

DMI ENGINEERING COLLEGE

(Affiliated by Anna University Tirunelveli)

ARALVAIMOZHI VILLAGE, THOVALAI TALUK, K.K.DISTRICT.

Dr.A.ALBERT RAJ M.E., Ph.D.,
PRINCIPAL.

PRINCIPAL QUARTERS,
DMI ENGINEERING COLLEGE,
ARALVAIMOZHI VILLAGE,
THOVALAI TALUK,
K.K.DISTRICT.

☎04652-262120

FAX 04652-262121

EMAIL dmieckk@gmail.com

◆ GOVERNANCE

⊕ OUR COLLEGE GOVERNING COUNCIL:

1) Rev. Fr.J.E. ARULRAJ O.M.I.	FOUNDER DMI & MMI SOCIETY	CHAIRMAN
2) Rev. Sr.M.VIRGIN D.M.I.	PRESIDENT DMI SOCIETY	MEMBER
3) Mr. A.IGNATIUS XAVIER	DEAN DMI GROUP OF INSTITUTIONS	MEMBER
4) Dr.S.CLETUS BABU	CHAIRMAN, SCAD GROUP OF INSTITUTIONS	MEMBER
5) MEMBER	DIRECTOR(ACADEMICS), ANNAUNIVERSITY	AICTE NOMINEE MEMBER
6) MEMBER	DIRECTOR, SPACE SPAN STRUCTURES PVT LTD.	ANNAUNIVERSITY NOMINEE
7) Dr.M.GOPAL	PRINCIPAL, DMI COLLEGE OF ENGINEERING	MEMBER
8) Mr. JOHN BRITTO	ASST. EXECUTIVE ENGINEER, PWD, DOTE	MEMBER
9) DIRECTOR	SRO, AICTE, CHENNAI – 600034	MEMBER
10) DIRECTOR	DIRECTORATE OF TECHNICAL EDUCATION, TN	MEMBER
11) STATE GOVT. NOMINEE	TO BE NOMINATED	MEMBER
12) Dr.A.ALBERT RAJ	PRINCIPAL, DMI ENGINEERING COLLEGE	MEMBER SECRETARY

⊕ MEMBERS OF ACADEMIC ADVISORY BODY:

1) Dr.A.ALBERT RAJ	PRINCIPAL, DMI ENGINEERING COLLEGE	CHAIRMAN
2) Rev. Fr.J.E. ARULRAJ O.M.I.	FOUNDER DMI & MMI SOCIETY	MEMBER
3) Mr. A.IGNATIUS XAVIER	DIRECTOR DMI GROUP OF INSTITUTIONS	MEMBER
4) Dr.M.ALAGAR	PROFESSOR, ANNA UNIVERSITY	MEMBER
5) Dr.RAJADURAI	PROFESSOR(PRODUCTION), MIT,ANNA UNIVERSITY	MEMBER
6) Dr.N.K.BALUCHAMI	PRINCIPAL, LOYALA INSTITUTE OF TECHNOLOGY	MEMBER
7) Dr.V.SUBBIAH BHARATHI	DEAN, DMI ENGINEERING COLLEGE	MEMBER
8) HOD's of All the Departments		MEMBER

⊕ **FREQUENCY OF THE BOARD MEETINGS AND ACADEMIC ADVISORY BODY:**

The Board meets once every semester (6months) to monitor the progress of the institution.

The academic advisory body meeting is held every three months once to discuss the regular activities in promoting the institution

⊕ ORGANIZATIONAL CHART AND PROCESSES

⊕ **NATURE AND EXTENT OF INVOLVEMENT OF FACULTY AND STUDENTS IN ACADEMIC AFFAIRS/ IMPROVEMENTS:**

The dedicated and experienced faculty work in tandem with the students and motivate them to produce excellent results in the university examinations.

The staff and students also work together on research projects as part of the course curriculum to contribute to academic and research excellence.

The staff community also serves the role as counselors, who identify weak students and motivate them and boost their morale to perform better. Special coaching is given to weak students as well as students with poor communication skills to aid them achieve better results in the examinations.

