

CAUVERY COLLEGE FOR WOMEN

(Nationally Re-accredited with 'A' Grade (CGPA 3.37 out of 4) by NAAC (2010 - 2015)

Annamalai Nagar, Tiruchirappalli - 620 018. Tamil Nadu

SELF STUDY REPORT

Submitted to:

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL BANGALORE.

OCTOBER 2016

Vision

To promote Academic Excellence, inculcate qualities of Competence, Confidence and Excellence for Employability and developing Self Reliant individuals endowed with skilled man power.

Mission

- To impart higher education to women students from local and rural areas.
- To inculcate knowledge of a high order and to instill in the students a scientific approach to information technology.
- To make our wards aware of entrepreneurial development.
- To impart skills to the level of excellence and thus present a value system in the youth entrusted to us.

INDEX

A	PREFACE	1
В	EXECUTIVE SUMMARY	2
	SWOC ANALYSIS OF THE COLLEGE	23
C	PROFILE OF THE COLLEGE	26
D	CRITERION WISE INPUTS	
	Criterion I: Curricular Aspects	38
	Criterion II: Teaching-Learning & Evaluation	68
	Criterion III: Research, Consultancy & Extension	101
	Criterion IV: Infrastructure & Learning Resources	140
	Criterion V: Student Support & Progression	159
	Criterion VI: Governance, Leadership & Management	211
	Criterion VII: Innovations & Best Practices	229
E	EVALUATIVE REPORT OF THE DEPARTMENTS	243
F	POST-ACCREDITATION INITIATIVES	479
G	FUTURE PLANS	489
Н	DECLARATION BY THE HEAD OF THE INSTITUTION	490
I	STEERING COMMITTEE	491
J	 Annexures Government GO No. 1298 dt 01.10.1984 2(f), 12(B) of the UGC Act 1956 Certificate of Accreditation Peer Team Report Certificate of Compliance 	

Preface

Preface

Cauvery College for Women, the First Self Financing College in Tamil Nadu was started in the year 1984 by Reddy Educational Trust. This temple of learning always provides a chance for women to grow in all spheres of life.

The role model management extends their full support for the growth of the college. We march ahead under the divine guidance, with the vision and social concern of the members of the trust, dedicated band of teaching and non – teaching, humanitarian support of the stake holders and the well wishers of this college.

The vision and mission of our college fulfills the core values of NAAC and contributes a lot towards enhancing the quality of teaching- learning, promotion of research, developing infrastructure and student support services. Various departmental clubs and other associations enhance the quality of extension activities that resulted in receiving maximum awards and prizes at national, state and inter collegiate levels. We have unique collaborative activities with two foreign Universities - UMEA UNIVERSITY, SWEDEN and PLYMOUTH UNIVERSITY, UK for staff and student exchange and NGOs to accomplish social responsibility by way of community outreach programmes. Good governance and leadership provided by our visionary management have gone a long way in strengthening the administration. We have excellent academic, cultural and sports achievements which is unique in nature.

We had our NAAC Peer Team visit for the 2nd cycle of re–accreditation on 28/03/2010 and we were awarded with 'A' grade with CGPA 3.37 out of 4 on a 4.0 point scale. Enough efforts have been taken by all the stakeholders to implement almost all the recommendations of the Peer Team of the 2nd cycle.

We are happy and privileged to submit the self study report of our college for the third cycle of re–accreditation. Quality ambience creates Quality Students. Keeping this as our main motto we seek right direction from NAAC to go further and enhance quality in higher education.

PRINCIPAL.

Cauvery College for Women, one of the premier self-financing colleges in the State of Tamil Nadu, started in the year 1984, is run by the Reddy Educational Trust. The college is recognized under 2f and 12 B under UGC Act, 1956. The college has completed thirty two years of academic service in women's education by moulding the students to take up crucial roles in the society. The college marches ahead under the divine guidance, with the vision and special concern of the members of the trust dedicated bond of teaching and non-teaching and the humanitarian support it gets from the stake holders.

The Trust comprises 48 members who have a philanthropic outlook with noble and progressive ideals. This prestigious college aims for excellence in education wherein we have opened the portals to many first generation learners and students from rural areas to varied branches of study. The primary aim of the college is to nurture professional competency, self confidence, managerial abilities and entrepreneurial development among students.

CRITERION I – CURRICULAR ASPECTS

The college offers 15 Under Graduate Programmes, 11 Post Graduate Programmes and 5 Research Programmes (M.Phil. in Commerce, Social Work and Computer Science and Ph.D. in Commerce, Tamil, Social Work, Mathematics and Computer Science).

The college is affiliated to Bharathidasan University, Tiruchirappalli and adopts the curriculum of the University which caters to the regional, national and global trends. Curriculum, eligibility for admission and examinations are carried out strictly as per the rules and regulations laid down by the University. The curriculum is designed in a manner that the students have a wide choice to opt for other career oriented subjects as elective papers. The curriculum also integrates the cross cutting edges such as Gender, Climate change, Environment, ICT and Value Education.

The curriculum permits the students to have an academic flexibility both horizontally and vertically. There is also a provision for dual degree, lateral entry and credit transfer facility. The enrolment graph of the college has been significantly showing upper trend due to variety and flexibility of available courses.

Consistent efforts are made by the college for effective curriculum delivery and transaction. Teaching plans are prepared and charted out in work diaries. Every programme offered in the college has adopted ICT enabled teaching equipped with LCD projectors and internet facilities. E-Learning through ICT is also made available. Discussion sessions and workshops are organized periodically to complement curriculum. The college allocates adequate funds for the purchase of books, materials, equipments and apparatus, based on the budgets framed as per the requirements of the departments.

Senior faculty members numbering 19 are members of Board of Studies of the university and autonomous colleges in and around Tiruchirappalli and therefore play a major role in the modification of the courses and restructuring of the syllabus once in three years as per the requirement of the academic needs of the students and the feedback received from the stakeholders.

Semester pattern with choice based credit system enabling lateral mobility (by way of permitting students to earn extra credits) and vertical mobility (through the choice of non-major and skill based electives) is in practice. The institution develops curriculum for the 16 certificate courses run by various departments.

The college has placed its footsteps in the Global market through Linneaus – Palme Grants for International Teachers – Student Exchange Programme with the Umea University, Sweden. Dr. G. Kanaga, Dr. Mettilda Bhuvaneswari and Ms. Ramya, Asst. Professors in the Department of Social Work have visited Umea University, Sweden in 2011 and 2012. Ms. Kerstin Hamreby and Ms. Ulla Britt Bergstrom, Lecturers, Ms. Siv Inger Bucht, International Co-ordinator and Dr. Lars Norlander, Head, Dept. of Social Work, Umea University, Sweden have visited Cauvery College for Women in 2012. Ms. M. Saranya and Ms. Reddy Lakshmi Nandakumar were the PG students of the Department of Social Work who took part in

the exchange programme and visited Umea University from January to June 2012. Under Choice Based Credit System, these students were able to do few courses in the foreign university for a semester and have their credits transferred.

The college has also signed an MoU with **Plymouth University, United Kingdom (Financed by British Council) for UKIERI** – Staff Exchange programme in which Dr. G. Kanaga, Dr. G. Mettilda Bhuvaneswari, Asst. Professors, Department of Social Work, Cauvery College for Women visited Plymouth University, United Kingdom in November 2012. Ms. Penelope Welbourne, Head PG Programme and Ms. Clare Colton, Lecturer and Placement - incharge, Department of Social Work, Plymouth University, United Kingdom visited Cauvery College for Women in February 2013.

Apart from the courses offered through affiliating University, the college also conducts certificate, skill based and UGC sponsored Career Oriented Courses for the benefit of the students. 2 UGC Add-on courses under Arts / Social / Science / Mass Communication Course under Arts was approved with the grant of Rs. 7,00,000/-. Software Development using networks under science with the grant of Rs. 10,00,000/-

Every activity in the college is planned and an academic calendar is framed prior to the commencement of the classes by a committee headed by the Principal. Annual blue print of the college is prepared by the IQAC.

The following six programmes were introduced in the college between 2010 - 2 016.

- Ph.D. Social Work
- Ph.D. Tamil
- Ph.D. Computer Science
- Ph.D. Mathematics
- M.A. Tamil
- M.A. English
- M.Sc. Chemistry
- B.Sc. Nutrition and Dietetics

CRITERION II – TEACHING, LEARNING AND EVALUATION

Teaching, Learning and Evaluation the important stages in education system are given due priority by the college. The college is committed to make the students think, analyze and be independent, original and creative. The students are admitted based on the state government reservation policies and preference is given for the first generation learners.

The admission process, complying with the government norms pertaining to self-financing institutions, is transparent. The college office is also in possession of authentic and transparent records for admission to various courses in different categories. The college is publicized through prospectus, college website, alumnae, staff and parents. The prospectus provides all the necessary information to the students.

Students from diverse backgrounds and abilities are admitted to various courses. The students are selected on the basis of merit for UG courses. For admission to PG and research programmes balanced combination of merit, entrance test and interview is conducted as per the norms of the university. The college takes entire responsibility of all students, right from admission process to the completion of their education. The students from economically weaker section are given suitable fee concessions by the CAPSA (Cauvery Preceding Students Association- a registered alumni association) apart from the government and management scholarship. Infrastructural facilities like ramps, lift and wheel chairs are provided to the differently abled students.

Teaching is an important process and it is imperative for a teacher to be highly proficient in her subject who has joined the noble profession with utmost sincerity and seriousness. Teachers are appointed giving higher priority to merit and excellence. They update themselves by attending orientation and refresher courses from time to time though it is not mandatory for a self-financing institution. Teachers are also constantly encouraged to pursue research work and to upgrade their knowledge by participating in seminars, conferences and workshops.

Staff members numbering 14 have cleared NET and 7 have cleared the SET examinations. 44 of our staff members are Ph.D holders and 140 of our staff members are M.Phil holders and many of our staff members are pursuing their Doctoral Degree. 5 of our staff members have undergone refresher courses, 130 attended orientation programme and 27 underwent staff training programmes conducted by the University. 13 of our staff members have undergone staff training programmes offered by other institutions and 61 of our staff members have participated in summer/winter trainings and workshops. 201 of our faculty members have actively participated in international level conferences and symposia in which 175 research papers were presented. 212 of our faculty members have participated in national level conferences / workshop /symposia in which 321 research papers were presented.

Learning is an important factor in education system and students are at its focal point. Keeping this in view, all efforts are made by the college to achieve the required learning outcome. Traditional methods like classroom teaching, use of library, conducting examination, seminars and conferences are employed. In addition to this, students are familiarized with and guided to use the ever increasing modern means like internet and IT enabled audio-visual means for widening horizons of knowledge. It is also ensured that the entire syllabus of each subject is properly completed in classroom itself. Fully furnished and equipped laboratories are utilized for practical sessions. All departments of the college are provided with internet facility and few of the departments are provided with Wi- fi connectivity and the remaining departments through LAN. Technically equipped Language Lab is available for the students to enhance their communication skills. Students are periodically allowed to have a triangular access to Language Lab, Internet Lab and Library.

The college provides special coaching class for advanced learners to take up competitive examinations. Advanced learners are motivated to take up concurrent courses like Career Oriented Programme (COP) and certificate courses. Apart from that, advanced learners are motivated to secure University ranks. The college holds the credit for producing a total of 589 University Ranks since 2010 to 2016.

33 University first ranks with gold medals in UG programmes and 22 University first ranks with gold medals in PG programmes.

The efforts of the students and staff members are evident from the pass percentages of UG programmes having secured above 90% and the PG programmes with a 100% pass percentage.

Evaluation is the most essential measure in teaching learning system. University prescribed CGPA Pattern (25 + 75) is followed.

Evaluation of students' performance is very important in education system and they are made well aware of its methods. Mid semester mark statements of the students are sent to the parents with previous semester university mark statement and their progress is detailed to them in the Parent - Teacher meet. For internal evaluation, assignment, tests, seminars/quiz are taken into account.

A thorough review is taken in the college after the university results are published and measures are taken to redress the grievance if any. The institution takes special interest to identify slow learners and advanced learners by assessing the marks scored by the students in periodic class test, 2 unit tests, mid semester and model examinations in the first half of the academic year. The slow learners are encouraged by making them to enroll into remedial coaching classes. The advanced learners are motivated to takeup concurrent courses like COP funded by UGC, encouraged to takeup competitive examinations and participate in State and National Level Competitions.

Value Education classes and Tutor Ward system sensitize students on need based topics like empowerment of the girl child, saving mother earth, combating social evils and inculcating equality and brotherhood, significance of Parents, Friendship, Basic Problems of Youth, Mental and Physical Health, Addictions to social network and the like are discussed.

To enhance the needs of our students in terms of knowledge and skills, before the commencement of the programme, an **Induction Programme** is conducted on Fresher's Day for the newly admitted students prior to the commencement of the

classes where the students, parents, principal and management representatives participate and orient the students about the college, departments, their courses and rules and regulations to be followed in the college as well as hostel.

The department of English conducts a **Bridge Course** – 'A Foundation English Course' for all the first year UG students who are enrolled in various streams.

The students learning process is supported by the library which has a large collection of books, journals, magazines, CDs and DVDs, Online resources form DELNET, INFLIBNET and ACM which are made available for learning.

Individual departments review the progress in teaching and learning through departmental meetings, lesson plans, syllabus completion reports and student feedbacks to monitor and evaluate the quality of teaching and learning.

CRITERION III - RESEARCH, CONSULTANCY AND EXTENSION

The college always strives to encourage research work. The college has three recognised Research departments for the M.Phil. course in Social Work, Computer Science and Commerce. Five recognized Research centers leading to Ph.D. in Commerce, Social Work, Tamil, Mathematics and Computer Science are started where quality research work is done.

There are 44 faculty members with Ph.D. qualification and many faculty members are pursuing their Ph.D. work currently. The college has 35 faculty members who are recognized as research supervisors to guide M.Phil. scholars and 12 faculty members who are recognized as research supervisors to guide Ph.D. scholars. The college has produced 443 M.Phil. scholars and 16 Ph.D. research scholars from the year 2010- 2016. The college has a research committee to monitor and address research issue. The teachers are pursuing 7 minor projects for which UGC has sanctioned an amount of Rs.13,29,000/-.We have been recognized by **FIST** and sanctioned with an amount of Rs.30 lakhs towards strengthening of research facilities for postgraduate science departments under **Research Coordination Cell**. The college has received Rs. 46,20,706 from other funding agencies like Department of

Science and Technology, Indian Academy of Sciences, Indian National Science Academy, The National Academy of Sciences, Central Institute of Classical Tamil, National Translation Mission from the Central Institute of Indian Languages and Rajiv Gandhi National Institute of Youth Development for conducting courses, seminars, workshops and conferences. The Management has contributed Rs. 2,00,819/- as seed money for conducting seminars, workshops and conferences.

The faculty members have published 104 research papers in national journals and 294 research papers in international journals besides authoring and editing books. The college has a significant record of 34 publications in International Database including International Social Sciences Directory, EBSCO host and others. The faculties have to their credit a total of 279 citations, 6 faculty have SNIP and SJR records, 10 has H- Index and more than 25 faculty have published research articles in journals with impact factor ranging from 0.4 to 7.37.

Cauvery Research Journal is a bi-annual, multidisciplinary refereed research journal published since 2007 which aims at culminating the efforts of research scholars, academicians, researchers and writers in the field of Commerce, Business Administration, Humanities, Science and Social Science. Research articles based on empirical studies are invited in major thrust areas to ensure quality and excellence in higher education. Besides regular Research methodology sessions, the department of Commerce organized an International Conference on Research Methodology to promote research culture among students. The college invites eminent researchers to deliver lectures to promote a scientific temper and a research culture among students and teachers. Final year students take up research oriented projects.

The staff members and students are involved in extension activities which are integrated with their academic curriculum. The college has several community service programmes. The College has conducted 64 Community Outreach Programmes till date. NSS had adopted the following villages Udayarkulam, Kunnakulam, Salaipatti, Kalaivaipatti, Thiruvellarai, Sirugamani, Valluvar Nagar, Kavalkarapalayam, S. Pudhukottai and J.J. Nagar.

These services are promoted through NSS, NCC and other Cells and Associations. Few of the awards received are:

 Best Self Financing College award in BDU Fest 2012 by Bharathidasan University.

INDIRA GANDHI NATIONAL AWARD for NSS

- NSS Volunteer Ms.A.J.Rufina Amreen received the National NSS Award of 2011 – 2012 for BEST Volunteer from the President of India, Mr.Pranab Mukherjee, New Delhi on 19.11.2012.
- NSS Volunteer Ms.V.Gowthami received the National NSS Award of 2013 –
 2014 for BEST Volunteer from the President of India, Mr.Pranab Mukherjee,
 New Delhi on 19.11.2014.

STATE AWARDS for NSS

- NSS Programme Officer Dr.A.R.Gomathy received the STATE AWARD
 FOR BEST NSS PROGRAMME OFFICER on 08.02.2011 from
 Mr.T.P.Jmaideen Khan, Minister of Youth Affairs and Sports.
- NSS Programme Officer Ms.A.Sahaya Jenitha received the NSS STATE BEST PROGRAMME OFFICER Award of 2011-2012 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014
- NSS Volunteer Ms.A.J.Rufina Amreen received the NSS STATE BEST VOLUNTEER AWARD of 2011-2012 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014
- NSS Volunteer Ms.Sivasankari received the NSS STATE BEST VOLUNTEER AWARD of 2011-2012 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014
- NSS Volunteer Ms.V.Gowthami received the NSS STATE BEST VOLUNTEER AWARD of 2013-2014 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014

UNIVERSITY AWARDS

- The **college** received the BEST INSTITUTION AWARD for NSS of 2011 2012 on 11.10.2012 from the Vice Chancellor, Bharathidasan University.
- The college received the BEST INSTITUTION AWARD for NSS of 2012 2013 on 30.07.2015 from the Vince Chancellor, Bharathidasan University.
- The college received the BEST INSTITUTION AWARD for NSS of 2014 2015 on 06.10.2016 from the Vice Chancellor, Bharathidasan University.
- NSS Programme Officer **Ms.A.Sahaya Jenitha** received the BEST PROGRAMME OFFICER Award for NSS of 2011 2012 on 11.10.2012.
- **Dr. N. Neela,** Programme Officer received the Best Programme Officer Award for NSS of 2013 2014 on 06.08.2015.
- Ms.S.Bakiyyalakshmi received the University Award for BEST NSS Volunteer on 15.08.2011 at Bharathidasn University from the Vice Chancellor.
- The **college** received the BEST INSTITUTION AWARD for supporting Exnora activities. The secretary of the college K.Rengarajan (2008-2014) received it from Mr.V.P.Dhandapani-City Corporation Commission.
- N.Akilandeswari-received the University Award for BEST NSS Volunteer during 2013-2014 at Bharathidasn University from the Vice Chancellor.

Dr V. Sujatha, Principal of the college is the recipient of several awards

- BEST HEAD OF THE INSTITUTION AWARD from District Youth and Students EXNoRa during the year 2010-2011 for the outstanding services rendered to the Students Community.
- Dr. V. Sujatha, Principal received Best Educationalist Award by Bharathidasan University, in the eve of International Women's Day.
- Dr. V. Sujatha, received 'Vettri Penmani Virudhu' by Ajantha Fine Arts, Chennai.

- Ms. S. Yasodhoai, Assistant Professor of Biotechnology received the BEST LEO CLUB FACULTY COORDINATOR by Lion's Club International at Leo Conference for the years 2010-2011 & 2012-2013.
- Ms P. Vijayalakshmi, Assistant Professor of Microbiology bagged the OUTSTANDING STAFF ADVISOR AWARD from the District Youth and Students' ExNoRa during the year 2010-2011.
- Ms. M. Ranjani, Ms. S. Yasodhoai, Assistant Professors of Microbiology and Biotechnology received the BEST BLOOD DONATION CAMP ORGANIZER AWARD by Tamil Nadu State Aids Control Society and State Blood Transfusion Council during the year 2010-2011.
- Leo Club of the institution has received Par Excellence Award for President,
 Secretary and Treasurer, Best Edu Care Award, Environment Awareness
 Award, Best Leo Club Award for the years 2010-11, 2011-12, 2012-13.
- Rotaract club has received Best Service Award, Best Community Service
 Award, Best World Rotaract Week Celebration Award, Best Club Service
 Award, Best Award for Women Empowerment Programme etc. Rotaract Club
 has adopted Thiruvellarai School under School Adoption Scheme.
- The college received the Best Institution Award from Tamil Nadu State AIDS
 Control Society and State Blood Transfusion Council, Chennai for the year
 2010 2011.
- Experience America Contest, organized by US Consulate General, Chennai Ms. Rufina Amreen selected as Principal Coordinator to visit Washington for exchange programme.
- S. Shamithya Thayalayagi, NCC RD Parade Participant selected to visit China as a delegate to attend youth exchange programme.
- Ms. V. Gowthami attended National Youth Convention on "Youth for Drug Free world" at Ludhiana, Punjab in January 2014 and got Best Performer Award. She attended Pre Republic Day Camp Selection at University level selection and attended Zonal Level Pre Republic Day camp selection held at Bangalore in September 2012. She received Best Volunteer Award from the

National College in International Conference on Sports given by Shri Bishan Singh Bedi, Former Captain, Indian Cricket team. She also attended National Youth Convention on Youth involved in Health and Clean India, Guwahathi, Assam in January 2015.

- NSS Best Institution Award 2012 2013 was received by the Principal Dr. Mrs. V.Sujatha from Bharathidasan University.
- The Rotaract Club has received Presidential Citation Award, Best DRR
 Official Visit Award, Best Club Service Award, Best Community Project
 Award, for their outstanding services.

The institutions' neighborhood network is maintained by organizing community development programmes. The college has signed 6 MoUs and has collaboration with many organizations. The college also renders a helping hand to the Women Self Help Group to exhibit stalls every month and the approximate sales value is Rs.22,000/- per month and the total sales value for the past five years is Rs. 10,73,600/- and the total sales value of disabled people is Rs. 52,500/- from 2010-2016.

CRITERION IV – INFRASTRUCTURE AND LEARNING RESOURCES

The college is well equipped with adequate infrastructural facilities to meet the demands of academic curricular and co-curricular activities. The available infrastructure is utilized optimally by the college with other educational bodies and the community. There are 98 class rooms spread across 5 blocks. The Learning Resource Centre and ICT are adequately available in the college. The college has a well built hostel within the campus with 245 rooms in 2 UG and 1 PG blocks and modern amenities for more than 1300 students. There are various other common facilities like auditorium, seminar halls, NCC Room, vehicle parking with ramp facility, visitors lounge, bank, photocopier, Language Lab, canteen, indoor stadium, RO water system, telephone, rest room, health centre, Wi-Fi connectivity, public addressing system, CCTV Camera, intercom facility and ample parking space. The college takes care of the physical and mental health of the students by providing the required indoor and outdoor sports facilities.

The digitalized library has a large collection of 35688 books,25309 titles, 168 journals, magazines 30,60,000 e-books, 30,06,000 e-journals, a compilation of 4670 CDs, DVDs & videos, 2266 back volumes,07 map atlas and other research materials. The library is fully automated with the library software called "NIRMALS". Main Library is extended with PG Reference Centre with more accommodation for students. There is a separate section for Periodicals, Dissertation Reference and Digital Library. A software enabled Open Access system is followed. Free internet access is provided through internet centre in the library. Bar coding is used for circulation service and to mark the Gate Entry of users. OPAC (Online Public Access Catalogue Service) is provided to all the freshers of the college. E-Journals such as INFLIBNET, American Library, ACM Digital Library, DOAJ and DELNET facility is made available to all users to search articles. 21 systems are provided for Library automation with LAN and internet facility.

Wi-Fi provides campus wide unlimited intranet facility to users. Depending upon the user needs, books and journals are subscribed regularly. Every department has a department library that is well stacked. There are 12 CCTV cameras fixed in the Library to monitoring students' activities.

The college provides access to technology and information retrieval through a range of ICT facilities. The College has 518 desktop computers and 13 laptops with latest hardware and licensed software. Computers are networked and provided with wired and Wi-Fi internet. The internet lab is facilitated with leased line connectivity of 2Mbps. There are 17 LCD projectors for class room teaching. There are computers in laboratories, departments, hostel, office and the library. The college has computerized the administration process and about 26 CCTV cameras are fixed all through the campus.

The college takes necessary measures towards the maintenance of its infrastructure and equipment. The major infrastructure facility added are LCD projectors, screens, computers, servers, UPS, 33 buses, 2 vans, lift, 3 generator, PG and Digital library, a fully equipped auditorium with a seating capacity of 3500 persons, 2 fully air-conditioned Seminar Halls with a seating capacity of 200 and 400

people with LCD projector, photocopier, RO water in all blocks and 26 CCTV camera in the college. The college has installed 3 generators, two in college (180KVA & 240KVA) and one in hostel (125KVA) to overcome the shortage of power. The college has installed solar water heaters in the hostel and water storage via rain water harvesting. To enable mechanized cooking, our hostel is equipped with a dough kneader which can knead 10 kg dough at a time within 5 minutes, a chappathi sheeter which cuts the kneaded dough in desired shapes and 3 batter grinders which can grind 5 litres dhal at a time and an Allar grinder which can grind 100 kg rice at a time. Other added infrastructural amenities are sanitary napkin disposer, high mast light, water tanker lorry.

CRITERION V - STUDENT SUPPORT AND PROGRESSION

The college has a tutor ward system for student support and mentoring. The socio economic profile of the students reveals the average distribution from various communities and background. The admission process has been made very easy. Prospectus of the college provides the academic details and members of the admission committee always guide the students properly. The admission process is completed within 3-4 hours. The institutional academic performance is found to be higher than the University average in all the courses. The academic information is disseminated to the students through the calendar.

The tutor – ward system provide counseling to the students personally towards their curricular and extra-curricular activities. Remedial English classes are conducted to improve the communicative ability of the students. Provision of Yoga, Career Guidance and Placement Cell, Aptitude training by TAHDCO and TIME, Certificate Courses, Skill Development Courses and Career Oriented Courses enable the students to enhance the skills in various fields and make them self – sufficient which increases their employment opportunities.

The college also provides support services to the differently abled students, SC/ST/OBC and the economically weak students. Apart from Government scholarships, Financial aid is given to the needy students by the Management and CAPSA (Registered Alumni Association of the college). A total of 577 students have

been benefitted with an amount of Rs. 45,85,457 by way of scholarship towards their tuition fees given by the management for the period 2010-2016. Our Chairman of the Reddy Educational Trust Thiru. K.Rengarajan had magnanimously extended Rs.11,44,146 towards the tuition fee and hostel fee of about 127 students. A total of 1847 students received SC/ST GOI Regular scholarship amounting Rs.1,24,88,870. Apart from these 27 students received SC/ST merit scholarship with an aid of Rs.95,000. Higher Education Special Scholarship for SC/ST were obtained by 111 students which costs about Rs.8,43000. 148 students received Minority Scholarship, Every year two students receive Sultan Chand Dropadi Devi Memorial Scholarship Endowment Scholarship, 16 students received UGC Single girl Child scholarship and 1 student received Gandhi Memorial Merit Cum Means Award and Loan. Apart from these scholarships, the Cauvery Past Students Association (CAPSA) paid 50% of the tuition fees for 702 students amounting Rs.26,91,501. 41 students were extended financial assistance towards their tuition fee by Palanisamipillai Trust with an amount of Rs. 2,11,120.

The students are encouraged and motivated to participate in Intercollegiate competitions, Interuniversity competitions, Seminars, Workshops etc. Ms. N. Sathammai Priya, a Microbiology student and an excellent Tamil orator, won a cash award of Rs.1,00,000/-in state level elocution competition conducted by MDMK student association and another cash award of Rs.66,666/- from Hon'ble Chief Minister Thiru. Pannerselvam, in a State level elocution competition entitled "Vision 2023". She has received a cash award of Rs.5000 from the former President of India Dr. A. P. J. Abdul Kalam in a state level elocution competition. She is also a receiver of supreme speaker award conducted at Erode.

Adding to its credit the college is recognized as the Best Self Financing Institute in culturals and our staff member is awarded with the Best Cultural Coordinator award for the years 2011, 2012, 2014 and 2015.

The college sports and games team has participated in various events like Ball badminton, Hand ball, 5000 metre running, Taekwondo, Volley ball, Basket ball, Kabbadi and Net ball. In the Bharathidasan University Intercollegiate Competitions,

the college team were winners in 3 events and runners in 3 events in 2011, winners in 1 event and runners in 4 events in 2012, winners in 1 event and runners in 2 events in 2013, winners in 2 events and runners in 3 events in 2014. Winners in 1 event in Taekwondo, runners in 1 event in 2016. Few of our students were selected to participate in the South Zone Interuniversity competitions, 10 students in 2011, 14 students in 2014, 14 students in 2013 and 16 students in 2014, 3 students in 2015 and 2 students in 2016.

The students are prepared to face the competitive examinations and interviews through the Career Guidance and Placement Cell. This is evident from the placement records of the college over the years. 1193 students are selected in oncampus interviews conducted by TCS, RR CAMBRIDGE, AKT EDUCATIONAL INSTITUTIONS, NTRUST INFOTECH, TCS COGNIZANT, CTS, TATA BPO, WIPRO WASE, WIPRO VISTA, WIPRO INFOTECH, HCL TECHNOLOGIES, CAPGemini between 2010 and 2016.

Various Committees and Co-curricular forums offer support services for the over-all development of the students. The student representatives are nominated in many committees to contribute their constructive suggestions both in the academic and administrative activities which are useful for the holistic development of the college. A wide range of sports and games, cultural and extra-curricular activities are made available to the students at different levels. The management also encourages sports activities by providing a sum of Rs. 9,40,775/- and an amount of Rs. 13,90,887/- for the cultural activities in the last five years.

The college IQAC had framed well structured feedback forms for obtaining feedback from students, alumni and parents. The feedback is collected from the students every year in a formal and methodical manner and the scorings are analysed statistically.

The students are issued feedback forms at the end of each academic year to give their opinion on the institutional performance. Suggestion and complaint boxes are kept in main places of the campus to get students' feedback. The college has an

informal mechanism to obtain feedback from the graduates and employers for improving the student support services.

Two MoUs had been signed - one with Global Talent Track Pvt. Ltd., Pune under 'Barclays Youth Employability Initiative' and another one with Global Talent Track and CAPGemini through which about 850 students were trained for their career.

CRITERION VI - GOVERNANCE, LEADERSHIP AND MANAGEMENT

The Vision and Mission statement of the college is in tune with the objectives of higher education. The Role Model Management's commitment and involvement ensures effective and efficient teaching – learning process. The management coordinates all its activities through a well defined organizational structure and gathers adequate information through feedback systems and implements in its decision making and performance improvement for the benefit of the college. The administrative bodies of the management and the academic council ensure complete decentralization of administration. The management aims at providing various welfare measures. The college does not get any financial support from the Government. Adequate budget is allocated by the management for effective functioning of the college. The accounts are audited regularly. This highly cooperative management plays a significant role in the Governance of the college.

The IQAC enhances quality within the existing system. The IQAC ensures effective internal coordination and monitoring mechanism. Many best practices have been internalized through General Administrative Measures, Academic Structure, Recognition of staff, Grievance Redressal Mechanism and other noteworthy practices. Programmes to develop Communicative Skills, Career Oriented Programmes and Counseling Sessions enhance the performance of the students. Differently abled students are given equal access. The college adopts certain intervention strategies to promote holistic development of students in being good citizens. The college-stakeholder relationship is praiseworthy. The core values of NAAC are reflected in the various functions of the college.

CRITERION VII - INNOVATIONS AND BEST PRACTICES

The college follows many healthy and best practices to the satisfaction of the stakeholders. The teacher – friendly management, student – friendly faculty members and eco – friendly environment make our college a most sought after institution. Our academic agenda assures the efficient use of energy, use of more renewable energy and decreasing dependency on conventional sources of energy that remains the motivations behind all our actions and activities. Our strategic plans for development have always been driven by our love of nature and sustainability of important resources like energy and water as well as by adopting practices such as waste reduction and energy conservation. It is committed to promote an ambience of creativity and is concerned with quality achieved through innovation. The greenery of the campus helps in maintaining the temperature of the area. Thrust is given to create a plastic free zone in the campus. The student volunteers of NSS, Student ExNoRa, THANEER, Leo and Rotaract Clubs have been ecologically sensitized to the needs of protecting the environment within the campus as well as in the society. Rain water harvesting points are setup in both the college and hostel premises. The college is dedicated to spread awareness towards energy conservation and environment responsibility. Around 250 tulsi saplings have been planted in and around the college campus to ensure carbon neutrality. Hazardous and e – waste are properly treated and disposed.

Many new Skill based courses and innovative programmes are introduced to suit the latest trends of the society. EDC has conducted various programmes for the students to improve their entrepreneurial skill. Various skill based certificate courses and communication classes equip the students to take up the career. Staff members are given opportunities to participate in general programs apart from curriculum like YOGA, ULCHEMY through Faculty Development Program. Implementation of DELNET Developing Library Network to facilitate E-learning has been established with the prime objective of promoting resource sharing among the libraries. International student and staff exchange is committed to the globalization of higher education. The program helps to gain experience by living, studying and working in another culture thereby develop intercultural competence and personal maturity through immersion in another culture. The remarkable services rendered by the

volunteers of NCC, NSS and other service organization and clubs, is a notable best practice. The students are encouraged, motivated and appreciated for their active participation in the cocurricular activities and are recognized in the assembly for their extracurricular activities. Every year at the time of installation of the college union and other associations, all the members of the club mandatorily take up the oath, that they will promote and serve the society and work for the world peace. The resource mobilized from various sources is effectively used for enhancing the quality of teaching – learning process, strengthening the infrastructure, the learning resources and enriching the welfare activities for the faculty members and students. The college will continue to spread its wings of knowledge to serve for the betterment and enlightenment of the economically and socially disadvantage sections of the society, in tune with the vision and mission of the college.

CESGA – Cauvery Eternal Spiritual General Assembly is conducted on every Monday morning in the college auditorium where all the students and teachers convene together. All departments are given a chance every week. The assembly is conducted with the prayer song followed by readings from holy books (Bhagavath Gita, Quaran and Bible). One Thirukural is recited with its meaning. Current news and though for the day is followed by a specific theme taken by the departments. The theme is relevant to social, cultural and environmental facets. The success of the assembly lies when all the department come up with novel and innovative ideas every week.

Innovative pedagogical approaches implemented by various departments during assembly builds students confidence, creates awareness and adequate impact in developing the personalities of the youngsters.

BEST PRACTICES

- International Staff and Student Exchange Programmes with UMEA UNIVERSITY, SWEDEN and PLYMOUTH UNIVERSITY, UK
- Our college is the only self financing institution in Bharathidasan University to provide Gratuity, 100% Diwali bonus, to teaching and non-teaching staff members besides EPF, Pension scheme and ESI medical benefits.
- ➤ CESGA Cauvery Eternal Spiritual General Assembly
- The accounts of the Departmental Clubs are maintained by the student Treasurers and Principal to encourage leadership and managerial qualities among students.
- The college promotes cultural and sports activities by allocating budget every year in the total budget
- Department budget is prepared annually and the management monitors the proper utilization of the budget.
- Compulsory Internet, Language Lab and Library Hours for the students are provided on a triangular basis in the time table.

- "Know your health- Step in"- Under this banner anemia detection and other health awareness programmes are conducted every year.
- The college gives the Best Library Utilizer Award to encourage reading habits among students.
- Free lunch is provided to poor students by Leo Club.
- The services provided by the teachers who complete 25 years of service are recognized with 8 gram gold and Rs. 5000/- for non- teaching staff members.

- An amount of Rs.25,000/- is provided by the Management to the needy departments to conduct seminars.
- Free Transportation for non- teaching staff members and 50% fee concession to their wards.
- Free Accommodation for Teaching and Non- Teaching Staff Members those who stay in Hostel.
- Interest free loan at the maximum of Rs 20,000 to the non teaching members.
- Staff Welfare Fund constituting Rs 1,00,000/- as Management Contribution and Rs 1000 from each staff provides interest free loan of Rs 5000/- for the staff.
- Publication of Cauvery Research journal with an ISBN number.
- Motivating students to publish in-house publications Tamil Solai and Herald every year.
- For Group insurance scheme for all the students, teaching and nonteaching faculties.
- > 50% of fees paid for economically weaker sections, support to CHEERS students, Book Bank Scheme by CAPSA.
- SAM Sensitivity Awareness motivation programme for Capacity Building for Women Managers in Higher Education UGC Sponsored programme during 2012 2013 with the grant of Rs. 5,35,475.00/-.
- We create quality ambience for the quality students by focusing core values of NAAC.

SWOC Analysis of the College

SWOC Analysis of the College

STRENGTH

- > Committed, Role Model Management
- Motivated, Dedicated Faculty
- Participatory, Transparent Admission
- > Transparent Administration
- > Located in the heart of the city
- ➤ Sufficient Transport facility available
- ➤ Hi Tech labs and Well-furnished classrooms
- Moderate Fee Structure
- > Optimum Utilization of Infrastructure
- > Student Centric Teaching
- Faculty participation in Curriculum Designing
- ➤ Good number of University First Ranks and other ranks
- ➤ Good Academic Results
- More number of the University Blues in Sports and Games
- > Outstanding achievements in Sports
- > Very effective and registered Alumni Association (CAPSA)
- Good Financial Support apart from regular scholarship by Management
- > Staff Welfare Schemes
- ➤ Leave facility as per Government Norms
- ➤ Gratuity, 100% Deepavali Bonus for Teaching and Non- teaching faculties and EPF under Pension Scheme
- ➤ Financial Assistance for Non- Teaching staff by way of interest free loan and 50% Fee Concession for their Children
- ➤ 33 Buses and 2 Van operated for staff, students and free transport for non-teaching staff
- > Secured Hostel for 1300 inmates housed in 3 Blocks
- ➤ 35 of our Faculty members are research supervisors

SWOC Analysis of the College

- ➤ Effective functioning of NSS and NCC Units in adopted villages. Awards are received by the Institution, Programme Officers and Volunteers at National, State and University Levels
- ➤ Good Leadership Qualities encouraged through Departmental Clubs
- ➤ International Staff and Student Exchange with Umea University, Sweden and Plymouth University, UK
- > ICT- enabled teaching and learning
- ➤ Bridge Course, Language Lab and Training in Software Packages help the students in preparing for the job market and Competitive Examinations
- > Systematic Follow up and Tutor Ward System
- Publication of Biannual Cauvery Research Journal
- ➤ MoUs with Two Foreign Universities for Exchange programmes
- ➤ Vibrant Campus Life made meaningful by various celebrations
- Excellent Cultural and Sports Achievements at National, State, District and Inter- Collegiate level
- ➤ Hi- Tech infrastructure
- Uninterrupted Power Supply
- > Fully Automated Office and Library
- Messages regarding the attendance of the students are sent to the parents twice daily
- > Various Skill Oriented and Value Added Courses are offered
- > Centre for Women Studies with UGC Support
- ➤ Effective functioning of EDC Cell

WEAKNESS

- ➤ No financial Assistance from Government and Funding Agencies
- > Students from Rural Area
- ➤ Poor Communicative Skills of the students
- ➤ Lack of Major Research Projects
- ➤ Lack of Industry- Institution Tie- ups
- Located in the Residential Area Limited scope for further expansion
- ➤ Poor Research Culture in Arts Departments
- Placement needs to be strengthened

SWOC Analysis of the College C

OPPORTUNITIES

- ➤ Academic Flexibility and option to choose from diversified programme
- ➤ Promoting all the PG departments to Research Centres
- > Centre to promote Research Culture
- Raising financial assistance from other Funding Agencies
- ➤ Institutional Autonomy
- ➤ More Number of Publications with good Impact Factor
- ➤ Increasing more number of Major and Minor Research Projects
- > Increasing Entrepreneurial ability
- > Scope for good placement
- ➤ Institution with Potential for Excellence

CHALLENGES

- > Increasing infrastructural facilities
- ➤ Coaching classes for Civil Services/ UGC NET/SET
- ➤ Increasing Staff and Student Exchange Programmes with Foreign Universities
- > To meet Global Competitions
- > Industry and Institutional Linkages

1. Name of the Address of the College

Name	:	CAUVERY COLLEGE FOR WOMEN		
Address	:	Annamalai Nagar, Tiruchirappalli		
City	:	Pin: 620 018	State: TAMIL NADU	
Website	:	www.cauverycollege.ac.in		

2. For Communication

Designation	Name	Telephone	Mobile	Fax	Email
Principal	Dr. V. Sujatha	O: 0431-2763939 R: 0431-2767606	94434 95161	0431- 2751234	cauverycollege_try@ rediffmail.com
Vice Principal	Dr. S. Ramalakshmi	O: 0431-2751232	94436 03564	0431- 2751234	thangamram00@ gmail.com
	Dr. N. Savithri	O: 0431-2751232	94431 51283	0431- 2751234	savithri_sethu@ rediffmail.com
Steering Committee Coordinator	Ms. V. Ramya	O: 0431-2751232	91505 08989	0431- 2751234	ramyafsmd@gmail.com

•	04 - 4	_ C 41 1	Institution	
•	STatile	AT THE	Institution	•

Affiliated College	√
Constituent College	
Any other (specify)	

4. Type of Institution

a. By Gender

i.	For Men	
ii.	For Women	✓
iii.	Co-education	

	b. By Shift		
	i.	Regular	✓
	ii.	Day	
	iii.	Evening	
5.	It is a recog	nized minority ins	titution?
	Yes		
	No.		✓
**			4

If yes, specify the minority status (Religious / Linguistic / any other) and provide documentary evidence.

6. Sources of Funding:

Government	
Grant-in-aid	
Self-financing	✓
Any other	

- 7. a. Date of Establishment of the College : 17.10.1984
 - b. University to which the college is affiliated / or which governs the college (if it is a constitution college):

BHARATHIDASAN UNIVERSITY

c. Details of UGC Recognition

Under section	Date, month & year	Remarks (if any)
(i) 2 (f)	11.12.2003	-
(ii) 12(B)	11.12.2003	The college is eligible to receive Central assistance in terms of the Rules framed under Section 12-B of the UGC Act 1956.

(Enclose the certificate of Recognition u/s 2(f) and 12(B) of the UGC Act)

d. Details of recognition / approval by Statutory / regulatory bodies other than UGC (AICTE, NCTE, MCI, DCI, PCI, RCI, etc.).

NOT APPLICABLE

8.	Does the Affiliating University Act provide for conferment of autonomy (as recognized by the UGC), on its affiliated colleges?		
	Yes No No		
	If yes, has the College applied for availing the autonomous status?		
	Yes No 🗸		
9.	Is the college recognized		
	a. by UGC as a College with Potential for Excellence (CPE)?		
	Yes No 🗸		
	If yes, date of recognition		
	b. for its performance by any other governmental agency?		
	Yes No 🗸		
	If yes, Name of the agency and		
	Date of recognition (dd/mm/yyyy)		
10.	Location of the campus and area in sq. mts.		
	Location* URBAN		
	Campus Area in Sq. mts 27,271.06 sq. mts.		
	Built up area in sq. mts. 21,762.72 sq. mts.		
	(*Urban, Semi-urban, Rural, Tribal, Hilly area, Any others specify)		
11.	Facilities available on the campus (Tick the available facility and		

- 11. Facilities available on the campus (Tick the available facility and provide numbers or other details at appropriate places) or in case the institute has an agreement with other agencies in using any of the listed facilities provide information on the facilities covered under the agreement.
 - Auditorium/seminar complex with infrastructural facilities YES
 - Auditorium with the capacity of 3500 students.
 - Air Conditioned K.R.T Seminar Hall with the capacity of 400 students
 - AC Seminar Hall with the capacity of 200 students

Sports Facilities

Play Ground - Yes
Swimming Pool - No
Gymnasium - No

· Hostel

- Boy's Hostel **NOT APPLICABLE**
 - (i) No. of Hostels :
 - (ii) No. of inmates on available facilities)
- Girl's Hostel
 - (i) No. of Hostels : 1
 - (ii) No. of inmates : 1155
 - (iii) Facilities (mention available facilities)
 - o 245 Rooms
 - o Phone Facility
 - Lift Facility
 - o RO water Facility
 - Solar Power Generator
 - o Incinerator
 - NET Facility
 - Projector Facility
 - o Two doctors for regular health care facility
 - o Indoor Stadium Facility
 - Mechanized Cooking Facility
 - 10 bedded Health Center with two doctors visiting on alternative days
- Working Women's Hostel NOT AVAILABLE
 - (i) No. of Inmates:
 - (ii) Facilities (mention available facilities)
- Residential facilities for teaching and non-teaching staff (give numbers available cadre wise)

Accommodation for female faculty members in girls hostel.

- Cafeteria YES
 Health Centre YES
- First aid, inpatient, outpatient, emergency care facility, ambulance

 H 	ealth	Centre	Staff
-----------------------	-------	--------	-------

0	Qualified Doctor	Full Time	Part Time	✓
0	Qualified Nurse	Full Time	Part Time	

- Facilities like banking, post office, book shops
 - o Banking facility for staff as well as students
 - o 24 x 7 ATM facility
 - Stationary shop
 - o Canteen
- Transport facilities to cater the needs of students and staff: 33 Buses and TWO vans are being operated for 2500 students and staff members and Ramp facility is available for parking
- Animal House
 NO
- Biological Waste Disposal : Incinerator, Vermicompost Unit available
- Generator or other facility for management / regulation of electricity and voltage
 YES
- Solid waste management facility: Biodegradable and non-biodegradable wastes are collected separately and disposed properly.
- Waste Water Management : NO
- Water Harvesting: YES, Rain Water is effectively harvested and stored in tanks and wells designed for the purpose.

12. Details of programmes offered by the college (Give data for current academic year)

Programme Level	Name of the Programme/ Course	Duration	Entry Qualification	Medium of instruction	Sanctioned / approved Student strength	No. of students admitted
Under-	B.A. Tamil	3 Yrs	12 th Std.	TAMIL	50	29
Graduate	B.A. English	3 Yrs	12 th Std.	ENGLISH	120	118
	B.S.W	3 Yrs	12 th Std.	ENGLISH	60	35
	B.B.A	3 Yrs	12 th Std.	ENGLISH	110	103
	B.Com.	3 Yrs	12 th Std.	ENGLISH	180	180
	B.Com. CA	3 Yrs	12 th Std.	ENGLISH	60	60
	B.Sc. Mathematics	3 Yrs	12 th Std.	ENGLISH	240	239
	B.Sc. Physics	3 Yrs	12 th Std.	ENGLISH	76	76
	B.Sc. Chemistry	3 Yrs	12 th Std.	ENGLISH	46	46
	B.Sc. Microbiology	3 Yrs	12 th Std.	ENGLISH	72	67
	B.Sc. Biotechnology	3 Yrs	12 th Std.	ENGLISH	70	70
	B.Sc. IT	3 Yrs	12 th Std.	ENGLISH	170	44

	D.Co. Commuton soiones	2 V.ma	12 th Std.	ENCLICH	150	1.40
	B.Sc. Computer science	3 Yrs		ENGLISH	150	148
	B.C.A	3 Yrs	12 th Std.	ENGLISH	290	259
	B.Sc. Nutrition & Dietetics	3 Yrs	12 th Std.	ENGLISH	35	35
	M.A. Tamil	2 Yrs	UG	TAMIL	35	6
Post-	M.A. English	2 Yrs	UG	ENGLISH	35	35
Graduate	M.S.W	2 Yrs	UG	ENGLISH	30	21
	M.Com.	2 Yrs	UG	ENGLISH	70	70
	M.Sc. Mathematics	2 Yrs	UG	ENGLISH	75	74
	M.Sc. Physics	2 Yrs	UG	ENGLISH	32	22
	M.Sc. Chemistry	2 Yrs	UG	ENGLISH	25	24
	M.Sc. Microbiology	2 Yrs	UG	ENGLISH	25	6
	M.Sc. IT	2 Yrs	UG	ENGLISH	60	33
	M.Sc. Computer Science	2 Yrs	UG	ENGLISH	40	38
	M.Sc. F.S.M & D	2 Yrs	UG	ENGLISH	25	11
Integrated						
Programmes						
PG						
Ph.D.						
M.Phil.	M.S.W	1 Yrs	PG	ENGLISH		-
	M.Com	1 Yrs	PG	ENGLISH		11
	M.Sc. C.Sc	1 Yrs	PG	ENGLISH		35
Ph.D	Tamil	5 Yrs	PG/M.Phil	TAMIL		2
	Commerce					2
	Social Work					2
	Mathematics					2 2 2 2
	Computer Science					2
Certificate						
courses						
UG						
Diploma						
PG	P.G.D.C.A	1 Yr	UG	ENGLISH	40	11
Diploma						
Any Other	UGC - COP					
(specify and	Mass Communication					40
provide	Networking					38
details)	Ţ.					
/						

13. Do the college offer self-financied programmes

Yes No

If yes, how many? 15 UG, 11 PG Programmes, 5 Research Programmes
And 1 PG Diploma

14. New programmes introduced in the college during the last five years if any?

Yes No Number: 8

Name of the Programmes

B.Sc. N & D : 2015 - 2016 M.A. Tamil : 2011 - 2012 M.A. English : 2012 - 2013 M.Sc. Chemistry : 2014 - 2015

 Ph.D. Social Work
 :
 2011 – 2012

 Ph.D. Tamil
 :
 2011 – 2012

 Ph.D. Comp. Sci
 :
 2015 – 2016

 Ph.D. Mathematics
 :
 2015 – 2016

15. List the departments: (respond if applicable only and do not list facilities like Library, Physical Education as departments, unless they are also offering academic degree awarding programmes. Similarly, do not list the departments offering common compulsory subjects for all the programmeslike English, regional languages etc.)

Faculty	Departments (eg. Physics, Botany, History etc.)	UG	PG	Research
	Chemistry	B.Sc	M.Sc	-
	Computer Applications	B.C.A	-	-
	Computer Science	B.Sc	M.Sc	M.Phil., Ph.D.
	Information Technology	B.Sc	M.Sc	-
	Nutrition & Dietetics	B.Sc.	=	-
Science	Food Service Management and Dietetics	-	M.Sc	-
	Maths	B.Sc	M.Sc	Ph.D.
	Microbiology	B.Sc	M.Sc	-
	Biotechnology	B.Sc	-	-
	Physics	B.Sc	M.Sc	
Arts	English	B.A	M.A	-
Aits	Tamil	B.A	M.A	Ph.D
	Commerce	B.Com	M.Com	M.Phil., Ph.D
Commerce	Commerce C.A	B.Com C.A	-	-
Any Other	Business Administration	B.B.A	-	-
(Specify)	Social Work	B.S.W	M.S.W	M.Phil., Ph.D
	Certificate Course	-	PGDCA	-

16. Number of Programmes offered under (Programme means a degree course like BA, BSc, MA, M.Com., M.Phil., etc.)

a.	Annual System	3 M.Phil. Research Programmes
b.	Semester System	15 UG & 11 PG Programmes

c.

Trimester System

17.	Numl	per of Programmes with
	a.	Choice based Credit System 15 UG & 11 PG Programmes
	b.	Inter/Multidiciplinary Approach
	c.	Any other (specify and provide details)
18.	Does	the college offer UG and/or PG programmes in Teacher Education?
	Ye	es No 🗸
	If yes	s,
	a.	Year of Introduction of the programme(s)and number of batches that completed the programme
	b.	NCTE recognition details (if applicable) Notification No.: Date:
	c.	Is the institution opting for assessment and accreditation of Teacher Education Programme Separately?
	Ye	es No 🗸
19.	Does	the college offer UG and/or PG programmes in Physical Education? es No 🗸
	If yes	
	a.	Year of Introduction of the programme(s)
	b.	NCTE recognition details (if applicable) Notification No.: Date:
	c.	Is the institution opting for assessment and accreditation of Physical Education Programme Separately?
	Ye	es No

20. Number of Teaching and non-teaching position in the institution

		T	eachir	ıg facu	lty					
Positions	Profe	essor		ciate essor	Assis Profe	stant essor	Non-teaching staff		Technical staff	
	*M	*F	*M	*F	*M	*F	*M	*F	*M	*F
Sanctioned by the UGC / University / State Government Recruited]	NOT A	APPLI(CABLE			
Yet to recruit										
Sanctioned by the Management/ society or other authorized bodies <i>Recruited</i>	-	-	-	-	-	210	70 drive r cond uctor	71	-	36
Yet to recruit	_	_	-	-	-	_	_	-	_	_

^{*}M-Male *F-Female

21. Qualifications of the Teaching Staff:

Highest qualification	Professor			ciate essor	Assi prof	Total	
	Male	Female	Male	Female	Male	Female	
		Per	manent t	eachers			
D.Sc / D.Litt	-	-	-	-	-	-	-
Ph.D	-	-	-	-	-	44	44
M.Phil	-	-	-	-	-	140	140
PG	-	-	-	-	-	63	63
		Ter	nporary t	eachers			
Ph.D	-	-	=	-	-	-	-
M.Phil	-	-	-	-	-	-	-
PG	-	-	-	-	-	-	-
		Pai	rt – time t	eachers			
Ph.D	-	-	-	-	-	01	01
M.Phil	-	-	-	-	-	-	-
PG	-	-	-	-	-	06	06

22. Number of Visiting Faculty /Guest Faculty engaged with the College.

4

23. Furnish the number of the students admitted to the college during the last four academic years.

Categories	201	0-11	201	1-12	201	2-13	201	3-14	201	14-15	202	15-16
	M	F	M	F	M	F	M	F	M	F	M	F
SC	-	151	-	151	-	198	-	179	-	141	-	144
ST	-	12	-	13	-	3	-	7	-	1	-	4
OBC	-	1271		1483		1577	-	1595	-	1657	-	1660
General	-	121	-	129	-	132	-	104	-	100	-	106
Others	-	-	-	-	-	-	-	-	-	-	-	-

24. Details on students enrollment in the college during the current academic year: 2015- 2016

Type of students	UG	PG	M. Phil.	Ph.D.	Total
Students from the same	1509	347	45	10	1911
state where the college is located					
Students from other states of India	-	4	1	-	5
NRI students	-	-	-	-	-
Foreign students	-	-	-	-	-
Total	1509	351	46	10	1916

25. Dropout Rate in UG and PG (average of the last two batches)

Programme	Entry Level	Final Level	Dropout Rate
UG	1554 + 1509	1549 + 1489	0.8%
PG	285 + 351	280 + 346	1.57%

26. Unit Cost of Education

(Unit Cost = total annual recurring expenditure (actual) divided by total number of students enrolled)

a. Including the salary component

Rs.22256.22

b. Excluding the salary component

Rs.11870.66

27.	Does the college offer any programme/s in distance education (DEP)?					
		Yes No V				
	If yes,					
	a)	Is it a registered centre for offering distance education programmes of another University?				
		Yes No V				
	b)	Name of the University which has granted such registration.				
	c)	Number of Programmes Offered :				
	d)	Programmes carry the recognition of Distance Education Council.				
		Yes No 🗸				

28. Provide Teacher-student ratio for each of the programme/course offered

S.No	Programme	Teacher – Student Ratio
1	Chemistry	1:9
2	Computer Applications	1:26
3	Computer Science	1:16
4	Information Technology	1:20
5	Food Service Management and Dietetics	1:8
6	Maths	1:26
7	Microbiology	1:19
8	Biotechnology	1:6
9	Physics	1:15
10	Tamil	1:7
11	English	1:11
12	Commerce	1:16
13	Business Administration	1:14
14	Social Work	1:6

29. Is the conege apprying it	29.	ge applying for	Is the
--------------------------------------	-----	-----------------	--------

Accreditation : Cycle 1 : Cycle 2 : Cycle 3 :

Cycle 4 : Reassessment :

(Cycle 1 refers to first accreditation and Cycle 2, Cycle 3 and Cycle 4 refers to re-accreditation)

30. Date of accreditation* (applicable for Cycle 2, Cycle 3, Cycle 4 and reassessment only)

Cycle 1: 03/05/2004 Accreditation Outcome/Result: 85.90/100 A Grade

Cycle 2: 28/03/2010 Accreditation Outcome/Result: 3.37/4 A Grade

* Kindly enclose copy of accreditation certificate(s) and peer team report(s) as an annexure.

31. Number of working days during the last academic year.

208 Days

32. Number of teaching days during the last academic year

(Teaching days means days on which lectures were engaged excluding the examination days)

176 Days

- 33. Date of establishment of Internal Quality Assurance Cell (IQAC) IQAC: 12/08/2004
- 34. Details regarding submission of Annual Quality Assurance Reports (AQAR) to NAAC.

AQAR 2010- 2011 : 07/05/2011 AQAR 2011- 2012 : 11/07/2012 AQAR 2012- 2013 : 04/10/2013 AQAR 2013- 2014 : 09/05/2014 AQAR 2014- 2015 : 11/04/2015 AQAR 2015- 2016 : 27/05/2016

35. Any other relevant data (not covered above) the college would like to include. (Do not include explanatory/descriptive information)

- NIL -

Curricular Aspects

1.1 CURRICULUM PLANNING AND IMPLEMENTATION

1.1.1 State the vision, mission and objectives of the institution, and describe how these are communicated to the students, teachers, staff and other stakeholders.

THE VISION

Our vision is to promote **Academic Excellence**, inculcate qualities of Competence, Confidence and Excellence for **Employability** and developing **Self Reliant** individuals endowed with skilled man power.

THE MISSION

- To impart higher education to women students from local and rural areas.
- To inculcate knowledge of a high order and to instill in the students a scientific approach to information technology.
- To make our wards aware of entrepreneurial development.
- To impart skills to the level of excellence and thus present a value system in the youth entrusted to us.

THE OBJECTIVES

- To empower students to participate in social, cultural and economic spheres and contribute positively to the uplift of the society.
- To promote academic excellence by adopting customized learner focused methodologies.
- To develop self reliant and competent women by tapping and nurturing their potential through curricular and extracurricular activities.
- To provide skilled man power by imparting in depth knowledge and keeping abreast with changing trends in technology.
- To inculcate the spirit of nationalism, uprightness and self confidence enabling themselves to become responsible members of the society and useful citizens of the nation.

The Academic staff council comprising the Principal, Head of the departments, Librarian, Placement Officer and the Physical Directress frequently meet to plan programmes and discuss key issues in tune with the vision and mission of the

institution. Resolution made by the council is communicated properly to the entire student community, teaching and non-teaching staff of the college through circulars, displaying notices on the notice board, Monday morning assembly, public addressing system and making announcements in class rooms. Stakeholders are also communicated through college prospectus, during admission process, college magazine, alumni reunions, parent teachers meeting and college website.

1.1.2 How does the institution develop and deploy action plans for effective implementation of curriculum? Give details of the process and substantiate through specific example(s).

Our institution meticulously develops action plans for effective implementation of the curriculum. The college has an academic calendar in conformity with the University calendar to implement the curriculum. The college directs all the departments and faculty to prepare a lesson plan for each subject in the form of work diary and follows it accordingly.

Teachers are encouraged to initiate the course curriculum through innovative teaching methods such as presentations, assignments, discussions, workshops, seminars and computer education apart from traditional /regular teaching methods.

Each and every department formulates its own action/course plan and departmental routines. Monthly review meetings of the department take stock of the progress towards effective implementation.

1.1.3 What type of support (procedural and practical) do the teachers receive (from the University and/or institution) for effectively translating the curriculum and improving teaching practices?

From time to time, the University conducts Faculty Development Programmes, Refresher and Orientation Programmes on the new curriculum designed. Faculty members regularly attend these courses conducted in various disciplines to keep themselves abreast of current trends and update their knowledge in the latest technologies in their respective domain. Faculty development programmes are also organized frequently by the college in emerging areas of study in the respective disciplines and also new courses introduced in the revised curriculum.

The institutional head encourages the teachers to participate in seminars, symposia, workshops, orientation /refresher courses to update the knowledge and to improve the teaching methods. The institution makes available ample number of books, other teaching as well as reference materials like journals, magazines, teaching models and softwares to teachers to ensure effective delivery of the curriculum.

1.1.4 Specify the initiatives taken up or contribution made by the institution for effective curriculum delivery and transaction on the Curriculum provided by the affiliating University or other Statutory agency.

Curriculum design and its revision come under the purview of Bharathidasan University. For effective curriculum delivery, weightage is given to academic improvement and overall development of the students by encouraging them to work with various forums of the college such as student's council, NSS, NCC, Rotaract and LEO

Several initiatives are taken by the college and teaching faculty for effective delivery of the curriculum. Apart from the traditional talk and chalk method, the faculty is also being trained to make them familiar with the use of computers so that the modern technological resources like internets, projectors and OHP's. to supplement their class room lectures. Teachers are encouraged to enlighten the students through innovative teaching methods such as presentations, assignments, discussions, workshops, seminars and computer education.

In addition to the regular subject classes, special lectures are organized by inviting experts from various fields to share their knowledge with the students. The college also organizes special personality development programmes for the students.

Further, there are provisions for special/remedial classes for those students who are slow learners. Special classes are also conducted for those who could have the benefit of the classes due to NCC camp or participation in sports or extracurricular activities.

1.1.5 How does the institution network and interact with beneficiaries such as industry, research bodies and the university in effective operationalisation of the curriculum?

The college has a career guidance and placement cell which maintains professional relationship with the representatives of the companies. The representatives are invited to the college to interact with the students regarding the expectation of the industry and the skillset and communication skills required by the students.

Research supervisors and research scholars from various fields are invited to college campus to motivate the students and inculcate the research temper in them in order to take up research projects in their further studies. Staff members are motivated to take up research projects initiated by the UGC, CSIR, DST and other funding agencies.

The college regularly networks and interacts with beneficiaries such as companies, research bodies and the university in effective operationalisation of the curriculum through lectures, workshops, seminars, talks, discussions and receives feedback from them. Need based curricula are developed in consultation with stakeholders and delivered in the form of certificate courses.

1.1.6 What are the contributions of the institution and/or its staff members to the development of the curriculum by the University?(number of staff members/departments represented on the Board of Studies, student feedback, teacher feedback, stakeholder feedback provided, specific suggestions etc.

The following are members of the Board of Studies of the Bharathidasan University and its affiliating colleges.

	Oniversity and its arrinating coneges.						
	Name	Dept	Board	University/ College	Period		
1	Dr. V Sujatha	Commerce	PG	Bharathidasan	2012-2015		
2	Dr. S. Ramalakshmi	Tamil	UG	Bharathidasan	2012-2015		
3	Dr. M.K. Vasanthi	Tamil	UG	Andavan Arts and Science College	2012-2015		
4	Dr.G.Kanaga	Social Work	UG, PG &PG.Dip.in Guidance and counselling	Bharathidasan	2009-2012 & 2015-2018		
5	Dr.G.Mettilda Buvaneswari	Social Work	UG, PG & PG.Dip.in Guidance and counselling	Bharathidasan	2012-2015		
6	Dr. S. Thamarai Selvi	BBA	UG	Bharathidasan/ Bishop Heber	2010-2011		
7	Dr. R. Nalini	BBA	UG	Bharathidasan/ Bishop Heber	2013-2014		
8	Dr. Hilda M. Thenmoli	English	UG	Bharathidasan	2012 - 2015		
9	Dr. Hilda M. Thenmoli	English	UG	Holy Cross College	2014 – 2017		
10	Ms.S.Premalatha	Mathematics	PG	Madras	2013-2015		
10	Wis.S.Fiemaiaula	iviamematics	UG	Holycross	2014-2015		
11	Ms. R.A. Kiruthika	Physics	UG & PG	Seethalakshmi Ramaswami College	2015-2016		
12	Ms. V.Sinthu Janita Prakash	Computer Science	UG	Bharathidasan	2009-2012		
13	S.Vidya	CA	UG(C.Sc)	Bharathidasan	2012-2015		
14	S.Sujatha	CA	UG(C.Sc) & PG(C.Sc)	National College, Trichy	2010-2012		

15	Dr. B. Thamilmarai Selvi	Microbiology	UG& PG	Bharathidasan	2010 -2015 2015 - 2018
16	Dr. N. Pushpa	Microbiology	UG& PG	Bharathidasan	2015 2018
17	Ms. R. Athilakshmi	Food Service Management & Dietetics	UG PG	Jamal Mohamed College	2014-2016
18	Ms.V. Kuralselvi	Food Service Management & Dietetics	UG PG	Jamal Mohamed College Bharathidasan	2008-2016 2010-1016
19	Ms. Baby Shakila	Physical Education	UG PG	Bharathidasan	2015 - 2018

Feedback about the curriculum is collected from the staff, students and other stakeholders. Feedback is regularly collected from stakeholders whenever they visit the college. Student feedback is collected once a year. Alumni feedback is collected during alumni meets. Parents' feedback is collected during Parent-Teachers Meets. Experts from the industry give feedback during placement meets and when they visit the college to deliver special lectures, workshops. Specific suggestions in all feedbacks are considered and implemented if admissible and feasible. These feedbacks are communicated through the Board of Studies members and modifications and updations are carried out in the curriculum framed by the University.

1.1.7 Does the institution develop curriculum for any of the courses offered (other than those under the purview of the affiliating university) by it? If 'yes', give details on the process ('Needs Assessment', design, development and planning) and the courses for which the curriculum has been developed.

Apart from the courses offered by the affiliating University, the institution develops the curriculum for the certificate courses it offers.

Based on the feedback collected from the staff, students and stakeholders need based certificate courses are conducted in the college. Depending upon the course, the duration and the curriculum is designed by the college and associating institutions.

The curriculum has been designed for the following courses.

- Basic Concepts of Income Tax
- Skill Development for Self Employment
- Mushroom Cultivation
- Composting
- Azolla Cultivation

- Medical Lab Technology
- Dot Net
- Tally
- MS Office
- JAVA
- Multimedia
- Household Electricity
- Troubleshooting of Home Appliances
- Counseling Course for Women in Distress
- Human Resource Management
- Principles of Interior Design

1.1.8 How does institution analyze/ensure that the stated objectives of curriculum are achieved in the course of implementation?

At the end of each semester, syllabus completion reports are submitted by the faculty, which serves as a mechanism to check that the prescribed curriculum has been completed to the satisfaction of the students. Feedback from the students, Self-Appraisal forms filled by the faculty have provision for 'Difficulties faced / Suggestions for improvement' which are duly taken cognizance of by the college and remedied in the following academic year. Performance of the students is also an indicator of the achievement of objectives.

1.2 ACADEMIC FLEXIBILITY

1.2.1 Specifying the goals and objectives give details of the certificate/diploma/skill development courses etc., offered by the institution.

The college conducts Certificate/Diploma/Skill-based courses, which are decided as per the need-based requirement of the students. Such courses provide add-on value to their degree. Certificate courses conducted by different departments of the college are given below.

Department	Certificate Course Offered
Department of English & Tamil	Mass Communication
Social Work	Counselling Course for Women in Distress & Human Resource Management
Commerce	Basic Concepts of Income Tax & Skill Development for Self Employment
Physics	Household Electricity & Troubleshooting of Home Appliances

Microbiology	Mushroom Cultivation Composting Azolla Cultivation Medical Lab Technology
Computer Science Computer Applications and Information Technology	Dot Net Tally MS Office JAVA Multimedia Software Development using Networks
Food Service Management & Dietetics	Principles of Interior Design

1.2.2. Does the institution offer programmes that facilitate twinning /dual degree? If 'yes', give details.

As per the provisions of the affiliating university, students are allowed to enroll themselves in one additional P.G. Diploma / Certificate programme during the course of study in a regular Post-Graduate / Under-Graduate programme. The college offers PGDCA, a one year Post Graduate Diploma Course in Computer Applications, that can be learnt in parallel with any post graduate course. Few PG students are doing MBA concurrently in distance education mode.

The department of Social Work offers twinning degree in its Post Graduation course. Under Linneaus-Palme Students Teachers Exchange Programme, few of our students were able to do courses for one semester and get credits from the Umea University, Sweden. Similarly, few students from Umea University, studied in our college for a semester and got credits from the Bharathidasan University.

1.2.3 Give details on the various institutional provisions with reference to academic flexibility and how it has been helpful to students in terms of skills development, academic mobility, progression to higher studies and improved potential for employability. Issues may cover the following and beyond:

Range of Core / Elective options offered by the University and those opted by the college

Choice Based Credit System is offered for all the courses by Bharathidasan University since 2005.

Choice Based Credit System and the range of subject options for Under Graduate Programmes

- The Language Courses (Tamil, Hindi, French & Sanskrit) and English Language Courses are 4 each in number with 3 credits each are meant to develop the students communicative skill at the UG level.
- There are 13 Core Courses with a total of 60 credits for each of the programme which are compulsorily required for each of the programme of study.
- There are 6 Allied Courses with a total of 20 credits covering two disciplines that are generally related to the main subject of the programme.
- There are 4 Major Based Elective Courses, 2 Non Major Electives and 3 Skill Based Electives offered by each programme with a total of 30 credits.
- Value Education and Gender studies having I credit each are offered to all students. The Value Education program is mandatory for all students. The objective in having this course is to reinforce and reiterate that ethical and moral values occupy an important place in the system of education in India.
- The UGC recommended Certificate Course on Environmental Studies with 1 credit is offered in the second semester of all the UG Programmes outside the class hours.
- Soft Skill Course is offered to all the final year students to improve their communication and interpersonal skills.
- Extension and Extra-Curricular Activities comes under part-IV and are carried out outside the class hours.

Choice Based Credit System and the range of subject options for Post Graduate Programmes

• There are 15 Core Courses with a total of 70 credits and 5 Elective Courses with a total of 20 credits.

Choice Based Credit System and the range of subject options MCA Programme

• There are 30 Core Courses with 100 credits, a Major Project with 16 credits, 5 Elective Courses with 20 credits and Professional Skills and Skill Development Courses with 2 credits each.

Courses offered in modular form

All courses are in modular form.

Credit transfer and accumulation facility

The total minimum credits required for completing a UG Programme is 140 and the total minimum credits, required for completing a PG programme is 90. Students are permitted to transfer their Course Credits from Centre for Distance Education (CDE) of Bharathidasan University to Regular Stream and vice-versa.

Credit transfer facility is available for the PG students of Social Work department under the Linneaus-Palme Students-Teachers Exchange programme. Few of our students were able to do two courses for one semester and get credits from the Umea University Sweden. Similarly, few students from Umea University studied in our college for a semester and got credits from the Bharathidasan University.

Credits can also be transferred for the students who are admitted to our college from other Universities and autonomous colleges and vice versa.

Lateral and vertical mobility within and across programmes and courses

Under the Choice Based Credit System students are permitted to earn extra credits in any course and transfer the same either for early completion of the programme or for the pursuit of higher programmes. With the Non Major Electives and Skill Based Electives, the students are able to move across majors enhancing academic flexibility. Each major offers two Non Major Electives in the III and IV semester.

The following are the two Non Major Electives offered by each programme of the college.

Department	Non Major Electives
Tamil	Manitha Urimai Chinthanaigal Chinthanai Iyal
English	Presentation Skills and Functional Skills
Social Work	Human Rights and Contemporary Social Issues and Problems
Business Administration	Management Principles and Banking Practices
Commerce	Stock Market and Practices (or) Management Concepts Mutual Funds (or) Introduction to Accountancy
Mathematics	Quantitative Aptitude-I and Quantitative Aptitude-II

Physics	Energy Physics and Laser Physics
Chemistry	Agricultural Chemistry and Chemistry of Consumer Products
Microbiology	Mushroom Technology and Microbial Diseases
Biotechnology	Biotechnology and Health and Biotechnology in Agriculture
Computer Science	Working Principles of Internet and Recent Trends in Enterprise IT
Computer Applications	Working Principles of Internet and Recent Trends in Enterprise IT
Information Technology	Introduction to IT and Information Security: Principles and Practices
Food Service Management & Dietetics	Principles of Nutrition and Nutrition for the Family

The following are the Skill Based Electives offered by the Bharathidasan University in the IV and V semesters which has three courses each.

- Clinical Microbiology
- Computer Applications
- Customer Relationship Management
- Desktop Publishing
- Herbal Medicine
- Journalism and Public Relationship
- Office Management Tools
- Print Media
- Sales and Marketing Management
- Travel and Tourism Management
- Yoga Stress Management

PG students can do concurrent PG programmes through Distance Education. For example, a student pursuing any PG programme can also join M.C.A. or M.B.A. under the concurrent programme scheme of the university. Thus vertical mobility is allowed.

Enrichment courses

The certificate courses offered by various departments are open to all which improve the students' potential for employability.

1.2.4 Does the institution offer self-financed programmes? If 'yes', list them and indicate how they differ from other programmes, with reference to admission, curriculum, fee structure, teacher qualification, salary etc.

All the courses offered by the institution are self financing courses.

1.2.5 Does the college provide additional skill oriented programmes, relevant to regional and global employment markets? If 'yes' provide details of such programme and the beneficiaries.

The College conducts short term certificate courses which are skill based programmes. These courses are relevant to regional and global employment markets. The courses conducted are given under no. **1.2.1.** Beneficiaries are our students. The college provides these courses to create awareness among the students about regional and global employment market. The college strives to inspire students to prepare themselves for getting opportunities in Global Employment Market.

1.2.6 Does the University provide for the flexibility of combining the conventional face-to- face and Distance Mode of Education for students to choose the courses / combination of their choice" If 'yes', how does the institution take advantage of such provision for the benefit of students?

The Bharathidasan University provides for the flexibility of combining the conventional face-to-face and Distance Mode of Education for students. UG students can pursue Certificate / Diploma programmes and PG Students can take up PG Diploma programmes simultaneously. Few of our PG students are doing MBA programme concurrently in Distance Education mode. There is also an opportunity to transfer from conventional mode to distance mode and vice versa.

1.3 CURRICULUM ENRICHMENT

1.3.1 Describe the efforts made by the institution to supplement the University's Curriculum to ensure that the academic programmes and Institution's goals and objectives are integrated?

The institution supplements the curriculum provided by the University and the goals and objectives of the institution focus on academic excellence, employability and self reliance.

- Short Term Certificate, Diploma and PG Diploma Courses help the students to gain additional skills and knowledge enabling them to become entrepreneurs or get placed.
- Faculty Enrichment Programmes are held annually for upgrading the knowledge and skills of faculty.

- Linneaus-Palme Students-Teachers Exchange programme with Umea University, Sweden in the Department of Social Work.
- Seminars, Workshops, Management Events, Guest Lecture Sessions, Competitions, Field Trips, Poster Presentations are held thus enhancing and supplementing the curriculum.
- Value education and Tutor Ward Sessions are conducted weekly to sensitize students to contemporary social and personal issues and to implant in them ethical values of life.
- Publication of student magazine entitled "Cauvery" contain articles written by students. Tamil Solai is yet another magazine which comprises articles by students in Tamil.
- Publication of Proceedings of Seminars.
- NCC, NSS, Sports, Cultural Associations, Cells, Clubs and Linkages, provide students with an opportunity to link cultural and social situations to their educational process.
- The college also hosts National and International Seminars / Conferences on challenging areas of research. The exposure that postgraduate students have at these events shapes their own research interests and initiatives.
- 1.3.2 What are the efforts made by the institution to enrich and organize the curriculum to enhance the experiences of the students so as to cope with the needs of the dynamic employment market?

The College offers programmes in Science like Mathematics, Physics, Chemistry, Computer Science, Computer Applications, Information Technology, Microbiology, Biotechnology, Food Service Management & Dietetics and Arts like English, Tamil, Social work. It also offers courses in Commerce and Business Administration. These courses provide ample opportunity for direct employment as well as entrepreneurship. Curriculum provided by the University is also enriched and organized by the college to cater to the needs of a dynamic employment market.

The students of the college prepare for different competitive examinations like NET, SET, UPSC, GATE, CAT, ICWA and Common Entrance Tests for Professional Courses like B.Ed., M.B.A. and M.C.A after their UG degree courses. Day by day the pattern of these examinations is changing. Students need current knowledge, interdisciplinary knowledge to update themselves for competitive examinations. So the institute strives to take into consideration these changing patterns. The Quiz Club organizes sessions on General Knowledge, so the students can update themselves.

The University conducts regular meeting with members of Board of Studies and Principals of affiliated colleges. As per expectation on the educational needs for upgradation, modification of the curriculum is implemented. Once the curriculum is designed it is followed up to a maximum of 3 consecutive batches. Whenever change is required, the syllabi will be modified and circulated to the affiliated colleges by the University.

1.3.3 Enumerate the efforts made by the institution to integrate the cross cutting issues such as Gender, Climate Change, Environmental Education, Human Rights, ICT etc., into the curriculum?

In an attempt towards creating awareness on Gender Equality, Climate Change, Environmental Education, Human Rights and other cross cutting issues the college organizes Seminars, Awareness Programmes, Debates, Street Plays, both On Campus as well as in the community. Subjects like Value Education, Environmental Science (EVS) and Gender Studies are incorporated in the syllabus. Applications of Computers and Information Technology is included in the syllabus of all the programmes. NSS, NCC, Rotaract Club, Leo Club, ExNoRa Club, Blood Donors Club, Gender Club, Red Ribbon Club and Women Studies Cell in the college are meant to achieve the above objectives of broadening an individual's mental horizons in the wake of globally active human issues. The college campus is ICT enabled.

1.3.4 What are the various value-added courses/enrichment programmes offered to ensure holistic development of students?

Moral and Ethical Values

The college conducts weekly Value Education Sessions through Tutor Ward system and talks by eminent personalities. Yoga training is also given to students.

Employable and Life Skills

Spoken English Courses are offered for the final year students and Bridge Course in English for first year students. Soft Skill Development, Communication and Interpersonal Skills Courses are introduced to make the students improve their communication and skills in English language.

Most of the departments in the college offer courses in Computer Applications relevant to their disciplines and hence the students are trained in the use of computer software and programming. This helps students and teachers to use ICT-enabled teaching-learning methodologies more effectively in the mastery of the subject.

Better Career Options

Sessions on careers, making right choices in life, decision-making, aptitudes, choice of a career and more are conducted by the Career Guidance and Placement Cell.

Apart from regular courses, the students are also provided opportunities to develop soft skills by incorporating personality development programmes, interpersonal relationship building and understanding team dynamics into their mandatory curriculum.

The college has been conducting various career oriented and skill development programmes for employment of students. Special training are given to students in life skills like tailoring, embroidering, zardosi work, painting, aari works, quilling jewellery,making candles, phenol, soaps, detergents and sanitary napkins to enable them to become young entrepreneurs and industrialists.

Community Orientation

The college focuses on maintaining a strong community orientation. In all the programmes provided, the students are encouraged to participate in co-curricular activities like NSS, NCC, Community services by Rotaract, Leo, Blood Donor's and Red Ribbon Clubs and Environmental Awareness Programmes by Exnora Club. Students are also allotted different responsibilities in organizing various events and activities such as Cultural Programmes, Competitions, Seminars and Workshops. In this way, they improve their team building and organizational skills.

The students of the Department of Social Work are trained to take part in Mobile Legal Awareness Programme pertaining to the legal issues of women and children in rural and slum areas. The students are involved in creating awareness on social issues like drug abuse and alcoholism, anti-dowry, gender sensitization, school drop outs, child labour, health and hygiene. The students also take part in the developmental schemes like Micro Credit, Small Savings Scheme and Self Help Groups.

