

**GOVERNMENT OF INDIA
DEFENCE
LOK SABHA**

UNSTARRED QUESTION NO:2514
ANSWERED ON:18.12.2003
OPENING OF ARMY COLLEGES INSTITUTES SCHOOLS
AMIR ALAM KHAN;RATILAL KALIDAS VARMA

Will the Minister of DEFENCE be pleased to state:

- (a) the number of Army Colleges, Institutes and Schools existed in country, State-wise;
- (b) whether there is any proposal to open more Army Colleges, Institutes and Schools in the country;
- (c) if so, the details thereof, State-wise; and
- (d) if not, the reasons therefor?

Answer

MINISTER OF DEFENCE (SHRI GEORGE FERNANDES)

- (a) List of Army Colleges, Institutes or Schools as existing in the country, State-wise, is attached.
- (b) & (c): At present there is no proposal to open additional Army Colleges, Institutes or Schools in the country.
- (d) The training needs of the Army are adequately being met by the presently existing training establishments.

ANNEXURE `A` REFERRED TO IN THE REPLY GIVEN IN PART (a) OF LOK SABHA UNSTARRED QUESTION NO. 2514
18.12.2003

LIST OF ARMY COLLEGES, INSTITUTES OR SCHOOLS

CATEGORY `A` ESTABLISHMENTS (Catering mainly to officers)

Sr No.	State	Name of Establishment	City
1.	Andhra Pradesh	College of Defence Management	Secunderabad
2.	Andhra Pradesh	Military College of Electronics and Mechanical Engineering	Secunderabad
3.	Andhra Pradesh	Simulator Development Division CO/ MCEME	Trimulgherry
4.	Gujarat	Electrical and Mechanical Engineering School	Baroda
5.	Himachal Pradesh	Military School	Chail
6.	J&K	High Altitude Warfare School	Gulmarg
7.	Jharkhand	Junior Leader`s Academy	Ramgarh
8.	Karnataka	Junior Leaders Wing, Inf School	Belgaum
9.	Karnataka	Army Service Corps Centre	Bangalore

- and School
10. Karnataka Corps of Military Police Centre Bangalore
and School
 11. Karnataka Military School Belgaum
 12. Karnataka Military School Bangalore
 13. Maharashtra National Defence Academy Khadakwasla
 14. Maharashtra Armoured Corps Centre & School Ahmednagar
 15. Maharashtra School of Artillery Devlali
 16. Maharashtra College of Military Engineering Pune
 17. Maharashtra Armed Forces Medical College Pune
 18. Maharashtra Military Intelligence Training Pune
School and Depot
 19. Maharashtra Army School of Physical Training Pune
 20. Maharashtra Institute of National Integration Pune
C/O CME
 21. Maharashtra Institute of Military Law Kamptee
 22. Maharashtra Combat Army Aviators Nasik
Training School
 23. Maharashtra Army Sports Institute Pune
 24. Madhya Pradesh Army War College Mhow
 25. Madhya Pradesh Military College of Mhow
Telecommunication Engineering
 26. Madhya Pradesh Infantry School Mhow
 27. Madhya Pradesh College of Materials Management Jabalpur
 28. Madhya Pradesh Army Education Corps Training Pachmarhi
College and Centre
 29. Mizoram Counter Insurgency and Jungle Vairengte
Warafe School
 30. Orissa Army Air Defence College Gopalpur
 31. Rajasthan Military School Ajmer
 32. Rajasthan Military School Dholpur
 33. Tamil Nadu Defence Services Staff College Wellington
 34. Tamil Nadu Officers Training Academy Chennai
 35. Uttaranchal Indian Military Academy Dehradun
 36. Uttaranchal Rashtriya Indian Dehradun
Military College
 37. Uttaranchal Remount Training School Hampur
and Depot
 38. Uttar Pradesh Junior Leader's Academy Bareilly
 39. Uttar Pradesh Army Medical Corps Centre Lucknow
& School
 40. Uttar Pradesh Remount Veterinary Corps Centre Meerut Cantt
and School
 41. Uttar Pradesh Army Air Transport Support School Agra
 42. Uttar Pradesh Remount Training School Saharanpur
and Depot

CATEGORY `B` ESTABLISHMENTS (Catering mainly to other ranks)

- | Sr No. | State | Name of Establishment | City |
|--------|------------------|--|--------------|
| 1. | Andhra Pradesh | Artillery Training Centre | Hyderabad |
| 2. | Andhra Pradesh | Army Ordnance Corps Centre | Secunderabad |
| 3. | Andhra Pradesh | 1 Electrical and Mechanical Engineer Centre | Secunderabad |
| 4. | Bihar | Bihar Regimental Centre | Danapur |
| 5. | Bihar | Army Service Corps Centre (North) | Gaya |
| 6. | Delhi | Rajputana Rifles Regimental Centre | Delhi Cantt |
| 7. | Goa | 2 Signal Training Centre | Panaji |
| 8. | Himachal Pradesh | 14 Gorkha Training Centre | Sabathu |
| 9. | Himachal Pradesh | 42 Special Forces Training School | Nahan |
| 10. | Jharkhand | Punjab Regimental Centre | Ramgarh |
| 11. | Jharkhand | Sikh Regimental Centre | Ramgarh |
| 12. | J&K | Jammu & Kashmir Light Infantry Regimental Centre | Srinagar |

13. J&K Headquarters Ladakh Scouts Leh
14. Karnataka Madras Engineer Group and Centre Bangalore
15. Karnataka Parachute Regimental Centre Bangalore
16. Karnataka Maratha Light Infantry Belgaum
Regimental Centre
17. Karnataka AmyServiceCorpsCentre (South) Bangalore
18. Karnataka Pioneer Corps Centre Bangalore
19. Kerala Defence Security Corps Centre Cannanore
20. Maharashtra Air Defence Arty Centre Nasik
21. Maharashtra Mechanised Infantry Ahmednagar
Regimental Centre
22. Maharashtra Artillery Training Centre Nasik
23. Maharashtra Bombay Engineer Group and Centre Kirkee
24. Maharashtra Guards Training Centre Kamptee
25. Maharashtra Air Defence Arty Centre Nasik
26. Madhya Pradesh 1 Signal Training Centre Jabalpur
27. Madhya Pradesh Grenadiers Regimental Centre Jabalpur
28. Madhya Pradesh Jammu & Kashmir Rifles Jabalpur
Regimental Centre
29. Madhya Pradesh Mahar Regimental Centre Saugar
30. Madhya Pradesh 3 Electrical and Mechanical Bhopal
Engineer Centre
31. Madhya Pradesh Army Postal Service Centre Kamptee
32. Meghalaya Assam Regimental Centre Shillong
33. Tamil Nadu Madras Regimental Centre Wellington
34. Uttaranchal Kumaon Regimental Centre Ranikhet
35. Uttaranchal Garhwal Rifles Regimental Centre Lansdowne
36. Uttar Pradesh Bengal Engineer Group and Centre Roorkee
37. Uttar Pradesh Jat Regimental Centre Bareilly
38. Uttar Pradesh Rajput Regimental Centre Fatehgarh
39. Uttar Pradesh Dogra Regimental Centre Faizabad
40. Uttar Pradesh Sikh Light Regimental Centre Fatehgarh
41. Uttar Pradesh 39 Gorkha Training Centre Varanasi
42. Uttar Pradesh 11 Gorkha Rifles Regimental Centre Lucknow