4. BE Mechanical Engg. 5. BE ECE
12.	Southern	Madras Institute of Technology, Anna University, Chromepet, Chennai - 600 044.	<ol style="list-style-type: none"> 1. B.E. Aeronautical Engg. 2. B.E. Automobile Engg. 3. B.E. Electronics & Comm. Engg. 4. B.E. Production Engg. 5. B.Tech. Rubber & Plastic Tech. 6. M.E. Aeronautical Engg. 7. M.E. Electronics Engg. 8. M.E. Avionics
13.	Southern	Annai Mathammal Sheela Engg. College, Erumapatty P. O. Namakal Tamil Nadu-637 013.	<ol style="list-style-type: none"> 1. B.E. Electronics & Comm. Engg. 2. B.E. Electrical & Electronics Engg. 3. B.E. Computer Science Engg.
14.	Southern	A.C. College of Technology, Anna University, Chennai - 600 025	<ol style="list-style-type: none"> 1. B.Tech. Chemical Engg. 2. B.Tech. Ceramic Technology 3. B.Tech. Textile Technology 4. B.Tech. Bio-Technology 5. B.Tech. Leather Technology
15.	Southern	S.V.H. College of Engg. Pothealli Village Machilipatnam T.N.	<p>U.G. Programmes</p> <ol style="list-style-type: none"> 1. BE Civil Engg. 2. BE Mechanical Engg. 3. BE Electronics & Communication Engg. 4. BE Electrical & Electronics Engg.
16.	Southern	Jayam College of Engg. & Technology, Nallanur, Dharmapuri, T.N.	<ol style="list-style-type: none"> 1. B.E. Computer Sc. & Engg. 2. B.E. Mechanical Engg. 3. B.E. Electronics & Comm. Engg
17.	Southern	Thiruvalluvar College of Engg. and Technology, Vandavasi, Ponnur Hills - 604 505 Tamilnadu	<ol style="list-style-type: none"> 1. B.E. Mechanical Engg. 2. B.E. Electronics & Communication Engg. 3. B.E. Computer Science & Engg.
18.	Southern	Raja College of Engg. & Tech., S.V. Rajanagar, Veerapanjan, Madurai - 625 020 T.N.	<ol style="list-style-type: none"> 1. BE Electrical & Electronics Engg. 2. BE Mechanical Engg. 3. BE Civil Engg.
19.	Southern	Crecent Engg. College, Seethakathi Estate, GST Road, Vandalur Chennai - 600 048	<ol style="list-style-type: none"> 1. BE Civil Engg. 2. BE Mechanical Engg. 3. BE Electrical & Electronics Engg. 4. BE Electronics & Communication Engg. 5. ME Computer Aided Design.
20.	Southern	Kongu Engineering College, Erode, TN	<ol style="list-style-type: none"> 1. B.E. Electrical & Electronics Engg. 2. B.E. Computer Sc. & Engg.