The various activities and Community Orientation Programmes organized by the department of social work are

S. No	Date	Venue	Title of the Programme	Resource Persons	Number of Beneficiaries
1	31.08.10	Panda Mangalam	Health & Hygiene	Ms.N.Maheswari, Counsellor, TDSC Ms.I.Naseema Begam Dietician, TDSC	30
2	16.09.10	SIT College, Thiruvarumbur	Mental Health	Dr.Mr.Rajanram PSY Charity Athma Mind Centre, Trichy	120
3	16.09.10	Sri Krishna Clinic, Trichy	Malnutrition among Children	Dr.D.Satheeskumar	40
4	16.09.10	E.B.Colony, Khajamalai, Trichy	Violence Against Women	Mrs.Gayathri	35
5	18.09.10	Bharatiyar Gurukulam, Seerathopu	Unnal Mudiyum Thambi	Mr.S.Lakshmi Narayanan M.S(comm.), MSW, M.Com, MA (Pyh)	50
6	18.09.10	Union Office, Thuraiyur	Awareness on Cerebral Palsy	Dr.B.Balachandan Physiotherapist Mrs.A.Vasuki Devi Special Educator	40
7	08.10.10	Poondi Madha Kovil	A Day with the Older Person	Trip to Kallanai	50
8	12.02.11	Holy Cross Girls Hr.Sec.School, Trichy	School Mental Health	Fr.Bernard Shaw OFMCAP,	200
9	16.02.11	Cauvery College for Women	Reproduce health for women	Dr. Victoria Johnston, MBBS, DGO	55
10	17.02.11	Dr.Sittrambaram Amsavalli Oldage Home	Health & Hygiene for Older Persons	Dr.G.Sargunam MBBS, DPH	50
11	19.02.11	Panda Mangalum	Diabetes and Healthy Diet	Miss.M.Naga Sudarai MSW, M.Phil	70
12	19.02.11	Ettarai, Trichy	Mental Health	Miss.Brindha Special Educator	50
13	19.02.11	E.V.R Higher Secondary School	Mental Health	Miss.Brindha Special Educator	120
14	09.08.11	Kovilpadi	Pilgrimage –A Short Trip	Ms.Hazeena.Counsellor, KLA, Trichy	30
15	06.09.11	Ettupattarai ground, Puthur	Experience of Learning	Dr.S.Govindaraj, Professor Department of IT	100

16	6.09.11	Sri Krishna Clinic Trichy	An Awareness Programmme on "Alcoholism"	Mrs.R.Banumathi, MSW & Ms.S.Eswari, MA, SEVAI, Kalaiarangam, Trichy	100
17	13.09.11	SEVAI, Kalaiarangam, Trichy	Mental Health Camp	Dr.Kameshvale M.D, ATHMA, Trichy	100
18	13.09.11	K.K.Nagar, Udaiyanpatti	Free Legal Counselling	Mrs.Rajeswari, B.A., BL, Advocate	75
19	17.09.11	C.S.I Methodist Girls Boarding Home Hall	Tips To Win (Motivation)	Mr.S.Lakshminarayana, Visranthi Hospital	50
20	16.08.12	Ailapettai	Awareness Programme on HIV /AIDS	Ms.Bhakyalakshmi, ICTC counsellor, GH, Trichy	60
21	16.08.12	Ailapettai	Anti Dowry Campaign	Mrs.Sheerin, Assistant Professor, Cauvery College for Women, Trichy	65
22	16.08.12	Ailapettai	Gender Sensitization	Dr.G.Kanaga, HOD, Cauvery College for Wwomen, Trichy	55
23	16.08.12	Ailapettai	Alcoholism & Drug Awareness	Mr.Vijay John Willaim, Psychiatric Counsellor, SOC SEAD, Trichy	65
24	17.08.12	Seisha Iyengar Memorial Hr.Sec, School, Trichy	Awareness Programme on HIV /AIDS	Mr.Jayapal, ICTC counsellor, GH, Trichy	55
25	17.02.12	Seisha Iyengar MemorialSchool, Trichy	Anti Dowry Campaign	Mr.Joseph Advocate, Trichy	60
26	17.08.12	Seisha Iyengar Memorial School, Trichy	Alcoholism & Drug Awareness	Ms.Hazeena, Counsellor, KLA, Trichy	65
27	17.08.12	Seisha Iyengar Memorial School, Trichy	Gender Sensitization	Mrs. Metilda Bhuvaneshwari Assistant Professor, Cauvery College for Women, Trichy	50
28	27.09.12	Sri Krishna Clinic, Trichy	Awareness on Diet of Children	Mrs. Shanta Lakshmi, Senior Staff Nurse, Trichy	45
29	03.09.12	St.Anne's school, Trichy	Attention & Concentration among School Children	Ms.R.Gayathri, Counsellor, Athma –The mind centre, Trichy	50

		D 'M 1			
30	04.09.12	Devi Mangalam, Samayapuram	Awareness on Consumerism	Mr.K.Subramani	40
31	04.10.12	KAPV Hr.Sec, School, Trichy	Sensitizing youth in Caring Older Person	Mr.Randeep Raj kumar. ATHMA Trichy	40
32	05.10.12	Janet Nursing Home, Trichy	Advanced Infertility Treatment	Dr. Victoria Johnston, Janet Nursing Home, Trichy	100
33	06.10.12	St.Anne's school, Trichy	Motivation among Girl Students	Sr.Phelomina, HM, St.Anne's School, Trichy	50
34	16.12.12	St.Anne's school, Trichy	Awareness Programme on Diabetics	Mrs. R.Sugapriya & Ms.Anitha, Health Educator, TDSC, Trichy	45
35	13.02.13	Cauvery College for Women, Trichy	Women and Infertility	Dr. Victoria Johnston, Janet Nursing home, Trichy	85
36	27.02.13	Mariya Prajesh Teacher Training institute Trichy	Awareness Programme on Diabetics	Mrs. R.Sugapriya & Ms.Anitha, Health Educator, TDSC, Trichy	40
37	20.08.13	Sri Krishna clinic	Role of Mother in Good Parenting	Dr. Satheesh Kumar, Consultant Pediatrician, Trichy	30
38	29.08.13	National College, Trichy	School Mental Health and Ill Effects of Alcoholism	K.Arun Stanely, Community Social Work, AIIMS, Trichy	30
39	29.08.13	Janet Nursing Home	Ante – natal Care	Dr. Victoria Johnson, Obstetrics & Gynecologist, Janet Nursing home, Trichy	50
40	02.09.13	Girls Higher Secondary School, Srirangam	Protection of Children from Sexual Offences	A.Alber Manoharan, Project Co-ordinator, Child line, Trichy	100
41	27.08.13	SEVAI	Profile of Youth in India	Dr.Arul Chellakumar, HOD, of Economics, Bharathidasan University Trichy	45

42	03.08.13	National College Higher Secondary School	Stress Management	Mr.D.Randeep Rajkumar, Consultant Clinical Psychologist, Rajeswari Counseling & Psychotherapy Clinic, Trichy	45
43	22.08.13	Hope Of The Hopeless, Trichy	Health and Hygiene	Ms.P.Sangeetha, Pediatric Counsellor (GH) Trichy	65
44	20.08.13	National College Higher Secondary School	Alcoholism and Drug Addiction	Ms.Banumathi, Counsellor Khajamalai Ladies Association, Trichy	50
45	07.08.14	Sri Krishna Hospital, Trichy	Awareness on breast feeding	Dr.Satheesh Kumar, Sri Krishna hospital, Trichy	30
46	23.08.14	Recreational trip to Chithanavasal, Pudukkottai district	-	-	50
47	26.08.14	Little flower girls Hr.sec school, Crawford, Trichy.	School mental health	Ms.Geetha Annadurai, Psychologist, Athma Hospital and research centre, Trichy.	40
48	04.09.14	TMSSS, Sontham, V.N.Nagar, Trichy.	Self awareness on education and safety for street children	Mr. Thiyagarajan, City co- ordinator, Bishop Heber college, Trichy	30
49	13.01.15	Government high school, K.K.nagar, Trichy.	Adolescent problem	Ms.Geetha Annadurai, Psychologist, Athma Hospital and research centre, Trichy.	32
50	31.01.15	Tamilnadu state transport corporation, Trichy	An awareness programme on Cancer	Dr.Arun Seshachalam, Medical and pediatric oncologist	50
51	05.02.15	Ramakrishna nursing home, Woraiyur, Trichy	Importance of breast feeding	Dr.T.Ramani Devi, Ramakrishna nursing home, Woraiyur, Trichy	60
52	17.02.15	Zonal railway training institute, Trichy.	Diet counselling for healthy food choices	MS.R.Athilakshmi, Diet counselling cell, Dept. Of Food service management and dietitics, Cauvery College for Women, Trichy	100
53	17.02.15	Janet nursing home	Awareness programme on infertility	Dr.Victoria Johnston, janet nursing home, puthur, Trichy-17	50

54	21.02.15	Rehabilitation home for the blind	Menstural hygiene	Dr.Victoria Johnston, janet nursing home, puthur, Trichy-17	86
55	07.03.15	Manasamithra special school.	Puppet show	Mr.O.manoj Alex, Veatriloguist	50
56	10.03.15	Athma special School	Recreational trip to mukamboo		40
57	13.03.15	Panchayat union middle school, south chatram.	Behavioural problem	Albert Manoharan, Project co-Ordinator, child line, Trichy.	70
58	20.07.15	Sesha Iyengar Memorial Hr.Sec School	Awareness on Alcoholism and Drug Addiction	Mr Muthukumar, Counsellor, Socsead Deaddiction Center Trichy	60
59	20.07.15	National College Hr.Sec School	School Mental Health	Ms Geetha annadurai, Psychologist, Athma Hospital, Thillainagar,	50
60	24.07.15	K.A.P Vishwanathan Hr.Sec School&	Preventing Child Abuse	Ms Jessy BA.,BL., Tamilnadu Bishop Council,Karumandapam	50
61	25/07/15	Jayamatha Old age home,Thuvakudi&	Mental Health Care for Old age People	Dr D.Randeep Rajkumar, Rajeswari counseling & psychotherapy clinic, Trichy	30
62	04/09/15	Govt Middle School Mahadanapuram	Importance of Sanitation	Mr Prabhakaran LEE Trust Mahadanapuram Karur Dt	75
63	05/09/15	Govt Hr.Sec School Melaguparai	Adolescent Mental Health	Mr Arun Stanley, Athma Hospital & Research Pvt Ltd	40
64	05/09/15	Govt Hr Sec School Krishnarapuram	Anti Dowry Campaign	Areds,Swathi Pengal Iyyakam Karur	60
65	05/09/15	Tamilnadu state transport corporation, Trichy	Stress Management	Mr Arun Stanley, Athma Hospital, Thillainagar	50
66	07/09/15	Govt Girls Hr.Sec School Vadugapati	Awareness on HIV/AIDS	Mr Parthasarathi, Counsellor, Govt .Hospital, Virallimalai	75

67	07/09/15	Govt Boys Hr.Sec School Virallimalai	Gender Sensitization	Dr G.Metilda Bhuvaneswari, Asst.Professor, Department of social Work, Cauvery college for women,Trichy	125
68	09/02/16	Fathima High School Trichy	Menstrual Hygeine	Dr. Victoria Johnston, Janet Nursing Home, Trichy	100
69	09/02/16	St.Joseph Hr.Sec.School	Cancer Awareness	Dr.Xavier, Oncologist, GVN Hospital, Trichy	150
70	11/02/16	Sesha Iyengar Memorial Hr.Sec School, Trichy	Adolescent Nutrition	Ms. Thanuja, Assistant Professor, Dept of Food Service Management and Dietetics, Cauvery College for women	65
71	18/02/16	Holy Cross Service Society, Puthur, Trichy	Revamping Content of MSW course	Dr.Sekar, Principal, UDC College, Trichy.	40
72	25/02/16	Sri Krishna Clinic,Trichy	Care of New Born Babies	Dr.Sathish Kumar, Sri Krishna Clinic,Trichy	50
73	25/02/16	Gandhi Market	Awareness on Ill effects of Alcoholism	Ms.Banumathi, Counsellor, KLA, Trichy	50
74	15/03/16	Al-Jamieathus- Sadhik Matricualtion School, Khajamalai, Trichy	Personality Development	Ms.J.Haseena Begam, Medical Counsellor, KLA,Trichy	70
75	17/03/16	De-addiction Centre, SOCSEAD, Trichy	Stress management	Mr.R.Kanagaraj, Psychiatric Counsellor, Trichy	40
76	22/03/16	Bethamettupatty, Manaparai	An awareness programme on Child Protection	Mr.A.Albert Manogaran, Project Co-ordinator, Child Line, SOCSEAD, Trichy	30
77	28/03/16	Manasamitra Vidhyapeetam, Airport, Trichy	Puppet Show on Importance of Education	I MSW Social Work Trainees, Cauvery College for Women, Trichy	100
78	29/03/16	Regional Training Centre, TNSTC Ltd, Trichy	An awareness on Disabled People and their Rights	Mr.C.Santhakumar, Director & X.Charles Prince, PRO, Spastic Society of Tiruchirappalli	40
79	29/03/16	Thiruthanthonri Government Primary School, Trichy	Health and Hygiene	Mrs.S.Nalangal, SOCSEAD, Trichy	30

1.3.5 Citing a few examples enumerate on the extent of use of the feedback from stakeholders in enriching the curriculum?

The college networks with the stakeholders to collect and document responses on curriculum from the stakeholders. The students express their opinion on curriculum through response sheets/ feedback. Responses on curriculum are also collected from alumni, peers and industry. The feedback thus obtained is communicated to the University for appropriate actions through the faculty members who are part of the Board of Studies & Board of Examiners in the particular faculty in the University.

1.3.6 How does the institution monitor and evaluate the quality of its enrichment programmes?

The IQAC, Principal, Vice-Principals, HODs and the College Union monitor the quality of the enrichment programmes through planning and effective implementation. Special committees are formed with distribution of tasks for the successful execution of the same. Each programme is evaluated through feedback obtained from faculty and students. Corrective measures are adopted for its further improvement.

1.4 FEEDBACK SYSTEM

1.4.1 What are the contributions of the institution in the design and development of the curriculum prepared by the University?

Designing and restructuring of courses mainly lies on the affiliating University. The college, however, makes significant contribution in the curriculum design and development. The existing courses are restructured and updated to meet the emerging national and global trends by reviewing periodically the syllabus of the reputed institutes, by organizing and attending educational fairs and seminars/conferences on emerging trends in various sectors. The faculty keep themselves abreast of the changing national and global trends by attending Refresher Courses and participating in Seminars. The college holds meetings to review the adequacy and viability of the existing courses and the changes required to merge into the contemporary system are discussed with all the faculty members. Departmental meetings are held to review the courses and communicate the suggestions to the members of the Board of Studies.

1.4.2 Is there a formal mechanism to obtain feedback from students and stakeholders on Curriculum? If 'yes', how is it communicated to the University and made use internally for curriculum enrichment and introducing changes/new programmes?

The college IQAC committee has designed well structured feedback forms for obtaining feedback from the students, alumni, parents, employers, academic peers and the society. The feedback committee of the college collects feedback for all the criterions, campus, library, environment and assessment of teachers by students and analyses the feedback forms. The college feedback committee analyses the feedback collected and submits its recommendations for curriculum enrichment to the University. The college initiates the necessary actions on recommendations.

CAUVERY COLLEGE FOR WOMEN

CRITERION I

Programme:	• • • • • • • • • • • • • • • • • • • •	•••••
Department:	Semester/Tern	n/Year:
Course:	• • • • • • • • • • • • • • • • • • • •	•••••
<u>Cł</u>	noices and their Scor	<u>es</u>
Strongly Agree SA 5;	Agree A 4;	Moderately Agree MA 2;
Disagree D 2;	Strongly Disagre	e SD 1

	Disagree D 2, Subligity Disagre	CODI				
S No	Curricular Aspects	SA	A	MA	DA	SD
1	The college gives proper counseling while choosing the programme during the admission process					
2	The range of programme options and courses are in tune with the emerging national needs					
3	The range of programme options and courses are in tune with the global trends					
4	The range of programme options and course are relevant to the local needs					
5	The syllabus caters to the multi- skill development of the students					
6	The curriculum augments the holistic development of the student so that the student can display multiple skills and qualities.					
7	The Feedback collected from students regarding syllabus is communicated to the university periodically					
8	The college provide additional skill oriented programmes, relevant to regional and global employment markets					
9	The college offers various value-added courses to ensure holistic development like moral and ethical values, employable and life skills, better career options and community orientation					
10	The college encourages the students to take up dual degree and add-on courses					
11	The college takes effort to enrich and organize the curriculum to enhance the experiences of the students so as to cope with the needs of the dynamic employment market.					
12	The college takes effort to integrate the cross cutting issues such as Gender, Climate Change, Environmental Education, Human Rights, ICT etc., into the curriculum.					

CAUVERY COLLEGE FOR WOMEN

CRITERION II

Programme:	
_	Semester/Term/Year:
Course:	

Choices and their Scores

3 - Very Good; 2 - Good; 1 - Satisfactory

	j ,			5
S No	Teaching, Learning and Evaluation	Very Good	Good	Satisfactory
1	Clarity of Expression and Comptency in Teaching			
2	Teaching methodology adopted by the teacher			
3	Usage of Information and Communication Technology (ICT)			
4	Motivation and Special Care for Weaker Students			
5	Examination related guidance provided by the teacher			
6	Relating Syllabus to contemporary relevance			
7	Student Centric Teaching and Learning Methods			
8	Remedial Coaching after university Results			
9	Encouragement towards co-curricular and extracurricular activities			
10	Orientation towards career guidance and counselling			
11	Discussions and classroom interactions after covering up syllabus			
12	Teacher's access after class hours			
13	Regularity in conducting tests / evaluation of papers			
14	Rectification of grievances regarding teaching after feedback			
15	Availability of learning resources in the campus (Internet, Library and Language Lab)			

CAUVERY COLLEGE FOR WOMEN

CRITERION III

Programme:	
	Semester/Term/Year:
Course:	

Choices and their Scores

5 - Excellent; 4 - Very Good; 3 - Good; 2- Fair 1 - Poor

	5 - Excellent; 4 - Very Good; 3 - Good	l; 2- F	all	1	- Poor	
S No	Research, Consultancy and Extension	5	4	3	2	1
1	Awareness regarding major / minor projects and awareness about research funding organizations					
2	Involvement in Research Publications					
3	Exstending support by the institution towards research endeavours					
4	Awareness regarding patent generation (applying for patent)					
5	Encouraging initiatives - to participate and to organize International / National / State Level conferences, seminars & symposiums					
6	Motivations to pursue higher education (M.Phil. & Ph.D.)					
7	Institutions initiation towards consultancy, collaboration and linkages					
8	Extending guidelines to receive research awards / paper presentation & recognition by research bodies					
9	Involvement of institutions in extension activities					
10	Activities towards explicating Institution's social responsibility (ISR) with the concern in achieving social development					

CAUVERY COLLEGE FOR WOMEN

CRITERION IV

1. Students are asked to be objective (without any personal like or dislike) in their assessment.

Choices and their Scores

4 - Excellent; 3 - Very Good; 2 - Good; 1 - Satisfactory

(Put the ✓ mark in the appropriate box)

Name of the Faculty : Subject Taught :

Language / Eng./Core/Alld/EC/EDC/GIC/EVS:

S No	Infrastructure and Learning Resources	4	3	2	1
1	Punctuality				
2	Class Control				
3	Preparation for the Class				
4	Clarity of Expression and Competency in Teaching				
5	Classroom Interaction				
6	Motivating the Students and Academic help for Weaker Students				
7	Covering Syllabus in Time				
8	Prompt valuation and Returning of test papers / assignments				
9	Ease of Access				
10	Career Guidance and counselling				

CAUVERY COLLEGE FOR WOMEN

CRITERION V

Programme:	• • • • • • • • • • • • • • • • • • • •	•••••
Department:	Semester/Term	/Year:
Course:		•••••
$\mathbf{\underline{C}}$	hoices and their Score	<u>s</u>
Strongly Agree SA 5;	Agree A 4;	Moderately Agree MA 2;

Disagree D 2; Strongly Disagree SD 1

S No	Research, Consultancy and Extension	SA	A	MA	DA	SD
1	The Institutional Government and Management Scholarship available and disbursed on time					
2	Support is given for differently abled students					
3	The institution facilitates entrepreneurial skills among students					
4	Support is given for extracurricular, co-curricular and sports activities					
5	Academic, personal career, psycho-social counseling services is given to the needy students					
6	The institution has a structured mechanism of career guidance and placement for its students					
7	There is a systematic students grievance redressal cell					
8	There is a registered Alumni Association and its activities contribute for institution, academic and inftrastructure development					
9	The College encourages students to publish materials like catalogues, wall magazines, college magazine, and other materials					
10	The college has a elected student's council that has a well defined function.					

CAUVERY COLLEGE FOR WOMEN

CRITERION VI

Programme:	•••••
Department:	Semester/Term/Year:
Course:	

Choices and their Scores

5 – Excellent; 4 - Very Good; 3 – Good; 2 – Fair; 1 – Poor

S.NO	GOVERNANCE, LEARDERSHIP AND MANAGEMENT	5	4	3	2	1
1.	Institution Mission statement satisfies the needs of the students					
2.	Institution mission statement satisfies the needs of the society, tradition and value orientation					
3.	The curriculum followed by the college is adequate for the students					
4.	Teaching is facilitated by incorporating recent high techniques					
5.	Institution facilitates learning through multiple approach					
6.	Leadership qualities are developed among students					
7.	There is adequate infrastructure facilities in the campus					
8.	Use of recent technology is promoted among the students					
9.	Examination pattern is satisfactory					
10.	Value system is inculcated in the education system					
11.	Motivation is given for research and development					
12.	Faculty development progrmmes support the academic activities of the staff.					
13.	Qualified lectures are appointed on the basis of staff requirement					
14.	Systematic annual financial audit is being done					
15.	Alumini association activities are functioning actively					
16.	Periodic parent teacher meeting is being conducted					
17.	Importance is given for eco friendly and pollution free atmosphere in the campus.					

Curricular Aspects

CAUVERY COLLEGE FOR WOMEN

CRITERION VII

Programme:	•••••
Department:	. Semester/Term/Year:
Course:	

Choices and their Scores

3 - Agree; 2 - Moderate; 1 - Disagree

	5 - Agree, 2 - Moderate, 1 - 1	risagicc		
S No	Innovations and Best Practices	Agree	Modertae	Disagree
1	College provides awareness about the protection and conservation of environment			
2	Eco-friendly campus (sale of eco-friendly products like jute bags, paper bags, etc. / avoidance of plastics			
3	College promotes strategies for energy conservation (Club activities / competitions)			
4	Renewable sources of energy likes solar lamps, LED lights, installed in the college campus			
5	Provisions of adequate water supply in the college campus			
6	Sapling plantation inside and outside the campus			
7	The college monitors proper and safe disposal of waste regularly			
8	Laboratory experiments focused towards use of minimum hazardous waste management concept			
9	College offers certificate course that enhance entrepreneurial skills			
10	The college assures job oriented training and placement opportunities to the students			
11	The students are motivated and trained to publish articles and present papers based on undertaken research projects			
12	College has received grants or funds from academic bodies at the National level			
13	Use of innovative technology like DELNET (e-journals and e-books) in the library			
14	Well-equipped internet labs and seminar hall			
15	Efficient use of automated technology in administration			
16	College administration provides training and opportunities to develop leadership skills			
17	Freedom to participate in extracurricular activities inside and outside the campus			
18	CAPSA Offers support and benefits to the economically weaker students			
19	College inculates service minded volunteers to take part in social welfare activities			
20	College ensures moral and financial support to the needy students			

1.4.3 How many new programmes/courses were introduced by the institution during the last four years?

New Courses started

Degree	Department	Year
MA	Tamil	2011 - 2012
PhD	Tamil	2011 - 2012
PhD	Social Work	2011 - 2012
Ph.D.	Mathematics	2015 - 2016
Ph.D.	Computer Science	2015 - 2016
MA	English	2012 - 2013
MSc	Chemistry	2014 - 2015
B.Sc. Nutrition & Dietetics	Nutrition & Dietetics	2015 - 2016

New Add on Courses (Career Oriented Course)

Year	Name of the Course	Department	Sponsor	Seed Money Approved	No of beneficiar ies
2011-2012	Mass Communication	English & Tamil	UGC	7,00,000	42
2011-2012	Software Development using Networks	Computer Science, Computer Applications & Information Technology	UGC	10,00,000	40

Teaching – Learning and Evaluation

2.1 STUDENT ENROLLMENT AND PROFILE

2.1.1 How does the college ensure publicity and transparency in the admission process?

Ours is a well reputed self financing college affiliated to Bharathidasan University serving the purpose of higher education for the first generation learners. The college prospectus contains detailed information about the various programmes offered. The college gets publicity through Prospectus, College website, Alumnae and Staff. Parent-Teacher Meet is also one important mode of disseminating information.

The admission to various courses in the college is made as per the rules and regulations of the University. The admission process is properly administered and is fully transparent. The detailed fee structure of various courses offered is displayed on the notice board. An admission committee under the chairmanship of the Principal, HOD and senior faculties monitors the process. The application forms received from the candidates are registered and the process is computerized. The college office possesses authentic and transparent records for admission to various courses.

2.1.2 Explain in detail the criteria adopted and process of admission (Ex. (i) merit (ii) common admission test conducted by state agencies (iii) combination of merit and entrance test or merit, entrance test and interview (iv) any other to various programmes of the Institution.

The students are selected on the basis of merit for admission to UG Courses. The first generation learners from remote villages are also given opportunity to join the course adhering to the government norms and procedures of the University. The admissions to these classes are given on first come first serve basis. Thus it is ensured that not a single aspirant is deprived of admissions and local demand for the same is adequately met. For admission to PG and Research Programmes, a balanced combination of merit, entrance test and interview is conducted as per the norms of the University. The results are pasted on the Notice Board and a copy is sent to the University and to the candidate concerned.

2.1.3 Give the minimum and maximum percentage of marks for admission at entry level for each of the programmes offered by the college and provide a comparison with other colleges of the affiliating university within the city/district.

The minimum percentage of marks at the entry level is set by the institution and the maximum percentage of marks secured by the students differs from college to college. The admission data of other colleges is difficult to retrieve. However based on the recent trends and looking into the popularity of the various colleges, ours is considered to be one of the most preferred institutions among the Self Financing Arts and Science Colleges. This is evident from the fact that students with the top percentage of marks in the qualifying examination do prefer to join. The admission to undergraduate and post graduate programmes is followed as per the norms of the University.

Minimum and Maximum Percentage of marks for admission (2015-2016)

COURSE	OP	EN	В	C	Ml	ВС	Di	NC	S	C	S	Т	0	C	PH
COURSE	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max	
B.A. Tamil	-	-	61.9	74.5	62.8	76.2	71	71	58	78	-	-	69	95	-
B.A. English	-	-	51	97	60	95	80.5	88	58.5	92	89	92	71.5	94.5	-
B.COM	-	-	47	96	51	89	74	91	52	84	-	-	63	95	-
B.COM (CA)	-	-	42	90	60	87	57	85	63	77	-	-	68	84	-
B.S.W.	-	-	44	87	50	76	-	-	54	70	-	-	-	-	-
BBA	-	-	42.8	89.5	43.4	89.4	50.2	82.4	44.5	82.4	47.9	47.9	61.2	81.2	-
B.Sc., Mathematics	-	-	57.6	91	60.9	90.4	62.2	88.3	66	85.9	-	-	72.1	91.5	69.6
B.Sc., Physics	-	-	50.5	91.5	54.8	90	74.9	58.8	73	-	-	-	60	84.8	-
B.Sc.,Chemistry	-	-	55	86	56	88	-	-	50	83	-	-	-	61	-
B.sc.,Computer Science			43.3	87.4	40.6	85.5	51.9	92.9	41	68.6	-	-	43.3	69	-
BCA			38	90.5	43.3	86.3	46	84	51	84	54	54	57	78	-
B.Sc.,IT			43.1	84.9	43.5	77.5	77.1	77.1	68.4	68.4	-	-	67.8	67.8	-
B.Sc., Microbiology	-	-	84	49	82.3	50.3	75	75	78.2	42.5	-	-	52.6	52.6	
B.Sc., Biotechnology	-	-	47.3	84.5	55	81.8	63	77	52.7	73	-	-	71.8	95	-
B.Sc. Nutrition & Dietetics			48.3	85.5	55.6	68.3	56.5	56.5	55.3	63.3	-	-	-	-	-
M.A. Tamil	-	-	64.4	79.7	71.4	72.3	-	-	-	-	-	-	-	-	-
M.A. English	-	-	68	53	62	56	51	51	62	58	-	-	-	-	-
M.Com	-	-	55	80	55	72	-	-	61	75	-	-	58	80	-
M.S.W.	-	-	52	81	72	75	-	-	71	75	-	-	55	75	-
M.Sc., Mathematics	-	-	61	82.5	68	70	72	82.5	63	82.4	-	-	63	72	-

M.Sc., Physics			70	86	70	82.4	-	-	78	-	-	-	-	-	-
M.Sc.,Chemistry	-	-	62	80	67	78	-	-	61	66	-	-	-	69	-
M.Sc.,Computer Science		-	69	83	70	80	-	-	78	78	-	-	70	78	-
M.Sc.,IT			70	83	70.9	86	-	-	70	79.2	-	-	72	83	-
M.Sc., Microbiology	-	-	76	67	7	5	68	-		-	-	-	-	-	-
M.Sc., FSM&D	-	-	56	74.5	55.1	78.1	71	71	-	-	-	-	81	81	-

2.1.4 Is there a mechanism in the institution to review the admission process and student profiles annually? If 'yes', what is the outcome of such an effort and how has it contributed to the improvement of the process?

Yes, the College reviews the admission process and the profiles of students are maintained annually. Every year before the admission begins, a meeting is convened by the Principal, the Management along with the Teachers regarding the admission process. The admission committee strictly monitors, reviews and ensures that the admission process is carried out as per the stipulations of the University. The academic records and the admission registers are maintained by the office.

The admission process is modified from time to time as per the revised guidelines. In such departments where the intake percentage is not encouraging appropriate measures are taken by the college as and when necessary in order to enhance the level of enrolment of students. However in the recent years, the students prefer studying various programmes in the Arts and science colleges and as a result, enrollment of science students in our college is on the increase. The aspirants from various backgrounds choose our institution as their educational destination.

- 2.1.5 Reflecting on the strategies adopted to increase/improve access for following categories of students, enumerate on how the admission policy of the institution and its student profiles demonstrate/reflect the National commitment to diversity and inclusion
 - a) SC/ST
 - b) OBC
 - c) Women
 - d) Differently abled
 - e) Economically weaker sections
 - f) Minority community
 - g) Any other

The institution ensures equity and wide access to education to students belonging to various socio- economic and cultural backgrounds. Adhering to the University norms, the college promotes education for all irrespective of the religion,

caste creed and belief. As majority of the students are from rural area, the college with the permission of the University, increases the intake of students to various programmes and the students are also supported by various State and Central Government Scholarships. The College gets laurels and appreciation from outsiders for the highest number of students who availed themselves of the scholarships. Our students profile strongly demonstrates the national commitment to diversity and inclusion. The institute provides a healthy and conducive atmosphere for better learning.

The minority students are offered different government scholarships. Similarly a number of scholarships such as Higher Education Special Scholarships for hostel students, Merit Scholarships for those who secured eighty percentage of marks. Indira Gandhi Single Girl Child Scholarships are also given. Deserving students from economically weaker sections are benefited by Central Sector Scholarships from Director of Collegiate Education and Tamilnadu Education Trust Scholarships. The students from economically weaker section are given suitable fee concessions by the CAPSA apart from the scholarships given by the management. The Principal and faculty members also help the students at a personal level. Economically disadvantaged and deserving students are issued books under the Book Bank Scheme. For physically challenged students, special facilities like ramp and toilets in the ground floor are provided.

The students of ex-servicemen ward and who excel in Cultural activities and sports are given due preference in the admission as per the norms and guidelines of the University.

2.1.6 Provide the following details for various programmes offered by the institution during the last four years and comment on the trends. i.e. reasons for increase/decrease and actions initiated for improvement.

As ours is one of the pioneering self-financing institutions, there is always a high demand for seats in the college. The college runs 15 UG Programmes, 12 PG Programmes, 3 M.Phil., and 5 Ph.D Research Programmes. From the academic year 2016 - 17, there are only 11 PG programmes as the MCA course is dropped. Besides, it runs various short term Programmes and Certificate Courses to provide Additional Courses in the college. The admissions to these courses are as follows:

PROFILE OF THE STUDENTS ADMITTED (2010 – 2016)

				cations			Number of students admitted					
	2010-	2011-	2012-		2014-	2015-	2010-	2011-	2012-	2013-	2014-	
COURSE	2010-	2011-	2012-	2013-	2014-	2015-	2010-	2011-	2012-	2013-	2014-	2015-2016
B.A. Tamil	40	51	20	33	51	52	21	26	22	17	37	29
B.A. English	302	383	303	347	281	236	138	152	153	156	138	118
B.Com	438	475	463	436	576	448	155	212	229	209	232	180
B.Com (CA)	78	111	111	98	118	114	75	78	76	73	77	60
B.S.W.	25	24	20	13	43	40	14	24	25	17	34	35
BBA	229	244	275	192	180	163	137	138	140	109	133	103
B.Sc., Mathematics	338	335	379	350	489	560	156	153	151	153	216	239
B.Sc., Physics	121	91	78	153	134	179	46	45	47	47	74	76
B.Sc.,Chemistry	87	93	102	123	137	112	39	54	49	60	58	46
B.Sc.,Computer Science	354	370	354	398	302	297	164	176	156	192	155	148
BCA	457	496	598	535	462	389	244	310	361	348	237	259
B.Sc.,IT	49	69	67	55	40	62	27	41	44	39	33	44
B.Sc.,Microbiology	54	60	59	80	98	146	19	24	31	59	58	67
B.Sc.,Biotechnology	68	77	87	99	114	146	24	37	33	56	57	70
B.Sc., Nutrition and Dietetics	-	-	-	-	-	48	-	-	-	-	-	35
M.A. Tamil	-	12	13	06	07	9	-	09	09	05	06	6
M.A. English	-	-	65	70	89	94	-	-	34	41	41	35
M.Com	79	87	81	78	107	101	41	42	42	42	63	70
M.S.W.	35	29	33	20	08	30	18	16	17	12	06	21
M.Sc., Mathematics	32	47	90	88	83	116	24	29	46	48	44	74
M.Sc., Physics	24	26	33	40	23	41	12	10	25	24	17	22
M.Sc.,Chemistry	-	-	-	-	35	47	-	-	-	-	20	24
M.Sc.,Computer Science	35	53	68	58	56	68	20	23	45	41	35	38
MCA	151	211	184	89	125	97	29	30	43	12	2	Course withdrawn
M.Sc.,I.T.	68	102	24	32	16	31	28	52	15	25	14	33
M.Sc., Microbiology	36	31	16	10	21	15	16	10	08	08	9	6
M.Sc.,FSM&D	27	13	17	17	12	22	20	05	9	08	07	11
M.Phil., Commerce	21	14	17	17	12	11	21	14	17	17	12	11
M.Phil., Social Work	07	07	08	02	03	-	07	07	08	02	03	-
M.Phil., Computer Science	90	83	76	74	57	42	51	51	51	51	43	35
Ph.D., Social Work	-	-	-	-	-	-	-	06	06	01	01	-
Ph.D., Tamil	-	-	-	-	-	-	01	06	8	3	-	2
Ph.D., Commerce	-	-	-	-	-	-	3	2	6	2	1	2
Ph.D. Mathematics	-	-	-	-	-	-	-	-	-	-	-	2
Ph.D. Comp. Sci.	-	-	-	-	-	-	-	-	-	-	-	2

It is also inferred that for UG Programmes the number of aspirants seems to be at its optimum level. For PG Programmes, the demand for admission to Commerce, English and Mathematics has been increased. The admissions to these students are offered with the permission of the University.

2.2 CATERING TO STUDENT DIVERSITY

2.2.1 How does the institution cater to the needs of differently – abled students and ensure adherence to government policies in this:

Appropriate measures are taken by the College for the differently abled students based on their needs and demands. During examinations physically challenged students are aided by scribes and half an hour extra time is given in Internal and University examinations. For free mobility, they have special arrangement such as ramp, wheel chairs, and lift facility in college and hostel and the class rooms are allotted on the ground floor. When any need arises they can utilize the lift facility. Individual attention and special care is provided to them. They are encouraged at all levels and personal guidance and counselling is given. Other students are sensitized to deal with them with humanitarian concern.

The Library has the option of e-Books which is very helpful to the students, as they do not have to search for books elsewhere. Also, service of an office assistant is spared as and when required, to fetch books from the library and to ensure free mobility of such students. These students are encouraged at every level in the institution and faculty members pay extra attention to them.

2.2.2 Does the institution assess the students' needs in terms of knowledge and skills before the commencement of the programme? If 'yes', give details on the process.

Yes. The college has a formal mechanism to assess the students' needs in terms of knowledge and skills before the commencement of the programme. During the course of admission, the Admission Committee orally assesses the student's interests in terms of knowledge and skills by having a short interactive discussion with the students.

On 'Fresher's Day' an induction programme is arranged for the newly admitted students prior to the commencement of the classes, where parents and the management representatives participate. The Department of English conducts "A Foundation English Course" for all the first year UG students.

2.2.3 What are the strategies adopted by the institution to bridge the knowledge gap of the enrolled students (Bridge / Remedial / Add-on / Enrichment Courses, etc.) to enable them to cope with the programme of their choice?

A Foundation English Course is conducted for the students who are enrolled in various streams. Language Lab facilitates the listening and speaking skills of students irrespective of all majors. Motivational Programmes are conducted for students to overcome initial inhibitions and anxieties. The various avenues in cocurricular activities are opened and introduced to the advanced learners.

The Department of Commerce conducts 'Basic Income Tax' an Enrichment Course to know the basic information regarding tax. The Add-on Course by the 'Entrepreneurial Development Cell' trains the students to become new entrepreneurs in the city, by producing wealth out of waste products, homemade products. The Department of BBA runs Self Development Courses like Zardosi, Toy making, Jewel making and Beautician courses to improve their confidence level and to build their entrepreneurial ability.

Invariably all the departments provide basic knowledge in their respective disciplines to cope with the programme of their choice. Students are monitored continuously by the teachers in terms of providing study material, conducting remedial classes for slow learners and assessment through tests. Personality Development Programmes conducted by the departments help the students to shun out their inhibitions. Career Orientation Programmes like 'UGC Add on Course - Mass Communication' and 'Software Development Using Network' is conducted by the Department of English and the Department of Computer Science respectively.

2.2.4 How does the college sensitize its staff and students on issues such as gender, inclusions, environment etc?

The institution mainly focuses on imparting holistic education with special emphasis on moral and ethical principles. The college takes efforts to sensitize the staff and students by conducting National and International level Seminars on relevant topics. Women's Day and Environmental Day is celebrated through various clubs. Further sensitization of students on issues of social relevance is given prime importance by the institution. A variety of Awareness Programmes are organized by various clubs like ExNoRa, Rotaract, Leo, Blood Donors, Red Ribbon, Gender, NSS and Centre for Women's Studies in this regard. Through subjects like Environmental Studies and Value Education, staff and students are sensitized towards socially relevant issues.

2.2.5 How does the institution identify and respond to special educational/learning needs of advanced learners?

The institution takes special interest to identify the advanced learners to secure high percentage of marks in the University examinations. The marks scored by the students in Class tests, Unit test, Mid semester and Model examination in the first half of the academic year helps in identifying the advanced learners. The institution provides a special coaching class for advanced learners to take up competitive examinations

Advanced learners are motivated to take up concurrent courses like Career Oriented Programme (COP) which is funded by the UGC. They are given priority to participate in various Intercollegiate Fests, State, and National level competitions.

2.2.6 How does the institute collect, analyze and use the data and information on the academic performance (through the programme duration) of the students at risk of drop out (students from the disadvantaged sections of society, physically challenged, slow learners, economically weaker sections etc. who may discontinue their studies if some sort of support is not provided)?

The institution has a unique and efficient system to collect, record, analyze and communicate data and information regarding the academic performance of each and every student. The academic performance of the students is identified through the evaluation of student's performance in the Class test, Unit test, Mid Semester and Model examinations. The students are given personal as well as academic counselling to motivate them to pursue their education. Along with this, remedial coaching is also provided for slow learners. Through Parent-Teacher Meet, the performance of the students are discussed and counselling is given. Though the students get attracted by the professional and short term courses or job related courses the dropout is at the lower level. Besides, students who face financial problems and are at the risk of drop out are provided financial help by the institution.

2.3 TEACHING-LEARNING PROCESS

2.3.1 How does the college plan and organize the teaching, learning and evaluation schedules? (Academic calendar, teaching plan, evaluation blue print, etc.)

The college fulfills its aims and objectives in tune with its vision and mission by meticulous planning and consistent implementation of the same. The college plans and organizes the teaching, learning and evaluation schedules in the following manner

Academic Calendar

Generally academic year begins in the month of June. Academic year consists of two semesters; each semester roughly gets five months for teaching and learning. Every activity in the college is planned and an academic calendar is prepared prior to the commencement of the classes by a committee headed by the Principal. Annual Blue Print of the College is prepared by the IQAC. The IQAC also decides key dates for internal evaluation and cocurricular activities for each semester. On the basis of this calendar, teaching schedule is prepared.

The Academic Calendar of the College provides all the information about the college and it contains a plan for the academic year which is beneficial and convenient for students and staff. Admission schedule, Commencement date of classes, Major vacations, Important events of the academic year, Last working day for each semester, Duration of study holidays, End Semester examinations, Evaluation schedules, are notified in the academic calendar. The dates specified in the calendar are rarely changed and the teachers are expected to strictly adhere to complete the syllabus, revise and evaluate.

Teaching Plan

On the day of reopening a general staff meeting is held to discuss the annual plan regarding work load, work distribution, time table, allotment of responsibilities, organization of seminars, club meetings, details regarding the smooth functioning of the day to day work of the college. A teaching programme schedule/work diary is prepared at the commencement of academic year which makes the teaching learning process effective during the year. Periodic evaluation is done by HODs and Principal.

Evaluation

Evaluation is the most essential measure in the teaching learning system. In every semester students are subjected to continuous and comprehensive evaluation process. University prescribed C.G.P.A. pattern (75+25) is followed in the evaluation

process. Apart from this, periodic Class tests, Unit tests, Mid Semester and Model examinations are conducted for evaluation. The Centralized University Exam Time Table is declared by the University.

2.3.2 How does IQAC contribute to improve the teaching –learning process?

IQAC as a post-accreditation quality sustenance measure maintains and enhances innovations in teaching and learning. The periodical meeting of IQAC with the Principal and HODs facilitates students to know the academic plan and evaluation patterns and reforms if any. Under the banner of IQAC various Value Added Programmes like Discussions, Workshops, Seminars, Conferences are arranged augmenting to the quality of the teaching learning process. Subject expertise is also provided by the external members of the IQAC. The IQAC insists on the quality up gradation of higher education and a number of programmes are organized focusing on current trends in different fields.

2.3.3 How is learning made more student – centric? Give details on the support structures and systems available for teachers to develop skills like interactive learning, collaborative learning and independent learning among the students?

The learning process is made more student-centric for their holistic development and knowledge improvement. The various teaching techniques are adopted to make learning process more effective for the benefit of the students .These include Seminars, Study tours, Industrial visits, Fieldworks, Projects, Science Exhibition, Group discussion, Guest lectures, Debates and Case study under the auspices of respective clubs of the departments. Maximum utilization of Internet, Library, Language Lab and Departmental Labs is ensured to make the learning more student-centric. The students are encouraged to use power point and LCD in individual and group presentations.

The Students' participation in organization of Workshops, Conferences, Cultural and Sports events both intra and intercollegiate enables them towards interactive, collaborative and independent learning. The college has a full-fledged digitalized Central Library, Department Libraries, providing text books, e-magazines, journals, on-line journal, reference books, previous year question papers (external and internal), academic journals and magazines. Besides, The Hindu and The Economic Times are supplied to the students at a concessional rate. The provision of infrastructural facilities, complementing the knowledge resource enhances the learning process student-centric.

2.3.4 How does the institution nurture critical thinking, creativity and scientific temper among the students to transform them into life- long learners and innovators?

In order to cope with the changing scenario, a variety of programmes are made available to nurture critical thinking among the students. The students make best use of their creative and critical thinking ability when they are given chances to organize various events like Monday General Assembly, Cultural Programmes, Freshers' Day, Welcome and Thanksgiving Day, Teacher's Day, Pongal Celebration, Sports Day, College Day, Hostel Day and Fare Well Day. The College also brings out an Annual College Magazine, In-house Magazine and Newsletters like Herald, Tamilcholai are published by the Department of English and Tamil respectively. To sharpen their reasoning power, Group Discussions, Debates and Seminars are organized wherein they explore new ideas and also get a chance to listen to the expert views of eminent Professionals. They are also given chances to participate in various Intercollegiate fests, Paper Presentations, Elocution, Debate and Poster-Making Competitions. The faculty engages the students in various practical works and project works to encourage the scientific temper among students. The college has a Career Guidance and Entrepreneurship Development Cell which helps the students to exhibit ideas which are innovative, creative and entrepreneurial.

2.3.5 What are the technologies and facilities available and used by the faculty for effective teaching? Eg: Virtual laboratories e-learning – resources from National Programme on Technology Enhanced Learning (NPTEL) and National Mission on Education through Information and Communication Technology (NME-ICT), open educational resources, mobile education, etc.

The college has incorporated the teaching frame work with advancement in the field of educational technology in the changing scenario of globalization. The college provides the latest technologies and facilities for the benefit of the faculty members in order to enhance their effectiveness of teaching learning process. It includes LCD Projectors, Wi-Fi Internet facility in the entire campus, Library books access through OPAC, e-Journals through INFLIBNET, DELNET, American Library, ACM Digital Library, Language Lab, latest version of Software and Video – Conferencing facility.

2.3.6 How are the students and faculty exposed to advanced level of knowledge and skills (blended learning, expert lectures, seminars, workshops etc.)?

Teachers participate in Orientation and Refresher Courses organized by University and Conference, Workshops and Seminars organized by the College and

other Institutions. Faculty and students are encouraged to participate and present research papers in National Level Seminars. Subject Expert Lectures are arranged in all the departments under the aegis of their clubs.

2.3.7 Detail (process and the number of students / benefitted) on the academic, personal and psycho-social support and guidance services (professional counseling / mentoring / academic advise) provided to students?

Academic counselling is given by the teachers of all the departments and need based professional counselling is given to the students by the faculty of Social Work. The college has a tutor-ward system wherein the teachers in-charge and the teachers who handle classes act as mentors for a group of about 25 – 30 students. Teaching faculties in general provide constant support and guidance in day-to-day activities. Teachers in charge regularly supervise attendance, neatness, punctuality, health and thus the total conduct of the student is monitored. Daily classes start with a prayer song and general assembly on every Monday CESGA (Cauvery Eternal Spiritual General Assembly) is organized by various major students based on their allotments. Visits to Orphanages and donations to the needy initiated by the service clubs enable the students to become socially responsible and committed. Guest lectures on women issues and awareness of rights are arranged. The students are given inputs regarding career counselling for job opportunities in IT field, Banks, MNCs and a number of students have been placed during the past five years.

2.3.8 Provide details of innovative teaching approaches/ methods adopted by the faculty during the last four years. What are the efforts made by the institution to encourage the faculty to adopt new and innovative approaches and the impact of such innovative practices on student learning?

The college encourages the teachers to update themselves in the latest developments in the respective fields. They are encouraged to have computer aided teaching learning process. The teaching methods vary from department to department because of heterogeneous departments. Besides class room teaching, paper presentation, group discussion and seminars are given. Science stream provides project topics for nurturing research attitude among the students. As a result of the constant efforts of the faculty there is a remarkable growth in the performance of the students.

2.3.9 How are library resource used to augment the teaching learning process?

Library is a real learning resource center with a wide collection of books, magazines, research journals, periodicals, e-resources and internet facility which

enhances the teaching, learning process. The department library functions in each department providing additional reading material for the students and faculties. A question bank consisting University question papers is available in the library. 'Best Library Utilizer Award' motivates the students towards maximum usage of library resources.

2.3.10 Does the institution face any challenges in completing the curriculum within planned time frame and calendar? If 'yes', elaborate on the challenges encountered and the institutional approaches to overcome these.

The highest priority is given to complete the curriculum within the stipulated time frame prescribed by the University. Since the lesson plans are prepared well in advance and their implementation is strictly monitored, the institution does not face any challenge in completing the curriculum within the planned time frame and calendar. Lecturers are appointed on leave vacancy to complete the curriculum on time in case of maternity leaves.

2.3.11 How does the institute monitor and evaluate the quality of teaching learning?

Through the Academic Council Meet under the headship of the Principal the teaching learning process is monitored and evaluated mostly on a periodical basis. The meeting of the HODs and colleagues helps in streamlining the teaching learning process, evaluation procedures, curriculum completion and academic performance of the students. A suggestion box is placed to obtain feedback from students. Feedback form is also collected from students to evaluate the effectiveness of teaching-learning process. The management and the faculty evaluates the students performance in the review meetings and faculty is congratulated for providing good results and proficiency prizes are awarded in the College Day celebration to appreciate and motivate the meritorious group of students and corrective measures are also given by the Principal to weed out the shortcomings encountered.

2.4 TEACHER QUALITY

2.4.1 Provide the following and elaborate on the strategies adopted by the college in planning and management (recruitment and retention) of its human resource (qualified and competent teachers) to meet the changing requirements of the curriculum.

The college appoints qualified and competent faculty as per the requirements. The details of the vacancy position of the departments are submitted to the management at the end of every semester. Advertisement is published in the

newspapers. The required faculty is selected by the Interview panel consisting of the members of the Management Committee, External Subject Expert and Head of the department concerned and the selected candidates are appointed as per the norms and regulations of the institution. Additionally the temporary appointments are also made by the management committee of our college as per the need.

Highest	Prof	essor		ciate essor		stant essor	Total					
qualification	Male	Female	Male	Female	Male	Female						
Permanent teachers												
D.Sc / D.Litt	-	-	-	-	-	-	-					
Ph.D	-	-	-	-	-	44	44					
M.Phil	-	-	-	-	-	140	140					
PG	-	-	-	-	-	63	63					
SET						07	07					
NET						14	14					
		Ter	mporary t	teachers								
Ph.D	-	-	-	-	-	-	-					
M.Phil	-	-	-	-	-	-	-					
PG	-	-	-	-	-	-	-					
		Pai	rt — time t	eachers								
Ph.D	-	-	-	-	-	01	01					
M.Phil	-	-	-	-	-	-	-					
PG	-	-	-	-	-	06	06					
						Total	275					

2.4.2 How does the institution cope with the growing demand/scarcity of qualified senior faculty to teach new programmes / modern areas (emerging areas) of study being introduced Biotechnology, IT, Bioinformatics etc.)? Provide details on the efforts made by the institution on this direction and the outcome during the last three years.

Being Arts &Science College, the adequate recruitments are done as per college rules. Hence additional faculty is not appointed to teach existing courses. Existing faculty themselves undertake the responsibility of teaching new courses. Visiting faculty and the guest lecturers are invited to teach when need arises. However Subject Expert Lectures are conducted by every department to update the emerging trends in various fields through the respective departmental clubs. The invited resource persons are provided with honorarium and conveyance.

2.4.3 Providing details on staff development programmes during the last four years elaborate on the strategies adopted by the institution in enhancing the teacher quality.

The institution motivates the teaching faculty to participate in various Quality Enhancement Programmes like Orientation, Refresher course etc. The College also encourages the faculty to update themselves with recent knowledge and techniques and pursue research in different disciplines. In order to realize and gain recent knowledge, the College organizes National / International Seminars, Conferences and Workshops. The Research Committee of the college insists the faculty to participate in Quality Enhancement Programmes on large scale. Minor Research Projects have been proved to be highly beneficial not only to the teachers concerned but also to all the stakeholders. The Department of Social Work organized an International Teacher Student Exchange Programme "Linneaus Palme" in Memorandum of Understanding (MoU) with Umea University (Sweden) from 2006 to 2012 to enhance the quality of teachers.

a. Nomination to staff development programmes

Academic Staff Development Programmes	Number of faculty nominated
Refresher Courses	05
HRD Programmes	-
Orientation Programmes	130
Staff training conducted by the University	27
Staff training conducted by other Institutions	13
Summer/ Winter Schools, Workshops, etc.	61

- **b.** Faculty Training programmes organized by the institution to empower and enable the use of various tools and technology for improved teaching learning
- > Teaching learning methods / approaches.

The college encourages the teachers to update themselves in the latest developments in the respective fields. They are encouraged to have computer aided teaching learning process. The teaching methods vary from department to department because of heterogeneous departments. Besides class room teaching, paper presentation, group discussion, seminars, block placements and Group projects are given. Science stream provides project topics for nurturing research attitude among

the students. As a result of the constant efforts of the faculty there is a remarkable growth in the performance of the students.

> Handling new curriculum

We have adequate number of experienced and qualified staff members to handle the curriculum efficiently. The Academic Staff council meets very often and discusses about the new parameters that had been introduced in the curriculum and plans for training programs if any required for the teaching faculty on those newly introduced parameters.

> Content / knowledge management

The faculty update their knowledge regularly by attending various seminars and workshops. Faculty members are also encouraged to present papers and deliver lectures in various Workshops/Seminars conferences/. The College also organizes seminars and workshops in all aspects of Teaching and Learning processes.

> Selection, development and use of enrichment materials

Information obtained frome-resources, websites, from books and journals are regularly incorporated into teaching materials. The teaching materials are also prepared by our teaching faculty.

> Assessment

Through the Academic Council Meet under the headship of the Principal the teaching faculty is monitored and evaluated mostly on a periodical basis. The Principal collects feedback about faculty individually from all the first year students and provides necessary directions. The meeting of the HODs and colleagues helps in streamlining the teaching learning process, evaluation procedures, curriculum completion and academic performance of the students. Feedback form is also collected from students to evaluate the effectiveness of teaching-learning process.

Audio visual aids/ multimedia

Audio visual aids are widely used for the conduct of Seminars, Workshops and special lectures. Teachers also make use of this facility

> Open Education Resources

As a part of User Education Programme efficient OPAC (Online Public Access Catalogue Service) is provided to all the freshers through the library software "NIRMALS", every year at the beginning of the academic year.

> Teaching learning material development, selection and use.

The facultiy members are encouraged by the institution to attend various training programmes. Workshops, Guest lectures, Seminars on Current Issues and Trends in various disciplines are planned for the faculty.

c. Percentage of faculty

- Invited as resource persons in Workshops / Seminars/ Conferences organized by external professional agencies
- Participated in external Workshops / Seminars / Conferences recognized by national / international professional bodies.
- Presented papers in Workshops/Seminars/Conferences conducted or recognized by professional agencies.

Faculty invited as resource persons in Workshops / Seminars / Conferences organized by External Professional Agencies (2010 – 2016)

Year	Seminar University	Workshop State	Conference National	Conference International	Total
2010-2011	7	1	1	-	9
2011-2012	9	2	-	-	11
2012-2013	3	2	-	-	5
2013-2014	7	3	1	-	11
2014-2015	1	1	34	-	36
2015-2016	5	-	2	-	4

Faculty Participation in external Workshops / Seminars / Conferences recognized by national / international professional bodies (2010 -2016)

Year		Worksl	hop			Semi	nar			Confere	nce		Total
rear	Uni	State	NI	INI	Uni	State	NI	INI	Uni	State	NI	INI	Total
2010- 2011	-	-	08	-	-	03	26	14	-	-	31	05	87
2011- 2012	-	10	02	01	-	03	21	-	-	-	10	28	75
2012- 2013	01	11	04	02	-	05	31	16	-	01	14	21	106
2013- 2014	01	02	11	-	02	02	08	11	-	01	23	29	90
2014- 2015	-	-	13	-	-	-	08	-	-	02	01	03	27
2015- 2016	03	01	09	04	21	-	06	06	-	-	09	26	59

Details of paper presentation by faculties in the following programme (2010 -2016)

YEAR		WORKS	НОР			SEMIN CONFER		,	TOTAL
	Uni	State	NI	INI	Uni	State	NI	INI	
2010-2011	-	-	05	-	-	09	17	14	45
2011-2012	-	01	-	-	-	06	34	16	57
2012-2013	-	-	02	-	-	02	36	30	70
2013-2014	-	07	07	-	-	01	33	19	67
2014-2015	-	01	01	-	-	01	38	17	58
2015-2016	-	04	03	07	-	01	15	40	70

2.4.4 What policies / system are in place to recharge teachers? (eg: providing research grants, study leave, support for research and academic publications teaching experience in other national institutions and specialized programmes industrial engagement etc.)

The institution extends full support for the professional development of the faculty. The faculties are encouraged to pursue part time M.Phil.,/Ph.D and to take up various UGC grants. There is a provision for special leave and 'On Duty' to faculty members who want to participate and present papers in Seminars, Training Programmes at State / National level. The institution deputes teachers to attend Refresher and Orientation Programmes, Conferences, Seminars and Training Programmes organized by other Institutions, Universities and Research Organizations. The institution also conducts a number of Seminars, Workshops and Special Lectures for the benefit of its faculty and students. The institution honours Ph.D. awardees with rewards.

2.4.5 Give the number of faculty who received awards / recognition at the state, national and international level for excellence in teaching during the last four years. Enunciate how the institutional culture and environment contributed to such performance/ achievement of the faculty.

Dr V. Sujatha, Principal of the college is the recipient of several awards

- **BEST HEAD OF THE INSTITUTION AWARD** from District Youth and Students EXNoRa during the year 2010-2011 for the outstanding services rendered to the Students Community.
- **BEST EDUCATIONIST AWARD by** Bharathidasan University on the eve of International Women's Day for the year 2011.

- VETTRI PENMANI VIRUDHU (Most Successful Women Award) for the year 2011 presented by Bharathidasan University, Tiruchirappalli for her contribution to Women's education.
- ➤ KALVI THURAIEL SATHANAIYALAR VIRUDHU (Best Achiever in Education) awarded by Ajantha Fine Arts, Chennai for the year 2012.
- **BHARATHI TAMIL MAGAL VIRUDHU** presented by Writers Association, Tiruchirappalli for the year 2014.
- SMART Journal Distinguished Life Time Achievement Award 2015 by the Smart Journal of Business and Management Studies, Bhrathidasan University, Trichy.

Other faculty members who received the awards are:

- Ms. S. Yasodhoai, Assistant Professor of Biotechnology received the BEST LEO CLUB FACULTY COORDINATOR by Lion's Club International at Leo Conference for the years 2010-2011 & 2012-2013.
- Ms. A. Sahaya Jenitha, Assistant Professor of Computer Science received the NSS STATE BEST PROGRAMME OFFICER by the Ministry of Youth Affairs and Sports, Government of Tamilnadu at Chennai during the year 2011-2012.
- Ms. A. Sahaya Jenitha, Assistant Professor of Computer Science received the BEST TEAM LEADER AWARD in National Youth Festival held at Udaipur, Rajasthan for the year 2011.
- Ms. A. Sahaya Jenitha, Assistant Professor of Computer Science received the BEST FEMALE CULTURAL COORDINATOR AWARD by Bharathidasan University for the years 2011-2012, 2013-2014 & 2014-2015.
- Ms. A. Sahaya Jenitha, Assistant Professor of Computer Science received the NSS STATE BEST PROGRAMME OFFICER by Bharathidasan University for the year 2012-2013.
- ➤ Ms P. Vijayalakshmi, Assistant Professor of Microbiology bagged the OUTSTANDING STAFF ADVISOR AWARD from the District Youth and Students' ExNoRa during the year 2010-2011.
- Ms. M. Ranjani, Ms. S. Yasodhoai, Assistant Professors of Microbiology and Biotechnology received the BEST BLOOD DONATION CAMP ORGANIZER AWARD by Tamil Nadu State Aids Control Society and State Blood Transfusion Council during the year 2010-2011.

2.4.6 Has the institution introduced evaluation of teachers by the students and external peers? If yes, how is the evaluation used for improving the quality of the teaching –learning process?

Yes, the institution has a feed-back committee for the evaluation of teachers by the students. At the end of each academic year, students are instructed to fill up the feedback forms about their respective teachers by allotting preferential points. The data is collected by the committee for analysis. The comprehensive report is prepared and same is brought to the knowledge of the teachers concerned for their necessary improvement. IQAC continuously supervises the same for maintaining teaching, learning quality of the institution. The evaluation of institution is done by Triennial Inspection Commission appointed by the University.

2.5 EVALUATION PROCESS AND REFORMS

2.5.1 How does the institution ensure that the stakeholders of the institution especially students and faculty are aware of the evaluation processes?

The College follows the Semester pattern for UG and PG as per the University norms. The faculty members are given orientation regarding the evaluation structures by the Principal through the Heads of the Departments concerned. University prescribed CIA pattern is explained to the students. Periodical tests are conducted apart from Assignments and Seminars. The marks scored by the students in terms of Mid-term and Model Examinations are sent to their residential address. After the publications of the results by the University, the students are informed about the procedure for applying for re-valuation, re-totalling, transparency of answer scripts and instant examinations.

The staff members are assessed through the systematized feedback from the students. The IQAC and the Department of Mathematics analyze the feedback forms and submit the evaluative report to the Principal. The evaluated reports are perused by the Principal. The outcome of the feedback analysis is informed to each teacher and in turn the corrections are rectified

2.5.2 What are the major evaluation reforms of the university that the institution has adopted and what are the reforms initiated by the institution on its own?

As the college is affiliated to the Bharathidasan University, it carries out the reforms pronounced by the University then and there. It follows the University rules and regulations regarding the conduct of internal and external examinations. The Choice Based Credit System have been adopted by the University which is implemented by the institution. Test series like Class test, Unit test, Mid semester and

Model examinations are conducted to evaluate the performance of the students which identifies weak and advanced learners accordingly.

University reforms

• Online submission of Internal Assessment.

College reforms

- Unit test, Mid semester, Model examinations are conducted.
- Seminars, Assignments are given to evaluate the performance of students.
- Introduction of SMS facility to parents regarding the attendance.
- Mid semester and University exam marks are intimated to parents.

UG and PG	Theory	Prac	tical
External	75%	External	
Internal		Output - 50	60%
Class test – 5		Record - 10	
Mid- term – 5	25%	Internal	
Assignment/Seminar -5		Model - 20	40%
Model Exam – 10		Attendance -20	

Cumulative Grade Point Average Calculator

The CGPA calculation is on a 10 scale basis which is used to describe the overall performance of students in all courses from first semester to the last semester. Grade 'F' is excluded in calculating CGPA. The maximum requirement for the award of PG degree is a minimum of 5.0 CGPA.

FINAL RESULT

CGPA	Grade	Classification of Final Result					
9.51 and above	S+	First Class – Exemplary*					
9.01 – 9.50	S	First Class – Exemplary					
8.51 – 9.00	D++						
8.01 - 8.50	D+	First Class – Distinction*					
7.51 - 8.00	D						
7.01 - 7.50	A++						
6.51 - 7.00	A+	First Class					
6.01 - 6.50	A						
5.51 - 6.00	B+	Second Class					
5.01 – 5.50	В	Second Class					
4.51 - 5.00	C+	Third Class					
4.00 - 4.50	C	Timu Class					
Below 4.00	F	Reappearance					

2.5.3 How does the institution ensure effective implementation of the evaluation reforms of the university and those initiated by the institution on its own?

At the beginning of every academic year the College Calendar is prepared to follow the number of working days for Odd and Even semester. The formative evaluation ensures smooth functioning of the examination process. The internal as well as the external examination schedule is displayed on the notice board. The students' progress card is sent to their parents after every mid semester exams along with their semester results. A class wise mark record is maintained to update marks from unit test to the end semester results. The results of the students' performance in various tests are shown to the students to encourage them or to counsel them for better future performance. The University Examinations are conducted with utmost care and seriousness in order to avoid any unfair practices.

2.5.4 Provide details on the formative and summative assessment approaches adopted to measure student achievement. Cite a few examples which have positively impacted the system.

To measure student achievements, the Bharadhidasan University has introduced the Choice Based Credit System which includes 25 marks as internal evaluation and 75 marks for external evaluation. The Internal evaluation method motivates the students to attend the classes, enhances active participation of students and hence better interaction with the teacher in the classroom during the lectures. A definite examination schedule and a standardized internal assessment schedule for UG and PG courses are followed. Continuous Internal Assessment of students is done through assignments, tests, quizzes, seminars, on-the-spot-study, laboratory work and projects in strict adherence to the deadlines as per the work plan. Seminars are compulsory components of PG formative evaluation schedule. A minimum pass of 30% in the formative and an aggregate of 40% in summative is required for a pass in each subject for UG students.

Formative Evaluation Approaches

- Attendance
- Assignments
- Seminar
- Test
- Practicals

Summative Evaluation Approaches

- Theory written Exams
- Practical Exams
- Viva- voce
- Project work

Co curricular Activities

Every year Cultural Extravaganza - Inter departmental competition for the students is organized to mould them for a holistic approach which includes a variety of literary and non literary events. Annual Interdepartmental Sports Meet is conducted. The achievers are awarded with Trophies, Shields and Certificates. This motivates them confident enough to participate in the Open Competitions and win laurels to the college.

2.5.5 Detail on the significant improvements made in ensuring rigor and transparency in the internal assessment during the last four years and weightages assigned for the overall development of students (Weightage for behavioral aspects, independent learning, communication skills etc.)

Behavioral Aspects

- Social and Moral values through implementation of a paper titled Value Education.
- Gender sensitization through a paper titled Gender Studies.
- Personality development through the activities of various clubs like NSS, NCC, ROTARACT, LEO, ExNoRa and the department clubs.

Independent Learning

- Introduction of Skill Based Elective paper Communication and Presentation Skills and Elective Paper Soft Skills.
- The coordinated network among Library, Language Lab and Internet Lab helps them in attaining independent learning.

Communication Skills

 Communication Skills through 'A Foundation English Course' and Language Lab.

2.5.6 What are the graduates attributes specified by the college/ affiliating university? How does the college ensure the attainment of these by the students?

- The various activities of the college are framed with a view to imparting a holistic acquisition of attributes specified by the University and the College.
- In accordance with the University motto 'A Brave New World' and the College motto 'Karka Nirka'.
- Rural Women Empowerment.
- Employability through Career Guidance and Placement Cell.
- Communication Skills through 'A Foundation English Course' and Language Lab.
- Introduction of Skill Based Elective paper Communication and Presentation Skills and Elective Paper Soft Skills.
- Social and Moral values through implementation of a paper titled Value Education.
- Environmental awareness through a paper titled Environment Science.
- Gender sensitization through a paper titled Gender Studies.
- The Library remains the true Learning Resource Centre providing free and easy access to the resources available.
- The coordinated network among Library, Language Lab and Internet Lab helps them in attaining the attributes.
- Personality development through the activities of various clubs like NSS, NCC, ROTARACT, LEO, ExNoRa and the department clubs.

2.5.7 What are the mechanisms for the redressal of grievances with reference to evaluation both at the college and university level?

The students Grievance Redressal Cell addresses the problems of students and gives counselling. Tutor Ward System counsels the students on various topics based on human values. For every block and each floor, Floor – in – charges are appointed to redress the grievances of the students and staff and records are maintained by them. Students Executive Committee consisting of student volunteers from various disciplines represents the grievances of the students.

Evaluation at the University Level:

Students can apply for review of answer scripts to the Controller of Examinations of Bharathidasan University by filling up an application forwarded by

the Principal of the College within 15 days from the declaration of the University result.

- Re-totalling of marks
- Revaluation
- Instant examination
- The college office facilitates in communicating the grievances regarding the results withheld, change in marks, name, Register number to the University.

2.6 STUDENT PERFORMANCE AND LEARNING

2.6.1 Does the college have clearly stated learning outcomes? If 'yes' give details on how the students and staff are made aware of these?

Yes. The staff and students are made aware of learning outcomes. The performance of the students in the Continuous Internal Assessment serves as a yard stick to judge their learning outputs. The vision and mission is enshrined in the college calendar.

- To impart higher education to women students from the local and rural areas.
- To inculcate knowledge of a high order and to imbibe in the students a scientific approach to Information Technology.
- To make our wards aware of Entrepreneurial Development.
- To impart skills to the level of excellence and thus present a value system in the youth entrusted to us.
- To empower students to participate in social, cultural and economic spheres and contribute positively to the uplift of the society.
- To promote academic excellence by adopting customized learner focused methodologies.
- To develop self reliant and competent women by tapping and nurturing their potential through curricular and extracurricular activities.
- To provide skilled man power by imparting in depth knowledge and keeping abreast with changing trends in technology.
- To inculcate the spirit of nationalism, uprightness and self confidence enabling themselves to become responsible members of the society and useful citizens of the nation.

The first generation learners are given due preference. By grooming the girls into confident, well equipped, culturally conscious and globally competent person the college vision is made a reality.

2.6.2 Enumerate on how the institution monitors and communicates the progress and performance of students through the duration of the course/programme? Provide an analysis of the students results/ achievement (programme / course wise for last four years) and explain the differences if any and patterns of achievement across the programmes / courses offered.

The formative evaluation periodically assesses the students' performance and progression. The Progress Report is sent to the parents after every Mid Semester along with the Semester marks. Parent- Teachers meet is conducted for the students to discuss the performance of the students.

The details of the results for the last five years:

University Results

UG Course	2010	2011	2012	2013	2014	2015	2016
Tamil	100%	100%	95.65%	100%	100%	100%	83.3%
English	Course commenced from 2008	98.30%	98.60%	99.20%	99.31%	94.2%	90%
Commerce B.Com (CA)	96.87%	88%	98% 98%	98% 100%	99% 99%	98.7% 97%	95% 91.4%
Social Work	97%	91%	91%	100%	100%	100%	88%
Business Administration	100%	100%	100%	100%	100%	99%	98%
Maths	87.27%	100%	97%	87.33%	96%	94%	91.4%
Physics	92%	97.23%	95.5%	97.67 %	95.20%	91.1%	97.87%
Chemistry	83%	84%	76%	78%	78%	82.6%	81%
Computer Science	91.6%	98.73 %	99.35%	91.39%	90.34%	97.5%	93%
Computer Applications	97.3%	95.28%	98.1%	95.02%	89.8%	97.9%	96.1%
Information Technology	99%	98.25%	100%	100%	100%	100%	97%
Microbiology	96.5%	100 %	100 %	100 %	100%	99.4%	100%
Biotechnology	100%	100%	100%	100%	100%	100%	94%
PG Course	2010	2011	2012	2013	2014	2015	2016
Tamil	Course con	nmenced fro	om 2011	100%	100%	100%	100%
English	Cour	se commen	ced from 20	12	100%	100%	100%
Commerce	100%	100%	89%	98%	100%	100%	100%
Social Work	95%	100%	100%	100%	100%	100%	100%

Maths	100%	100%	100%	96.43%	95.15%	100%	97.56%
Physics	100%	100%	100%	90%	88.46%	78.26%	93.75%
Computer Science	100%	100%	94.4%	100%	100%	100%	100%
Computer Applications	100%	100%	100%	98.4%	96.8%	100%	100%
Information Technology	99%	96%	100%	100%	100%	100%	100%
Microbiology	100%	100%	100%	100%	100%	100%	100%
FSM&D	100%	100%	100%	100%	100%	100%	100%
Chemistry		Cours	e Commenc	ed from 201	4		94%

M.Phil Programme	2010	2011	2012	2013	2014	2015
Commerce	Course commenced from 2008	100%	100%	94%	100%	100%
Social Work	100%	100%	100%	100%	100%	100%
Computer Science	100%	100%	100%	100%	90.19%	100%
Computer Applications (PGDCA)	62.50%	62.50%	62.50%	62.50%	62.50%	95%

University Ranks

	7	2009 – 2010	2010		50	2010 – 2011	011		2011	2011 – 2012	2		2012 – 2013	2013		20	2013 – 2014	41		2014	2014 – 2015			2015-2016	916
Department	First Rank	<u>ب</u> په	Other Ranks	- 0	First Rank		Other Ranks		First Rank	0 %	Other Ranks	Ξæ	First Rank	Other Ranks	ks er	First Rank		Other Ranks	또 않	First Rank	Rar	Other Ranks	First Rank	# ₹	Other Ranks
Š	9	1	UG P	PG	90	PG U	UG PG	9n e	PG 1	90	PG	ne	8	9	5 2	UG P	PG	DG PG	9	PG	9	PG	9	PG L	UG PG
			2				- 2	_	•	2	•			က	_	2	∞ .	-	•		_				2
						-	4	•	'	_	•	•	2			,	7 2	'	•	~	2	10			4
Commerce			က	2	_	-	4 2	'	•	2	2			2	2		- 2	<u>ო</u>	•	•	2	_			2
Commerce (CA)								'	1	10		~		5			9	10	•	,	က	•			2
Social Work	,	-	14	7	_	—	9 /	_	•	13	~	•	~	9	4	-	- 14	4	-	•	2	4	—		2
	_		7				<u>'</u>	'	'	2	•	•	•	7		,	- 2	'	'	,	2	•			_
	_			2		-	1	•	•	•	2			~	_		_		•	•	_	2	_		
Physics		—	2	4		· -	1 2	—	'	က	2	•	~	2	က	_	1 5	80	•	~	~	2		~	3 4
Chemistry					_	,	2 -		•	_		•		က			. 3	1		•					2
Comp. Sci.			က				-	'	~	2	2	•		4	2		'	<u>ო</u>	•	•	_	2			
Comp. App.			∞	_		1	5 2	_	•	2		•		က	_			'	•	•	5	_	_		9
Info. Tech.			,	4	_	-	4 5	<u></u>	'	_	4	_	•	4	က		9	2	~	•	_	4			1 3
Microbiology	,		4	က		-	5 5	'	—	က	4	•	•	—	_	-	- 4	د	•	•	က	~			9
Biotechnology		,	6		_	, -	- 2	•	'	6	•	-	•	4		_	- 15	2	•	,	2	•			9
FSM & D		_		က		-	- 2	•	~	•	2	•	•					-	•	•		2		_	- 4
Total Ranks 2	2	₀	65 3	30	2	3	51 26	5	က	51	19	က	2	20	18	9	1 73	3 30	7	7	32	32	က	2 2	40 28

Total Ranks Secured for the Year

	U	G		P	G		T2: 1
Year	First Ranks	Other Ranks	Total	First Ranks	Other Ranks	Total	Final Total
2010	2	65	67	3	29	32	99
2011	5	51	56	3	26	29	85
2012	5	51	56	3	19	22	78
2013	3	50	53	2	18	20	73
2014	6	73	79	1	30	31	110
2015	2	32	34	2	32	34	68
2016	3	40	43	2	28	30	73

2.6.3 How are the teaching, learning and assessment strategies of the institution structured to facilitate the achievement of the intended learning outcomes?

To achieve the intended learning outcomes various facilities are provided to the learners of the institution. The teaching learning process is student centred. The students are provided with well equipped library, internet facility and Language Lab. Financial assistance is given to the needy students. Advanced teaching learning skills are promoted through e-learning process by the staff members. Each student is required to submit assignments and take class-room seminars on the topics of their learning. This helps them to organize their ideas in presentation skills. Coaching classes for NET/SET and competitive examinations are organized. The students participate in cocurricular activities organized by various institutions and they win laurels.

2.6.4 What are the measures/ initiatives taken up by the institution to enhance the social and economic relevance (student placements, entrepreneurship, innovation and research aptitude developed among students etc.) of the courses offered?

The Career Guidance Cell periodically organizes workshops on the current trends and novel techniques to face competitive examinations. The college library and laboratories help the students inculcate innovation by allowing them to explore and experiment. The College Magazine provides a platform to give expression to their creative fervor. Invariably all the students are privileged to utilize internet, language lab and library by the triangular allocation.

> Students' Placement

Off campus and On campus recruitments are made. Job opportunities are informed to the passed out students (pathway programmes). All UG final year students create a group mail Id. The students are provided self employment by the programmes of Mushroom and Azolla cultivation through the Department of Microbiology. Many students are placed as Dietitians in Hospitals and fitness center. Many of them are appointed as Assistant Professors in colleges.

Entrepreneurship Activity:

Interested students enroll themselves in entrepreneurial courses like Beautician course, Jam & Juice Making, Jewellery Making, Toy Making. Organizing food stall, Internship at speciality hospitals, star category hotels and college hostel (a type of welfare food service) form part of the entrepreneurial activity.

> Innovation and Research Aptitude

Students are taken on Industrial visits which acquaints them towards research. They are motivated to present papers at intercollegiate competitions. They are encouraged to avail themselves of the facilities in the lab to do their project.

RECRUITMENT DETAILS (2010 -2016)

COMPANY NAME	2010 - 2011	2011 - 2012	2012 - 2013	2013 - 2014	2014- 2015	2015- 2016
WIPRO (WASE)	44	54	5	-	-	-
CTS	23	14	-	18	5	5
TCS	3	-	-	3	39	21
CTS - BPO	24	-	-	-	-	-
RR CAMBRIDGE	63	127	60	113	163	72
AKT ACADAMY	98	-	-	-	-	-
DELL-BPO	1	-	-	-	-	-
HCL Technologies	27	-	-	-	-	3
TCS-BPO	8	6	12	-	-	-
NTRUST-BPO	2	-	-	-	6	-
WIPRO-WISTA	13	21	7	-	-	-
WIPRO INFOTECH	3	-	-	-	-	-
CANIN Media	23	-	-	-	-	-
I Gate	-	1	9	4	-	-

CAPGEMINI	_	20	21	16	47	21
BLOCK PLACEMENT (SOCIAL WORK)	-	14	5	15	8	4
MAHINDRA SATHYAM	-	-	-	4	1	-
ASPIRE	-	-	-	1	-	-
ISSM	-	-	-	30	-	-
WIPRO	-	-	9	9	33	73
RBS (BANK)	-	-	-	1	-	-
NTT DATA	-	-	-	1	-	-
ZEALOUS	-	-	-	25	-	-
EIT (OMEGA)	-	-	67	53	14	72
SB MATRIC HR SEC	-	-	-	5	-	-
VIRTUSA	-	-	-	4	-	-
INFOSYS					1	-
VDART					28	18
AZIM PREMJI FOUNDATION					4	-
SUTHERLAND GLOBAL					4	37
SRM GROUP OF COMPANIES					1	-
POLARIS					-	2
SARADHA SCHOOL					-	8
DSM SOFT					-	3
HDFC BANK					-	11
LEXIS SOLUTIONS					-	29
SPS	-	-	-	21	3	-
JOB FAIR	-	-	17	-	-	-
OMEGA HEALTHCARE	-	-	5	-	3	1
TOTAL	332	257	217	323	360	380

2.6.5 How does the institution collect and analyze data on student performance and learning outcomes and use it for planning and overcoming barriers of learning?

Work Diaries and Mark Registers are maintained by the faculty members and are submitted periodically to the Principal through the respective Heads of the Departments. Students' profile which contains their address, e-mail Id, contact number and parents' details for each class is maintained by the class in charges. Students are categorized as slow, medium and advanced learners and coaching is given accordingly whenever needed. The barriers are rectified by the staff members with the typical handling method such as proper guidance and counselling. Meritorious students are awarded proficiency prizes in the college. Rank holders in the University are felicitated in the college function through gold medals instituted by the management.

2.6.6 How does the institution monitor and ensure the achievement of learning outcomes?

To ensure the achievement of learning outcomes, the results are analysed at the end of each semester and efforts are directed to improve the same. The intended learning outcome is made through focused teaching plans, student-centric teaching methodologies, assignments, seminars, power point presentations and group discussions. The Heads of the Departments monitor teaching-learning methods. After the evaluation of the first internal test, slow learners are identified by the course teachers and remedial classes are conducted to improve their understanding and performance. Centralized internal tests and model examination make the students attend semester examinations with due seriousness. The Principal peruses the model examination marks in the progress reports of the UG and the PG students insists on adopting specific strategies to achieve the learning outcomes. Feedback on each course and each teacher is collected from students by the departments at the end of Even semester.

2.6.7 Does the institution and individual teachers use assessment/ evaluation outcomes as an indicator for evaluating student performance, achievement of learning objectives and planning? If 'yes' provide details on the process and cite a few examples.

Any other relevant information regarding Teaching-Learning and Evaluation which the college would like to include.

Yes. Students are motivated to secure high marks and University Ranks. The pass percentage of the students increases year by year, because of CIA. Individual

Teaching - Learning & Evaluation

mark registers are maintained by the staff members for the papers handled by them. Instant exams are conducted for those who have arrears in one subject and they are encouraged to get pass marks and to appear for higher education. Teachers plan their work through work diary. Lab schedule is planned by Cycle of Experiment which is used to provide individual apparatus setup for each student thereby practical classes enhance better understanding. Project work helps the students to gain in-depth knowledge in the subjects. Internship and industrial visits give practical knowledge to the students. By this the college tries to enable them to mould their personality by developing their talents and skill. The evaluation processes are student-friendly and reliable.

International Linkages

Dr. Ulla Britt, Dept. of Social Work Umea University, Sweden Interacting with the students

Dr. Siv-Inger Bucht, International-Coordinator Dr. Lars Nerlander, Head, Dept. of Social Work Umea University, Sweden

Dr. G. Kanaga & Dr. G. Mettilda Bhuvaneswari with students of Social Work of Plymouth University, UK, under UKIERI Teachers Exchange Programme

Dr. Ulla Britt, Dept. of Social Work Umea University, Sweden.

