	Aim and Purpose

(Suggested)
	To create an environment for self-employment and entrepreneurship development through formal and non-formal programmes.

	
	To motivate and create Business plan/Project plan preparation

	
	To conduct Entrepreneurship awareness program to the students

Mission
“The educated should become skilled and be self-employed rather than serving under someone; be job creators, rather than job seekers; be innovators rather than meek and blind imitators; and be problem-solvers rather than answer-givers in classrooms and examination halls”.
	Name
	Designation & Dept./Division/College.
	Status

	Faculty
	Dr. C.K. Muthu Kumaran,Associate Professor, Alagappa Institute of Management
	Coordinator

	Faculty
	Dr. V.A. Anand, Assistant Professor, Department of Logistics Management
	Coordinator

	Faculty
	Dr. G. Ravi, Professor and Head, School of Physics Sciences
	Member

	Faculty
	Dr.K.Chandrasekar,Assistant Professor, Alagappa Institute of Management
	Member

	Student Representative
	R.Matheswaran,MBA,1st year
	Member

	Student Representative
	L.Parthiban, MBA, 1st year
	Member

Profile
The Alagappa University University has established the Entrepreneurship Development Cell is located in Management Campus. It is established in 2011 – 2014 with a view to fill the serious gap in our educational system, viz. lack of opportunities for promoting entrepreneurship among the students. The Entrepreneurship Development Cell is focused on creating an inspirational entrepreneurship and innovation culture amongst all segments, especially youngsters, leading to creation and growth of large number of innovative businesses, especially in the manufacturing sector and so on.
Our goal in the EDC is to make it a vibrant nursery-bed for shaping and nurturing successful

Entrepreneurs both in form and content. Entrepreneurs turned out of EDC would go with appropriate entrepreneurial attitudes and values (achievement motivation), besides the skills, attitudes and expertise in their hands.
There will also be facilities for them to re-visit, re-train and get refreshed, as and when the emerging changes warrant. The linkages between the EDC and the new enterprise set-up by our alumni would be reinforcing the benefits for each other.
Objectives
· To create an environment for self-employment and entrepreneurship development through formal and non-formal programmes.

· To create Entrepreneurial culture in the minds of the students

· To train Faculty members to guide & motivate students towards entrepreneurship

· To develop management personnel at appropriate levels for the non-corporate and unorganized sectors like education, rural development, small-scale industry etc.

· To utilize the infrastructure facilities and technically trained manpower for the development of non-corporate and unorganized sectors.

Thrust Activities

· Creating Awareness about Entrepreneurship with different focus for different students.

· Providing Entrepreneurship Development Training for interested students on select product classes with orientation on preparing bankable projects

· Provided exposure to students on Export Business opportunities

· Encourage students to think of small-budget projects with innovative and beneficial ideas.

· Interaction with Successful Entrepreneurs

· Celebrating World Entrepreneurship Day

Main Functions
· Organizing Entrepreneurship Awareness campus, entrepreneurship development programmes and faculty development programmes in the region for the benefit of trainees and trainers.
· Developing and introducing curriculum on entrepreneurship development at various levels including P.G programmes of the university and its affiliated colleges.
· Conducting research work and survey for identifying entrepreneurial opportunities (particularly in S & T areas and service sectors.
· Conducting skill development training programmes leading to self/wage employment.
Activities carried out (Workshops / Training / short-term courses)

	S.

No.
	Nature of the Event
	Date and Venue
	No. of participants
	Event Outcome

	1.
	State Level Entrepreneurship Conference

(organized by EDI, Chennai)
	21.12.2012

At Chennai
	Three Asst. Professors from Alagappa University participated
	Oriented the participants to organize Entrepreneurship training programmes

	2.
	Regional Industry Seminar on Entrepreneurship - with the collaboration of CECRI, CED-Madurai and EDI-Chennai
	22.01.2013 at Alagappa University
	450 students from the Management, Science and Education disciplines
	The significance of technological entrepreneurship and micro, small & medium enterprises were highlighted

	3.
	35 Days ‘Technological Entrepreneurship Development Programmes” - in association with the EDI-Chennai and CECRI-Karaikudi
	22.02.2013 to 28.03.2013 at Dept. of Industrial Chemistry, Alagappa University
	27 participants from science and engineering graduates, belonging to Sivaganga, Ramanathapuram, and Pudukottai
	The programme mainly focuses on the Electrochemical and Electroplating fields and consists of theoretical & practical sessions on electrochemistry and management inputs.

	4.
	Certificate course on “Basic Natuvangam in Bharathanatyam
	Three months from 15.02.2013
	20 participants have enrolled for this skill development course.
	Special skills on basic natuvangam were imparted to make them employable

	5.
	Certificate course on “Fashion Knit Garment Tailoring” - in collaboration with Skill Development Centre
	Three months from 22.04.2013

	24 participants have enrolled in this training programme
	Special skills on Fashion Garments stitching are being imparted with qualified trainers

	6.
	Certificate course on “Sewing Machine Operator Training” - in collaboration with Skill Development Centre
	8 weeks on Week-end days from 25.05.2013
	20 participants are attending this programme
	Special skills on Sewing Machine Operation are being imparted with qualified trainers

	7.
	Certificate course on “Aari work” and “Glass painting” with the collaboration of Centre for Women’s Studies
	13 days from

20th May 2013 to 3rd June 2013
	30 participants (15 in Aari work and 15 in Glass painting) are attending
	Special focus on Aari work and Glass painting are imparted through the professionals.