⊕ **MECHANISM/NORMS & PROCEDURE FOR DEMOCRATIC/GOOD GOVERNANCE**

1. Governing Council
2. Academic advisory Council
3. Academic committee
4. Purchase Committee
5. Disciplinary Committee
6. Staff selection committee
7. Class Committee
8. P & T Cell
9. Examination Cell
10. Time Table Committee
11. Staff Welfare Committee
12. Grievance Redressal Committee
13. Students performance Monitoring committee

The following committees are constituted to govern and formulate various activities in the institutions. The recommendations of the committee are implemented by the Principal.

The Heads of the departments analyze the results of each examination with the principal in identifying the weak students who are then given special coaching to perform better.

The HODs along with the principal invite illuminaries from industries to deliver guest lectures enabling industry-institute interaction.

⊕ **STUDENT FEEDBACK ON INSTITUTIONAL GOVERNANCE/FACULTY PERFORMANCE**

According to the feedback report given by the students periodically, the students are very satisfied with the staff and the facilities provided by the management in running the institution successfully.

A sample of feedback format is shown below

SAMPLE FORMAT
DMI ENGINEERING COLLEGE

Aralvaimozhi
STUDENTS' ASSESSMENT OF SYSTEM

Read the following skill set carefully. Put a ✓ in the appropriate Column.

S.NO	ATTRIBUTES	EXCELLENT	GOOD	SATISFACTORY
1	Availability of Faculty			
2	Infrastructure Facilities			
	a)Lab equipments			
	b) Class rooms			
	c) Computers			
	d)Library Books			
3	Sports Facilities			
4	Canteen Facilities			
5	Hostel/Transport Facilities			
6	Attitude of Management towards students made			
7	Redressal of Grievances			

Other remarks:

⊕ **GRIEVANCE REDRESSAL MECHANISM FOR FACULTY, STAFF AND STUDENTS**

In order to address the grievances (if any) of the students and staff, the institution has three independent forums. The faculty welfare committee, is responsible for addressing the issues related to faculty development. Sponsoring the faculty for higher studies and research deserves special mention. The Disciplinary committee, headed by the Vice principal, is concerned with maintaining a disciplined environment and ensuring anti-ragging in the campus. All delicate issues related to girl students and lady staff members are handled by the Ladies welfare committee.

◆ PROGRAMMES

SNO	NAME OF THE PROGRAM	NO. OF SEATS	DURATION	CUT OFF MARK	FEE (ANNUUM) SWS	FEE (ANNUUM) MGT	ACCREDITATION	PLACEMENT FACILITIES
1.	COMPUTER SCIENCE & ENGG.	60	4 YEARS		40000	70000	NA	YES
2.	ELECTRONICS & COMMUNICATION ENGG.	120	4 YEARS		40000	70000	NA	
3.	MECHANICAL ENGINEERING	120	4 YEARS		40000	70000	NA	
4.	CIVIL ENGINEERING	120	4 YEARS		40000	70000	NA	
5.	ELECTRICAL & ELECTRONICS ENGG	60	4 YEARS		40000	70000	NA	
6.	M.E COMPUTER SCIENCE	24	2 YEARS		40000	50000	NA	YES

◆ PROFILE OF PRINCIPAL WITH QUALIFICATIONS, TOTAL EXPERIENCE, AGE AND DURATION OF EMPLOYMENT AT THE INSTITUTE CONCERNED

1. Name : Dr.A.ALBERT RAJ
2. Date of Birth : 13.05.1970
3. Educational Qualification : M.E.(MECH), Ph.D.
4. Work Experience :
 - Teaching : 13.4 YEARS
 - Research :
 - Industry : 2 YEARS
 - Others :
5. Area of Specializations : NETWORKING
6. Subjects teaching at
 - Under Graduate Level :
 - Post Graduate Level :
7. Research guidance : Masters's
Ph.D. 2
- No. of papers published in
 - National Journals
 - International Journals
 - Conferences
8. Projects Carried out : 1)
2)
9. Patents :
10. Technology Transfer :
11. Research Publications : 15

◆ **FEE**

⊕ **DETAILS OF FEE, AS APPROVED BY STATE FEE COMMITTEE, FOR THE INSTITUTION.**

The **Raman Committee** recommended an annual fee of **Rs. 32,500** for all courses and Rs. 40,000 for engineering courses accredited by the National Board of Accreditation (NBA). This amount would include all types of fees, charges and levies. However, **the colleges could collect extra as charges for providing food, hostel and transport**, though students could not be compelled to pay these charges, the order had said. (The Hindu, Friday, Aug 20, 2004)

⊕ **TIME SCHEDULE FOR PAYMENT OF FEE FOR THE ENTIRE PROGRAMME(Every Year).**
At the date of opening 50% and remaining within ONE month.