Dr. Siv-Inger Bucht, International-Coordinator
Umea University, Sweden addressing during
Linneaus-Palme International Teachers Students
Exchange Programme

Dr. G. Kanaga & Dr. G. Mettilda Bhuvaneswari extending lecture to the students of Social Work, Umea University, Sweden

Dr. Kerstein Professor of Social Work, Umea University, Sweden enjoying the Pongal celebration

Exchange of Teachers of Plymouth University, UK Ms. Penelope Welbourne and Ms. Clare Colton Faculties of Social Work with Management and Principal

Exchange Teacher in Co-Teaching Session

International Linkages

Dr. Christine & Ms. Ulla Britt, Umea University welcomed by students and staff during harvesting festival

Dr. G. Kanaga extending lecture

Exchange Teacher extending lectures to the student of Social Work

Seminars & Workshops

கருத்தரங்கம் – வரலாற்று நோக்கில் தமிழ் இலக்கியவியல்

தேசிய பயிலரங்கம் – தொல்காப்பியம் : மரபு வழித்தளத்தில் மொழியியல் பார்வை

National Seminar on "Current Trends in Material Science & Nanostructured Materials" organized by Dept. of Physics and Chemistry

One Day State Level Workshop on Micro techniques Organized by Dept. of Chemistry

Lecture Workshop "ADBIO-2014" organized by Department of Biotechnology

Lecture Workshop "BIOEVOLVE 2016" organized by Department of Biotechnology

One Day State Level Workshop on MATLAB organized by Department of Mathematics

National Symposium on Prospects & Retrospects in Microbial Technology (PRIMT) organized by Department of Microbiology

National Level Orientation Programme OPT 2014, organized by Dept. of English

Seminars & Workshops

National Conference on Advances in Applied Mathematics organized by Department of Mathematics

International Workshop on Derivatives and Risk Management organized by Department of Commerce

SET/NET Coaching Classes organized by Department of English

Research, Consultancy and Extension

3.1 PROMOTION OF RESEARCH

3.1.1 Does the institution have recognized research centre/s of the affiliating University or any other agency / organization?

Yes. The Departments of Commerce, Social Work, Tamil, Mathematics and Computer Science are recognized as research centers for Ph.D., programme. The Departments of Commerce and Computer Science and Social Works are recognized as research center for M.Phil. programme.

3.1.2. Does the Institution have a research committee to monitor and address the issues of research? If so, what is its composition? Mention a few recommendations made by the committee for implementation and their impact.

Yes. The college has a research committee to monitor and address the issues of research.

Composition of the committee

- The Principal
- **❖** The Vice-Principal
- Heads of the Departments

Recommendations made by the committee

- ❖ To create required infrastructure to carryout research activities
- * To apply for different research proposals to various funding agencies
- To motivate the faculty to participate in the programme related to research activities and to apply and get research grants through various agencies
- To motivate the faculty to apply for patent registration
- To motivate the faculty and students to acquire M.Phil. and Ph.D. Degrees.
- To encourage the faculty and research scholars to participate and present papers in National/International level Seminars and Conferences
- To encourage the faculty for publishing Research papers in the reputed Research Journals with high impact factor value

Impacts

- Provided computer and internet facilities for all departments.
- Purchased books and journals according to the needs of the faculty.
- Received funds from UGC to carry out 7 minor projects and received fund from DST to conduct INSPIRE programme and Lecturer Workshop

3.1.3 What are the measures taken by the institution to facilitate smooth progress and implementation of research schemes/ projects?

Autonomy to the principal investigator

The principal investigator has full freedom to utilize the amount granted for the research related work.

***** Timely availability or release of resources

Timely release of resources as per the need of the principal investigator.

Adequate infrastructure and human resources

The institution gives adequate infrastructure and human resources to facilitate the research activities.

❖ Time-off, reduced teaching load, special leave etc., to teachers

The college provides all these facilities to the investigators as per the intensity of research.

Support in terms of technology and information needs

The college library is enriched with e-journals, books, Computer Net Center and well equipped laboratory facilitating the research activities.

❖ Facilitate timely auditing and submission of utilization certificate to the funding authorities

The institution monitors and facilitates timely auditing and submission of Utilization Certificate to the funding authorities.

Any other

The institution encourages and extends all help possible to promote research activities in the institution.

3.1.4 What are the efforts made by the institution in developing scientific temper and research culture and aptitude among students

The management encourages to arrange Seminars, Conferences and Workshops where by students have ample opportunities to interact with eminent researchers and scientists. To promote the research activities the institution purchases modern equipments, latest books, research journals and magazines.

3.1.5 Give details of the faculty involvement in active research (Guiding student research, leading Research Projects, engaged in individual/collaborative research activity, etc.

A total of 46 faculty members are recognized as M.Phil. supervisors among these supervisors 26 have been recognized as Ph.D. supervisors. Research supervisors have guided 383 M.Phil Scholars and 47 Ph.D. Scholars.

The List of faculty members acting as research supervisors for the research scholars is given in the following table:

S.No	Department	Name of Research Supervisors for M.Phil	Name of Research Supervisors for Ph.D.
1.	Tamil	Dr.SRamalakshmi, Dr.V.Amusu Dr.A.R.Gomathi Dr.M.Jeyalakshmi Dr.B.Kavitha Dr.K.Radhika	Dr.S.Ramalakshmi Dr.V.Amusu, Dr.A.R.Gomathi, Dr.A.Yasodha Dr.N.Subha
2.	Commerce	Dr.Mrs V.Sujatha Dr.Mrs N.Savithri Dr.Mrs S.Shameem Dr.Mrs M.A.Parveen Banu Dr.Mrs P.Kavitha Dr.Mrs R.Seethalakshmi Mrs.C.Subha Mrs.J.Praba	Dr. V.Sujatha Dr. N.Savithri Dr. S.Shameem Dr.M.A.Parveen Banu Dr.P.kavitha Dr.R.Seethalakshmi
3.	Social work	Dr.G.Kanaga Dr.G.Mettilda Buveneswari	Dr.G.Kanaga Dr.G.Mettilda Buvaneswari
4.	Business Administration	Mrs. J. Tamil Selvi Dr. S. Thamarai Selvi Dr. M. Neela	Dr. S. Thamarai Selvi
5.	Mathematics		Dr.G.janaki

6.	Computer science	Dr.V.Sinthu Janita Prakash Ms. R.MerlinPackiam Ms. M.Arunaranee Ms. P.Rajeswari Ms. K.Pradeepa Ms.K.Sangeetha	Dr.V.Sinthu Janita Prakash
7.	Computer Applications	Ms.S.Vidya Ms.N.Girubagari Ms.H.Krishnaveni N. Sivapriya	-
8.	Information Technology	Dr. M.Parveen, Ms.A.R.Jasmine Begum Ms.J.Sangeetha Ms.M.Anandhi Ms. A.Bhuvaneswari Ms.S.Latha	-
9.	MicroBiology	Dr. B.TamilmaraiSelvi Dr. N.Pushpa Dr. S.Jeyabharathi	Dr. B.TamilmaraiSelvi Dr. S.Jeyabharathi
10.	Physics	Ms.G.Maheswari Dr.S.Gowri	-

Faculty involvement in leading Research Projects:

Seven faculty members are involved in Minor Research Projects funded by UGC with the total amount of Rs.13,29,000/-

S. No	Name of the Staff	Department	Year	Amount
1.	Mrs.R.Gayathri	Physics	2013-2015	1,99,000
2.	Ms.S.Priya	Physics	2014-2016	1,30,000
3.	Ms.S.Ranjani	Microbiology	2013-2014	1,15,000
4.	Dr.B.Thamilmaraiselvi	Microbiology	2013-2014	1,00,000
5.	Dr.S.Jeyabharathi	Microbiology	2013-2014	1,40,000
6.	Ms.S.Rameshwari	Biotechnology	2014-2016	3,05,000
7.	Mrs.G.Maheswari	Physics	2014-2016	3,40,000

3.1.6 Give details of workshops/ training programmes/ sensitization programmes conducted/organized by the institution with focus on capacity building in terms of research and imbibing research culture among the staff and students.

Every year the institution organizes Workshops, Seminars and Conferences to inculcate research culture among the staff and students.

S.No	Topic	Date
1	UGC Sponsored Two Day National Seminar On Sensitising Values and Women Rights for Human Development	09.07.10& 10.07.10
2.	UGC Sponsored Workshop on Capacity Building for women Managers in Higher Education	25.02.2013 to 01.03.2013
2.	UGC Sponsored National Symposium on <i>Rights and Care of the Elderly</i>	30.09.10& 01.10.10
3.	International Symposium on Quality Enhancement Vistas in Social Work Curriculum	19.01.11
4.	Two day National level Seminar on $E-Services$ & its Emerging Issues in the Global Business Environment	12.09.11 &13.09.11
5.	National Level Seminar on Research Issues in Cloud Computing	29.09.11 &30.09.11
6.	National Level Seminar on Current Trends in Material Science and Nanostructured Materials (CTMN)	23.01.13 &24.01.13
7	Science Academies' Lecture Workshop on <i>Thrust Areas in Life Sciences</i> (sponsored by Indian Academy of Sciences Bangalore, Indian National Science Academy New Delhi & The National Academy of Sciences Allahabad)	31.01.13- 02.02.13
8.	Tholkappiyam Marabu Vazhi Thalathil Mozhiyiyal Parvai (sponsored by Central Institute of Classical Tamil, Chennai)	18.02.13- 27.02.13
9.	International Symposium on Research Methodology and Publications	28.02.13
10.	Innovation in Science Pursuit for Inspired Research(INSPIRE) (An Initiative of DST., Govt. of India)	31.07.13- 04.08.13
11.	International Symposium on Family System in UK	16.08.2013
12.	Two Day National Seminar on Contemporary Trends in the Avenues of Commerce & Management	20.09.13 & 21.09.13

13.	Varalatru Nokathil Tamil Ilakiyaviyal (sponsored by Central Institute of Classical Tamil, Chennai)	23.01.14- 25.01.14
14.	International Symposium on Social work in UK and in India	18.08.14
15.	Two Day International Conference on "Integration & Implementation of Research to Become a Reflexive Researcher".	18.08.14 &19.08.14
16.	Science Academies' Lecture Workshop on <i>Advances in Biology</i> (sponsored by Indian Academy of Sciences Bangalore, Indian National Science Academy New Delhi &The National Academy of Sciences Allahabad)	10.09.14 12.09.14
17.	A Three Day National Level <i>Orientation Programme on Translation</i> (sponsored by National Translation Mission, Central Institute of Indian Languages- Department of Higher Education, Ministry of Human Resource Development, Government of India, Mysore)	24.09.14 - 26.09.14
18	Central Institute of Classical Tamil Sponsored Three Days Seminar On <i>Eraiyanar Agapporul : Pathippugal, Aavugal Opeedu</i>	18.02.2015 & 20.02.2015
19	Central Institute of Classical Tamil Sponsored Three Days Seminar On <i>Panbattiyalukkum Mozhiyiyalukum Calduvellin</i> <i>Pangalippu</i>	23.02.2015 & 25.02.2015
20	A Two Day Faculty Development Programme on "Academic English" in collaboration with Bharathidasan University	18.08.2015 & 19.08.2015
21	One-Day International Workshop on "Derivatives and Risk Management "organized by the Department of Commerce, Cauvery College for women in association with SMART Journal, Department of Commerce and Financial studies, Bharathidasan University, Tiruchirappalli.	11.12.2015
22	A One Day Symposium on The 100 th Anniversary of "Einstein's General Theory of Relativity"- GTR-100 (Sponsored by- Brainy Kids & Holy Cross Service Society, Tiruchirappalli)	12.12.2015

3.1.7 Provide details of prioritized research areas and the expertise available with the institution.

S. No	Department	Area of Research
1.	Tamil	Modern Literature, Ethic Literature, Classical Literature
2.	English	American Literature & Indian Writing in English, British Literature

3.	Commerce	Entrepreneurial Development, Human Resource Management, Marketing, E-Marketing, Financial Management, Service Marketing, Stress Management & Banking Services
4.	Social Work	Women, Children, Aged, Children with Intellectual Disability, Psycho Social Problems of Weaker Sections of the Society, Vulnerable
5.	Computer Science	Computer Networks, Networks Security, Data Mining, Image Processing, Parallel Processing, Grid Computing, Mobile Communication, Distributed Database System, Cloud Computing
6.	Mathematics	Number Theory
7.	Chemistry	Electro Chemistry
8.	Microbiology	Pharmacognosy, Clinical Biochemistry, Environmental Biotechnology
9.	Physics	Thin Flim Physics, Crystal Growth, Quantum Mechanics, Spectroscopy, Ultrasonics
10.	FSMD	Clinical Nutrition, Community Nutrition, Food Service Management, Dietetics.

3.1.8 Enumerate the efforts of the institution in attracting researchers of eminence to visit the campus and interact with teachers and students?

The Institution regularly organizes Conferences, Seminars and Workshops at National and International level in order to rope in researchers of eminence to visit the campus and interact with teachers and students.

The Institution has international tie up with the Department of Social Work, Umea University Sweden and Plymouth University, Plymouth, United Kingdom.

The Exchange teachers interact with students and faculty regarding thrust areas of research, significances of research methodology involved in research, statistical influences on research, and need for publications.

3.1.9 What percentage of the faculty has utilized Sabbatical Leave for research activities? How has the provision contributed to improve the quality of research and imbibe research culture on the campus?

Though there is no provision to avail Sabbatical Leave for research activities, the management provides On-Duty to the faculty to attend and present papers in National and International Seminars, Conferences and Symposium. This process has

certainly helped the faculty members to enhance the quality of their research work and in turn has contributed to a better research ambience in the college.

3.1.10 Provide details of the initiatives taken up by the institution in creating awareness/advocating/transfer of relative findings of research of the institution and elsewhere to students and community (lab to land)?

The management encourages and sanctions On-Duty for faculty to act as subject expert and also to present research papers in different International and National Conferences

The institution also encourages publications by faculty in reputed journals, books, articles in edited volumes, seminar proceedings to transfer their research findings.

The PG students of Commerce, Social Work, Microbiology, Physics, Mathematics, Computer Science and Food Service Management and Dietetics carry out projects related to social, environmental and health issues.

3.2 RESOURCE MOBILIZATION FOR RESEARCH

3.2.1 What percentage of the total budget is earmarked for research? Give details of major heads of expenditure, financial allocation and actual utilization.

Not Applicable

3.2.2 Is there a provision in the institution to provide seed money to the faculty for research? If so, specify the amount disbursed and the percentage of the faculty that has availed the last four years?

There is no provision in the institution to provide seed money to the faculty for research

3.2.3 What are the financial provisions made available to support student research projects by students?

Purchase of latest instrumentation required for students' research projects. Internet facility with Wi-Fi, INFLIBNET and DELNET services., ACM Digital library, American Library

3.2.4 How does the various department / units/ staff of the institute interact in undertaking inter-disciplinary research? Cite examples of successful endeavors and challenges faced in organizing interdisciplinary research.

No inter-disciplinary research programme.

3.2.5 How does the institution ensure optimal use of various equipment and research facilities of the institution by its staff and students?

All departments are connected with Wi-Fi and the research scholars can access internet during working and non working hours at free of cost. Uninterrupted power supply is provided to all departments with the help of generator with (110 Kva capacity) to ensure the smooth functioning of the research laboratories. An hour per week is incorporated in the class timetable for Language Lab, Library and Net Lab.

3.2.6 Has the institution received any special grants or finances from the industry or other beneficiary agency for developing research facility? If 'yes' give details.

The Department of Biotechnology has received amount from Indian Academy of Sciences and Department of Science & Technology to conduct Lecture Workshop and Summer Science Camp. The Biotechnology department had received Rs. 1033934 towards

Innovation in Science Pursuit for	Department of Science and	
Inspired Research	Technology	10,33,934
(INSPIRE)	New Delhi.	

We have been recognized by DST under FIST program at Zero level to strengthen Research facilities in various PG Science Departments

3.2.7 Enumerate the support provided to the faculty in securing research funds from various funding agencies, industry and other organization. Provide details of ongoing and completed projects and grants received during the last four years.

The college motivates the faculty and provides necessary information for the preparation of research proposal to various funding agencies.

The ongoing and completed Major and Minor Research Projects:

	Duration	Name of	Total Grant in Rs.		Total Grant		
Nature of the Project	Year From-To	Title of the Project	the Funding Agency	Sanctioned	Received	Received Till Date	
	Minor Projects						
Ms.M.Ranjani Microbiology	2013- 2014	Biodegradation of Agro Waste for Celulase Enzyme Production and Edible Mushroom (Pleurotus Spp)	UGC	1,15,000	1,04,000	1,04,000	

Dr.B.Thamilmarai selvi Microbiology	2013- 2014	Invitro Studies on the Antioxidant Antimicrobial and Cytotoxic Activity of the Weed Plant Spaeranthus Indicut	UGC	1,00,000	90,500	90,500
Dr.S.Jeyabharathi Microbiology	2013- 2014	Low Cost Production Laccase Enzyme fro Banana Peal Wastes Natural Isolates of Bacillus to Degrade Azo Dyes from Text Industries	m By UGC	1,40,000	1,26,500	1,26,500
Mrs. R.Gayathri Physics	2013-2015	Experimental and Theoretical Spectroscopic Studio of Some Polyatomi Molecules with Reference to Biologic and Pharmaceutica Importance	c UGC	1,99,000	1,86,800	1,86,800
Ms. S.Priya Physics	2014-2016	Picolinic Acid Derivatives for NLO Application	UGC	1,30,000	80,000	80,000
Ms.R.Rameshwari Biotechnology	2014- 2016	Low Cost Production Biodegradable Polyn (Polyhy Droxyalkanoate) Usi Oil Contaminant as Substrate	ner UGC	3,05,000	-	-
Ms.G.Maheswari Physics	2014-2016	Investigation of Polymer Nano Composite Thin Film Solar Cell Application		3.40,000	-	-
Major projects	-	-	-	-	-	-
Interdisciplinary projects	-	-	-	-	-	-
Industry sponsored	-	-	-	-	-	-
Students research projects	-	-	-	-	-	-
		Any oth	ner (specify)			
Dept. of English	2012-17	Mass Communication	UGC	6,30,000	6,30,000	6,30,000
Dept. of Computer Application	2012-17	Software Development Using Network	UGC	10,00,000	9,00,000	9,00,000
Dept. of Social Work	09.07.10 & 10.07.10	Two Day National Seminar on Sensitising Values and Women Rights for Human Development	UGC	91,297	91,297	91,297
30.09.10 National		UGC	75,000	75,000	75,000	

	25.02.13 – 01.03.13	UGC Sponsored Capacity Building for Women Managers in Higher Education	UGC	5,35,475	5,35,475	5,35,475
	11.12.14 – 13.12.14	Education and Employment/ Skill Development for Socially Disadvantaged Youth	Rajiv Gandhi National Institute of Youth Development Sriperum budur.	2,50,000	2,50,000	2,50,000
	31.01.13 - 02.02.13	Science Academies' Lecture Workshop on Thrust Areas in Life Sciences	Indian Academy of Sciences Bangalore, Indian National Science Academy New Delhi, The National Academy of Sciences Allahabad.	1,62,000	1,62,000	1,62,000
Dept. of Biotechnology	31.07.13 - 04.08. 13	Innovation in Science Pursuit for Inspired Research (INSPIRE)	Department of Science and Technology New Delhi.	10,33,934	10,33,934	10,33,934
	10.09.14 – 12.09.14	Science Academies' Lecture Workshop on Advances in Biology	Indian Academy of Sciences Bangalore, Indian National Science Academy New Delhi, The National Academy of Sciences Allahabad.	1,43,000	1,43,000	1,43,000
	2013	Workshop		2,50,000	2,50,000	2,50,000
Don't self. 1	2014	Seminar		1,50,000	1,50,000	1,50,000
Dept. of Tamil	18.02.15- 20.02.15	Iraiyanar Agapporul – Pathippugal, Aayvugal,Oppeedu	Central Institute of Classical Tamil, Chennai)	1,50,000		
	23.02.15- 25.02.15	Panpattiyalukkum Mozhiyiyalukkum Caldwell –In Pangalippu		1,50,000		

3.3. RESEARCH FACILITIES

3.3.1 What are the research facilities available to the students and research scholars within the campus?

A well equipped Digital Library and Laboratories, Wi-Fi Internet Facility, LCD Projector and uninterrupted power supply with generators are available for the students and research scholars. The institution periodically and systematically organizes Seminar, Conferences and Workshops for the students with eminent resource persons to know about the latest development in their research areas.

3.3.2 What are the institutions strategies for planning, upgrading and creating infrastructural facilities to meet the needs of researchers especially in the new and emerging areas of research?

Academic Council meets the management and expresses the needy requirements to undertake research activities in emerging areas. The institution provides updated research facilities like books, journals and equipments to their faculty and the students as per the needs.

3.3.3 Has the institution received any special grants or finances from the industry or other beneficiary agency for developing research facilities if 'yes' what are the instruments / facilities created during the last four years.

The Department of Biotechnology has received the amount from Indian Academy of Sciences and Department of Science & Technology to conduct Lecture Workshop and Summer Science Camp. We have been recognized by DST under FIST program at Zero level to strengthen Research facilities in various PG Science Departments We have been sanctioned with an amount of Rs.30,00,000 towards strengthening the research facilities under this scheme.

3.3.4 What are the research facilities made available to the students and research scholars outside the campus/ other research laboratories?

The students and research scholars will be referred to the agency/bank/computer center/laboratory/hospital/government welfare organization and NGO's based on the nature of the study to collect data/survey from the respondents.

3.3.5 Provide details on the library / information resources centre or any other facilities available specifically for the researchers?

The library has a large collection of 35688 books,25309 titles, 168 journals, magazines 30,60,000 e-books, 30,06,000 e-journals, a compilation of 4670 CDs, DVDs & videos, 2266 back volumes,07 map atlas and other research materials. The library is fully automated with the library software called "NIRMALS". Main Library is extended with PG Reference Centre with more accommodation for students. There is a separate section for Periodicals, Dissertation Reference and Digital Library. A software enabled Open Access system is followed. Free internet access is provided through internet centre in the library. Bar coding is used for circulation service and to mark the Gate Entry of users. OPAC (Online Public Access Catalogue Service) is provided to all the freshers of the college. E-Journals such as INFLIBNET, American Library, ACM Digital Library

3.3.6 What are the collaborative research facilities developed/ created by the research institutes in the college. For ex. Laboratories, library, instruments, computers, new technology etc.

Efforts have been made to create collaborative research facilities in the library with e-Journals such as Inflibnet, American Library, ACM Digital Library and DELNET which are utilized by the faculties and students from time to time effectively.

3.4 RESEARCH PUBLICATION AND AWARDS

- 3.4.1 Highlight the major research achievements of the staff and students in terms of
- **Patents obtained and filed (process and product)**

Ms. M. Ranjani, Assistant Professor, Department of Microbiology applied for One Patent. However, no patent have been sanctioned so far.

Original research contributing to product improvement

All the original research findings are beneficial in nature to bring transformation in environment and in individuals.

Research studies or surveys benefiting the community or improving the services

The following research studies and surveys benefit communities by providing awareness on burning social issues and problems with effective solutions:

- Psycho Social Problems of Vulnerable Section of the Society
- Specific Health Issues and Diseases
- Nutritional Status of Individuals with Problems
- Working Environment of Industries, Bank Sectors & Financial Institutions

Research inputs contributing to new initiatives and social development

The research carried out by the researchers are usually useful for social development

3.4.2 Does the Institute publish or partner in publication of research journal(s)? if 'yes', indicate the composition of the editorial board, publication policies and whether such publication policies and whether such publication is listed in any international database?

Yes. A Research Journal 'Cauvery College Research Journal' has been published since 2007. It is a bi-annual, multidisciplinary, refereed research journal which aims at culminating the efforts of research scholars, academicians, researchers and writers in the field of Commerce, Business Administration, Humanities, Physical and Social sciences. Research articles based on empirical studies are invited in major thrust areas to ensure quality and excellence in higher education.

Chief Editor : Dr.V.Sujatha, Principal

Editor : The Librarian

EDITORIAL BOARD

Members Name	Designation
Dr. M. Vivekanandan	Director of Bio Science and Research, Vivekananda College of Arts & Science for Women, Tiruchengodu.
DR. A. Umesh Samuel	Reader in Social Work, Bishop Heber College, Tiruchirappalli
Dr. R. Sudha	Assistant Professor, Department of Commerce, Periyar EVR College, Tiruchirappalli.
Dr. Stanley Joseph Michalraj, P.	Head, Department of Business Administration, St. Joseph's College, Trichy
Dr. N. Thajuddin	Head, Department of Microbiology, Bharathidasan University, Tiruchirappalli
Dr. Suresh Fedrick	Reader and UG Head, Department of English, Bishop Heber College, Tiruchirappalli

Dr. A. Sebastian	Prof & Head, Department of Chemistry, Dean of Science Humanity, MAM College of Engg & Technology, Tiruchirappalli
Dr.Horne Iona Averal	Head, Department of Zoology, Holy Cross College, Tiruchirappalli
Dr. P. S. Srinivasan	Senior Lecturer, Department of Mathematics, Bharathidasan University, Tiruchirappalli
Dr. A. Nagore Gani	Reader in Mathematics, Jamal Mohamed College, Tiruchirappalli
Dr. S. Srinivasa Raghavan	Librarian & Head, Department of Library & Information Science, Bharathidasan University, Tiruchirappalli
Dr. Dorothy Jeganathan	Reader, Department of Food Service Management & Dietetics, Avinashilingam University for Women, Coimbatore

3.4.3 Give details of publications by the faculty and students.

S.No	Department	No. of Publications
1.	Tamil	5
2.	English	8
3.	Commerce	22
4.	Business Administration	64
5.	Mathematics	93
6.	Physics	39
7.	Chemistry	19
8.	Computer science	22
9.	Computer applications	6
10.	Information Technology	23
11.	Biotechnology	2
12.	Microbiology	73
13.	Food Service Management & Dietetics	8
14.	Social Work	36
	Total	420

Number of papers published by faculty and students in peer reviewed journals (national/ international)

The number of papers published by the members of faculty in peer reviewed journals in national and international levels are as tabulated :

S.No	Department	National Level	International Level
1	Tamil	5	-
2	Commerce	27	52
3	Physics	2	35
4	English	2	1
5	Business Administration	39	25
6	Microbiology	1	72
7	Computer Science	-	22
8	Information Technology	1	17
9	Computer Applications	-	6
10	Social Work	22	24
11	Food Service Management & Dietetics	07	01
12	Biotechnology	-	2
12	Chemistry	-	19
13	Mathematics	-	93

Number of publications listed in International Database (for Eg: Web of Science, Scopus, Humanities International Compete, Dare Database – International Social Sciences Directory, EBSCO host, etc.)

S.No	Department	Number of publications listed in International Database
1.	Computer Science	11
2.	Information Technology	16
3.	Physics	6
4.	Chemistry	14
5.	English	2
6.	Social Work	5
7.	Computer Applications	1
8.	Mathematics	62
9	Food Service Management & Dietetics	1

Monographs: Nil

Chapter in Books

Dr. Mrs.V.Sinthu Janita Prakash, Head, Department of Computer Science

- ❖ Chapter 10: "Analysis of Quality Of Service Routing Algorithm: in the Web engineered applications for evolving organization by Ghazi Alkhatib, Publisher: IGI Global, Released date April 30, 2011, ISBN: 9781609605230
- ❖ Chapter 9:" Extended Queue management Backward Congestion Control Algorithm", in the book Mobile Communication and Power Engineering by Vinu V.Dhas and Yogesh Cophra, Vol 296, Year 2013, Pages: 215-221, ISBN:9783642358630, Publisher: Springer Berlin Heidelberg.

Dr. B.Thamilmaraiselvi, Head, Ms.M.Ranjani and Ms. H. Deena Priscilla, Assistant professors, Department of Microbiology

❖ Chapter 2 in a book titled as "Scientific basis of herbal medicine", with ISBN No: 9788170358732, ISBN No:9789351300748(International edition), Daya Publications.

Books Edited

❖ Dr.G.Mettilda Buveneswari, Assistant Professor, Department of Social Work Has edited a book "Social Gerontology-a training manual 2010", published by Agasthiar Noolagam, ISBN.No. 978-93-80530-12-3

Books with ISBN/ ISSN numbers with details of publishers

Year	Name	Topic	Publishers	ISBN No.
2010	Dr.D.Nirmala	Women's rights Amidst Human Values	Agasthiar Noolagam	ISBN No.97893805 30222
	Dr.G.Mettilda Buveneswari	Social Gerontology- a training manual	Agasthiar Noolagam	978-93- 80530-12-3
2012 - 2013	Dr.B.Thamilmaraiselvi, Ms.M.Ranjani, and Ms. H. Deena Priscilla	Scientific Basis Of Herbal Medicine	International Edition	978-81- 70358-732
2013 - 2014	Dr.K.Nithiya Dept of Tamil	Kurinjipattu Pathippu Varalaru (1889 – 2011)	Kaavya 16. Second Cross Street, Trustpuram Kodambakkam Chennai – 24	978-93- 83632-02-2
2014	Dr.Rita Shanthakumar Dept of English	Touching Hearts	Sanbun, New Delhi	978-93- 82393-79-5

	Dr. K. Nithya	Tamil – Hindi Sirukathaigalil Samoogam	New Century Book House, 41-B, SIDCO Industrial Estate, Ambathur, Chennai – 600 098	978-81-2343- 115-4
2016	Dr.M.Savithri 2016	College Scanner - Income Tax Law and Practices		Yet to receive
	Dr.M.A. Parveen Banu	College Scanner - Financial Services	United Publishers, Mangalore	27
		College Scanner - Financial Management, Financialaccounting	Transparore	,,

- Citations Index
- **♦** SNIP
- **♦** SJR
- **❖** Impact factor
- **♦** h-index

The details of the publications by the faculty members in reputed journals with impact factor ranges from 0.062 to 2.786, citation index ranges from 2 to 68 and h-index ranges from 2 to 5:

S.No	Department	Citations Index	SNIP	SJR	Impact factor	h- index
1.	Computer Science	18	-	-	2	3
2.	Computer Application	2	-	-	1	-
3.	Information Technology	49	-	-	1	3
4.	Physics	68	6	6	24.19	7
5.	Chemistry	-	-	-	5	-
6.	Microbiology	-	-	-	7	-
7.	Mathematics	30	-	-	4.523	-
8.	Commerce	-	-	-	3.853	-
9.	Social Work	-	-	-	5	-

3.4.4 Provide details (if any) of

Research awards received by the faculty

S.No	Name of Ph. D Awardees	Department	Year of Award
1	Dr.N.Savithri	Commerce	2010
2.	Dr.K.Arockia Jayalatha	Physics	2010
3.	Dr. Rati Sharma	Microbiology	2010
4.	Dr.C.Porkai Athirai	Tamil	2011
5.	Dr.G.Janaki	Mathematics	2011
6.	Dr. S. Jeyabharathi	Microbiology	2011
7.	Dr.B.Kavitha	Tamil	2012
8.	Dr.M.K.Vasanthi	Tamil	2012
9.	Dr.Hilda.M Thenmoli	English	2012
10.	Dr.P.Kavitha	Commerce	2012
11.	Dr.R.Seethalakshmi	Commerce	2012
12.	Dr.M.A.Parveen Banu	Commerce	2012
13.	Dr.S.Shameem	Commerce	2012
14.	Dr.V.Pandichelvi	Mathematics	2012
15.	Dr.G.Srividhya	Mathematics	2012
16.	Dr.K.Lakshmiprabha	Chemistry	2012
17.	Dr.B. Thamilmaraiselvi	Microbiology	2012
18.	Dr.V.Kavitha	Tamil	2013
19.	Dr.C.Deepa	Tamil	2013
20.	Dr.V.Latha	English	2013
21.	Dr.V.Sinthu Janita Prakash	Computer Science	2013
22.	Dr.Prema Joshua	English	2014
23.	Dr.S. Thamarai Selvi	Business Administration	2014
24.	Dr.S.Gowri	Physics	2014
25.	Dr.R.Meenakshi	Physics	2014
26.	Dr. N. Pushpa	Microbiology	2014
27.	Dr.Rita Shantha Kumar	English	2014
28.	Dr.R.Nalini	Business Administration	2014
29.	Dr.R.Papitha	Commerce	2014
30.	Dr.V.Chithiika Ruby	Physics	2014
31.	Dr.K.Kannagi	Physics	2015

32.	Dr. V. Sathyavathy	Tamil	2015
33.	Dr. R. Vanitha	Tamil	2016
34.	Dr.K.Shallika Akilandeswari	Commerce	2015
35.	Dr.P.Banu	Commerce	2016
36.	Dr. M. Neela	Commerce	2016
37.	Dr. M. Gayathri	Commerce	2016
38.	Dr. S. Sowmya	Commerce	2016
39.	Dr. S. Sudha	Commerce	2016

* Recognition received by the faculty from reputed professional bodies and agencies, nationally and internationally

Dr. V. Sujatha

- Member, Nehru Yuva Kendra
- ❖ Member, District Welfare Committee, Trichy
- ❖ Assessor, NAAC, Bengaluru.
- **University nominee**

Dr. V. Sinthu Janita Prakash

- Member of Scientific Advisory Committee of 'ICOMAC-2014', International Conference on Mathematical Methods and Computations, 13th & 14th Feb 2014, P.G & Research Department of Mathematics, Jamal Mohammed College, Trichy.
- ❖ Member of Institute of Electrical and Electronics Engineers
- Member of Computer Society of India

Mrs. S. Vidya

Member of Computer Society of India

Mrs. M. Parveen

Member of Computer Society of India

Dr. G. Kanaga

- Member of Complaints Committee, Bharat Heavy Electricals Limited, Trichirapalli
- ❖ EC Member, RAWS (Regional Association of Women Studies)

Lt.Dr.P.Kavitha

Best ANO Award in NCC for the year 2015 and 2016.

Dr.R.Seethalakshmi

Reviewer in Journal of Human Resource Management (online) ISSN No.0958-5192(Print), 1466-4399(online)

Dr.S.Gowri

- Editorial board member in JOSSAR Journal
- **❖** Incentives given to faculty for receiving state, national and international recognitions for research contributions. Nil

3.5 CONSULTANCY

3.5.1 Give details of the systems and strategies for establishing institute-industry interface?

Three strategies are adopted for Institute –Industry Interface i.e. lectures, training, and placement. The continuous associations with TCS, WIPRO are the outcome of such strategies. The programmes organized by these industries give exposure about the needs of the society and industry, insight into function and industrial environment to students through interaction. The stakeholders are given information regarding advertisement in various industries related to placement, internship and apprenticeship through Placement Cell, Notice Board and e-mail.

3.5.2 What is the stated policy of the institution to promote consultancy? How is the available Expertise advocated and publicized?

Students from other colleges visit the eminent faculty of the college for guidance and resources for research related to Ph. D., M.Phil and PG courses.

3.5.3 How does the institution encourage the staff to utilize their expertise and available facilities for consultancy services?

The College permits the faculty members to utilize all the infrastructural facilities available in the laboratories to offer consultancy services. By conducting Certificate Courses the staff share their knowledge for the benefit of students and the staff are paid for their service.

3.5.4 List the broad areas and major consultancy services provided by the institution and the revenue generated during the last for years.

Nil

3.5.5 What is the policy of the institution in sharing the income generated through consultancy (staff involved: Institution) and its use for institutional development?

Nil

- 3.6 EXTENSION ACTIVITIES AND INSTITUTIONAL SOCIAL RESPONSIBILITY (ISR)
- 3.6.1 How does the institution promote institution neighborhood- community network and student engagement, contributing to good citizenship, service orientation and holistic development of students?

The institution takes pride in serving humanity by engaging students to visit organizations, to help the differently abled, visiting the old age homes, teaching sanitation to teenage girls and the deprived folk in the villages during Special Camps. In this way students learn to know the other side of life giving way for holistic development of their personality.

The students of Humanities, network with government, non government and voluntary organizations to know about the existing government schemes and programmes, and also participate in nation building by knowing the challenges of the nation. The students have been taught to channelize the energy, zeal, and intelligence to obtain leadership, civic awareness, empowerment and enhancement of skills to strengthen the nation.

All the departmental clubs like Bharathi Mandram of Tamil, Aurora club of English, Busy bee club of Commerce, Amity club of Social work, Synergy club of Business Administration, Bomac club of Mathematics, Hale Bopp Club of Physics, Chemstar club of Chemistry, Comphaven club of computer Science, Abacus club of Computer Applications, Innova club of Information Technology, Jenners club of Microbiology, Bolivars club of Biotechnology, Hospitality club of Food Service Management and Dietetics, and NCC, NSS, Rotaract, Leo, JCI,, Red Ribbon club and, Thaneer clubs plan and organize various activities focusing on enhacement of Institution-Neighbour hood —Community network. The Rotoract Club had adopted Thiruvellarai School and is providing all the required facilities to the extent possible.

The self employed members of the Self Help Groups of neighbouring communities have been supported to exhibit their products for mega sales inside the campus that ensures financial enhancement to improve their quality of life and standard of living. The mega sale ensures avenues for women members and animators of Self Help Groups to become entrepreneurs and self employed.

The institution has made a remarkable support and needy assistance for the victims of Nov' 15 Flood belong to Chennai and Cuddalore with the band of Management, Principal, Teaching and Non - teaching and Alumni and Students. The institution ventured into the Flood relief work with the able and concrete involvement of Rotary Club of Tiruchirappalli and Hindu Mission Hospital by providing 10,000 Chappatis, 10,000 Sanitary Napkins, 200 Bed Sheets, 200 Mats, and Dress materials. All the materials have been safely packed and transported by Seven Containers to Chennai and Cuddalore which really helped the victims to face the hurdles due to sudden flood and to fulfil their felt needs.

3.6.2 What is the Institutional mechanism to track students involvement in various social movements/ activities which promote citizenship roles?

The institution aims in promoting students of NSS and NCC to be loyal citizens of the nation by making them imbibe patriotic values. The students take part in Pre Republic Day Parade and Republic Day Parade, National Integration Camp and Youth Conventions held in various States of India. The NSS volunteers participate in Rallies, and they pledges to spread awareness on democracy, patriotism and environmental protection.

- The personality of the students' outlook is enhanced by participating in NSS.
- ❖ Parents take pride in their children with lots of leadership qualities.
- Societies perceive them as role models and expect students to participate and organize more rural camps for the rural people to be benefitted.
- Students gain more knowledge of different cultures through interaction with students from different states in various camps thus spreading the message of love and peace.

3.6.3 How does the institution solicit stakeholder perception on the overall performance and quality of the institution?

During Parents-Teachers Meet and Alumni Meet feedback is obtained from students periodically to perceive the overall performance and quality of the institution. According to the feedback collected, necessary updates are done for the quality improvement.

3.6.4 How does the institution plan and organize its extension and outreach programmes? Providing the budgetary details for last four years, list the major extension and outreach programmes and their impact on the overall development to students.

The extension activities are the significant boon for the students to explicit the hidden talents for their own betterment, for (e.g.) personality development, soft skills enhancement, access to development of scientific technology.

Meticulous planning is done in NSS to plan for the Rural Special Camp for 250 students and rendering of awareness programmes in the villages. Regular Activities are carried out inside the campus, taking part in the Rallies, Patriotic Programmes, Outdoor Visits to various Organizations, participation in Orientation Programmes, Seminars and Workshops.

In NSS each unit receives Rs.22,500/- for special camp activities and Rs.20,500/- for regular activities and all the five units of NSS focus on its motto. The NSS also conducts various awareness programmes like Aids Awareness, Dengue Awareness and the like. NCC receives Rs.70,000/- per year from the management to fulfill the needs and activities of NCC.

The ROTARACT, LEO and students ExNoRa initiate various activities for the benefit of students and community with financial support extended by the institution. The Leo Club organizes Eye Screening Camps for poor people, Free Eye Lens Fixing and Blood Donation Camp in collaboration with the government hospital. "KNOW YOUR HEALTH STEP IN "is a mega health screening camp organized by the Dept. of Socialwork wherein Eye screeing and Dental checkup is done for all the first year students. The dept also organizes Sale in aid of Handicap and stalls run by Self Help Groups as a measure to uplift their social and economic status.

3.6.5 How does the institution promote the participation of students and faculty in extension activities including participation in NSS, NCC, YRC and other National / International agencies?

The institution ensures equal opportunity and encouragement to all students to participate in extension activities. The Departmental Association activities identify the potentials and skills of students and they have been provided with an opportunity to involve in extension activities such as NSS, NCC, YRC and other national/international agencies. The students have been given overall awareness on various important social issues and burning problem of the society which help students to get an idea to associate with extension activities.

The institution makes the students of NSS/NCC to participate in extracurricular activities that develop their personality traits and leadership qualities. Through NSS the institution trains the students to be loyal citizens of the country, prepares them to be patriotic and make them to be instruments of peace and harmony. The institution prepares students to participate in National Level Programmes for Youth Conventions, National Integration Camps and Parades. The NCC cadets participate in National Level Parade and Annual Training Camps to obtain better awareness of their role in Nation Building.

3.6.6 Give details on social surveys, research or extension work (if any) undertaken by the college to ensure social justice and empower students from under – privileged and vulnerable sections of society?

During camps in adopted villages, students from under – privileged and vulnerable sections of society have been supported by coaching classes on language, science and mathematics and also career oriented counseling. The PG and Research Department of Social Work focuses on personality development and behaviour modification of children in slum area, carrying out social survey, economic survey, and nutritional survey in order to identify the general status of under-privileged children. The findings of the survey helps to venture into research activities, to obtain awareness to learn about essence of social justice, necessary knowledge and skills to perceive problems of the society and there by learn to resolve problems with empowerment.

Through NSS, the institution reaches its arms to the differently abled, especially the Spastics Children of the Spastics Society of Tiruchirappalli by giving financial aid of Rs.25,000/-, organizing sales in aid of handicapped, visiting blind homes and old age homes.

3.6.7 Reflecting on objectives and expected outcomes of the institution, comment on how they complements students' academic learning experiences and specify the values and skills inculcated.

The result of taking part in extensive activities add feathers to the cap of the institution apart from academic learning experience where in students learn, compete and win awards for the institution. Students also imbibe values and through NSS students are trained to inherit patriotic values and moral values which are the need of the hour. The overall personality of the students is enhanced and they become trained leaders when they complete their academic course.

3.6.8 How does the institution ensure the involvement of the community in its reach out activities and contribute to the community development? Details on the initiatives of the institution that encourage community participation in its activities?

As part of curriculum, fieldwork through camps and concurrent field work programmes are carried out by the students of social work. Through survey, case study, mini research and major research they generate lot of awareness on social issues and provide training to initiate participation from community in problem solving activities which helps community to attain individuality and empowerment.

The NSS of the college organizes Special Camp for all the five units to reach out the adopted villages by organizing awareness programmes on AIDS, Tree Plantation, Breast Feeding, Health & Water Sanitation, Water Management, Menstrual Hygiene Management for Girls and Disability Awareness which aids to the development of the community.

Through extension activities many health camps have been organized by the NCC, Rotaract and Leo clubs. Expertise of resource persons from government and non-governmental organization utilized with the view to create awareness on policies, programmes and schemes of the government. The potential groups of the community have been identified to carry out ongoing developmental activities.

- 3.6.9 Give details on the constructive relationship forged (if any) with other institutions of the locality for working on various outreach and extension activities.
- Department of Microbiology and Leo Club organized Blood Donation Camp in association with the Housing Development and Financial Corporation and the Annal Gandhi Government Head Quarters District hospital,
- ❖ Under ROTARACT Thiruvallarai Higher Secondary School has been adopted in order to extend various needy social activities such as taking them to planetarium to inculcate scientific aptitude into the minds of children.
- On 26.11.2010, 75 dictionaries were distributed to the school students of Govt. Higher Secondary School, Tiruvellarai.
- ❖ On 17.07.2012, 25 tiffin boxes were distributed to differently abled children at SEVAI Shanthi Matriculation School, Trichy and snacks given to the people of the Old Age Home, Trichy.
- ❖ On 17.11.2011, the NSS of the college donated sixchairs and an almirah to Thiruvellarai Govt. Higher Secondary School.

- ❖ On 02.10.2013, Dr.A.R.Gomathi and Dr.Rita Shanthakumar participated as resource persons for delivering talks on Gandhi Birth Anniversary at Christu Raj College, Trichy.
- ❖ On 08.03.2014, at SEVAI Shanthi Matriculation School, 100 sanitary napkins were distributed to 100 girls.
- On 26.07.2014, Dr.Rita Shanthakumar participated in the NSS Orientation Programme held at Srimad Andavan Arts and Science College, Trichy.
- Organised Awareness Programmes on Health and Hygiene, Menstrual Hygiene, Domestic Violence Against Women, Gender, Equity, Gender Equality, Gender Sensitsation, Anti Dowry Campaign, Equality, Addiction on Social Networking, in association with Department of Social Work, Bharathidasan University, Department of Women Studies Bharathidasan University, Department of Social Work, Bishop Heber College, Anti Dowry Cell, Bishop Heber College, Anti Dowry Cell, Jamal Mohamed College, Periyar Maniammai Higher Secondary School, Annal Gandhi Government District Head Quarters Hospital and E.V R Government College, Tiruchirapalli.
- ❖ On January 2015,Ms.S.Sowmya along with JC members visited Annai Ashram Government school at K.K.Nagar, Trichy conducted a career guidance programme and donated stationery items to the students.
- The Busy Bee Club along with alumni staffs visited Annai Ashram Government school at K.K.Nagar, Trichy and Spastic Societyt, donated Rs.1500 each p.a.
- ❖ The Busy Bee Club along with alumni staffs visited Annai Ashram Government school at K.K.Nagar, Trichy and Spastic Society, donated Rs.5000 each.
- The Busy Bee Club along with alumni staffs donated mats and Bed Sheets worth Rs.6000 to the people affected by Flood at Cuddalore District.
- 3.6.10 Give details of awards received by the institution for extension activities and / contributions to the social / community development during the last four years.

INDIRA GANDHI NATIONAL AWARD for NSS

♦ NSS Volunteer Ms.A.J.Rufina Amreen received the National NSS Award of 2011 – 2012 for BEST Volunteer from the President of India, Mr.Pranab Mukherjee, New Delhi on 19.11.2012.

NSS Volunteer Ms.V.Gowthami received the National NSS Award of 2013 – 2014 for BEST Volunteer from the President of India, Mr.Pranab Mukherjee, New Delhi on 19 11 2014

STATE AWARDS for NSS

- NSS Programme Officer **Dr.A.R.Gomathy** received the STATE AWARD FOR BEST NSS PROGRAMME OFFICER on 08.02.2011 from Mr.T.P.Jmaideen Khan, Minister of Youth Affairs and Sports.
- NSS Programme Officer Ms.A.Sahaya Jenitha received the NSS STATE BEST PROGRAMME OFFICER Award of 2011-2012 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014
- ❖ NSS Volunteer **Ms.A.J.Rufina Amreen** received the NSS STATE BEST VOLUNTEER AWARD of 2011-2012 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014
- ❖ NSS Volunteer **Ms.Sivasankari** received the NSS STATE BEST VOLUNTEER AWARD of 2011-2012 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014
- ❖ NSS Volunteer **Ms.V.Gowthami** received the NSS STATE BEST VOLUNTEER AWARD of 2013-2014 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014

UNIVERSITY AWARDS

- ❖ The college received the BEST INSTITUTION AWARD for NSS of 2011 2012 on 11.10.2012 from the Vice Chancellor, Bharathidasan University.
- The college received the BEST INSTITUTION AWARD for NSS of 2012 2013 on 30.07.2015 from the Vince Chancellor, Bharathidasan University.
- The college received the BEST INSTITUTION AWARD for NSS of 2014 2015 on 06.10.2016 from the Vince Chancellor, Bharathidasan University.
- ❖ NSS Programme Officer **Ms.A.Sahaya Jenitha** received the BEST PROGRAMME OFFICER Award for NSS of 2011 − 2012 on 11.10.2012.
- ❖ Mrs. N. Neela, Programme Officer received the Best Programme Officer Award for NSS of 2013 2014 on 06.08.2015.
- ❖ Ms.S.Bakiyyalakshmi received the University Award for BEST NSS Volunteer on 15.08.2011 at Bharathidasn University from the Vice Chancellor, Dr.K.Meena.
- The **college** received the BEST INSTITUTION AWARD for supporting Exnora activities. The secretary of the college K.Rengarajan (2008-2014) received it from Mr.V.P.Dhandapani-City Corporation Commission.

- N.Akilandeswari-received the University Award for BEST NSS Volunteer during 2013-2014 at Bharathidasn University from the Vice Chancellor.
- Ms. J. Rubavathi received the University Award for BEST NSS Volunteer during 2014 - 2015.
- ❖ Ms. T.M. Rahini received the University Award for BEST NSS Volunteer during 2015 2016.

Dr V. Sujatha, Principal of the college is the recipient of several awards

- **BEST HEAD OF THE INSTITUTION AWARD** from District Youth and Students EXNoRa during the year 2010-2011 for the outstanding services rendered to the Students Community.
- Ms. S. Yasodhoai, Assistant Professor of Biotechnology received the BEST LEO CLUB FACULTY COORDINATOR by Lion's Club International at Leo Conference for the years 2010-2011 & 2012-2013.
- ➤ Ms P. Vijayalakshmi, Assistant Professor of Microbiology bagged the OUTSTANDING STAFF ADVISOR AWARD from the District Youth and Students' ExNoRa during the year 2010-2011.
- Ms. M. Ranjani, Ms. S. Yasodhoai, Assistant Professors of Microbiology and Biotechnology received the BEST BLOOD DONATION CAMP ORGANIZER AWARD by Tamil Nadu State Aids Control Society and State Blood Transfusion Council during the year 2010-2011.

3.7 COLLABORATION

3.7.1 How does the institution collaborate and interact with research laboratories, institutes and industry for research activities. Cite examples and benefits and benefits accrued of the initiatives – collaborative research staff exchange, sharing facilities and equipment, research scholarships etc.

The college collaborates and interacts with nearby research laboratories and industrial units by its mechanism. The faculty assists the deserving researchers. The outcomes of the research finding are communicated to the industry personnel. The placement cell of the college has associations with various companies to seek employment opportunities for the students.

- 3.7.2 Provide details on the MoUs/collaborative arrangements (if any) with institutions of national importance/ other universities/ industries/ Corporate (Corporate entities) etc. and how they have contributed to the development of the institution
- ❖ The Department of Social Work, Umea University, Sweden and Department of Social Work, Cauvery College for Women signed an MoU from 2004-

- 2012 for Staff Exchange Programme with an objective to stimulate global internationalization of higher education.
- ❖ The Department of Social Work, Umea University, Sweden and Department of Social Work, Cauvery College for Women signed an MoU from 2008-2012 for student exchange programme
- Department of Social Work, Cauvery College for Women received a letter of acceptance for staff exchange programme from the Department of Social Work and Health Sciences, Plymouth university, United Kingdom in 2012-2013 under the banner of United Kingdom and India Education and Research Initiative (UKEIRI) sponsored by British Council Division, New Delhi with an aim to promote staff exchanges between higher educational institutions across India and UK.
- The Department of Microbiology in collaboration with APGAR, Institute of Paramedical Sciences, Trichirappalli conducts DMLT programme for students to develop their laboratory skills.
- The Department of Commerce in association with the Chamber of Commerce, PAI Foundation (Forum of Free Entrepreneurs) and TIDDISA organizes interdepartmental, intercollegiate competitions and training programmes for entrepreneurs.
- The Department of Commerce in association with Prime Academy conducts special coaching classes for the student pursuing Charted Accountant Course.

The institution is known at the global level. The staff and students from Sweden and UK had the opportunity to visit our institution and share their knowledge and experience. It helps for the development of the institution. The other collaborative arrangements help the students to achieve employability skills and entrepreneurial skills.

- 3.7.3 Give details (if any) on the industry institution community interactions that have contributed to the establishment / creation / up gradation of academic facilities of the institution viz. laboratories / library / new technology/ placement services etc.
 - The College has Tie-up with WIPRO who comes for Campus Recruitment every year.
 - ❖ M/S.Ponmani & Co- Scientific Suppliers to all our Laboratories Sponsors for our seminars and Conferences Organised by the Science Depts.

3.7.4 Highlighting the names of eminent scientists / participants who contributed to the events, provide details of national and international conferences organized by the college during the last for years.

DATE	SEMINAR\ CONFERENCE	RESOURCE PERSON
09.07.2010 & 10.7.2010	UGC sponsored two day National Seminar on Sensiting Values and Women Rights for Human Development	 Dr. Sheila Christopher, Head, Dept of Rehabilitation Science, Holy Cross College, Trichy Dr. Mary Venus Joseph, Vice Principal, Head and Reader, Dept of Social Work, School of Social Sciences, Rajagiri, Kerala Dr. Vandhana Chakraborthy, SNDT University, Bombay Dr. Nambi, Psychiatrist, Institute of Mental Health, Chennai Thiru. Kalia murthy, Superintendent of Police Mr. Martin Advocate, District Court, Trichy Dr. Manimekali, Director, Centre for women studies, Bharathidasan university Khajamalai campus, Trichy.
30.09.2010 & 01.10.2010	UGC Sponsored National symposium on Rights and Care of The Elderly	 Dr. P.Ilango, Prof. & Head., Dept. of Social Work, Bharathidasan University, Khajamalai Campus, Trichy Dr.Rev.Fr. Santiyagu Joseph, Secretary, Udhayam, Parish Priest, Sri rangam, Trichy. Dr. A.R.Syeetha Sheerin, MBBS., D.N.B., Psychiatrist, Sana Hospital, Trichy. Mr. S.Martin, Advocate District Court, Trichy Mr. K.R.Gangadharan., Director, Heritage Hospital, Hyderabad, Andharapradesh Dr. V. George Mathew, Rtd., Prof. Dept of Psychology Kerala University, Director Holigrative Institute of psychology Trivandrum, Kerala Dr. A.Savarimuthu, Head, Dept., HRM St.Joseph's College, Trichy
04.01.2011 -21.01.2011	Qualitative Research	 Ms. Christine Isaksson, Ms. Ullabritt Bergstrom, Professors of Social work, Umea University, Sweden.
12.09.2011 & 13.09.2011	Two day National level Seminar on E - Services and its Emerging Issues in the Global Business Environment	 Dr.R.Raju, Associate Professor, Dept of Commerce, University of Kerala, Trivandrum, Kerala Dr.Veera Kumaran, Associate Professor, College of Co-Operation, Banking& Management, Kerala Agricultural University, Kerala Mr.C.Suresh, Executive Director, Yes Dee publications, Chennai Dr.M.Selvam, Associate Professor & Head Department of Commerce & Financial Studies Bharathidasan University, Trichy - 24 Dr.Victor Louis Anthuvan, Prof. of Finance, LIBA, Loyala College, Chennai

29.09.2011 & 30.09.2011	National Seminar on Research Issues in Cloud Computing	 Dr.Anjaneyulu Pasala, Senior Research Scientist, INFOSYS, Bengaluru Dr.M.A.Maluk Mohamed, Principal, M.A.M College of Engineering, Trichy Dr.S.R.Balasundaram, Asst. Prof., Dept.of Computer Application, NIT, Trichy. Dr.L.Arockiam, Associate Professor, Dept.of. C.Sc, St.Joseph's College, Trichy. Dr.K.Chandrasekar, Prof. Dept. of C.Sc & Engineering, NIT, Suratkal, Karnataka. Mr.V.P.Ramprasad, Independent Consultant, Cloud computing, Chennai. Mr.Gajendran Ganesapandian, Senior Architect- Paypal, Chennai
02.01.2012 - 21.01.2012	Women Welfare	Dr. Kerstin.Hamreby, Professor of Social work, Umea University, Sweden.
22.03.20111 4.04.2012	Children with Intellectual Disability	Ms. Ullabritt Bergstrom, Professors of Social work, Umea University, Sweden.
01.10.2012 - 31.10.2012	Valedictory function of Linneaus Palme International Teachers Student Exchange Programme	 Dr. Lars Nerdlander, Head Department of Social Work, Umea University, Sweden, Ms. SivIgerBucht, International Co-ordinator, Department of social work, Umea University, Sweden.
23.01.2013 & 24.01.2013	National Seminar on Current Trends in Material Science and Nanostructured Materials (CTMN)	 Dr.N.Vijayan, Scientist, CSIR, National Physical Laboratory, New Delhi Dr.K.Jeganathan, Associate Profossor and co-ordinator, Centre for Nanoscience & nanotechnology, School of Physics, BDU, Trichy. Dr.M.Jayachandran, Chief scientist & Head, Electrochemical, Materials Science Division, CSIR-CECRI, Karaikudi. Dr.D.Sajan, Assistant Professor, Department of Physics, Bishop Moore College, Kerala. Dr.Srinivasan Muralidharan, Corrosion Protection Division, CSIR-CECRI, Karaikudi. Dr.R.Karvembu, Associate Prof & Head department of Chemistry, National Institute of Technology, Trichy Dr.Venkataramanan Mahalingam, Asst.prof, Department of Chemical Sciences, IISER, Kolkata.

31.01.2013 -02.02.2013	Thrust Areas in Life Science	 Prof.Bhagyashri Shanbhagh, FASc, FNA, FNASc, Department of Zoology, Karnataka University, Dharwad Prof.Srinivas.K.Saidapur, FASc, FNA, FNASc, FTWAS, Former V.C and Diamond Jubilee Professor, Karnatak University, Dharward 580 003 Prof.G.Marimuthu, PHD, DSC FNA FASc, FNASc, Head, Dept of Animal Behaviour & Physiology, School of Biological Sciences, Madurai Kamaraj University, Madurai, 625 021 Prof. Vijay Kumar Sharma, FASc, FNA, Evolutionary & Organismal Biology Unit, Jawaharlal Nehru Centre for Advanced, Scientific research, Jakkur(PO), Bengaluru Prof.C.Balasundaram, UGC-Emeritus Professor, Department of Animal Science, Bharathidasan University, Tiruchirappalli Prof.T.J.Pandian, DSc, FASc, FNA, FNASc, FTWAS, Faculty of Marine Sciences, Centre for Advanced Study in Marine Biology, Annamalai university, Parangipettai, Chidambaram Prof.S.Mahadeven, FASc Department of Molecular Reproduction, Development & Genetics Science, Indian Institute of Science, Bengaluru 560 012. 				
18.02.2013- 01.03.2013	Research Methodology and Publications	 Ms. Penelope Welbourne, Ms. Clare Colton, University of Plymouth, United Kingdom. 				
25.02.2013- 01.03.13	Sensitivity Awareness Motivation-UGC Sponsored Capacity Building for Women Managers in Higher Education	 Dr.K.Hemalatha, Rtd Professor, Anna University, Chennai. Dr.M.Jayamala, Asst.Professor/Coordinator Centre for Women Studies PSGR Krishnammal College, Coimbatore Dr.D.Caroline Nesabai Asst Professor, Lady Doak College, Madurai Dr.C.Hilda devi Mother Teresa womens University Dr.C.Chamundeeswari, Principal, Professor Pharmacy Science Sri Ramachandra university chenni Dr.A.P.MuthulakshmiCMS Academy of Management& Tech Dr.R. VijayaLaskhmi, Associate Prof. Dept. of Commerce Seethalakshmi Ramasamy College, Trichy. Dr. J.O. Jeryda Gnana Jane Eljo, Asst. Professor, Dept. of Social Work, Bharathidasan University, Trichy. Dr.R. Dhanuja, Coordinator Cum Faculty, Dept. of Home Science, PSG College of Arts & Science, Coimbatore. Dr.H.D. Subashini, Asst Professor, Dept. of Botany, Holy Cross College (Autonomous), Trichy. Dr.Rita John Associate Professor, Dept. of Theoretical Physics, University of Madras, Chennai. 				

		Dr.S.Karuthapandiyan, Head, Dept of Marine Science, Alagappa, University, Karaikudi.
		Dr.Joseph Selvin, Coordinator Microbiology), School of Life Science, Padicherry University, Puducherry.
		Dr.G.Seghal Kiran, Asst Professor, Dept of Food Science and Technology, Pondicherry University, Puducherry.
		 ❖ Dr. Rita John, Department of Theoretical Physics,
		University of Madras, Guindy Campus, Chennai
		 Professor M. Lakshmanan, F.N.A., FTWAS, Centre for
		Non- Linear Dynamics and Dept of Physics, Bharathidasan University, Tiruchirapalli
		Prof.Chellam Balasudaram, UGC Emeritus Fellow, Department of Animal Science, Bharathidasan University, Tiruchirapalli.
		 Prof. T.J. Pandian, DSc, FASc, FNA, FNASc, FTWAS,
		Faculty of Marine Sciences, Centre for Advanced Study
	Innovation in Science Pursuit for	in Marine, Biology, Annamalai University,
31.07.2013	Inspired Research	Parangipettai, Chidambaram
-04.08.2013	(INSPIRE)	• Prof. G. Marimuthu, Head, Dept Animal Behaviour &
		Physiology, School of Biological Sciences, Madurai Kamaraj, University, Madurai
		Dr.S.M.Singh, Scientist, National Center for Antartic and ocean research, Ministry of Earth Sciences, Govt. of India, Headlandsada, Vasco Da Gama, Goa
		Dr. S. Sudhakar, Head, Dept. of Biotechnology, MS University, Manonmaniam Sundaranar University, Alwarkurichi-627412, Tirunelveli Dt.
		Dr.N. Thajuddin, Head, Dept of Microbiology, Bharathidasan University, Tiruchirapalli.
		Dr. K. Premkumar, Asst. Professor, Dept. of Biomedical Sciences, Bharathidasan University, Tiruchirapalli.
		Dr. Padmakumar, Director, Centre for Marine Biodiversity, Kerala University, Kerala.
		Dr. Muhammad Ilyas, Associate. Professor, Dept. of Botany, Jamal Mohamed College, Trichy.
		Dr.S.Madhu Scientist (Retd.) CECRI, Karaikudi.
16.00.2012	Family system in	Mrs. Sheeba Stanley, Supportive teacher,
16.08.2013	ÜK	United Kingdom.

20.09.2013 & 21.09.2013	Two Day National Seminar on Contemporary Trends in the Avenues of Commerce & Management	 Shri.S.Gurumurthy, Renowned thinker & Columnist, National Co-Convener, SJM, Chennai Dr.B.Johnson, Department of Commerce & Management Studies, University of Calicut, Kerala Mr.Eugene J.Pradeepkumar, Assistant Professor (SL Grade), Department of Management Studies AVC College of Engineering, Mailaduthurai Mr.K.Blasubramaniyan, Creative management Consultancy, Trichy. Mr.V.K.Bhoominathan, Principal, Mount Litera Zee School, Trichy
18.08.2014 & 19.08.2014	Two Day International Conference on "Integration & Implementation of Research to Become a Reflexive Researcher".	 Dr.S.Nakkiran, Prof of Co-Operative Management, AMBO University, Ethiopia Dr.G.Stephen Vincent, Associate Professor in Statistics (Retd) & HOD, UGC visiting professor in statistics, Manaomanium Sundaranar university, Thirunelveli. Dr.Gabriel Simon Thattil, Associate Professor, Department of Commerce, University of kerala, Thiruvanathapuram, Kerala Prof.P.Vijayaragavan, Indian Institute of Technology, Chennai
19.08.2014	Social Work in UK and in India	Dr. Selwyn Stanley, Faculty of social work.
10.09.2014	Science Academies' lecture Workshop on Advances in Biology	 Prof.Srinivas K.Saidapur, F.A.Sc, FNA, FNASc, FTWAS, Vice President of INSA & Former Vice Chancellor, Diamond Jubilee Professor (for life) 108, Sripad Nagar, Dharwad-580 001, India. Dr.Tarala D.Nandedkar, Ex-Deputy Director(Sr.Grade) Emeritus Scientist(CSIR), NIRRH(ICMR), Mumbai Mr. G.Marimuthu, Ph.D, DSC, FNA, FASc, FNASc Professor& Head, Department of Animal behaviour & Physiology, School of BiologicalSciences, Madurai Kamaraj, University, Madurai-625021 Prof.Kambadur Muralidhar, FNA, FNASc, Honorary Professor, School of Life Science & Biotechnology, South Asian University, Akbar Bhawan, Chanakyapuri, New Delhi. Prof.K. Veluthambi, (Retd.), UGC-BSR Faculty Fellow, School of Biotechnology, Madurai Kamaraj, niversity, Madurai-625021 Prof.H.A.Ranganath, Ph.D, FASc, FNASc, FEAI, FNA, Visiting Professor, Division of Biological Science, Indian Institute of Science, Bangalore, Distinguished Professor (For Life) of University of Mysore(Former Director, National assessment & Accreditation Council (NAAC) & Former Vice Chancellor, Bangalore University) Prof.B.G.Mulimani, Vice Chancellor, B.L.D.E.Medical University, Karnataka.

07.11.2014	Interaction session on Social work in Australia and in India	Mr. Peter Jones, James Cook University, Australia.				
18.08.2015 & 19.08.2015	A Two Day Faculty Development Programme on "Academic English" in collaboration with Bharathidasan University	 Dr. C.Issac Jebastine, Professor and Head, Department of English, Bhartahidasan University Dr. Laura Dameris Chellajothi, Assistant Professor, Department of English, Bhartahidasan University Dr. M. Angkayarkan Vinayaka Selvi, Assistant Professor, Department of English, Bhartahidasan University Dr. V.Vinod Kumar, Professor and Chair, Department of English, Bhartahidasan University 				
2015 - 2016	One day International Workshop on "Derivatives and Risk Management"	Dr. Murali Rajan Director, Associate Professor of Finance, The Kania School of Management, USA.				
		Head Department of Commerce and Financial Studies, Founder-Publisher and Chief Editor, Smart Journal, Bharathidasan University, Trichy.				
		Dr. I. Francis Gnanasekar Vice Principal, and Associate Professor PG and Research Department of Commerce, St. Joseph's College, Trichy				
		Vice Principal, and Associate Professor PG and Research Department of Commerce, St. Joseph's College, Trichy				
12.12.2015	A One Day Symposium on The 100 th Anniversary of "Einstein's General Theory of Relativity"- GTR- 100 (Sponsored by- Brainy Kids & Holy Cross Service Society, Tiruchirappalli)	Dr. R. John Bosco Balaguru, Associate Dean, SASTRA University, Thanjavur. Dr. S. Madhu, Research Advisor, TEQIP- II, Alagappa Chettiar College Of Engineering And Technology (ACCET), KARAIKUDI. Dr. S. Brahadeeswaran, Head, Department of Physics, BIT Campus, Anna University, Tiruchirappalli.				

3.7.5 How many of the linkages/ collaborations have actually resulted in formal MoUs and agreements? List out the activities and beneficiaries and cite examples (if any) of the established linkages that enhanced and or / facilities.

a. Curriculum Development / Enrichment

The college is affiliated to Bharathidasan University and follows the syllabus designed by the University.

b. Internship / On The – Job Training

- The students of Social work undertake Block Placement in the fourth semester and venture into one month internship training in government and non-governmental welfare organizations across the country.
- The students of Food Service Management and Dietetics undertake one month internship training programme in PSG Hospital, Coimbatore and 10 days internship at Sangam Hotel, Trichy.

c. Summer Placement

The PG students of Social Work visit NGOs and voluntary organizations to familiarize more with professionalism and to support the individuals who are in need of assistance and guidance for their livelihood.

d. Faculty Exchange and Professional Development

The Department of Social Work, Umea University, Sweden and Department of Social Work, Cauvery College for Women signed an MoU from 2004-2012 for Staff Exchange Programme with an objective to stimulate global internationalization of higher education .

The Department of Social Work, Cauvery College for Women received a letter of acceptance for Staff Exchange Programme from the Department of Social Work and Health Sciences, Plymouth University, United Kingdom in 2012-2013 under the banner of United Kingdom and India Education and Research Initiative (UKIERI) sponsored by British Council Division, New Delhi with an aim to promote staff exchanges between higher educational institutions across India and UK.

e. Research

The faculty members of various departments actively engage themselves in research activities in collaboration with other Universities/institutions/agencies.

Criterion - III

f. Consultancy

The Department of Commerce through Entrepreneurial Development Programme initiated various activities and extended consultancy to an alumni to start a parlour (Style and Go)

The Department of Social Work extends consultancy to members of Self Help Groups from various communities to inform about prevalence of NGOs and to initiate self employment programmee and in turn they have been supported by marketing by mega sale in college campus.

The Department of Food Service Management and Dietetics through Hospitality Club and Diet Counselling Cell offers consultancy during special camp period to the members of community to overcome health issues and to involve in self employment.

g. Extension

The volunteers of NSS, Leo and Rotaract clubs associate with NGOs and other agencies for conducting regular extension and community development activities.

h. Publication

The faculty members publish research article in reputed national and international journals.

i. Students Placement

Many research projects are undertaken by students in various companies/agencies/institutes which contribute to placement opportunities.

j. Twinning Programmes

The Department of Social Work offers twinning degree in its post graduation course. Under Linneaus-Palme Students Teachers Exchange Programme few of the students were able to do courses for one semester and get credits from the Umea University Sweden. Similarly, few students from Umea University studied in our college for a semester and got credits from the Bharathidasan University.

k. Introduction of New Courses

The following new courses have been introduced in the current academic year.

- Ph.D Programme in Computer Science.
- Ph.D Programme in Mathematics.

I. Student Exchange

The Department of Social Work, Umea University, Sweden and Department of Social Work, Cauvery College for Women signed an MoU from 2008-2012 for Student Exchange Programme.

m. Any other

-

3.7.6 Detail on the systemic efforts of the institution in planning establishing and implementing the initiatives of the linkages / collaborations. (Any other relevant information regarding Research, Consultancy and Extension which the college would like to include)

The college plans and establishes linkages/collaborations with international, national, state, local bodies, industries and research institutes to boost research, consultancy and extension tasks.

Infrastructure and Learning Resources

The college has adequate and good infrastructure for learning, teaching, research, co-curricular and sports activities. The infrastructural facilities provide the right media for intellectual, physical and aesthetic pursuits that are fully utilized. The college was started in the year 1984 to fulfill the long-felt need of higher-education for girls, of all communities and religions.

4.1 PHYSICAL FACILITIES

4.1.1 What is the policy of the Institution for creation and enhancement of infrastructure that Facilitate effective teaching and learning?

The policy of the institution for creation and enhancement of infrastructure that facilitate effective teaching and learning is framed by the management and the college is endowed with adequate physical infrastructural facilities. Systematic efforts have been made periodically by the management of our college to keep pace with new, supplementary and replacement demands. The infrastructural development policies of our college are framed accordingly:

- > The needs of the students.
- > Their strength in different courses.
- Enhancement of infrastructure in compliance with the expanding curriculum and extracurricular areas

The management has created ideal network of infrastructure consisting of a number of well connected buildings, water closet, drinking water facilities, well established library, high-quality boarding house and good quality logistic. Initially the needs of the required infrastructure are planned with estimates from various departments. The given details are then discussed and assessed with the College Governing Council and forwarded to the management for its approval. After the approval of the management, it will be deployed to the departments.

- Well furnished staff room with sufficient lighting, ventilation, and desktop with Wi-Fi connection.
- Spacious classrooms with properly painted black boards.
- Each department is facilitated with OHP and LCD projectors to support effective learning practice.

- Aided department library to enhance the reading practice of the student.
- To promote computer knowledge among the students, a NET hour is allotted in the time table.
- Laboratories are provided with battery backup for efficient functioning.
- Offered with a lift, ramps, two generators (180 KVA & 240 KVA).
- Well furnished hostel for inmates. Further, the management ensures the safety of the students travelling from the long distance by offering transport arrangement through the series of 33 buses and 2 vans.
- Vehicle parking area is available for staff and students with Ramp Facility.
- Canteen with subsidized food rates.
- Separate cabin for Security Guard.
- ATM of KVB and Telephonic communication (Local, STD, ISD) facilities are available in the college campus.
- An extension of KVB is operating in our college campus.
- During holidays, the college campus is extended for conducting various competitive exams like Bank, Railways, BHEL, TNPSC, and NET. This helps to generate revenue to the college.

4.1.2 Detail the facilities available for

- a. Curricular and co-curricular activities classrooms, technology enabled learning spaces, seminar halls, tutorial spaces, laboratories, botanical garden, Animal house, specialized facilities and equipment for teaching, learning and research etc.,
- The classrooms have basic facilities such as fans, lights, furniture, black board.
- To enhance teaching methodology, a class room of each department is equipped with LCD projector.
- Technology enabled learning spaces like Internet Lab, Digital Library, Computer Labs are available. All the science departments are supported with well equipped laboratories. All laboratories are well maintained not only for carrying out curriculum-oriented lab practical classes but also to carry out research activities and project works.
- A fully equipped Auditorium with a seating capacity of 3500 persons.
- Two fully air-conditioned Seminar Halls with a seating capacity of 200 & 400 people, which are equipped with LCD projector.
- A well equipped Language Lab for imparting training in communicative English.

- A well furnished and well maintained General Library is available with a good walk-in rate and a good number of text books, reference books, journals and periodicals. Internet facility is also available in the library. Reading room facility for students and staff is available.
- Physics department has a separate dark room for photography.

The Infrastructural Facilities Available for Academic Activities:

Sl. No.	Details	Number
1	Administrative office	
	1.1 Management Council Room	1
	1.2 Principal's Chamber	1
	1.3 Manager Cabin	1
	1.4 Office automation Room	1
	1.5 Data Entry section	1
2	Class Rooms	97
3	Library (inclusive of department library)	1+15
4	Seminar Hall	2
5	Auditorium	1
6	Staff Room	11
7	LCD Projector	17
8	Lap-Top	13
9	Hostel Blocks	3
	2 UG Block and 1 PG Block with 245 rooms	
10	Computers	518
11	Total number of Speakers in Public Addressing System	125
12	CCTV Cameras	26

- b. Extra curricular activities sports, outdoor and indoor games, gymnasium, auditorium, NSS, NCC, Cultural activities, Public Speaking, Communication Skills development, yoga, health and hygiene etc.,
- The college has one unit for NCC. Weekly Camps and State / National selections of NCC are conducted in the college campus.

- The college has five units for NSS with 100 students each. Various socially relevant services are organized by NSS students of this college. Both NCC and NSS units have their own office rooms and store rooms.
- Public Addressing System is used to give common announcement.
- A spacious play ground, Shuttle Badminton court, Basket Ball court, Kho-Kho and Kabbadi court are there under the supervision of Physical Directress.
- Indoor stadium is available for playing games like Table Tennis, Shuttle and Tennis.
- The college has visitor's room, store rooms, security guards room, rest room, vehicle shed, xerox copying room, extension counter of Karur Vysya Bank, 37 Coin Box telephone facilities and 2 generator rooms.
- A store for office stationery also exists.
- 4.1.3 How does the institution plan and ensure the available infrastructure is in line with its academic growth and is optimally utilized? Give specific examples of the facilities developed / augmented and the amount spent during the last four years(Enclose the Master Plan of the Institution/campus and indicate the existing physical infrastructure and the future planned expansions if any).
- The optimum use of the available infrastructure has always been an objective of the college. Students are largely from the surrounding rural areas and they have been provided with an exposure and an easy access to the available learning resources, in order to bring about their complete development.
- The judicial utilization of the classrooms, administrative office, library and sports is made by considering the annual academic calendar of events.
- The computer labs are effectively utilized after class hours by,
 - Conducting Certificate Courses
 - Consultancy Services
 - Training Programmes for non-teaching staff.
- The Department Library and General Library are open to research scholars.
- Auditorium is utilized for activities like Cultural Programmes, Seminars, Annual Social Get-Together Programmes.
- Seminar Hall is used by all the departments for conducting Workshops, Staff Meetings, Inauguration & Felicitation Programmes throughout the year.

- Social Service/Extension activities including NCC, NSS, Rotract, Leo, ExNoRa, and Blood donor's club functions on Saturdays and Sundays.
- Our College class rooms are utilized for conducting various Examinations like UPSC, NET/SET, BSRB, TNPSC, RRB, BHEL, Local Body, Assembly and Parliament Elections
- The college ground has been utilized for conducting intercollegiate Netball, Ball badminton and Shuttle tournaments.

The college has augmented its infrastructure greatly in the past five years. During the last five years the following developments have taken place

- > Renovation of college building.
- Construction of UG/PG classes.
- ➤ Augmented library space.
- > Renovation of administrative office.
- > Renovation of departmental cabins.

The Future Plan of the College

- > Setting up of smart classrooms
- ➤ Construction of new classrooms

4.1.4 How does the institution ensure the infrastructure facilities meet the requirements of students with physical disabilities?

All help is extended to the physically disabled students by giving preference in admission easy accessibility to class rooms, library and laboratory.

- Ramps, Lift and Western Toilet facilities are available for the physically challenged students.
- > Scribe facilities and Extra time is given for those students during examination

4.1.5 Give details on the residential facility and various provisions available within them.

- Well furnished hostel facilities are available for both staff and students within the campus.
- The institute provides recreational facilities to the students like chess, carom, newspaper and magazine.

- A Color Television set in each dining hall and screening of movies once in a month.
- Indoor and outdoor games are available for the recreation of the students.
- The institute has a first aid kit to meet emergencies. Two female doctors visit the hostel regularly.
- In case of medical emergencies, services of the nearby private hospitals are sought.
- Internet facility is available in the hostel.
- Constant R.O water supply is assured for all.
- Hot water is supplied for both drinking and bathing purpose.

➤ Modern Equipments available:

- ❖ Vegetable Cutter 2
- ❖ Batter Grinder 1
- ❖ Dough Kneader − 1 which can knead 10 kg dough within 5 minutes at a time
- ❖ ChapattiSheeter − 1 which cuts the kneaded dough in desired shapes mechanically
- ❖ Sanitary Napkin Disposer 2
- **❖** Lift -1
- ❖ Baking Oven for preparing Cake, Bread and Cutlets.
- ❖ Allour Grinder which can grind 100 kgs rice.
- A deputy warden, security guard and staff members maintain discipline and ensure security of the inmates.
- ➤ In order to maintain discipline, the entire campus is fixed with 26 CCTV cameras.
- ➤ Generator with a capacity of 125 KV is available to have uninterrupted power supply.

To meet the basic needs of the student the hostel is provided with:

- ❖ 3 Sumps with a capacity of 68,000 litres, 21,000 litres and 50,000 litres of water.
- High Mast Light 1.
- ❖ A Tanker Lorry (20,000 litres).
- Public Addressing System with 125 Speakers.
- Coin Box Telephone

4.1.6 What are the provisions made available to students and staff in terms of health care on the campus and off the campus?

Since it is a women's college, health care has been given prime importance.

- Periodic Health checkups like Anemic Test, Dental Check Up and Eye Screening are conducted for students, teaching and non teaching staff with the aid of private hospitals.
- KNOW YOUR HEALTH-STEP IN is a mega health screening camp organized for all the 1st UG students through which Eye Screening and Dental checkups are done periodically.
- Mammogram Test is conducted for teaching and non-teaching staff.

 The same is also offered to interested parents.
- Staff can avail 12 days of medical leave per annum and 3 months of maternity leave. Students can also claim 1 month of maternity leave.
- Regular Nutritional Camps are conducted for staff and students.
- Staff and students are involved in diet counselling regarding healthy food choice.
- Specialized doctors from reputed hospitals are invited to give awareness on Menstrual, Hygiene Management, AIDS, and Cancer for students and staff.
- Centre for Women's Studies helps the students and staff to overcome psychological problems.
- First aid box is available in both college and hostel.
- Insurance facility is extended through Group Medical Insurance Scheme for students and ESI scheme for staff members.

4.1.7 Give details of the Common Facilities available on the campus – spaces for special units — like IQAC, Grievance Redressal unit, Women's Cell, Counselling and Career Guidance, Placement unit, Health Center, Canteen, recreational spaces for staff and students, safe drinking water facility, auditorium, etc.,

- IQAC comprises Principal, Heads and Senior staff members of various departments, College Union office bearers and Representatives of all the classes. Various activities like Faculty Development Programme and SWOC analysis are conducted through IQAC for the betterment of the staff and student.
- Placement & Career Guidance Cell, Women's Cell and Counselling Cell in the college do not have separate rooms but these units function from the departments under respective conveners.

- Counselling and Career Guidance: Tutor ward system offers Counselling and the club activities focus on Career Guidance.
- Placement Unit: A placement in-charge is deputed from each department to make the students aware of the opportunities in their relevant fields.
- Grievance Redressal Unit: Grievances will be reported to the respective HODs and necessary remedies are taken accordingly.
- Canteen facility to the staff and students is available in the campus which provides hygienic food at a nominal rate.
- Stationery is available to meet the basic needs of the students and staff.
- First Aid Facility is provided in the campus for any emergencies.
- Students engage themselves by playing games like Kho-Kho, Kabbadi, Basketball, Netball, Ball Badminton, Carom, Chess and Volleyball.
- An Auditorium with a seating capacity of 3500 has been built to host various cultural programmes, meeting and seminars.
- A Sump is available to hold 20,000 liters of water.
- The other **common facilities available** in the institution are as follows:
 - **❖** Staff Room
 - Sick Room
 - Seminar Hall
 - **❖** NCC Room
 - Vehicle Parking Stand with Ramp Facility
 - Visitors' Lounge
 - Bank
 - Xerox Centre
 - Language Lab
 - Indoor Stadium
 - * RO Water
 - Telephone
 - ❖ Wi-Fi Connection
 - Public Addressing System
 - CCTV Camera
 - Canteen

4.2 LIBRARY AS A LEARNING RESOURCE

4.2.1 Does the library have an Advisory Committee? Specify the composition of such a committee. What significant initiatives have been implemented by the committee to render the library, student/user friendly.

