

MARIAN INTERNATIONAL INSTITUTE OF MANAGEMENT

(APPROVED BY AICTE AND AFFILIATED TO M.G UNIVERSITY)

Kuttikkanam P.O., Peermade, Idukki Dist., Kerala - 685 531

MIIM

Mandatory Disclosure

I. Institutional Details

Name of the institution	Marian International Institute of Management
Address of Institution	Kuttikkanam P.O PeermadeIdukkiDist Kerala 04869 – 933914 Fax 04869 233924
Longitude & Latitude	76,58,18 east & 9,35,7 north
Academic hours at the Institution	8.30 am to 8.00 pm
Email	director@miim.ac.in
Website	www.miim.ac.in
Nearest Railway station	Kottayam (72 km)
Nearest Airport	Cochin International Airport (126 km)

II. AICTE Approval

AICTE File No	: South-West/1-4261805037/2019/EOA
Date & Period of last approval	: Dated 30 th April 2019, for the academic year 2019-20

III. Institution Category

Type of institution	: Private – self financed
---------------------	---------------------------

Category (1) of the Institution : Non Minority

Category (2) of the Institution : Co – Education

IV. Parent Organization

Name of the organization running the Institution : Peermade Development Society

Type of Organization : Society

Address of Organization : Peermade P.O, IdukkiDist, Kerala – 685 531

Registered with : Under the Travancore – Cochin Literary Scientific and Charitable Societies Act

Registration Date : 31st July 1980

Website of the Organization : [www.pdspeermade .com](http://www.pdspeermade.com)

V. Affiliating University

Name of the affiliating University : Mahatma Gandhi University

Address : Priyadarshini Hills P.O, Kottayam – 686560

Website : www.mgu.ac.in

Latest affiliation period : For the academic year 2018 -2019

VI. DIRECTOR & PRINCIPAL

Rev. Dr. P.T. Joseph S J, M.sc, MBA, PhD

Director

Rev. Dr. Regi M Cherian, MA, MBA, M.Phil, PhD

Principal

VII. Institutional Governance

i. Members of the Governing Board

1. H. E. Mar Mathew Arackal (Chairman)
2. H.E. Mar Jose Pulickal
3. Fr. Justin Pazheparambil
4. Fr. James Kozhimala
5. Dr. P. T. Joseph SJ
6. Dr. Regi M. Cherian Pazhoor
7. Dr. Roy Abraham P.
8. Mr. George J Mathew
9. Mr. Joseph Michael Kallivayalil
10. Mr. K.C.Dominic Karippaparampil
11. Mr. K.T. Chacko IAS (Retd)
12. Mr. Gopal Krishna GSS
13. Dr. Mendus Jacob
14. Mr. T.K. Jose IAS
15. Dr. Hubby Mathew

MIIM

Frequency of Meeting:Governing Board normally meets twice a year

ii. Student Feedback mechanism on Institutional Governance / faculty performance

Student's feedback is collected during every semester on several parameters such as faculty preparation and presentation, Communication Skills, Teaching Methods, faculty behavior and attitude etc. In addition, students are asked to give their opinion and suggestion on institutional governance and practices. The feedback forms are analyzed by the Director and the Management and appropriate correction measures are taken, whenever required.

iii. Grievance Redressal mechanism for faculty, staff and students

Staff and students are free to meet the Co-ordinator, Director and Manager anytime. Faculty meetings are conducted every fortnight. Student mentoring system by the faculty has been implemented