⊕ **NO. OF FEE WAIVERS GRANTED WITH AMOUNT AND NAME OF STUDENTS.**

NUMBER OF SCHOLARSHIP OFFERED BY THE INSTITUTE, DURATION, CRITERIA AND AMOUNT

S.NO	NAME OF THE SCHOLARSHIP	DURATION (Years)	AMOUNT	ELIGIBILITY
1	St.Mary's Scholarship	4	100% OF TOTAL FEES	ORPHANE
2	St.Joseph's Scholarship for Disable	4	50% OF TOTAL FEE	PHYSICALLY DISABLED CANDIDATE
3	St.Eugine's Scholarship for Poor	4	30% OF TOTAL FEE	ECONOMICALLY WEAKER
4	Don Bosco Merit Scholarship	1	20% OF TOTAL FEE	95% and above marks

CHIEF MINISTER'S FARMERS SECURITY SCHEME – SCHOLARSHIP

	Boys(Rs.)	Girls(Rs.)
Days Scholar	1500	2000
Hosteller	1750	2250

The rules and regulations governing the sanction of scholarship are detailed below:

- 1) There is no parental income limit.
- 2) Those who are already receiving any other type of scholarship at present shall have to choose either the Scholarship they are presently receiving or the proposed scholarship.
- 3) A student cannot draw scholarships under two schemes at the same time.
- 4) These rules apply to both Government and Management seats.

Name of Scholarship	Sanctioning Authority	Approximate amount of the scholarship for the year	Eligibility Particulars
National Merit Scholarship	Commissioner of collegiate education, Chennai	Varying rates	On merit basis
Govt. of India Scholarship to Scheduled Caste and Scheduled Tribe students	District Harijan welfare office	Varying rates	To students of Scheduled caste and Tribes
State Scholarship for backward Classes (BC).	District Backward Classes Welfare Office	Varying rates	To students of all B.C. provided the income of the parents does not exceed Rs . 50,000..
Scholarship for Most Backward Classes (MBC).	Dist. Backward Classes Welfare Officer	Varying rates	To all M.B.C.. students irrespective of parents' income
Adi-Dravidar Welfare Loan	DIRECTOR OF Adi Dravidar and Tribal Welfare, Chennai	Varying rates	For the students of Scheduled Caste and Scheduled Tribe .
Scholarship to Children of Defence Services	Commissioner of Education, Chennai.	Varying rates	To STUDENTS WHO ARE CHILDREN OF DEFENCE SERVICE. Personnel are eligible for fees concession only.
Scholarship to children of Freedom Fighters	Commissioner of Collegiate Education, Chennai.	Varying rates	To students who are children of freedom fighters.

ESTIMATED COST OF BOARDING AND LODGING IN HOSTELS.

Hostel available for Boys and Girls (optional)		
a.	Caution Deposit (One time Payment and adjustable)	Rs.40,000/-
b.	Establishment charges (one time payment)	
c.	Admission Fees (one time payment)	
d.	Room Rent (per semester)	
e.	Electricity (per semester)	
f.	Mess charges (per semester)	
Total Fees(Per Year)		Rs.40,000/-

ADMISSION

SNO	PROGRAM	NO. OF SEATS	2009		2008		2007	
			GOVT QUOTA	MGT. QUOTA	GOVT QUOTA	MGT. QUOTA	GOVT QUOTA	MGT. QUOTA
1.	COMPUTER SCIENCE&ENGG.	60	30	30	-	-	-	-
2.	ELECTRONICS&COMM. ENGG.	120	60	60	-	-	-	-
3.	MECHANICAL ENGINEERING	120	60	60	-	-	-	-
4.	CIVIL ENGINEERING	120	60	60	-	-	-	-
5.	ELECTRICAL & ELECTRONICS ENGG	60	30	30				

ADMISSION PROCEDURE

NAME AND ADDRESS OF THE ADMISSION TEST AGENCY AND ITS URL (WEBSITE).