Yes. The Library has an Advisory Committee. Principal, Vice Principals and all the Heads of the Departments are the members of the Advisory Committee. Librarian is the Coordinator of the Library Advisory Committee. The committee has initiated and implemented several significant user friendly activities such as:

- Effective Budget Allocation
- Strengthening Library Collections.
- Procurement of books, e-Journals such as DELNET and periodicals related to research purpose.
- Fully Automated and Digital Library.
- OPAC facility to users.
- Separate sections for Periodicals & Dissertations for reference purposes.
- Students and teachers from other countries/Universities like, Sweden University, Umea and U.K use the library for reference.
- Book Bank Scheme
- Best Library Utilizer Award
- Book Exhibition
- Inter Library Loan

4.2.2 Provide details of following:

★ Total area of the library (in Sq.Mts) :554.26 (in Sq.mts)

Seating Capacity:

Main Library Reference Section : 100
 PG Reference Section : 100
 Digital Library : 10
 Periodical & Dissertation Reference : 90

Total : 300

★ Working Hours:

Days	Times
On Working Days	08.30 A.M to 5.00 P.M
During Vacation & Examination	10.00 A.M to 3.00 P.M

★ Layout of the library(individual reading carrels, lounge area for browsing and relaxed reading, IT zone for accessing e-resources)

Library has a lounge for relaxing and keeping the belongings of students before they enter the reading hall or stack room. Neatly arranged tables & good ventilation in the reading hall, creates conducive atmosphere for reading. Library is well planned in such a manner that easy access to stack room and IT Zone from the reading hall to get books and e-resources.

Individual reading carrels

- 1.48 sq.mt (for 25 users)

Lounge area for browsing

- 12.35 sq.mt (for 10 users)

Relaxed Reading

- 111.48 sq.mt (for 88 users)

IT Zone for accessing

- 12.35 sq.mt (for 10 users)

4.2.3 How does the library ensure purchase and use of current titles, print and e-journals and other reading materials? Specify the amount spent on procuring new books, journals and e-resources during the last four years.

- New books, magazines and journals are subscribed whenever found necessary.
- Every department of the college is informed to submit the lists of books, periodicals and journals to be purchased with reference to new syllabi and current needs of the students. The lists are scrutinized by the library committee. The books are procured by the librarian after getting budget approval from the Principal.
- The librarian informs the new arrival of books and periodicals to all the students and staff members through the respective Heads of the Departments.
- Periodicals and newspapers are intentionally displayed at the entrance of the reading room to facilitate the maximum use by the students.
- A good number of books have been received from benevolent donors.
- Purchasing of book is done through Online, Book Reviews, Trade Catalogue and Book Exhibition.

Library holdings	2010-11		2011-12		2012-13		2013-14		2014 -15		2015-16	
	No.	Total cost	No.	Total cost	No.	Total cost						
Text books	1282	3,89,688	822	2,64,252	1069	2,57,695	783	2,62,432	1397	3,67,777	1174	4,26552
Reference Books	250	1,85,746	165	1,19,689	364	1,65,760	294	1,90,774	182	1,02,170	123	93,442
Journal/ Periodicals	173	3,20,005	172	4,79,802	171	4,28,003	159	2,16,941	171	2,43,127	168	2,60,727
e-resources	66000	14135	66000	14228	66000	14098	9066000	30598	9066000	30598	9066000	30598
Any-other (CDs)	375	-	377	-	242	-	278	-	269	-	221	-

4.2.4 Provide details on the ICT and other tools deployed to provide maximum access to the library collections.

• OPAC -YES

As a part of User Education Programme efficient OPAC (Online Public Access Catalogue Service) is provided to all the freshers through the library software "NIRMALS", every year at the beginning of the academic year.

- Electronic Resource Management Package for e-journals YES

 Delnet, Inflibnet, American Library, ACM Digital Library
- Federated searching tools to search articles in multiple databases

The library has a growing collection of e-books, e-journals, electronic resources such as Delnet, Inflibnet, American Library, ACM Digital Library.

- Library Website : YES (Subject Gateway mathgateway07)
- In-house / remote access to e-publications : YES
- Library Automation : YES
- Total number of computers for public access : 20

Main Library : 7
PG Reference Section : 3
Digital : 10

- Total number of printers for public access : 1
- Internet band width / speed : 2mbps /1.0 Gbps
- Institutional Repository :YES

Thesis, Dissertations, Student's Project, Question Bank, News Paper of previous 5 - 6 months and back volumes of journals are maintained in the library.

- Content management systems for e-learning : NO
- Participation in Resource Sharing networks/ consortia (like Inflibnet) :YES

4.2.5 Provide details on the following items:

Average number of walk-ins :400 per day

Average number of books issued/returned : 76 / 74 per day

Ratio of library books to students enrolled : 1:7

Average number of books added during last three years : 1524

Average number of login to OPAC : 55 - 60

Average number of login to e-resources : 50 Per Day

Average number of e-resources downloaded/printed : 40-45 Per Day

Number of information literacy trainings organized : 1 per year

Details of "weeding out" of books and other materials : Torn and damage

books are weeded out for the purpose of binding.

4.2.6 Give Details of the specialized services provided by the library

: YES Manuscripts Reference : YES :YES Reprography ILL (Inter Library Loan Service) :YES Information deployment and notification :YES Download :YES **Printing** :YES Reading List/ Bibliography compilation :YES In-house /remote access to e-resources : YES User Orientation and awareness :YES Assistance in searching Databases :YES INFLIBNET/IUC facilities :YES (INFLIBNET, DELNET)

4.2.7 Enumerate on the support provided by the library staff to the students and teachers of the college.

- The Library staff are very cooperative and support the staff and students in issues/return of the Books, Journals, Periodicals, Paper Clippings, e-books and use of other internet services.
- The library staff try their best to ensure smooth and effective functioning as well as maintenance of the library. This includes daily cleanliness, proper upkeep of and subject wise arrangement of books for easy handling, time to time measure like pest control for preservation of books.
- The Library staff help students in accessing internet and in locating the required books.

- They keep the library noise free to ensure serious studies.
- Library Orientation is given to the freshers.
- The latest acquisitions are brought to the notice of the students by displaying the material in the notice board and by circulating the list of books to the departments.

4.2.8 What are the special facilities offered by the library to the visually/physically challenged persons? Give Details.

Special facilities are offered to the physically challenged students by providing them the books through the departmental library as per the need.

4.2.9 Does the library get the feedback from its users? If yes, how is it analyzed and used for improving the library services. (What strategies are deployed by the library to collect feedback from users? How is the feedback analyzed and used for further improvement of the library services?)

Yes. The Library gets feedback from its users. The library feedback is collected from its users by extending questionnaires. The collected information are processed and analyzed by adopting suitable statistical tools and then the results are discussed by the Library Advisory Committee and necessary actions are taken immediately for the effective functioning of the library.

4.3 IT INFRASTRUCTURE

- 4.3.1 Give Details on the computing facility available (hardware and software) at the institution.
- a. Number of computers with latest configuration (provide actual number with exact configuration of each available system)

Sl. No.	Lab	Server	Backup server	Work Station
1	Hi-tech Lab-1 (C1 & C2)	1	-	58
2	Hi-tech Lab-2 (C3 & C4)	1	-	67
3	Modern Lab - 1	1	1 (Unix)	55
4	Modern Lab – 2	1	-	55
5	Ultra Tech Lab	1	-	60
6	Distributed Technologies Lab	1	1	79
7	Net Lab	1	-	80

Detailed System Configuration

Sl.	Lab		Server		
No.	Lab	Processor	RAM	Hard Disk	Speed
1	Hi Tooh Lob	Xeon X3430 / Intel S3420	8 GB	1 TB	2.4 GHz
1	1 Hi-Tech Lab	Xeon Nacona – HT/ Intel	4 GB	1 TB	3 GHz
2	Modern Lab 1	Intel Xeon 5620 x 2 (dual)	16 GB ECC	300 GB SAS & 1 TB HDD x 2	
3	Modern Lab 2	Intel Xeon CPU E5 2407 V2 (dual)	16 GB ECC	300 GB SAS & 1 TB HDD x 3	2.4 GHz.
4	Ultra tech Lab	Opteron QUAD Core Dual	4 GB	500 GB x 2 +120 GBx1	2 GHz.
5	Distributed Technologies	AMD Phenom 9850 Quad Core	6 GB	2 TB + 320 GB	2.51 GHz.
6	Internet Lab	Pro-Xeon E3 – 1220e3	4 x 4GB ECC DDR3	2 x 3TB	10 GHz.

	Work Station							
Lab	Processor	RAM	Hard Disk	Speed	Total Nodes			
	Core (i3)	4 GB	500 GB	3.1 GHz	28			
Hi-Tech Lab	Pentium @ IV	1256 MB	80 GB	3 GHz.	30			
mi-Tech Lau	Core (i3)	4 GB	500 GB	3.1 GHz	9			
	Pentium @ IV	1256 MB	82 GB	3 GHz.	58			
Modern Lab 1	Intel Core i3	4 GB	500 GB	3.3 GHz	55			
Modern Lab 2	Intel Core i5	4 GB	1 TB x 2	3.1 GHz	55			
Ultra tech Lab	AMD 6X2 Dual Core	2 GB	160 GB	2.7 GHz.	60			
Distributed Technologies	Intel Core i3	2 GB	320 GB	2.93 GHz.	79			
Internet Lab	Intel Core i5	4 GB	500 GB	2.8 GHz / 3.1 GHz	80			

a. Computer-student ratio : 1:6

b. Stand alone facility : 40

c. LAN facility : Office: 13

Lab: 323 (wired LAN) 60 (Wireless LAN)

d. Software available:

Hi-tech Lab	Adobe Page Maker 7, Adobe Photoshop 6.0, Adobe Photoshop 7.0, D2k, Dev 2000 Rel 2.1, Dream Weaver 4.0, JAVA, JDK 1.4, OFFICE XP, Adobe Photoshop 7.0, D2k, Dev 2000 Rel 2.1, Dream Weaver 4.0, JAVA, JDK 1.4, OFFICE XP, ORACLE, Photoshop CS, SPSS, SQL, TC2, Turbo C3, Flash 8-en, Apache, Visual studio 6.0, Visual studio .NET, MySQL
Modern Lab	Microsoft Visual Studio 2008, Adobe Master Collection CS3, Tally 9, Ruby 1.9.3 - P194, Microsoft SQL Server 6.0 & 7.0, Apache Tomcat 6.0, Wamp Server, Mozilla Firefox, Microsoft Visual Studio 6.0, Macromedia Flash Player 8, Adobe Photoshop CS3, Adope Reader, Turbo C++, Microsoft Window SDK V6.OA Tools, Java, Turbo C, UNIX, Oracle Developer 2000, Tamil Software eKalappai, PHP, ASP, COBOL, FOXPRO, HTML, SPSS
Net Lab	Adobe- acrobat reader, MS- Office 2003, MS- Office 2007, Windows media player, E- kalappai -tamil software, Bamini tamil software, MS- Office 2007
Ultra Tech Lab	MS Office, ORACLE, Ubuntu, Turbo C, Ms Office 2003, Turbo C++, Oracle, Foxpro, Sql Server 2000, Wamp Server, Web Logic, Visual Basic 6.0, Ruby On Rails, .Net, Photoshop &,Flash(Cs4), Java 1.5, Ekalappai, J2sdk, Bamini
Distributed Technologies Lab	Ms-Office 2007, JAVA 1.5 & 1.6, Adobe Collection CS3, Net Beans, 3D Max 2010, Tally 9, SQL Server 2000, Wamp5 (Php), Apache Tomcat, Microsoft Visual Studio 2008, C, C++, Oracle 9, MySQL, Ruby, Pagemaker 7.0, Corel Draw 12, Android, Java 7.

e. Number of nodes/ computers with Internet facility:

Location	Number of systems			
Hostel	08			
Library	20			
Net Lab	80			
Department	16			
Office	14			
Total	138			

- 4.3.2 Detail on the computer and internet facility made available to the faculty and students on the campus and off-campus?
- The college has a central computer laboratory which is equipped with internet facility.
- The internet lab is facilitated with AIRTEL leased line connectivity of 10 MBPS speed.
- All the departments, office and library are provided with internet connection through Wi-Fi Modem. Teachers use it to a considerable extent during college hours.
- Office Management Software is used to assist the administrative work of the office.
- The Principal's chamber is equipped with computers, printers, photocopier, internet facilities, public addressing system and CCTV camera.
- 4.3.3 What are the institutional plans and strategies for deploying and upgrading the IT infrastructure and associated facilities?

The plans and strategies of the institution:

- To install more computers, laptops and internet connections to upgrade the IT infrastructure.
- To train the staff to cope with the developments in the information technology related activities.
- The computers, software and the hardware are upgraded regularly as per the requirements made by the syllabus and curriculum.
- Increasing the number of ICT enabled class rooms.
- 4.3.4 Provide details on the Provision made in the annual budget for procurement, upgrading, deployment and maintenance of the computers and their accessories in the institution(year wise for last four years)

Type of Expenditure	2010-2011	2011-2012	2012- 2013	2013-2014	2014- 2015	2015-2016
Procurement	54,73,250	11,01,200	1,56,0000	2,56,000	295,000	3,753,000
Up gradation	Nil	4,50,000	10,000	16,000	1,380,000	Nil
Maintenance	8,75,000	8,75,000	8,75,000	8,75,000	1,375,000	1,375,000
Annual Budget	63,48,250	24,26,200	24,45,000	11,47,000	3,050,000	5,128,000

- 4.3.5 How does the institution facilities extensive use of ICT resources including development and use of computer aided teaching / learning materials by its staff and students?
- The college facilitates ICT resources along with the traditional teaching method for teaching and learning. The teachers are encouraged to access the ICT resources for enriching their prescribed curriculum with the help of internet.
- The faculty members are utilizing the modern equipments available in the college such as LCD, CDs, DVDs and audio video aids for effective teaching.
- The institution has a Language Laboratory which is used by the students to improve their language skills.
- 4.3.6 Elaborate giving suitable example on how the learning activities and technologies deployed (access to on line teaching learning resources, independent learning, ICT enabled classrooms / learning spaces etc.) by the institution place the student at the centre of teaching learning process and render the role of a facilitator for the teacher.
- The college is still in the process of transition from traditional methods of learning to ICT enabled teaching learning system.
- Since the students learning is the centre of everything, the college takes effective measures to impart quality based education by conducting Workshops, Seminars and Training Programmes for the teachers to cope with the recent technologies.
- To illustrate, the students exhibit their talents in ICT by preparing Power Point Presentations, animated movies, regarding the current affairs/happenings in the weekly assembly.
- 4.3.7 Does the Institution avail of the National Knowledge Network connectivity directly or through the affiliating university? If so, what are the services availed of?
 - ➤ INFLIBNET
 - > American Library
 - > ACM Digital Library
 - DELNET

4.4 MAINTENANCE OF CAMPUS FACILITIES

4.4.1 How does the institution ensure optimal allocation and utilization of the available financial resources for maintenance and up keep of the following facilities (substantiate your statements by providing of budget allocated during last four years)?

The Principal and Management Committee of the College prepare the budget and release adequate funds every year. The Committee comprising Management Members, Principal, and all the Heads of the Departments, discuss the budget allotment and allocate the budget at the beginning of the academic year for the maintenance of the facilities. The Committee convenes general review meetings for optimal utilization of the available financial resources. As per the need, the available amount is used to develop the facilities, infrastructure and maintenance. The college distributes budget to various committees/clubs and departments. The equipments are purchased to ensure optimal utilization.

The amount spent on different budgets for the last six years is given below:

Sl. No.	Facilities	Amount spent					
		2010-2011	2011-2012	2012-2013	2013-2014	2014-15	2015-16
1	Building	1,22,81,199	39,29,591	13,28,435	13,08,190	2236250	9,20,00,401
2	Furniture	5,21,128	7,29,052	2,20,200	5,16,125	98,2226	24,938
3	Equipment	2,18,553	2,30,302	2,88,612	3,84,346	555,645	2,11,752
4	Computers	2,16,6850	6,83,000	16,23,350	2,42,300	2300435	3,17,44,750
5	Vehicles	46,44,400	53,01,201	57,71,104	59,00,600	8068754	1,02,60,343
6	Electricity	10,39,512	11,17,477	1,32,8201	16,59,493	1881831	18,46,784
7	Telephone	1,94,418	2,62,842	89,188	1,18,024	95541	1,11,932
8	Others	46,78,754	74,43,744	13,81,423	19,82,071	2260630	22,01,646

4.4.2 What are the institution mechanisms for maintenance and upkeep of the infrastructure, facilities and equipment of the college?

- Every academic year, periodic service is done for the lab equipment.
- Lab assistants supervise and maintain the equipments of UG & PG laboratories.
- Contingent staff look after the lab cleanliness regularly.
- Stock verification is carried out at the end of every academic year.

- Floor in charges regularly monitor the damage, repair, requirements & hygiene of the respective floors.
- To ensure campus cleanliness part and full time scavengers, sweepers and contingent staff members are appointed.
- The equipments in the lab are periodically upgraded.
- Condemned equipments are properly disposed.

4.4.3 How and with what frequency does the institute take up calibration and other precision measures for the equipment / instruments?

To maintain the standard of the equipments/ instruments,

- The college uses outsourcing for maintaining infrastructure and equipments.
- The services of construction, electricity, carpentry and plumbing are sought when required.
- In-station technicians are available in the campus.

4.4.4 What are the major steps taken for location upkeep and maintenance of sensitive equipment (voltage fluctuations constant supply of water etc)?

- The college has installed 3 generators, two in college (180KVA & 240KVA) and one in hostel (125KVA) to overcome the shortage of power.
- The arrangements of battery backups and inverters protect the computers and other gadgets from voltage fluctuations.
- Provision of overhead water tanks of ample capacity has been made. The underground water storage with the corporation water connections is sufficient for continuous water supply.
- The RO WATER PLANT provides purified drinking water.

Any other relevant information regarding Infrastructure and Learning Resources which the college would like to include.

- Mushroom Cultivation Unit in the hostel campus harvests edible mushroom.
- Azolla Cultivation Unit in the hostel premises strengthens entrepreneur development.
- Each department has individual library with adequate books for the reference of students.

Infrastructure

Temple

B Block

D Block

Administrative Block - C Block

D-Block

In frastructure

Auditorium

Auditorium Inner View

Parking Lot with Ramp

College Canteen

Transport Facility

Transport Facility

College Hostel

PG Block

UG Students Hostel - 'A' Block

Hostel Room for Inmates

Hostel Entrance

UG Students Hostel - 'B' Block

Hostel Office

College Hostel

Kitchen

Preparation of Food

Chappathi Sheeter

Baking Oven

Parotta / Dosa-Making

Serving Foods for Inmates

College Hostel

Dining Hall

Dining Hall

Net Facility for Inmates

Generator for Hostel

Solar System

RO Water System

High Tech Computer Labs

Physics Laboratory

Chemistry Laboratory

Biotechnology

Microbiology

Nutrition & Dietetics

Language Lab

Learning Resource Centre

Learning Resource Centre

Physical Education

Student Support and Progression

5.1 STUDENT MENTORING AND SUPPORT

5.1.1 Does the institution publish its updated prospectus / handbook annually? If 'yes' what is the information provided to students through these documents and how does the institution ensure its commitment and accountability?

Yes. The institution publishes prospectus/ handbook of the college at the commencement of every academic year. It imparts

- Mission and Vision of the college/ Goals of the college
- ➤ Members of the College Governing Council and Reddy Educational Trust Members
- > UG, PG and Research Programmes offered by the college
- ➤ Rules and regulations of the Campus and Hostel for the students
- > Information about various Academic Associations and Clubs
- ➤ List of Academic Examinations conducted by the college
- A Calendar listing working days and holidays
- 5..1.2 Specify the type, number and amount of institutional scholarships / freeships given to the students during the last four years and whether the financial aid was available and disbursed on time?

Year	Туре	Number of Students	Amount(Rs)
	CAPSA	96	2,92,430
	Manage	ment Scholarship	
2010-2011	25% fees concession-PG	8	33,220
	50% fees concession-UG	80	3,79,560
	KRT Scholarship	7	66,665
	Manage	ment Scholarship	
	CAPSA	131	4,53,291
2011-2012	25% fees concession-PG	1	1,410
	50% fees concession-UG	70	5,00,595
	KRT Scholarship	9	1,06,820
	Sports Scholarship	1	16,670
	Manage	ment Scholarship	
	CAPSA	162	5,64,660
	50% fees concession-UG	115	6,75,050
2012-2013	25% fees concession-PG	15	1,58,450
	KRT Scholarship	6	70,810
	Sports Scholarship	2	24,985

	Management Scholarship					
	CAPSA	117	4,58,195			
2013-2014	50% fees concession-UG	111	6,88,985			
2013-2014	25% fees concession-PG	11	1,02,900			
	KRT Scholarship	5	46,555			
	Management Scholarship					
2014-2015	CAPSA	92	4,08,825			
	50% fees concession-UG	95	7,24,780			
	25% fees concession-PG	9	1,11,145			
	KRT Scholarship	2	17,990			
	Manager	ment Scholarship				
2015-2016	CAPSA	101	5,12,050			
	50% fees concession-UG	97	8.24,147			
	25% fees concession-PG	Nil	-			
	KRT Scholarship	2	10,520			

5.1.3. What percentage of students receive financial assistance from state government, central government and other national agencies?

SCHOLARSHIP:

Year	2010- 11	2011- 12	2012-13	2013- 14	2014-15	2015- 16
SC/ST	186	278	314	413	278	319
Minority			20	20	11	86
Indira Gandhi PG scholarship for Single Girl Child		2				-
Gandhi Memorial Merit Cum Means Award and Loan				1		-
Sultan Chand Dropadi Devi Memorial Scholarship Endowment	2	2	2	2	2	
Merit Scholarship	1	2		2	2	86
Higher Education Special Scholarship for SC/ST(Hostel)			17	31	29	19
Palanisami Pillai Trust			9	7	10	15

5.1.4 What are the specific support services / facilities available for

✓ Students from SC/ST, OBC and economically weaker sections

- Management takes keen initiatives to obtain SC/ST Scholarship from the Government.
- Aptitude training by TIME, TAHDCO Institute for final year students.
- Staff members extend their service by providing coaching classes during lunch hours to enhance their employability skills
- Institutional financial support is given for paying tuition fees for economically weaker section students.
- Tuition fees have been exempted for SC/ST students as per G.O.
- Mid-Day meals and free books are provided for students from the economically weaker sections of the society.
- Education Employment Skills Enhancement Training for the Socially Disadvantaged Youth sponsored by Rajiv Gandhi National Institute of Youth Development (Ministry of Youth Affairs and Sports) by the Department of Social Work.

✓ Students with Physical Disabilities

- Infrastructure facilities like Ramp, Lift, Western Toilet, and Seating Arrangement are made for the differently abled.
- Wheel chairs are provided to the students if needed.
- Classrooms are allotted in the ground floor.
- Scribes are allotted to help them in writing exams with additional timings.

✓ Students participation in National and International Competitions

- Students are motivated to participate in National Level and International Level Competitions.
- Departments provide exemption and provide extra classes for the student participants.
- The mentor provides guidance and training to the students and permission is granted to access the internet whenever needed.
- The college provides expenditure for their travelling and accommodation.
- Ms. Akilandeswari of M.Com was placed Ist in the International Level Carnatic Music Competition "Sangeeth Samraat" Conducted by Sankara TV. She was placed Ist with the Title "Sangeeth Yuva Samraat".

✓ Medical Assistance to Students: Health Centre, Health insurance

- A special programme entitled '*Know Your Health Step In*' extends health assistance to the fresh entrants of the college for Eye Screening Test and Dental Check-up.
- Special Sessions on Menstrual Hygienic Management is organized to help the students to know about their own health problem concerning menstrual hygiene by the Department of Social Work.
- Blood Grouping and Blood Hemoglobin levels are tested for all the I year students by the Department of Microbiology.
- In commemoration of the anniversary celebrations, the HDFC Bank along with Rotaract in 2012 and with Leo Club in 2013 and 2014 organized a Blood Donation Camp. It was donated to the beneficiaries of the Government Hospital, Tiruchirappalli by the students.
- Programme on health issues are organized by the Departmental Clubs for the benefit of the students. Experts in the field of medical and health issues are invited.
- First Aid kit is available in each department and in the student rest room.
- Rs.25 is collected from every student for Group Insurance.

✓ Organizing Coaching Classes for Competitive Exams

- Aptitude software is available in Internet Lab and Hi-Tech Lab.
- Aptitude classes are conducted by the Department of Mathematics
- Free Online Aptitude Test in conducted by **Techruit** through link in College Website.
- Aptitude Training by TAHDCO in conducted for SC/ST students
- Seminars and Soft Skill Training by the Placement Cell and Department Clubs.

✓ Skills development (Spoken English, Computer Literacy)

- Bridge courses are conducted for Freshers at the beginning of the academic year.
- Well facilitated Language Lab is provided to enhance the oral communication of the students.
- Soft Skill Papers are introduced to develop Interpersonal Skills.
- Students are allowed to access Internet, Library and Language Lab in their regular working schedule.
- Certificate courses are conducted by the Department of Computer Science, Commerce and Physics.

• The EDC cell organizes various training programs like Zardosi, Jewellery making to promote the entrepreneurial skills of the students.

✓ Support for "slow learners".

- Special classes during lunch time have been conducted for slow learners (Arrear students).
- Special attention is paid for slow learners by conducting remedial coaching classes and periodical tests.
- Simplified syllabus based materials, previous year question papers are provided.

✓ Exposure of students to other institution of higher learning/ corporate / business house etc.

- Industrial visits are arranged for Management students and Commerce students
- Students of Food Service Management and Dietetics undergo dietetic internship in P.S.G institute of Medical Science and catering internship at "Hotel Sangam", Tiruchirappalli.
- Concurrent field work and mini project for the Social Work students with inter and intra state (NGO, Multi Specialty Hospitals, State Social Welfare Board TamilNadu) are arranged. Those agencies cater to the needs of vulnerable and weaker sections of society such as women, children, old and differently abled people.

✓ Publication of Student Magazines

- Literary and Artistic talent of students are identified and students are encouraged to publish their Creative Writing, Poems and Painting in the College Magazine "CAUVERY" which is published annually.
- "Herald" Student Magazin published by the Department of English.
- "Tamil Solai" Magazine published by the Department of Tamil.
- Magazine by the Department of Commerce.
- A novel "Mystery Behind the Missing File" written by K. R. Soundarya of Department of English (2010-2013 Batch).
- Departments publish students articles in the Magazines published during Lecture Workshops.

The college promotes entrepreneurial skills among the students by

- ✓ Zardosi and Jewellery Making classes.
- ✓ The Department of Microbiology conducts Certificate Courses on Mushroom Cultivation, Composting and Cyano Bacteria Cultivation.
- ✓ The EDC facilitates the entrepreneurial skills of the students.
- ✓ UGC Aided Career Oriented Course on Software Development using Networks (CA,CS,IT), Mass Communication (Tamil & English Department).
- ✓ Internship programmes with social development centers and hospitals (Department of Social Work).
- ✓ Food stalls with food items prepared by the students are arranged within the college campus and outside every year (Department of Food Service Management and Dietetics).

ENTREPRENEURIAL DEVELOPMENT CELL (EDC) SKILL DEVELOPMENT FOR SELF EMPLOYMENT

Year	Date	Name Of The Programme	Resource Person	Beneficiaries
	6 months (Aug 2010 – Jan 2011)	Self Grooming Course (Beautician Course)	Mrs. Sutha Prabakar (Smart Look)	60
	14.07.2010	Embroidery and Zardosi	Ms. Devi (III B.Com)	28
	13.08.2010- 14.08.2010	Industrial visit to Sugar factory in Erode	-	28
2010- 2011	22.10.2010	Saree Printing and Garland making	Members from Innerwheel Club, Tiruchirappalli	28
	10.12.2010- 11.12.2010	Industrial Visit to Neyveli Lignite Mine, Neyveli.	-	28
	08.02.2011	Jewel Making	Mrs. Sudha	28
	26.02.2011- Industrial Visit to Tea factory and Chocolate factory in Ooty			28
	22.09.2011	Jewellery making	Ms. S. Sudha	150
	23.09.2011	Zardosi	Ms. S. Sudha	150
	01.03.2012	Bread Making	Ms.Athilakshmi	150
2012	26.03.2012	One Day motivation campaign on promotion of Youth Entrepreneurship	Ms. N. Rajalakshmi Ms. B. Sindhuja	100

	28.09.2012	Beautician Course	Ms. Sindhuja Style – in – Go Tiruchirappalli	30
2012 - 2013	14.10.2012	Jam Making & Juice Making	Ms. Athilakshmi Food Service Management and Dietetics, CCW, Tiruchirappalli	30
	08.01.2013	Jewellery Making	Ms. Sudha	30
	10.1.2014	Cookery Workshop on Puff Making	Ms. Athilakshmi	Students of EDC
2012	17.2.2014	Jewellery Making	Ms. C. Kalyani. II B.Com Student, Cauvery College for Women.	Students of EDC
2013- 2014	10.3.2014	Industrial Visit to Jute Industry, Raja colony, Tiruchirappalli.	Ms. Vennilla, Ms. Vasanthi Proprietors of the Jute Industry.	Students of EDC
	08.09.2014	Career Development Course	Kalvi Institute, Tiruchirappalli	Students of EDC
	01.10.2014	Entrepreneurial Research Process	Ms. Sindhuja, Style and Glow, Tiruchirappalli	Students of EDC
2014- 2015	14.10.2014	Cookery Competition (Grains and pulses)	Dr. N. Savithri Vice Principal, Head, Dept. of Commerce Ms. N. Aruna Asst. Prof. Dept. of Commerce, Cauvery College for Women	Students of EDC
	22.07.2015 & 23.07.2015	Two days workshop on" Silk Thread Bangle Making"	Mrs.S.Jayashree, Entrepreneur.	Students of EDC & various departments. 250 students
	29.07.2015	Investors Awareness Programme	Mr.K.Sridhar, Former president of JCI.	Students of EDC, 30 students
	08.09.2015	Industrial visit	Organic foods Kudumbam Ecological centre, Kolungi Pannai, Keeranur.	Students of EDC, 30 students
	25.01.2016	Auditorium	Mrs.S.Jayashree, Entrepreneur.	Students of EDC, 32 students.

CAREER ORIENTED PROGRAMME (COP)

YEAR	NAME OF THE PROGRAMME	DEPARTMENT	BENEFICIARIES
2012-2015	Software Development using Network	CA,CS, IT	40
2012-2015	Mass Communication	ENGLISH, TAMIL	40

- 5.1.6 Enumerate the Policies and strategies of the institution which promote participation of Students in extracurricular and co-curricular activities such as sports, games, quiz Competitions, debate and discussions, cultural activities etc:
 - ★ Students are given opportunity to participate in National Level, Zonal Level, State Level and Intercollegiate Cultural and Sports Competitions.
 - ★ All the expenses related to the Sports and Culturals like transportation, food, and trainer are taken care by the Management.

Additional academic support, flexibility in examinations

- O Students who excel in cocurricular activities are provided with financial assistance (freeships) which encourage more students to participate in cocurricular activities.
- Students participating in cocurricular and extracurricular activities are provided with extra practical session to finish their practical sessions.
- Flexibility in examination schedule is provided to help the students complete their academic programme within the stipulated time.
- Exemption is given and special coaching classes are organized for those who miss the regular classes during the period of participation.
- Scribes are temporarily arranged for injured students during the examinations.
- Free ships and concession in fees are given for students participating in Sports and Culturals at Zonal and National Level.

Special dietary requirements, sports uniform and materials

- ✓ Special nutritional foods like pulses, milk, egg, glucose are provided.
- ✓ Sports uniforms are also distributed to the students.

- 5.1.7 Enumerating on the support and guidance provided to the students in preparing for the competitive exams, give details on the number of students appeared and qualified in various competitive exams such as UGC-CSIR-NET,UGC-NET,SLET, ATE / CAT / GRE / TOFEL / GMAT / Central / State services, Defense, Civil Services, etc.
- ✓ The college provides support and guidance to the students in preparing for the competitive exams and for entry into services.
- ✓ Lectures on Computer Fundamentals, Problem Solving, Interview Skills, Spoken English have been delivered to facilitate entry into banking sector.
- ✓ Special Seminars and Lectures by eminent persons are provided to motivate, support and guide the students to face Competitive Examinations.
- ✓ Aptitude training by TIME, TAHDCO is given for final year students.
- ✓ Aptitude software is available in Internet Lab and Hi-Tech Lab.
- ✓ Aptitude classes are conducted by the Department of Mathematics.

Year	NET/SET	State & Central Services
2010-2011	2	2
2011-2012	4	4
2012-2013	5	3
2013-2014	2	2
2014 – 2015	13	11

- 5.1.8 What type of counselling services are made available to the students (academic, personal, career, psycho social etc):
 - Staff members counsel the students in the ratio of 1:20.
 - Theme based Tutor-Ward system has been introduced to counsel the students for their academic and personal development.
 - A Special Certificate Course on Counselling Women in Distress which envisages more awareness on women issues and how it could be handled is provided by effective counselling.

* Academic

- Higher Education Programme, Pathway Programmes, Professional Courses, Competitive Exams are conducted.
- O Parent Teacher meet is conducted regularly and records are maintained.

Personal

- Time Management and Stress Management are taught through motivational programme, seminars and lectures.
- Moral values are inculcated through Tutor Ward System and value education classes.
- o Personal dietary counselling is given to all students.
- O To keep the body and soul fit, a certificate course in Yoga for Human Excellence is conducted.

Career

- Career Prospects, Key to Success, Soft Skill Training Programmes are conducted regularly and placement records are also maintained.
- O Acquainting the students with various career options through seminars and expositions by experts and to make the students aware of job opportunities and techniques and to handle the interview sessions.
- Online Aptitude Software is installed in the internet lab for easy access.
- Free Online Aptitude Test Training by **Techruit.**

* Psycho-Social

- Theme based Tutor Ward System Themes focused on the significance of parents, friendship, basic problems of youth especially on social network addiction are discussed.
- O Special counselling is initiated by the faculty who have been specialized in counselling and guidance.
- Social Awareness through seminars on women's health through NSS activities.

YEAR	NAME	CLASS	NATURE OF CASE	REMEDY
	Ms.A	II MSW	Frustration	Motivation
	Ms.B	II BSW	Anxiety due to pre marital relationship	Counselling Given to concentrate on studies
	Ms.C	III BSW	Depression due to Family problems	Referred to family Counseling Centre
2010 - 2011	Ms.D	II BSW	Loneliness	Counselling and referred to Psychiatrist

	Ms.E	M.Phil (S.W)	Marital Conflict	Marital therapy
	Ms.F	III BSW	Ego clash due to financial constraint	Counselling for family support
2011 - 2012	Ms.G	I MSW	Marital disharmony	Marital therapy
		II BSW	Newly employed	Counselling to establish professional relationship
	Ms.H	III B.Com	Mental Illness	Referred to a Psychiatrist
		III BSW	Depression	Client centered therapy
	Ms.I	II MSW	Confusion	Career Guidance
		III BSW	Frustration	Motivation
2012 - 2013	Ms.J	Staff	Family Problems	Family Counselling
	Ms.K	I BSW	Behaviour problems	Behaviour modification Therapy
	Ms.L	II MSW	Absenteeism	Counselling for Motivation
		II MSW	Absenteeism	Counselling for Motivation
	Ms.M	Staff	Problem in dealing with children	Counselling
	Ms.N	I BSW Class students	Different Issues	Motivation
	Ms.O	III BSW	Bereavement	Client Centered Therapy
2012 2014	Ms.P	IM.Com	Frustration due to cancellation of marriage proposal	Marital Counselling
2013 - 2014	Ms.Q	I M.Sc Microbiology	Isolated by class mates	Counselling
	Ms.R	III BSW	Lack of interest in Studies	Counselling
	Ms.S	II BSW	Absenteeism	Counselling
	Ms.T	II Biotechnology	Inferiority complex	Client Centered Therapy

	Ms.U	III B.Sc. IT	Mental Illness	Referred to a Psychiatrist
	Ms.V	I MSW	Love Affair	Reality Therapy
	Ms.W	III B.Com	Indebtedness due to Alcoholic father	Counselling
	Ms.X	II BSW	Lack of motivation	Existential Therapy
	Ms.Y	II MSW	Lack of Parental Support	Reality Therapy
	Ms.Z	II MSW	Adjustmental Problem	Counselling
	Ms.A1	III Biotechnology	Family Dispute	Legal Counselling by an advocate through Free Legal Aid Cell
	Ms.A2	III B.Sc Mathematics	Lack of parental support to achieve dreams	Reality Therapy
2015-2016	Ms.A3	III Biotechnology	Property Dispute	Legal Counselling by an advocate through Free Legal Aid Cell
	Ms.A4	III BSW	Love affair	Counselling
	Ms.A5	III Biotechnology	Property Dispute	Legal Counselling by an advocate through Free Legal Aid Cell
	Ms.,A6 III B		Lack of parental support to achieve dreams	Reality Therapy
	Ms.A7	III BSW	Love affair	Counselling
	Ms.A8	III B.Sc Mathematics	Mental Illusion	Counselling
	Ms.A9	III B.Sc. Chemistry	Lack of parental support to achieve dreams	Reality Therapy
	Ms.A10	Staff	Family Dispute	Legal Counselling by an advocate through Free Legal Aid Cell

- 5.1.9 Does the institution have a structured mechanism for career guidance and placement of its students? If 'yes' detail on the services provided to help students identify job opportunities and prepare themselves for interview and the percentage of students selected during campus interviews by different employers (list the employers and the programmes).:
 - The College has Career Guidance and Placement Cell to help students with career choice and placements.
 - The cell also helps in developing skills that employers look for by conducting training workshops.
 - Employers and their representatives participate and guide the students in on-campus presentations, talks and workshops.
 - Campus recruitment interviews are organized to help the students find placements in companies.
 - Coaching for competitive exams

Year	Employer	No of Student Selected
2010 – 2011	TCS, RR CAMBRIDGE, AKT EDUCATIONAL INSTITUTIONS, NTRUST INFOTECH, TCS COGNIZANT, CTS, TATA BPO, WIPRO WASE, WIPRO WISTA, WIPRO INFOTECH, HCL TECHNOLOGIES	357
2011 – 2012	RR CAMBRIDGE, BPO, IGATE, CAPGEMINI, ADITHYA BIRLA COMPANY, WIPRO TECHNOLOGIES, GOVERNMENT EMPLOYMENT.	286
2012 – 2013	WIPRO WISTA, WIPRO WASE, WIPRO, RR CAMBRIDGE, IGATE, GOVERNMENT EMPLOYMENT, UNIVERCELL, ADIHTYA BIRLA COMPANY, CAPGEMINI.	207
2013 – 2014	SAKTHI GROUPS OF COMPANY, EFFULGENZ INFORMATICS AND TECHNOTAINMENTS, RR CAMBRIDGE, COGNIZANT TECHNOLOGY, VIRTUSA, IGATE, ZEA LOUS, WIPRO,CAP GEMINI, MAHINDRA SATHYAM, CTS, AKT ACADEMY, TCS, ASPIRE, NTT DATA, TECH MAHINDRA, WIPRO TECHNOLOGIES, INDIAN SCHOOL OF SCIENCE AND MANAGEMENT.	310
2014 – 2015	TCS,WIPRO	27
2015-2016	WIPRO, TCS, VDart Inc, Educational institution, Sutherland Global Solutions, E. I. T, CTS, HCL Talent care (Pooled), Polaris,	269

The college has an efficient Student Grievance Redressal Cell functioning under the eminent guidance of the Principal and the grievances of the students and maintenance of infrastructure at various blocks and floors are noted by various Heads of the Departments. They who are in-charge and they report it to the Physical Directress who takes various measures to rectify it.

- There is a regular, well established and fair procedure for redressing grievances regarding academic matters, hostel accommodation, health services, library, transportation, infrastructure requirements and other central services.
- ✓ To encourage the students to express their grievances freely and frankly.
- ✓ To promote healthy student-student and student-teacher relationship.
- ✓ To uphold the dignity by ensuring strife free atmosphere in the college.

5.1.11 What are the institution provisions for resolving issues pertaining to sexual harassment?

- No such issue has been raised so for in this institution.
- Center for Women Studies serves the students to be aware of Sexual Harassment Cell and also helps to solve the psychological problems of the students.
- Gender Studies has been included in the academic curriculum for the students.
- The college organizes seminars and programme pertaining to social awareness and women safety.
- Students are encouraged to learn self defense course classes (Taekwondo).

5.1.12 Is there an anti-ragging committee? How many instances (if any) have been reported during the last four years and what action has been taken on these?

- The college provides a strict ragging free environment.
- The college guides the students to organize Freshers Day, Welcome Party to juniors and Thanks Giving Party to seniors by juniors in order to develop a good rapport among the juniors and seniors.

5.1.13 Enumerate the welfare schemes made available to students by the institution.

- o 50% Fees Concession for the Employee Children.
- Management extends their cordiality by providing 50 % and 25% fee concession for poor and needy students.
- The Management Magnanimously extends financial contribution for the activites of NCC, Sports and Culturals.
- The Culturally talented students tution fee is completely sponsored by
 CAPSA- Cauvery Past Students Association (The Student Welfare Club)
- The educational fee of the poor and needy students are taken care of by CAPSA through CAPSA fund and by Palanisami Pillai Trust.
- O The Meritorious students are recognized by the awards extended by Thiru KRT Chairman Reddy Educational Trust, Thirpurasundari award and Sultan Chand award.
- The LEO Club sponsors afternoon lunch for 18 students every year.
- Old books are given to economically poor students by Rotaract Club.
- O Apart from General library, students can access books at the Department library, EDC library and Book bank.
- The institution encourages students to donate books and to sponsor for free meal for economically deprived students.
- The college has uninterrupted power supply and RO purified water.
- Facilities like ATM, Xerox, Telephone Booth, and Stationary Shop are available inside the Campus. The Canteen provides hygienic food at affordable rates for the students.
- Students who have excelled in co-curricular activities have been provided with free ships.
- As a part of field work curriculum for the social work students, free transport facility has been extended to curtail transportation problems.
- Birthday Contribution Fund exists and Leo Club helps in providing lunch for the poor students
- Education Employment Skills Enhancement Training for the socially disadvantaged youth sponsored by Rajiv Gandhi National Institute of Youth Development – Ministry of Youth Affairs and Sports
- The Students are provided with 37 Coin Box Telephones 16 in the College Campus and 21 in the Hostel Premise.

- 5.1.14 Does the institution have a registered Alumni Association? If 'yes', what are its activities and major contributions for institutional, academic and infrastructure development?
- CAPSA Cauvery Past Students Association, a registered Alumni Association shares an emotional bond with the alma mater.
- The college conducts an Alumni meet every year inviting eminent alumni members to share their success and acknowledge the role of their alma mater in shaping them.
- Monetary benefits are provided by the alumni for educating the economically backward students.
- Special lectures are delivered by the eminent alumnae to motivate the students and counsel them on career guidance.
- Books are donated by the alumnae to the library.
- Faculty Development Programme by alumnae Mrs. Lalitha Subramaiam, Talent Manager and CISCO Systems is organized.

5.2. STUDENT PROGRESSION

5.2.1 Providing the percentage of students progressing to higher education or employment (for the last four batches) highlight the trends observed.

Students progression	2010 - 2011	2011-2012	2012- 2013	2013- 2014	2014- 2015	2015- 2016
UG to PG	49.89%	53.74%	47.46%	55.08%	51.8%	45%
PG to M.Phil	16.43%	15.49%	16.26%	30.2%	31.75 %	17%
PG to Ph.D	-	6.97%	16.67%	-		-
Employed	33.13%	27.52%	16.9%	25.36%	29.6%	25%

5.2.2 Provide details of the programme wise pass percentage and completion rate for the last four years (cohort wise/batch wise as stipulate by the university)? Furnish programme – wise details in comparison with that of the previous performance of the same institution and that of the colleges of the affiliating university within the city/ district.

UNDER GRADUATE COURSES

S.NO	COURSES	2009- 2010	2010- 2011	2011- 2012	2012- 2013	2013- 2014	2014- 2015	2015- 2016
1.	B.A TAMIL	100	100	100	100	100	100	83.3
2.	B.A ENGLISH		98.3	98.6	98.5	98.5	100	90
3.	B.Com	97	88	98	98	98	100	95
4.	B.Com C.A			98	100	100	97	91.4
5.	B.S.W	100	100	100	100	100	100	88
6.	B.B.A	99.8	100	100	100	100	99	98
7.	B. Sc MATHS	81	87.27	100	97	87	94	91.4
8.	B. Sc PHYSICS	99	63.63	95.5	97.67	97.6	91.1	97.8
9.	B.C.A	97.3	95.28	98.1	95.02	95	97.9	96.1
10.	B. Sc CSc	91.6	98.73	99.35	91.39	91.39	97.5	93
11.	B. Sc MBio	100	96.5	100	100	100	99.4	100
12	B. Sc IT	99	98.25	100	100	100	100	97
13.	B. Sc CHEMISTRY		83	84	68	78	82.6	81
14.	B. Sc BIOTECH	100	100	100	100	100	100	94

POST GRADUATE COURSES

S.NO	COURSES	2009- 2010	2010- 2011	2011- 2012	2012- 2013	2013- 2014	2014- 2015	2015- 2016
1.	M.A TAMIL	-	-	-	100	100	100	100
2.	M.A ENGLISH	-	-	-	-	100	100	100
3.	M.Com	100	100	89	98	100	100	100
4.	M.S.W	100	100	100	100	100	100	100
5.	M. Sc MATHS	100	100	90	100	96.43	100	97.5
6.	M. Sc PHYSICS	100	100	100	90	88.46	78.26	93.7
7.	M.C.A	100	100	100	98.4	96.8	100	100
8.	M. Sc CSc	100	100	94.4	100	100	100	100
9.	M. Sc MICROBIO	100	100	100	100	100	100	100
10.	M. Sc IT	99	96	100	100	100	100	100
11.	M. Sc FSM & D	100	100	100	100	100	100	100
12	M.Sc. Chemistry	-	-	-	-	-	-	94

RESEARCH PROGRAMME

S.NO	COURSES	2009- 2010	2010- 2011	2011- 2012	2012- 2013	2013- 2014	2014- 2015
1.	M. Phil COMMERCE	100	100	100	94	100	100
2.	M. Phil C.Sc	100	100	100	100	92	100
3.	M. Phil SW	100	100	100	100	100	100

DIPLOMA COURSE

S.NO	COURSES	2009- 2010	2010- 2011	2011- 2012	2012- 2013	2013- 2014	2014- 2015
1.	P.G.D.C.A	62.5	60	83.33	100	100	95

5.2.3 How does the institution facilitate student progression to higher level of education and / or towards employment?

- The institution guides the students towards the higher level of education by conducting seminars and hands on training in recent trends and technologies through the Departmental clubs.
- The College Career Counselling and Placement Cell organizes Placement Drives and Lectures on Career Opportunities by inviting eminent resource persons from academic institutions and industries.

YEAR	RESOURCE PERSON	TOPIC	BENEFICIARIES	
2010 – 2011	Mr. Glynn James, Mr. A.S. Manzoor, Campus UK, Tiruchirappalli.	Higher Education at Foreign Countries	UG Final Year Students	
2011 -	IT Finishing School, funded by TAHDCO A		Final Year SC & ST Students	
2012	Dr. G. Srividhyam Cauvery College for Women.	Aptitude Training by TAHDCO	Final Year SC & ST Students	
Mr. C. Shankar, SBI Life Insurance.		Opportunity in SBI Life Insurancefor College Students	UG Final Year	
2012 – 2013	Mr. Vijayakumar Dream Zone	Training in Fashion Design	UG II Year	
	Ms. P. Rathanakumari	Career Opportunities at Logistics	UG I Year	

	Mrs. Manjula Rengarajan, Southern Railway	Career Prospects	UG Final Year
	V. Booma, Rainbow Navigators	Soft Skill Training	UG Final Year
2013 – 2014	Mr. Palanivel Retd. DGP of Uttar Pradesh	Training for UPSC Aspirants	UG II Year
	Ms.PunithaNatarajan Ms. Bhooma Venkadesan Ms. Vijayalakshmi Ms. Radhika Vijay	6 Days training on Soft Skill Development	UG& PG Final Year
2014–	Richard Carol, Director & Mentor, Sure Jobs Placement Training Center, Tiruchirappalli	Key to Success	UG& PG Final Year
2014–2015	Dr.CMA.T.K.Sridhar Cost Accountant, Head- Singar Acadamey, National Trainer –JCI India	Investors Awareness Programme Ponzi Investment	
	Mr. P.R. Balaji, Co-ordinator Vision 2020	Training on Bank Entrance Exam	
	Mr. Sethuraman Sathappan, Famous Export Trainer In India.	Export Marketing in Business	
	Dr.R.Thiyagarajan., Assitant Professor, Hallmark Business School, Trichy.	Employability Skills and Employment Scenario	
2015-2016	Dr. J.G.R Sathiaseelan Head & Co ordinator Dept. of Computer Science, Dean, Training & Placement Division Bishop Heber College Trichy-17	Skill Development for Computer Professionals	UG Final years
	Dr. S. Iyyampillai, Professor, Dept. of Economics, Commerce & Financial, Bharathidasan University, Trichy	Let us Prepare Ourself	UG Final year Students

- 5.2.4 Enumerate the special support provided to students who are at risk of failure and drop out?
- o Reasons for drop out are analyzed and counselling is given for the needy.
- O Drop outs are re-admitted and facilitated with needs required to complete their course. Financial supports are provided in-order to reduce the drop out.
- Each department conducts special classes for slow learners during lunch break by the subject in charges.
- Previous year question papers are discussed and continuous revision is given so as to secure subject knowledge and good marks in the University exams.
- Academic and personal counselling is given to the students who are at the edge of dropping out, by the faculty members.

5.3 STUDENT PARTICIPATION AND ACTIVITIES

5.3.1 List the range of sports, games, cultural and other extracurricular activities available to students. Provide details of participation and programme calendar:

Inter Departmental Cultural Events:

- ❖ WINGS cultural extravaganza comprises 31 events wherein the departments are clubbed into 7 groups. The events are conducted within a span of 20 days under various genres of ART, LITERARY, MUSIC, FASHION, DANCE and THEATRE.
- These events are coordinated with the help of all the 7 departments (staff & students) cultural incharges along with the overall coordinator Mr.P.Guhanraj and staff incharge Ms. A. Sahaya Jenitha with enormous support from the Principal and the Management.

YEAR	WINNER	RUNNER
2010-2011	Department of Computer Applications	IBM (Information Technology, Biotechnology, Microbiology)
2011-2012	Department of Computer Applications	IBMP (Information Technology, Biotechnology, Microbiology, Physics)
2012-2013	Department of Commerce	Department of Computer Applications
2013-2014	Department of Commerce	Department of Computer Applications

Interdepartmental Sports Events:

In the Intramural Tournament conducted in the college campus, games and sports like Chess, Caroms, Table Tennis, Shuttle Badminton, Volley Ball, Throw Ball, Basket Ball and Ball Badminton are organized. Athletic events such as 100 mts, 200mts, 800mts, Long Jump, Discus, Shot-put, Javelin are open to all and 4x100mts Relay is also organized. The Teaching and Non Teaching staff take part in games like Carom, Chess, Throw Ball and Shot put.

YEAR	WINNER	RUNNER
2009-2010	Department of Computer Applications	Department of Commerce
2010-2011	Department of Maths and Physics	Department of BBA and Tamil
2011-2012	Department of Computer Applications	IBMP(Information Technology, Biotechnology, Microbiology, Physics)
2012-2013	Department of English, Chemistry	Department of BBA and Tamil
2013-2014	Department of Maths	Department of Commerce

5.3.2 Furnish the details of major student achievements in co-curricular, extracurricular and cultural activities at different levels: University / State / Zonal / National / International etc, for the previous four years.

CULTURAL ACHIEVEMENTS

2010 - 2011

- ❖ BDU FEST 2011 In the Intercollegiate Cultural Competition organized by Bharathidasan University, Tiruchirapalli in which more than 60 colleges participated we secured
 - Overall Runner
 - Dance Championship
 - Music Championship
- For the fourth consecutive year Overall Winners in CENITTERZ 2011 organized by Bharathidasan University on 4th March 2011 participated by the department of Microbiology and Biotechnology.
- ❖ V. Ranjani, III B.Sc IT won the III prize (won a Sony Cyber Shot Digital Camera) in ET QUIZ conducted by "The Economics Times Newspaper" in St.Joseph's College, Tiruchirapalli.

- ❖ Prathna R Shawla of III B.Com won ET QUIZ conducted by "The Economics Times Newspaper" in St.Joseph's College, Tiruchirappalli.
- ❖ Overall Winners − Drama Fest 2010 − intercollegiate English Drama Competition organized by St.Joseph's College, Tiruchirappalli on 17.09.2010 participated by the students of English.
- ❖ Overall Second Runner up − Lit − Hit 2011 − intercollegiate Competition organized by Bishop Heber College, Tiruchirappalli on 18.02.2011-participated by the students of English.
- Overall Champion in Intercollegiate Debate Competition in Tamil organized by MIET College on 23.02.2011, Tiruchirappalli.
- ❖ Overall Champion in Intercollegiate Debate Competition in English organized by MIET College on 23.02.2011, Tiruchirappalli.
- Overall Winners TYRO'10 Intercollegiate Competition organized by Bishop Heber College, Tiruchirappalli on 06.10.2010 participated by the students of Commerce and Business Administration.
- Overall Runners in ECONS'11 organized by St.Joseph's College (Autonomous), Tiruchirappalli participated by students of Commerce.
- Overall Runners BISSMEN FORUM'11 organized by St.Joseph's College (Autonomous), Tiruchirappalli participated by students of B.Com and B.Com (CA).
- Overall Winners in Consume Fest'11 organized by Consumer Club of St.Joseph's College (Autonomous), Tiruchirappalli participated by students of Commerce.
- ❖ Overall Runners in Gaze 2K11 organized by Consumer Club of Jamal Mohamed College (Autonomous), Tiruchirappalli participated by students of Commerce.
- ❖ Overall Winners − SAAC Math − 2011 − Intercollegiate Competition organized by Srimad Andavan College, Tiruchirappalli − 5 on 23.02.2011 − participated by the Students of Mathematics.
- ❖ Overall Runners ULTRAMATH 2010 Intercollegiate Competition organized by Holy Cross College, Tiruchirappalli on 14.12.2010– participated by the Students of Mathematics.
- ❖ Overall Runners MAGMA 2010 Intercollegiate Competition organized by Bishop Heber College, Tiruchirappalli on 18.02.2011– participated by the Students of Mathematics.

- ❖ Overall Winners ELECTROFEST'10 State level Intercollegiate Competition organized by Department of Physics and Electronics, MIET Arts & Science College, Tiruchirappalli – 7 on 05.08.2010- participated by the students of Physics.
- ❖ Overall Winners INDELFES 2K10 State Level Intercollegiate Competition organized by Electropark Association, Department of Electronics, Seethalakshmi Ramaswami College, Tiruchirappalli 2 on 28.08.2010 participated by the students of Physics.
- Overall Winners Gigs 2K'10 Intercollegiate Competition organized by Christhuraj College, Tiruchirappalli on 23.09.2010 & 24.09.2010 participated by the students of CA, C.Sc & IT.

2011-2012

- ♦ BDU FEST 2012 Intercollegiate Cultural Competition organized by Bharathidasan University, Tiruchirapalli, more than 60 colleges participated in which we secured
 - Overall Championship
 - Dance Championship
 - Literary Championship
 - Best Tamil Elocution
 - Best Self-financing College
- Overall Championship-CHAMP FEST- Intercollegiate Cultural Competition organized by St.Joseph's College, (Autonomous) Tiruchirappalli, participated by the students of Cultural Team
- ❖ Overall Championship −CLASSIC FEST-Intercollegiate Cultural Competition organized by Kalai Kaveri Fine Arts College, Tiruchirappalli, participated by the students of Cultural Team
- Overall Winners-DRAMA FEST-2012-Intercollegiate English Drama Competition organized by St.Joseph's College, (Autonomous) Tiruchirappalli on 09.09.2012 participated by the students of Department of English.
- Overall Winners CHEMAMIGOS-2012- Intercollegiate Competition organized by Bishop Heber College, (Autonomous) Tiruchirappalli on 16.03.2012 participated by the students of Department of Chemistry.

- Overall Winners-INPHYNIT-T' 2011 State level Intercollegiate Competition, organized by Department of Physics, NIT, Tiruchirappalli on 17.02.2012 participated by the students of Department of Physics.
- Overall Winners NACO TECH 2K'12- Intercollegiate Competition, organized by national College, Tiruchirappalli on 06.03.2012 participated by the students of Department of Computer Science.
- ❖ Overall Winners CONSUME FEST 2012- Intercollegiate English Drama Competition organized by St.Joseph's College (Autonomous) Tiruchirappalli.
- Overall Winners BIOFEST Intercollegiate Competition organized by Bishop Heber College (Autonomous) Tiruchirappalli participated by the students of Department of Physics.
- ❖ Overall Winners in TEF 2K12 Intercollegiate Competition organized by Gender Club and Exnora Club of Jamal Mohamed College (Autonomous) Tiruchirappalli on 16.03.2012 participated by the students of Department of Social Work.
- Overall Shield for the Thesiya Ilaignar Dhina Vizha Pottigal organized by Holy Cross College (Autonomous) Tiruchirappalli.
- Rolling Shield for the Padmabushan N.Ramaswamy Iyer Memorial Day Speech Competition conducted by Seethalakshmi Ramasamy College (Autonomous), Tiruchirappalli won by N.Sathammaipriya of II Biotech and S. Girija of III BCA.
- Rolling Shield for the Pongal Thina Vizha Speech Competition Organized by Indian Medical Association by Tiruchirappalli won by N. Sathammaipriya of II Biotech.
- ❖ Overall Second Runner up − Lit − HIT 2012 − Intercollegiate Competition − organized by Bishop Heber College, (Autonomous) Tiruchirappalli on 07.03.2012 − participated by the students of Department of English.
- Overall Runners COMEX-2K12-Intercollegiate Competition, organized by Department of Commerce, Jamal Mohamed College (Autonomous) Tiruchirappalli on 29.02.2012 participated by the students of Department of Commerce and Business Administration.
- Overall Runners TYRO'11-Intercollegiate Competition -organized by Department of Commerce organized by Bishop Heber College, (Autonomous) Tiruchirappalli on 29.02.2012 participated by the students of Department of Commerce and Business Administration.
- Overall Runners-CAMCARNIVAL-2012- Intercollegiate Competition organized by Department of Commerce, St.Joseph's College (Autonomous)

- Tiruchirappalli on 29.02.2012 participated by the students of Department of Commerce
- Overall Runners in GAZE-2K12- Intercollegiate Competition -organized by Red Ribbon Club of Jamal Mohamed College (Autonomous) - participated by the students of Department of Social Work
- ❖ Overall Winners-ELECTROFEST '11- State level Intercollegiate Competition, organized by Department of Physics, M.I.E.T Arts & Science College Tiruchirappalli on 22.09.2011 participated by the students of Department of Physics.
- Overall Runners SURPHY'12- State Level Intercollegiate Competition organized by Department of Physics, organized by Bishop Heber College, (Autonomous) Tiruchirappalli on 29.02.2012 participated by the students of Department of Physics.
- N. Sathammaipriya of II Biotech won the First prize with Cash Award of Rs.10.000/- in the Periyar Speech Competition conducted by All India Bank Employees Association.
- ❖ S. Adhithya of III B.C.A., won the First Prize with Cash Award of Rs.10,000/-in the Kavithai Potti conducted by Tamil Valarchi Thurai, Tamilnadu Government.
- Ms. M. Ranjani-Best organizer Award instituted by Annal Gandhi Memorial Government Hospital, Tiruchirappalli-for organizing Mega Blood Donation Camp.
- Manisha Mimi & S. Sindhu-III B.Sc Microbiology –I PLACE in Poster Presentation in the International Conference on 'Microbiology for a Better Tomorrow' organized by Dhanalakshmi Srinivasan College, Perambalur on August 30, 2011
- Manisha Mimi and T. Nandhini –III B.Sc Microbiology II PLACE in Poster Presentation in the National Conference on 'Innovative Approaches in Bio-Science' organized by Sree Narayana Guru College, Coimbatore on February 15, 2012.

2012 - 2013

- National Level Competition National Youth Festival Folk Dance I Place, Theatre − I Place and Veena II Place – organized by Kalan University, Kolkatta
- South Zone inter University Competition Folk Dance II Place, Theatre- I Place and Veena I Place organized by Gulbarga University, Karnataka

- ♦ BDU FEST 2013 Intercollegiate Cultural Competition organized by Bharathidasan University, Tiruchirapalli, more than 60 colleges participated in which we secured
 - > Art Championship
 - > Theatre Championship
 - Literary Championship
 - Music Championship
 - Overall championship
- Overall championship FORFEST Intercollegiate Competition organized by Rotary Club.
- Overall championship SPRINGS 2k12 Inter University Competition organized by Fatima College, Madurai
- Overall Winners FAME'12 Inter Collegiate Competition organized by Hall Mark Business School, Tiruchirappalli.
- Overall Winners Comcarnival 2013 Intercollegiate competition organized by Dept. of Commerce, St.Joseph's College, Tiruchirappalli.
- Citizen Consumer Club –Overall Winners amongst all colleges in Tiruchirapalli District organised by Public Distribution and Consumer Protection Wing.
- ❖ Overall Winners DELANTERO '13 Intercollegiate Competition organised by Department of Business Administration, Holy Cross College (Autonomous), Tiruchirappalli.
- ❖ Overall Winners CANDEO '2013 State level Management Meet organised by Department of Business Administration MAM College (Autonomous), Tiruchirappalli.
- ❖ Overall Winners − ELECTROFEST '12- State Level Intercollegiate Competition, organized by Department of Physics & Electronics, M.I.E.T arts & Science College Tiruchirappalli.
- Overall Winners Recent Advances in Optics(RAIO) State Level Intercollegiate Competition, organized by, Department of Physics, NIT, Tiruchirappalli with SPIE & OSA (Optic Society of America).
- ❖ Overall Winners − ELECTROFEST 2K13 − State Level Intercollegiate Competition, organized by, Department of Electronics, SRC College, Tiruchirappalli.

- Overall Winners BIOBLITZ 2012 Intercollegiate Competition organized by Department of Biochemistry, Srimad Andavan Arts and Science College, Tiruchirappalli.
- ❖ Overall Winners CHEMAMIGOS 2013 Inter Collegiate Competition organized by Bishop Heber College(Autonomous), Tiruchirappalli on 07.03.2013 participated by the students of Department of Chemistry.
- Overall Runners Surphy '13 State Level Intercollegiate Competition organized by Department of Physics, Bishop Heber College, Tiruchirappalli. Participated and got cash award of Rs 5000.
- Overall Runners COMVEGANZA 2013 Intercollegiate Competition organized by Dept. of Commerce, Holy Cross College, Tiruchirappalli.
- Overall Runner-up CLASSIC FEST Intercollegiate Cultural Competition organized by Kalai Kaveri Fine Arts College, Tiruchirappalli.
- ❖ Overall Runners − Home Fest − 2012 Intercollegiate Competition organized by Department of Home Sciences − Gandhigram Rural Institute, Dindigul.
- ❖ Overall Runners − CHITS 2K'13 − State Level Technical Symposium organized by Bishop Heber College, Tiruchirappalli
- ❖ Students of Department of English bagged the 'Rev. Fr. SEQUEIRE TROPHY' in LIT QUEST − A State Level Intercollegiate Competition for English Literature students organized by St. Joseph's College, Tiruchirappalli.
- Students of Department of English bagged the 'Prof. D. SWAMIRAJ ROLLING SHIELD' LIT HIT A State Level Intercollegiate Competition for English Literature students organized by Bishop Heber College, Tiruchirappalli.

2013 - 2014

- Ms. M. Suganya III BCA has qualified as State Referee and acted as International Sparring Referee for Jalnawala's International Martial Arts Championship2013 at Ramsheth Thakur International Sports Complex, Ulve, Maharashtra on 24th to 29th December 2013 and received Rs.2000/- as an honorarium.
- Ms. R. Maheswari & Ms. S. Backilalakshmi II MSW won First place in skit programme at South Zone Youth Festival, Gulbarka University, Gulbarka.
- Ms. R. Maheswari & Ms. S. Backilalakshmi II MSW won First place in skit programme National Youth Festival at Kalyan University, Calcutta.

- ♦ BDU FEST Intercollegiate Cultural Competition organized by Bharathidasan University, Tiruchirapalli. More than 60 colleges participated in which we secured
 - > Art Championship
 - > Theatre Championship
 - Literary Championship
 - Music Championship
 - Overall Championship
 - Best Cultural Co-Ordinator Award
- Overall Winners in COMEX'14 Intercollegiate Competition organized by Jamal Mohamed College, Tiruchirappalli - participated by students of the Department of Commerce.
- Overall Winners in BISSMEN FORUM'14 Intercollegiate Competition organized by St.Joseph's College, Tiruchirappalli participated by the students of the Department of Commerce.
- Overall runners in COMCARNIVAL'14 Intercollegiate Competition organized by St.Joseph's College, Tiruchirappalli participated by the students of the Department of Commerce.
- Overall Winners in Book Review competition organized by Urumu Dhanalakshmi College, Tiruchirappalli - participated by the students of the Department of Commerce.
- Overall Winners CLASSIC FEST 2014 Intercollegiate Cultural Competition organized by Kalai Kaveri Fine Arts College, Tiruchirappalli - participated by the students of Cultural Team.
- Overall Winners in SUVADUGAL Intercollegiate Competition organized by Lady Doak College, Madurai - participated by the students of the College Team
- > Overall Winners in SPRINGS Intercollegiate Competition organized by Fathima College, Madurai participated by the students of the College Team
- Overall Winners in NACOFEST Intercollegiate Competition organized by National College, Tiruchirappalli - participated by the students of the College team.
- Students of the Department of English bagged the PROF.D. SWAMI RAJ FOLLING SHIELD in LIT HIT A State Level Intercollegiate Competition for English Literature students organized by Bishop Heber College, Tiruchirappalli on 12.02.2014 in which around 21 colleges participated.

Criterion - V

- Students of Department of English bagged the Overall Trophy in LIT QUEST'14 A State Level Intercollegiate Competition for English Literature students organized by St.Joseph's College, Tiruchirappalli on 06.03.2014 in which around 15 colleges participated.
- Overall Runners MICRO MIRACLE'14 Intercollegiate Competition organized by Department of Microbiology, J.J Arts &Science College, Pudukkottai on 14.02.2014 participated by students Department of Microbiology.
- Ms. A. Asvitha, Ms. M. Parkavi, Ms. M. Mahalakshmi, Ms. D. Jayapriya, Ms. V. Vaidehi of II M.Sc., won First Place in Intercollegiate Cookery Competition "Traditional Food Festival" organized by Tamil Nadu Government Agricultural Department.
- Ms. G. J. Lakshmi of III BBA won the Title Ms.Mancon in Mancon 2014, conducted by St.Joseph's College, Tiruchirappalli.

2014-2015

- ♦ BDU FEST Intercollegiate Cultural Competition organized by Bharathidasan University, Tiruchirapalli. More than 60 colleges participated in which we secured
 - Best Self-Financing College
 - ▶ Best Self-Financing College-Cultural Coordinator
 - ► Best One Act Play
 - Literary Championship
 - ► Best Female Cultural Coordinator
 - Best Tamil Elocution Cup
 - Best Quiz Championship
 - Overall Championship TROPHY
- Overall Winners in EERAM– Intercollegiate Competition organized by Lady Doak College, Madurai participated by the students of the College Team
- ➤ Overall Winners CLASSIC FEST Intercollegiate Cultural Competition organized by Kalai Kaveri Fine Arts College, Tiruchirappalli participated by the students of Cultural Team.
- Overall Winners- CREATION 2K14- Intercollegiate Competition organized by Department of Information Technology, Bishop Heber College, Tiruchirappalli on 09.09.2014 and bagged Overall Championship among 24

- Colleges participated by the students of Department of computer Science, Computer Applications and Information Technology.
- Overall Winners -SWAP 2K15- Intercollegiate Competition organized by Department of Computer Science, Jamal Mohammed College, Tiruchirappalli on 06.01.2015 and won Overall Championship conducted among 22 Colleges participated by the students of Department of computer Science, Computer Applications and Information Technology
- Overall Winners- VARIT 2K15- Intercollegiate Competition organized by PG Department of Computer Science, Jamal Mohammed College, Tiruchirappalli on 10.01.2015 and won Overall Championship conducted among 23 Colleges participated by the students of Department of Computer Science, Computer Applications and Information Technology.
- Overall Runners -Trigger'14- Intercollegiate Competition organized by Srimad Andavan Arts and Science College on 26.09.2014 and won the Overall Championship conducted among 15 Colleges participated by the students of Department of Computer Science, Computer Applications and Information Technology.

2015-2016

- Mrs. A.Sahaya Jenitha, Assistant Professor, Department of Computer Science received Best Female Cultural Coordinator Award, Bharathidasan University [BDU FEST],
- ➤ BDU FEST 2015 OVERALL CHAMPIONSHIP Intercollegiate Cultural Competition organized by Bharathidasan University, Tiruchirapalli more than 60 colleges participated in which we secured
 - BEST RALLY CHAMPIONSHIP
 - MUSIC CHAMPIONSHIP
 - o ART CHAMPIONSHIP
 - DANCE CHAMPIONSHIP
 - LITERARY CHAMPIONSHIP
 - o BEST CLASSICAL DANCE SOLO
- ➤ Overall Winners in CLASSIC FE(A)ST 2014 organized by Kalai Kaveri College of Fine Arts, Trichy participated by Cultural Team
- Overall Runners in Catharsis 2K15 –National Level Social Workers Meet held at Bishop Heber college, Trichy

Criterion - V

- ➤ Winners in COMCARNIVAL'16 organized by St.Joseph's College Trichy participated by the students of Department of Commerce
- Winner in COMVAGENZA'16 organized by Holy Cross College. participated by the students of Department of Commerce
- Winner in EXOBIZ'16 organized by Jamal Mohammad College. Trichy participated by the students of Department of Commerce
- ➤ Overall Winners MICROGALAXY-2016 State Level Intercollegiate Competition organized by Department of Microbiology, Srimad Andavan Arts & Science College, Trichy
- ➤ Overall Winners in BOOTFETE 2K15 Intercollegiate Competition organized by Bishop Heber College, Trichy, participated by the students of Department of C.Sc., IT & C.A.
- > Overall Runners KALLOORI SAALAI'15 with Cash Award of Rs.10,000/- organised by HELLO FM (106.4), Trichy
- ➤ Overall Runners in CHEM AMIGO'S 2016 State level Inter Collegiate Meet Organized by PG & Research Department of Chemistry, Bishop Heber College, Trichy
- ➤ Overall Runners in KNOTZ '15 Intercollegiate Competition organized by M.A.M College of Engineering, Trichy, participated by the students of Department of C.Sc., IT & C.A.
- ➤ Overall Runners in DELANTRO'16 conducted by Holy Cross College, Trichy. participated by the Department of Commerce and Business Administration
- **Overall Winners in "Pasumai 16",** organized by Lady Doak College, Madurai during 17_{th} and 18th Sept. 2016 with 130 Points.
- ➤ Overall Winners for the 5th Consecutive Years in CLASSIC FE(A)ST 2016 organized by Kalai Kaveri College of Fine Arts, Trichy participated by Cultural Team

SPORTS ACHIEVEMENTS

National Level

YEAR	EVENTS	PLACEMENT	
	National Level Fencing Match in Kashmir		
	South – West –Zone Inter University Net Ball Tournament held at Punjab University	Students were	
	South – West –Zone Inter University Basket Ball Tournament held at MSDU University	selected to represent Bharathidasan	
2010 – 2011	South – West –Zone Inter University Hand Ball Tournament held at Swami Ramanand Teerth Marathward University	University, South West Zone, All India Inter University Tournament	
	South – West –Zone Inter University Ball Badminton Tournament held at SRM University, Chennai	Tournament	
	South Zone Inter University Kabaddi Tournament held at University of Madras, Chennai		
2011 – 2012	South Zone Inter University Volley Ball Tournament held at Mahatma Gandhi University, Kottayam	Students were selected to represent Bharathidasan	
	South Zone Inter University Tennis Tournament held at V.T. University, Belgaum	University, South West Zone, All India Inter University Tournament	
	South Zone Inter University Badminton Tournament held at VIT University, Vellore		
	South Zone Inter University Net Ball Tournament held at Kakatiya University, Warangal		
	South Zone All India Inter University Valley Ball Tournament held at Acharya Nagarjuna University, Guntur		
	South Zone All India Inter University Basket Ball Tournament held at Annamalai University.	Students were	
2012 – 2013	South Zone All India Inter University Ball Badminton Tournament held at National Institute of Technology, Warangal	Bharathidasan University, South West Zone, All India	
2012 – 2013	South Zone All India Inter University Chess Tournament held at Thejus Engineering College, Thrissur	Inter University Tournament	
	South Zone All India Inter University Badminton Tournament held at Jawaharlal Nehru Technological University, Kakinada		

	South Zone All India Inter University Kabaddi Tournament held at Manonmaniyam Sundaranar University, Tirunelvelli South Zone All India Inter University Net Ball Tournament held at Odisa	
	All India Inter University Ball Badminton Tournament, Mangalore University held at National Institute of Technology, Warangal	Outstanding Players In Galaxy of Sports
	South Zone All India Inter University Net Ball Tournament held at Kurushetra University at Kurushetra	Students were selected to represent Bharathidasan University, South West Zone, All India Inter University Tournament
	South Zone All India Inter University Hand Ball Tournament held at Periyar University Salem South Zone inter University Kabaddi Tournament held at Manonmaniam Sundaranar University	Outstanding Players in Galaxy of Sports
	Kabbadi Tournament – South – Zone All India Inter University Tournament at Krishna University, Machilipatnam	Students were selected to represent Bharathidasan University, South – Zone All India Inter University Tournament
2013 – 2014	Hand Ball Tournament – South – Zone All India Inter University Tournament at M.R. College, Thathanur Volley Ball Tournament – South – Zone All India Inter University Tournament et SPM University	Students were selected to represent Bharathidasan University, South West Zone, All India
	Inter University Tournament at SRM University, Chennai Badminton Tournament – South – Zone All India Inter University Tournament at Manipal University, Manipal Basket Ball Tournament South – Zone All India Inter University Tournament at Dr.NTR University of health & Science, Vijayawada	Inter University Tournament Students were selected to represent Bharathidasan University, South West Zone, All India
	Hand Ball Tournament – South – Zone All India Inter University Tournament at University of Rajasthan, Jaipur	Inter University Tournament

	Net Ball Tournament South – Zone All India Inter University Tournament at PT. Ravishankar Shukla University, Raipur Net Ball Tournament South – Zone All India Inter University Tournament at Dravidian University, Kuppam	
	Ball Badminton Tournament at Dravidian University, Kuppam	
	Hand Ball Tournament at Paavai Institution, Namakkal	Students were
	Volley Ball Tournament at University of Madras, Chennai	Selected to represent Bharathidasan
2014-2015	Ball Badminton Tournament at B.S. Abdur Rahman University, Chennai	University, South West Zone, All India Inter University
	Badminton Tournament at Bharathiar University, Coimbatore	Tournament
	Ball Badminton Tournament at Dravidian University, Kuppam	
	Kabaddi Tournament at Madras University, Chennai	Students were
	Basket Ball Tournament at SRM University, Chennai	Bharathidasan
	Ball Badminton Tournament at SRM University, Chennai	University,South West Zone,All India Inter University
2015-2016	Net Ball Tournament at Vijayawada,Andhra Pradesh	Tournament
	South Zone Inter University Kabaddi Tournament held at Madras University, Chennai	
	Taekwondo Team Won the Black Belt in Tamilnadu Taekwondo Association at Pudukkottai	Outstanding and arrange
2015-2016	Taekwondo Team Won the Black Belt & State Level Referee in Tamilnadu Taekwondo Association at Pudukkottai	Outstanding players in Galaxy of Sports

STATE LEVEL				
2010 – 2011	Taekwondo Team – Open State level Taekwondo Competition at Rajapalayam	Winners		
2013-2014	Taekwondo Team- State level Taekwondo Competition at N.M. Polytechnic College, Itchadi, Pudukkottai.	Winners		

	Taekwondo Team – State level Taekwondo Competition at Cauvery Matriculation School Trichy	Winners				
2015-2016	Taekwondo Team - State level Taekwondo Competition at Perambalur	Runners-up				
	Silambam Team-State Level Silambam Tournament					
	DISTRICT LEVEL					
	5000mts Running –District Level Athletic Meet at Anna Stadium	I Place				
2010-2011	Shot Put -District Level Athletic Meet at Anna Stadium	III Place				
2010-2011	Discus Throw –District Level Athletic Meet at Anna Stadium	II Place				
	Volley Ball Team –District Level Intercollegiate Tournament at Anna Stadium					
2013 - 2014	District Level Basketball Tournament at Anna Stadium, Tiruchirappalli	Runners - Up				
2014-2015	District Level Volley Ball Tournament at E.R. Higher Secondary School, Tiruchirappalli	III Place				
2015-2016	Taekwondo Team –District Level Taekwondo competition at Kannadasan Manimandapam,Karakudi	Winners				
	INTERCOLLEGIATE LEVEL					
	Bharathidasan University Intercollegiate Ball Badminton Tournament at Idhaya College, Kumbakkonam	Winners				
	Hand Ball - Bharathidasan University Intercollegiate Tournament A.V.V.M Pushpum College, Tiruchirappalli	Runners - Up				
2010 – 2011	Volley Ball -Bharathidasan University Intercollegiate Tournament at A.V College, Mayladuthurai	IV Place				
	Shot put - Bharathidasan University Athletic Competition at Anna Stadium	II Place				
	Discus Throw -Bharathidasan University Athletic Competition at Anna Stadium	III Place				
2011 - 2012	Bharathidasan University Intercollegiate Ball Badminton Tournament at Ganesan Arts & Science College, Melasivapuri	Winners				

	Bharathidasan University Intercollegiate Hand Ball Tournament at H.H Raja's College, Pudukkottai College, Melasivapuri	Runners - Up
	Bharathidasan University Intercollegiate Kabaddi Tournament at Poombuhar College, Melaiyur	Runners – Up Trophy
	Bharathidasan University Intercollegiate Volley Ball Tournament at Imayam Arts & Science College, Tiruchirappalli	Runners – Up
	Bharathidasan University Intercollegiate Net Ball Tournament at Seethalakshmi Ramaswamy Arts & Science College, Tiruchirappalli	Runners – Up
	Bharathidasan University Intercollegiate Shuttle Badminton Tournament at Bishop Heber College, Tiruchirappalli	III Place
	Bharathidasan University Intercollegiate Tennis Tournament at Bishop Heber College, Tiruchirappalli	III Place
	Bharathidasan University Intercollegiate Athletics Competition at Anna Stadium	III Place
	Bharathidasan University Intercollegiate Ball Badminton Tournament at Idhaya College for Women, Kumbakkonam	Winners
	Bharathidasan University Intercollegiate Badminton Tournament at J.J College of Arts & Science, Pudukottai	Runners - Up
2012 - 2013	Bharathidasan University Intercollegiate Tennis Tournament at Bishop Heber College, Tiruchirappalli	Runners - Up
	Bharathidasan University Intercollegiate Ball Badminton Tournament	Outstanding Players In Galaxy of Sports
	Bharathidasan University Intercollegiate Net Ball competition at M.R College, Thathanur	IV Place
	Bharathidasan University Intercollegiate Taekwondo Winners Competition at E.R Higher Secondary School, Tiruchirappalli	Winners
	Bharathidasan University Intercollegiate Basketball Competition at J.J. College of Arts and Science, Pudukkottai	III Place
	Bharathidasan University Intercollegiate Kabbadi Competition at Raja Sarfoji Government Arts College, Thathanur	IV Place
	Bharathidasan University Intercollegiate Volley Ball Competition at SKSS Arts College, Thirupanathal	IV Place

	Bharathidasan University Intercollegiate Ball Badminton Tournament at Idhaya College for Women, Kumbakkonam	Winners
	Bharathidasan University Intercollegiate Tennis Tournament at Bishop Heber College, Tiruchirappalli	Winners
	Bharathidasan University Intercollegiate Badminton Tournament at Anna University, Tiruchirappalli	Runners - Up
	Bharathidasan University Intercollegiate Netball Tournament at M.R College, Thathanur	Runners - Up
2013 - 2014	Bharathidasan University Intercollegiate Basketball Tournament at J.J College of Arts & Science, Pudukottai	Third Place
	Bharathidasan University Intercollegiate Kabbadi	r d N
	Tournament at R.S. Government Arts College, Thanjavur	Fourth Place
	Bharathidasan University Intercollegiate Volley Ball Tournament at SKSS Arts College, Thirupananthal	Fourth Place
	Bharathidasan University Intercollegiate Hand Ball Tournament at Bharathidasan University, Tiruchirappalli	Fourth Place
	Bharathidasan University Intercollegiate Ball Badminton Tournament at Ganesar College for Arts and Science, Tiruchirappalli	Runner-Up
2014-2015	Bharathidasan University Intercollegiate Badminton Tournament at J.J College of Arts and Science, Pudukottai	Runner-Up
	Bharathidasan University Intercollegiate Hand Ball Tournament at Anna Stadium, Tiruchirappalli	IV Place
	Bharathidasan University Intercollegiate Ball Badminton Tournament at Idhaya College For Women,Kumbakkonam	Third Place
2015-2016	Bharathidasan University Intercollegiate Kabaddi Tournament at Bharathisan University Constituent College,Perambalur	Third place
	Bharathidasan University Intercollegiate Badminton Tournament at Cauvery College For Women, Trichy	Fourth place

NSS AWARDS FOR NSS VOLUNTEERS

INDIRA GANDHI NATIONAL AWARD FOR NSS

• INDIRA GANDHI NATIONAL NSS AWARD 2011 – 2012. NSS Volunteer Ms. A. J. Rufina Amreen received the National NSS Award of 2011 – 2012 for BEST VOLUNTEER from the Hon'ble President of India Mr. Pranab Mukherjee, New Delhi on 19.11.2012.