	8.
	Industrial Visit to Tiruppur Garment Factory
	2 days

June 2013
	24 participants
	To have firsthand knowledge about fashion garments

	9.
	Faculty Training Programme
	10 – 14 Sept. 2013
	30 Faculty members from colleges in Karaikudi area
	Training to Faculty members on Entrepreneurship

	10.
	Certificate Course in “ Beautician Skills”
	13 days – Oct. 2013
	30 participants
	Special skills on Beautician were imparted to make them employable

	11.
	Faculty Training Programme
	10 – 14 Mar. 2014

Syed Hameedha Arts Science College, Kilakarai
	35 Faculty members from Six affiliated colleges in Ramnad Dist.
	Training to Faculty members on Entrepreneurship

	12.
	Short-term certificate course on “Web-designing, Image Editing & Office Automation Skills”
	15-days

2-16 May 2014

Computer Centre, Alagappa Institute of Management
	28 participants – Diploma, ITI students
	Training on Web page creation, Hyperlink creation, Photoshop editing, Multi-layer Image creation, Corel-draw

	13.
	International Conference on Entrepreneurship & Business Plan Contest
	August 2014,

Alagappa University
	340 Participants including Faculty members, Scholars & Students
	Invited talks from Industry & International experts. Research papers were presented. Feasible Business plans were rewarded.

	14.
	Faculty Training Programme
	22nd – 26th Jan. 2015

Alagappa University
	30 Faculty members from Affiliated colleges & Engineering Institutions
	Training to Faculty members on Entrepreneurship

	15.
	Faculty Development Programme in Entrepreneurship
	15-days

12th – 26th Nov. 2015

Alagappa Institute of Management
	35 Faculty members from Univ. departments & Affiliated colleges
	Development Training to Faculty members on Entrepreneurship & Small Business Management

	16.
	Short-term certificate course on “Animation & Graphics Skills”
	16-days

12th – 27th Nov. 2015

Computer Centre, Alagappa Institute of Management
	28 participants Students from Colleges & Polytechnic colleges
	Skill training on Graphics, Corel draw, 2D & 3D Animation

	17.
	National Conference on Entrepreneurial Resurgence and Innovations

	One day

19th October 2016

Alagappa University
	450 participants from

Management Departments
	Invited talks from Govt Officials and Industry. Research papers were presented. Feasible Business plans were rewarded.

Photographs of Events:

[image: image1.jpg]

(Shri.E.Srinivasan, SNR Esteem Foods Ltd. addressing in

Entrepreneurship Awareness Camp held on 21.01.2011)

[image: image2.jpg]titute of Manage_ment
tty, Kara'\kud\-OA

‘Alagappa Ins
Alagappg Universt

8

WORLD ENTREPRENEURSHIP DAY
16% April 2011
Weleome ‘U~ All

xS

(World Entrepreneurship Day held on 16.04.2011)
[image: image3.jpg]/- LiVimiy |

(Shri. KR. Nagarajan, MD, Ramraj Cotton Ltd., releasing the proceedings of

National Conference on Emerging Entrepreneurial & Economic Environment

NCEEEE-2012, 09.03.2012)

[image: image4.jpg]eIl uhp 191

(NCEtgE- 202

Ao 202__venie LA

(Shri. A.D.PadmaSingh Isaac, Founder & Chairman, Aachi Masala Foods Pvt. Ltd,
Valedictory speech at National Conference on Emerging Entrepreneurial &

Economic Environment NCEEEE-2012, 10.03.2012)

[image: image5.png]

(Dr. H. GurumalleshPrabhu, Special Officer, AU Inaugurating

the “ST Course on Web-designing, Image Editing & Office Automation”

on 02.05.2014)

[image: image6.jpg]tepreneurship & Skil! De

" Alagappa Institute of Managel
Alagappa University, Karaikudi-63000"

ited with ‘A’ Grade by NAAC)

INTERNATIONAL CONFERENCE ON

‘&, ENTREPRENEURIAL PERSPECTIVES & EMERGENCE [ICEPE 14
: ' CONTESTES

(Inaugural function of International Conference ICEPE ’14 &

Business Plan Contest FLASH ’14 – Guests of Honour – Smt. Rani Muralidharan, MD,

GK Sons Ltd., Trichy, Prof. Dr. R. Sarangapani, IBRA College, Oman &

Prof. Damary Sikalieh, Dean, US Intl. College, Nairobi)

[image: image7.png]INTERNAT

\ ENTREPRENEURIAL PER

¥ e
; BUSINESS |

"u.vel ne

w,«agém ent
1di-630004

ONFERENCE ON
IVES & EMERGENCE [}
EST (FLASH

1IE

(Prof. Dr. Madoun Mouloud, Univ. of Marseille Aix en Provence, France,
delivering special lecture in the International Conference ICEPE’14 on 8.8.2014)
[image: image8.jpg]Rarzikodi - a3

ENTREPRENEURSHIP-bam-SHL BEkspwe e

(Inaugural function of FDP on Entrepreneurship &

ST Course on Animation Graphics on 12.11.2015)

[image: image9.jpg]o) ‘ YRIrrAa NIV =ENRJII Y
- A\ N (A State Uniy ersity Re-Accredited with ‘A’ grade by NAAC)
s

Karaikudj - 630003.

ENTREPRENEURSHIP -cum- SHILL DEVELOPMENT g

’ll/ 9

NN

L

-l
- -— ————

(Inaugural function of National Conference on Entrepreneurship

Resurgence & Innovations on 19.10.2016)