FOR GOVERNMENT QUOTA

Secretary,

Tamilnadu Engineering Admissions,

Anna University,

Guindy, Chennai – 600025

Ph : +91-44- 22201416

Email : www.annauniv.edu

director_entrance@annauniv.edu

FOR MANAGEMENT QUOTA

Consortium of Self-Financing Professional, Arts and Science Colleges in Tamilnadu,

No: 29, old No: 12,

Ganapathy Street,

Royapettah,

Chennai - 600 014

Ph : +91-44-24500605, 24502203

Fax : +91-44-24501270

Email : info@tnsconsortium.org
tnsconsortium@yahoo.com

NUMBER OF SEATS ALLOTTED TO DIFFERENT TEST QUALIFIED CANDIDATES

SNO	PROGRAM	NO. OF SEATS	2009	
			GOVT QUOTA	MGT. QUOTA
1.	COMPUTER SCIENCE&ENGG.	60	39	21
2.	ELECTRONICS&COMM. ENGG.	60	39	21
3.	MECHANICAL ENGINEERING	60	39	21
4.	CIVIL ENGINEERING	60	39	21

CALENDAR FOR ADMISSION AGAINST MANAGEMENT/VACANT SEATS:

For the year 2010-2011

Last date for request for applications.	09.07.2010
Last date for submission of application.	09.07.2010
Dates for announcing final results.	28.07.2010
Release of admission list (main list and waiting list should be announced on the same day)	28.07.2010
Date for acceptance by the candidate (time given should in no case be less than 15 days)	13.08.2010
Last date for closing of admission.	20.08.2010
Starting of the Academic session.	25.08.2010
The waiting list should be activated only on the expiry of date of main list.	30.08.2010
The policy of refund of the fee, in case of withdrawal, should be clearly notified.	03.09.2010

For the academic Year 2009-2010 admission Process is going on.

CRITERIA AND WEIGHTAGES FOR ADMISSION

Minimum Marks prescribed by the Govt. of Tamilnadu

Candidates belonging to communities other than SC/ST should have obtained the following minimum marks.

i) H.Sc. (Academic) and other equivalent candidates:

	OC	BC	MBC/DNT	SC	ST
Average Marks in Maths, Physics and Chemistry	55%	50%	45%	PASS	PASS

ii) H.Sc. (Vocational) candidates:

Average Marks in Maths / Physics / Chemistry / Vocational subject under Part-III	55%	50%	45%	PASS	PASS
--	-----	-----	-----	------	------

iii) For Diploma Holders:

Average Marks in last two semesters	55%	50%	45%	PASS	PASS
-------------------------------------	-----	-----	-----	------	------

Lateral Entry Scheme:

A pass with minimum eligible marks in the Diploma Course of the State Board of Technical Education and Training, Tamilnadu / equivalent course prescribed for the Degree course.

Minimum marks as prescribed by the Govt. of Tamilnadu:

	OC	BC	MBC/DNT	SC	ST
Average marks in Pre final and Final semester	55%	50%	45%	PASS	PASS

For the purpose of calculation of marks in respect of sandwich diploma passed candidates marks secured in the last two semesters shall be considered. If the Industrial training intervenes in any one of the last two semesters, then the marks of the previous semester in which there is no industrial training shall be considered for the purpose of calculating the marks.

No. _____

DMI ENGINEERING COLLEGE

(By Sisters of DMI)

ARALVAIMOZHI VILLAGE, THOVALAI TALUK, K.K.DISTRICT.

Tamilnadu.