INDIRA GANDHI NATIONAL NSS AWARD 2013 – 2014. NSS Volunteer
 Ms. V. Gowthami received the National NSS Award of 2013 – 2014 for
 BEST VOLUNTEER from the Hon'ble President of India, Mr. Pranab
 Mukherjee, New Delhi on 19.11.2014.

Criterion - V

NSS STATE AWARDS

• NSS Volunteer Ms. Sivasankari received the NSS STATE BEST VOLUNTEER AWARD 2011 – 2012 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014.

 NSS Volunteer Ms.A.J.Rufina Amreen received the NSS STATE BEST VOLUNTEER AWARD 2011 – 2012 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014.

• NSS Volunteer Ms. V. Gowthami received the NSS STATE BEST VOLUNTEER AWARD 2013 – 2014 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014.

UNIVERSITY AWARD

• The NSS of the college received the **BEST INSTITUTION AWARD** for NSS 2011 – 2012 on 11.10.2012 from Bharathidasan University.

• NSS Volunteer Ms. N. Karpagam, III BCA received the BEST NSS VOLUNTEER AWARD for NSS in the year 2011 – 2012 from Bharathidasan University.

• **S. Bakiyyalakshmi III BSW,** receives the University Award for **BEST NSS VOLUNTEER** on 15.08.2011 at Bharathidasan University.

ACHIEVEMENTS OF NSS VOLUNTEERS AT NATIONAL LEVEL AND STATE LEVEL

- Ms. R. K.Raghavi and Ms. Nalini Selvi, NSS Volunteers participated in the PRE REPUBLIC DAY PARADE Camp at MAM College, Tiruchirappalli from 11.10.2010 to 20.10.2010.
- Ms. R.K. Raghavi participated in the National Integration Camp held at Jaipur, RAJASTHAN from 12.01.2011 16.01.2011.
- Ms. N. Karpagam participated in the Pre-Republic Day Parade at TRIVANDRUM from 22nd 31st October 2011.
- Ms. A.J. Rufina Amreen participated in the National Youth Convention at MANGALORE from 12.01.2012 to 16.01.2012.
- Ms. N. Karpagam of II BCA, NSS Volunteers participated in the Winter Adventure Camp held at Atal Bihari Vajpayee Institute, HIMACHAL PRADESH from 21.03.2012 30.03.2012.
- NSS Volunteers Ms. V. Gowthami and Ms. C. Dhivya were selected to participate in the Pre Republic Day Parade at BANGALORE from 28.09.2012 to 07.10.2012.
- NSS Volunteers V. Gowthami and N. Akilandeswari participated in the NSS Mega Camp 2013 at RANCHI, JHARKAND from 04.03.2013 to 15.03.2013
- NSS Volunteers Ms. V. Gowthami and Ms.G.Suganya participated in the Pre Republic Day Parade Selection held at Namakkal 06.10.2013 to 16.10.2013.
- NSS Volunteer Ms. V. Gowthami participated in the National Youth Festival at LUDHIANA, PUNJAB from 12.01.2014 to 17.01.2014.
- NSS Volunteer Ms. N. Akilandeswari participated in the Youth Employability Skills organized by Rajiv Gandhi National Youth Development Programme at Sriperumpudhur from 21.07.2014 to 25.07.2014.
- NSS Volunteers Ms. G. Suganya of III BCA and Ms .J .Rubavathi of II B. Sc M.Bio participated in the Pre Republic Training Programme held at COIMBATORE on 12.09.2014.
- NSS Volunteer Ms. V. Gowthami participated in the International Congress on Renaissance in Sports, Strategies, Challenges and Choices Organized at National College, Tiruchirappalli and received the Best Volunteer Award from the Former Cricketer Mr. Bishen Singh Bedi on 30th August, 2014 at TIRUCHIRAPPALLI.
- NSS Volunteer Ms. P. Gayathri participated in the ADVENTURE CAMP of GOVERNMENT OF HIMACHAL PRADESH Programme organized by ATAL BIHARI VAJPAYEE INSTITUTE OF MOUNTAINEERING & ALLIED SPORTS, MANALI 175131 from 29.09.2014 to 08.10.2014.
- NSS Volunteer Ms. V. Gowthami participated in the National Youth Festival held at ASSAM from 08.01.2015 12.01.2015.

- NSS Volunteer Ms. M. Merlin Sheeba participated in the NSS Adventure Camp at Narkanda, Himachal Pradesh from 15.10.2015 to 24.10.2015.
- NSS Volunteer Ms. R. Roshinipriyanka participated in the National Integration Camp, Dharwad at Karnataka from 29.12.2015 04.01.2016.
- NSS Volunteer Ms. T.M. Rahini Participated in the National Youth Festival at Chattisgarh, 12.01.2015 18.01.2016.
- NSS Best Institution Award 2012 2013 was received by the Principal Dr. Mrs. V.Sujatha from Bharathidasan University.
- Ms. M.Neela received the Best Programme Officer Award 2013 2014, Bharathidasan University.
- Ms. V.Gowthami received the Best NSS Volunteer Award 2012 2013 Bharathidasan University.
- Ms. N.Akilandeswari received the Best NSS Volunteer Award 2012 2013 Bharathidasan University.
- Ms. N.Sathammai Priya received the Best Volunteer Award 2013 2014 Bharathidasan University
- Ms. J. Rubavathi received the University Award for Best NSS Volunteer 2014
 2015.
- Ms. T.M.Rahini received the University Award for Best NSS Volunteer 2015 2016.

NSS SPECIAL ACHIEVEMENTS

- Overall Championship CHAM FEST-2016 won by NSS Volunteers organised by St.Joseph's College (Autonomous), Tiruchirapalli
- NSS Volunteer Ms. M.Merlin Sheeba of II BCA participated in the NSS Adventure Camp at Narkanda, Himachal Pradesh and was hailed as the Best Participant in the Atal Bihari Vajpayee Institute of Mountaineering & Allied Sports, Manali held at Narkanda.
- NSS Volunteer Ms. T.M.Rahini participated in the National Youth Festival at Chattisgarhh and was selected to participate in Bharat Ke Santaan Programme. She was an active participant in the National Youth Festival and was hailed to be the Best Participant of Tamilnadu Team.
- NSS Volunteer Ms. Roshinipriyanka of II CS participated in the National Integration Camp 2015 2016 at Dharwad organized by Karnataka University from 29.12.2015 to 04.01.2016. She represented the Bharathidasan University and took part in several events such as Trekking, Swach Bharat Campaign, Integration Programmes and Cultural Events.

AWARDS AND ACHIEVEMENTS - NCC

Activities of the NCC	Place	Duration	Cadets	Achievements		
2010 - 2011						
B Certificate		First Year	28			
C Certificate		Second year	32			
HERO'S DAY COMPETITION	Bishop Heber College, Tiruchirappalli	27-Feb-10	21	Parade Commander-First Right Marker-First (CHERRY BLOSSOM)		
RDC- Inter Unit Competition	NIT, Tiruchirappalli.		1	Group Song-First PM Rally-Second CHERRY BLOSSOM		
RDC- Inter Group Competition	Boiler Plant Boys Hr.Sec.School, Tiruchirappalli.		1	Group Song-First PM Rally-First Drill-Second		
		2011-2012				
B Certificate		First Year	32			
C Certificate		Second year	28			
Pre- Inter Unit Competition	NIT, Tiruchirappalli	Jun-11	7			
Inter Unit Competition	NIT, Tiruchirappalli	Jul-11	7			
IGC-Launch 1	Pasumpon Muthuramalinga Thevar College, Usilampatti	Jul-11	5			
IGC-Launch 2&3	Algappa University, Karaikudi	Aug-11	5			
IGC-Launch 4	E. R. Hr. Sec. School, Tiruchirappalli	Sep-11	4			
Annual Training Camp	M.A.M. Engineering College, Siruganur	Sep-11	32			
IGC- Launch 5	National College, Tiruchirappalli	Oct-11	4			
Inter Group competition	Yadhava College, Madurai	Oct-11	4			
RDC-Launch 1&2	Latha Mathavan college, Madurai	Nov-11	2			

	Vel Tech					
RDC-Launch 3&4	Engineering College, Chennai	Dec-11	1			
RDC	Delhi	Jan-12	1			
		2012-2013				
B Certificate		First Year	28			
C Certificate		Second year	32			
Annual Training Camp	M. A. M. College Siruganur		6			
Annual Training Camp	Periyar Maniyamai University, Vallam	12 Jan - 21 Jan	18	Solo Song-First Group Dance-Second		
Pre Inter Unit Competition	Periyar Maniyamai University, Vallam	04 June - 13 June	3			
Inter Unit Competition	NIT, Tiruchirappalli	18 June - 27 June	1			
Annual Training Camp	BHEL, Tiruchirappalli	23 Sept - 03 Oct	5			
Annual Training Camp	Periyar Maniyamai University, Vallam	27 Oct - 05 Nov	11			
Annual Training Camp	Periyar Maniyamai University, Vallam		3			
Hero's Day Competition	Bishop Heber College, Tiruchirappalli.		32	Best Cadet & Flag Area- First		
Independence Day Parade	Anna Stadium, Tiruchirappalli.	15-Aug-12	6			
Republic Day Parade	Anna Stadium, Tiruchirappalli.	26-Jan-13	11			
	2013-2014					
B Certificate		First Year	22			
C Certificate		Second year	28			
HEBAT'14	St. Joseph's College, Tiruchirappalli.	2-Mar-14	21	Best Cadet, Cross Country&Flag Area First		

Inter Unit Competition (RDC)	BHEL Boys School, Tiruchirappalli.	16 June - 25June 2013	6	Drill, Group Song, Group Dance, Ballet, NIAP-First
Annual Training Camp	Periyar Maniyammai University, Vallam	04 July - 13 July 2013	16	
CATC/RDC- LAUNCH 1/VSC	Periyar Maniyamai University, Vallam	26 July - 04 Aug 2013	3	
Pre-RDC	Karaikudi	17 Aug - 26 Aug 2013	3	
Pre-RDC	BHEL Boys School, Tiruchirappalli.	18 Sept- 27 Sept 2013	3	
Pre-RDC Cum IGC	Yadhava College for Women, Madurai	28 Sept - 07 Oct 2013	1	Drill & PM Ralley- First Guard-Second
Pre-RDC Launch 1	Police Training Center Reserve Line, Madurai	04 Nov - 13 Nov 2013	1	
Pre-RDC Launch 2	Police Training Center Reserve Line, Madurai	23 Nov - 02 Dec 2013	1	
Annual Training Camp	Periyar Maniyamai University, Vallam	20 Dec - 29 Dec 2013	14	
	2	2014 - 2015		
Annual Enrolment		FirstYear	28	
B Certificate		Second year	22	
C Certificate		Third year	28	
CATC-cum-Thal Sainic Camp	Periyar Maniyamai University, Vallam	10 July - 19 July 2014	16	
CATC-cum-Thal Sainic Camp	Periyar Maniyamai University, Vallam	13 Jan-22 Jan 2015	31	

AWARDS AND ACHIEVEMENTS- ROTARACT CLUB

2010-2011

- Ms. Rufina Amreen of II B.Com CA was adjudged Ms. TOPNOTCHER
- **Best Secretary Award-**Received by S.ISHRUTHI of Cauvery College for Women by DRR, R.I.Dt.3000.
- **Best Commutity Service Award-**Received by Rotaract Club of Cauvery College for Women, Tiruchirappalli-2010-2011.

2011-2012

Best in Professional Development Award-Organized by PSNA College,
 Dindigul - Received by Rotaract Club of Cauvery College for Women, Tiruchirappalli-2011-2012.

2012-2013

- **Best World Rotaract Week Celebration Award-**Received by Rotaract Club of Cauvery College for Women awarded by DRR, R.I.Dt.3000.
- **Best Secretary Award** for Rtr. K. Archana for the year 2012-2013 awarded by DRR,R.I.Dt.3000.

2013-2014

• **Best Club Service Award** – organized in SIT college-received by Rotaract Club of Cauvery College for women, Tiruchirappalli- 2013 -14 awarded by DRR, R.I.Dt.3000.

BEST CLUB SERVICE AWARD

• **Best Documentation Award** – organized in SIT College-received by Rotaract Club of Cauvery College for Women, Tiruchirappalli- 2013-14 awarded by DRR, R.I.Dt.3000.

BEST IN DOCUMENTATION AWARD

• **Presidential Citation Award**- organized in SIT college-received by Rotaract Club of Cauvery College for Women, Tiruchirappalli-2013 -14, awarded by DRR, R.I.Dt.3000.

PRESIDENTIAL CITATION AWARD

• **Best award for Women Empowerment Programme** (We'Pro-13) - organized in SIT college-received by Rotaract Club of Cauvery College for Women, Tiruchirappalli – 2013-14, awarded by DRR, R.I.Dt.3000.

BEST AWARD FOR WE' PRO 13 AWARD

2015 - 2016

- Received **PRESIDENTIAL CITATION AWARD** in District Award Function held at Thyagaraja Engineering College, Madurai on 28th June 2015.
- Received **BEST DRR OFFICAL VISIT** in District Award Function held at Thyagaraja Engineering College, Madurai on 28th June 2015.
- Received **BEST CLUB SERVICE AWARD** in District Award Function held at Thyagaraja Engineering College, Madurai on 28th June 2015.
- Received **BULL'S EYE STICKER** award for Road Safety Awareness in District Award Function held at Thyagaraja Engineering College, Madurai on 28th June 2015
- Received an award for **SUPPORTING THE RESCUE OPERATIONS IN NEPAL** in District Award Function held at Thyagaraja Engineering College,
 Madurai on 28th June 2015.
- Received **BEST COMMUNITY SERVICE PROJECT AWARD** (for Outstanding Project on ROAD SAFETY AWARNESS) Awarded by **ROTARACT SOUTH ASIA** on 6th July 2015.

AWARDS AND ACHIEVEMENTS - LEO CLUB

2010 - 2011

- ❖ Awarded First Place among the best three colleges.
- Received the Best Volunteer Award.
- The President, the Secretary and the Treasurer are awarded the Par Excellence Award.
- Received Mega Project Award.

2011-2012

- * Awarded as Best College among the best five colleges.
- Received Edu Care award and Environment Awareness Award.
- Received the Best Club award for using internet.
- Best Region Coordinator Award
- The President, the Secretary and the Treasurer received the Par Excellence Award for their active participation.

Criterion - V

2012-2013

- Received the Best Blood Donation Volunteer Award from Mahatma Gandhi Govt. Hospital from the District Collector Mrs. Jayashree Muralidharan, only women's college thus awarded.
- The President, the Secretary and the Treasurer received the medals for Par Excellence Award.
- Received the Best Region Coordinator award.
- Leo S. Nithya received the Best Orator Award in competition organized in multiple Leo meet.

2013-2014

- Received the Best Blood Donation volunteer Award from Mahatma Gandhi Govt. Hospital for donating 150 units of blood.
- Received first place in culturals for group evens and individual events in Leo conference.
- The President, the Secretary and the Treasurer received the medals for Par Excellence Award for various service projects executed.
- Awarded the Best College among top ten colleges in our district at Leo conference.
- 5.3.3 How does the college seek and use data and feedback from its graduates and employers, to improve the performance and quality of the institutional provisions?:
- Feedback has been collected during Alumni meeting.
- The Department collects feedback forms from young graduates during graduation day for enhancing college excellence.
- The management conducts an annual meet with the teaching and non-teaching members to give suggestions for improving the standards and quality of students growth and for the betterment of the college.

- 5.3.4 How does the college involve and encourage students to publish materials like catalogues, wall magazines, college magazine, and other material? List the publications / materials brought out by the students during the previous four academic sessions.
- Department of Tamil encourages students and tap their talents by publishing a Magazine 'Tamilsolai'. Students from various departments contribute stories, poetries, drawings and essays.
- Herald the student Magazine of the Department of English acts as a talent search. Students with their creative minds contribute
 - Poems
 - Paintings
 - **Essays**
 - Expansions
 - Research articles
- Each department has a Notice Board in which
 - Paintings related to the festivals
 - Quotations and sayings of the great personality
 - Puzzle and IQ questions which offer Prizes
 - Current affairs
 - Daily news
 - For Technical updates etc. are flashed.
- Literary and Artistic talent of students are identified and students are encouraged to publish their creative writing, Poems, Painting and Puzzles in the annual college
- Educational CDs and pamphlets on best food choice for different health disorders are prepared and distributed by the students.
- 5.3.5 Does the college have a Student Council or any similar body? Give details on its Selection, constitution, activities and funding
- President, Secretary, Treasurer, Vice President and Joint Secretary of the College Union are elected at the beginning of the academic year.
- A representative from each Department is selected as executive members of the college Union.
- The Council maintains discipline, represents the grievances, bridges the gap and shapes the c activities of the students.
- Student Council organises Teacher's Day, Student's Farewell and other student related activities.

5.3.6 Give details of various academic and administrative bodies that have student representative on them.

- The college promotes various activities through the departmental clubs. Each club has a student President, Secretary and Treasurer for conducting various programmes and association activities.
 - Tamil Bharathi Tamil Mandram
 - English Aurora Club
 - Commerce Busy Bee Club And Consumers club
 - Business Administration Synergy club
 - Microbiology Jenner's Club
 - Biotechnology Boliver's club
 - Mathematics Bomac club
 - Chemistry Chemstar Club
 - Physics Halebopp club
 - Computer Science Comphaven club
 - Computer Applications Abacus club
 - Information Technology Innova club
 - Social Work Amity club
 - FSM&D Hospitality club.
- Students are motivated to enroll themselves various social responsible activities such as NCC, NSS, ExNoRa, LEO Club, Red Ribbon Club, Blood Donors Club and in extra-curricular activities like Fine Arts, Sports, Quiz etc.
- Student Hostel Committee members are elected to maintain discipline and organize various activities related to hostel.
- > Students representative are members of IQAC

5.3.7 How does the institution network and collaborate with the Alumni and former faculty of the Institution.

- The college invites former faculty members for Doctoral Committee (Ph.D), Viva Voce External Examiner and Resource Persons for Seminars and thus maintains a warm relationship with them.
- CAPSA was formed to stay connected to the college community and to acknowledge the role of the alma mater in shaping the professional and personal life of the students. Both the college as well as the alumnae takes pride in each other.
- Communication related job opportunities and conferences are dispersed to students through group email.

- Eminent alumnae students are invited for Women's Day Celebration, Sports Day Celebrations and Inter Collegiate/ Departmental Competitions as guests and are honoured.
- Subscription for lifetime membership is collected from the Alumni and is utilized for the education of the needy students.

Financial Support rendered by Cauvery Past Student Association (CAPSA)

Year	No of Students	Amount	Particulars
2010 – 2011	96	2,92,430	Even Semester
2011 – 2012	3 128	13,105 4,40,186	Odd Semester Even Semester
2012 - 2013	5 157	24,415 5,40,245	Odd Semester Even Semester
2013 - 2014	6 111	26,190 4,32,005	Odd Semester Even Semester
2014 - 2015	5	30,620	Odd Semester
2015-2016	97	5,12,050	

Beneficiaries of Cauvery past Student Association (CAPSA) Book Bank Scheme

Year	No. Of Students Beneficiaries	Total No. of Book
2010 – 2011	68	625
2011 – 2012	176	650
2012 - 2013	192	678
2013 - 2014	202	700
2014 - 2015	228	750
2015 – 2016	200	620

Cultural BDU Fest Overall Championship

2011 - Overall Championship

2013 - Overall Championship

2014 - Overall Cultural Coordinator

2010 - Overall Runnerup

2012 - Overall Championship

2014 - Overall Championship

Cultural

NACOPEST-13 Overall Winner

Champfest'11 Overall Winners

Suvadugal 2013 Overall-Winners

Earam '14 - Overall Winners

Champfest '14 Overall Winners

Best Cultural Programme, Tamil Isai Sangam, Trichy.

National Service Scheme

Yoga - Meditation

Visit to Old Age Home

Oath Taking on National Voters Day

NSS Volunteers

Polio Awareness by Volunteers

WISH Forum an Menstrual Hygiene Management being launched to the School girls in the adopted villages

National Service Scheme

Skit on Breast feeding and Traffic Rules in the adopted village

Sanitation Programme in Adopted village

Awareness programme regarding Health & Hygiene

Eye Camp

Eye Camp

Inauguration of a special camp

National Cadet Corps

National Cadet Corps

Governance, Leadership & Management

Criterion - VI

Governance, Leadership and Management

6.1 INSTITUTIONAL VISION AND LEADERSHIP

6.1.1 State the vision and mission of the Institution and enumerate on how the mission statement defines the institution's distinctive characteristics in terms of addressing the needs of the society, the students it seeks to serve, institution's traditions and value orientations, vision for the future, etc.?

VISION

The vision of the institution is to promote academic excellence, inculcate qualities of competence, confidence and excellence for employability and developing self reliant individuals endowed with skilled man power.

MISSION

- To impart higher education to women students from the local and rural areas especially the first generation learners.
- To inculcate knowledge of higher order and to instil in the students a scientific approach to information technology.
- To make our wards aware of entrepreneurial development.
- To impart skills to the levels of excellence and thus present the value system in the youth entrusted to us.

This institution is the first self financing college in the state of Tamilnadu. The institution concentrates on the enrolment of students, especially the first generation learners. For this the institution provides varied number of courses, demand based approved additional sections, ambient atmosphere both in the college and in the hostel and also provides adequate transport facilities. This is reflected by a good number of students from local and rural areas who are first generation learners and also who are first to enter collegiate education in Under Graduate, Post Graduate, M.Phil and Ph.D levels.

Adequate computer-aided learning facilities are provided and they are motivated to make use of these facilities. Well scheduled compulsory internet facilities, technologically upgraded library, spacious class rooms, well equipped lab facilities are available to the students.

Criterion - VI

The institution has an actively functioning Entrepreneurial Development Cell to make the wards aware of the need for entrepreneurial development. The student's clubs organizes various participatory activities to develop entrepreneurial skills and other activities to empower the students to fit in with the globalization and to face the imminent challenges of competitiveness and development and to serve the society and nation.

6.1.2 What is the role of Top Management, Principal and Faculty in design and implementation of its quality policy and plans?

The Management is a role model management where the members render free service to the institution. They strive to bring in to practice the vision and mission of the institution in coordination with the Principal and the faculty. The management with a good organizational structure of administrative bodies like College Governing Council and Hostel Committee with their elected President, Secretary and Treasurer shoulders the responsibility of the whole institute. It is involved in participatory decision making and implementation of the various activities of the institution like uplift of women through quality education, establishment of high tech infrastructure, planning, allocation and control of budget, framing of rules and monitoring in creating student friendly atmosphere. As the head of the academic body, the Principal is bestowed with the authority to bring in to practice the quality plans and policies. The principal is deeply involved in the day to day activities and in making long term developmental plans for the institution through academic and non academic staff councils. Staff members at various levels are assigned various roles and are included in taking the institution further ahead.

6.1.3 What is the involvement of the leadership in ensuring?

- Policy statement and action plans for fulfilment of the stated mission.
- Formulation of action plans for all operations and incorporation of the same into institutional strategic plan.
- Interaction with stake holders.
- Proper support for policy and planning through need analysis, research inputs and consolations with the stake holders.
- Reinforcing the culture of excellence.
- Champion organizational change.

The leadership, both the administrative and the academic, acknowledging their responsibility towards fulfilment of the stated mission organizes frequent meetings and discussions pertaining to infrastructure, facilities, faculty, students and finance

Governance, Leadership & Management

and decides on the needs and its operational plans. Major decisions are made in these meetings.

Actions plan for academic, cocurricular, extracurricular, extension activities are formulated at the beginning and at the end of the academic year between the semesters involving the four level hierarchy system of Management, Principal, staff and students. Then responsibilities are delegated to various committees and is monitored and controlled by academic leadership. The annual report of each committee is submitted at the end of each academic year.

Interaction between the Management, Principal, the Heads of various departments who are the academic staff council members, staff in charge of various clubs and various activities and responsibilities, Internal and External IQAC Members, Student Representatives and other students is through formal and informal meetings.

Feed back and suggestions from the student, faculty, academic council members and the observations of the Principal are represented to the Management. It is then analyzed by the committee in the Management and action plans are formulated and is supported by the leadership.

Excellence is needed for the benefit of the students and society. Hence the leadership strives for an efficient and technologically advanced atmosphere in the institution. The leadership organizes periodical meetings and brings positive changes through skill development trainings. Thus it champions organizational change.

6.1.4 What are the procedures adopted by the institution to monitor and evaluate policies and plans of the institution for effective implementation and improvement from time to time?

The Management comprising the elected members of the higher governing bodies of Reddy Educational Trust, College Governing Council and Hostel Committee hold regular meetings for academic and administrative qualities in which different issues are discussed and decision for plans and implementation are taken. The institution monitors and evaluates these policies and plans for improvement from time to time by the management discussing the academic and administrative policies with the Principal. The Principal in turn implements and entrusts responsibilities to Vice-Principals, the Academic Staff Council members, IQAC coordinator and faculty in-charges of various departmental clubs and cells, class in-charges, students union office bearers and college office, after convening regular meetings throughout the year

Criterion - VI

- ❖ To prepare budget and financial statement
- ❖ To make improvements in teaching and learning process
- ❖ To improve infrastructure facilities in the college and towards staff, student and community welfare

6.1.5 Give details of the academic leadership provided to the faculty by the top management?

The top Management is highly organized, transparent and easily approachable. The Management has provided academic leadership and authority to the Principal who in turn delegates duties and responsibilities to Vice Principals, Heads of the Departments and to the other Staff. They are all involved in the day to day activities of the college. The Calendar Committee headed by the Principal is responsible for framing a schedule of working days and holidays within the University and Government's frame work of working days and holidays.

6.1.6 How does the college groom leadership at various levels?

For grooming leadership at various levels Faculty Development Programmes, Workshops on Capacity Building, Guest Lectures and Counselling Sessions are organized through college and departmental associations. Through these staff, the students are trained to become good leaders. The college also grooms leadership by providing roles like faculty in charges and student president, secretary, treasurer in the various college associations and clubs. The college associations and clubs are NSS, NCC, Fine Arts, Rotaract Club, Leo Club, Exnora Club, Blood Donor's Club, Gender Club. Red Ribbon Club, Cauvery College Past Student Association (CAPSA), Placement Cell, Diet Counselling Cell and Athletic Association.

The Departmental Associations are

Bharathi Mandram - Department of Tamil
Aurora Club - Department of English
Busybee Club - Department of Commerce
Amity Club - Department of Social work

Synergy Club - Department of Business Administration

Bomac Club - Department of Mathematics

Hale Bopp ClubChemstar ClubDepartment of PhysicsDepartment of Chemistry

Comphaven Club - Department of Computer Science
Abacus Club - Department of Computer Applications
Innova Club - Department of Information Technology

Jenner's Club - Department of Microbiology

Governance, Leadership & Management

Bolivar's Club - I

- Department of Biotechnology

Hospitality Club - Department of Food Service Management & Dietetics

6.1.7 How does the college delegate authority and provide operational autonomy to the departments / units of the institution and work towards decentralized governance system?

The college delegates authority and provides operational autonomy through the Principal to the Departments, Library, College Office, College Clubs, Departmental Clubs, Students Union and College Hostel. The college affords academic and administrative autonomy in distribution of workload, departmental activities, club activities, in conducting Departmental Tests, Organizing Competitions, Lectures, Seminars, Workshops, Skill Development Training Programmes .It gives autonomy in organizing and participating Interdepartmental, Intra and Intercollegiate, State and National Level Competitions. Autonomy is also provided to all the departments and clubs to plan budget and expenditure.

In each of the 14 departments in the college, the head of the department works in coordination and support of their faculty. The class in-charges are supported by the student representatives. They work in unison for efficient functioning of the department and college. Likewise each club has a faculty in-charge and elected student representatives who actively participate in organizing activities and its maintenance.

Regarding the office, it is supported by the office manager and the non - teaching staff. In the library, the librarian is supported by the library staff and library advisory committee.

6.1.8 Does the college promote a culture of participative management? If 'yes', indicate the levels of participative management.

Yes, The college promotes participative management.

In order to promote the culture of participative management, special attempts are made to include all factors working in the institute right from menial staff to top management. The levels of participative management includes the president, Secretary and Treasurer of the College Governing Council, the Principal, Vice Principals, Heads of the Departments, Teaching and Non-teaching Staff, Student Council Members, Class Representatives and Association Student Representatives.

Criterion - VI

The Management meets the faculty formally through general staff meeting held at the end of the academic year and meets the Head of the Departments in budget planning meeting at the beginning of the financial year. When need arises formally and informally meetings of general staff or specific group will be held. In these meetings feed back and suggestions are received for devising future plans for the institution.

6.2 STRATEGY DEVELOPMENT AND DEPLOYMENT

6.2.1 Does the Institution have a formally stated quality policy? How is it developed, driven, deployed and reviewed?

Yes, the institution has a formally stated quality policy. It is reflected in the goal and mission of the institution. The quality policy was developed from the thought of the 48 visionaries, the management of the institution to uplift women through quality education. It is driven by providing adequate support in monetary terms of good infrastructure and facilities, for teaching and learning and for personal and community development. It is deployed through academic programmes, cocurricular activities, by providing academic, exposure, guidance, competitions, sports and games, NSS and NCC.

The institution takes a review of its performance taking into consideration the results of the University examinations in terms of pass percentage, University rank holders, achievers in terms of cocurricular, extracurricular competitions, social activities and in job placements.

6.2.2 Does the Institute have a perspective plan for development? If so, give the aspects considered for inclusion in the plan.

Yes, the institution has a perspective plan for development. The institution has completed 30 years of its existence. During all these years the institute has made remarkable strides towards its goal and mission. This has been possible by taking the rightful decisions for development at different points of time and efforts are even today on to maintain its steady progress. As per the demands and requirements of the present globalized world adequate and necessary changes in the infrastructural facilities have been made. The aspects considered for inclusion in the plan is academic excellence, employability and self-reliance.

Governance, Leadership & Management

6.2.3 Describe the internal organizational structure and decision making process.

The Internal Organizational Structure of the Institution is as given below.

The decisions are taken by above mentioned hierarchy of the administrative and academic bodies. There also exists a good coordination and communication between the various bodies and committees.

6.2.4 Give a broad description of the quality improvement strategies of the institution for each of the following

- Teaching and Learning
- Research and Development
- Community Engagement
- Human Resource Management
- Industry Interaction.

Criterion - VI

Teaching and Learning

As the institute emphasizes on quality it selects qualified and competent teaching faculty by bringing in External Subject Experts. It encourages teachers to organize and participate National, International Seminars, to attend Orientation and Refresher Courses. Motivates them to acquire higher degrees. The institution has signed a Memorandum of Understanding (MoU) for Staff and Student Exchange Programme in the discipline of Social Work with Umea University, Sweden.

The institution has provided well equipped lab facilities, infrastructure and library facilities for the learners. It encourages curricular based activities like to take part in Seminars, Paper Presentations, Personality Development and Skill Based Training Programmes and Special Guest Lectures through the departmental associations

Research and Development

The institute encourages the faculty members to undertake research activities like M.Phil and Ph.D., and to take up Minor and Major Research Projects. Extends lab and library facilities for staff and students to carry out research projects. The Management has also proposed to provide monetary support to carry out minor projects.

Community Engagement

As a commitment to the society the institute organizes various activities through N.S.S, N.C.C, Leo, Rotaract, Consumer Club, Departmental Club, Gender Club, Red Ribbon Club and Blood Donor's Club, Diet Counselling Cell, and through the community activities by the Departments of Social Work & FSMD. In the general weekly assembly the students are sensitized on many social issues.

Human Resource Management

The Human Resource of the Institution comprises of the Management, Administrators, Teaching and Non Teaching Staff and the Students. The above are given equal and fair chances in playing a role in all the improvement strategies adopted in the institution and they in turn discharge their duties in a responsible manner to the best of their capability. Time to time feedback is collected for improvements and for planning developmental programs.

Industry Interaction

The Departments plan for suitable industrial visits. Experts from various Industries, Banks, and Insurance Companies are invited to deliver lectures, and to

Governance, Leadership & Management

organize workshops. Internship tie-up with hospitals and hotels and block placements are also arranged. Project work is done at industries by the students.

6.2.5 How does the Head of the institution ensure that adequate information (from feedback and personal contacts etc.) is available for the top management and the stakeholders, to review the activities of the institution?

The Principal, the academic Head of the institution, personally conveys adequate information to the college secretary, every day. To others it is through regular meetings and through circulars to Academic Staff Council members, IQAC members and student council members. Monday morning assembly is also used for communicating day to day and weekly plan of the college activities. An effective public addressing system also exists for day to day announcements.

Adequate information is gathered through effective feedback on teaching and learning, infrastructure, curricular aspects, campus environment and library from the students, alumni, Heads of the Departments and the faculty by the Principal and will be forwarded to the management and stake holders.

6.2.6 How does the Management encourage and support involvement of the staff in improving the effectiveness and efficiency of the institutional processes?

The Management provides moral and material support and freedom to the staff for performing various activities of the college. They also provide various welfare measures for the staff. The faculty is provided with adequate facilities such as good infrastructure, library, internet, internal communication system and duty leave. Support is also extended to staff through staff welfare schemes, transport facility, and hostel facility. Non teaching staff are provided with free transport, financial assistance up to Rs.20000 as interest free loan. Management offers 50% educational scholarship to the children of non teaching staff. Free lunch and uniforms provided for drivers and conductors. Gratuity and Deepawali bonus of 100% are given for teaching and non teaching. Salary revision is done once in three years for the staff. Increment is given for Ph.D and for qualification approval of the staff. Increment for non teaching staff on completion of postgraduate course is given. Teaching staff are encouraged to take part in various training programmes in order to achieve desirable level of proficiency in teaching.

Criterion - VI

6.2.7 Enumerate the resolutions made by the Management Council in the last year and the status of implementation of such resolutions.

The resolutions made by the Management in the last year (2013-2014) have been successfully implemented and the details are stated below

- Implementation of uniform policy for interim salary benefit was brought to effect. It is 1500+1000 for Principal, 1500+500 for Vice Principal, 1500 for Teaching Staff, 1000+500 for Manager and 1000 for Non-Teaching Staff.
- To meet the increasing electric power demand, a new generator with 250 kilovolts (kv) was purchased and put to use. The cost of the generator is Rs.12,90,000.
- Lift facility was provided to 'A' Block in the college.
- To meet the students demand, three new buses were purchased are being operated.
- The judgment for MCA admission was in favour of the institution.

 The following are the status of implementation of the resolutions made in the year 2014-2015
- A new PG course, M.Sc, Chemistry has been introduced and establishment of its lab was carried out.
- The Diwali bonus was increased to 100% from 50% to teaching staff and the non teaching were already given 100% bonus.
- Appointment of vice principals on seniority and on a rotation basis of there years started functioning.
- The system of office automation was completed. The amount spent was approximately Rs. 5 lakhs.
- A minimum increase in the tuition fees has been put to effect.
- Management contributed rupees one lakh from college account to CAPSA fund, an alumni contribution, to meet the deficit towards payment of tuition fees to the beneficiaries.
- University Rank Holders, Achievers and First Place Awards from Culturals and Sports are felicitated.
- The planning of resolutions and its successful implementation has shown an effect of an increase in the student's strength from 2600 to 5100 and in the number of buses from 6 to 33 in the post 2nd cycle and pre 3rd cycle NAAC period.

Governance, Leadership & Management

6.2.8 Does the affiliating University make a provision for according the status of autonomy to an affiliated institute? If 'yes', what are the efforts made by institution in obtaining autonomy?

Yes, the affiliating University has a provision for according status of autonomy to its affiliated institutions.

6.2.9 How does the Institution ensure that grievances / complaints are promptly attended to and resolved effectively? Is there a mechanism to analyse the nature of grievances for promoting better stakeholder relationship?

The institution effectively handles grievances / complaints by registering student complaints in the Department Grievance Register. Grievances and complaints are brought to the notice of the Principal, HODs, staff in charges, floor in charges, student's office bearers and representatives. The grievances and complaints are then immediately dealt and solved with in a minimum period of time limit. An active tutor—ward system also exists in the institution to address the problems of the students.

6.2.10 During the last four years, had there been any instances of court cases filed by and against the institute? Provide details on the issues and decisions of the courts on theses?

During the last four years, there has been no instance of any court cases filed by and against the college.

6.2.11 Does the Institution have a mechanism for analyzing student feedback on institutional performance? If 'yes', what was the outcome and response of the institution to such an effort?

Every academic year, student feed back with fixed parameters related to teaching, and suggestions related to library, department and the institution is collected and are statistically analyzed. Strength and weaknesses are identified upon which appropriate measures are taken and included in the institutional plans.

6.3 FACULTY EMPOWERMENT STRATEGIES

6.3.1 What are the efforts made by the institution to enhance the professional development of its teaching and non-teaching staff?

The institution encourages the faculty members to acquire higher degrees like Ph.D., and extends lab and library facilities to them. It motivates them to participate in Orientation and Refreshers Courses. It also encourages and supports the faculty to attend and organize Training Programmes, Workshop, Seminars, Conferences, Faculty Development Programmes and Staff Exchange Programmes. The faculties are

Criterion - VI

encouraged to publish papers in national and international refereed journals and to publish books. The institution also publishes a refereed journal by name 'CAUVERY RESEARCH JOURNAL'. It also encourages Minor and Major Research Projects . Teaching and non teaching staff are given computer learning programmes, office automation training, training for drivers and conductors. Teaching and non teaching staff are given education on health issues. Alternative medicine, Yoga and Acupuncture courses are organized for teaching and nonteaching staff. Administrative staff members also participate in the Orientation Programme organized by Bharathidasan University, Tiruchirappalli.

6.3.2 What are the strategies adopted by the institution for faculty empowerment through training, retaining and motivation the employees for the roles and responsibility they perform?

The institution organizes Faculty Development Programmes in the campus. It sanctions 'On Duty' for faculty to attend such programmes at other institutions. The achievements, various roles and special assignments of staff are highlighted in the college magazine.

Staff members are permitted to avail themselves of maternity leave with pay for three months, medical leave which is accumulative of fifteen days, On Duty to act as examiners, to attend seminars, workshops and conferences. Staff members are permitted to play an active role as Board members in various autonomous colleges and Universities

6.3.3 Provide details on the performance appraisal system of the staff to evaluate and ensure that information on multiple activities is appropriately captured and considered for better appraisal.

IQAC committee of the institution prepares AQAR where the self appraisal reports of the staff are included. It consists the faculty participation in Orientation and Refresher Courses, information regarding academic progress like registration and awards of M.Phil, & Ph.D, acquiring NET/ SET qualification, minor and major research projects, paper presentations, organization and participation in national international conferences, publication of research papers, books, membership in various academic boards, and the results produced. These are taken as measures for performance appraisal of the faculty.

Governance, Leadership & Management (

6.3.4 What is the outcome of the review of the performance appraisal reports by the management and the major decisions taken? How are they communicated to the appropriate stakeholders?

On the basis of the outcome of the report, the Management provides increment for Ph.D, NET/ SET qualification, and for other activities they are considered for special assignments and promotions. They are communicated to the stakeholders through annual reports and personally by the academic head in meetings.

6.3.5 What are the welfare schemes available for teaching and nonteaching staff? What percentage of staff have availed the benefit of such schemes in the last four years?

The welfare schemes available for teaching and non teaching staff are as follows.

- ❖ All leave are in par with government norms.
- Upto 3 months of maternity leave with salary.
- ❖ 100% salary is provided as bonus for Diwali.
- ❖ Increments for M.Phil, Ph.D, NET/SET are given.
- On Duty to attend seminars, valuation, examiner ship at autonomous colleges and Universities and to act as resource persons for extension and outreach programs of other institutions.
- Free accommodation for hostel staff.
- * Two schemes of staff welfare fund I and II is in existence.
- Feeding mothers are permitted to go home during lunch hours.
- Medical leave of 12 days per year is given which is accumulative in nature.
- Group Insurance for the staff is done by the institution.
- ❖ PF and gratuity benefits for staff are available.
- Management offers 50% educational scholarship to the children of non teaching staff.
- Free transport facility for non teaching staff.
- Free uniforms, breakfast and lunch for drivers and conductors.

Criterion - VI

6.3.6 What are the measures taken by the Institution for attracting and retaining eminent faculty?

The institution has created quality ambience for attracting eminent and quality faculties by providing best possible infrastructure, technologically advanced library, well equipped lab facilities, clean and healthy campus. Ample opportunities for pursuing research work in different discipline are available. Uniform and structured salary at all levels is fixed. The members of the administration are flexible, motivating, supportive and easily approachable in nature. There is departmental autonomy. Staff may also be retained in the institution after superannuation.

6.4 FINANCIAL MANAGEMENT AND RESOURCE MANAGEMENT

6.4.1 What is the institutional mechanism to monitor effective and efficient use of available financial resources?

The institution prepares the report of annual budget under two headings i.e., Income and Expenditure. The income sources of the institution are fees, Interests on bank deposits, miscellaneous and other receipts. For expenditure there are different neads such as salary, University fees paid, electricity, printing, stationery, postage, telephone charges, advertisement, repairs, maintenance, consumables, miscellaneous expenditure, student books, Insurance, diesel, interest lease line lab, establishment, general expenses, depreciation. The annual budget of the institution is approved at the same level. The day to day financial transactions are well recorded and duty audited by concerned authorities.

6.4.2 What are the institutional mechanisms for internal and external audit? When was the last audit done and what are the major audit objectives/provide the details on compliance.

The internal and external audit is done by authorized charted accountants and finally submitted to the Assistant Commissioner of Income Tax on receipt of information from income tax office. All accounts and details will be submitted for verification to the income tax office. There is no major audit objections as such.

6.4.3 What are the major sources of institutional receipts / funding and how is the deficit management? Provide audited income and expenditure statement of academic and administrative activities of the previous four years and the reserve fund / corpus available with Institutions, if any.

The major sources of institutional receipts for the past four years are through government scholarship and students' fees. Being an unaided institution, the institution is totally supported by the Management.

Governance, Leadership & Management

6.4.4 Give details on the efforts made by the institution in securing additional funding and the utilization of the same (if any).

The institution has made efforts to secure additional funding towards carrying out Major and Minor Projects, Seminars, Workshops, Skill Development Programme, lab and facility maintenances, women development schemes and for promotion of science and technology from UGC, DST, TNSCST.

The grants received are fully utilized for the purpose for which it was received.

6.5. INTERNAL QUALITY ASSURANCE SYSTEM (IQAS)

6.5.1 Internal Quality Assurance Cell (IQAC)

a. Has the institution established an Internal Quality Assurance Cell (IQAC)? If 'Yes', what is the institutional policy with regard to quality assurance and how has it contributed in institutionalizing the quality assurance progresses?

Yes, the institution has formed the Internal Quality Assurance Cell (IQAC) as per the norms and guidelines laid down by NAAC Bangalore. The institutional policy with regard to quality assurance is to maintain progressive performance of academic, administrative, and financial matters. It contributes in institutionalizing the quality assurance processes through different activities. The IQAC looks after the academic activities including teaching, learning and evaluation. The progressive infrastructural needs and demands are also recommended by it. It also helps a lot in streamlining relevant financial matters. In this way it contributes in institutionalizing quality assurance process and finally Annual Quality Assurance Report is prepared by the committee every year.

b. How many decisions of the IQAC have been approved by the management authorities for implementation and how many of them were actually implemented?

The IQAC is one of the important governing bodies of the institution. Most of the decisions of it have been approved by the Management for the implementation. These include academic, financial and administrative decisions.

Criterion - VI

c. Does the IQAC have external members on its committee? If so, mention any significant contribution made by them.

Yes, the IQAC has external members on its committee who have been closely associated with the field of education. The external members have made significant contribution by making useful recommendations to maintain qualitative standard of the institution. Their recommendations regarding maximum participation of the students in learning process, application of recent teaching aids and involvement of eminent social personalities for maintaining close ties with the society are solicited.

d. How does students and alumni contribute to the effective functioning of the IQAC?

The students and alumni contribute to the effective functioning of the IQAC through regular programmes, parents – students meetings, feedback and the meetings of alumni association (CAPSA).

e. How does the IQAC communicate and engage staff from different constituents of the institutions?

The IQAC maintains continuous dialog with different constituents of the staff of the institutions through regular meetings. Before arising at certain designs it holds discussions and the interactive sessions with the staffs. Workshops are also organized whenever necessary. Different constituents express their views and opinions in such activities. Efforts and ways for implementations are discussed thoroughly.

6.5.2 Does the institution have an integrated framework for Quality assurance of the academic and administrative activities? If 'yes', give details on its operationlisation.

Yes, the institution has well defined integrated framework for quality assurance. This framework normally consists of IQAC, Head of the Departments and different committees involved in the academic and administrative activities for the year. Regular meetings are held with support of all these committees for semester wise planning and implementation.

Governance, Leadership & Management

6.5.3 Does the institution provide training to its staff for effective implementation of the Quality assurance procedures? If 'yes', give details enumerating its impact.

The institution provides training to its staff for effective implementation by organizing workshops and guest lecturers of expert from different fields. Members of the non teaching staff are encouraged to participate in the training camps organized by the university and the Joint Director from time to time. The overall impact of such training is the smooth and effective functioning of the institute.

6.5.4 Does the institution undertake Academic Audit or other external review of the academic provisions? If 'yes', how are the outcomes used to improve the institutional activities?

Yes academic audit is undertaken in the form of certain measures taken by the institution. These include a well defined time table for classes, continuous supervision of the actual work done by the staff for completion of entire syllabus, internal assessment and review of university examination results—etc. Outcomes of the academic audit are used to improve the institutional activities by providing essential support services and putting before a definite yardstick of our meritorious reputation.

The acedmaic Provisions are also externally reviewed by Bharathidasan University Academic audit is also conducted externally by a team of Members deputed by Bharathidasan University..

6.5.5 How are the internal quality assurance mechanisms aligned with the requirements of the relevant external quality assurance agencies/regulatory authorities?

UGC and the affiliated university are the two external regulatory authorities. The institution follows the guidelines of UGC and University as a primary policy of the institution. The institution strictly adheres to the guidelines for admission process, examination and extra-curricular activities. The requirement of quality assurance agencies are fulfilled by submitting the reports of activities regularly, giving adequate explanations to the different verification committees sent by them. Each and every suggestions and recommendation are in compliance with proper implementation. Especially the institution is highly aware of particularly financial matters and quality education.

Criterion - VI

6.5.6 What institutional mechanism are in place to continuously review the teaching learning process? Give details of its structure, methodologies of operations and outcome?

The IQAC of the institution takes regular review of the teaching – learning process through daily reports of attendance of students, completion of syllabus, work diary, internal examination etc. For this purpose different committees have been formed such as Syllabus Committee, Time table Committee, Examination Committee, Examination seating committee etc. The IQAC organizes regular meetings of above mentioned committees for taking review.

6.5.7 How does the institution communicate its quality assurance policies, mechanisms and outcomes to the various internal and external stakeholders?

The institution communicates its quality assurance policies, mechanisms and outcomes to the various internal and external stakeholders through notice – board, website, newspapers, meetings and occasional functions.

Criterion - VII

Innovations and Best Practices

7.1 ENVIRONMENT CONSCIOUSNESS

7.1.1 Does the Institute conduct a Green Audit of its campus and facilities?

The institution conducts green audit of its campus and facilities by taking all possible steps to make the campus eco-friendly. To maintain the garden, a gardener has been appointed. Students also help in maintaining the garden and to keep the campus clean. For gardening there is adequate water supply system. Nurturing plants is one of the non-academic pursuits that develop eco-concern among students. The greenery of the campus helps in maintaining the temperature of the area. Thrust is given to create plastic free zone in the campus. The student volunteers of NSS, STUDENTS' ExNoRa, THANEER, LEO and ROTARACT have been ecologically sensitized to the needs of protecting the environment within the campus as well as in the society. The institution is dedicated to spread awareness towards energy conservation and environment responsibility. Around 250 Tulsi saplings have been planted in and around the college campus to ensure carbon neutrality.

The academic agenda of the institution that assures the efficient use of energy, use of more renewable energy and decreasing dependency on conventional sources of energy remains the motivation behind all our actions and activities. The strategic plans laid out for development have always been driven by love for nature and sustainability of important resources like energy and water as well as by adopting practices such as waste reduction, recycling and energy conservation. The institution is committed to promote an ambience of creativity and is concerned with quality achieved through innovation.

7.1.2 What are the initiatives taken by the college to make the campus eco-friendly?

Energy Conservation

- Solar Panel of 110 KV has been installed to reduce power consumption with in the Campus on working days and to the Hostel on all holidays.
- Awareness programmes are conducted to utilize CFL lamps instead of normal lights.
- Slogan contest is conducted for students and the best slogan is chosen for display on notice boards.

- Students are instructed to switch off fans and lights when a session gets over to save energy.
- Buildings are constructed with good ventilation facility to maximize the usage of natural lighting.
- Need based usage of air-conditioners.
- LCD monitors are introduced in all labs to minimize the power usage.
- Sunlight serves as the source of illumination for the microscopes in UG labs.
- The Leo club organized "WORLD OZONE DAY" creating awareness on global warming and energy conservation. The club provided two solar lights to the Government Higher Secondary School, Vannarapettai, Trichy.
- Under the auspices of Students' ExNoRa a week long awareness programme on electricity usage was conducted. An alarming action was instituted by observing global warm(n)ing "1010101010" and commemorating "World Ozone Day". The students were given awareness on "Individual responsibilities in environment protection programme".
- LED light has been put up in the hostel ground.
- The staff and students observed "GO GREEN" as an act of promoting awareness on the essentials of providing a green cover to our mother earth.

Use of Renewable Energy

- Group project on "Use of Renewable Energy" is carried out by the students of social work.
- Research projects are undertaken by the students based on this theme.
- Awareness about plastic water bottle usage is given through seminar.
- An Interschool Competition cum Exhibition on the theme "Save Our Mother Earth" was organized to highlight the beneficial effects of alternative sources of energy.
- Solar lamps is installed in the college as well as hostel campus.
- Solar water heaters are available in the hostel.

***** Water Harvesting

- Awareness programmes on "SAVE WATER" were conducted by the students of the Department of Social Work at Sevai Shanthi Matriculation Hr. Sec. School from 2011 to 2013 for the villages near Petavaithalai, Trichy.
- Awareness regarding the same is given through the general assembly.
- The labs are provided with proper water supply to carry out the experiments and sink to wash the used glass wares and apparatus. The water that is drained is collected and well-connected to soak pits linked to

Criterion - VII

- the drainage system. Periodic assessment of the quality of water is carried out by students in the laboratory as a part of their academic practicals.
- The students of the Department of Social Work participated in mime on 'WATER CRISIS' and won II Prize.
- RO water plants have been set up to facilitate bottled water free zone.
- Rain water harvesting facility has been installed in the college and hostel campus.

Check Dam Construction

Not applicable

& Efforts for Carbon Neutrality

- The waste generated is converted to useful products such as compost, mushroom etc.
- Around 250 Tulsi saplings have been planted in and around the college campus to ensure carbon neutrality.
- The institution has installed low carbon emitting 'Powerica' make green generators.

Plantation

- As staff advisors of various clubs like Students' ExNoRa, N.S.S, Rotaract, Leo club belong to various departments tremendous support of manpower
 both staff and students - is provided towards plantation of saplings inside the college as well as outside the campus.
- Sapling plantation was done by the students of social work at Sevai Shanthi Matriculation Hr. Sec. School near Petavaithalai, Trichy from 2011 to 2013.
- Gardeners are appointed for the maintenance of gardens.
- Students are motivated to grow more medicinal plants and keep the environment clean to get fresh air.
- Saplings were offered by the members of the Rotaract club of the college to the teaching and non-teaching staff as part of their programme.
- The Students' ExNoRa and Rotaract club jointly planted Tulsi saplings in the college premises.
- The members of Leo club in hands with NHAI, planted 1000 saplings in a day. The saplings were planted in and around the District Court, Government Hospital and Schools to create an awareness and consciousness of providing a green cover to the earth.

- Saplings were planted by Rotaract Club at Cholarajapuram Government Elementary school, in the Temple at Srirangam and in the Old Age Home in Kattur.
- Tulasi saplings were distributed by volunteers of Rotaract club at Cauvery Matriculation Hr Sec School.
- The members of Students' ExNoRa promoted the greenery campaign by providing saplings in Women's Central Prison, Trichy.
- The Guests of Honour of various programmes organised by Students' ExNoRa are always honoured with saplings thereby creating environment consciousness and practical implementation of the same.

Hazardous Waste Management

- The acid batteries and electronic goods are disposed properly at the end of the year from the lab.
- The hazardous waste from the labs are properly processed by means of killing and then expelling in the surrounding.
- Water based chemical reactions are carried out to minimize hazardous solvent chemical usage.
- In the Chemistry lab, semi micro analysis is done to minimize the wastage of chemicals.
- In order to avoid the use of plastics, awareness on using jute material is given and also sale of jute material products is organized in the campus.
 Use of eco friendly products have been initiated in the form of paper bag making session. Dustbins are provided in all the classrooms for effective maintenance of cleanliness.
- A project on "Hazardous Waste Management" was carried out by the Rotaract Club was done in the topic as part of the Plastics Awareness programme.
- Hostel infrastructure hosts a "Napkin Disposer Unit" that helps reduce dumping of hazardous waste directly in the environment.

& E-waste Management

- Computers and CDs are disposed properly every year.
- Used systems in good working condition are given to rural school students.
- The electronic goods in poor working condition are exchanged to local dealers and new goods are purchased.
- UPS Batteries are recharged / repaired / exchanged by the suppliers.

7.2 INNOVATIONS

7.2.1 Give details of innovations introduced during the last four years which have created a positive impact on the functioning of the college.

1. Innovation in curriculum:

- The Department of Commerce is offering a Certificate Course on "Basic Concepts of Income Tax Law and Practices" to students of all majors.
- The Entrepreneurial Development Cell conducts various programmes for the students to improve their entrepreneurial skill.
- Group Mail Id is created and maintained for both final year UG & PG students.
- Innovative pedagogical approaches implemented by various departments during the general assembly build confidence, create awareness and add positive impact in developing the personalities of youngsters.
- To kindle the academic knowledge of the students, interdepartmental quiz is conducted and certificates are provided.
- 'Millet Feast' is organized by the Department of FSM &D to create awareness on millets in which different recipes using the millets are prepared and sold by the students.
- 'Miss Nutrition' competition is conducted for the students every year as a part of Nutrition Week Celebration which helps to impart knowledge about BMI.
- The Diet Counselling Cell established in the year 2014 by the Department of FSM&D strives to make the college a campus of healthy living people.
- Entrepreneur based training is given to students in the form of certificate courses like mushroom cultivation and azolla. DMLT offer scope in medical field.
- Celebration of LEO Week and ROTRACT Week.
- The College assembly has been named as CESKA Cauvery Eternal Sunshine –
- The students have compulsory INTERNET Hours which is a part of their timetable. On a Triangular basis 1/3 of the Class strength is sent to the library, next 1/3 to Language Lab and remaining 1/3 to library.

2. Innovation in Teaching and learning:

- Maximum efforts are taken by the faculty to use ICT for effective teaching and Learning.
- Wi-Fi LCD projectors are provided for taking classes with Wi-Fi Laptops, mobiles, and tablets.
- Staff members are given many need based and health based general programmes apart from curriculum like YOGA, ULCHEMY through Faculty Development Programme.
- Teachers participate in Orientation, Refresher Courses, Conferences, Workshops and Seminars organised by the University.
- Faculty are encouraged to present papers and publish research articles in International and National journals, books, edited volumes and seminar proceedings.
- International staff exchange programme promotes globalization of higher education. It helps gain experience by living, studying and working in another culture thereby developing intercultural competence and personal maturity.

3. Innovation in Research and Consultancy:

- Post graduate students are motivated to publish articles in journals.
- Received funds from UGC (University Grants Commission) to carry out 7
 Minor Research Projects and received fund from DST (Department Of
 Science And Technology) to conduct INSPIRE programme and Lecture
 Workshops.
- The Departments of Mathematics and Computer Science have applied for department up gradation to PhD level.
- New PG Reference Centre with internet access to motivate students in research work exists.
- Ms. M. Ranjani from the Department of Microbiology has applied for patent for the effective utilization of lignocellulosic waste in the cultivation of mushrooms.
- Mushrooms have been cultivated from agricultural wastes like corn cob, sugarcane bagasse. Vegetable waste generated from the college hostel is used in the preparation of compost.
- Implementation of **DELNET** (Developing Library Network) to enrich research facility in the library. DELNET has been established with the prime objective of promoting resource sharing among the libraries through the development of a network of libraries. It aims to collect, store, and

Criterion - VII

disseminate information besides offering computerised services to users, to coordinate efforts for suitable collection development and also to reduce unnecessary duplication wherever possible.

- It has large e-books collection which has over 3000000 e-Books, e-Document and e-journals.
- It is the only source of digitally Re-mastered edition.
- It provides internet library service to the world.

4. Innovation in Infrastructure and Administration:

- Internet service is provided through New Internet Centre established in the library for the use of staff and students.
- The Main Library is extended with a PG Reference Centre with more accommodation for users and with Periodicals & Dissertation Reference and Digital Library.
- New books and journals are added every year.
- Computer with internet facility is available in all the departments.
- The college office functions with fully automated technology based innovations.
- The college has been provided with lift facility common to both "B & C" blocks.
- An additional A/C seminar hall with a capacity to accommodate 400 members.

5. Innovation in Student Support and Progression:

- The college provides opportunity to develop leadership skills and offers responsible jobs like maintenance of association accounts as treasurer along with Principal.
- International Student Exchange Programme is committed to the globalization of higher education.
- Free legal counselling session was conducted by Mrs. Rajeswari, B.A., B.L., Advocate, Trichy.
- Publication of student's magazine "Tamilsolai".
- Students are encouraged, motivated to participate in various co-curricular activities and are appreciated in the assembly. The Monday morning assemblies act as a creative platform for the students where they can present novel information and ideas using technology.

- Students are encouraged to place innovative articles, current events and unique information on the department notice board. A best article is selected and the student is awarded a gift by the department club.
- The students attend training programmes on leadership skills organised by various clubs.
- An exclusive Environment Based Interdepartmental Quiz was conducted.
- The students participated in a two day youth empowerment programme and one day leadership training programme organized by the neighbourhood institutions.
- Students have been made to actively participate in "NATIONAL VOTERS DAY "celebration
- To improve soft skills of the students a software named "Aptitude Test" has been installed in the computer lab.
- Computerization of student profile and student feedback.
- Scholarship forms of all students are filled up on-line.
- Scholarship transactions are done through banks.
- Automation software to enable proper monitoring of students entry and SMS to report absence.
- CAPSA (Cauvery Past Students Association) has been registered under the Society Registration Act.
- Rank holders in University examinations are given cash awards.

6. Innovation in Developing Social Responsibility:

- Every year at the time of installation all the members of the Club pledge an oath to promote and help the people, community, and society and also work for world peace.
- At the time of installation the members of the club take up "green pledge" towards environment protection.
- The college offers cooperation to the City Corporation supporting Green & Clean Trichy campaign.
- The Student volunteers of NSS, STUDENTS' ExNoRa, THANEER, BLOOD DONORS', LEO and ROTRACT CLUB have been sensitized to the needs of society as well as environment in the form of various service based activities.
- Adoption of Thiruvellarai School by ROTORACT CLUB.
- Sale in aid of Handicapped and Self help group women orgazined by Social Work Department shows our social responsibility

HOLISTIC DEVELOPMENT OF STUDENTS Objective:

The institution focuses on the holistic development of the students. It strives;

- to impart knowledge based learning and enhance the physical skills that paves way for the overall academic and extracurricular excellence.
- to promote value based and skill based education to students by providing the necessary facilities, through 'CESGA (Cauvery External Spiritual General Assembly)'
- to develop the skills for the job market and empower learners with global competencies.

Context

The students of this institution form a cultural blend of urban and rural community. Students are flourishing with different talents which are extraordinary. So opportunities are provided for the holistic development of students in or der to uphold and envisage the hidden potential of the available human resource. Such activities encourage them and motivate them to become better citizens.

The Practice

The college ensures that students are moulded in a better way to realise the true facts of leading a healthy life.

- To keep pace with the increasing academic competition and to face the global challenge the students must be competent enough. To equip themselves an hour is allotted in the time table that all the students get the opportunity to utilise library, internet net & language lab on alternate basis.
- To harness and develop the skill of students add on courses are offered as a part of Career Guidance Programme. Entrepreneur Development Cell provides career oriented training like jute bag training for students.
- CAPSA (Cauvery Past Students Association) plays a formidable role in identifying economically weak students and helping them. CAPSA has been aiding students by remitting tuition fees and also offers support to CHEERS (Child Labour Eradication and Effective Rehabilitation Services) students. The CAPSA book bank scheme provides books for the poor and needy students benefiting both arts and science stream.
- CESGA Cauvery Eternal Spiritual General Assembly is conducted on every Monday morning in the college auditorium where all the students and teachers convene together. All departments are given a chance every week. The assembly is conducted with the prayer song followed by

readings from holy books (Bhagavath Gita, Quaran and Bible). One Thirukural is recited with its meaning. Current news and though for the day is followed by a specific theme taken by the departments. The theme is relevant to social, cultural and environmental facets.

• Students with poor background are given financial help through Management scholarships. Fund is allocated every year in the departmental budget to conduct Conferences, Workshops and Seminars.

FINANCIAL ASSISTANCE TO STUDENTS

Criterion - VII

BENEFICIARIES					
YEAR	MANAGEMENT SCHOLARSHIP	CAPSA			
2010-2011	95	96			
2011-2012	137	131			
2012-2013	139	162			
2013-2014	136	117			
2014-2015	140	120			
2015-2016	97	108			

- Leo club provides free meals for the needy students. Study materials and dress materials are also provided to students.
- WINgs (Fine Arts Club) cultural extravaganza comprising 31 events among seven departments are conducted within a span of 20 days. These events are conducted to bring out the inbuilt talents of the students in various fields like art, theatre, dance, music and literary. With the financial support from the management the competitions are successfully organized every year. These Interdepartmental competitions help them in winning laurels at the University level.
- Sports events comprising 16 events under three categories like athletics, indoor and outdoor are conducted every year. Free education is offered under sports quota. Food and accommodation is provided to sports students at the time of practice.

Evidence of Success:

- Many students have been well placed in reputed companies like cap Gemini, CTS, WIPRO, HCL and TCS.
- Feedback from stakeholders.
- In the past few years our students have showed good growth by portraying themselves as par excellence in terms of academic and cultural activities. We have won several laurels and awards during these years irrespective of the discipline and the place we go, success always seems to lay siege over our students and the institution as the saying goes "Success favours the prepared minds".

- Won Overall Championship for three consecutive years at University level, 'Earam' and 'Classic Fest'.
- Best Self Financing College award.
- Secured University ranks and scored 90-100% result in University examination.
- Language lab and library have helped average students and first generation learners to cope with the curriculum.

Problem Encountered and Research Required

- Motivating students to crack the shell and spread their wings needs strenuous efforts and constant monitoring.
- Coping of students with the background of vernacular language on par with students from schools with the medium of instruction in English is challenging and requires meticulous training.

In spite of these difficulties, sufficient effort and work is put with commitment to yield a positive impact.

EMPLOYEE WELFARE SCHEMES

Objective

- To provide better life and health to workers.
- To make them happy and satisfied.
- To relieve workers from fatigue and to improve intellectual, cultural and material condition of living of the workers.

Context

The institution provides welfare facilities to the employees to keep their motivation level high. Apart from the statutory schemes, the institution strives to provide non-statutory benefits to enable the person employed to perform their work in a healthy, harmonious surrounding conducive to good health and high morale. The institution has always considered the well being of its employees as a matter of great importance and promotes several policies and amenities that are designed to create a caring and supportive working environmental for its staff. The main priority shall be to create a bond of solidarity and a spirit of satisfaction amongst the staff, which in turn enhances the quality of education imparted in the institute.

Criterion - VII

Practice

- Staff welfare fund was started in 2002 with Rs. 1,00,000 management contribution. Staff contribute Rs. 1,000/- and can obtain interest free loan up to Rs. 5,000/-.
- Non-teaching staff can borrow interest free advance amount of maximum Rs. 20,000 and repay in 10 months instalments.
- 100% Deepavali bonus for teaching and non-teaching.
- To facilitate purchase of essential commodities a sale by Self Help Group has been arranged. During festive season, sale by khadi cooperative society is entertained.
- Free transportation facilities are provided to non-teaching. 50% fee concession is offered towards of non-teaching staff.
- Drivers are given free food and uniform.
- Health Awareness Programmes like yoga are being organised.
- Creates opportunities to undertake health check up at concessional rates like ESI, Master Health Check up, Mammogram.
- Group insurance scheme for staff and students, gratuity, EPF, pension scheme for teaching and non-teaching.
- Staff pursuing Ph.D is allowed to utilise the resources available in the institution.
- On-Duty to faculty members for presenting research paper in conferences.
- Free accommodation for teaching faculty in the hostel.
- Employees can avail themselves of 12 days of casual leave, 12 days of medical leave and 3 months of maternity leave with pay.

Evidences of Success:

- It is found to enhance both organisational performance and the quality of working life.
- Employees utilise interest free loan from Staff Welfare Fund which has rendered a timely help.
- Self Help Group have gained prominence and a sort of mutual benefit is observed.

- Faculty members act as research supervisors for research scholars.
- Publications of faculty members in national and international journals with impact factor.
- Increase in the number of qualified staff with NET/SET/PhD.

Problem encountered and resource required:

Timely repayment of funds needs to be monitored and resolved. Limitation in funds restricts allocation of loan to persons in need when the demand exceeds a critical limit.

1. Name of the Department : TAMIL

2. Year of Establishment : UG – 2003

PG - 2011

Ph.D. - 2011

3. Names of Programmes / Course offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc):

B.A. - TAMIL

M.A. - TAMIL

Ph.D. - TAMIL

4. Names of Interdisciplinary course and the departments / units involved:

Carrier Oriented Course - 2014 - 2015

5. Annual Semester/Choice based credit system (programme wise)

BA TAMIL Choice Based Credit System (Semester)

MA TAMIL Choice Based Credit System (Semester)

6. Participation of the department in the course offered by other departments

NIL

7. Course in collaboration with other universities, industries, foreign institutions, etc

NIL

8. Details of course/ programmes discontinued (if any) with reason

NIL

9. Number of Teaching posts : Asst. Professors - 22

10. Faculty profile with name, qualification, designation, specialization (D.Sc./D.Litt./Ph.D./M.Phil.etc.,)

		-//			
Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided in the last 4 years
Dr.S.Ramalakshmi	MA., M.Phil., Ph.D., DGT	Asst. Professor	Tamil	21	7
Dr.V.Amusu	MA., M.Phil., Ph.D.	Asst. Professor	Tamil	20	2
Dr.A.R.Gomathi	MA., M.Phil., Ph.D.	Asst. Professor	Tamil	20	1
Dr.A.Yasodha	MA., M.Phil., B.Ed., Ph.D.	Asst. Professor	Tamil	18	2
Dr.N.Subha	MA., M.Phil., B.Ed., Ph.D.	Asst. Professor	Tamil	18	1
Dr.V.Kavitha	M.A, M.Phil., B.Ed., Ph.D.	Asst. Professor	Tamil	10	-
Dr.M.Jeyalakshmi	M.A, M.Phil., Ph.D.	Asst. Professor	Tamil	7	-
Mrs.T.Manimozhi	M.A, M.Phil.	Asst. Professor	Tamil	7	-
Dr.B.Kavitha	M.A, M.Phil., Ph.D.	Asst. Professor	Tamil	7	-
Dr.M.K.Vasanthi	M.A, M.Phil., B.Ed, Ph.D.	Asst. Professor	Tamil	6	-
Dr.R.Vanitha	M.A, M.Phil., B.Ed., Ph.D.	Asst. Professor	Tamil	6	-
Dr. V.Sathyavathi	M.A, M.Phil., Ph.D.,	Asst. Professor	Tamil	5	-
Dr.K.Rathika	M.A, M.Phil., Ph.D.	Asst. Professor	Tamil	5	-
Mrs. M.Anu	M.A, B.Ed., NET M.Phil.	Asst. Professor	Tamil	5	-
Mrs.P.Sasirekha	M.A, NET, B.Ed, M.Phil.	Asst. Professor	Tamil	5	-
Mrs. M.Asiathara	M.A, PGDJPR, NET, SLET	Asst. Professor	Tamil	4	-
Dr.C.Deepa	M.A, M.Phil., Ph.D.	Asst. Professor	Tamil	4	-
Mrs.K.Agalya	M.A, M.Phil.	Asst. Professor	Tamil	4	-
Mrs.K.Gayathri	M.A, M.Phil., DSS, DJO	Asst. Professor	Tamil	4	-
Selvi R.Keerthana	M.A	Asst. Professor	Tamil	2	-
Mrs. S. Punitha	M.A	Asst. Professor	Tamil	1	-
Ms.K.Suganya	M.A	. Asst. Professor	Tamil		-

- 11. List of senior visiting faculty
 NIL
- 12. Percentage of lectures delivered and practical classes handled (programme wise) By temporary faculty

 Nil
- 13. Student Teacher ratio (programme wise)

 B.A TAMIL 8:1

 M.A TAMIL 2:1
 - 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled

The department is provided with one programmer to coordinate the departmental activities.

15. Qualification of teaching faculty with DSC/D.L.itt/P.hD/M.Phil./PG:

YEAR	Ph.D.	M.Phil.	PG
2010 – 2011	10	06	17
2011 – 2012	09	08	18
2012 – 2013	10	10	21
2013 - 2014	12	07	21
2014 - 2015	12	07	21
2015 – 2016	14	05	22
2016 – 2017	13	04	22

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants Received

NIL

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

S. No.	Year	Title of the Project	Funding Agency	Amount
1	2012 – 2013	Workshop – Tholkappiyam : Marabu Vazhithalathil Mozhiyiyal Parvai	Semmozhi Tamilaivu Mathiya Niruvanam	Rs. 2,50,000/-
2.	2013 - 2014	Seminar – Varalatru Nokkil Tamizh Illkkiyaviyal		Rs. 1,50,000/-
3.	2014 – 2015	Seminar – Eraiyanar Agapporul Pathippugal, Aaivugal Opeedu	Semmozhi Tamilaivu Mathiya Niruvanam	Rs. 1,50,000/-
		Panbattillakiyam Mozhiyilakiyam Calduvellin Pangalippu	Semmozhi Tamilaivu Mathiya Niruvanam	Rs. 1,50,000/-

18. Research Centre/facility recognized by the University – Ph.D.

The department is recognized as a Research Department by Bharathidasan University for enrolling research scholars to pursue Ph.D.

19. Publications:

2010 - 2015

S.No.	Names with Dept. & Designation	Name of the Journal	Title of the article	Month & Year	ISBN / ISSN No
1.	T.Manimozhi Assistant Professor, Department of Tamil	Tamil Pozhil	Kabilarin Padalgail Kutrukkal	Apr 2013	2348 – 1234
2.	V.Sathyavathy, Assistant Professor, Department of Tamil	Tamil Pozhil	Pandai Thamizhargalin Uzhavuthozhl	Sep 2013	SSP / 17/2012 – 2014 /TJ1
3.	V.Sathyavathy, Assistant Professor, Department of Tamil	Ayudha Ezhuththu	Sanga Makkalin Unavum Udaiyum	Oct 2013	2278 – 7550
4.	R. Vanitha, Assistant Professor, Department of Tamil	Tamil Pozhil	Pandai Thamizhargalin Uzhavu Thozhilum Sadangukalum	Apr 2014	2348 – 1234

M.Anu, Assistant Professor, Department of Tamil	Tamil Pozhil	Erode Tamizhanban kavithaigalil pengal	Oct 2013	SSP / TJ / 17/ 2012 – 2014 / TJ1
K.Akalya, Assistant Professor, Department of Tamil	Tamil Pozhil	Prananootril Arasargal	Apr 2014	2348 – 1234
K.Akalya, Assistant Professor, Department of Tamil	Ayudha Ezhuththu	Prananootril nambikkaigal	Apr 2014	2278 - 7550
T.Manimozhi Assistant Professor, Department of Tamil	Ayudha Ezhuththu	Kabilarin Iyarkai Punaivuthiran	Jul 2014	2278 –7550
R. Vanitha, Assistant Professor, Department of Tamil	Ayudha Ezhuththu	Natrnaiyil pazhakkavazhakkangalu m nambikkaigalum	Jul 2014	2278 –7550
M. Anu, Assistant Professor, Department of Tamil	Ayudha Ezhuththu	Erode Tamizhanban kavithaigalil Envagai mejppadugal	Jul 2014	2278 –7550
P. Sasirekha, Assistant Professor, Department of Tamil	Ayudha Ezhuththu	Thannambikai	Apr 2015	2278 - 7550
P. Sasirekha, Assistant Professor, Department of Tamil	Tamil Pozhil	Ve. Iraiyanbu Padaippugalil Ilaiyorukkan Sinthanailgal	May 2015	2348 - 1234
K. Gayathri, Assistant Professor, Department of Tamil	Ayudha Ezhuththu	Aatrupadaiyil Kalaingargalin Vazhkaium Puravalargalin thanmaium	Apr 2015	2278 - 7550
K. Gayathri, Assistant Professor, Department of Tamil	Tamil Pozhil	Perumpanatrupadaiyil Virunthombal	Oct 2015	2348 - 1234
Dr. M. Jeyalakshmi	Tamizh Pozhil	Puranaanoottru Thamizhargalin Eyarkai Neyam	Aug. 2016	2348 – 1234
	Aayutha Ezhuthu	Puranaanoottril Ellara Panbu	Apr. 2016	2278 – 7550
Dr. B. Kavitha	Tamizh Pozhil	Naaladiyaril Nadaikkurugal	Apr. 2016	2348 – 1234
	Aayutha Ezhuthu	Naaladiyarin Sorporunmai	Apr. 2016	2278 – 7550
	Department of Tamil K.Akalya, Assistant Professor, Department of Tamil K.Akalya, Assistant Professor, Department of Tamil T.Manimozhi Assistant Professor, Department of Tamil R.Vanitha, Assistant Professor, Department of Tamil M. Anu, Assistant Professor, Department of Tamil P. Sasirekha, Assistant Professor, Department of Tamil P. Sasirekha, Assistant Professor, Department of Tamil K. Gayathri, Assistant Professor, Department of Tamil K. Gayathri, Assistant Professor, Department of Tamil K. Gayathri, Assistant Professor, Department of Tamil The Manifer Man	Assistant Professor, Department of Tamil K.Akalya, Assistant Professor, Department of Tamil K.Akalya, Assistant Professor, Department of Tamil T.Manimozhi Assistant Professor, Department of Tamil R.Vanitha, Assistant Professor, Department of Tamil M. Anu, Assistant Professor, Department of Tamil P. Sasirekha, Assistant Professor, Department of Tamil P. Sasirekha, Assistant Professor, Department of Tamil R. Sasirekha, Assistant Professor, Department of Tamil Assistant Professor, Department of Tamil K. Gayathri, Assistant Professor, Department of Tamil K. Gayathri, Assistant Professor, Department of Tamil Tamil Pozhil Dr. M. Jeyalakshmi Dr. M. Jeyalakshmi Tamizh Pozhil Aayutha Ezhuthu Tamizh Pozhil Aayutha Ezhuthu Tamizh Pozhil	Assistant Professor, Department of Tamil K. Akalya, Assistant Professor, Department of Tamil K. Akalya, Assistant Professor, Department of Tamil T. Manimozhi Assistant Professor, Department of Tamil R. Vanitha, Assistant Professor, Department of Tamil M. Anu, Assistant Professor, Department of Tamil P. Sasirekha, Assistant Professor, Department of Tamil R. Gayathri, Assistant Professor, Department of Tamil K. Gayathri, Assistant Professor, Department of Tamil Tamil Pozhil K. Gayathri, Assistant Professor, Department of Tamil Tamil Pozhil Dr. M. Jeyalakshmi Tamizh Pozhil Dr. M. Jeyalakshmi Dr. M. Jeyalakshmi Dr. B. Kavitha Dr. B. Kavitha Aayutha Pozhil Naaladiyarin Naladiyarin	Assistant Professor, Department of Tamil K.Akalya, Assistant Professor, Department of Tamil K.Akalya, Assistant Professor, Department of Tamil T.Manimozhi Assistant Professor, Department of Tamil R.Vanitha, Assistant Professor, Department of Tamil R.Vanitha, Assistant Professor, Department of Tamil R.Vanitha, Assistant Professor, Department of Tamil M. Anu, Assistant Professor, Department of Tamil P. Sasirekha, Assistant Professor, Department of Tamil P. Sasirekha, Assistant Professor, Department of Tamil R. Sasirekha, Assistant Professor, Department of Tamil P. Sasirekha, Assistant Professor, Department of Tamil R. Gayathri, Assistant Professor, Department of Tamil Assistant Professor, Department of Tamil R. Gayathri, Assistant Professor, Department of Tamil Assis

17.	Mrs. M. Asiathara	Aayutha Ezhuthu	Uyarpin Vazhiththu	Apr. 2016	2278 – 7550
		Literary Findings	Uyar Sorkilaviyum Uyarpaarsollum	Apr. 2016	2278 – 2311

- **★** Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Directory, EB.SC.O host,etc.) : NIL
- **★** Monographs : NIL
- **★** Chapter in Books : NIL
- **★** Books Edited : NIL
- **★** Books with ISBN/ISSN number with details of publishers : YES
 - ★ Dr. S.Ramalakshmi, Head, Department of Tamil, Published a book entitled "Inaiyam Kanum Iniya Thamizh" Aug. 2010
 - ★ Dr. K. Nithya, Assistant Professor, Department of Tamil Published a book entitled "Kurinji Paattu Pathippu Varalaru (1889 – 2011)" – 2013.
 - ★ Dr. K. Nithya, Assistant Professor, Department of Tamil Published a book entitled
 - ★ "Tamil Hindi Sirugathaigalil Samoogam" 2016

Dr. B. Kavitha published a book entitled Manathai Aalum Maamanithar M.S.Uthaiyamoorthi Kalaingan Pathipagam,19, Kannadasan Salai,T. Nagar, Chennai – 600 017 Sep. 2016

★ Citation Index : YES

2010 - 2015

S.No	Name	Department	Citation Index	Page
1.	Dr.N.Suba	Tamil	Indhra Soundarrajan Pudhinangalil Uazhviyal Sindhanaigal – Ph.D. Thesis, Research Scholar – V.Kavitha, Dept. of Tamil Cauvery College for Women December – 2012.	One page P.No.89
	→ CNID	•	NII	

★ SJR : NIL **★ Impact factor** : NIL **★ H-index** : NIL

- 20. Areas of consultancy and income generated : NIL
- 21. Faculty as members in

a. National committees : NIL
b. International committees : NIL
c. Editorial Boards... : YES

- 1. Dr. S. Ramalakshmi, Head, Department of Tamil Member, Board of Studies (UG-Tamil), Bharathidasan University, Trichy (2012 2015)
- 2. Dr. M.K. Vasanthi, Asst. Prof., Department of Tamil, Member, Board of Studies (UG- Tamil), Srimad Andavan Arts & Science College, Trichy 5 (2014-Till date)
- 22. Student Projects
- a) Percentage of students who have done in-house projects including inter departmental / programme : 100%
- b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories /Industry/other agencies. : NIL
- 23. Awards / Recognitions received by faculty and students:

University First Rank Achievers – Gold Medalists 2013 – 2014

S. No.	Year	UG	PG
1	2009 - 2010	04	-
2.	2010 - 2011	07	-
3.	2011 – 2012	03	-
4.	2012 - 2013	03	01
5.	2013 – 2014	08	01
6.	2014 – 2015	-	-
7.	2015 - 2016	02	-

24. List of eminent academicians and scientisits / vistors to the department :

Year	Programme	Name of the Person	Designation
2010 – 2011	Bharathi Thamil Mandram Inaugration	Muthu Munaivar R. Ilangumaranar & Pulavar Gobannar	Writer Rtd. Teacher
2010 – 2011	Muthamil Vizha Inauguration	Kavimamani Abdul Khader	Orator
2011 – 2012	Bharathi Thamil Mandram Inaugration	Pulavar M. Ramalingam	Rtd. Teacher
2012 – 2013	Muthamizh Vizha Inauguration	Thiru Ramanathan	Lawyer
2012 - 2013	Muthamil Vizha	Ms. Bharathi Baskar	Speaker
2013 – 2014	Muthamil Vizha	Ms. Andal Priyadharshini	Writer
2013 – 2014	Awareness Programme	Mr. Thamizharuvi Maniyan Mr. S. Ramakrishnan	Writer Writer
2014 – 2015	Muthamil Vizha	Mr. Selvaganapathi	Former Vice Principal (Thiruvaiyaru Rajah's College)
2015 – 2016	Muthamil Vizha	Ms.Vennila	Kavingar

25. Seminars/Conferences/Workshop organized & the source of funding

National (2010 - 2015)

S. NO	Nature of the Project	During Year	Name of the Funding Agency
1.	Workshop	18.02.2013 – 27.02.2013	Semozhi Tamilaivu Mathiya Niruvanam
2.	Seminar	23.01.2014 – 25.01.2014	Semozhi Tamilaivu Mathiya Niruvanam
3.	Seminar	18.02.2015 - 20.02.2015	Semmozhi Thamilaivu Mathiya Niruvanam
4.	Seminar	23.02.2015 – 25.02.2015	Semmozhi Thamilaivu Mathiya Niruvanam

International – NIL

26. Students profile programme /course wise

Academic Year	Name of Programme	Applications received	Selected/Enrolled	Pass Percentage
2010 – 2011	B.A	40	19	100
2011 – 2012	B.A	51	27	100
	M.A	12	09	100
2012 – 2013	B.A	26	23	95.65
	M.A	13	09	100
2013 – 2014	B.A	33	21	100
	M.A	06	05	100
2014 – 2015	B.A	51	41	100
	M.A	07	06	100
2015 – 2016	B.A	52	29	83.3
	M.A	09	06	100

27) Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad			
	2010 – 2011					
I B.A. Tamil	100%	-	-			
II B.A. Tamil	96.15%	-	3.85			
III B.A. Tamil	95.65%	-	4.35			
	2011 – 2012					
I B.A. Tamil	100%	-	-			
II B.A. Tamil	100%	-	-			
III B.A. Tamil	100%	-	4			
	2012 –	2013				
I B.A. Tamil	100%	-	-			
II B.A. Tamil	100%	-	-			
III B.A. Tamil	100%	-	-			
	2013 – 2014					
I B.A. Tamil	100%	-	-			
II B.A. Tamil	100%	-	-			
III B.A. Tamil	100%	-	-			

2014 – 2015					
I B.A. Tamil	100%	-	-		
II B.A. Tamil	100%	-	-		
III B.A. Tamil	100%	-	-		
	2015 – 2016				
I B.A. Tamil	100%	-	-		
II B.A. Tamil	100%	-	-		
III B.A. Tamil	100%	-	-		

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. : 1 (One)

29. Student Progression

Students progression	2010 - 11	2011-12	2012-13	2013-14	2014 - 15
UG to PG	25	36.36	14.28	22.72	22.2
PG to M.Phil.	-	-	-	-	50
PG to Ph.D.	-	5	-	6	-
Ph.D. to Post-Doctoral	-	-	-	-	-
Employed					
• Campus selection	4.16	22.72	21.42	4.54	
Other than campus recruitment	-	-	-	-	25
• Entrepreneurship / Self- employment	-	-	-	-	

30. Details of Infrastructural facilities

a) Library : Yes

Total no. of Books - 1323

b) Internet facilities for Staff & Students : Yes
c) Class rooms with ICT facility : NIL
d) Laboratories : NIL

31. Number of students receiving financial assistance from college, university, government or other agencies

CAPSA fund from College

Year	Students name
2011	B.Kiruthika R.Punithavalli
2012	K.Suganya M.Kalaiyarasi
2013	D.Dhivya A.Sangeetha
2014	P.Oviya L.Vijarani
2015	S.Anusiya S.Swathi

Availing Scholarship from Government

Year	SC	ST
2010 - 2011	21	1
2011 – 2012	15	2
2012 – 2013	10	3
2013 - 2014	12	4
2014 - 2015	15	1
2015 - 2016	03	-

32. Details on student enrichment programmes (special lectures \ workshops \ Seminar) with external experts

Special Lectures

2010 – 2015 - Bharathi Tamil Mandram Club Activities

Bharathi Thamizh Mandram Thodakka vizha, Bharathi Piranthanal vizha, Muthamizh vizha, Sirapu Sorpozhivu, Vizhipunarvu Nigazhchi(Thamizh Manne Vanakam), Thavathiru. Thaninayaga Adigalar Nootrandu Vizha

33. Teaching methods adopted to improve student learning

• Chalk and Talk method , LCD, OHP, Seminars, Assignments, E-Assignments, Online resource gathering & Projects

ST N

Evaluative Report of the Departments

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

Two of our Staff Members Ms. M. Anu. and Ms. M. Keerthana are the coordinators of 'Thaneer Manavar Mandram' which is associated with Environmental issues and awareness programmes.