21.	Southern	Jaya Engg. College, C.T.H. Road, Prakash Nagar, Thiruninravur, Tamilnadu	<ol style="list-style-type: none"> 1. B.E. Electronics & Communication Engg. 2. B.E. Computer Sc. & Engg. 3. B.Tech Textile Tech. 4. M.B.A.
22.	Southern	R.M.K. Engg. College, R.S.M. Nagar, Kavaraipeetai – 601 206 Gummidipoondi Taluk Thiruvallur Dist. T.N.	<ol style="list-style-type: none"> 1. BE Electronics & Instrumentation Engg. 2. BE Computer Science & Engg.
23.	Southern	Arunai Engg. College, Velu Nagar, Tiruvannamalai - 606 603 T.N.	<ol style="list-style-type: none"> 1. B.E.-Mechanical Engg. 2. B.E.-Electrical & Electronics Engg. 3. B.E. Computer Sc. & Engg. 4. B.E. Electronics & Instrumentation Engg. 5. B.Tech-Information Technology 6. B.Tech Chemical Engg.
24.	Southern	Thanthai Periyar Govt. Inst. of Tech., Bagayam, Vellore, T.N.	<ol style="list-style-type: none"> 1. B.E. Mechanical Engg. 2. B.E. Electronics & Communication Engg.
25.	Southern	SSM College of Engg. NH-47, Salem Main Road, Komarapalayam - 638 183 Namakkal District Tamil Nadu	<ol style="list-style-type: none"> 1. B.E. Mechanical Engg. 2. B.E. Computer Sc. & Engg. 3. B.E. Electronics & Comm. Engg. 4. B.Tech Textile Chemistry
26.	Southern	Misrimal Navajee Munoth Jain Engg. College, Jyothi Nagar, Thorapakkam, Chennai – 600 096	<ol style="list-style-type: none"> 1. BE Mechanical Engg. 2. BE Computer Sc. & Engg. 3. BE Electronics & Comm. Engg. 4. BE Electrical & Electronics Engg. 5. BE Information Technology
27.	Southern	J.B. Institute of Engg. & Tech., Yenkapally, Ranga Reddy District, Hyderabad – 500075 A.P.	<ol style="list-style-type: none"> 1. BE Computer Science & Engg. 2. BE Electrical & Electronics Engg. 3. BE Electronics & Communication Engg. 4. BE Mechanical Engg.
28.	Southern	Mahendra Engg. College, Mahendrapuri, Mallasamudram (W), Tiruchengode (TK), Namakkal(DT) T. N. 637 503	<ol style="list-style-type: none"> 1. B.E. Mechanical Engg. 2. B.E. Electronics & Communication Engg.
29.	Southern	Sri Venkateswara College of Engineering, Pennalur, Kanchipuram, TN	<ol style="list-style-type: none"> 1. B.E. in Marine Engg. 2. B.E. in Automobile Engg. 3. B.Tech. in Chemical Engg. 4. B.Tech. in Information Technology.
30.	Southern	Matrusri Institute of PG Studies, Hyderabad	<ol style="list-style-type: none"> 1. M.B.A. 2. M.C.A.
31.	Southern	Vel Tech Engg. College, Avadi, Alamathi Road, Vellanur, Chennai	<ol style="list-style-type: none"> 1. BE Computer Science & Engg. 2. BE Electronics & Communication Engg. 3. BE Electrical & Electronics Engg. 4. BE Information Tech. 5. Master of Computer Application (MCA) 6. Master of Business Administration (MBA)
32.	Southern	Kakatiya Institute of Technology & Science, Hasanparthy, Warangal	M.C.A.

33.	Southern	Sri Krishna College of Engg. And Technology, Kuniyathur, Coimbatore, Tamil Nadu	<ol style="list-style-type: none"> 1. M.C.A. 2. M.B.A. 3. Be-Mechanical Engg. 4. BE Electronics & Communication Engg. 5. BE Computer Science & Engg. 6. B.Tech. Information Technology
34.	Southern	PSNA College of engg. and Technology Kothandaraman Nagar, Dindigul- 624 622 Tamilnadu	<ol style="list-style-type: none"> 1. B.E. Civil Engg. 2. B.E. Mechanical Engg. 3. B.E. Electronics & Comm. Engg. 4. B.E. Electrical & Electronics Engg. 5. B.E. Computer Science & Engg. 6. B.Tech. Information Technology 7. M.B.A. 8. M.C.A.
35.	Southern	S.K.P. Engg. College , Chinnkangeyanur, Thiruvannmalai- 606 611, Tamil Nadu	<ol style="list-style-type: none"> 1. B.E. Computer Science & Engg. 2. B.E. Electronics & Communication Engg.
36.	Southern	Dr. Mahalingam College of Engg. and Technology Udumalai Road, Pollachi - 642 003, Tamilnadu	<ol style="list-style-type: none"> 1. B.E. in Computer Science & Engg. 2. B.E. in Electronics & Communication Engg. 3. B.E. in Mechanical Engg.
37.	Southern	Anajalai Ammal Mahalingam Engg. College, Kovilvenni - 614 403, Thiruvannur, Distt. Tamilnadu	<ol style="list-style-type: none"> 1. B.E. in Computer Science & Engg. 2. B.E. in Electronics & Communication Engg. 3. B.E. in Electrical & Electronics Engg. 4. B.E. in Mechanical Engg. 5. B.Tech. in Information Technology 6. B.Tech. in Chemical Engg. M.C.A.
38.	Southern	Adams Engg. College Seetharamapatnam, Paloncha- 507 115, Khammam District, Andhra Pradesh	<ol style="list-style-type: none"> 1. BE Computer Science & Engg. 2. BE Electronics & Communication Engg. 3. BE Electrical & Electronics Engg. 4. BE Mechanical Engg.
39.	Southern	G. Narayanamma Institute of Technology & Science (For Women) Shaikpet, Hyderabad- 500 008	<ol style="list-style-type: none"> 1. B.Tech in Electrical & Electronics Engg. 2. B.Tech in Electronics & Communication Engg. 3. B.Tech in Computer Science & Engg. 4. B.Tech in Information Technology 5. B.Tech in Electronics & Telematics Engg.
40.	Southern	Periyar College of Pharmaceutical Sciences for Girls, Periyar Centenary Educational Complex, Sathanoor Main Road, Tiruchirapalli - 620 021	B. Pharm.
41.	Southern	Vellurupalli Nageswara Rao Vignana Jyothi Institute of Engg. & Technology, Bachupally, (Via) Kukatapally, Hyderabad- 500 072	<ol style="list-style-type: none"> 1. BE Electrical & Electronics Engg. 2. BE Mechanical Engg. 3. BE Electronics & Comm. Engg. 4. BE Computer Sc. & Engg. 5. BE Electronics & Instrumentation Engg. 6. BE Information Technology.