Affix
Passport Size
Colour
Photograph

PRELIMINARY REGISTRATION FORM

PLEASE INDICATE THE COURSE IN ORDER OF PRIORITY

A _____

B _____

C _____

BIOGRAPHICAL INFORMATION

Name : _____

Father/Guardian Name : _____

Occupation : _____ Annual Income : _____

Date of Birth / Age : _____ Place of Birth : _____

State / Country : _____ Nationality : _____

Religion : _____ Mother tongue : _____

Community : _____ SC/ST/BC/MBC/OC : _____

Communication Address : _____

: _____

Phone / Cell No. : _____

	Permanent Address	Local Guardian Address
Name		
Tel. No/Cell No		
E-Mail		
Fax		

DETAILS OF QUALIFYING EXAMINATION:

Name of the Qualifying Exam (HSE/CBSE/Pre-Degree/Polytechnic) : _____

Register No.: _____ Month & Year of Passing : _____

TMR Code : _____ No. Of Attempts : _____

Affiliating Body: _____

The institution and place studied: _____

STATEMENT OF MARKS

SUBJECT	MARKS OBTAINED	MAX MARKS	% OF MARKS	For Lateral Entry	
				5 th Semester	6 th Semester
Maths (M)					
Physics (P)					
Chemistry (C)					
Total (M,P,C) - 1		Average (M,P,C)		Average	
Entrance Reg. No.		Entrance Mark - 2			
Total Marks (1+2)					

DECLARATION BY THE CANDIDATE

I hereby certify that the information contained in this application form is complete and accurate and I understand that the submission of inaccurate information may entitle no admission or termination of enrolment.

I shall abide by the rules and regulations laid down by the Institution from time to time.

Name & Signature of the Student

Name Signature of the Parent / Guardian

Do you require hostel accommodation

Yes

No

Do you require bus facility

Yes

No

If yes, Boarding Point

: _____

Place :

Date:

FOR OFFICE USE ONLY

Reg. No.: _____ Name of the Candidate: _____ Course: _____

The following original documents along with 3 Xerox copies to complete admission procedures and for our records.

1.	10 th Std Mark Sheet	Yes	No
2.	12 th Std Mark Sheet	Yes	No
3.	Transfer Certificate	Yes	No
4.	Conduct Certificate	Yes	No
5.	Community Certificate	Yes	No
6.	Approved Agency Entrance Exam Hall ticket & Mark sheet	Yes	No
7.	5 Copies of Passport size photos	Yes	No
8.	Allotment Order	Yes	No
9.	5 th & 6 th Semester Mark sheet for Lateral Entry	Yes	No
10.	Provisional Certificate for Lateral Entry	Yes	No
11.	Eligibility Certificate for NRI	Yes	No

List of above all Certificate submitted : Yes/No

Any pending Documents : _____

Eligible / Not Eligible : _____

Parent Signature : _____

PRINCIPAL

ADMINISTRATOR

FEES REMITTANCE SLIP

Reg.No.: _____ Name of the Candidate: _____ Course: _____

Date of registration: _____ Amount Payable: _____

Parent Signature : _____

DATE	MODE OF PAYMENT	AMOUNT PAID

ACCOUNTANT

ADMINISTRATOR

RESULTS OF ADMISSION FOR 2008-2009

Enclosed in ANNEXURE - 7

◆ INFORMATION ON INFRASTRUCTURE AND OTHER RESOURCES AVAILABLE

⊕ LIBRARY

NUMBER OF LIBRARY BOOKS/TITLES/JOURNALS AVAILABLE (PROGRAMME-WISE)

S.No	Course(s)	Number of titles of the books	Number of volumes	Journals	
				National	international
1.	E & T	1324	4899	58	
2.	S & H	345	1108		

⊕ LABROATORY

List of Major Equipment/Facilities

DETAILS OF LABORATORIES & WORKSHOPS

S.No	Name of the Course	Name of the laboratory/workshop	Total Area of lab/workshop (Sq.m)	Major equipment
1	FIRST YEAR	WORKSHOP PRACTICE	1082.44	Lathe Welding Machine
2	FIRST YEAR	PHYSICS LABORATORY	244.8	Traveling Microscope LASER grating set LASER light source Spectrometer Potentiometer set
3	FIRST YEAR	CHEMISTRY LABORATORY	198	Spectro photo meter Flame photo meter pH meter Conductometer Potentiometer