The students actively participate in various extension activities like NCC, NSS, Leo Club, Rotaract Club, etc.

35. SWOC analysis of the department and Future plans

Strength

- U.G and P.G Programmes at Special levels are available.
- Thrust is given to current affairs through various club activities.
- 73% of our staff members are qualified
- 13 staff members are Ph.D. Holders
- 5 of our staff members are having Ph.D., guideship and four are having M.Phil., guideship
- 2 staff members are Members of Board of Studies
- Healthy Student-Teacher Ratio

Weakness

- Lack of International Paper Presentation
- Major and Minor Projects
- Student Participation in Competitive Examinations

Opportunities

- Career Oriented Proramme
- More Research Scholars could be produced

Challenges

• To prepare students for Competitive Examination.

Future Plans

- To organize workshops, Seminars, and Conferences.
- To undertake major and minor research projects.
- To develop a research center in the department.

Name of the Department : ENGLISH

1. Year of Establishment :

General English (Part II) - 1984 onwards

U G English - 2008 June
P G English - 2011 July

2. Names of Programmes / Courses offered:

B.A. English and M.A. English.

3. Names of Interdisciplinary courses and the department / units involved:

Soft Skills and Communication Skills

4. Annual / semester / choice based credit system (programme wise):

UG and **PG**

Semester System

Choice Based Credit System

CGPA Pattern

5. Participation of the department in the courses offered by other department:

Commerce –SBE - Introduction to Office Management

Computer Science- Office Management Tools and

Food Service Management - Principles of Nutrition and Nutrition for Family.

6. Courses in collaboration with other universities, industries, foreign institutions, etc.

Nil

7. Details of courses/ programme discontinued (if any) with reasons

Nil

8. Number of Teaching posts

35

9. Faculty profile with name, qualification, designation, specialization, (D.Sc/ D.Litt. / Ph.D./ M.Phil. etc.)

NAME	Qualification	Designation	Specialization	No. of Years of Experience	No of Ph.D. Students Guided In Last 5 Years
Ms.R.Uma Maheswari	M.A., M.Phil.,	H.o.D & Asst. Prof.	Canadian Literature	20	-
Dr.Rita Shanthakumar	M.A., M.Phil.,	Asst. Prof.	Indian Writing in English	14	-
Ms.P.Urmila	M.A., M.Phil.,	Asst. Prof.	Indian Writing in English	13	-
Dr.Prema Joshua	M.A., M.A., M.Phil., B.Ed., Ph.D.	Asst. Prof.	Indian Writing in English	09	-
Ms.P.Helan Jona	M.A., M.Phil.,	Asst. Prof.	Indian Writing in English	9	-
Ms.G.Gayathri	M.A., M.Phil., B.Ed.,	Asst. Prof.	British Literature	07	-
Ms.S.Jayashree Agarwal	M.A., M.Phil., SET,NET	Asst. Prof.	Indian Writing in English	08	-
Ms.Cecilia Merlin Wilton	M.A., M.Phil.,	Asst. Prof.	Indian Writing in English	08	-
Ms. A. Violet Pangajabai	M.A., M.Phil.,	Asst. Prof.	American Literature	06	-
Ms.K.Kanimozhi	M.A., D.T.Ed.	Asst. Prof.	Indian Writing in English	05	-
Ms.J.Jenifer Nancy	M.A., M.Phil., B.Ed.,	Asst. Prof.	American Literature	04	-
Ms.S.R.Karpagam	M.A., M.Phil., B.Ed.,	Asst. Prof.	Indian Writing in English	05	-
Ms.C.Chithra	M.A., M.Phil.,	Asst. Prof.	Comparative Literature and Indian Writing in English	04	-
Ms.Nanditha Ravindhar	M.A., M.Phil.,	Asst. Prof.	English Language Teaching	04	-
Ms.P.Virginia	M.A., M.Phil.,	Asst. Prof.	British Literature	03	-
Ms.Irudhaya Pushpam	M.A., M.Phil., B.Ed., TTC.	Asst. Prof.	English Language Teaching	03	-
Ms.B.Kiruthika	M.A., M.Phil.,	Asst. Prof.	Indian Writing in English	03	-
Ms.Diana Betty Garrett	M.A., M.Phil.,	Asst. Prof.	American Literature	03	-
Ms.S.Ramalakshmi	M.A., M.Phil.,	Asst. Prof.	Indian Writing in English	02	-

Ms.R.Shanthi	M.A.,	Asst. Prof.	Indian Writing in English	02	-
Ms.P.K.Durga Devi	M.A., M.Phil.,	Asst. Prof.	British Literature	02	-
Ms.R.M.Aarthi	M.A., M.Phil.,	Asst. Prof.	Post Colonial Literature	02	-
Ms.J.Vani Priya	M.A., B.Ed.,	Asst. Prof.	Indian Writing in English	02	-
Ms.T.Haseena Banu	M.A., M.Phil., B.Ed.,	Asst. Prof.	African American Literature	02	-
Ms. Daryl Cressida	M.A.	Asst. Prof.	Indian Writing in English	01	-
MsV.Sudhandra Devi	M.A.	Asst. Prof.	English Language Teaching	01	-
MsA.Esther rani	M.A., M.Phil.,	Asst. Prof.	African Literature	02	-
Ms. U. Sree Aruna	M.A., M.Phil.,	Asst. Prof.	American Literature	-	-
Ms.N.Meera	M.A.	Asst. Prof.	American Literature and Literary Theories	-	-
Ms.Roshini Peter	M.A.	Asst. Prof.	American Literature	-	-
Ms.A.Edel Flora Mary	M.A., B.Ed., M.Phil.	Asst. Prof.	American Literature	-	-
Ms.N.Yoga	M.A.	Asst. Prof.	Indian Writing in English	-	-
Ms. A. Sunitha	M.A.	Asst. Prof.	Indian Writing in English	-	-
Ms. L.Samyuktha	M.A., B.Ed.	Asst. Prof.	English Language Teaching	-	-
Ms.T.Gokila Priya	M.A.	Asst. Prof.	Indian Writing in English	-	-

11. List of senior visiting faculty:

Prof. Yusuf, Former Vice Principal and Head, Department of English, Jamal Mohamed College, Trichy.

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty

Nil

13. Students – Teacher Ratio (programme wise):

B.A. English- 11:1M.A. English- 2:1.

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled:

Centralized Staff.

15. Qualifications of teaching faculty with D.Sc/ D.LiTT/ Ph.D./ M.Phil./ PG:

Qualification	No. of Staff
Ph.D.	2
M.Phil.	22
M.A.	11

- 16. Number of faculty with ongoing projects from a) National b)
 International funding agencies and grants received
 Nil
- 17. Department projects funded by DST FIST; UGC, DCT, UCSSR, etc. and total grants received:

Year	2011-2012		
Course Name	UGC Add-on Course - Mass Communication		
Conducted by	Ms. P. Urmila		
Amount	Rs 6,00,000.00		
Duration	5 Years		
Beneficiary(No of Students)	42		

- 18. Research Centre / facility recognized by the University: Nil
- 19. Publications 2010 2016

S.No.	Names with Dept. & Designation	Name of the Journal	Title of the paper presented	Month & Year	ISBN / ISSN No
1.	Dr. Rita Shanthakumar Assistant Professor,	Poet's Critic Vol-XXV.NO.2	Love and Sex in the Poems of Shiv K Kmar	July 2010	0975-1300 09702830,
2.	Department of English	Sanbun Publications	Touching Lives		978-93-82393- 79-5.

3.	Dr. Prema Joshua Assistant Professor,	Hermes, A Bi annual Literary Research Journal, Research Dept of English, St.Joseph's College, Trichy	Assertion of Self- Seeking Identity in Shashi Despande's Roots and Shadows	2012	09753516
4.	Department of English	Protest Literatures	The New Emerging Self- Constructive Women in Gita Hariharan's Thousand Faces of Light in Protest Literature	2011	978-81-2342004
5.	V.Latha Assistant Professor,	Literary Explorer. Vol 10	Vindication or Vendetta: the Stiffled voice and feelings of Women in Anita Nair's Ladies Coupe	2011	09730524
6.	Department of English	Lap Lambert, Academic Publishing, GMBLT &CO, KG, Germany.	Illusion and Reality-A Comparitive Study	2011	846580585
7.	Ms. P. Anitha Assistant Professor, Department of English	. Indian Fiction In English	Diasporic Literature in English: Perspectives of Cultural Variations-Inevitable Dis illutionment in M.G. Vassanji's The In-Between World of Vikram Hall.	2013	978-93-83069-19- 14
8.		Indian Fiction In English. Vol 5, No 1.	Racing Beyond Races- Indian Fiction in English	2014	0976-8130
9.	Ms. P. Urmila Assistant Professor, Department of English	Indian Fiction In English	Diasporic Fiction in English:Perspectives of Cultural Variations-A Study of Immigrant Experience in Bharati Mukerjee's Jasmine and Ms New India.	2013	978-93-83069-19- 14
10.	Department of English	Indian Fiction In English	A Diasporic study in Bharati Mukerjee's Desirable Daughter and Ms New India.	2014	0976-8130
11.	Ms. S. Gayathri Assistant Professor, Department of English	Indian Fiction In English	Renditions of Parsi life- Rohinton Misty	2014	0976-8130

12.	Ms.R. Uma Maheswari Assistant Professor, Department of English	Hermes:	Women and Society: Treatment of Feminist Assertion Against Patriarchy in Sharon Pollock's Blood Relations, Joanna M. Glass's Play Memory and Sally Clark's Moo	2014	0975-3516
13.	Ms. K. Anuradha Assistant Professor, Department of English	Hermes:	A Comparative Study of Rohinton Mistry's Such a Long Journey and A Fine Balance	2014	0975-3516
14.	Ms.N.Neela Assistant Professor, Department of English		Realization of the Reality A Road to Remedy-A Study of Sagarika Chakraborthy's 'A calendar Too Crowded'.	2014	978-93-80767- 22-2
15.	Ms.P.Helan Jona&Ms.Cecilia Merlin Wilton Assistant Professor, Department of English		Treading new paths-new women in Githa Hariharan's 'The Thousand faces of Night'.	2014	978-93-80767- 22-2
16.	Ms. Nandita Ravinder Assistant Professor, Department of English	Teaching Methods and Approaches in Learning.	The Difference between a Traditional Class room and a Language Lab Class room.	2014	9789381723296
17.	Ms. Nandita Ravinder Assistant Professor, Department of English	Diasporic Sensiblity in Literatures in English	In Search for the Identity: Lajja	2015	978-93-81723- 44-9
18.	Ms R.Shanthi Assistant Professor, Department of English	VEI International Journal of Social Sciences	Toughness Required in Women –an overview from Amitav Ghosh's Sea of Poppies.	2015	2394-1316
19.	Ms. Jayashree Agarwal Assistant Professor, Department of English	Research Inspiration	Female Foeticide: Breaking social barriers for the evolution of the self in Chitra Banerjee Divakaruni's Sister of my Heart	2016	ISSN NO. 2455- 443X Impact Factor 4.012
20.	Ms. Jayashree Agarwal Assistant Professor, Department of English	Research Inspiration	Magic of the Spices: Elements of Magic Realism in Chitra Banerjee's Mistress of Spices	2016	ISSN NO. 2395- 2636 Impact Factor 4.26
21.	Ms R.Shanthi Assistant Professor, Department of English	VEI International Journal of Social Sciences	Hardship instilled in Human noticed in Amitav Ghosh's <i>The Glass</i> Palace	2016	ISSN NO. 2394- 1316

22.	P.Urmila Assistant Professor, Department of English	Research Inspiration (e- journal)	Tara's Interaction Between Past and Present to Reconstruct her Identity in Bharati Mukherjee's Desirable Daughters.	2016	2455-443
23.	Department of English	International Journal of English Language, Literature and Humanities.	Mladies of the Immigrants in Bharati Mukherjee's Darkness.	2016	2321-7065

★ Number of publications listed in International Database (For Eg:Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Directory, EB.SC.O host,etc.) : 02

2010 - 2016

S.No	Name	Department	Citatio	on Index	Page
1.	P. Urmila	English		-	-
	★ SNIP★ SJR★ Impact fa★ H-index	: : : :	- 1) 2.07 1) HJIF	2) 4.287 2) SJIF	

- 20. Areas of consultancy and income generated : Nil
- 21. Faculty as members in

a) National committees : Nil
 b) International Committees : Nil
 c) Editorial Boards : Nil

22. Students projects

- a) Percentage of students who have done –in house projects including interdepartments / Programme:
 - Post Graduate Project
- Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories / Industry / other agencies
 Nil

23. Awards / Recognitions received by faculty and Students

ACADEMIC YEAR (2011-2012)

S.No	Name	Event	Participation /Prize	Date /Venue
01	M.Akilandeswari	Poetry Writing	I	13.07.2011 Suriyan F.M
02	M.Akilandeswari	Poetry Writing	I	23.09.2011 Champ Fest'11 St.Joseph's College,Trichy.
03	D.Prema	Adds up	I	23.09.2011 Champ Fest'11 St.Joseph's College,Trichy.
04	M.Akilandeswari	Poetry Writing	I	25.10.2011 BDU Fest,Bharathidasan University,Trichy.
05	E.Vinothini	Folk Dance	Participated	16 to 18 th December 2011, State Youth Festival, Namakkal.
06	M.Akilandeswari	Poetry Writing	II	28.01.2012 Holy Cross College, Trichy.
07	D.Prema	Street Play	I	28.01.2012 Holy Cross College, Trichy.
09	D.Prema	Variety	I	28.01.2012 Holy Cross College, Trichy.
10	E.Vinothini	Folk Dance	Participated	09 to 18 th January National Youth Festival, Karnataka.
11	D.Prema	Mime	I	25.01.2011 BDU Fest,Bharathidasan University,Trichy.
12	D.Prema	One-Act Play	I	25.01.2011 BDU Fest,Bharathidasan University,Trichy.
13	D.Prema	Variety	I	25.01.2011 BDU Fest,Bharathidasan University,Trichy.

				20.01.2012
14	C.Amala	Street Play	II	28.01.2012 Holy Cross College, Trichy.
15	K.Askshaya	Street Play	II	28.01.2012 Holy Cross College, Trichy.
16	D.Prema	Skit	I	28.01.2012 Muthamil Vilazah, Holy Cross College, Trichy.
17	K.Abinaya D.Monika G.V.Saranya S.Ishwarya M.R.Revaka M.Nasreen Sulthana V.S.Sri Dheepika K.Usha Nandhini C.Siva Sankari N.Arthy	Drama	Ĭ	09.02.2012 Drama Fest St.Joseph's College,Trichy.
18	E.Vinothini	Folk Dance	Participated	11.02.2012 Hello F.M Indira Gandhi College, Trichy.
19	D.Prema	Mime	III	11.02.2012 Hello F.M Indira Gandhi College, Trichy.
20	K.Abinaya	Essay Writing	I	14.02.2012 St.Joseph's College,Trichy.
21	K.Abinaya	Essay Writing	II	22.02.2012 Bishop Heber College, Trichy.
22	R.Komuhil P.Sathiya P.Kalai selvi M.R.Revaka P.Nishanthi S.Suguna	Tableau	Participated	07.03.2012 LIT-HIT'12 Bishop Heber College, Trichy.
23	G.Guna Sankari R.Narmatha M.Elavarasi M.Revathi A.Aasha Devi K.Abinaya	News Bulletin	Ĭ	07.03.2012 LIT-HIT'12 Bishop Heber College, Trichy

24	A.Rathika M.Anantha Lakshmi	Collage	Participated	07.03.2012 LIT-HIT'12 Bishop Heber College, Trichy.
25	K.Akshaya C.Amala T.Priyanka	Dumb Charade	Participated	07.03.2012 LIT-HIT'12 Bishop Heber College, Trichy.
26	D.Monika	Verse Writing	Participated	07.03.2012 LIT-HIT'12 Bishop Heber College, Trichy.
27	K.R.Soundarya	Story Writing	III	07.03.2012 LIT-HIT'12 Bishop Heber College, Trichy.
28	A.Shenbagam	Soliloquy	Participated	07.03.2012 LIT-HIT'12 Bishop Heber College, Trichy.
29	V.S.Sri Dheepika M.Dhivya Priya	Face Painting	III	07.03.2012 LIT-HIT'12 Bishop Heber College, Trichy.
30	D.Monika S.Ishwarya M.R.Reveka V.S.SriDheepika M.Nasreen Sulthana	Mock Skit	I	07.03.2012 LIT-HIT'12 Bishop Heber College, Trichy.
31	C.Amala K.Akshaya A.Senbagam P.Nithiya L.Muthamil Selvi D.Prema	Mime	II	07.03.2012 LIT-HIT'12 Bishop Heber College, Trichy.

ACADEMIC YEAR (2012-2013)

➤ Students of Department of English bagged the 'Rev. Fr. SEQUEIRE TROPHY' in LIT QUEST – A State Level Intercollegiate Competition for English Literature students organized by St. Joseph's College, Trichy on 21.02.2013 in which around 27 colleges took part.

Literary News Bulletin - I Place
 Book Review - I Place
 Quiz - I Place
 Essay Writing - II Place

➤ Students of Department of English bagged the 'Prof. D. SWAMI RAJ ROLLING SHIELD' in LIT HIT – A State Level Intercollegiate Competition for English Literature students organized by Bishop Heber College, Trichy on 06.03.2013 in which around 16 colleges took part.

Literary News Bulletin - I Place
 Mock Skit - I Place
 Short Story Writing - II Place
 Mime - II Place
 Quiz - II Place
 Collage - II Place
 Face Painting - II Place

ACADEMIC YEAR (2013-2014)

Students of Department of English bagged the **PROF.D.SWAMI RAJ ROLLING SHIELD** in LIT HIT – A State Level Intercollegiate Competition for English Literature students organized by Bishop Heber College, Trichy on 12.02.2014 in which around 21 colleges took part.

Mock Skit
 I Place
 News Bulletin
 I Place
 Quiz
 I Place
 Collage
 Mono Acting
 II Place
 Poetry Writing
 Literary Tableau
 II Place
 II Place

Students of Department of English bagged the overall trophy in LIT QUEST'14 - A State Level Intercollegiate Competition for English Literature students organized by St. Joseph's College, Trichy on 06.03.2014 in which around 15 colleges took part.

News Bulletin - I Place
 Essay Writing - I Place
 Short Story Writing - I Place
 If They Meet - I Place
 Verse Writing - II Place
 Soliloquy - III Place

ACADEMIC YEAR (2014-2015)

- C.N.Sruthy of III B.A English got the First Prize in Quiz Competition,
 Third Prize in Essay Writing and Poetry Writing conducted by Lady Doak
 College (EERAM), Madurai on 18.09.2014.
- C.N.Sruthy of III B.A English got the **Third Prize in Quiz Competition** conducted by **Trichy Travel Federation on Tourism** at Hotel Sangam on 27.09.2014.

ACADEMIC YEAR 2015 – 2016

S. NO	DATE	COMPETITION	EVENT	PARTICIPANTS	CLASS	PLACE
1.	11.8.15	Quiz Club	Quiz	L. Muthulakshmi Shwetha R. Rao Muthumeenal.A Shivashankari Shri Narayani	I BA A I BA A I BA A I BA B I BA B	I
2.	30.8.15	Top Notcher 2015	Elocution Skit	K. Janapriya Shwetha R. Rao	I BA A I BA A	I I
3.	10.9.15	Srimathi Indira Gandhi College Muthamizh Mandra Vizha	English Oration Tamil Oration	Shwetha R. Rao T.M. Rahini	I BA A	Consolation Consolation
4.	15.09.15	SRC Founders' Day	Tamil Elocution	T.M. Rahini	II BA B	I
5.	29.9.15	Swach Bharath organized by Trichy Corporation	Quiz Essay Poetry	Shwetha R. Rao S . Lakshmi J. Jayaselvi V.Aarthi	I BA A I MA I MA III BA A	III I II III
6.	10.10.15	Valluvar Diamond Jubilee	Tamil Elocution	T.M. Rahini	II BA B	III

> T.M RAHINI – III B.A 'B' ENGLISH

- ❖ I Prize in Debate organised by Seethalakhmi Ramaswamy College College, Trichy held on Founder's Day celebration September 2016.
- ❖ I Prize in Poetry Writing organised by PASUMAI-16 held at Lady Doak College, Madurai.
- ❖ I Prize in Speech organised by PASUMAI-16 held at Lady Doak College, Madurai.
- ❖ Won Best Speaker Award organised by Consumer Consultative Club held at Kalai Kavery, College of Fine Arts Trichy.
- ➤ A. SHARMILA (III B.A 'B' ENGLISH), B. YOGA VENI (III B.A 'B' ENGLISH), K. BHUVANESHWARI (III BA 'A' ENGLISH), E. DHIVYA BHARATHI (III BA 'A' ENGLISH), K. SURYA (II BA 'B' ENGLISH), E. SOUNDARYA (II BA 'B' ENGLISH)
 - ❖ I Prize in Literary Tableau organised by JAM TITANICA '16 held at Jamal Mohammed College, Trichy.
- > S. RAASIKA (III BA 'B' ENGLISH), N. SURYA PRABA (III BA 'B' ENGLISH), N. AMUTHA RANI (II BA 'A' ENGLISH), T. KALAI VANI (I BA 'A' ENGLISH), B. ANI JESINTHA (I BA 'A' ENGLISH), M. BIRUNTHA (I BA 'A' ENGLISH), S. ISHWARYA (I BA 'A' ENGLISH)
 - ❖ I Prize in Mime organised by JAM TITANICA '16 held at Jamal Mohammed College, Trichy.

Tirupurasundari Award for the Best Outgoing Students:

Year	Name of the Student
2010- 2011	R.K. Raghavi
2011- 2012	K.Abinaya
2012-2013	K.R.Soundarya
2013-2014	V.S. Sri Deepika

University First Rank Holders / Gold Medalists

S. No.	Year	UG	PG
1	2009 - 2010	-	-
2.	2010 - 2011	-	-
3.	2011 – 2012	-	-
4.	2012 - 2013	-	-
5.	2013 – 2014	-	-
6.	2014 – 2015	-	01

24. List of eminent academicians and scientists / visitors to the department:

S.No	Date	Name	Designation
1	30.07.2010	Prof.Yusuf	Former Vice Principal, Head, Dept. of English, Jamal Mohamed College, Trichy
2	29.06.2010	Dr. V. Ayothi	Professor, Head, Dept of English Bharathidasan University, Trichy.
3	20.07.2010	Prof. G. Balakrishnan	Former Vice Principal, Head, Dept. of English, St.Joseph's College, Trichy
4	02.09.2010	Dr. G.Francis Xavier	Founder Chairman, TAP International Institute, Bangalore.
5	03.09.2010	Dr. Roopkumar Balasingh	Former Head, Department of English, Bishop Heber College, Trichy.
6	19.10.2010, 20.01.2012.	Dr. D. Bennet	Associate Professor, Department of English, National College, Trichy.
7	06.08.2011	Dr.Minny	Asst. Professor, Periyar EVR College, Trichy.
8	13.9.11	Ms. Gowri	US Consulate, Chennai.
9	20.12.2011	Dr. Suji Brindha	Asst. Professor, Govt College Thiruverumbur.
10	06.03.2012	Dr. R. Radha	Asst. Professor, Periyar EVR College, Trichy
11	27.06.2012	Dr.N. Kalamani	Prof & Head, Dept of English, Bharathidasan University, Trichy
12	23.07.2012	Dr. Ahalya	Asst. Professor, Govt College Thiruverumbur.
13	03.082012	Ms. Tajunisha	Asst. Professor, Jamal Mohamad College, Trichy
14	04.09.2012	Ms. Anu Smitha	Asst. Professor, Periyar EVR College, Trichy
15	10.09.2012	Dr. M. Sankaran	Professor, Dept of English, Srimad Andavan Arts and Science College, Trichy.
16	21.06.2013	Prof. G. Ravindran	Former Head, Department of English, St. Joseph's College, Trichy.
17	04.07.2013	Prof. K. Natarajan	Rtd. Prof. of English, Periyar EVR College, Trichy.
18	27.09.2013	Prof. S. Mohandass	Department of English, Periyar EVR College, Trichy.

19	10.10.2013	Dr. Catherine Edward	Vice-Principal & Associate Professor of English, Holy Cross College, Trichy.
20	17.02.2013	Ms. T. Banumathy	Advocate, State Level Coordinator, People's Rights Movement, Chennai.

25. Seminars / Conferences/ Workshops organized & the source of funding

a) National:

Theme of Seminar	Duration	Funding Agency	Beneficiaries
Orientation Programme on Translation (OPT)	24-26 September, 2014	National Translation Mission, Central Institute of Indian Languages, Mysore	Total - 100 (Staff and students from 14 different colleges)

26. Student profile programme / course wise

Name of the Course / Porgramme	Application Received	Selected	Enrolled		Pass Percentage
	В.	.A. English			
2010-2011	302	138	-	138	98.3%
2011-2012	383	152	-	152	98.6%
2012-2013	303	153	-	153	99.2%
2013-2014	347	156	-	156	99.31%
2014-2015	281	154	-	154	94%
2015-2016	236	116	-	116	90
	M	.A. English			
2012-2013	65	34	-	34	Started in 2012 0nwards.
2013-2014	70	41	-	41	100%
2014 - 2015	89	42	-	42	100%
2015-2016	94	35	-	35	100%

27. Diversity of Students

Name of the Course and Year	% of Students from the same State	% of Students from other States	% of students from abroad
B.A. English			
2010-2011	100%	-	-
2011-2012	100%	-	-
2012-2013	100%	-	-
2013-2014	100%	-	-
2014-2015	100%	-	-
2015-2016	100%		
M.A. English			
2012-2013	99%	1%	-
2013-2014	100%	-	-
2014-2015	100%	-	-
2015-2016	100%		

28. How many students have cleared national and state competitive examination such as NET, SLET, GATE, Civil services, Defense services?

29. Student progression

Students progression	2010 - 11	2011-12	2012-13	2013-14	2014 - 15	2015-16
UG to PG	-	-	52%	31%	57%	57%
PG to M.Phil.	-	-	-	-	-	-
PG to Ph.D.	-	-	-	-	-	-
Ph.D. to Post-Doctoral	-	-	-	-	-	-
Employed						
• Campus selection	19	28	7	4	41	23
• Other than campus recruitment	-	-	-	-	-	
• Entrepreneurship / Self- employment	-	-	-	-	-	

30. Details of Infrastructural facilities

a) Library

YEAR	TITLES	VOLUME	AMOUNT
2010-2011	186	206	Rs. 65,963
2011-2012	120	135	Rs. 57,571
2012-2013	336	386	Rs. 86,104
2013-2014	71	81	Rs. 55,963
2014-2015	79	99	Rs.43,133
2015-2016	71	80	Rs.50,899

Apart from the General Library, the Department Library houses a collection of 403 books varying from Dictionaries, Thesauruses, Various genres of literary texts along with grammar and communication books.

- b) Internet facilities for Staff & Students:

 Students can avail the two NET labs to enrich their knowledge.
- c) Class rooms with ICT facility : One
- d) Over Head Projectors : One
- e) Laboratories : Well equipped Hi-tech Language Lab.
- 31. Number of students receiving financial assistance from college, university, government of other agencies:

CAPSA fund from College

Year	No of Students
2011 -12	04
2012-13	08
2013-14	12
2014-15	09
2015-16	05

K

Evaluative Report of the Departments

Availing Scholarship from Government

Year	SC	ST
2010 - 2011	59	-
2011 – 2012	50	-
2012 – 2013	58	-
2013 - 2014	43	-
2014 - 2015	43	-
2015 - 2016	40	1

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

Subject Expert Lectures are given on Translation Studies, Comparative Literature, American Literature, Linguistics apart from coaching classes for NET/SET.

24. Teaching methods adopted to improve student learning:

• Teaching Method : Enthusiastic Interactive Teaching

Method

Improve student learning : Special classes during the Lunch Break

Self Study : Group Discussion on subjects

• Seminar : One hour per week

34. Participation in Institution Social Responsibility (ISR) and Extension activities:

NSS, NCC, ExNoRa, Rotaract.

35. SWOC analysis of the department and future plans:

Strengths

- o The department conducts a bridge course for all the first year students.
- The department has various collections of dictionaries, thesauruses and different genres of literary texts.
- o Placement Cell for student Support.
- o Eco-friendly campus.
- UGC sponsored Career Oriented Certified Programme is offered for all disciplines.
- Special Training sessions are given for the students of B.A. English to take part at the Intercollegiate Literary Events.

Weakness

- o Students at entry level are weak in English.
- o The attitude of the students towards Part II English.

Opportunities

- o The role of English in Employability of Students.
- o Streamlining collaborations and consultancy.

Challenges

- o Keeping pace with the rapid changes in higher education.
- o Providing resources for marginalized students.
- o B.A. English course is offered in all colleges which brings up a competitive spirit.

Future Plans

- o To become a research department.
- To publish a book with ISBN number that comprises literary works of staff and students.
- o To conduct special coaching classes for the PG English students to
- o clear SET/ NET examinations.

SH P

Evaluative Report of the Departments

1. Name of the department : SOCIAL WORK

2. Year of Establishment : UG : 1985

PG : 1995 M.Phil. : 2005 Ph.D. : 2010

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.):

Bachelor of Social Work (BSW)

Master of Social Work (MSW)

M.Phil. in Social Work

Ph.D. in Social Work

4. Names of Interdisciplinary courses and the department / units involved

YEAR	Interdisciplinary Courses
2010-11	NIL
2011-12	NIL
2012-13	2
2013-14	2
2014-15	2

Certificate course

- Human Resource Management and Industrial Relations Counselling Course for Women in Distress
- 5. Annual / semester / choice based credit system (programme wise) Semester system
 - ❖ BSW semester system
 - ❖ MSW- semester system
 - ❖ M.Phil. As per University Norms
 - ❖ P.hd As per University Norms

6. Participation of the department in the courses offered by other department

Year	Name of the Course	Collaborating Departments	Duration of the Course	Number of beneficiaries
2013	Human Resource Management and Industrial Relations	BBA	One month	93
2014	Human Resource Management and Industrial Relations	BBA	One month	75
2015	Human Resource Management and Industrial Relations	BBA	One month	53

- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.
- 1. INTERNATIONAL LINNEAUS PALME TEACHER EXCHANGE PROGRAMME

Purpose	Year	Teachers Visited Cauvery College	Year	Teachers Visited Umea University
To stimulate Global			Apr 2010	Dr.S.Sankari Dr.G.Mettilda Bhuvaneswari
Internationalization of Higher Education	Jan 2011	Ms.Cristine Isakson Ms.Ulla Brit Bergstorm	Apr 2011	Ms.P.Ramya
	Jan 2012 Mar 2012	Dr.Kerstin Hamreby Ms.Ulla Brit Bergstorm	Apr 2012	Dr. G. Kanaga Dr. G. Mettilda Bhuvaneswari

2. UKIERI STAFF EXCHANGE PROGRAMME

Purpose	Year	Teachers Visited Cauvery College	Year	Teachers Visited Plymouth University
To promote staff exchanges between Higher Educational Institutions across India and UK	Feb 2013	Ms.Penelope Welbourne Ms.Clare Colton	Nov 2012	Dr. G. Kanaga Dr.G.Mettilda Buveneswari

Collaboration with other Universities, Industries and Foreign Institutions

International Linneaus – Palme Student Exchange Programme

Purpose	Year	Students Visited Cauvery College	Year	Students Visited Umea University
To Undergo 4 th Semester Course at Umea	Jan 2010 to April 2010	Ms.Diana Angelia	Jan 2010 to Jun 2011	Ms. Muthulakshmi, Ms. Narmatha
University, Sweden	-	-	Jan 2011 to Jun 2012	Ms. Reddy Lakshmi Nandha Kumar Ms. Saranya

8. Details of courses/ programme discontinued (if any) with reasons NIL

9. Number of Teaching Posts

	Sanctioned	Filled
Asst. Professor	2010-2011 - 8	8
	2011-2012 - 8	8
	2012-2013 - 8	8
	2013-2014-7	7
	2014-2015-7	7

10. Faculty profile with name, qualification, designation, specialization, (D.Sc/ D.Litt. / Ph.D./ M.Phil. etc.)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided in the last 5 years
Dr.G.Kanaga	M.A.(SW)., Ph.D.,UGC NET	Assistant Professor	Community Development	22 Years 8 Months	6
Dr. G.Mettilda Bhuvaneswari	M.A.(SW)., M.Phil. (SW), Ph.D., PGDCA UGC NET	Assistant Professor	Family and Child Welfare	19 Years, 4 Months	7
Ms. S.Vidhya	MSW., M.Phil.,	Assistant Professor	Medical and Psychiatric	7Years, 7 Months	-
Ms. P.L.Rani	MA., MSW., M.Phil.,	Assistant Professor	Medical and Psychiatric	3 Years	-
Ms. S.Agansia	MSW.,	Assistant Professor	Medical and Psychiatric	1 Year	-
Ms. O. Aisha Manju	MSW., M.Phil.,	Assistant Professor	Family and Child Welfare	-	-

Ms. R. Priya Singh	MSW,	Assistant Professor	Medical and Psychiatric	-	-
MsS.Hema	MSW, UGC NET	Assistant Professor	Human Resource Management	1Year	

11. List of senior visiting faculty : NIL

12. Percentage of lectures delivered and practical classes handled (progamme wise) by temporary facultyNIL

13. Students – Teacher Ratio (Programme wise)
BSW: 9.1 MSW: 3.1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled

One Programmer is allotted for technical assistance.

15. Qualifications of teaching faculty with D.Sc/ D.LiTT/ Ph.D./ M.Phil./ PG

YEAR	Ph.D.	M.Phil.	PG
2010 – 2011	3	6	8
2011 – 2012	3	6	8
2012 – 2013	2	6	7
2013 - 2014	2	6	6
2014 - 2015	2	5	6
2015 - 2016	2	5	6

- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : NIL
- 17. Departments projects funded by DST FIST; UGC, DCT, UCSSR, etc. and total grants received

Nature of the	Destin	T'dla (Cda Dag's d	Name of the	Total Grant (Rs.)	
project	Duration	Title of the Project	funding agency	Sanctioned	Received
National Seminar	09.07.2010 & 10.07.2010	UGC Sponsored Two Day National Seminar on Sensitising Values and Women Rights for Human Development	UGC	91,297	91,297
National Symposium	30.09.2010 & 01.10.2010	UGC Sponsored National Symposium on Rights and care of the Elderly	UGC	75,000	75,000

5 Days SAM Workshop -	25.02.2013 – 01.03.2013	UGC Sponsored Workshop on Capacity Building for Women Managers in Higher Education	UGC	5,35,475	5,35,475
3 Days Skill Development Programme	11.12.2014 – 13.12.2014	Education and Employment/ Skill Development for Socially Disadvantaged Youth	RGNYD	2,50,000	2,00,000

18. Research Centre / facility recognized by the University-

Course	Year Started
M.Phil.	2005 - 2006
Ph.D.	2011 – 2012

Publications 2010 - 2016

S.No.	Names with Dept. & Designation	Name of the Journal	Title of the paper presented	Month & Year	ISBN / ISSN No
1,	Dr.G.Kanaga, Head &Assistant professor Dept of social work	Health and Development Ageing,Disabilit y &Gender Issues	Study on Geriatric Depression	Pg no:1 2011	978-81-727-623- 1
2.	Dr.G.Kanaga, Head &Assistant professor Dept of social work	Challenges in Contemporary social work practice	A study on Spousal support & security feeling among pregnant women	Pg no:126 2011	978-81-910224- 5-2
3	Dr.G.Kanaga, Head &Assistant professor Dept of social work	International Journal of Contemporary Research and Social Science	AStudy on Adjustment pattern and economic sustainability of women entrepreneurs in Tanjore District	2014	ISSN 2349-0195
4	Dr.G.Kanaga, Head &Assistant professor Dept of social work	International journal of Applied Management Research	A Study on problems faced by unemployed teenagers	2014	ISSN 0974 8709
5	Dr.G.Kanaga, Head &Assistant professor Dept of social work	International journal of Applied Management Research	Association Between Social Support and Quality of Life Among women Living with HIV	January- June 2016	ISSN 0974 8709
6	Dr.G.Kanaga, Head &Assistant professor Dept of social work	International journal of Applied Management Research,	Empirical study on stigma and social support Among women Living with HIV in Trichy district	January- June 2016	ISSN 0974 8709

7	Dr.D.Nirmala Assistant professor Dept of social work	Kisan World	Need for rural rural mental health camps	May, 2010, pp.51-54, Vol.37, No.	ISSN 09/1-9229
8	Dr.D.Nirmala Assistant professor Dept of social work	Inclusive Development , A Social Science Perspective	Awareness among adolescents about organ donation	2010, pp.191-198	No:978-93- 80767-03-1.
9	Dr.D.Nirmala Assistant professor Dept of social work	Inclusive Development , A Social Science Perspective	A Study on Adjustmental Problem faced by the institutional adolescents	2010, pp.199-204	ISBN No:978-93- 80767-03-1.
10	Dr.D.Nirmala Assistant professor Dept of social work	Inclusive Development , A Social Science Perspective	Mental health of institutionalized adolescent boys and girls-A comparative study	2010, pp.199-204	ISBN No:978-93- 80767-03-1.
11	Dr.D.Nirmala Assistant professor Dept of social work	Inclusive Development , A Social Science Perspective	Quality of Life experienced by the parents of mentally challenged children	2010, pp.199-204	ISBN No:978-93- 80767-03-1.
12	Dr.D.Nirmala Assistant professor Dept of social work	Inclusive Development, A Social Science Perspective	Sress faced by the care givers of psychotic patients	2010, pp.741-74	ISBN No:978-93- 80767-03-1.
13	Dr.D.Nirmala Assistant professor Dept of social work	Inclusive Development, A Social Science Perspective	Marital Adjustment among the spouses of mentally ill patients	2010, pp.199-204	ISBN No:978-93- 80767-03-1.
14	Dr.D.Nirmala Assistant professor Dept of social work	Inclusive Development , A Social Science Perspective	Level of security, insecurity among women construction workers	2010, pp.199-204	ISBN No:978-93- 80767-03-1.
15	Dr.D.Nirmala Assistant professor Dept of social work	Paradigms in social science research: A new horizon.	Study on institutionalized adolescents	2010 pp.279-284	ISBN No.978-91- 7273-581-4.
16	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	Innovation in Teaching,Research of Extension	"Job Satisfaction and life Satisfaction of advocates with special reference to Madurai High court, Professional Social work in India	2010,	
17	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	Inclusive Development , A Social Science Perspective	A Study on Parental Attitudes towards Handicapped Children	2010, pp.385-391	ISBN No:978- 93-80767-03-1
18	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	Health and Development Ageing,Disabilit y &Gender Issues	Mental Health Status Of Older Persons	2011 no:28	978-81-727-623- 1

19	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	International Journal of scientific and Research Publications	Hemorrhagic causes psychological problems in women & work organization and work – life Balance in the BPO sector.	June 2013	ISSN 2250 – 3153
20	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	international journal of Humanities and social sciences	Mental Health among children with orthopaedically Hadicapped.	July 2013	ISSN 2319 -39
21	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	international journal of applied management research special edition	study Habit of children with scholastic Backwardness in government aided schools in Tiruchirappalli.	September 2013	
22	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	SELP journal of social science	stress among school going adolescents in Perambalur".	October 2013,	ISSN 0975 - 9999
23	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	SELP journal of social science	Health Aspects of women	October 2013,	ISSN 0975 – 9999
24	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	Indian Journal of Applied Research	A study on parent child relationaship among slow learners in Higher Secondary schools in Tiruchirappalli city	December, 2014	
25	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	Indian Journal of Applied Research	Job stress among women teachers in Ponnaiah Higher Secondary School	December, 2014	
26	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	Explorin Gender Issues in Multidimensiona 1 Approach	Adjustmental problems faced by women teachers in Higher Secondary Schools in India	2014	ISBN 978-93- 81521-57-1
27	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	Indian journal of Applied research	A study on parent child relationship among slow learners in higher secondary schools in Tiruchirappalli city	December 2014	ISSN- 2249- 555X
28	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	IMPACT: International journal of research in Humanities, Arts and literature.	Achievement motivation among slow learners in Higher secondary schools in Tiruchirapalli city	Nov 2015	ISSN : 2321- 8878

29	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	International Journal 'Social Work in Mental Health	Mental Health Status and Perveived burden in Care Giving spouses of persons with psychotic illness (A Study from India)	December, 2015	ISSN:1533-2985 (Print) ISSN:1533- 2993(Online)
30	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	International journal of Social Work Education	Stress, Anxiety, Resilience and coping in Social Work Students (A Study from India)	February, 2016	ISSN: 0261-5479 (Print) 1470- 1227.,
31	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	International contemporary research journal in management and social science	Occupational Stress Among Women Textile workers in Karur	February 2016	ISSN:2394-7691
32	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	International journal Academia and Society	A Study on Adjustmental Problems and Job Satisfaction of Women School Teachers	February 2016	ISSN:2393-9419 (print) eISSN:2393-8919
33	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work		Problems faced women teachers in India		
34	Dr.G.Mettilda Buveneswari, Assistant Professor, Dept.of social work	Social Work Education The International Journal	Reflective Ability, Empathy, and Emotional intelligence in undergraduate Social Work Students: A cross Sectional Study from India	April, 2016	ISSN:0261-5479- 2985 (Print) ISSN:1470- 1227(Online
35	Ms.V.Mohanakumari Assistant Professor, Dept.of social work	journal of school social work	A study on Adjustmental problem faced by the adolescents	sep 2013 pg no. 3-5	ISSN 0976-3759
36	Ms.S.Vidhya, Assistant Professor, Dept.of social work	Inclusive Development , A Social Science Perspective	1.Anxiety faced by parents of childhood cancer	2010,	ISBN No: 978- 93-80767-03-1.
37	Ms.S.Vidhya, Assistant Professor, Dept.of social work	Inclusive Development , A Social Science Perspective	2.parental Attitude towards Examination of Children 2010,		ISBN No: 978- 93-80767-03-1.
38	Ms.S.Vidhya, Assistant Professor, Dept.of social work	international journal of Humanities and social sciences	Mental Health among children with orthopaedically Hadicapped.	July 2013	ISSN 2319 -39

39	Ms.S.Vidhya, Assistant Professor, Dept.of social work	international journal of applied management research special edition	study Habit of children with scholastic Backwardness in government aided schools in Tiruchirappalli.	September 2013	ISSN 0974 8709
40	Ms.S.Vidhya, Assistant Professor, Dept.of social work	journal of school social work,	Motivation – A tool to assess self effectiveness	Sep.2013	
41	Ms.S.Vidhya, Assistant Professor, Dept.of social work	Indian Journal of Applied Research	A study on parent child relationaship among slow learners in Higher Secondary schools in Tiruchirappalli city	December, 2014	
42	Ms.S.Vidhya, Assistant Professor, Dept.of social work	IMPACT: International journal of research in Humanities, Arts and literature.	Achievement motivation among slow learners in Higher secondary schools in Tiruchirapalli city	Nov 2015	ISSN : 2321- 8878
43	Ms.S.Vidhya, Assistant Professor, Dept.of social work	International contemporary research journal in management and social science	A study on quality of life Enjoyment and Satisfaction of Female sex workers"	February 2016	ISSN:2394-7691
44	Ms.S.Vidhya, Assistant Professor, Dept.of social work	Indian journal of Applied research	A study on parent child relationship among slow learners in higher secondary schools in Tiruchirappalli city	December 2014	ISSN- 2249- 555X
45	Ms.P.Ramya Assistant Professor, Dept.of social work	Journal of Madras School of Social Work- Development and Equity for a Global Society	1.Adjustmental problems of School Students	2010,pp.21- 26	ISSN 0975-4040
46	Ms.P.Ramya Assistant Professor, Dept.of social work	Inclusive Development , A Social Science Perspective	2.Study habit of school students	2010,	ISBN No: 978- 93-80767-03-1.
47	Ms.P.Abirami Assistant Professor, Dept.of social work	Challenges in Contemporary social work practice	Stress faced by Staff Nurses Professional & Technical Publishers, Pg no:337		978-81-910224- 5-2
48	Ms.P.Abirami Assistant Professor, Dept.of social work	Health and Development Ageing,Disabilit y &Gender Issues	Study on Geriatric Authors Depression press,Pg n		978-81-727-623- 1

49	Ms.PL.Rani Assistant Professor, Dept.of social work	Paradigms in social science research: A new horizon.	Study on institutionalized adolescents	2010 pp.279-284	ISBN No.978-91- 7273-581-4
50	Ms.PL.Rani Assistant Professor, Dept.of social work	Inclusive Development , A Social Science Perspective	Mental health of institutionalized adolescent boys and girls-A comparative study	2010, pp.199-204	ISBN No: 978- 93-80767-03-1.
51	Ms.PL.Rani Assistant Professor, Dept.of social work	Health and Development Ageing, Disability &Gender Issues	Mental Health among Nurses-A Study	Authors press,Pg no:34 2011	978-81-727-623-
	Ms.PL.Rani Assistant Professor, Dept.of social work	Contemporary social Development paradigm	A study on Self Help Group Women	2011	
52	Ms.P.L.Rani	Journal of Science and Technology	Stress experienced by the parents of Autistic Children	Feb,2012	ISSN NO:0974- 424X
53	Ms.P.L.Rani	Indian journal of Applied research	Women working in unorganized sector-A conceptual study	April 2016	Issn 2249555X
55	O.Aisha Manju	Educreator research journal	A Study On the parental stress among women living With HIV	July 2015	ISSN:2394-7691

Number of publications listed in International Database (For Eg:Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Directory, EB.SC.O host,etc.) : 6

★ Monographs :★ Chapter in Books : 11

★ Books Edited :

Books with ISBN/ISSN number with details of publishers : 1

SocialGerontology-a training manual 2010 Agasthiar Noolagam ISBN.No. 978-380530-12-3

ST P

Evaluative Report of the Departments

:

★ Citation Index

Name of the staff	National/ international journal	Publication in Edited Books	Impact factor	Themes focused
Dr.G.Kanaga	3	2		Mental Health, Women.
Dr.G.Mettilda Bhuvaneswari	5	3	1	Mental Health, Women, Children, Adolescents, Working sector.
Ms.S.Vidhya	2	3	1	Children, Women, Tribals, Mental Health, Motivation.
Ms.P.L.Rani	1	3		Mental Health, Women, Adolescents, Self Help Groups.
Ms.O.Aisha Manju	6	5		Women, Mental Health, School Students, Family Environment, HIV.

19. Areas of consultancy and income generated : NIL

20. Faculty as members in a) National committees b) International Committeesc) Editorial BoardsNIL

21. Students projects

a) Percentage of students who have done – in house projects including inter departments / programme

S.No	Course	Theme	Percentage
2010 2011	BSW	Social Issues	100%
2010-2011	MSW	Social Problem, Health Issues, Psychiatric problem	100%
2011-2012	BSW	Social Issues	100%
	MSW	Social Problem, Health Issues, Psychiatric problem	100%
2012-2013	BSW	Social Issues	100%
	MSW	Social Problem, Health Issues, Psychiatric problem	100%
2013-2014	BSW	Social Issues	100%
	MSW	Social Problem, Health Issues, Psychiatric problem	100%

b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories / Industry / other agencies

S.No	Year	Course	Institutions	Percentage
1.	2010- 2011	MSW	NGOs, Psychiatric Setting, Medical Setting, Special School.	100%
2.	2011- 2012	MSW	NGOs, Psychiatric Setting, Medical Setting, Special School.	100%
3.	2012- 2013	MSW	NGOs, Psychiatric Setting, Medical Setting, Special School.	100%
4.	2013- 2014	MSW	NGOs, Psychiatric Setting, Medical Setting, Special School.	100%

22. Awards / Recognitions received by faculty and students

Students Achievements

VEAD	FIRST I	FIRST RANKS		ER RANKS	Gold Medalist
YEAR	UG	PG	UG	PG	UG
2010	-	1	14	11	-
2011	1	1	7	6	1
2012	1	-	13	1	1
2013	-	1	6	4	-
2014	1	-	13	4	1

- Overall Runner Up in Catharsis State Level Cultural Meet for Budding Social Workers organized by Bishop Heber College in 2010-2011.
- Overall Winner in Catharsis State Level Cultural Meet for Budding Social Workers organized by Bishop Heber College in 2012-2013.
- ❖ Ms. S.BakayaLakshmi received the Title of Ms.Catharsis during State Level Cultural Meet for Budding Social Workers organized by Bishop Heber College in 2010-2011 and 2012-2013.
- ❖ Overall Runner Up in Catharsis National Level Cultural Meet for Budding Social Workers organized by Bishop Heber College in 2014-2015.
- ❖ Third prize in Mime, Puppetry, Short story , Cartoon Sketching and Collage National Level Cultural Meet for Budding Social Workers organized by Bishop Heber College in 2015-2016.

24. List of eminent academicians and scientists / visitors to the department

Year	Programme	Name of the Person	Designation
2010 – 2011	LINNEAUS – PALME International Teachers Exchange Programme, Sweden	Ms.Christine Isakson & Ms.Ullabritt Bergstrom	Assistant Professors, Umea University, Sweden
2011 – 2012	LINNEAUS – PALME International Teachers Exchange Programme	Dr.Kerstin Hamreby & Ms.Ullabritt Bergstrom	Assistant Professors, Umea University, Sweden
2012 – 2013	UKIERI- Staff Exchange Programme Sponsored by British Council Division New Delhi	Ms.Penelope Welbourne & Ms.Clare colton	Assistant Professors, Plymouth University, United Kingdom
2013 –	Family System in UK	Mrs.Sheeba Stanley	Support Teacher, UK
2014	-	-	-
2014 –	Interactive session on Social Work in India and in Australia	Mr.Peter Jones	Assistant Professor, James Cook University, Australia
2015	Social Work in Uk and in India	Dr.Selvin Stanley	Assistant Professor, Plymouth University,UK
2015 - 2016	Scope of Social Work Research in India and in Australia.	Mr.Peter Jones	Assistant Professor, James Cook University, Australia

25. Seminars / Conferences/ Workshops organized & the source of funding National (2010 – 2016)

S. NO	Nature of the Project	During Year	Name of the Funding Agency
1.	Two Day National Seminar On Sensitising Values and Women Rights for Human Development	2010	UGC
2.	National Symposium on Rights and Care of the Elderly	2010	UGC

3.	SAM-Capacity Building of Women Managers in Higher Education	2013	UGC
4.	Education and Employment/Skill Development for the Socially Disadvantaged Youth	2014	RGNYDD, Ministry of Skill Development, Entrepreneurship, Youth Affairs & Sports, Government of India
5.	National Level Workshop on "Recent Trends in Social Science Research"	2016	College Management

b) International - nil

26. Students profile programme /course wise

Academic Year	Name of Programme	Applications received	Selected/Enrolled	Pass Percentage
2010 – 2011	B.S.W	25	40	97%
	M.S.W	35	18	95
	M.Phil	07	07	100
2011 – 2012	B.S.W	24	24	91
	M.S.W	29	16	100
	M.Phil	07	07	100
2012 – 2013	B.S.W	25	25	100
	M.S.W	33	17	100
	M.Phil	08	08	100
2013 – 2014	B.S.W	13	17	100
	M.S.W	20	10	100
	M.Phil	02	02	100
2014 – 2015	B.S.W	40	34	100
	M.S.W	08	06	100
	M.Phil	03	03	100
2015 - 2016	B.S.W	40	35	88
	M.S.W	22	19	100
	M.Phil	-	NIL	Nil

27) Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad				
2010 – 2011							
BSW	92.85	-	7.15				
MSW	94.4	5.6	-				
M.Phil	100	-	-				
Ph.D	100	-	-				
	2011 – 2	2012					
BSW	94.8	-	5.2				
MSW	93.33	6.67					
M.Phil	100	-					
Ph.D	100	-					
	2012 – 2	2013					
BSW	100	-					
MSW	100	-					
M.Phil	87.5	12.5					
Ph.D	100	-					
	2013 – 2	2014					
BSW	100	-					
MSW	100	-					
M.Phil	100	-					
Ph.D	100	-					
DOW	2014 – 2	2015					
BSW	100	-					
MSW	100						
M.Phil	100						
Ph.D	100	2017					
DCW	2015 – 2	2010					
BSW MSW	100						
M.Phil							
Ph.D	- 100						
r II.D	100						

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. : NIL

29. Student Progression

Students progression	2010 - 11	2011-12	2012-13	2013-14	2014 – 15
UG to PG	89.7%	90.9%	96.4%	89%	90.9%
PG to M.Phil.	45%	-	20%	-	21.4
PG to Ph.D.	5%	-			
Ph.D. to Post-Doctoral					
Employed					
• Campus selection					
Other than campus recruitment	24%	25.5%	19%	61.5%	62.5%
Entrepreneurship / Self- employment					

30. Details of Infrastructural facilities

e) Library :

f) Internet facilities for Staff & Students : yes

g) Class rooms with ICT facility : yes (OHP, LCD)

h) Laboratories : NIL

31. Number of students receiving financial assistance from college, university, government or other agencies

CAPSA fund from College

Year	Number of Students
2010-2011	06
2011-2012	07
2012-2013	06
2013-2014	03.
2014-2015	04

Availing Scholarship from Government

Year	SC	ST
2010 - 2011	13	-
2011 – 2012	13	-
2012 – 2013	9	-
2013 - 2014	11	-
2014 - 2015	17	-
2015 - 2016	15	-

32. Details on student enrichment programmes (special lectures \ workshops \ Seminar) with external experts

DEPARTMENT OF SOCIAL WORK-AMITY CLUB

AMITY CLUB 2010-2011

S.NO	TITLE OF THE PROGRAMME	DATE	RESOURCE PERSON
1.	Need of Effective Communication Skill for Contemporary Social Workers	26.07.2010	Ms.Sheerin, M.A(SW),B.Ed., Lecturer, Wisdom Educational Institution, Dubai.
2.	Paradigms in Professional Competence	30.07.2010	Sr.Viagammal, MSW., Director, Deepam Social Work Centre, Vathalagundu.
3.	Preventive measures of Childhood Diseases	01.09.2010	Dr.T.R.R.Krishna, M.D., Pediatrics, Sugam Clinic, Trichy.
4.	Sale in Aid Programme of differently abled	13.09.2010	Blind Home for Women - Mannarpuram, Athma Institute of Mental Health & Social Science, Trichy.
5.	Quality Enhancement Vistas in Social Work curriculum	19.01.2011	Ms.Cristine Isaksson, Ms.Ullabritt Bergstrom, Professors of Social Work, UMEA University, Swedan.

6.	Special Pongal Celebration	20.01.2011	Ms.Cristine Isaksson, Ms.UllaBritt Bergstrom, Professors of Social Work, Swedan.
7.	Leprosy Eradication Programme	24.01.2011	Mr.A.E.Swaminathan, Health Educator, Deputy Director of Medical Science (leprosy), Trichy. Mr. J.Franchis, (Non-Medical Supervisor) Mr.J.Zakarias, Physiotherapist.

AMITY CLUB 2011-2012

DATE	TITLE OF THE PROGRAMME	RESOURCE PERSON
18.07.2011	Significance of Field Work Practice in Social Work	Ms. Prathiba, M.S.W., M.Phil., Psychiatric Social Worker, Athma Mind Centre, Trichy
06.09.2011	Sale in Aid of Differently Abled	Social Welfare Organizations, Trichy.
09.09.2011	Talent Display	Staff members, Cauvery College for Women, Trichy.
23.09.2011	Alzhiemer's Disorder Faces of Dementia	Mr. Randeep Rajkumar, M.S.W., Clinical Psychologist, Athma Mind Centre, Trichy.
21.12.2011	Significance of Report Writing in Field Work Practice	Ms. Haseena, M.S.W., P.G.D.C.G., Counsellor, De addiction Centre, Kajamalai Ladies Association, Trichy
20.01.2012	Special Pongal Celebration	Dr.Kerstin Hamreby Senior Lecturer, Department of Social Work, Umea University, Sweden
16.02.2012	Menstrual Hygiene and Contraceptives	Dr.Victoria Jhonston, M.D.,(OBG) Janet Nursing Home, Trichy

AMITY CLUB 2012-2013

S.NO	TITLE OF THE PROGRAMME	DATE	RESOURCE PERSON
1	Significance of Field Work Practice in Social Work	18.07.2011	Ms. Prathiba, M.S.W., M.Phil., Psychiatric Social Worker, Athma Mind Centre, Trichy
2	Sale in Aid of Differently Abled	06.09.2011	Social Welfare Organizations, Trichy.
3	Talent Display	09.09.2011	Staff members, Cauvery College for women, Trichy.
4	Alzhiemer's Disorder Faces of Dementia	23.09.2011	Mr. Randeep Rajkumar, M.S.W., Clinical Psychologist, Athma Mind Centre, Trichy.
5	Significance of Report Writing in Field Work Practice	21.12.2011	Ms. Haseena, M.S.W., P.G.D.C.G., Counsellor, De addiction Centre, Kajamalai Ladies Association, Trichy
6	Special Pongal Celebration	20.01.2012	Dr.Kerstin Hamreby Senior Lecturer, Department of Social Work, Umea University, Sweden
7	Menstrual Hygiene and Contraceptives	16.02.2012	Dr. Victoria Jhonston, M.D.,(OBG) Janet Nursing Home, Trichy

AMITY CLUB 2013-2014

S.NO	TITLE OF THE PROGRAMME	DATE	RESOURCE PERSON
1.	Seminar on Vistas and challenges of social work	24.07.2013	Miss. Mythili, Assistant Manager, Vasan Eye Care hospital, Salem,
2.	Contemporary social work scenario	12.08.2013	Mr.Shanthakumar, Director of Spastic Society, Trichy.
3.	Family system in UK	16.08.2013	Mrs. Sheeba Stanley, Supportive Teacher, UK
4.	Two day Training programme on HR Concept	30.08.2013 & 02.09.2013	Mrs. J.Ravikumar, Manager of Training Department of Grama Vidiyal Micro Finance Limited, Trichy
5.	Challenges in NGO,s	18.09.2013	Mr. Paulraj, Co-ordinator of "Hope of the Hopless" Trichy.
6.	Interactive session	03.02.2014	Ms.Helena, Ms.Cardine, Ms.Sophia, Ms.Ingirin, Sweden

AMITY CLUB 2014-2015

S. NO	TITLE OF THE PROGRAMME	DATE	RESOURCE PERSON
1.	Seminar on Contemporary social work in India	08.08.2014	Dr.Savarimuthu,Associate Professor and Dean,St.Joseph Institute Of Management,Trichy
2.	Social Work in Uk and in India	18-08-2014	Dr.Selvin Stanley, Plymouth University,UK
3.	Sale in Aid	23-09-2014	Disabled People from 4 NGOS
4.	World day for Older Persons	30-10-2014	K.Thiruneelakandan,B.A.,Trust Advisory Community Member, Cauvery College for Women
5.	Interaction session on Social work in Australia and in India	07-11-2014	Peter Jones, James Cook University
6.	SPSS Training Programme	09-01-2015	Dr.K.Parthasarathi
7.	Scope of Social Work	10-01-2015	Ms.R.Priya Singh, Asst.Professor,Dept.of Social Work,CCW
8.	Sharing of Camp Experiences	17-07-2015	II BSW students
9.	Exhibition on SocialWork	17-07-2015	Department of Social Work

AMITY CLUB 2015-2016

Sl.No	TITLE OF THE PROGRAMME	DATE	RESOURCE PERSON
1.	The Need and Importance of Field work Practice in Social Work	11.07.2015	Dr. D. Nirmala, Assistant Professor, Department of Social work, Bharathidasan University, Trichy
2.	Scope of Socialwork Research in Australia	18.07.2015	Peter Jones, James Cook University
3	Communication Skills for Budding Social Workers	16.07.2015 & 17.07.2015	Prof.G.Balakrishnan, Former Vice Principal, St.Joseph's College, Trichy
4	Sale in Aid	28-09-2015 & 29-09-2015	Disabled People from Four NGOS
5	World day for Older Persons	1-10-2015	Celebration with Older persons (St.Antony's Home For Elderly, Kattur, Trichy)
6	One day Training on HR Concepts	12.01.2016	Mr.J.Ravikumar, Manager-HR Training and Recruitment, GVMFL, Trichy.

7	One Day Interactive	22.02.2016	1.Dr.J.Godwin Prem Singh, Associate
	Workshop On		Professor, Department of Social
	Enriching Effective		Work, Bishop Heber College.
	Bonding Between		
	Teachers and Students		2.Ms.R.Athilakshmi, Head
			Department of Food Service
			Management and Dietetics, Cauvery
			College for women
			3.Dr.A.R.Syeeda Sherrin,
			Psychiatrist,
			SANA Hospital Trichy

33. Teaching methods adopted to improve student learning

OHP and LCD are used to improve student learning

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

S. No	Date	Venue	Title of the Programme	Resource Persons	Number of Beneficiaries
1	31.08.10	Panda Mangalam	Health & Hygiene	Ms.N.Maheswari, Counsellor, TDSC Ms.I.Naseema Begam Dietician, TDSC	30
2	10.09.2010	A/C Seminar Hall Cauvery College for Women	An Awareness Programme on Health Problems of Women	Dr. Victoria Johnston, Gynaecologist, Janet Nursing home, Trichy.	100
3	11.09.2010	Gudalur, Trichy	Personality development Programme for the members of Self Help group	Dr.Mr.Savarimuthu, Head, Dept of HRM, ST.Joseph's College, Trichy-2.	50
4	14.09.2010	Periyamilaguparai	Gender Sensitization Programme	Dr.Mrs.G.Metilda Bhuvaneswari, Asst.Professor, Dept. of, Social Work, Cauvery College for Women, Trichy-18	50
5	15.09.2010	Kezha Allur	Gender Sensitization Programme	Mr.Kumarasamy, Documentation Officer, Gramalaya, Trichy	50

6	15.09.2010	Kezha Allur	Anti-dowry Campaign	Mr.Habeetur, Dep.t of Tamil, Jamal Mohamed College, Trichy-20	50
7	16.09.10	SIT College, Thiruvarumbur	Mental Health	Dr.Mr.Rajanram PSY Charity Athma Mind Centre, Trichy	120
8	16.09.10	Sri Krishna Clinic, Trichy	Malnutrition among Children	Dr.D.Satheeskumar	40
9	16.09.10	E.B.Colony, Khajamalai, Trichy	Violence Against Women	Mrs.Gayathri	35
10	18.09.10	Bharatiyar Gurukulam, Seerathopu	Unnal Mudiyum Thambi	Mr.S.Lakshmi Narayanan M.S(Com.), MSW, M.Com, MA (Pyh)	50
11	18.09.10	Union Office, Thuraiyur	Awareness on Cerebral Palsy	Dr.B.Balachandan Physiotherapist Mrs.A.Vasuki Devi Special Educator	40
12	08.10.10	Poondi Madha Kovil	A Day with the Older Person	Trip to Kallanai	50
13	12.02.11	Holy Cross Girls Hr.Sec.School, Trichy	School Mental Health	Fr.Bernard Shaw OFMCAP,	200
14	16.02.11	Cauivery College for Women	Reproduce health for women	Dr.Victoria Johnston, MBBS, DGO	55
15	17.02.11	Dr.Sittrambaram Amsavalli Oldage Home	Health & Hygiene for Older Persons	Dr.G.Sargunam MBBS, DPH	50
16	19.02.11	Panda Mangalum	Diabetes and Healthy Diet	Miss.M.Naga Sudarai MSW, M.Phil	70
17	19.02.11	Ettarai, Trichy	Mental Health	Miss.Brindha Special Educator	50
18	19.02.11	E.V.R Higher Secondary School	Mental Health	Miss.Brindha Special Educator	120
19	09.08.11	Kovilpadi	Pilgrimage –A Short Trip	Ms.Hazeena.Counsellor, KLA, Trichy	30
20	06.09.11	Ettupattarai ground, Puthur	Experience of Learning	Dr.S.Govindaraj, Professor Department of IT	100

21	6.09.11	Sri Krishna Clinic Trichy	An Awareness Programmme on "Alcoholism"	Mrs.R.Banumathi, MSW & Ms.S.Eswari, MA, SEVAI, Kalaiarangam, Trichy	100
22	13.09.11	SEVAI, Kalaiarangam, Trichy	Mental Health Camp	Dr.Kameshvale M.D, ATHMA, Trichy	100
23	13.09.11	K.K.Nagar, Udaiyanpatti	Free Legal Counselling	Mrs.Rajeswari, B.A., BL, Advocate	75
24	17.09.11	C.S.I Methodist Girls Boarding Home Hall	Tips To Win(Motivation)	Mr.S.Lakshminarayana, Visranthi Hospital	50
25	22.09.2011	Janet Nursing Home Trichy	Women Health Life Style Management	Dr.Helen Carter Janet Nursing Home Naturopathy of yoga consultant	30
26	06.10.2011	Kalaiarangam, Trichy	Mental Health Camp	Mr.Kameshvel, Athma Mind Centre Trichy	50
27	24.10.2011	Govt Primary School 9- 11	Anti-Dowry Campaign	Ms.Geetha, Advocate	150
28	24.10.2011	Somarasampettai Trichy	Anti-Dowry Campaign	Mr.Joseph Advocate	50
29	24.10.2011	Perur Trichy	Gender Sensitization	Dr.G.Kanaga, Cauvery College for Women	50
30	24.10.2011	Somarasampettai, Trichy	Gender Sensitization	Dr.G.Mettilda, Cauvery College for Women	45
31	20.12.2011	Janet Nursing Home Trichy	AntiNatal Care, Advance of Stemcells Theraphy &Exercise& Nutrition in pregnancy	Dr. Victoria Johnston Gynaecologist Dr. Helen Carter Naturopathy and yoga Consultant	30
32	24.01.2012	Trichy Diabetic Centre	Diabetes Awareness	Ms.Suga Priya, Ms.Sheela Trichy Diabetic Centre	40
33	15.02.2012	Cauivery College for Women	Family Welfare	Dr. Victoria Johnston Gynaecologist Dr. Helen Carter Naturopathy and yoga Consultant	55
34	04.03.2012	Thiruvellari	Cancer Screening camp & Peadiatic Camp at Thiruvellari	Dr.Khanthemani Dr.Hemalatha Dr.Kavitha, Oncologist, GVN Hospital, Trichy	100

35	07.03.2012	Spastic society	Awarreness Programme on Cerebral palsy	Mr.Balachandar, Physiotherapist, Spastic society	30
36	15.03.2012	Manasamithra, Airport, Trichy	Pronic Healing for the Parents of Autistic Children	Mr.Thirumavalavan, Yoga Specialist,	30
37	16.08.12	Ailapettai	Anti Dowry Campaign	Mrs.Sheerin, Assistant Professor, Cauvery College for Women, Trichy	65
38	16.08.12	Ailapettai	Gender Sensitization	Dr.G.Kanaga, HOD, Cauvery College forWwomen, Trichy	55
39	16.08.12	Ailapettai	Alcoholism & Drug Awareness	Mr.Vijay John Willaim, Psychiatric, counsellor, SOC SEAD, Trichy	65
40	17.08.12	Seisha Iyengar Memorial Hr.Sec, School, Trichy	Awareness Programme on HIV /AIDS	Mr.Jayapal, ICTC counsellor, GH, Trichy	55
41	17.02.12	Seisha Iyengar MemorialSchool, Trichy	Anti Dowry Campaign	Mr.Joseph Advocate, Trichy	60
42	17.08.12	Seisha Iyengar Memorial School, Trichy	Alcoholism & Drug Awareness	Ms.Hazeena, Counsellor, KLA, Trichy	65
43	17.08.12	Seisha Iyengar Memorial School, Trichy	Gender Sensitization	Mrs. Metilda Bhuvaneshwari Assistant Professor, Cauvery College for Women, Trichy	50
44	27.09.12	Sri Krishna Clinic, Trichy	Awareness on Diet of Children	Mrs. Shanta Lakshmi, Senior Staff Nurse, Trichy	45
45	27.09.2012	Mariya Prajesh Teacher Training Institute, Trichy-17.	Awareness Programme On Diabetes	Mrs.R.Sugapriya, B.Sc(N&D)., Health Educator, TDSC, Trichy-18. MsM.Anitha, M.Sc(N&D)., Dietitian, TDSC, Trichy-18	60
46	03.09.12	St.Anne's school, Trichy	Attention & Concentration among School Children	Ms.R.Gayathri, Counsellor, Athma –The mind centre, Trichy	50
47	04.09.12	Devi Mangalam . Samayapuram	Awareness on Consumerism	Mr.K.Subramani	40

48	04.10.12	KAPV Hr.Sec, School, Trichy	Sensitizing youth in Caring Older Person	Mr.Randeep Raj kumar. ATHMA Trichy	40
49	05.10.12	Janet Nursing Home, Trichy	Advanced Infertility Treatment	Dr.Victoria Johnston, Janet Nursing Home, Trichy	100
50	06.10.12	St.Anne's school, Trichy	Motivation among Girl Students	Sr.Phelomina, HM, St.Anne's School, Trichy	50
51	16.12.12	St.Anne's school, Trichy	Awareness Programme on Diabetics	Mrs. R.Sugapriya & Ms.Anitha, Health Educator, TDSC, Trichy	45
52	24.01.2013	St.Anne's Girls Higher Secondary School, Mela Pudur, Trichy-18.	Awareness Programme on Mental illness	Ms.R.Gayathri, Psychiatric Social Woker, Athma Mind Centre, Trichy-18.	150
53	13.02.13	Cauvery College for Women, Trichy	Women and Infertility	Dr.Victoria Johnston, Janet Nursing home, Trichy	85
	27.02.13	Mariya Prajesh Teacher Training institute Trichy	Awareness Programme on Diabetics	Mrs. R.Sugapriya & Ms.Anitha, Health Educator, TDSC, Trichy	40
54	03.08.2013	National college, Higher Secondary School, Trichy	Stress Management	Mr.D.Randeep Rajkumar, Consultant Clinical psychologist Rajeswari counseling & Psychotheraphy clinic, Trichy.	
55	20.08.13	Sri Krishna clinic	Role of Mother in Good Parenting	Dr. Satheesh Kumar, Consultant Pediatrician, Trichy	30
56	29.08.13	National College, Trichy	School Mental Health and Ill Effects of Alcoholism	K.Arun Stanely, Community Social Work, AIIMS, Trichy	30
57	29.08.13	Janet Nursing Home	Ante – natal Care	Dr. Victoria Johnson, Obstetrics & Gynecologist, Janet Nursing home, Trichy	50
58	02.09.13	Girls Higher Secondary School, Srirangam	Protection of Children from Sexual Offences	A.Alber Manoharan, Project Co-ordinator, Child line, Trichy	100

59	27.08.13	SEVAI	Profile of Youth in India	Dr.Arul Chellakumar, HOD, of Economics, Bharathidasan University Trichy	45
60	03.08.13	National College Higher Secondary School	Stress Management	Mr.D.Randeep Rajkumar, Consultant Clinical Psychologist, Rajeswari Counseling & Psychotherapy Clinic, Trichy	45
61	20.08.13	National College Higher Secondary School	Alcoholism and Drug Addiction	Ms.Banumathi, Counsellor Khajamalai Ladies Association, Trichy	50
62	22.08.13	Hope Of The Hopeless, Trichy	Health and Hygiene	Ms.P.Sangeetha, Pediatric Counsellor (GH) Trichy	65
63	29.08.13	Janet Nursing Home	Ante – natal Care	Dr. Victoria Johnston, Obstetrics & Gynecologist, Janet Nursing home, Trichy	50
64	29.08.2013	National College Higher Secondary School, Trichy	School mental Health and ill effects of alcoholism	K.ArunStanely Community Social Work, AIIMS, Trichy	30
65	02.09.13	Girls Higher Secondary School, Srirangam	Protection of Children from Sexual Offences	A.Albert Manoharan, Project Co-ordinator, Child line, Trichy	100
66	02.09.2013	Thiruvellarai	Gender sensitization	Dr.Suba. Bharathidasan University.	35
67	16.09.2013	Self Help Group, Woraiyur	Gender sensitization	Mrs.Sheerin, Asst.Professor	45
68	01.03.2014	Nehru YuvaKendra, Trichy.	Women Empowerment	Ms.K.Savithri, Executive Secretary, Smart NGO, Trichy.	
69	20.03.2014	Manasamithra, Vidhya peetam, Educational Training Centre for Special children, Trichy.	Enhancement of mental Hygiene	Mr.G.SelvaRaja, M.A, YHA(Yoga for human Excellence) Sky (simplified Kuntalini Yoga) Government Primary Health officer, Kulithalai.	