42.	Southern	K.S.R.M. College of Engg., Kadapa - 516 003 (A.P.)	<ol style="list-style-type: none"> 1. BE Civil Engg. 2. BE Mechanical Engg. 3. BE Electrical Engg. 4. BE Computer Science & Engg. 5. BE Electronics Engg. 6. BE Industrial & Production Engg.
43.	Southern	PSG Engg College, Peelamedu, Coimbatore-641 004 Tamilnadu	<ol style="list-style-type: none"> 1. B.E. Civil Engg. 2. B.E. Mechanical Engg. 3. B.E. Production Engg. 4. B.E. Metallurgical Engg. 5. M.E. Structural Engg. 6. M.E. Engg. Design 7. M.E. Industrial Engg. 8. M.E. CIM 9. M.E. Production Engg. 10. M.E. Energy Engg. 11. M.E. Industrial Metallurgy.

VII. QUALITATIVE STUDY THROUGH FOCUS-GROUP

DISCUSSION

1. WHO ARE ALL THE PARTICIPANTS?

ANS: IIM A (First year, Second Year, Exchange Students and FPM)

2. HOW DID I SELECT THE FGD PARTICIPANT?

Participants were personally requested based on their interest in the FGD. It was based on their interest and I will not force them.

3. SAMPLE SIZE: - Three focus groups of 8-10 members.

5. TIME FRAME: - 45minutes – 60 minutes.

6, MODERATOR: - S. Saravanan.

7. REQUIREMENTS: Tape Recorder.

8. MODE OF OBSERVATIONS: Through Tape Recorder and manually written notes.

9. RESPONDENT PROFILE: - Representation of second year MBA Students. Their under graduation degree from various colleges are also noted down.

QUESTIONS FOR THE DISCUSSION:

a) What do you think of the number of increase in institutes within a very shot span of time?

b) What are all the motivations behind these institutes to start their programme?

- c) What would be the effects of this kind of inorganic increase in number of institutes in a very short span of time? How should it affect Management Education (Two year programme)?
- d) How do you perceive that these schools offering the quality management education in an overall perspective?
- e) Is AICTE/Government control over admitting to commencement of the Programme and Quality Control of the programme rigorous or not?
- f) How should the growth in number to be handled or controlled by the concerned authorities?

VIII. TABLE OF EXPERTS DEPTH INTERVIEW PLAN

S.No	Name of the Experts	Designation	Expertis	Experience	Mode
1	Dr. .M.N.Vora	Professor (retired), Marketing Area, IIM - A	Mgmt. Education (Institution Building)	Academics: Five Decades.	D.I
2	Dr. Sinha Piyush Kumar	Professor and Placement Co- ordinator, Marketing Area, IIM – A.	Managemnt Education – Quality of Input and Placment.	Academics and industry: two decades.	D.I
3	Prof. S.Jayapandian.	Professor, Finance Area, XLRI, Jamshedpur.	Private Mgmt. Educational Institutions.	Academics: 2 decades. industry: 3 decades	E – Q.
4	Dr. Prasanna Sivanandam	Professor, Training Head, SRM Easwari Engg. College, Chennai.	Quality of management students in private educational institutions.	Academics and Industry: 1 decade.	E-Q.
5	Dr..Meenakshi Sundaram	Professor, MIT, Technical Education, Chennai.	AICTE and its powers.	Academics: four decades	E-Q.
6	G.Vinod Kumar	Senior Lecturer, International Marketing, JIMS, chennai.	NBA and its procedures	Academic and industry: 1decade	E – Q.

Note:

E-Q – Electronic Questionnaire.

D.I. - Depth Interview

IX. IMPORTANT EDUCATIONAL INSTITUTIONS IN INDIA

www.mapsofindia.com