4	ECE	CIRCUITS LAB	152.5	Cathode Ray Oscilloscope Function Generator Power Supply
5	MECH	CAD LAB	79.2	AUTO CAD
6		COMPUTER PRACTICE	237.6	WINDOWS SERVER WINDOWS VISTA
7		LANGUAGE LAB	160.40	GLOBARINA S/W

COMPUTER FACILITES

S.No	Particulars	Availability	
1.	No of Computer terminals	100	
2.	Hardware Specification		
	• P-IV/Dual Core	100	
	• P-III	-	
	• Others	--	
	- TOTAL	100	
3.	No of terminals of LAN/WAN	92	
4.	Relevant Legal Software	Application	10
		System	6
5.	Peripheral(s)/ Printers	60 PRINTERS	
6.	Internet Accessibility (in kbps & hrs)	1 Mbps 1:1 RELIANCE CONNECTIVITY	

WORKSHOP

The Institution has a well established workshop with the following equipments:

- Carpentry Vice
- Welding Transformer with Holder
- Gas Welding Cylinder
- Welding booth
- Metal Cutting machine
- Drilling Machine
- Foundry Blower
- Lathe Machine
- Air Condition System
- Centrifugal pump
- Small capacity motor
- Plate cutting machine

Games and Sports Facilities

Sports Facilities include separate play areas for Football, Volleyball, Cricket, and Basketball. The Institution also houses a well equipped Gymnasium.

Extra Curriculum Activities

The Institution conducts competitions in Elocution, Essay writing , Cultural Programs to enable the students develop excellent inter-personal skills.

Soft skill development Facilities

To aid in soft skills development, SMART Training ,Chennai imparts Soft skill Development Programmes periodically.

Particulars	Number of rooms	Carpet area
	Available in the institution	Available in the Institution (Sq.M)
Class Rooms	4	336
Tutorial Hall	2	183
Drawing Hall (*)	1	183
Computer Centre	1	237.6
Library	1	514.8
Laboratories		1736.72
Workshops		
Total		3221.12

Teaching Learning process

Curricula and syllabi for each of the programmes as approved by the University.

Curricula and syllabi is designed by Anna University, Chennai – 600025. It is available in <http://www.annauniv.edu>

Academic Calendar of the University

Odd Semester

Reopening date 08th July 2009
University Practical Exam 15th October 2009
University Theory Exam 06th November 2009

Even Semester

Reopening date 7th December 2009
University Practical Exam 19th April 2010
University Theory Exam 10th May 2010

Internal Continuous Evaluation System and place

Total Internal Assessment Marks = 20

Three tests each carrying 100 marks shall be conducted during the semester by the concerned Department/College. The total marks obtained in all tests put together out of 300, shall be proportionately reduced for **15 marks** and rounded to nearest integer (This also implies equal weight age to all the three tests.)

The remaining **5 marks** for attendance shall be awarded as given below:

76% to 80% of attendance	-	1 Mark
81% to 85% of attendance	-	2 Marks
86% to 90% of attendance	-	3 Marks
91% to 95% of attendance	-	4 Marks
96% to 100% of attendance	-	5 Marks

Students' assessment of Faculty, System in place

DMI ENGINEERING COLLEGE

Aralvaimozhi

STUDENTS' ASSESSMENT OF FACULTY

Branch : Year :

Subject Taken : Staff Name :

Read the following skill set carefully. Put a ✓ in the appropriate Column.

S.NO	SKILL	EXCELLENT	GOOD	SATISFACTORY	POOR
1	Staff punctual to the class				
2	Staff takes class audibly with clarity				
3	Subject Knowledge of staff				
4	Staff writes legibly on the board				
5	Staff has control over students in class				
6	Staff motivates the students in listening the class				
7	Staff gives special attention to weak students				
8	Staff clarifies topics covered in the previous classes				
9	Staff gives explanation with examples				
10	Staff conducts the class test and give the mark in time				
11	Staff discuss the unit test, university question papers and answers for each question				
12	Staff covers the syllabus in time				

Other remarks:

Special Purpose

Academic Calendar and frame work

Odd Semester

Reopening date	First week of June
Model Practical Exam	September Last Week
Model Theory Exam	October First Week
University Practical Exam	October Third Week
University Theory Exam	November Second Week