70	04.09.2014	TMSSS, SONTHAM	Self-Awareness on Education and safety of Street children	S.Thiyagarajan, Project Co-ordinator, TMSSS	50
71	16.09.2014	SM Higher secondary School, Trichy	Gender sensitization	Dr.G.Kanaga, Head Department of Social work	100
72	30.09.2014	Cauvery college for Women	International day for Elderly	Thiru.K. Thiruneelakandan Advisory Committee Member, Members from Amsavalli chitramballam, Thiruvalarsolai	100
73	26.08.14	Little flower girls Hr.sec school, Crawford, Trichy.	School mental health	Ms.Geetha Annadurai, Psychologist, Athma Hospital and research centre, Trichy.	40
74	04.09.14	TMSSS, Sontham, V.N.Nagar, Trichy.	Self awareness on education and safety for street children	Mr. Thiyagarajan, City co-ordinator, Bishop Heber college, Trichy	30
75	04.10.2014	Perugamani, Trichy	. Anti-Dowry campaign	Ms. Kanimozhi, Advocate, Trichy	100
76	13.01.15	Government high school, K.K.nagar, Trichy.	Adolescent problem	Ms.Geetha Annadurai, Psychologist, Athma Hospital and research centre, Trichy.	32
77	31.01.15	Tamilnadu state transport corporation, Trichy	An awareness programme on Cancer	Dr.Arun Seshachalam, Medical and pediatric oncologist	50
78	05.02.15	Ramakrishna nursing home, Woraiyur, Trichy	Importance of breast feeding	Dr.T.Ramani Devi, Ramakrishna nursing home, Woraiyur, Trichy	60
79	17.02.15	Zonal railway training institute, Trichy.	Diet counselling for healthy food choices	MS.R.Athilakshmi, Diet counselling cell, Dept. Of Food service management and dietitics, Cauvery college for women, Trichy	100
80	17.02.15	Janet nursing home	Awareness programme on infertility	Dr.Victoria Johnston, janet nursing home, puthur, Trichy-17	50
81	21.02.15	Rehabilitation home for the blind	Menstural hygiene	Dr. Victoria Johnston, janet nursing home, puthur, Trichy-17	86
82	07.03.15	Manasamithra special school.	Puppet show	Mr.O.manoj Alex, Veatriloguist	50

83	10.03.15	Athma special School	Recreational trip to mukamboo		40
84	13.03.15	Panchayat union middle school, south chatram.	Behavioural problem	Albert Manoharan, Project co-Ordinator, child line, Trichy.	70
85	20.07.15	Sesha Iyengar Memorial Hr.Sec School	Awareness on Alcoholism and Drug Addiction	Mr Muthukumar, Counsellor, Socsead Deaddiction Center Trichy	60
86	20.07.15	National College Hr.Sec School	School Mental Health	Ms Geetha annadurai, Psychologist, Athma Hospital, Thillainagar,	50
87	24.07.15	K.A.P Vishwanathan Hr.Sec School&	Preventing Child Abuse	Ms Jessy BA., BL., Tamilnadu B shop Council, Karumandapam	50
88	25/07/15	Jayamatha Old age home, Thuvakudi&	Mental Health Care for Old age People	Dr D.Randeep Rajkumar, Rajeswari counseling & psychotherapy clinic, Trichy	30
89	04/09/15	Govt Middle School Mahadanapuram	Importance of Sanitation	Mr Prabhakaran LEE Trust Mahadanapuram, Karur Dt	75
90	05/09/15	Govt Hr.Sec School Melaguparai	Adolescent Mental Health	Mr Arun Stanley, Athma Hospital & Research Pvt Ltd	40
91	05/09/15	Govt Hr Sec School Krishnarapuram	Anti Dowry Campaign	Areds, Swathi Pengal Iyyakam Karur	60
92	05/09/15	Tamilnadu state transport corporation, Trichy	Stress Management	Mr Arun Stanley, Athma Hospital, Thillainagar	50
93	07/09/15	Govt Girls Hr.Sec School Vadugapati	Awareness on HIV/AIDS	Mr Parthasarathi, Counsellor, Govt .Hospital, Virallimalai	75
94	07/09/15	Govt Boys Hr.Sec School Virallimalai	Gender Sensitization	Dr G.Metilda Bhuvaneswari, Asst.Professor, Department of social Work, Cauvery college for women, Trichy	125

95	09/02/16	Fathima High School Trichy	Menstrual Hygeine	Dr. Victoria Johnston, Janet Nursing Home, Trichy	100
96	09/02/16	St.Joseph Hr.Sec.School	Cancer Awareness	Dr.Xavier, Oncologist, GVN Hospital, Trichy	150
97	11/02/16	Sesha Iyengar Memorial Hr.Sec School, Trichy	Adolescent Nutrition	Ms.Thanuja, Assistant Professor, Dept of Food Service Management and Dietetics, Cauvery College for women	65
98	18/02/16	Holy Cross Service society, puthur, Trichy	Revamping Content Of MSW course	Dr.Sekar, Principal, UDC college, Trichy.	40
99	25/02/16	Sri Krishna Clinic, Trichy	Care of New Born Babies	Dr.Sathish Kumar, Sri Krishna Clinic, Trichy	50
100	25/02/16	Gandhi Market	Awareness on Ill effects of Alcoholism	Ms.Banumathi, Counsellor, KLA, Trichy	50
101	15/03/16	Al-Jamieathus-Sadhik Matricualtion School, Khajamalai, Trichy	Personality Development	Ms.J.Haseena Begam, Medical Counsellor, KLA, Trichy	70
102	17/03/16	De-addiction Centre, SOCSEAD, Trichy	Stress management	Mr.R.Kanagaraj, Psychiatric Counsellor, Trichy	40
103	22/03/16	Bethamettupatty, Manaparai	An awareness programme on Child Protection	Mr.A.Albert Manogaran, Project Co-ordinator, Child Line, SOCSEAD, Trichy	30
104	28/03/16	Manasamitra Vidhyapeetam, Airport, Trichy	Puppet Show on Importance of Education	I MSW Social Work Trainees, Cauvery College for Women, Trichy	100
105	29/03/16	Regional Training Centre, TNSTC Ltd, Trichy	An awareness on Disabled People and their Rights	Mr.C.Santhakumar, Director & X.Charles Prince, PRO, Spastic Society of Tiruchirappalli	40
106	29/03/16	Thiruthanthonri Government Primary School, Trichy	Health and Hygiene	Mrs.S.Nalangal, SOCSEAD, Trichy	30

Programmes conducted in collaboration with Centre for Women's studies 2010-2016

S. No	Date	Title of the Programme	Resource Person	Venue	No.of Benefi ciaries
1.	10.09.2010	An Awareness Programme on Health Problems of Women	Dr.Victoria Johnston, Gynaecologist, Janet Nursing home, Trichy.	A/C Seminar Hall Cauvery College for Women	100
2.	11.09.2010	Personality development Programme for the members of Self Help group	Dr.Mr.Savarimuthu, Head, Dept of HRM, ST.Joseph's College, Trichy-2.	Gudalur, Trichy	50
3	14.09.2010	Gender Sensitization Programme	Dr.Mrs.G.Metilda Bhuvaneswari, Asst.Professor, Dept. of, Social Work, Cauvery College for Women, Trichy-18	Periyamilagupa rai	50
4	15.09.2010	Gender Sensitization Programme	Mr.Kumarasamy, Documentation Officer, Gramalaya, Trichy	Kezha Allur	50
5	15.09.2010	Anti-dowry Campaign	Mr.Habeetur, Dep.t of Tamil, Jamal Mohamed College, Trichy-20	Kezha Allur	50
6.	16.02.11	Reproduce health for women	Dr.Victoria Johnston, MBBS, DGO	Cauivery College for Women	55
7	17.2.2011	Health & Hygiene for Older Persons	Dr.Sargunam, Joint Director, TANSACS, Chennai	Dr.Amsavalli Chitrambalam Home for the Aged	50
8	19.02.2011	Mental Health Programme	Ms.Agansia, Psychiatric Social Worker, Anbalayam, Trichy	Ettarai, Trichy	50
9	13.09.2011	Awareness on Breast Feeding among young mothers	Dr.D.Sathish Kumar Consutlant Pediatrician Neonatologist	Sri Krishna Clinic	30
10	17.09.2011	Tips to win (Motivation)	Mr.S.Lakshmi Narayanan Trichy	CSI Methodist Boarding School	100
11	22.09.2011	Women Health Life Style Management	Dr.Helen Carter Janet Nursing Home Naturopathy of yoga consultant	Janet Nursing Home Trichy	30
12	06.10.2011	Mental Health Camp	Mr.Kameshvel , Athma Mind Centre Trichy	Kalaiarangan Trichy	50
13	24.10.2011	Anti-Dowry Campaign	Ms.Geetha Advocate	Govt Primary School 9-11	150
14	24.10.2011	Anti-Dowry Campaign	Mr.Joseph Advocate	Somarasampett ai Trichy	50
15	24.10.2011	Gender Sensitization	Dr.G.Kanaga, Cauvery College for Women	Perur Trichy	50

16	24.10.2011	Gender Sensitization	Dr.G.Mettilda , Cauvery College for Women	Somarasampett ai, Trichy	45
17	20.12.2011	AntiNatal Care, Advance of Stemcells Theraphy &Exercise& Nutrition in pregnancy	Dr.Victoria Johnston Gynaecologist Dr.Helen Carter Naturopathy and yoga Consultant	Janet Nursing Home Trichy	30
18	24.01.2012	Diabetes Awareness	Ms.Suga Priya, Ms.Sheela Trichy Diabetic Centre	Trichy Diabetic Centre	40
19	15.02.2012	Family Welfare	Dr.Victoria Johnston Gynaecologist Dr.Helen Carter Naturopathy and yoga Consultant	Cauivery College for Women	55
20	07.03.2012	Awereness Programme on Cerebral palsy	Mr.Balachandar, Physiotherapist, Spastic society	Spastic society	30
21	15.03.2012	Pronic Healing for the Parents of Autistic Children	Mr.Thirumavalavan, Yoga Specialist,	Manasamithra, Airport, Trichy	30
22	04.03.2012	Cancer Screening camp & Peadiatic Camp at Thiruvellari	Dr.Khanthemani Dr.Hemalatha Dr.Kavitha, Oncologist, GVN Hospital, Trichy	Thiruvellari	100
23	16.08.12	Anti Dowry Campaign	Mrs.Sheerin, Assistant Professor, Cauvery College for Women, Trichy	Ailapetta	65
24	16.08.12	Gender Sensitization	Dr.G.Kanaga , HOD, Cauvery College for Women, Trichy	Ailapettai	55
25	17.02.12	Anti Dowry Campaign	Mr.Joseph Advocate, Trichy	Seisha Iyengar MemorialSchoo 1, Trichy	60
26	17.08.12	Gender Sensitization	Dr.G. Mettilda Buvaneswar i, Assistant Professor, Cauvery College for Women, Trichy	Seisha Iyengar Memorial School, Trichy	50
27	27.09.2012	Awareness Among Mothers On Diet of Children	Mrs.N.S.Anantha Lakshmi, Senior Staff Nurse, Sri Krishna Clinic, Trichy-18.	Sri Krishna Clinic, Trichy-18.	60
28	27.09.2012	Awareness Programme On Diabetes	Mrs.R.Sugapriya, B.Sc(N&D)., Health Educator, TDSC, Trichy-18. MsM.Anitha, M.Sc(N&D)., Dietitian, TDSC, Trichy-18.	Mariya Prajesh Teacher Training Institute, Trichy-17.	60
29	06.10.2012	Motivation Among School Girl Children	Ms.Gayathri, Psychiatric Counsellor, Athma Mind Centre, Trichy-18.	St.Anne's Matric Higher Secondary School, Mela Pudur, Trichy- 18.	200
30	24.01.2013	Awareness Programme on Mental illness	Ms.R.Gayathri, Psychiatric Social Woker, Athma Mind Centre, Trichy- 18.	St.Anne's Girls Higher Secondary School, Mela Pudur, Trichy- 18.	150

31	03.08.2013	Stress Management.	Mr.D.Randeep Rajkumar, Consultant Clinical psychologist Rajeswari counseling & Psychotheraphy clinic, Trichy.	National college, Higher Secondary School, Trichy.	45
32	20.08.13	Role of Mother in Good Parenting	Dr. Satheesh Kumar, Consultant Pediatrician, Trichy	Sri Krishna clinic	30
33	22.08.2013	Health and Hygiene.	Ms.P.Sangeetha, Pediatric counsellor(GH), Trichy.	Hope of the hopless, Uyyakondam Thirumalai, Trichy	65
34	29.08.13	Ante – natal Care	Dr.Victoria Johnston , Obstetrics & Gynecologist, Janet Nursing home, Trichy	Janet Nursing Home	50
35	29.08.2013	School mental Health and ill effects of alcoholism	K.ArunStanely Community Social Work, AIIMS, Trichy	National College Higher Secondary School, Trichy	30
36	02.09.13	Protection of Children from Sexual Offences	A.Albert Manoharan, Project Co-ordinator, Child line, Trichy	Girls Higher Secondary School, Srirangam	100
37	02.09.2013	Gender sensitization	Dr.Suba. Bharathidasan University.	Thiruvallarai	35
38	16.09.2013	Gender sensitization	Mrs.Sheerin	Woraiyur	45
39	01.03.2014	Women Empowerment	Ms.K.Savithri, Executive Secretary, Smart NGO, Trichy.	Nehru YuvaKendra, Trichy.	30
40	20.03.2014	Enhancement of mental Hygiene	Mr.G.SelvaRaja, M.A, YHA(Yoga for human Excellence) Sky (simplified Kuntalini Yoga) Government Primary Health officer, Kulithalai.	Manasamithra, Vidhya peetam, Educational Training Centre for Special children, Trichy.	35
41	07.08.14	Awareness on breast feeding	Dr.Satheesh Kumar , Sri Krishna hospital, Trichy	Sri Krishna Hospital, Trichy	30
42	23.08.2014	Recreational Trip	Athma Special School Children and their parents	Chittanavasal, puthukottai	25
43					
44	26.08.14	School mental health	Ms.Geetha Annadurai, Psychologist, Athma Hospital and research centre, Trichy.	Little flower girls Hr.sec school, Crawford, Trichy.	40
45	04.09.2014	Self-Awareness on Education and safety of Street children	S.Thiyagarajan, Project Co-ordinator, TMSSS	TMSSS, SONTHAM	50
46	16.09.2014	Gender sensitization	Dr.G.Kanaga , Head Department of Social work	SM Higher secondary School, Trichy	100

47	30.09.2014	International day for Elderly	Thiru.K. hiruneelakandan Advisory Committee Member, Members from Amsavalli chitramballam, Thiruvalarsolai	Cauvery college for Women	100
48	04.10.2014	Anti-Dowry campaign	Ms. Kanimozhi, Advocate, Trichy.	Perugamani, Trichy	100
49	13.01.15	Adolescent problem	Ms.Geetha Annadurai, Psychologist, Athma Hospital and research centre, Trichy.	Government high school, K.K.nagar, Trichy.	32
50	05.02.15	Importance of breast feeding	Dr.T.Ramani Devi, Ramakrishna nursing home, Woraiyur, Trichy	Ramakrishna nursing home, Woraiyur, Trichy	60
51	17.02.15	Awareness programme on infertility	Dr.Victoria Johnston, janet nursing home, puthur, Trichy- 17	Janet nursing home	50
52	21.02.15	Menstural hygiene	Dr. Victoria Johnston, janet nursing home, puthur, Trichy- 17	Rehabilitation home for the blind	86
53	05/09/15	Anti Dowry Campaign	Areds, Swathi Pengal Iyyakam Karur	Govt Hr Sec School Krishnarapuram	60
54	07/09/15	Awareness on HIV/AIDS	Mr Parthasarathi, Counsellor, Govt .Hospital, Virallimalai	Govt Girls Hr.Sec School, Vadugapati	75
55	07/09/15	Gender Sensitization	Dr G.Mettilda Buvaneswari, Asst.Professor, Department of social Work, Cauvery college for women, Trichy	Govt Boys Hr.Sec School Virallimalai	125
56	09/02/16	Menstrual Hygeine	Dr. Victoria Johnston, Janet Nursing Home, Trichy	Fathima High School Trichy	100
57	11/02/16	Adolescent Nutrition	Ms.Thanuja, Assistant Professor, Dept of Food Service Management and Dietetics, Cauvery College for women	Sesha Iyengar Memorial Hr.Sec School, Trichy	65
58	22.02.16	One Day Interactive Workshop On Enriching Effective Bonding Between Teachers and Students	Dr.J.Godwin Prem Singh, Associate Professor, Department of Social Work, Bishop Heber College. 2.Ms.R.Athilakshmi, Head Department of Food Service Management and Dietetics, Cauvery College for women 3.Dr.A.R.Syeeda Sherrin, Psychiatrist, SANA Hospital Trichy	Cauivery College for Women	27
59	25/02/16	Care of New Born Babies	Dr.Sathish Kumar, Sri Krishna Clinic, Trichy	Sri Krishna Clinic, Trichy	50

35. SWOC analysis of the department and Future plans

Strength

- ♣ Having Tie up with International Institutions like Umea University, Sweden, Plymouth University, United Kingdom.
- Networking with Governmental and Non Governmental organization to organize awareness programme on Health issues, Social issues, policies and legislations for the benefit of students and Community.
- ❖ Establishing a rapport with government and non governmental organization and Corporate Companies with the view to promote Corporate Social responsibility, block placement and job placement.

Weakness:

Lack of recognition in allocating specific job avenues for social workers.

Opportunities:

❖ A proposal to appoint School Social Workers in all Government Schools.

Future Plans:

- To Organize Skill development training programme for the benefit of socially, economically disadvantaged students.
- ❖ To Initiate advance counselling Diploma Course for interested students.

SH Y

Evaluative Report of the Departments

1. Name of the Department : COMMERCE

2. Year of Establishment

Name of the Course	Year of Establishment
B.Com.	1984
M.Com.	1990
M.Phil.	2004-05
Ph.D.	2008-2009
B.Com. (CA)	2009

3. Names of Programmes / Course offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc):

B.Com, B.Com (CA), M.Com, M.Phil., Ph.D.

4. Names of Interdisciplinary course and the departments / units involved:

Year	S.No	Names of Interdisciplinary Unit	Names of Interdisciplinary course
2010- 16	(i)	Entrepreneurial Development Cell	Skill Development for Self- Employment.
	(ii)	Certificate Course	Basic Concepts of Income Tax.

5. Annual/Semester/Choice based credit system (programme wise):

Year	S.No	Name of the Course	System
	i.	B.Com, B.Com(CA), M.Com	CBCS & Semester pattern
	ii.	M.Phil.	Annual System
2010 - 2016	iii.	Ph.D.	Full Time (2- 4 Years) Part Time (3- 5 Years)
	iv.	EDC	Annual System
	V.	Certificate course on Income Tax	Monthly System

6. Participation of the department in the course offered by other departments:

BCA, B.Sc. (Maths), BBA, B.Sc (IT), BA (English), MCA, FSM & D

- 7. Course in collaboration with other universities, industries, foreign institutions, etc
- TIDITISSIA, PRIME Academy, Tiruchirappalli District Chamber of Commerce, AVP Papers, Max Life Insurance, M.R.Pai Foundation, Mumbai.
- 8. Details of course/programmes discontinued (if any) with reason: NIL
- 9. Number of Teaching post

Year	Teaching Post	Sanctioned	Filled
2014-15	Assistant Professors	28	28
2015-16	Assistant Professors	27	27

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./M.Phil. etc.)

Name	Qualification	Designation	Specialization	No. of Years of Experience as on 30 th June 2016	No. of Ph.D. Students guided in the Last 5 Years
Dr.Mrs.V.Sujatha	M.Com., M.Phil., Ph.D.,	Principal	Entrepreneuria l Development	32years	8
Dr.Mrs.N.Savithri	M.Com., M.Phil., Ph.D.,	Vice Principal & Head of the Department	HRM	22years	7
Mrs.N.Aruna	M.Com., M.Phil.,	Assistant Professor	Accountancy	24years	-
Dr.Mrs.S.Shameem	M.Com., M.Phil., Ph.D.,	Assistant Professor	Marketing	21 years	-
Dr. M.A.Parveen Banu	M.Com., M.Phil., Ph.D.,	Assistant Professor	Financial Management	15years	-
Dr. S. Sudha	M.Com., M.Phil.,	Assistant Professor	HRM	14years	-
Dr. P.Kavitha	M.Com., M.Phil., Ph.D.,	Assistant Professor	Banking	12years	-
Dr.R.Seethalakhsmi	M.Com., M.Phil., Ph.D.,	Assistant Professor	HRM	8years	-
Mrs.D.Ramya	M.Com., M.Phil.,	Assistant Professor	Marketing	7years	-
Dr. K. Shallika Akilandeswari	M.Com., M.Phil., SET., Ph.D.,	Assistant Professor	Finance	7years	-
Mrs.C.Subha	M.Com., M.Phil., MBA., NET.,	Assistant Professor	Marketing	10years	-
Mrs.S.Jayalakshmi	M.Com., M.Phil.,	Assistant Professor	HRM	7years	-

Mrs.D.Sarala	M.Com., M.Phil.,	Assistant Professor	Marketing	7years	-
Ms.Shipla.A.Talreja	M.Com., M.Phil.,	Assistant Professor	Marketing	6years	-
Dr. S. Sowmya	M.Com., M.Phil.,	Assistant Professor	Marketing	5years	-
Dr. P.Banu	M.Com., M.Phil.,	Assistant Professor	Finance	7years	-
Mrs.T.Uma	M.Com., M.Phil.,	Assistant Professor	Marketing	5years	-
Mrs.J.Prabha	M.Com., M.Phil.,	Assistant Professor	HRM	16years	-
Ms.J.Lalithambigai	M.Com., M.Phil.,	Assistant Professor	Finance	4years	-
Mrs.D.Indhumathi	M.Com., M.Phil.,	Assistant Professor	Marketing	4year	-
Mrs.N.Gayathri	M.Com., M.Phil.,	Assistant Professor	Marketing	3years	-
Ms.B.Karthiga	M.Com.,	Assistant Professor	Marketing	3years	-
Ms.N.Valliammai	M.Com., M.Phil.,	Assistant Professor	Marketing	2year	-
Ms.R.Priyanka	M.Com.,	Assistant Professor	Finance	1 year	-
Ms.B.Lavanya	M.Com., M.Phil.,	Assistant Professor	Marketing	4year	-
Ms.A.Vinothini	M.Com.,	Assistant Professor	Marketing	1 year	-
Ms.S.J.Sureya	M.Com., M.Phil.,	Assistant Professor	Marketing	6months	-
Mr.R.Rajaram	Bsc., FCA.,	Guest Lecturer	Income Tax	24years	-
Mr.S.Balakumaran	B.Com(Hons)	Guest Lecturer	Management	59years	-

11. List of senior visiting faculty

Year	S.No	Name of the Visiting Faculty	Qualification	Designation
2010-15	1.	Mr.R.Rajaram	B.Sc, FCA	Guest Lecturer
	2.	Mr.S.Balakumaran	B.Com (Hons)	Guest Lecturer

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty : Nil

13. Student – Teacher ratio (programme wise):

Year	UG	PG & M.Phil.		
2010-11	34:1	26:1		
2011-12	37:1	25:1		
2012-13	36:1	17:1		
2013-14	35:1	17:1		
2014-15	33:1	19:1		
2015-16	33:1	16:1		

14. Number of academic support staff(technical) and administrative staff; sanctioned and filled:

Year	S.No	Academic Support Staff	Sanctioned	Filled
2010-16	1.	Administrative	1	1
2010-10	2.	Technical	2	2

15. Qualification of teaching faculty with DSC/D.L.itt/P.hD/M.Phil./PG:

	Number of Faculty					
Qualification	2010-11	2011-12	2012-13	2013-14	2014-15	2015- 2016
PG	16	22	23	25	28	27
M.Phil.	15	19	20	24	25	25
Ph.D.	3	2	6	6	6	7
NET/SET	2	3	3	4	4	4
Others (B.Ed/ Diploma, FCA)	3	3	3	3	3	1

16. Number of faculty with ongoing projects from a)National b)International funding agencies and grants received:

Received grants from UGC, Fund Received: Rs.5, 00, 000/-

K

Evaluative Report of the Departments

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

S.No	Funding Agency	Grant Received
1.	UGC	Rs.5, 00, 000.00

18. Research Centre/facility recognized by the University – Yes

S.No	Research Programme	Year of Establishment
1.	M.Phil.	2004-05
2.	Ph.D.	2008-2009

19. Publications: a) Publication per Faculty – 2010- 2016

PUBLICATIONS BY THE FACULTY MEMBERS

Year	No.Of.Publications
2010-2011	15
2011-2012	27
2012-2013	08
2013-2014	30
2014-2015	22
2015-2016	21
Total	123

2010-2011

Dr.Mrs.V.Sujatha

- 1. Sujatha, V. (2010). "The Effect of the Demographic Factors on the competency of HR in specialized hospitals at Trichirapalli" International Journal of Applied Management Research, Vol. 2, P-194, ISSN No:0974 8709.
- 2. **Sujatha, V. (2010).** "Awareness, Satisfaction and Problems of Mediclaim Insurance Policy Holders an empirical study among college Teachers in Trichy", International journal of Applied Management Research, Vol. 2, ISSN No: 0974 8709.
- **3. Sujatha, V. (2011).** "Human Resources A valued Asset in Heath Care" SMART Journal, vol-7, Issue No-1, ISSN NO:0973-1598.

- 4. **Gomathi, V.(2010)**. "Impact of E Commerce", National journal, HRD Times, Vol. 12, No:7.
- 5. **Gomathi, V.(2010).** "The Status of Women", National, HRD Times, Vol.12, No. 11.
- 6. **Savithri, N.(2010).** "Stress Management", HRD Times, Vol.12, No. 5.
- 7. **Shameem, S.(2010).** "Consumer Protection", HRD Times, Vol.12, No. 3.
- 8. **Shameem, S.(2010).** Stress at work place", HRD Times, Vol11. No.13.
- 9. **Sowmya, K.(2010).** "Psycho economic & Social problems faced by the cancer patients", in the International journal of applied management research, Vol .2, ISSN NO: 0974 8709.
- 10. **ParveenBanu, M.A.(2010).** "Working capital Management", National, HRD Times, Vol 12, No. 7
- 11. **ParveenBanu, M.A.(2010).** "Thinking Process" National, HRD Times, Vol 13, No. 12
- 12. **Seethalakshmi, R. (2010).** "The Effect of the Demographic Factors on the competency of HR in specialized hospitals at Trichirapalli" International Journal of Applied Management Research, Vol. 2, P-194, ISSN No:0974 8709.
- **13. Seethalakshmi, R. (2011).** "Human Resources A valued Asset in Heath Care" SMART Journal, vol-7, Issue No-1, ISSN NO:0973-1598.
- 14. **Papitha, R. (2010).** "Awareness, Satisfaction and Problems of Mediclaim Insurance Policy Holders an empirical study among college Teachers in Trichy", International journal of Applied Management Research, Vol. 2, ISSN No: 0974 8709.
- 15. **Ramya, D.(2010).** "Psycho economic & Social problems faced by the cancer patients", in the International journal of applied management research, Vol .2, ISSN NO: 0974 8709.

2011-2012

- 1) **Savithri, N. (2011).** "Marketing through Internet", Marketing, ISBN: 978 93-80509-03-7
- 2) **Savithri, N.(2011).** "Food Insecurity Challenges and Opportunities", Food Security, ISBN: 978-81-920478-2-9.
- 3) **Aruna, N.(2011).** "An analysis of Food Insecurity in India", Food insecurity, ISBN: 978-81-920478-2-9.
- 4) **Shameem, S.(2011).**"Innovation & B2B Marketing", ISBN: 978 93-80509-03-7
- 5) **Shameem, S.(2011).**"Improving and ensuring access to food for children", Food insecurity, ISBN: 978-81-920478-2-9.
- 6) **Shameem, S.(2011).**"E-Learning in Higher Education Challenges, benefits and future" Cauvery Research Journal, ISSN No. 0975-1300, Page no.48.
- 7) **Shameem, S.(2011).**"E-Learning in Higher Education HRD Times, Vol.13, No.10, Page No. 47, ISSN No. 0976-7401.

<u>ر</u>

- 8) **ParveenBanu, M.A.(2011).**" The Negative Effects of Poverty and Food Insecurity on Child development, Food insecurity, ISBN: 978-81-920478-2-9.
- 9) **ParveenBanu.M.A.(2011)."** E-Commerce in Indian Scenario", Cauvery Research Journal, vol.5, issue1&2, (special issue), ISSN NO:0975-1300.
- 10) **ParveenBanu.M.A.(2011).**"E-Retailing", ISBN NO:978-81-920478-2-9.
- 11) **Sudha.S.(2011).** "Understanding Leadership", HRD Times, Vol.13, No.10, ISSN No. 0976-7401.
- Papitha, R.(2011)." An analysis of Online Services provided by the Insurance", Cauvery Research Journal, vol.5, issue1&2, (special issue), ISSN NO:0975-1300.
- Ramya, D.(2011)." E-Commerce Challenges and Opportunities", Cauvery Research Journal, vol.5, issue1&2, (special issue), ISSN NO:0975-1300.
- **Ramya, D.(2011).** "Food Insecurity Challenges and Opportunites", Food Security, ISBN: 978-81-920478-2-9.
- 15) **ShallikaAkilandeswari, k.(2011).**" Advertising & Marketing on the Internet", Cauvery Research Journal, vol.5, issue1&2, (special issue), ISSN NO:0975-1300.
- 16) **ShallikaAkilandeshwari, K. (2011).**" The Negative Effects of Poverty and Food Insecurity on Child development, Food insecurity, ISBN: 978-81-920478-2-9.
- 17) **Subha, C.(2011)."** E-Marketing of FMCG Brands", Cauvery Research Journal, vol.5, issue1&2, (special issue), ISSN NO:0975-1300.
- 18) **Jayalakshmi.S.(2011).**" E-Banking Reforms in India", Cauvery Research Journal, vol.5, issue1&2, (special issue), ISSN NO:0975-1300.
- 19) **Jayalakshmi.S. (2011).** "Improving and ensuring access to food for children", Food insecurity, ISBN: 978-81-920478-2-9.
- 20) **Sarala, D. (2011).**" E-Payment", Cauvery Research Journal, vol.5, issue1&2, (special issue), ISSN NO: 0975-1300.
- 21) **Shilpa, A, T. (2011).**" E-Payment", Cauvery Research Journal, vol.5, issue1&2, (special issue), ISSN NO: 0975-1300.
- 22) **Sowmya, S.(2011).** "An analysis of Food Insecurity in India", Food insecurity, ISBN: 978-81-920478-2-9.
- Praba.J.(2011)." Electronic Human Resource management Challenges in the Digital era", Cauvery Research Journal, vol.5, issue1&2, (special issue), ISSN NO:0975-1300.
- Praba.J.(2011)."impact of CRM in the globalization structure", Marketing, SELP publication, ISBN NO:978-93-80509-03-7.
- Uma, T.(2011)." E-Commerce", Cauvery Research Journal, vol.5, issue1&2, (special issue), ISSN NO: 0975-1300.
- **Banu, P. (2011).**" An Overview of E-Governance", Cauvery Research Journal, vol.5, issue1&2, (special issue), ISSN NO:0975-1300.

27) **Banu, P. (2011)."** Amush Marketing & its Impact", Marketing, SELP publication, ISBN NO:978-93-80509-03-7.

2012-2013

- 1. **Savithri, N. (2013).** "In flight and ground services A Study towards Commuter's Perception in delivery of Air Services at Tiruchirappalli Airport", Research Explorervol 02: Issue 3 Part I Special Issue, ISSN 2250-1940.
- 2. **Savithri, N.(2013).** "Innovative Human Resource Management", global Publications, ISBN: 81 907155.
- 3. **Aruna.N.(2013).** "Role of internet in brand marketing", Global publications, ISBN: 81 907155.
- 4. **Shameem, S.(2013).** "Entrepreneurship & Innovation", Global Publications, ISBN: 81 907155.
- **5. ParveenBanu, M.A.(2013)**."Impact of E-Commerce on Small Business", Research Explorer- vol 02: Issue 3, Part II Special Issue, ISSN 2250-1940.
- **6. Seethalakshmi.R.(2013).**"The effect of leadership on Team Perforformance", Cauvery Research Journal, Vol.6, Issue 1&2, p.42, ISSN NO: 0975-1300.
- 7. **Seethalakshmi.R.(2013).**"Influence of employee demographics in HRM practice-A study with special reference to health sector at Tiruchirappalli Corporation."International Journal of Functional management, Vol.2, issue 2, pp-33, ISSN No: 2319 1406.
- **8. Sowmya, S.(2013).** "In flight and ground services A Study towards Commuter's Perception in delivery of Air Services at Tiruchirappalli Airport", Research Explorervol 02: Issue 3, Part I Special Issue, ISSN 2250-1940.

2013-2014

- 1. **Savithri, N.(2013).** "Service Quality Measurement & Consumer Perception about the service of State Bank of India, Tiruchirappalli City Corporation", Research explorer special issue on recent trends in management practices, Vol 02: Issue 3, ISSN 2250 1940.
- 2. **Savithri, N.(2013).** "Work life Balance-An Empirical Study on Women College Teachers at TiruchirappalliCorporation", Research explorer special issue on recent trends in management practices, Vol 02: Issue 3, ISSN 2250 1940.
- 3. **Savithri,** N.(2013). "A Scrutiny of the Decree of Customer Relationship Management in the Service Quality of State Bank of India, Tiruchirappalli City Corporation", International Journal of functional Management (IJFM), Vol 05: Issue 2, ISSN 2319 1406.
- 4. **Savithri, N.(2014).** "An analysis on the impact of service quality on customer relationship management in SBI and ICICI bank, Tiruchirappalli city corporation",

K

- EPRA International Journal of Economics Business and Management studies, Vol 01, ISSN 2349 4378.
- 5. **Savithri, N.(2014).** "Quality of work life among college teachers at Tiruchirappalli corporation", EPRA International Journal of Economics Business and Management studies, Vol 01, -ISSN 2349 4378.
- 6. **Shameem, S.(2013).** "Consumer Behavior towards durable goods-A study with reference to Tiruchirappalli city", Research Explorer (International Journal), Vol 02: Issue 3, ISSN 2250-1940.
- 7. **Shameem, S.(2013).** "Financial Inclusion for Inclusive growth Issues and Challenges", Research Explorer (International Journal), Vol 02: Issue 8, ISSN 2250-1940.
- 8. **Shameem, S.(2013).** "Causes for the growth of public expenditure in India", Self Journal of Social Science, Vol IV: Issue 15, ISSN.
- 9. **Shameem, S.(2013).** "Awareness of Women about their rights A study with reference to Tiruchirappalli city", International Journal of applied Management Research, Vol 05: Issue 1, ISSN 0974 8709.
- 10. **Shameem, S.(2013).** "E-mall an electronic market place", HRDTimes, Volume 15, Pg.23, No.4.
- 11. **Shameem, S.(2013).** "E-Waste Impact on environment", HRD Times, Volume 15, Pg.18, No.6.
- 12. **Shameem, S.(2013).** "Green Marketing, HRD Times, Volume 15, Pg.18, No.6.
- 13. **Shameem, S.(2013)."** Impact on Technology on Education, HRD Times, Volume 15, Pg.14, No.10.
- 14. **Shameem, S.(2013).** "Green Marketing Its impact on Customer attitude, Hallmark Business School, Volume 1, Pg-105, ISSN:2348-4373.
- 15. **Shameem, S.(2013).** "Women buying behaviour and factors influencing, Purchase decision with reference to selected customer durables", Business School, Volume 1, Pg-170, ISSN:2348-4373.
- 16. **Shameem, S.(2013).** "Consumers attitude towards online shopping –A study with reference to Tiruchirappalli City", Shankya International Journal of Management, Volume 3, Issue 2, No.1, ISSN:0975-3915.
- 17. **ParveenBanu, M.A.(2013).** "Impact of E-Commerce on small businesses", Research explorer special issue on recent trends in management practices, Vol 02: Issue 3, ISSN 2250 1940.
- 18. **Sudha, S.(2014).** "Motivational Measures Among the Employees with Special Reference to Tancem in Ariyalur", Research explorer special issue on Two-Day National Leve; Seminar on Contemporary Trends in the Avenues of Commerce & Management, Vol 07: Issue 1 & 2 (special issue), ISSN 0975 1300.

- 19. **Kavitha, P.(2013).** "An Analysis of usage pattern of Mobile phone among the college students at Trichirappalli Corporation", Indo Asian Journal of Management and Entrepreneurship, Volume 1, Issue 2, ISSN no 2319-2992.
- 20. **Kavitha, P.(2013).** "Customer Satisfaction in ATM Services: A study with reference to Indian Bank at Tiruchirappalli Corporation.", International Journal of Management focus, Volume 3, Issue 2, ISSN No. 2250 2971.
- 21. **Seethalakshmi, R.(2013).**" Exploring the relationship between HRM practices and motivation in Service Sector Industry at Tiruchirappalli", Research Explorer, volume 2, Issue 3, ISSN no 2250-1940.
- 22. **Seethalakshmi, R.(2013).**" An Analysis of usage pattern of Mobile phone among the college students at Trichirappalli Corporation", Indo Asian Journal of Management and Entrepreneurship, volume 1, issue 2, ISSN No: 2319-2992.
- 23. **Seethalakshmi, R.(2013).** "Customer Satisfaction in ATM Services: A study with reference to Indian Bank at Tiruchirappalli Corporation.", International Journal of Management focus, Volume 3, Issue 2, ISSN No. 2250 2971.
- 24. **ShallikaAkilandeswari, K.(2013).** "Service Quality Measurement & Consumer Perception about the service of State Bank of India, Tiruchirappalli City Corporation", Research explorer special issue on recent trends in management practices, Vol 02: Issue 3, ISSN 2250 1940.
- 25. **ShallikaAkilandeswari, K.(2013).** "A Scrutiny of the Decree of Customer Relationship Management in the Service Quality of State Bank of India, Tiruchirappalli City Corporation", International Journal of functional Management (IJFM), Vol 05: Issue 2, ISSN 2319 1406,
- 26. **ShallikaAkilandeswari, K.(2013).** "An analysis on the impact of service quality on customer relationship management in SBI and ICICI bank, Tiruchirappalli city corporation", EPRA International Journal of Economics Business and Management studies, Vol 01, ISSN 2349 4378.
- 27. **Jayalakshmi, S.(2013).** "Work life Balance-An Empirical Study on Women College Teachers at Tiruchirappalli corporation", Research explorer special issue on recent trends in management practices, Vol 02: Issue 3, ISSN 2250 1940.
- 28. **Jayalakshmi**, **S.(2013).**" Quality of work life among college teachers at Tiruchirappalli corporation", EPRA International Journal of Economics Business and Management studies, Vol 01, ISSN 2349 4378.
- 29. **Praba, J.(2013).** "Financial Inclusion for Inclusive growth Issues and Challenges", Research Explorer (International Journal), Vol 02: Issue 8, ISSN 2250-1940.
- 30. **Praba, J.(2014).** Published a Research Paper entitled "Inclusive Banking through Technology" selp Journal of Social Science (International Journal), Vol 19:Issue 4, ISSN 0975 9999.

ST P

Evaluative Report of the Departments

2014-2015

- 1. **Sujatha, V.(2015).** "Development of Tourism in India Challenges and opportunities" Indo Global Journal of Commerce and Economics, Vol. 2, Issue 1, ISSN 2393 9796.
- 2. **Savithri,** N.(2015). "Changing face of Rural Banking Banking in unbanked Areas", Indo Global Journal of Commerce and Economics, Vol. 2, Issue 2, ISSN 2393-9796.
- 3. **Savithri, N.(2015).** "Supporting contemporary Tourism Product Service", Indo Global Journal of Commerce and Economics, Vol. 2, Issue 1, ISSN 2393 -9796.
- 4. **Savithri, N.(2015).** "Social Entrepreneurship An Overview", International Journal of Research Business Innovation, Vol:3 Issue5, ISSN 2321-5615.
- 5. **Seethalakshmi, R.(2014),** "An exploration of emotional intelligence in relation to demographic factors among the college students." International Journal of Management Review, Vol.1, Isuue.1, pp-196, ISSN No:2348-4373.
- 6. **Seethalakshmi, R.(2014)**, "E-services overlooks the manpower services in Air Services counters: Employees perspective towards job satisfaction.", Sanakhya International Journal Of Management and Technology, Vol 3, Issue 2(a), Spl.Issue, pp 1063, ISSN No:0975 3915.
- 7. **Seethalakshmi, R.(2015)**, "Discriminating the factors influencing job involvement of employees: A study with special reference to hotel industry at Tiruchirappalli". Paripex Indian journal of Research, Vol:4, Issue:6, pp- 14-15, ISSN NO: 2250-19991.
- 8. **Ramya, D.(2015).** "A study of Stress Management of Bank Employees, Tiruchirappalli", International Journal of Management & Social Development, Vol:2 Issue 2, ISSN 2348-1919.
- 9. **Ramya, D.(2015).** "Social Entrepreneurship-Issues and Challenges An overview", International Journal of Research Business Innovation, Vol:3 Issue 5, ISSN 2321-5615.
- 10. **Subha, C.(2015).** "Modeling Brand Switching in FMCG Products", International Journal of Management & Social Development, Vol:2 Issue 2, ISSN 2348-1919.
- 11. **Jayalakshmi, S.(2015).** "Quality of work life An Overview of women college Teachers at Tiruchirappalli City Corporation", International Journal of Management & Social Development, Vol:2 Issue 2, ISSN 2348-1919.
- 12. **Sarala, D.(2015).** "A study on customer attitude towards credit cards with specific reference to SBI cards in Tiruchirappalli City Corporation", International Journal of Management & Social Development, Vol:2 Issue 2, ISSN 2348-1919.
- 13. **Sowmya, S.(2014),** "An exploration of emotional intelligence in relation to demographic factors among the college students." International Journal of Management Review, Vol.1, Isuue.1, pp-196, ISSN No:2348-4373.
- 14. **Sowmya, S.(2014)**, "E-services overlooks the manpower services in Air Services counters: Employees perspective towards job satisfaction.", Sanakhya International

- Journal Of Management and Technology, Vol 3, Issue 2(a), Spl.Issue, pp 1063, ISSN No:0975 3915.
- 15. **Sowmya, S.(2015**), "Discriminating the factors influencing job involvement of employees: A study with special reference to hotel industry at Tiruchirappalli".Paripex Indian journal of Research, Vol:4, Issue:6, pp- 14-15, ISSN NO: 2250-19991.
- 16. **Sowmya, S.(2015).** "A study on the factors influencing & Affecting satisfaction of the Rail Commuters at Tiruchirappalli Junction Railway Station, Trichirappalli", EPRA International Journal of Economic & Business Review" Online & Print, Vol: 3 Issue 3, ISSN NO: 2347-9671.
- 17. **Praba, J. (2015).** "A study of Stress Management of Bank Employees, Tiruchirappalli", International Journal of Management & Social Development, Vol:2 Issue 2, ISSN 2348-1919.
- 18. **Praba, J.(2015).** "Social Entrepreneur issues and challenges", International Journal of Research Business Innovation, Vol:4, Issue 5, ISSN No: 2321-5615.
- 19. **Gayathri, N.(2015).** "Social Enterpreneurship issues and challenges", International Journal of Research Business Innovation, Vol:4, Issue 5, ISSN No:2321-5615.
- 20. **Karthiga, B.(2015).** "Social Enterpreneurship issues and challenges", International Journal of Research Business Innovation, Vol:4, Issue 5, ISSN No: 2321-5615.
- 21. **Valliammai,** N.(2015). "Challenges for Social Entrepreneurship", International Journal of Research Business Innovation, Vol:3 Issue 5, ISSN No:2321-5615.
- 22. **Lavanya**, **B.(2015).** "Challenges for Social Entrepreneurship", International Journal of Research Business Innovation, Vol:3 Issue 5, ISSN No:2321-5615.

2015-2016

- 1. **Savithri, N. (2016)**."A study on corporate Social Responsibility practices in Industries at Trichy Dist."International Journal of Multidisciplinary Research, Special Issue, ISSN NO: 2348-6724.
- 2. **ParveenBanu, M.A.(2015).** "Employee Satisfaction towards Safety and Welfare Measures in Tool Fab Engineering Industries (P) Ltd., in Thuvakudi at Tiruchirappalli City Corporation, International Journal of Business Intelligence and Innovation, vol.1, issue 2, ISSN No: 2348 4705.
- 3. **ParveenBanu, M.A.(2016)."Adaptability of leadership models among college students in Trichy- A study.** ."International Journal of Multidisciplinary Research, Special Issue, ISSN NO: 2348-6724.
- 4. **Seethalakshmi, R. (2016).** "An analysis of satisfaction among the customers and the successful factors of Customer Relationship Management", TIJ'S Research Journal Of Commerce and Behavioral Science RJCBS, Vol 5, No 3, ISSN No : 2251 1547.Impact Factor:5.632.

A P

- 5. **Sowmya, S.(2016).** "An analysis of satisfaction among the customers and the successful factors of Customer Relationship Management", TIJ'S Research Journal of Commerce and Behavioral Science RJCBS, Vol 5, No 3, ISSN No : 2251 1547. Impact Factor:5.632.
- ShallikaAkilandeshwari, K.(2016)."Service Quality gaps in Banking Sector:A Study of ICICI banks in Trichy City Corporation". International Journal of Multidisciplinary Research, Special Issue, ISSN NO: 2348-6724.
- **7. Savithri, N.(2016)**."Impact on Personality factors causing stress among School Teachers in Tiruchirappalli City", International Journal of Business and Administration Research Review IJBARR, Vol.no.1, Issue no.3, ISSN No. 2348-0653. **Impact Factor**: **3.853**
- 8. Savithri, N.(2016)."Customer Satisfaction towards E-Banking Services provided by ICICI Bank in Trichirappalli", International Journal of Business and Administration Research Review IJBARR, Vol.no.1, Issue no.3, ISSN No. 2348-0653. Impact Factor: 3.853
- 9. **Seethalakshmi, R.(2016).** "Employees Sustainability by Monetary and Non-Monetary Benefits in Service Sector A Pragmatic Analysis", International Journal of Human Resource (PIJHR), Special Issue, ISSN No. 2348-0483. **Impact Factor:** 3.532
- **10. Ramya, D.(2016)**." Impact on Personality factors causing stress among School Teachers in Tiruchirappalli City", International Journal of Business and Administration Research Review IJBARR, Vol.no.1, Issue no.3, ISSN No. 2348-0653. **Impact Factor: 3.853**
- 11. Ramya, D.(2016). "A Study on Stress Management among Women Employees in Selected Business Process Outsourcing Industry at Chennai, International Journal of Human Resource (PIJHR), Special Issue, ISSN No. 2348-0483. Impact Factor: 3.532
- **Subha, C.(2016).** "Employees Sustainability by Monetary and Non-Monetary Benefits in Service Sector A Pragmatic Analysis", International Journal of Human Resource (PIJHR), Special Issue, ISSN No. 2348-0483. **Impact Factor: 3.532**
- **Praba, J.(2016).**" Discriminating the Factors influencing Job Involvement of Employees A Study with Special reference to the Hotel Industry at Tiruchirappalli", International Journal of Business and Administration Research Review IJBARR, Vol.no.1, Issue no.3, ISSN No. 2348-0653. **Impact Factor: 3.853**
- 14. **Praba, J.(2016).** "A Study on Stress Management among Women Employees in Selected Business Process Outsourcing Industry at Chennai, International Journal of Human Resource (PIJHR), Special Issue, ISSN No. 2348-0483. **Impact Factor:** 3.532
- **15. Gayathri, N.(2016)**."Customer Satisfaction towards E-Banking Services provided by ICICI Bank in Trichirappalli", International Journal of Business and Administration

- Research Review IJBARR, Vol.no.1, Issue no.3, ISSN No. 2348-0653. **Impact Factor : 3.853**
- Valliammai, N.(2016)." A Study on Consumer Behavior towards Online Shopping at Tiruchirappalli", International Journal of Business and Administration Research Review – IJBARR, Vol.no.1, Issue no.3, ISSN No. 2348-0653. Impact Factor: 3.853
- 17. Lavanya, B.(2016)." A Study on Consumer Behavior towards Online Shopping at Tiruchirappalli", International Journal of Business and Administration Research Review IJBARR, Vol.no.1, Issue no.3, ISSN No. 2348-0653. Impact Factor: 3.853
- **18. Abirami, R.(2016).**" Discriminating the Factors influencing Job Involvement of Employees A Study with Special reference to the Hotel Industry at Tiruchirappalli", International Journal of Business and Administration Research Review IJBARR, Vol.no.1, Issue no.3, ISSN No. 2348-0653. **Impact Factor: 3.853**
- 19. Kanagavalli, G.(2016)." Job Satisfaction among Health Care Employees: An Empirical Analysis", International Journal of Business and Administration Research Review IJBARR, Vol.no.1, Issue no.3, ISSN No. 2348-0653. Impact Factor: 3.853
- **20. Kanagavalli, G.(2016).** "A Study on Stress Management among Women Employees in Selected Business Process Outsourcing Industry at Chennai, International Journal of Human Resource (PIJHR), Special Issue, ISSN No. 2348-0483. **Impact Factor: 3.532**

20) Areas of consultancy and income generated

S.No	Areas of consultancy	Income generated
1.	EDC	Rs. 10, 000
2.	Citizen Consumer Club	Rs. 5, 000
3.	Certificate Course on Basic Concepts of Income Tax	Rs 100 per student

21) Faculty as members in

a) National committees – **Dr. V.Sujatha Assessor**

National Assessment And Accreditation Council

- b) International committees NIL
- c) Editorial Boards NIL

22) Students projects

(a) Percentage of students who have done in-house projects including inter departmental/programme

S.No	Year	B.Com	M.Com	M.Phil	Strength of students who did project	Total strength of the departme nt	Percentage
1	2015-2016	-	60	11	71	934	7.60%

(b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories /Industry/other agencies

S.No	Year	B.Com	M.Com	M.Phil.	Strength of Students who did Project	Total Strength of the Department	Percentage
1.	2010-11	144	40	14	198	673	29.42%
2.	2011-12	-	41	17	58	834	6.95%
3.	2012-13	-	41	17	58	926	6.26%
4.	2013-14	-	42	17	59	979	6.02%
5.	2014-15	-	62	12	74	1053	7.02%

23) Awards /Recognitions received by faculty and students

Dr. V. SUJATHA

- 1. **Vettri Penmani Award in the field of Education** in the International Women's Day organized by BDU
- 2. Bharathi Tamil Maghal Viruthu by the Writer's Association of Tiruchirappalli District in commemoration of Mahakavi Bharathiyar's birthday
- 3. **Felicitation Certificate** issued by Tamilnadu Muthamizh Trust, Tiruchirappalli in association with Tamil Saandror- Aringnar pugalanjali Vizha-Tirukural, Peravvai.
- 4. Tiruchirappalli District Youth & Students EXNORA & BDU Students EXNORA Outstanding Head of the Institution Award
- 5. Member in PG Board of Studies, Bharathidasan University, in the department of Commerce and Financial Studies.

6. Smart Journal Distinguished Life Time Achievement Award 2015 honoured by the Smart Journal of Business In Management Studies in Bharathidasan University.

Dr.R.SEETHALAKSHMI

Reviewer in Journal of Human Resource Management.
 ISSN No: 0958 – 5192 (print), 1466 – 4399 (online)

Ms.S.SOWMYA

- 1. Acted as Judge for Western dance in Inter School competition held at Campion Hr. Sec School.
- 2. Acted as a Judge for Western Dance in Inter Collegiate competition held at St. Joseph's college.
- 3. Acted as a judge for fireless cooking on Womens day held at St.JosephsCollege, Trichy.

OVER ALL WINNERS AND RUNNERS

Over-All Trophies Won By The Students Of Department Of Commerce:

• Overall Runner in **DELANTRO'16** organized by Holy Cross College

EVENTSWON BY THE STUDENTS OF DEPARTMENT OF COMMERCE

- Winner in Indian Group Singing in COMCARNIVAL'16 held at St.Joseph's College
- Winner in Mime in **COMCARNIVAL'16** held at St.Joseph's College.
- Winner in Mime in **COMVAGENZA'16** held at Holy Cross College.
- Winner in Dubsmash in **EXOBIZ'16** in Jamal Mohammad College.
- Won Third place in Ad-Zap in **COMCARNIVAL'16** held at St.Joseph's College.
- Won Third place in Ad-Zap in **DELANTRO'16** organized by Holy Cross College.
- Won third place in Face painting in COMCARNIVAL'16 held at St. Joseph's College

STUDENTS AWARDS

2010-11

A.J.RUFINA AMREEN

- 1. Bagged the title of **Ms.Comex** 2010 at Jamal Mohamed College
- 2. **Ms. Comvaganza at** Holy Cross College
- 3. Won a **cash prize of Rs.1250** in Elocution Competition jointly conducted by Busy Bee Club of Dept. of commerce and Chamber of Commerce & Forum of Free Enterprise Mumbai
- 4. Awarded Ms. **Top Notcher 2010** organised by Rotary Club of Trichy Rock city.

N.CHITTU UNNA

1. Secured the University 1st rank in B.Com degree examination held by the Bharathidasan University.

2011 - 2012

A.J.RUFINA AMREEN

- 1. She has participated at the 17th National Youth Festival 2012 at Mangalore (Karnataka) from January 12th -16th.
- 2. U.S.Consulate General Chennai, had asked to send her bio-form, Totally 53 bio forms were sent to New delhi, her bio form was selected as the best from india. She was selected as the Principal Candidate to visit Washington.

2012 - 2013

A.J.RUFINA AMREEN

- Selected as The Best NSS Volunteer, Indhira Gandhi National Award. Received certificate and Cash Award of 15, 000 from The President of India, Mr.Pranab Mukherjee, at Rashtrapathi Bhavan, Delhi.
- 2. Was awarded as the Best Translator and Best Representative in National Youth Project held at National Youth Festival, Mangalore.
- 3. Bagged **Miss.Forfest**, in the Inter Collegiate Cultural Competition FORFEST 2012, Rotary Club of Tiruchirapalli Fort.
- 4. **Best Manager In Business** Bliss Amity 2012, National College.

N.AKILANDESWARI

- 1. Won the First Prize in Instrumental Solo organized by South zone which was held at Karnataka
- 2. Won the Second prize in Instrumental Solo at the National Level which was held at Calcutta.

A. ARTHIKHA A

1. Secured the University 1st rank in B.Com (CA) Degree examination held by the Bharathidasan University.

OVERALL WINNERS and RUNNERS

- 1. **OVERALL WINNERS- Comcarnival 2013-**Inter collegiate competition organized by St.Joseph College, Trichy on 29.02.2013.
- **2. OVERALL RUNNERS COMVAGANZA 2013**-Inter collegiate competition organized by Holy Cross College, Trichy on 27.02.2013.

2013 - 2014

N.AKILANDESWARI

1. Won the Third prize in Instrumental Solo organized by South zone which was held in Banglore University, Bangalore.

OVERALL WINNERS

- 1. **OVERALL WINNERS** COMEX'14 organized by Jamal Mohammed College
- 2. OVERALL WINNERS BISSMEN FORUM'14 organized by St. Joseph's College
- 3. OVERALL WINNERS COMCARNIVAL'14 organized by St.Joseph's College
- **4. OVERALL WINNERS** Book Review competition organized by Urumu Dhanalakshmi College.

2015 - 2016

N.AKILANDESWARI – I M.Com

- ✓ Winner in international level Carnatic music competition, placed first with the title "Sangeeth Samrat" conducted by Sankara Television Network.
- ✓ Winner in Classical Instrumental solo (Veena) in MuthamizhVizha held at Indira Gandhi College.
- ✓ Won second prize in Classical Vocal solo in MuthamizhVizha held at Indira Gandhi College.
- ✓ Winner in Pan Amaithal Solo-Vocal in Classic Fest Competition at KalaiKaveri College.
- ✓ Winner in Pan Amaithal Group song in Classic Fest Competition at KalaiKaveri College
- ✓ Winner in Pa Pan Amaithal group song in Classic Fest Competition at KalaiKaveri College.
- ✓ Winner in Classical Instrumental Veena Solo in SangeetSamraatorganised by Sankara TV at Sri-Rangam.
- ✓ Winner in Classical Singing in BDU Fest at Bharathidasan University.
- ✓ Winner in Instrumental Solo-Veena in BDU Fest at Bharathidasan University.
- ✓ Won Second place in Indian group singing in BDU Fest at Bharathidasan University.
- ✓ Won second place in Western group singing in BDU Fest at Bharathidasan University
- ✓ Winner in Instrumental solo-veena in Nehru YuvaKendra(National Youth Festival) organisedbyNYK at Shivani College.
- ✓ Winner in Indian Group Singing in COM CARNIVAL at St. Joseph college

B.SRUTHY - II B.Com

- ✓ Winner in Debate Competition in **FESTO COM** held at Bishop Heber College
- ✓ Second Place in Paper presentation in **TYRO** held at Bishop Heber College
- ✓ Winner in Just A Minute in **DELENTRO** Competition held at Holy Cross College
- ✓ First place in **BOOK REVIEW** Competition in Cauvery College for Women
- ✓ Won second place in paper presentation in **COMVAGENZA** at Holy Cross College.

✓ Won second place in Business plan in **JOBZ** at St.Joseph College, Trichy.

S.LALITHA PRIYADHARSHINI- II B.Com

- ✓ Winner in Debate Competition in **FESTO COM** held at Bishop Heber College
- ✓ Won Second place in Dumb'C in **DELENTRO** Competition held at Holy Cross College
- ✓ Won third place in Product Launch in **COMVAGENZA** at Holy Cross College.
- ✓ Won second place in Management games in **JOBZ** at St.Joseph College, Trichy.

A. JAYANTHI - III B.Com

- ✓ Won Black Belt in Taekwondo (WTF) held at Pudukottai
- ✓ Won Gold Medal in State Match held in Cauvery Matriculation Higher Secondary School, Trichy.
- ✓ Won Gold Medal in Inter District Match held atSankaranKoil, Tirunelveli.

A. DEEPIKA - III B.Com

- ✓ Won Black Belt in Taekwondo (WTF) held at Pudukottai
- ✓ Won Gold Medal in State Match held in Cauvery Matriculation Higher Secondary School, Trichy.
- ✓ Won Gold Medal in Inter District Match held at SankaranKoil, Tirunelveli

J.C.SRILEKHA - III B.Com (CA)

- ✓ Won Black Belt in Taekwondo (WTF) held at Pudukottai
- ✓ Won Gold Medal in State Match held in Cauvery Matriculation Higher Secondary School, Trichy.
- ✓ Won Gold Medal in Inter District Match held atSankaranKoil, Tirunelveli.

R.AARTHI-III B.Com

✓ Awarded as Best Junior JAYCEE by the Junior Chamber International, Trichy Excel, Zone XXIII

24) List of eminent academicians and scientists / visitors to the department

- **Dr.VICTOR LOUIS ANTHUVAN,** Prof. of Finance, LIBA, Loyala College, Chennai 34.
- **Dr.R.RAJU,** Associate Professor, Dept. of Commerce, University of Kerala, Trivandrum, Kerala.
- **Dr.VEERAKUMARAN,** Associate Professor, College of Co-operation, Banking & Management, Kerala Agricultural University, Kerala

- **Prof.P.VIJAYARAGAVAN B.E., M.B.A.,** Indian Institute of Technology, Chennai.
- **Dr.S.NAKKIRAN,** Prof.of Co-operative Management, AMBO University, Ethiopia.
- Dr.G.STEPHEN VINCENT, Associate Professor in Statistics, (Retd) & HOD, UGC Visiting Professor in Statistics, Manomanium Sundaranar University, Tirunelyeli.
- **Dr. GABRIEL SIMON THATTIL,** Associate Professor, Department of Commerce, University of Kerala, Thiruvananthapuram, Kerala.
- **Dr.I.FRANCIS GNANASEKAR,** Vice Principal, St.Joseph's College, Tiruchy.
- **DR.MURALI RAJAN,** Director, Associate Professor of Finance, The Kania School of Management, USA
- **DR.M.SELVAM**, Head Dept of Commerce and Financial Studies, Founder-Publisher and Chief Editor SMART Journal, BDU, Trichy.
- **DR.SEKAR,** Syndicate Member, BDU & Principal Urumu Dhanalakshmi College, Trichy.
- DR.RAVICHANDRAN KRISHNAMOORTHY, Associate Professor, AbuDhabi, UAE.
- SHRI.S.GURUMURTHY, Renowned thinker & Columnist, National Co-convenor, SIM, Chennai.
- **DR.B.JOHNSON,** Professor, Department of Commerce & Management Studies, University of Calicut, Kerala.

25) Seminars/Conferences/Workshop organized & the source of funding

Date	National/ International	Topic	Source of Funding
12 th & 13 th September 2011	National Level	Two day National Level Seminar on "E-SERVICES & ITS EMERGING ISSUES IN THE GLOBAL BUSINESS ENVIRONMENT"	Raised by the Department
20 th & 21 st September 2013	National Level	Two day National Level Seminar on "CONTEMPORARY TRENDS IN THE AVENUES OF COMMERCE AND MANAGEMENT"	Raised by the Department
18 th & 19 th August 2014	International Level	Two day International Conference on "INTEGRATION AND IMPLEMENTATION OF RESEARCH TO BECOME A REFLEXIVE RESEARCHER"	
11 th Dec 2015	International Level	One day International Workshop on "DERIVATIVES AND RISK MANAGEMENT"	Raised by the Department

26) Students profile programme/course wise- 2010-16

		B.Com		B.com	B.com (CA)		M.Com		M.Phil		Ph.D	
S. No	Year	No.Of. App	No.of Students Admited									
1.	2010-11	156	155	78	75	42	41	21	21	12	12	
2.	2011-12	216	212	78	78	42	42	14	14	11	11	
3.	2012-13	234	229	78	76	42	42	17	17	10	10	
4.	2013-14	234	209	78	73	42	42	17	17	7	7	
5.	2014-15	576	232	118	77	108	66	12	12	5	5	
6.	2015-16	597	180	205	60	126	66	11	11			

	Results								
Programmes	2010- 2011	2011- 2012	2012- 2013	2013 - 2014	2014- 2015	2015- 2016			
B.Com	88%	98%	98%	99%	99%	95%			
B.Com (CA)	-	98%	100	99%	97%	92%			
M.Com	100	89%	98%	100	100	100			
M.Phil.	100	100	94%	100	100	100			
Ph.D.									

27) Diversity of Students

2015-2016

	Year .		B.com			B.com(CA)			M.com		M.Phil.		
S.		No.of.Students		No.of.Students			No.Of.Students			No.Of.Students			
no		Same state	Other State	Abroad	Same state	Other State	Abroad	Same state	Other State	Abroad	Same state	Other State	Abroad
1	2011- 2012	207	-	5	78	-	-	42	-	-	14	-	-
2	2012- 2013	223	-	6	76	-	-	42	-	-	17	-	-
3	2013- 2014	208	-	1	73	-	-	42	-	-	17	-	-
4	2014- 2015	232	-	-	74	3	-	66	-	-	12	-	-
5	2015- 2016	180	-	-	60	-	-	69	1	1	11	1	-

28. How many students have cleared National and State Competitive Examinations

MAT -2, CAT -4, TNPSC- 25, TANCET- 24

29. Student Progression

Student Progression in %	2010-11	2011-12	2012-13	2013-14	2014-15
UG to PG	56.64	63.82	61.32	74.5	75.1
PG to M.Phil.	23.81	35	48.78	36.59	42.6
PG to Ph.D.				2.44	-
Employed					
* Campus Selection					
RR Cambridge Matriculation School	65	71.4	42	20	
CANIN Media	13.33	-	60	-	
AKT Academy School	12.5	-		-	
Indian School Science & Management	-	-		22	
CAPGEMINI		10.71	-	14.44	18.1
* Other than Campus Recruitment	-		7.5	-	-
CTS – BPO	40.74	-	-	-	-
TCS – BPO	28.57	-	50	-	6.25
DELL – BPO	20	-	-	-	-
Muthoot Fincorp	-	-	-	-	-
Royal Bank of Scotland, Chennai	-	-	-	8.33	-
WIPRO Technologies					11.11
Sutherland Global Services					16.36
Lexis Solutions					10

- 30. Details of Infrastructural facilities: Library Central Library
 - a) Internet facilities for Staff & Students
 - i. Staff Department System, Library, Net Lab
 - ii. Students Library, Net Lab
 - b) Class rooms with ICT facility 1 Class Room. Room No. D 15
 - c) Laboratories : Modern Lab, DT Lab, Net Lab, UT Lab, Hi- Tech Lab

31. Number of students receiving financial assistance from college, university, government or other agencies

	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16
50% Fees Concession CAPSA	14	18	35	14	18	42
Government Scholarship SC/ ST	7	48	72	81	89	77
Other Institutions and Agencies	2	2	15	4	2	01

32. Details on student enrichment programmes (special lectures \ workshops \ Seminar) with external experts

(1) Communication Skills, (2) Balanced Diet, (3) Career Guidance for CA and ICWA, (4) Investors awareness on Capital market, (5)Finance and Accounts, (6) Personality Development, (7) Goal Setting and Inter Personal Relationship

33. Teaching methods adopted to improve student learning

 Chalk and Talk method, LCD, OHP, Seminars, Assignments, E-Assignments, Online resource gathering & Projects

34. Participation in Institutional Social Responsibility(ISR) and Extension activities

• National Service Scheme, National Cadet Corps, Rotaract Club, Leo Club, Exnora Club.Junior Chamber International(JCI,)Blood Donors

35. SWOC analysis of the department and Future plans

Strength

- Commerce course has been offered in the college since its inception from the year 1984.
- The industrious Principal of the college Dr.Mrs.V.Sujatha is a faculty of the department.
- Proud to be a research centre comprising of many Doctorates.
- Many staffs are alumnae of the Department.
- Entrepreneurial Development Cell is attached to the department which facilitates the students to become a successful Entrepreneur.
- The department of Commerce excels in cultural activities and has won various prizes in inter and intra-collegiate competitions.
- The students have succeeded in securing the first rank in the University and the rank examinations.
- Most of our staff members are University rank holders and gold medalists.
- Organised many national and international level seminars and confernces.
- Collaboration made with many companies and agencies (MOU).
- Departmental library is well maintained .Every class events are discussed
- Students are given utmost care to excel in their academic and co-curricular activities and to balance their emotional stability.

Weakness

- Minor and major research projects
- More number of publications with impact factor and citation index.
- Clearance of NET or SET.
- Consultation cell.

Opportunities

- Publications has to be strengthened.
- The research department shall be strengthed as many staffs have obtained their guideship.
- Consultation cell to be initiated.

Challenges

- Minor and Major research project.
- Publication with impact factor and citation index.
- Majority of our students are First generation learners and Rural based.

Future Plans:

- Paper work Reduction
- Adopt Eco friendly Environment
- Organise practical guest lectures by eminent resource person.

1. Name of the department : BUSINESS ADMINISTRATION

2. Year of Establishment : 1987

- 3. Names of Programmes / Course offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc): UG BBA
- 4. Names of Interdisciplinary course and the departments / units involved : NIL
- 5. Annual/Semester/Choice based credit system (programme wise) : SEMESTER SYSTEM (CBCS)
- 6. Participation of the department in the courses offered by other departments:
 - a) Staffs handle MCA papers related to Management like Managerial Skills, Organizational Behaviour
 - b) In M.Com. our department staffs handle papers like Corporate Law, Security Analysis and Portfolio Management, etc.
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc : NIL
- 8. Details of courses/ programemes discontinued (if any) with reason :NIL
- 9. Number of Teaching post :

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst.Professors	8	8

10. Faculty profile with name, qualification, designation, specialization, (Dsc. /D.Litt. /Ph.D. /M.Phil.etc.)

Name	Qualification	Designati on	Specialization	No. of Years of Experience	No. of Ph.D. Students guided in the Last 5 Years
Mrs. J. Tamil Selvi	B.com, MBA, M.com, M.Phil, D.Co-Op, MIDA UGC NET (COMMERCE & MANAGEMENT)	HOD	FINANCE	11	-
Dr. S. Thamarai Selvi	Bsc., MBA, MA(PM&IR), M.Phil, Ph.D.	Assistant Professor	HUMAN RESOURCE MANAGEMENT	9	-

Dr. M. Neela	BBA, M.com, MBA, MHRM, PGDCA, M.Phil, UGC NET (COMMERCE & MANAGEMENT), Ph.D,	Assistant Professor	FINANCE AND HUMAN RESOURCE MANAGEMENT	9	-
Mrs. A. Sivaranjani	M.Com, MBA, M.Phil., PGDCA	Assistant Professor	MARKETING	8	-
Dr. M. Gayathri	M.Com, MBA, MHRM, M.Phil, Ph.D	Assistant Professor	FINANCE & HUMAN RESOURCE MANAGEMENT	7	-
Mrs. P. Thangamani	MBA, M.Phil.,	Assistant Professor	HUMAN RESSOURCE MANAGEMENT	7	-
Mrs. A. Suganya MBA, M.Phil.,		Assistant Professor	HUMAN RESOURCE MANAGEMENT	7 months	-
Mrs. S. Yalini (PT)	MBA, MA (PM&IR)	Assistant Professor	INTERNATIONAL BUSINESS	8	-

11. List of senior visiting faculty : NIL

12. Percentage of lectures delivered and practical classes handled (programme wise) By temporary faculty : NIL

13. Student – Teacher ratio (programme wise) : 14:1

14. Number of academic support staff(technical) and administrative staff; sanctioned and filled : ONE

15. Qualification of teaching faculty with DSC/D.L.itt/P.hD/M.Phil./PG.

YEAR	Ph.D.	M.Phil.	PG
2010 – 2011	10	7	17
2011 – 2012	11	7	19
2012 – 2013	11	9	21
2013 - 2014	12	7	21
2014 - 2015	12	7	21
2015 - 2016	3	7	1

- 16. Number of faculty with ongoing projects from a)National b)International funding agencies and grants received : NIL
- 17. Departmental projects funded by DST-FIST;UGC, DBT, ICSSR, etc. and total grants received :

 NIL

18. Research Centre/facility recognized by the University : NIL

19. Publications:

A) Publication per faculty

2010-2011

- 1) Mrs.J.Tamilselvi, Head, Department of Business Administration:
- 1. Published an article in 'HRD Times', Dec 2010, Volume 12, No.12, Page No 19-20, ISSN No.0976-7401 on "Challenges for HRM"
- 2. 'Management in the age of innovation' in the book titled "Innovative Concepts in Finance"-Arun Vasam Publications, Trichirappalli, Jan 2011, ISBN No.978-81-909104-0-8, Page No. 304-307.
- 3. Published an article in 'CAUVERY RESEARCH JOURNAL', June 2010- Jan 2011, Volume 4, Issue 1&2, Page No 6, ISSN No.0975-1300 on 'A Study on consumer preference towards health food drinks in Trichirappalli city'.
- 4. 'National Conference on the Dynamics of Management: The Plus Factors', Ideal Publishing House, 2011, "Mutual Funds in India" Page No 154-158, ISBN No.978-81-920622-0-7
- 5. Global Competitiveness in Business: Trends and Traits Government Arts and Science College for Women, Bargur, Krishnagiri Micro Finance.

2) Mrs.S.Thamarai Selvi

- 'National Conference on Inclusive Development', Rock city publication, 2010, "Intervention in HRM OD-HRD intervention for creating learning Organization" PageNo. 598-606, ISBN No.978-93-86767-03-1.
- 2. Published an article in 'CAUVERY RESEARCH JOURNAL', June 2010- Jan 2011, Volume 4, Issue 1&2, Page No 22, ISSN No.0975-1300 on 'Changing Value'

3) Mrs.M.Neela

- 1. 'Customer Relationship Management' in the book titled, "Customer Relationship Management in Insurance Sector"-Serials Publications, New Delhi, India, 2011, ISBN-978-81-8387-433-5, Page No.102 113.
- 'Management in the age of innovation' in the book titled "Innovative Trends in HRM"-Arun Vasam Publications, Trichirappalli, Jan 2011, ISBN No.978-81-909104-0-8, Page No.100-103
- Published an article in 'CAUVERY RESEARCH JOURNAL', June 2009- Jan 2010, Volume 3, Issue 1&2, Page No 28-34, ISSN No.0975-1300 on 'Dividend Policy of Dalmia Cements (Bharat) Limited, Dalmiapuram'
- 4. Published an article in 'HRD Times', July 13 2011, Volume 13, Page No 41-42, ISSN No.0976-7401 on 'Human Resource Information System'

5. 'National Conference on the Dynamics of Management: The Plus Factors', Ideal Publishing House, 2011, "Role of Information Technology in Human Resource Management" Page No 158-162, ISBN No.978-81-920622-0-7

4) Mrs. R.Nalini

1. 'National Conference on The Dynamics of Management: The Plus Factors', Ideal Publishing House, 2011, "Innovation in Customer Service in State Bank of India" Page No 333-340, ISBN No.978-81-920622-0-7

5) Mrs. A.Sivaranjani

 'National Conference on the Dynamics of Management: The Plus Factors', Ideal Publishing House, 2011, "Customer Satisfaction towards Service Quality in Hotel Industry" Page No 163-167, ISBN No.978-81-920622-0-7

6) Mrs. M.Gayathri

1. 'National Conference on the Dynamics of Management: The Plus Factors', Ideal Publishing House, 2011, "Self Help Groups and Micro Finance" Page No 149-153, ISBN No.978-81-920622-0-7

7) Mrs. P.Thangamani

 'National Conference on the Dynamics of Management: The Plus Factors', Ideal Publishing House, 2011, "Business Ethics" Page No 149-153, ISBN No.978-81-920622-0-7

2011-2012

Mrs.J.Tamilselvi

1. Published an article in Cauvery Research Journal, September 2011, Volume 5, Issue 1&2, Page No 50-53, ISSN No.0975-1300 on "E-banking in India".

Mrs.S.Thamarai Selvi

- 1. Published an article in Cauvery Research Journal, September 2011, Volume 5, Issue 1&2, Page No 192-196, ISSN No.0975-1300 on "E-banking".
- 2. Published an article in "Book titled Marketing Research issues and Challenges" September 2011, Page No. 302, ISBN No.978-93-80509-01-3 on "CRM in Banking Sector Boon".
- 3. Published an article HRD Times, "Global Workforce in Training and Development", May 2012, Volume 14, Page No: 24 25, ISSN No. 0976 7401.

Mrs.M.Neela

- Published an article in "International Journal of Applied Management Research" volume
 June 2011, Page No. 481-484, ISSN No. 0974 8709 on "Interventions in Human Resource Development".
- 2. Published an article in 'HRD Times', July 13 2011, Volume 13, Page No 41-42, ISSN No.0976-7401 on 'Human Resource Information System'.
- 3. Published an article in Cauvery Research Journal, September 2011, Volume 5, Issue 1&2, Page No171-174, ISSN No.0975-1300 on "ATM-potential vehicle of E-banking".
- 4. Published an article in "Book titled Marketing Research issues and Challenges" September 2011, Page No. 302, ISBN No.978-93-80509-01-3 on "CRM in Banking Sector Boon".

Mrs.R.Nalini

- 1. Published an article in "International Journal of Applied Management Research" volume 3, June2011, Page No.466-470, ISSN No.0974 8709 on "Mobile Banking as a Financial Modernism-SBI'S Stance".
- 2. Published an article in "Book titled Marketing Research issues and Challenges" September 2011, Page No. 94-96, ISBN No.978-93-80509-01-3 on "Internal service encounters in State Bank of India: A Pragmatic Study".
- 3. Published an article in 'HRD Times', Nov 2011, Volume 13, Page No 25-26, ISSN No.0976-7401 on 'Services capes- Physical surroundings of customers'.

Mrs. A.Sivaranjani.

- Published an article in "International Journal of Applied Management Research" volume
 June2011, Page No.436-439, ISSN No.0974 8709 on "A study on Customer Relationship Management in Hotels with special reference to Trichy District".
- 2. Published an article in Cauvery Research Journal, September 2011, Volume 5, Issue 1&2, Page No80-82, ISSN No.0975-1300 on "E-CRM -an Overview".

Mrs.M.Gayathri

- 1. Published an article in Cauvery Research Journal, September 2011, Volume 5, Issue 1&2, Page No100-103, ISSN No.0975-1300 on "E-Services and its Emerging issues in the global business Environment".
- 2. Published an article in "Book titled Marketing Research issues and Challenges" September 2011, Page No.236-237, ISBN No.978-93-80509-01-3 on "E-Trade for Services."

Mrs.P.Thangamani

1. Published an article in "Book titled Marketing Research issues and Challenges" September 2011, Page No. 308, ISBN No.978-93-80509-01-3 on "Secrets of Service Marketing".

The second

Evaluative Report of the Departments

2012-2013

Mrs.J.Tamilselvi

 Published an article titled -"Determinants of Capital Structure of Steel Industries Theoretical Review"- International Journal of Functional Management, Issue 2 Volume 3, ISSNNO-2319-1406.Page No 109-111 April- June 2013.

Mrs.S.Thamarai Selvi

- Published an article titled "Human Resource Management -Training Strategy", in International Journal of Applied Management Research, Pages: 312-314 ISSN No.09748709 January 2013.
- 2. Published an article titled" Training Development "International Journal of Functional Management Volume 2, Issue 2, June 2013, ISSNNO-2319-1406

Mrs.M.Neela

- Published an article titled "Employee Job Satisfaction –A Conceptual Analysis", in Trends in Human Resource Management, Pages: 101-107 ISSN No.978-81-920622 August 2012.
- 2. Published an article titled "Job Satisfaction of Employees in Banking Sector", in HRD TIMES, Volume-14, and Pages: 47-48 ISSN No.0976-7401 October 2012.
- 3. Published an article titled "Role of SBI in Economic Development", in International Journal of Applied Management Research, Pages: 312-314 ISSN No.09748709 January 2013.
- 4. Published an article titled "Impact of Quality of Work Life on Employee Job Satisfication", International Journal of Functional Management Volume 2, Issue 2, June 2013, ISSNNO-2319-1406

Mrs.R.Nalini

- 1. Published an article titled "Assessing Customer Satisfaction of an Indian Public Sector Bank Using Customer Relationship Management", ICMIEE 2012(online –IEEE xplore scopies indexed) Pages:58-62 in Sastra University, Tanjure, on 17th & 18th August 2012
- 2. Published an article titled "Customer Satisfaction with in Banking Sector Services", in HRD TIMES, Volume-14, and Pages: 47-48 ISSN No.0976-7401 October 2012

Mrs. A.Sivaranjani

- 1. Published an article titled "Dimensions of Service Quality", in HRD Times, Volume-14(11), ISSN No.0976-7401 November 2012.
- Published an article titled "Service Quality in Hospitality Industry" in International Journal of Functional Management, Issue No 2 Volume 2, ISSN NO-2319-1406, April-June 2013

Mrs.M.Gayathri

- 1. Published an article titled "Role of Self Help Groups in Economics Development", in International Journal of Applied Management Research, Volume-5, ISSN No.0974-8709 dated 13th and 14th December 2012.
- 2. Published an article titled "Status of Women Entrepreneurs" in International Journal of Functional Management, Issue No 2 Volume 2, ISSN NO-2319-1406, April- June 2013.

Mrs.P.Thangamani

1. Published an article titled "Technology innovation and B2B marketing" - International Journal of Functional Management, Issue 2 Volume No 5, ISSNNO-2319-1406.-", Page No 134-136, April- June 2013.

2013-2014

Mrs. J. Tamilselvi, Head of the Department

- 1. Published an article titled, "Global Competencies of TATA Steel Industries" in National Conference on "Impact of Retail Marketing on Indian Economy". ISBN NO: 938068649-8, Page No.132-135, February 2014.
- 2. Published an article titled, "Scenarios of Steel Industries" in National Conference on "Business challenges and opportunities for transformation Excellence" ISBN NO: 978-93-82570-22-6, Page No 7-11, February 2014.
- 3. Published an article titled, "A Study on Capital Structure Pattern of TATA Steel Industries" on "International Journal of Management Review" Volume 1, ISSN NO: 2348-4373, Page No 232-239, April 2014.

Dr.S.Thamarai Selvi, Assistant Professor

- 1. Published an article titled in "Ethical Issues in Human Resource Management" in Cauvery Research Journal, Volume 7, Issue 1&2, Page No. 208, ISSN No.0975 1300, January 2014-June 2014.
- 2. Published an article titled "Hospitality Industry in HRM" in International Journal of Management Review" Volume 1, ISSN NO:2348-4373, Page No 104, April 2014.
- 3. Published an article titled "Employer Branding in Human Resource Management" second National Conference on "Business Challenges and Opportunities for Transformation Excellence" ISBN NO:978-93-82570-22-6, Page No: 104, February 2014.

Mrs. M.Neela, Assistant Professor

 Published an article titled "Role of Competency Mapping in Human Resource Management" proceedings of the second National Conference on "Business Challenges and Opportunities for Transformation Excellence" ISBN NO:978-93-82570-22-6, Page No 92-95, February 2014.

Published an article titled "Job Satisfaction of Employees State Bank of India in Tiruchirapalli Corporation" in International Journal of Management Review Volume 1, ISSN NO:2348-4373, Page No 133-141, April 2014.

Mrs. A.Sivaranjani, Assistant Professor

Published an article titled "Quality Management in Tourism and Hospitality" second National Conference on "Business Challenges and Opportunities for Transformation Excellence" ISBN NO:978-93-82570-22-6, Page No 12-16, February 2014.

Mrs. M.Gayathri, Assistant Professor

- Published an article titled, "Emerging trends in Retail Marketing" in National Conference on "Impact of Retail Marketing on India Economy" ISBN NO: 938068649-8, 21st February 2014.
- Published an article titled, "Entrepreneurship and Social Economic Development" in 2. "International Journal of Management Review". ISBN NO: 2348-4373, April 2014.

2014 - 2015

Mrs. J. Tamilselvi, Head of the Department

- 1) Published an article titled, "Software industry in Indian economic development" in "Primax International Journal of Commerce and Management Research", Special issue, volume 3, page No 91-95, ISSN No:2321-3604, Impart factor- 0.531, Feb.2015.
- 2) Published an article titled, "Comparative analysis of Capital Structure of Software Comparies with special reference to Tcs and Wipro.in Trends And Prospectires in Management Research, volume 1, Page No.155-168, ISBN NO.978-81-910601-0-2, Feb.2015.
- 3) Published an article titled, "A Study On Financial Informance Of TCS" in International Journal of Management Review, Volume 1, page No:61-69 AHMAN 2 Score Method, April 2015.

Dr.S.Thamarai Selvi, Assistant Professor in Department of Business Administration

- 1) Published an article titled, "International Journal of applied Management Research", vol 7, -pg:1-3, Org.Culture and Change ISSN NO:09748709, Jan-June 2015.
- 2) Published an article titled, "Corporate Social Responsibilities of Foreign Investors in India.in"Trends and Prospective in Management Research", Vol 1, ISBN:978-81-910601-0-2, pg 63-68, Feb 2015.
- 3) Published an article titled, "Logistics Management", in "International Journal Of Management To Research", Vol 2, ISSN 2348-4373, pg:54-58 April 2015.

Mrs. M.Neela, Assistant Professor in Department of Business Administration

 Published an article titled "Foreign Direct Investment (FDI) in Indian Service Sector. "Trends and Perspectives in Management Research- Vivekanandha Institute Of Information and Management Studies-Volume-I, page:149-154, ISBN:978-81-910601-0-2, Feb2015.