VIII. Other Details of the Course / Institutions

Name of the Department : Department of Business Administration

Course : MBA

Level : Post Graduation

1st year of approval by the council : 2011-2012

Year wise Sanctioned Intake : 2011 -12 : 120 by AICTE
60 by M.G. university

2012 -13 : 120 by AICTE
120 by M.G. university

2013 -14 : 120 by AICTE
120 by M.G. university

2015 -16 : 120 by AICTE
120 by M.G. university

2016 -17 : 120 by AICTE
120 by M.G. university

2017 -18 : 120 by AICTE
120 by M.G. university

2018 -19 : 120 by AICTE
120 by M.G. university

2019 -20 : 120 by AICTE
120 by M.G. university

Year wise actual Admissions : 2011-12 : 57

2012 – 13 : 110

2013- 14 : 120

2014-15 :94

2015-16: 119

2016 -17 : 117

2017 -18 : 119

2018 – 19 : 118

Cut off marks – General Quota	:	50%
% students passed with Distinction	:	2011 – 2013 Batch 5 % with University II & V Rank 2013-2014 Batch 2% with University IV Rank
% students passed with First Class	:	2011 – 2013 batch 40% 2012 – 2014 batch 45% 2013 -2015 Batch 48% 2014 – 2016 Batch 55% 2015- 2017 Batch 60% 2016-2018 Batch 65%
Students Placed	:	Upto 2018 – 600 students
Average Pay Package, /Year	:	CTC Rs. 2,78,336/-
Students opted for Higher Studies	:	
Accreditation status of the Course	:	Applied for NBA
Doctoral Course	:	No
Foreign Collaborations if any	:	Yes, Berjaya University College Malaysia.
Professional society Memberships	:	Institutional Member of Travancore Management Association Premium Member of Kerala Chamber of Commerce, Cochin
Professional activities	:	Outbound training, Faculty development Programs (FDP), Management development Programs (MDP), International Seminars, National Conferences & Inter National Conferences.
Consultancy Activities	:	Mercado Marketing Consultancy

Grants Fetched : Mercado (The Marketing Club)

Departmental Achievements : Collected Rs. One lakh Thirty Thousand by selling tea powers in the local markets and the students donated this amount for the kidney transplant of a child.

Distinguished Alumni :

Mr. Amal Binoy, HR head, Aditya Birla Retail.

Mr. Akhil C. Prasad, SAP Consultant at Hotpack, Dubai

Ms. Surya Sundary, Associate, KPMG

Ms. Krishna Priya, Byjus App

Mr. John Xavier, Byjus App

IX. Faculty Profile

Rev. Dr. P.T. Joseph S J, M.sc, MBA, PhD

Director

Rev. Dr. Regi M Cherian, MA, MBA, M.Phil, PhD

Principal

Prof. Samson Thomas, B.Tech, MBA
Dean –Research & Corporate Affairs

Dr. Vincent Varghese MA, Ph.D
Professor

Dr. Soney John M.sc; PhD
Dean – Student Affairs & Professor

Dr. Arun Shankar M.Com, MBA, Ph.D
Associate Professor

Dr. R. Santhosh Kumar MBA, M.Phil, Ph.D
Dean Academic & Professor

Dr. Sujitha Annie Kurian
Associate Professor

Mr. Bose George MBA, UGC- NET
Assistant Professor & Admission Coordinator

Dr. Shinil Sebastian M.Com; PDGBA, M.Phil, PhD
Associate Professor & Head Corporate Relations

Mr. Tinku Joy B.Tech, MBA
Assistant Professor

Mr. ArunGopi MBA
Assistant Professor & Placement Coordinator

Ms. Sophy Alexander MBA
Assistant Professor

Mr. Shino George MBA
Assistant Professor

Ms. Merry Elizabeth MBA
Assistant Professor

Fr. Akhil Paikkara
Assistant Professor

Mr. Mukund S, MBA
Assistant Professor

X. Admission Criteria

Entrance Test / Admission Criteria	:	KMAT CMAT
Cut off / last candidate admitted	:	15%
Fees in Rupees	:	Rs. 1,60,000/-p.a
Number of Fee Waivers offered	:	Attractive Scholarships / fee concessions granted
Admission Calendar	:	
PIO Quota	:	No

XI. Infrastructure Information

Classroom / Tutorial Room

Computer Center

Library

Seminar Hall

Cafeteria

Gymnasium

XII. Hostel Facilities

Boys Hostel

Girls Hostel

XIII. Academic Sessions

Examination System, Year / sem : Semester

Period of declaration of results : As per University Schedule

XIV. Counseling / Mentoring

Career Counseling : Professional Counsellors available

Medical facilities : Qualified Doctors & medical facilities available

XV. Student Activity Bodies

Cultural activities :

Sports activities :

Literary activities :

Magazine / News letters :

Technical activities / Tech fest :

Management Students Association and Clubs in all functional areas have been formed.

MIIM