Even Semester

Reopening date	First week of December
Model Practical Exam	March Last Week
Model Theory Exam	April First Week
University Practical Exam	April Second Week
University Theory Exam	April third Week

Test	Portion/Unit	Dates	Results
Mid Sem I	30%/1&2	After 30 days	Within 3/5 days after the last exam
Mid Sem –II	80%/3&4	After 60 days	Within 5 days after the last exam
Model Practical Exam	Full Portions	After 90 days	Immediately
Model Theory Exam	Full Portions	After 90 days	Within 5 days after the last exam

Research focus

We encourage the staff members to register for Ph.D. Degree in the area of specialization. The necessary Equipments/Software needed to carry out the research work are provided. List of typical research projects.

Industry Linkage

Interaction between Industry and the Institute is given top priority. Hands on experience of business and industrial realities is regularly provided through relevant projects executed by the students under exceptional guidance from the staff members. The staff of our institution equip themselves with the recent trends in the industry by attending workshops, seminars, summer schools, sponsored by the management. The knowledge thus, acquired is imparted to our student community. Further, the staff are instrumental in arranging guest lectures from industry gurus, enabling profound knowledge in recent technology trends.

Our Students will have the frequently Industrial Visit and training in their respective field. Our Placement Training Director will visit the industries and established good relations with them.

Placement status

Total no. of students placed by the Institution through its Placement Cell

Year	Discipline	Total no. of students placed through placement cell
NOT APPLICABLE		

Details of companies/Industries, which visited the institute for placement.

S.No.	Year	Name of the Company/Industry	Number of Students placed
NOT APPLICABLE			

Admission procedure

Eligibility For Admission as per norms of the State Govt. of TamilNadu/Anna University.

	H.S.C Academic	OC	BC	MBC / DNC	SC/ST
1.	The sum of the % of Mathematics, Physics along with optional subject Chemistry/Bio-Technology/Computer Science/Biology.	55% 110/200	50% 100/200	45% 90/200	Mere Pass
2.	H.S.C Vocational Mathematics/Physics/Chemistry & Vocational subjects Put Together.	55% 110/200	50% 100/200	45% 90/200	Mere Pass
3.	Diploma Candidates 5th and 6th semester	55% 110/200	50% 100/200	45% 90/200	Mere Pass

❖ STUDENTS OTHER THAN TAMILNADU COME UNDER OC CATEGORY.

❖ STUDENTS DESIRE TO GET ADMISSION MUST WRITE ANY ONE OF THE FOLLOWING ENTRANCE EXAMS.

(1) TAMILNADU PROFESSIONAL COURSE ENTRANCE EXAM (TNPCEE)
MORE PREFERABLE.

(2) EXAM CONDUCTED BY Consortium of Self-Financing Professional, Arts and Science Colleges in Tamilnadu

Based on the merit list published by the above agencies, the admission committee will select the candidates according to the merit list. The admission Committee consists of Principal, Administrator, HOD's of respective departments.

Fee Structure

FEE STRUCTURE OF THE INSTITUTION

S.No.	CATEGORY	CET quota		Management quota	
		Fixed by the State Fee Committee	Being charged by the Institution	Fixed by the State Fee Committee	Being charged by the Institution
1.	Admission Fee Rs	32,500	32,500	62,500	62,500
2.	Tuition Fee Rs				
3.	University fee (Examination fee, Registration fee etc.) Rs	As Actual			
4.	Hostel fee (Rent etc.) Rs	-	30000	-	30000
5.	Laboratory fee Rs	Included In Tuition & Admission Fee			
6.	Library fee Rs				
7.	Any other				
Total Fee Rs		32500	32500	62500	62500

*For Accredited Programme

Hostel Facilities

Both Boys and Girls accommodation in the college campus itself.

Boys Hostel

No. of Single Room 15

No. of Double Room 60

No. of Triple Room 100

Girls Hostel

No. of Single Room 06

No. of Double Room 60

No. of Triple Room 85

Dining Hall 2000 sqm.

Facilities:

Internet

STD/ISD

Gymnasium

Library

Indoor Games

Outdoor Games

Medical Centre

Barber shop

Laundry

Stores