Dr. R.Nalini, Assistant Professor in Department of Business Administration

- 1) Published an article titled, "Behavioural Perceptive of Consumers Using Social Networking Websites".in New Approach in Strategic and Operation Management, , page no.107-112, ISBN:978-93-81212-81-3, July 2014.
- 2) Published an article titled, "perspicuity of customers towards self-technology based service encounters of a public sector bank". "Advances in Management", vol.7(8), pg.12-16, ISSN:2778-4551, August 2014.
- 3) Published an article titled, "A pragmatic study On the Service gap analysis of an Indian public Sector bank", in "Business theory and practice", vol.15(4):page no 381-389, ISSN:1648-0627/e ISSN 1822-4202, doi:10, 3846/btp.2014.415(Scopus)On" Dec.2014.

Mrs. A.Sivaranjani, Assistant Professor in Department of Business Administration

- Published an article titled "3rd National conference on "Bffectioeness Of SERUQUAL Dimensions in increasing customer satisfaction between star and budseted hotels" in Hospiraliry and Tourism Industries-A promising Sector of Indian economy, ISBN 978-93-81521-54-0, Date->17th Dec.2014.
- 2) Published an article titled "Foreign direct Invesment(FDI) in Indian Service Sector, in International Conference On"Make in India-The Road ahrad, Feb 27-28.

Mrs. M.Gayathri, Assistant Professor in Department of Business Administration

- 1) Published an article titled, Women Empowerment Through self Help Groups "International Journal Of Business Management and Research —Mahendra Engineering College-Special Edition, page:49-54, ISSN(P):2249-6920, ISSN(E):2249-8036.Impact Factor(ICC):4.9926, Index Copericus value(ICV):3.0, Jan 2015.
- Published an article titled, Attitude Of Individual Investor, Institutional Investor and Investors Stress during troubled times "Trends and Perspectives in Management Research- Vivekanandha Institute Of Information and Management Studies-Volume-I, page:126-131, ISBN:978-81-910601-0-2, Feb2015.

Mrs. P.Thangamani, Assistant Professor in Department of Business Administration

1) Published an article titled, Attitude Of Individual Investor, Institutional Investor and Investors Stress during troubled times "Trends and Perspectives in Management Research- Vivekanandha Institute Of Information and Management Studies-Volume-I, page:126-131, ISBN:978-81-910601-0-2, Feb2015.

2015 - 2016

Mrs.J. Tamilselvi, Head, Department of Business Administration

- Published an article titled in "An International Journal Paripex Indian Journal of Research Journal DOI: 10.15373/22501991, A Peer Reviewed Referred, Refereed and Indexed International Journal, Index Copernicus IC Value 77.65" Oct. 2015, Volume IV, Issue X, Page No. 56 - 57, ISSN NO: 2250-1991, Impact factor- 3.4163, on "A study on bankruptcy level of software companies in India"
- 2) Published an article titled, "Dimensions in Management" 4th sep 2015. "Human Capital Management". Sengamala Thayaar Educational Trust Women's College, Mannargudi. Page No. 355-359, ISBN No: 978-81-931094-9-6.
- Published an article in the "Proceedings of National Conference on Corporate Social Responsibility" 31st August& 1st September 2015 entitled "Green Business" at Sengamala Thayaar Educational Trust Women's College, Mannargudi. Page No. 56-57, ISBN No: 978-81-927886--9-2.

Dr.S.Thamarai Selvi, Assistant Professor, Department of Business Administration

- 1) Published an article titled, "Dimensions in Management"4th sep 2015. "Emotional Intelligence". Sengamala Thayaar Educational Trust Women's College, Mannargudi. Page No. 364-368, ISBN No: 978-81-931094-9-6.
- Published an article in the "Proceedings of National Conference on Corporate Social Responsibility" 31st August& 1st September 2015 entitled "Ethical Marketing Practices" at Sengamala Thayaar Educational Trust Women's College, Mannargudi. Page No. 110-111, ISBN No: 978-81-927886--9-2.

Mrs.M.Neela, Assistant Professor, Department of Business Administration

- Published an article titled, in "An International Journal Paripex Indian Journal of Research" Journal DOI: 10.15373/22501991, A Peer Reviewed Referred, Refereed and Indexed International Journal, Index Copernicus IC Value 77.65", January 2016, Volume 5, Issue 1, Page No., ISSN NO: 2250-1991, Impact factor- 3.4163, on "Challenges faced by educated unemployed youth in India."
- 2) Published an article titled, "Dimensions in Management" 4th sep 2015. "Human Capital Management". Sengamala Thayaar Educational Trust Women's College, Mannargudi. Page No. 355-359, ISBN No: 978-81-931094-9-6.
- 3) Published an article in the "Proceedings of National Conference on Corporate Social Responsibility" 31st August& 1st September 2015 entitled "Green Business" at Sengamala Thayaar Educational Trust Women's College, Mannargudi. Page No. 56-57, ISBN No: 978-81-927886--9-2.

Mrs. A.Sivaranjani, Assistant Professor, Department of Business Administration

1) Published an article titled, "Dimensions in Management" 4th sep 2015. "The impact of stress on the employees involved in Hospitality business". Sengamala Thayaar

Educational Trust Women's College, Mannargudi. Page No. 365 - 368, ISBN No: 978-81-931094-9-6.

Mrs. M.Gayathri, Assistant Professor, Department of Business Administration

- 1) Published an article titled, "Dimensions in Management"4th sep 2015. "Stress management among Kids.". Sengamala Thayaar Educational Trust Women's College, Mannargudi. Page No. 352 354, ISBN No: 978-81-931094-9-6.
- Published an article in the "Proceedings of National Conference on Corporate Social Responsibility" 31st August& 1st September 2015 entitled "Green Marketing" at Sengamala Thayaar Educational Trust Women's College, Mannargudi. Page No. 28-31, ISBN No: 978-81-927886--9-2.

Mrs. P. Thangamani, Assistant Professor, Department of Business Administration

- 1) Published an article titled, "Dimensions in Management"4th sep 2015. "Stress management among Kids.". Sengamala Thayaar Educational Trust Women's College, Mannargudi. Page No. 352 354, ISBN No: 978-81-931094-9-6.
 - Number of papers published in peer reviewed journals (national/international)by faculty and students : NIL
 - Number of publications listed in International Database (For Eg:Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Directory, EB.SC.O host, etc.)

: NIL

* Monographs : NIL

* Chapter in Books : NIL

★ Books Edited : NIL

* Books with ISBN?ISSN number with details of publishers: NIL

* Citation Index : NIL

☀ SNIP : NIL

☀ SJR : NIL

Impact factor : NIL

* H-index : NIL

20. Areas of consultancy and income generated

: NIL

- 21. Faculty as members in : NIL
 - a) National committees b) International committees c) Editorial Boards...

22. Students projects : NIL

- a) Percentage of students who have done in house projects including inter departmental/programme
- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories /Industry/other agencies

23. Awards / Recognitions received by faculty and students:

- Overall winners TYRO'10 Intercollegiate competition organized by Bishop Heber College, Trichy on 06.10.2010
- Overall Winners DELANTERO '13 Intercollegiate Competition Organised by Department of Business Administration, Holy Cross College (Autonomous), Trichy on 19.02.2013
- Overall Winners CANDEO '2013 State level Management Meet Organised by Department of Business Administration, MAM College (Autonomous), Trichy on 28.02.2013
- Overall winners- BUSINESS BLISS AMITY 2013 Intercollegeate competition Meet organized by Department of Business Administration, National College (Autonomous), Trichy on 15.03.2013

University Rank Holders / Gold Medalists

S. No.	Year	UG
1	2009 - 2010	8
2.	2010 - 2011	1
3.	2011 – 2012	2
4.	2012 - 2013	7
5.	2013 – 2014	2
6.	2014 – 2015	5
7.	2015-2016	1

Faculty Achievements

- Dr. S. Thamarai Selvi Received the Best Rotaract Co-ordinator Award for the year 2015-2016 from the Rotary Club of Tiruchirappalli Mid-town.
- NSS Programme Officer Dr. M. Neela received the BEST PROGRAMME OFFICER Award for NSS of 2013 2014 on 5.8.2015 at Bharathidasn University from the Vice Chancellor, Dr. V.M. Muthukumar

24. List of eminent academicians and scientisits / vistors to the department :

Year	Programme	Name of the Person	Designation
2010 – 2011	Career Guidance	Dr. Uma Sridhar	Bangalore University
2011 – 2012	Production process in mining and thermal plants	Mr. G. Udhaya Kumar	Engineer, Neyveli Lignite Corporation, Neyveli
2011 – 2012	HR issues in current day business scenario	Dr. P. Vaijayanthi	Senior assistant Professor, School of Management, SASTRA University
2011 – 2012	Role of services capes in services marketing	Dr. R. Amudha	Senior assistant Professor, School of Management, SASTRA University
2011 – 2012	Personality Development	Mr. G. Balakrishnan	Former Vice Principal, St. Joseph's College, Trichy
2011 – 2012	How to crack MBA TANCET 2012 exam	Dr. Balamurugan	Director, Hallmark Business School, Trichy
2012 – 2013	Career Prospects	Mrs. Manjula Rengarajan	Divisional Railway Manager, Southern Railway, Trichy
2013 – 2014	Business Tactics in News Zealand	Ms. Sheeba	Alumini Student
2013 – 2014	Career Awareness	Commander Velu & Mr. Gopalsamy	Founder and Principal of Venkateswara Engineering College & Director, Venkateswara Engineering College

25. Seminar/Conference/workshops organized & the source of funding

National/International Seminar/Workshop	Date	Funding Agency
Two day National Level Seminar on Contemporary trends in the Avenue of Commerce and Management"	20 th & 21 st September 2013. PG & Research Department of Commerce and Department of Business Administration. Cauvery College for Women, Trichy.	Management

26. Student Profile programme/course wise:

Period	Name of the Course	Applications Receieved	Selected	Enrolled	Pass Percentage
2010 – 2011	BBA	229	139	139	100
2011 – 2012	BBA	244	138	138	100
2012 – 2013	BBA	275	140	140	100
2013 – 2014	BBA	192	109	109	100
2014 – 2015	BBA	180	133	133	100
2015 – 2016	BBA	110	110	110	100

27. Diversity of Students

Name of the course	% of students from the same state	% of students from other states	% of students from abroad
2009-2010	143	-	-
2010-2011	137	-	-
2011-2012	138	-	-
2012-2013	140	-	1
2013-2014	107	-	-
2014-2015	110	-	-

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.?

NIL

29. Students progression

Students progression	2010 – 11	2011-12	2012-13	2013-14	2014 – 15
UG to PG	58%	70.58%	82.44%	81.81%	81.30%
PG to M.Phil.					
PG to Ph.D.					
Ph.D. to Post-Doctoral					
Employed					
• Campus selection	24.26%	19.85%	9.92%	7.58%	14.63%
Other than campus recruitment	11%	7.35%	6.10%	9.84%	4.06%
Entrepreneurship / Self- employment					

30. Details of Infrastructural facilities

a) Library

	201	0-2011	201	1-2012	2012	2-2013	201	3-2014	201	4-2015	2015	3-2016
Library holdings	No.	Total cost										
Text books	88	25,540	94	25,665	69	16,734	115	23,695	112	32,285	74	24,729
Reference Books	10	3, 684	8	6, 085	3	895	6	5, 769	-	-	7	2, 803
Journals/ Periodicals	16	-	16	-	16	-	16	-	16	-	16	-
e-resources	-	-	-	-	-	-	-	-	-	-	-	-
Any other (specify)	-	-	-	-	-	-	-	-	-	-	-	-
Internet facilities for Staff & Students	07 & 420	-	07 & 418	-	07 & 415	-	07 & 360	-	07 & 366	-	07 & 330	-
Class rooms with ICT facility	-	-	-	-	-	-	-	-	01	-	01	-
Laboratories	-	-	-	-	-	-	-	-		-	-	-

31. Number of students receiving financial assistance from college, university, government or other agencies :

YEAR	CAPSA	MANAGEMENT	SC/ST
2010-2011	4	-	
2011-2012	4	2	39
2012-2013	4	1	40
2013-2014	3	1	34
2014-2015	7	1	45

32. Details on student enrichment programmes (special lectures \ workshops \Seminar) with external experts:

DATE	TOPIC	RESOURCE PERSON
15/122010	MBA in Singapore	Ms.Esthar Jebarani, Mr.George, Raffles Academy, Singapore.
22/01/2011	Career Opportunities in Management studies.	Mr.Saravana pandi, Mrs.Femila Sujanee, Faculties of Management Studies, Hall Mark Business School, Trichy.
22/07/2011	Orientation programme for Career Development	Mr.J.Murugesan, M.Com., AICWAI, Senior Manager in Finance, BHEL, Regional Council Member in SIRC., Trichy
14/08/2012	Innovative schemes Introduced by Indian Bank	Mr.Murthy, Chief Manager, Indian Bank, Trichy
04/12/2013	Adolescent Health and Hygiene	Dr.A.Charmila, M.D, DGO, DFP, FICOG.Proprietrix Adhiti Hospital

33. Teaching methods adopted to improve student learning

- Advanced Teaching techniques are followed by using LCD projectors and powerpoint
- Students are encouraged to take seminar using PPT
- Students are given practice to prepare resume through DTP.

34. Participation in Institutional Social Responsibility(ISR) and Extension activities

Name of the faculty	ISR Extension activity	Duration
Mrs. S.Thamarai selvi	Rotaract co- ordianator	2010 Till date
Mrs. M. Neela	NSS programme officer	2009 Till date

35. SWOC analysis of the department and Future plans

Strength:

- Qualified staff under UGC norms
- ❖ Many of our students are placed in MNC, Banks and various colleges
- Hundred percentage results for the past four years.
- ❖ Excellent participation of students in Intercollegiate competitions
- ❖ All the staff has numerous paper presentations and publications in National and International seminars and conferences.

Weakness:

- To gain Industrial knowledge, experts can be invited from industries.
- ❖ Industrial Training can be introduced to final year students.

Opportunities:

- ❖ PG MBA Programme shall be introduced
- Certificate course can be conducted.

Challenges:

To start PG Programme and to elevate it as an excellent research oriented Department.

K

Evaluative Report of the Departments

1. Name of the department : Computer Science

2. Year of Establishment : 1985

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)

UG	BSc Computer Science	1985
PG	MSc Computer Science	2005
Mphil	Mphil Computer Science	2006
Ph.D	Computer Science	2015

25. Names of Interdisciplinary courses and the departments/units involved

Allied I Mathematics
Allied II Physics

Non Major Elective Food Service Management & Dietetics

Skill Based Elective English

5. Annual/ Semester/Choice based credit system (programme wise)

B.Sc. Computer Science	Semester	CBCS
M.Sc. Computer Science	Semester	CBCS
M.Phil. Computer Science	Semester	CBCS

Ph.D. Computer Science

26. Participation of the department in the courses offered by other departments

Offers Skill Based Elective Courses to other departments

27. Courses in collaboration with other universities, industries, foreign institutions, etc.

PG students do their final year projects in industry

28. Details of courses programmes discontinued (if any) with reasons

NIL

9. Number of Teaching posts

13

Post	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Assistant Professors	13	13

29. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D. / M. Phil. Etc.,) as on 31/06/16

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D./ Mphil Students guided for the Last 5 Years
Dr.V Sinthu Janita Prakash	MCA Mphil PhD	Asst Professor & Head	Networks	20 y	Mphil-34
R. Merlin Packiam	MCA Mphil	Asst Professor	Data Mining	17y 5m	Mphil-21
M. Arunaranee	MCA Mphil MBA	Asst Professor	Data Mining	16 y	Mphil-21
P. Rajeswari	MCA Mphil	Asst Professor	Networks	15 y	Mphil-20
A. Sahaya Jenitha	MCA Mphil	Asst Professor	Graphics	15y	-
K. Pradeepa	MSc IT Mphil	Asst Professor	Networks	10 y 10 m	Mphil-20
D. Radhika	MCA Mphil	Asst Professor	Networks	9 y 11 m	-
K. Reka	MSc Mphil	Asst Professor	Graphics	8 y 7 m	-
M. Gowri Sudha	MSc IT Mphil	Asst Professor	Database Systems	8 y	-
S.Udhaya Priya	MCA, M.Phil	Asst Professor	Data Mining	7 y	-
P. Muthu Lakshmi	MCA Mphil	Asst Professor	Networks	7 y	-
K. Sangeetha	MCA Mphil	Asst Professor	Neural Networks	17 y	Mphil-17
R. Rita Jenifer	MSc IT Mphil	Asst Professor	Data Mining	4 y 6 m	-

11. List of senior visiting faculty

NIL

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty

NIL

13. Student – Teacher Ratio (programme wise)

BSc Computer Science 16:1

MSc Computer Science 5:1

Mphil Computer Science 2:1

30. Number of academic support staff (technical) and administrative staff; sanctioned and filled

Academic support staff (technical) : Sanctioned: 6 Filled: 6

Administrative staff : Sanctioned : 1 Filled: 1

ST P

Evaluative Report of the Departments

31. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ Mphil / PG.

With Ph D : 1

With PG & Mphil : 12

- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received NIL
- 17. Departmental projects funded by DST FIST; UGC, DBT, ICSSR, etc. and total grants received NIL
- 18. Research Centre / facility recognized by the University

The department has been 352ecognized by the Bharathidasan University to conduct Ph.D & Mphil Research programme.

Ph.D:

Dr. V. Sinthu Janita Prakash

Mphil:

Dr. V. Sinthu Janita Prakash

Ms. R. Merlin Packiam

Ms. M. Arunaranee

Ms. P. Rajeswari

Ms. K. Pradeepa

Ms. K. Sangeetha

32. Publications:

Name of the faculty	Papers Published	Listed in Intl Databases	Chapters in Books	Citation Index	Impact Factor	h-index
V Sinthu Janita Prakash	21	21	2	18	0.867	3
P Rajeswari	6	6				
K Rekha	2	1				

2010-2011

Mrs.V.Sinthu Janita Prakash, Feb 2011, "Fairness and Percentage and Loss Analysis for short lived web Transfers using QMBCCA", International Journal of Computer Applications, ISSN: 978-93-80747-56-8, Vol.2, Issue:16, pp. 40-43

2011-2012

Mrs.V.Sinthu Janita Prakash, Aug 2011, "QOS Congestion Control Algorithms: A Survey", International Journal of Advanced research in Computer Science, ISSN: 0976 – 5697, Vol.2, Issue:4, pp:38-41

Mrs.V.Sinthu Janita Prakash, 2012, "Normalized Throughput and Delay Analysis using QMBCCA in wireless Networks", IEEE Explore, Print ISBN: 978-1-4673-0270-8, INSPEC Accession Number: 12655182, DIU: 10.1109/- ICCCA2012, 6179162, pp: 208-2013

Mrs.V.Sinthu Janita Prakash, 2012, "Fairness and Loss Percentage analysis using QMBCCA in Wireless Environment", IEEE Explore, Print ISBN: 978-1-4673-0213-5, INSPEC Accession Number: 12818726, pp: 426-431

Mrs.V.Sinthu Janita Prakash, 2012, "Extended Queue management Backward Congestion Control Algorithm", Springer –Verlag Berlin Heidelberg 2012, CCIS 296, ISBN: 978-3-642-20572-9, pp:215-221

Mrs.V.Sinthu Janita Prakash, 2012, "Extended Queue Management Backward Congestion Control Algorithm for Web transfers", Elsevier, Procedia Engineering – available online at Science Direct and indexed by SCOPUS & EI, doi:10.1016/j.proeng.2012.06.307, Vol:38, pp:2611-2616.

Mrs.K.Reka, March 2011, "Morphological image Enhancement and segmentation", CIIT International Journal of Digital image Processing, ISSN:0974-9691 (IF 0.652)

2012-2013

Mrs.V.Sinthu Janita Prakash, May 2012, "Extended Queue Management Backward Congestion Control Algorithm for TCP Bulk Transfers in Wireless Environment", International Journal of Scientific & Engineering Research, ISSN: 2229 – 5518, Vol:3, Issue:5, pp:49-55

Mrs.V.Sinthu Janita Prakash, Oct 2012, "Extended Queue Management Backward Congestion Control Algorithm for Web Transfers in Wireless Environment", International Journal of Computer Network & Information Security, MECS, Hong Kong, ISSN: 2074 – 9104, Vol:11, pp:39-46

2013 - 2014

Dr. Mrs.V.Sinthu Janita Prakash, March 2014, "Statistical analysis to improve accuracy in traffic sensitive vertical handoff reduction algorithm TVSHORA", International Journal of Computer Science and Network Solution – ISSN No 2345 -3397, Vol.2, Issue:3

Dr. Mrs.V.Sinthu Janita Prakash, April 2014, "ACO – ESSVAOA Ant Colony optimization based Multi criteria Decision making for Efficient signal selection in Mobile Vertical Handoff", International journal of Advanced studies in Computer Science & Engineering, Vol:3. Issue:4, pp: 8-15

2014-2015

Mrs.P.Rajeswari, October 2014, "Performance Analysis on Traffic Sensitive Vertical Handoff Algorithms- TSVHOA", International Journal of Advanced Research in Computer Science, ISSN: 09765697, Issue:10

Mrs.P.Rajeswari, Dec 2014, "An Overview of Fault tolerant Routing protocols in MANET", International Journal of Advanced Research in Computer Engineering & Technology (IJARCET), ISSN:2278-1323, Issue: 12, pp. 4227-4231

2015-2016

Dr. (Mrs). V.Sinthu Janita Prakash, Nov 2015, "Text Mining in Big Data Analytics–Survey", International Journal of Applied Engineering Research (IJAER), Scopus Indexed, Vol 10, Issue: 82, pp: 388-393

Dr. (**Mrs**). **V.Sinthu Janita Prakash**, 2015, "An Empirical Study on Text Analytics in Big Data", IEEE Explorer, Scopus Indexed, Thomson Reuters' Web of Science, ISBN:978-1-4799-7848-9/15, pp: 456-459

Dr. (Mrs). V.Sinthu Janita Prakash, Nov 2015, "A Survey on Task Scheduling algorithms in Cloud Computing environment", International Journal of Applied Engineering Research (IJAER), Scopus Indexed, Vol:10, Issue: 82, pp: 394-400

Mrs.R.Merlin Packiam, Nov 2015, "Text Mining in Big Data Analytics – Survey", International Journal of Applied Engineering Research (IJAER), Scopus Indexed, Vol 10, Issue 82, pp: 388-393

Mrs.R.Merlin Packiam, 2015, "An Empirical Study on Text Analytics in Big Data", IEEE Explorer, Scopus Indexed, Thomson Reuters' Web of Science, ISBN:978-1-4799-7848-9/15, pp: 456-459

Mrs.P.Rajeswari, July 2015, "A critique on Quality of Service in MANET", International Journal of Computer Science and Information Security (IJCSIS), USA, ISSN: 1947 5500, Vol:13, Special Issue, pp: 05-09

Mrs.P.Rajeswari, Dec 2015, "QoS-DHT Based Fault Tolerant Routing Mechanism for Improving Link Stability in MANET", International Journal of Computer Technology and Applications (IJCTA), ISSN: 2229 6093, Vol. 6, pp. 1021 – 1029.

Mrs.P.Rajeswari, Dec 2015, "Augment the Security in MANET using QoS – DHT- A Novel key Sharing Protocol", International Journal of Applied Engineering Research (IJAER), Indexed in Scopus, ISSN: 0973 4562, Vol. 10, Issue 82, pp: 428-435.

Mrs.P.Rajeswari, March 2016, "An appraisal of QoS Parameter Achievements in MANET through Learning", International Journal of Advanced Research in Computer Science and Software Engineering (IJARCSSE), ISSN: 2277 128X, Vol. 6, Issue: 03, pp. 01-07

20. Areas of consultancy and income generated

NIL

- 21. Faculty as members in
- a) National committees b) International Committees c) Editorial Boards....

Dr.V. Sinthu Janita Prakash

- Member, Scientific Advisory Committee of ICOMAC-2014, International Conference on Mathematical Methods and Computations, Jamal Mohammed College, Trichy.
- Member of IEEE
- Member of Computer Society of India
- 22. Student projects
- a) Percentage of students who have done in-house projects including inter departmental/programme

NIL

b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/ other agencies

100% of PG students do their project work in Industry

23. Awards / Recognitions received by faculty and students

Awards:

Ms.A. Sahaya Jenitha, Asst Professor

- Best Female Cultural Coordinator award by Bharathidasan University for the years 2011-12, 2013-15.
- Best NSS Program Officer State Award by Govt of Tamilnadu 2011-2012.
- Best NSS Program Officer Award by Bharathidasan University 2012-2013.

Ms V Gowthami BSc Computer Science

 Received prestigious INDRA GANDHI National NSS Best Volunteer Award for the year 2013-2014 and the award was issued by The Honourable President of India Dr Pranab Mukherjee at Darbar Hall, Rashtrabathi Bawan, New Delhi.

ST P

Evaluative Report of the Departments

Received State Award for the Best NSS Volunteer from Tamil Nadu Sports Minister
Dr Sundhar Rajan for the year 2012-2013 on 03.12.2014 at Nehru Indoor Stadium
Chennai.

Ms. Hajeera Sulthana MSc Computer Science

- Received gold medal for University First Rank of Bharathidasan University.
- Cleared National Eligibility Test.
- Ms Rizwana, Mphil Computer Science cleared National Eligibility Test
- Overall Winners in "CODE RALLY" National level technical symposium organized by PRIST University on 4th and 5th of August 2016 Participated by the students of Department of CS, CA & IT.

Recognitions:

- ❖ Dr.V. Sinthu Janita Prakash is 356recognized to guide PhD Scholars
- Six of our staff are 356recognized to guide Mphil Scholars
- ❖ Dr.V.Sinthu Janita Prakash acted as a member Board of Studies for BSc Computer Science, Computer Applications, Information Technology, Software Development and MSc Information Technology

24. List of eminent academicians and scientists / visitors to the department

Name of Eminent Visitor	Topic of Lecture	Date of Visit
Mr. S. Selvakumar, Scientist-SE, SDSC-SHAR Centre, Sriharikota, Andhra Pradesh.	Ignite, Propel, Reach to the Unreached	25.07.2011
Dr Anjaneyulu Pasala, Senior Research Scientist, Infosys, Bangalore, India	Introduction to Cloud	29.09.2011
Dr S R Balasundaram, Dept of Computer Applications, NIT, Trichy.	Web to Cloud	29.09.2011
Dr K Chandrasekar, Dept of Comp Science & Engg, NIT, Suratkal.	Computing with Clouds	30.09.2011
Dr. M. A. Maluk Mohamed, Principal, M.A.M College of Engineering, Trichy.	Distributed Grid and Cloud Models	30.09.2011
Dr. L. Arockiam, Associate Professor, Dept of Comp Science, St Joseph's College.	Security in Cloud	30.09.2011
Dr. Gopinath Ganapathy, Prof, School of Computer Science, Bharathidasan University	Recent Trends in Information Technology	13.08.2013
Dr. M.Sujaritha, Asso Prof, Dept of CSc, JJ College of Engg and Technology, Trichy.	Soft Computing Technologies	18.09.2013
Dr. J.G.R. SATHIASEELAN, Head & Coordinator, Department of Computer Science, Dean, Training & Placement Division, Bishop Heber College, Trichy-17.	Skill development for computer professionals	13-8-2015

25. Seminars/ Conferences/Workshops organized & the source of funding

Theme of Seminar/Conference/Workshop	Date	Funding Agency
National Seminar on Cloud Computing	29, 30 Sep 2011	College Management.
International Seminar on Recent Trends in Information Technology	23.08.2016	College Management.

26. Student profile programme/course wise:

Year	Name of the	Applications received	Selected	Enrolled		Pass
1 cai	Course/programme		Selected	*M	*F	percentage
	BSc Computer Science	354	164	-	164	98.73
2010-2011	MSc Computer Science	35	21	-	21	100
	MPhil Computer Science	90	51	-	51	100
	BSc Computer Science	370	176	-	176	99.35
2011-2012	MSc Computer Science	53	23	-	23	94.4
	MPhil Computer Science	83	51	-	51	100
	BSc Computer Science	354	156	-	156	91.39
2012-2013	MSc Computer Science	68	45	-	45	100
	MPhil Computer Science	76	51	-	51	100
	BSc Computer Science	398	192	-	192	90.34
2013-2014	MSc Computer Science	58	41	-	41	100
	MPhil Computer Science	74	51	-	51	92
	BSc Computer Science	302	159	-	159	97.5
2014-2015	MSc Computer Science	56	35	-	35	100
	MPhil Computer Science	57	43	-	43	100
	BSc Computer Science	297	148	-	148	93
2015-2016	MSc Computer Science	68	38	-	38	100
	MPhil Computer Science	48	35	-	35	100

27. Diversity of Students

Name of the Course	% of Students from the same State	% of Students from other States	% of Students from abroad
BSc Computer Science	99.7	0.1	0.2
MSc Computer Science	100	-	-
MPhil Computer Science	99.9	-	0.1

The second

Evaluative Report of the Departments

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.?

NET : 2

Rizwana 2011-12 MPhil Computer Science

Hajeera Sulthana 2012-13 MSc Computer Science

TNPSC GroupII : 1

Devika S 2012-13 MPhil Computer Science

29. Student progression

Student progression	Against % enrolled
UG to PG	52
PG to M.Phil.	21.12
PG to Ph.D.	NIL
Ph.D. to Post-Doctoral	NIL
EmployedCampus selectionOther than campus recruitment	16 47
Entrepreneurship/Self-employment	16

30. Details of Infrastructural facilities

a) Library

A learning Resource Centre is maintained in the department with 626 text books, 2 monthly journals and a repository of previous year question papers.

b) Internet facilities for Staff & Students:

Internet lab with 80 systems, provide internet facility to students as per the schedule. Extra hours for internet browsing is also available in the reservation basis. The dept staff room is provided with wi-fi internet facility.

c) Class rooms with ICT facility

Every department has one room with ICT facility

d) Laboratories

The department has a computer laboratory (Hi Tech Lab) which has a total of 125 computer systems and 2 file servers and licensed software.

Dot matrix printers 6

Laserjet printers 3

Inkjet printers 2
Scanner 1

UPS 4 (10 KVA)

Work Station Details in Hitech Lab

Lab	No of Systems	Processor	RAM	HDD	SPEED
C1	28	Core i3	4 GB	500GB	3.10GHZ
C2	30	Pentium IV	1GB+ 256 MB	80 GB	3 GHZ
C3	24	Pentium IV	1GB+ 256 MB	80 GB	3 GHZ
C3	09	Core i3	4 GB	500GB	3.10GHZ
C4	34	Pentium IV	1GB+ 256 MB	80 GB	3 GHZ

Server Details in Hitech Lab

Lab	Processor	RAM	HDD	SPEED
C1, C2	Xeon X3430/INTELS3420	8 GB	1 TB	2.4 GHZ
C3, C4	Xeon	4 GB	1 TB	3 GHZ

31. Number of students receiving financial assistance from college, university, government or other agencies

Financial Assistance

Year		lege gement)		llege PSA)	Univ	ersity		nment/ Agencies
	No	Amt	No	Amt	No	Amt	No	Amt
2010-11	9	55,635	17	72,700	-	-	24	1,92,720
2011-12	10	73,470	14	60,800	-	-	30	2,42,580
2012-13	8	77,770	13	53,950	-	-	44	3,01,490
2013-14	13	1,09,845	10	42,100	-	-	39	3,22,680
2014-15	08	68,737	06	20,500	-	-	31	2,60,410
2015-16	06	67,597	08	46,000	-	-	19	1,76,050

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts.

DATE	TITLE OF THE PROGRAMME	RESOURCE PERSON	
28.07.2010	Hypertext Preprocessor	Mr. Abul Hassan Web Developer Cum Trainer, NHIT	
12.08.2010	Soft Skills -How to overcome Barriers	Ms. Poornima Rajagopal Training Head, Glaze Solution, Chennai.	
28.01.2011	Search Engine Optimization	Mr. Abdul Malick Internet Marketing Consultant, Chennai	
31.01.2011	Workshop on Flash	Mr. J. Joseph Ebenezer, Director, Ascent Animation, Trichy.	
09.02.2011	Leadership Quality	Ms. Owenita Deruz. Trichy Plus, Trichy	
17.02.2011	Workshop on Computer Hardware	Paul Alex. C.A, Assistant Professer, MCA Dept, PABCET, Trichy	
12.07.2011	Preemptive and Non- Preemptive Job scheduling	Dr. T. N. Ravi, Asst. Professor, Department of Computer Science, Periyar EVR college,	
25.07.2011	Ignite, Propel, Reach to the unreached	Mr. S. Selvakumar, Scientist-SE, Chemical lab, SDSC-SHAR centre, Sriharikota, Andhra Pradesh.	
06.08.2011	Career opportunities in Graphics and Animation	Mr. S. Boobalan, Product Manager, Dream Zone, Chennai.	
18.08.2011	Faculty Development IT for Non-IT Teachers	Mr. Mohammed Kadhar, Trainer, ICT Academy of Tamilnadu, Chennai.	
29.09.2011	Introduction to Cloud Computing	Dr. Anjaneyulu Pasala, Senior Research Scientist, INFOSYS, Bengaluru.	
29.09.2011	Distributed Grid and Cloud Models	Dr. M. A. Maluk Mohamed, Principal, M.A.M College of Engineering, Trichy.	
29.09.2011	Web To Cloud	Dr. S. R. Balasundaram, Asst.Prof., Dept.of Computer Application, NIT, Trichy.	
29.09.2011	Security In Cloud	Dr. L. Arockiam, Associate Professor, Dept. of C.Sc, St.Joseph's College, Trichy.	
30.09.2011	Computing With Clouds	Dr. K. Chandrasekar, Prof. Dept. Of C.Sc &Engineering, NIT, Suratkal, Karnataka.	
30.09.2011	Business Perspective of Cloud computing	Mr. V. P. Ramprasad, Independent Consultant, Cloud computing, Chennai.	
30.09.2011	Practical aspects of Cloud computing	Mr.Gajendran Ganesapandian, Senior Architect- Paypal, Chennai.	
26.07.2012	Android	Mr. N. Udhaya Kumar, Technical Head, Griffin Education, Trichy	
21.08.2012	Confidence Building	Ms. Shalu Raheja, HR manager EQuadriga Soft Pvt Ltd, Trichy0	
12.09.2012	Web Programming	Prof. S. Thamarai Selvi Bishop Heber College, Trichy	

27.09.2012	Psychological Empowerment through personality Development	Prof. Mahendran, Head-training & Placement JJ College of Engg and Technology, Trichy
06.02.2013	Communication Vs Confidence	Ms. Savitha Palliyil Managing Partner &Co-founder Zelph Campo Corporation, Chennai.
13.08.2013	Recent trends in Information Technology	Dr. Gopinath Ganapathy, Prof and Chair, School of Computer Science, Engineering and Technology, Bharathidasan University, Trichy-23
18.09.2013	Soft Computing Techniques	Dr. M. Sujaritha, Associate prof, Dept of CSE, JJ college of Engg and Technology, Trichy.
1.10.2013	Grace In Life	Mr. Nicholas Francis, Director, Motherland school, Madurai.
03.02.2014	Android	Mr. Sundara Vigneshwaran, Android Developer & Trainer, Griffin Infosystems pvt Ltd, Trichy.
01.03.2014	Career Building	Dr R Ganesan, Principal Sri Venkatesa Group of Institutions
17.07.2014	Ethical Hacking and Software Testing	Mr C Chandra Sekaran Senior Manager, Talent Edge, Bangalore
06.09.2014	Oracle Database Stunner	N Prabhu Nesaraj Star Education Technology
06.09.2014	Employability Skills	Dr A Kumaresan Director, Training and Placements, Life Skills Academy, Trichy
24.09.2014	Photoshop and Flash	B R Pachaiyappan Rajendran Dream Zone Trichy
13-8-2015	Skill Development For Computer Professionals	Dr. J.G.R. SATHIASEELAN, Head & Coordinator, Department of Computer Science, Dean, Training & Placement Division, Bishop Heber College, Trichy- 17
7-8-2015	Networking In Mnc	Mr. Veeraraghavan, MCA., Ccna, Mcitp (Networking Trainer), Macnus Solutions, Trichy.
9-9-2015	Introduction To Ubuntu Operating System	Mrs. J. C. Silviya amalraj, M.Sc, M.Phil., Asst. Professor, Dept Of Computer Science, Holy Cross College, Trichy.
6-1-2016 &7-1-2016	ICTACT Digital India Pledge 2015 Digital Literacy Program	Mrs. Aruna ranee, MCA., M.Phil., MBA., Cauvery College for Women, Trichy
7-1-16 & 8-1-16 EXHIBIT	Paper presentation	 Dr.V.Sindhu Janita Prakash, Head Dept of CS Mrs. Vidhya, Head Dept of CA Dr. M.Parveen, Head Dept of IT

2K16	Stress Management	 Mrs. M.Arunaranee, Dept of CS Mrs. R.Ramya, Dept of CA Mrs. S. Latha, Dept of IT
	Mind Crusher	 Mrs. R.Merlin packiam, Dept of CS Mrs. A.Bhuvaneshwari, Dept of IT Mrs. R.Brendha, Dept of CA
	Connections	 1.Mrs. R.Merlin packiam, Dept of CS Mrs. N.Girubagari, Dept of CA Mrs. J.Sangeetha, Dept of IT
	Debuging	 Mrs. N.Girubagari, Dept of CA Mrs. P.Rajeswari, Dept of CS Mrs. M.Anandhi, Dept of IT
	Adzap	 Mrs. A.Jasmine begum, Dept of IT Mrs. H.Krishnaveni, Dept of CA Mrs. A.Sahaya jenitha, Dept of CS

33. Teaching methods adopted to improve student learning

Several initiatives are taken by the college and teaching faculty for effective delivery of the curriculum. Apart from the traditional talk and chalk method, the faculty is also being trained to make them familiar with the use of computers so that the modern technological resources like internets, projectors, OHP's etc. could be used to supplement their classroom lectures. Teachers are encouraged to enlighten the students through innovative teaching methods such as presentations, assignments, discussions, workshops, seminars and computer education.

34. Participation in Institutional Social Responsibility(ISR) and Extension Activities

Institutional Responsibilities:

Name of the Faculty	ISR Extension Activity	Duration
Dr Sinthu Janita Prakash	IQAC Coordinator	2009-2011
Ms R Merlin Packiam	Placement Officer	2009-2016
Ms A Sahaya Jenitha	NSS Coordinator	2009-2016
	Cultural Coordinator	2009-2016

35. SWOC analysis of the department and Future plans

Strength

- Research Department with 6 research supervisors
- Experienced and qualified staff
- Student strength and good student teacher ratio
- Excellent pass percentage and university ranks

- Campus Placements
- State of the art and sufficient infrastructure
- Certificate Courses conducted in linkage with the industry
- UGC sponsored Career Oriented Course

Weakness

- Lack of Consultancy services
- Many faculty yet to pursue PhD
- Less number of faculty involved in publications

Opportunities

- Effective supervised industry internship program
- Continuous faculty development initiatives to augment the skills and knowledge of the faculty members
- Efficient utilization of on-campus services to avail externally funded projects and consultancies

Challenges

- Lack of research supervisors for the faculty to pursue PhD.
- There is a constant need to upgrade oneself, in order to keep abreast with industry needs and deliver knowledge to the students
- To motivate students" interest in the subject and encourage them to go beyond the syllabus thus upgrading themselves to the requirements of the industry

Future Plans

- To adopt e-learning
- To organize National and International level seminars/workshops/conferences
- Networking with peer group institutions
- Active role in providing IT solutions for socio-economic development of the surrounding region.
- To promote faculty as reasearch guide.

1. Name of the Department : Computer Applications

2. Year of Establishment : BCA- 1998

MCA-1993 (dropped in 2016)

PGDCA-1992

3. Names of Programmes / Courses offered (UG, PG, M.Phil, Ph.D., Integrated Masters; Integrated Ph.D., etc.)

UG : BCA
PG Diploma : PGDCA

4. Names of Interdisciplinary courses and the department / units involved

Programme	Departments Involved
BCA	Tamil, English, Mathematics, Commerce, Food Service Management and Dietetics, Micro Biology, Social Work
MCA	English, Mathematics, Commerce, Business Administration
PGDCA	Commerce

- 5. Annual / semester / choice based credit system (programme wise)
 BCA & PGDCA: Semester pattern with Choice based credit system
- 6. Participation of the department in the courses offered by other department

Offers courses for B.Com. Computer Applications

- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.
 - Short term Certificate Courses are conducted in collaboration with IT industries and internal resource Rs.3, 94, 300/- has been generated through the courses.
 - UGC aided (Rs.10, 00, 000/-) Carrier Oriented Programme titled as "Software development Using Networks" is being conducted for the students at free of cost in collaboration with Shalom InfoTech, Trichy.

- 8. Details of courses/ programme discontinued (if any) with reasons: Nil
- 9. Number of Teaching posts

Post	Sanctioned	Filled
Professor	-	-
Associate Professor	-	-
Asst. Professor	20	20

10. Faculty profile with name, qualification, designation, specialization, (D.Sc/ D.Litt. / Ph.D/ M.Phil. etc.)

S. No	Name	Qualification	Designation	Specialization	No. of Years of Experience As on 30.06.2016	No. of M.Phil Students guided for the Last 5 Years
1	S.Vidya	M.C.A., M.Phil.	Head & Assistant Professor	Grid Computing	19 years 11 Months	16
2	N.Girubagari	M.C.A., M.Phil., SET	Assistant Professor	Database Systems	16 years 6 months	12
3	H.Krishnaveni	M.C.A., M.Phil.	Assistant Professor	Cloud Computing	15 years 6 months	16
4	R.Ramya	M.Sc(IT)., M.Phil.	Assistant Professor	Computer Networks	13 years 9 months	12
5	R.Brendha	M.C.A., M.Phil.	Assistant Professor	Data Structures & Algorithm	10 years 3months	-
6	T.JulieMary	M.Sc.(C.Sc.), M.Phil.	Assistant Professor	Computer Networks	9 years	-
7	A.Anandhavalli	M.C.A. , M.Phil.	Assistant Professor	Computer Networks	8 years 7 month	-
8	P.Ranjani	M.Sc., M.Phil	Assistant Professor	Computer Networks	7 years	-
9	D.Sangeetha	M.Sc.(I.T)	Assistant Professor	Data Mining	6 years 11 months	-
10	Lakshana Arun	M.C.A. M.Phil.	Assistant Professor	Database Systems	6 years	-
11	R.Sridevi	M.Sc., M.phil., B.Ed.	Assistant Professor	Data Structures & Algorithm	6 years	-
12	K.Akila	M.Sc(IT)., M.Phil.	Assistant Professor	Software Engineering	6 years	-
13	V.Yasodha	MCA., M.Phil.	Assistant Professor	Computer Networks	5 years 4 months	-
14	V.Infine Sinduja	MCA, M.Phil.,	Assistant Professor	Computer Networks	5 years	-
15	T.Nithya	M.Sc MCA, M.phil.	Assistant Professor	Operating Systems	4 years 7 month	-
16	M.Ellakkiya	MSc(IT)., M.Phil	Assistant Professor	Web Services	4 years 10 months	-

17	A.Jabeen	M.Sc., M.Phil.,	Assistant Professor	Operating Systems	4 years 6 months	-
18	N.Sivapriya	M.Sc IT, M.Phil, PGDBA., MA(App. Psychology)	Assistant Professor	Database Systems	3 years	-
19	V.Kavitha	M.Sc (IT)., M.Phil	Assistant Professor	Database Systems	2 years	-
20	R.Sangeetha	MCA., M.Phil.,	Assistant Professor	Computer Networks	2 years	-

11. List of senior visiting faculty : Nil

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty

Programme	Odd Se	emester	Even Semester			
	Theory	Practical	Theory	Practical		
BCA	2.08%	-	-	-		
PGDCA	57.1%	100%	-	-		

13. Students – Teacher Ratio (Programme wise)

Programme	Students – Teacher Ratio
BCA	26:1
MCA (upto 2015)	5:1
PGDCA	4:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled

Staff	Sanctioned	Filled
Academic Support Staff	11	11
Administrative Staff	1	1

15. Qualification of teaching faculty with D.Sc/ D.LiTT/ Ph.D/ M.Phil/ PG

Ph.D : Nil

M.Phil : 19

PG : 1

- 16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: Nil
- 17. Departments projects funded by DST, FIST, UGC, DST, UCSSR, etc and total grants received:

 Nil
- 18. Research Centre / facility recognized by the University: Nil
- 19. Publications:

Name of the Faculty	No. of papers Published	Listed in Databases	Chapters in books			h- index	
Ms.R.Mala	1	1	-	-	-	-	
Ms.S.Sujatha	9	9	-	23	1.565	-	
Ms. H.Krishnaveni (2015-2016)	1	1	-	-	-	-	

- 20. Areas of consultancy and income generated :Nil
- 21. Faculty as members in

a)	National committees	S.Vidya, Member,
		Computer Society of India

- b) International Committees Nil
- c) Editorial Boards.... Nil

22. Students projects

- a) Percentage of students who have done in– house projects including inter departments / programme Nil
- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories / Industry / other agencies

Programme	Class	Outside Project			
MCA	Final Year MCA	100%			

23. Awards / Recognitions received by faculty and students

Recognitions Received by Faculty:

Ms. S. Vidya, Head & Assistant Professor

 Member, Board of Studies, Bharathidasan University for the period from 2012 to 2015 for UG - Computer Science

Ms. H. Krishnaveni, Assistant Professor

• Member, Question Paper Scrutinizing board, Even Semester, 2012-2013, Bharathiar University, Coimbatore

Ms. S. Sujatha, Assistant Professor

- Member, Board of Studies, National College, Trichy for the period 2010 to 2012 for UG and PG Computer Science
- Acted as a Resource Person for the Faculty development program conducted by our ABACUS club

Awards and Recognitions Received by Students:

- N. Karpagam, III BCA 'B' awarded with Best NSS Volunteer Award by Bharathidasan University, Trichy on 12th December 2012.
- M. Suganya, III BCA 'F' has qualified as State Referee and acted as International Sparring Referee for Jalnawala's International Martial Arts Championship 2013 at Ramsheth Thakur International Sports Complex, Ulve, Maharashtra on 24th to 29th December 2013 and received Rs.2000/- an honorarium.
- V. Gowthami, II MCA has received Best Volunteer Award in UGC Sponsored International Congress On Renaissance In Sports-Strategies, Challenges and Choices held at National College, Trichy on 30/08/2014.
- G.Keerthana of BCA has got University I rank on April 2012.
- Our students got overall winner in GIGS_2KX organized by Christuraj College, Trichy from 23/09/2010 to 24/09/2010.
- Our students bagged overall winner in Creations 2K14 organized by Bishop Heber College, Trichy on 09/09/2014.
- BCA won Overall Championship in BOOT FETE 2K15 State level Intercollegiate Competition organized by Bishop Heber College, Trichy-Participated by the students of Department of CA, CS, IT
- BCA won Overall Runners in KNOTZ'15 National level Intercollegiate Symposium Competition conducted by M.A.M college of Engineering, Trichy Participated by the students of Department of CA, CS, IT
- BCA won Overall Runners with the cash award of Rs.10000 in KALLOORI SAALAI'15 conducted by HELLO FM (106.4), Trichy on 30th September 2015
- M. Sugashini of BCA attended Republic day parade at Rajpath, New delhi on 26/01/2016. She also participated in group song and group dance events and won gold medals in RDC between 31/12/2015 and 31/01/2016 at New delhi.

• Overall Winners in "CODE RALLY" - National level technical symposium organized by PRIST University on 4th and 5th of August 2016 – Participated by the students of Department of CS, CA & IT.

University First Rank Holders/Gold Medalists

S.No	Year	UG	PG
1.	2009 _2010	-	-
2.	2010_2011	-	-
3.	2011_2012	1	-
4.	2012_2013	-	-
5.	2013_2014	-	-
6.	2014_2015	1	-

24. List of eminent academicians and scientists / visitors to the department

Resource Person	Торіс	Date
Dr.Anjaneyulu Pasala Senior Research Scientist, INFOSYS, Bengaluru	Introduction to Cloud	29.09.2011
Dr.M.A.Maluk Mohamed Principal, M.A.M College of Engineering, Trichy	Distributed, Grid and Cloud Models	29.09.2011
Dr.S.R.Balasundaram Asst.Prof., Dept.of Computer Applications, NIT, Trichy.	Web To Cloud	29.09.2011
Dr.L.Arockiam Associate Professor, Dept.of.C.Sc, St.Joseph's College, Trichy.	Security In Cloud	29.09.2011
Dr.K.Chandrasekar Prof.Dept.Of C.Sc & Engineering, NIT, Suratkal, Karnataka.	Computing With Clouds	30.09.2011
Mr.V.P.Ramprasad Independent Consultant, Cloud Computing, Chennai.	Business Perspective of Cloud computing	30.09.2011
Mr.Gajendran Ganesapandian Senior Architect- Paypal, Chennai	Practical aspects of Cloud computing	30.09.2011

25. Seminars// Conferences/ Workshops organized & the source of funding

a) National

 A National level seminar entitled "Research Issues On Cloud Computing" was organized in collaboration with CSI (Computer Society of India), BUTP (Bharathidasan University Technology Park) and IRFCS

(International Research Forum in Computer Science) on $29^{th} \& 30^{th}$ September 2011.

• The fund has been generated internally

b) International : Nil

26. Student profile programme / course wise

			Tr Promis	P- 08-								
X 7	Applications received		Selected		Enrolled		Pass percentage					
Year	BCA	MCA	PGDCA	BCA	MCA	PGDCA	BCA	MCA	PGDCA	BCA	MCA	PGDCA
2010- 2011	457	151	5	457	29	5	240	60	5	97.3	100	62.5
2011- 2012	496	211	6	310	30	6	304	66	6	95.3	100	60
2012- 2013	598	184	8	361	43	8	354	77	6	90.3	100	83.3
2013- 2014	535	89	7	348	12	7	344	36	6	88.7	98.4	100
2014- 2015	462	125	20	249	5	20	235	57	20	89.8	96.8	100
2015- 2016	389	97	11	252	-	11	252	12	11	96.1	100	94.73

27. Diversity of Students

Name of the Course	% of students from the same state	% of Students from other States	% of students from abroad
BCA	99.89	1.09	-
MCA	99.24	7.5	-
PGDCA	100	-	-

28. How many students have cleared national and state competitive examination such as NET, SLET, GATE, Civil services, Defense services, etc.?

29. Student progression

Student progression	Against % enrolled
UG to PG	63
PG to M.Phil	21.5
PG to Ph.D	Nil
Ph.D to Post – Doctoral	Nil
Employed	
 Campus selection 	13.61
 Other than campus 	17.17
recruitment	
Entrepreneurship / Self-employment	-

30. Details of Infrastructural facilities

a) Library

In addition to a Central Library, our department has a Learning Resource Centre with 624 textbooks, two monthly journals and repository of question papers.

b) Internet facilities for Staff & Students - Yes

Internet access with the speed of 10 mbps

c) Class rooms with ICT facility

- One/Department

d) Laboratories

Our department has 3 well equipped, fully airconditioned labs with totally 3 servers & 213 computers. There are four UPSs with the power of 10 KVA (3) and 5 KVA (1)

Server details:

Lab	No.of Servers	Processor	RAM	HDD	Speed
Distributed Technologies	1	AMD phenom 9850 Quad core	6GB	2 TB & 320 GB	2.51 GHz
	1	Intel core i3	2 GB	320 GB	2.93 GHz
Ultra Tech	1	QUAD Core dual processor	4GB	1 TB	2 GHz
Internet	1	PRO-XEON E3-1220 e3	4X4 GB	2x3 TB/64 GB	10 GHz/8MB

Workstation Details:

Lab	No. of Systems	Processor	RAM	HDD	Speed
Distributed Technologies	79	Intel core i3	2 GB	320 GB	2.93 GHz
Ultra Tech	60	AMD 6x2	2 GB	160 GB	2.7 GHz
Internet	50 30	Intel R Core TM i5-4440 Intel R Core TM i5-4440S	4 GB 4 GB	500 GB 500 GB	3.10 GHz 2.80 GHz

Printer Details:

Dotmatrix	Laser	Scanners
5	4	2

31. Number of students receiving financial assistance from college, university, government or other agencies

	Managei	ment	CAP	SA
Year	No. of Students benefitted	Amount (Rs)	No. of Students benefitted	Amount (Rs)
2010-2011	28	1, 71, 660	14	56, 625
2011-2012	36	3, 42, 820	26	1, 01, 226
2012-2013	30	2, 88, 850	25	1, 04, 255
2013-2014	30	2, 63, 945	19	2, 63, 945
2014-2015	31	3, 14, 935	19	1, 07, 790
2015-2016	22	2, 07, 612	10	60, 000

Year	SC/ST Government Scholarship	Minority scholarship
2010- 2011	UG –22 PG – 04	-
2011-2012	UG – 39 PG – 06	-
2012-2013	UG – 50 PG – 09	UG – 17 PG – 03
2013-2014	UG – 49 PG – 06	UG – 06
2014-2015	UG – 50 PG – 04	-
2015-2016	UG –44 PG 01	UG -15

32. Details on student enrichment programmes (special lectures / workshops / seminar) with External experts

DATE	TOPIC	RESOURCE PERSON
24.07.10	Multimedia & Ruby On Rails	Mr. D. Dinesh Kirubhakaran Mr. R. Sundara Vigneshwaran
05.08.10	Multimedia	Mr. S. Jagadesh, Mr. Ramesh Mr. S. Santhosh
14.08.10	TALLY, .NET, Personality Development	MS. Neetha, Ms. Chitra Ms. Clement Virgenia

22.09.10	PC Trouble Shooting	Mr. L. Ramesh
12.07.11	Preemptive and Non-Preemptive Job Scheduling	Dr.T.N.Ravi
22.07.11	.NET Framework Technology	Mr. D.Balakrishnan, Ms.C.Ramya Mr.A.S.Sathiskumar
18.08.11 to 20.08.11	IT For NON-IT Teachers	Mr.R.Karthikeyan Mr.Mohammed Kadhar
23.09.11	PC Trouble Shooting	Mr.D.Sateesh Kumar
25.07.12	Android Technologies	Ms R.Tamil Ellakiya Ms V.Radha
14.08.12	System Maintenance & Trouble Shooting	Mr D.Satheesh Kumar
17.08.12	Why Training- Bridging The Gap Between Academic And Industry	Dr. R.Krishna Kumar Manjula Krishna Kumar Prof T.Gnana Sekaran Luie Fathima Mary
27.09.12	Psychological Empowerment through Personality Development Processes	Prof .M.Mahendran
13.02.13	Application Development in Windows8	Ms S.BanuPriya, Ms P.Manjula, Ms P.Ellayanila
09.03.13	Identify U in YOU	Ms.N.Aarthi
13.08.13	Recent Trends in Information Technology	Dr. Gopinath Ganapathy
04.09.13	System Maintenance & Trouble Shooting	Mr.R.Sathik Ali
14.09.13	Managerial Skills	Dr .K. Alex
26.09.13	Animation in Power Point Presentation	Mr.G.Keerthana
01.10.13	Grace in Life	Prof .Nicholas Francis
03.12.13	Environmental Awareness	Prof.K.Balasubramanian
04.12.13	Romance Your Life	Mr.J.Ravikumar
14.02.14	Goal Setting And Confidence Building	Mr. Honest Raj
01.03.14	Career Building	Commander K.Velu
14.07.14 to 15.07.14	Workshop on Android Applications	Mr.G.Ramanathan Mr.R.Sundaravigneshwaran Ms.Jagadeeshwari

23.08.14 to 25.08.14	Workshop on Google Applications For Education	Mr.C.Hariharan
06.09.14	Oracle – Database Stunner	Mr.N.Prabu Nesaraj, Ms.T.Mahesh Ms.S.Pavunu Priya
06.09.14	Employability Skills	Mr.S.Gabriel Kennedy Dr.A.Kumareshan
22.12.14	Android Technology	Mr.SP.Srinivasan Mr.R.Don Bosco
26.02.15	Employability Skills	Mr.Karthick Raja
2.09.15	Web Designing and Development	Mr. M. Dhanarajan
14.09.15	Advancement in IT Domains & Placement Trends	Mr. Selvakumar & Mr. Vigneshwaran
10.10.15	Network Solutions	Mr. Veeraraghavan
23.12.15	IOT Seminar	Mr. Sivakumar
6.01.16 & 7.01.16	ICT digital literacy pledge 2015	Mrs. R. Merlin packiam Mrs. N. Girubagari Mrs. A.R. Jasmine Begum Mrs. M. Arunaranee

33. Teaching methods adopted to improve student learning

Other than Chalk and Talk method, our department adopts

- Visually aided teaching using LCD, OHPs
- Hands on training through Workshops
- Brain storming sessions like Quiz and Group Discussions
- Lectures from eminent faculties
- Live demonstrations
- Seminars and Assignments
- 34. Participation in Institution Social Responsibility (ISR) and Extension activities:

35. SWOC analysis of the department and future plans

Strength

- Students strength
- Experienced and qualified faculty
- Good student teacher ratio
- Good Pass percentage
- Sufficient and advanced infrastructure
- Good Library facility
- On/Off Campus recruitments
- Internet facilities for students and staff
- Wi-fi enabled department
- UGC sponsored Career Oriented Program
- Certificate courses conducted in linkage with industries
- Four research advisors for M.Phil Computer Science

Weakness

- Minimum number of research scholars, publications
- Not undertaken UGC minor and major projects
- Earn while learn for students is to be improved
- Improvement in Co-curricular activities
- No consultancy services

Opportunities

- Special entrepreneurship and self-employment programmes can be conducted
- MOU's can be signed with industries for consultancy

Challenges

- Placement opportunities for students
- Research oriented education
- To face competitive examinations

Future plans

- To strengthen job opportunities
- To extend consultancy services
- To make faculty members fully qualified (Phd/NET/SET)
- Imparting computer knowledge for the disadvantaged in the society
- To adopt earn while learn system

2. Year of Establishment : B.Sc(I.T) 200

M.Sc(I.T) 2001 2000

3. Names of Programmes / Course offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc):

UG	B.Sc., Information Technology
PG	M.Sc., Information Technology

4. Names of Interdisciplinary course and the departments / units involved:

NIL

5. Annual/Semester/Choice based credit system (programme wise)

Semester/ choice based credit system

6. Participation of the department in the course offered by other departments:

Physics, Chemistry, Social Work, English, BBA, Micro Biology

- 7. Course in collaboration with other universities, industries, foreign institutions, etc : NIL
- 8. Details of course/ programmes discontinued (if any) with reason :NIL
- 9. Number of Teaching posts : Asst. Professor 10
- 10. Faculty profile with name, qualification, designation, specialization (D.Sc./D.Litt./Ph.D./M.Phil.etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of M.Phil. Students guided in the last 6 years
Dr. M.Parveen	MCA., M.Phil., Ph.D	Head of the Department	Data Mining	19 years	18
A.R.Jasmine Begum	MCA., M.Phil.,	Asst.Prof	Image Processing	16year 6 months	18

J.Sangeetha	MCA., M.Phil.,	Asst.Prof	Data Mining	1 year & 2 month Chidambar am pillai 15 years	18
M.Anandhi	MCA., M.Phil.,	Asst.Prof	Mobile Communications	15 years	17
Dr.A.Bhuvaneswari	M.Sc., M.Phil., Ph.D	Asst.Prof	Mobile Communications	14 years	16
S.Latha	MCA., M.Phil.,	Asst.Prof	Computer Networks	10 years	14
S.Sugunadevi	MCA., M.Phil.,	Asst.Prof	Neural Networks	11 years	NIL
P.Tamilselvi	M.Sc., M.Phil.,	Asst.Prof	Networks	9 years	NIL
M.Thangam	MCA., M.Phil.,	Asst.Prof	Data Mining	8 years 6 months	NIL
S.Kamalaveni	M.Sc M.Phil.,	Asst.Prof		2 years	NIL

- 11. List of senior visiting faculty : NIL
- 12. Percentage of lectures delivered and practical classes handled (programme wise) By temporary faculty : NIL
- 13. Student Teacher ratio (programme wise)

B.Sc., IT	20:1
M.Sc., IT	15:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled

Academic Support staff	No of Staff
Technical Staff	6
Administrative Staff	1

15. Qualification of teaching faculty with DSC/D.L.itt/P.hD/M.Phil./PG:

YEAR	Ph.D.	M.Phil.	PG
2010 – 2011	-	17	1
2011 – 2012	-	11	-
2012 – 2013	-	10	-
2013 - 2014	-	10	-
2014 - 2015	-	10	-
2015 - 2016	2	8	-

16. Number of faculty with ongoing projects from a) National b)
International funding agencies and grants Received :NIL

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : NIL

18. Research Centre/facility recognized by the University : NIL

19. Publications:

S.No	Names with Dept. & Designation	Name of the Journal	Title of the paper Published	Month & Year	ISBN / ISSN No
		201	0-2011		
	Dr.Ms.M.Parveen	International Journal of Advanced Research	An Efficient Method to find video Objects	Aug 2010	0976-5697
1.		in Computer Science(IJARCS)	Extraction of Object from the video	Oct 2010	0976-5697
		International Journal of Data Mining Knowledge Engineering	An efficient Method of Video Mining to Recognize the speech of the Video Object	January 2011	0974-9683
		201	1-2012		
2.	2 0 1/1/10	the Journal of Current Computer Science and Technology	A Survey on Index Support for Item Set Mining Techniques	July 2011	2231-5411
2. Dr.Ms.M.Parveen	International Journal of Computer Technology and Electronics Engineering (IJCTEE)	Fuzzy Decision Tree Based Effective Inline Indexing	Feb 2012	2249-6343	
3.	Dr.Ms. A. Bhuvaneswari	International Journal of Global Research in Computer Science	Survey on Handoff Techniques	June 2011	2229-371X
		201	2-2013		
4.	Dr.Ms.M.Parveen	European Journal of Scientific Research	A Method to mine the feelings and Gestures of the Object from the Video	June 2013	1450- 216X/1450- 202X
Dr.Ms. A. 5. Bhuyaneswari	International Journal of Computer Network and Information Security	An overview of Vertical Handoff Decision making Algorithm	August 2012	DOI:10.5815/ijc nis.2012.09.07	
J.	Bhuvaneswari International Journal of Computer applications	A Cross Layer based Vertical Handoff Decision making framework	July 2012	0975-8887	

	2013-2014					
	Dr.Ms. A. 6. Bhuvaneswari	International Conference on Advances in Recent Technologies in Communication and Computing	QoS aware Handoff Reduction Algorithm using TSVHORA	Sep 2013	978_81_910691_ 8_3	
6.		International Journal of Computer Science and Network Solutions	Statistical Analysis to improve proceeding time in traffic sensitive vertical handoff reduction algorithm - TSVHORA	March 2014	2345-3397	
	International Journal of Advanced Studies in Computer Science and Engineering	Ant Colony Optimization based Multi Criteria Decision Making for Efficient Signal Selection in Mobile Vertical Handoff	March 2014	2278-7917		
		201	4-2015			
7.	Ms. J. Sangeetha	International Journal of Engineering and Computer Science	A Framework for Handoff Decision Making and Signal Selection Algorithms for Heterogeneous Networks	October 2014	2319-7242	
8.	8. Ms. M. Anandhi	International Journal of Computer Science and Mobile Applications	Enhanced Vertical Handoff using Hybrid Parallelized ACS-3 Opt Local Search	October 2014	2321-8363	
		International Journal of Advanced Research in Computer Science	An Appraisal of Attacks in MANET and Fortification Methods	Dec 2014	0976-5697	
	Dr.Ms. A.	International Journal of Computer Science and Mobile Applications	Enhanced Vertical Handoff using Hybrid Parallelized ACS-3 Opt Local Search	October 2014	2321-8363	
9. Bhuvaneswari	International Journal of Advanced Research in Computer Science	Performance Analysis in Traffic Sensitive Vertical Handoff Algorithms - TSVHOAD	October 2014	0976-5697		
		International Journal of Engineering and Computer Science	A Framework for Handoff Decision Making and Signal Selection Algorithms for Heterogeneous Networks	October 2014	2319-7242	

	2015-2016					
10.	A.R.Jasmine Begum	SCOPUS INDEXED International Journal of Applied Engineering Research(IJEAR)	The Performance Comparison of Spatial Filtering based on the Full Reference Image Quality Measures PSRN, RMSE, MSSIM and UIQI in Medical Image Improvement	Dec 2015	0978-4562	
		International Journal of Advanced Research in Computer Science	Segmentation Techniques: A Comparison and Evaluation on MR images for brain tumour detection	May 2016	0976-5697	
	1 M.Anandhi	International Journal of Recent and Innovation Trends in Computing and Communication	A Novel framework for prevent the Denial of Service attacks in MANET	May 2015	2321-8169	
11		International Journal of Computer Science and Information security (IJCSIS)	Scalable, Power aware and Efficient Cluster for Secured MANET	July 2015	1947-5500	
		SCOPUS INDEXED International Journal of Applied Engineering Research(IJEAR)	Dynamic Triangular Vision and Optimized Slant Selection Protocol for Mobile Ad-Hoc Networks	Dec 2015	0978-4562	
		IEEE Xplorer Digital library and Middle East Journal of Scientific Research	RAN-DTVOSSP Routing algorithm for Mobile Adhoc Networks	May 2016	1990-9233	
12	Dr.A.Bhuvaneswari	SCOPUS INDEXED International Journal of Applied Engineering Research(IJEAR)	Augument the Security in MANET using QoS – DHT – A Novel Key Sharing Protocol	Dec 2015	0978-4562	

★ Number of publications listed in International Database (For Eg:Web of Science, Scopus, Humanities International Complete, Dare Database-

International Social Sciences Directory, EB.SC.O host, etc.) : 5

★ Monographs :

★ Chapter in Books :

★ Books Edited :

★ Books with ISBN/ISSN number with details of publishers :

★ Citation Index :49

2010 - 2016

Name of the faculty	No of Papers published	Citation	Impact Factor	h-index
Dr.M.Parveen	6		3.74	
A.R.Jasmine Begum	2		2.315	
J.Sangeetha	2		2.3	
M.Anandhi	6		3.75	
Dr.A.Bhuvaneswari	9	49	3.74	3

★ SNIP

★ SJR :

★ Impact factor :

 \star H-index : 3

- 20. Areas of consultancy and income generated : NIL
- 21. Faculty as members in
 - a. National committees

Name of faculty	National Committees	
Dr.M.Parveen	ICTACT- College Co-Ordinator CSI Member	

b. International committees : NILc. Editorial Boards... : NIL

22. Student Projects

a) Percentage of students who have done in-house projects including inter departmental / programme:

Programme	Year	Subject	% of In-House Project
M.Sc	II	Information Technology	100

b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories /Industry/other agencies.: **NIL**

23. Awards / Recognitions received by faculty and students:

EDITORIAL BOARD MEMBER:

Mrs.M.Anandhi, Editorial Board Member /Reviewer in International Journal of Advanced Research in Computer Science (IJARCS).

University First Rank Holders / Gold Medalists

S. No.	Year	UG	PG
1	2009 - 2010		
2.	2010 - 2011	L.Jayalakshmi	R.Padmashree
3.	2011 – 2012	V.C.Vishnupriya	
4.	2012 - 2013	G.M.Zainab Jaasira	
5.	2013 – 2014		
6.	2014 - 2015		D.Elakkia

Overall Championship from 2010 - 2016

- 1. **OVERALL WINNERS** GIGS 2K10 Christhuraj College.
- 2. **OVERALL WINNERS** NACO TECH 2K12 National College.
- 3. **OVERALL RUNNER** CHIPS 2K13 Bishop Heber College
- **4. OVERALL WINNERS** CREATION 2K14 Bishop Heber College September.
- **5. OVERALL WINNERS** SWAP 2K14 Jamal Mohammed College December.
- **6. Overall Winners** VARIT2K15 Jamal Mohamed College-January 2015
- 7. **Overall Runners** Trigger'14 -Srimad Andavan Arts and Science college-September 2014
- **8. Overall Winners** -BOOTFEST 2K15 BISHOP HEBER COLLEGE
- 9. Overall Runners KNOTZ'15- M.A.M COLLEGE OF ENGINEERING
- **10. Overall Winners in "CODE RALLY" -** PRIST University on 4th and 5th of August 2016

24. List of eminent academicians and scientisits / vistors to the department :

Year	Programme	Name of the Person	Designation
2010 – 2011	Research in Computer Science	Dr. D.I.George Amalarethinam	Director(MCA), Jamal Mohamed College
2010 – 2011	Search Engine Optimization	Mr. Abdul Malick & Mr. Prince,	International Marketing Consultant
	Tips to Win	Mrs.R.Chitra	Asst. Professor
	Job scheduling strategies for Parallel Systems	Dr.T.N.Ravi	Asst. Professor
2011 – 2012	IT FOR NON-IT Teachers	Mr.R.Karthikeyan Mr.Mohammed Kadhar	Junior Operation Executive, Trainer
	Career opportunities in Graphics and Animation	Mr.S.Boobalan	Product Manager
	J2ME (MOBILE)	Mr.Kishore Kumar B.E	Faculty of NIIT
2012 – 2013	Self Development & Attitude Building	Mr. M. Mahendran	Head, Dept.of Placement & Training,
2013 – 2014	Recent trends in IT	Dr.Gopinath Ganapathy	Professor and Chair, BUTP
2013 – 2014	Mobile Cloud	A.N. Gnana Jeevan M.E., Ph.D,	Associate Professor
2014 – 2015	Python-"An easy eclipse"	Mr.Sabarinathan	Project manager, Green tech IT solution.
	Introduction to Big data, Apache Hadoop and its applications	Mr. J. Raj Thilak, B.Tech	System Engineer, TCS
2015 - 2016	Web Designing and Development	Mr. M. DhanaRajan	Managing Director & Corporate Trainer, Life Technologies
	Maximising Learning Experiences with Digital and Web Tools	Dr. S.Senthilnathan, Ph.D.,	Asst. Professor

25. Seminars/Conferences/Workshop organized & the source of funding

National (2010 – 2016)

A National level seminar entitled "Research Issues On Cloud Computing" was organized in collaboration with CSI (Computer Society of India), BUTP (Bharathidasan University Technology Park) and IRFCS (International Research Forum in Computer Science) on 29th&30th September 2011.

Theme of	Duration	Funding Agency
Seminar/Conference/Workshop		
Research issues on Cloud	29-30 sep 2011	Internally Generated
Computing		

International – NIL

26. Students profile programme /course wise

Academic Year	Name of Programme	Applications received	Selected/Enrolled	Pass Percentage
2010 – 2011	B.Sc	49	27	99
	M.Sc	68	28	99
2011 – 2012	B.Sc	69	41	98.25
	M.Sc	102	52	96
2012 – 2013	B.Sc	62	44	100
	M.Sc	24	15	100
2013 – 2014	B.Sc	55	39	100
	M.Sc	32	25	100
2014 – 2015	B.Sc	40	33	100
	M.Sc	26	14	100
2015 - 2016	B.Sc	62	44	100
	M.Sc	33	33	100

27) Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad		
	2010 – 2011				
PG	96.43	-	0.03		
UG	100	-	-		
2011 – 2012					
PG	100		-		
UG	97.56		0.02		
	2012 – 2013				
PG	100	-	-		

UG	92.85	-	0.07		
	2013 – 2014				
PG	100	-	-		
UG	100	-	-		
2014 – 2015					
PG	100	-	-		
UG	100	-	-		
2015 – 2016					
PG	100	-	-		
UG	100	-	-		

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. : NIL

29. Student Progression

Students progression	2010 - 11	2011-12	2012-13	2013-14	2014 - 15
UG to PG	62	95	-	10	10
PG to M.Phil.	10	1	2	7	1
PG to Ph.D.	-	-	-	-	-
Ph.D. to Post-Doctoral	-	-	-	-	-
Employed					
• Campus selection	4	11	1	1	1
Other than campus recruitment	26	17	10	12	11
• Entrepreneurship / Self- employment	-	-	-	-	-

30. Details of Infrastructural facilities

a) Library - Central & Departmental Learning center

Department also maintain learning center with 626 text books, 2 monthly journals (computer society India)

b) Internet facilities for Staff & Students

Internet lab with 80 systems An hour is allotted per week for the students to access internet. Wi-Fi for faculties.

c) Class rooms with ICT facility – 1

Every department has one room with ICT facility

d) Laboratories

Total number of Computers - 115 (Modern Lab I & II)

SYSTEMS	PERIPHERALS
NUMBER OF SERVERS -3 Nos.	PERIPHERALS
NUMBER OF WORKSTATIONS -110 Nos.	DOT MATRIX PRINTERS-5
BACKUP SERVER - 2 No.	INKJET PRINTER –2
	HP LASERJET PRINTER – 2 No.
	HP SCANJET 3500C - 1 No.
	UPSP: 10 KVA –2 No. 5 KVA – 2

- ➤ All Systems are Connected through Switches
- ➤ Network Speed 10/100 Mbps
- > Backup Domain Server Present
- ➤ 3 CCTV Cameras

31. Number of students receiving financial assistance from college, university, government or other agencies

FREESHIP AND SCHOLARSHIP PROVIDED BY THE MANAGEMENT

Year	Туре	Number	Amount
2010-2011	50%FEES CONCESSION	01	3775
	CAPSA	03	11325
2011-2012	50%FEES CONCESSION	02	13, 525
	CAPSA	08	30, 375
2012-2013	50%FEES CONCESSION	02	19600
	CAPSA	10	37350
2013-2014	50%FEES CONCESSION	01	6260
	CAPSA	07	30485
2014-2015	50%FEES CONCESSION	01	7125
	CAPSA	04	2000
2015-2016	50%FEES CONCESSION	01	5750
	CAPSA	08	46000

SC/ST SCHOLARSHIP

Year	No. Of students
2010 - 2011	UG – 04 PG – 02
2011-2012	UG – 03 PG - 03
2012-2013	UG – 04 PG – 03
2013-2014	UG – 05 PG – 03
2014-2015	UG – 04 PG – 02
2015-2016	UG – 02 PG – 02

MINORITY SCHOLARSHIP

Year	No. Of students
2012-2013	07
2013-2014	NIL
2014-2015	03
2015-2016	06

SINGLE GIRL CHILD

Year	No. Of students
2010-2011	PG – 2

32. Details on student enrichment programmes (special lectures \ workshops \ Seminar) with external experts

Topic of Discussion	Name of External Expert
Animation Industry	Mr.Saravanan
LeadershipQualities	Ms.OwenitaDeruz,
Self Development and Attitude Building	Mr.M.Mahendran,
An Erogonomic Intervention in Computer Professionals	Ms. S. Arulmani (Pediatrics)
Tips to Face Competitive Exams	Mr.C.SureshKannan
Identify U in YOU	Mrs.N.Aarthi,
Career Building	Mr.K.Velu,
Introduction to Big data and its applications	Mr. J. Raj Thilak

Web Designing and Development	Mr. M. DhanaRajan
Maximising Learning Experiences with Digital and Web Tools	Dr. S.Senthilnathan, Ph.D.,

33. Teaching methods adopted to improve student learning

- Chalk and Talk method
- LCD
- OHP
- Seminars
- Assignments
- E-Assignments
- Online resource gathering
- Projects

34. Participation in Institutional Social Responsibility (ISR) and Extension activities : NIL

35. SWOC analysis of the department and Future plans

Strengths

- Results for both U.G. and P.G above 95%.
- > Ranks for the past five years.
- ➤ Well equipped Labs with 115 systems with high configuration.
- > Certificate course and placement offers for the students.
- Qualified Facilities with good teacher student ratio.
- > Tutor wards system for the betterment of students.

Weakness

- Less Publication of journals.
- Minor and major research project is not available.
- Lack of Ph.D faculty.
- Less faculty member to clear NET or SET.

Opportunities

- Faculty can be motivated for major and minor projects.
- > Plan to conduct National and International conference.
- > To motivated the students for competitive exam.

Challenges

- Lack of research supervisors.
- > To give more employment opportunities for first generation learner.

Future Plans

- ➤ To apply for UGC and national funding research projects.
- ➤ The Institution is planning to promote Research Aptitude among Faculties and PG Students.
- > Encouraging Staffs and Students to publish articles in Journals and Conferences.
- Motivating the staffs to apply for Major and Minor UGC Research Projects.

1. Name of the Department : MATHEMATICS

2. Year of Establishment : 1984

3. Names of Programmes / Course offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc):

B.Sc.Mathematics
M.Sc.Mathematics
Ph.D., Mathematics

4. Names of Interdisciplinary course and the departments / units involved:

Programme	Department involved		
B.Sc., Mathematics	Tamil, English, Commerce, Computer Science and Food Service Management		

5. Annual/Semester/Choice based credit system (programme wise)

Both UG and PG Semester Pattern with CBCS

- 6. Participation of the department in the course offered by other departments
 - 1. Department of Computer Application 2. Department of Computer Science
 - 3.Department of Information Technology 4. Department of Physics
 - 5. Department of Chemistry 6. Department of Commerce 7. Department of Business Administration 8. Department of Microbiology 9. Department of Food Service Management and Dietetics
- 7. Course in collaboration with other universities, industries, foreign institutions, etc Nil
- 8. Details of course/ programmes discontinued (if any) with reason : Nil

9. Number of Teaching posts

	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Assistant Professors	18	18

10. Faculty profile with name, qualification, designation, specialization (D.Sc./D.Litt./Ph.D./M.Phil.etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided in the Last 5 Years
Ms.S.Premalatha HOD	M.Sc., M.Phil	Assistant Professor	Stochastic Processes	16	-
Dr.G.Janaki	M.Sc., M.Phil., Ph.D.,	Assistant Professor	Number Theory	13	-
Ms.V.Geetha	M.Sc., M.Phil., B.Ed., PGDCA	Assistant Professor	Number Theory	9	-
Ms.S.Sasikala	M.Sc., M.Phil., B.Ed., PGDCA	Assistant Professor	Stochastic Processes	11 1/2	-
Ms.S.Saridha	M.Sc., M.Phil	Assistant Professor	Automata Theory	7	-
Ms.K.Chitra	M.Sc., M.Phil	Assistant Professor	Automata Theory	7	-
Ms.R.Radha	M.Sc., M.Phil., PGDCA	Assistant Professor	Number Theory	7	-
Ms.E.Litta	M.Sc., M.Phil., B.Ed., PGDCA	Assistant Professor	Graph Theory	7	-
Ms.P.Shalini	M.Sc., M.Phil., PGDCA	Assistant Professor	Graph Theory	7	-
Ms.P.Saranya	M.Sc., M.Phil., PGDCA	Assistant Professor	Number Theory	6	-
Ms.S.Vidhya	M.Sc., M.Phil	Assistant Professor	Number Theory	5	-
Ms.C.Saranya	M.Sc., M.Phil	Assistant Professor	Number Theory	5	-
Ms.L.Mahalakshmi	M.Sc., M.Phil	Assistant Professor	Algebra	1	
Ms.P.Geethanjali	M.Sc., M.Phil	Assistant Professor	Statistics	1	
Ms.P.GajaPriya	M.Sc., M.Phil., B.Ed.,	Assistant Professor		1	
Ms.R.Divya	M.Sc., M.Phil	Assistant Professor	Astronomy	1	
Dr.K.Kalaiarasi	M.Sc., M.Phil., Ph.D.,	Assistant Professor	Fuzzy Inventory models		
Ms.P.Sangeetha	M.Sc.,	Assistant Professor		1/2	

- 11. List of senior visiting faculty : Nil
- 12. Percentage of lectures delivered and practical classes handled (programme wise) By temporary faculty Nil
- 13. Student Teacher ratio (programme wise)

Programme	Students-Teachers Ratio	
B.Sc	26:1	
M.Sc	4:1	

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled

Technical Staff – 1

Administrative staff - 1

15. Qualification of teaching faculty with DSC/D.L.itt/P.hD/M.Phil./PG:

YEAR	Ph.D.	M.Phil.	PG
2010 – 2011	-	14	-
2011 – 2012	1	16	-
2012 – 2013	3	14	-
2013 - 2014	3	14	-
2014 - 2015	2	14	1
2015 - 2016	1	16	2

- 16. Number of faculty with ongoing projects from a) National b)
 International funding agencies and grants Received

 Nil
- 17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: Nil
- **18.** Research Centre/facility recognized by the University Ph.D.

19. Publications:

2010 - 2016

S. No.	Name of the Faculty	No. of Paper Published	No. of Books Published or Edited	Name of Book Publisher
1.	S.Premalatha	3	-	-
2.	Dr.G.Janaki	31	-	-
3.	Dr.V.Pandichelvi	14		
4.	Dr.G.Srividhya	8		
5.	V.Geetha	9	-	-
6.	S.Sasikala	5	-	-
7.	P.Shalini	4		
8.	R.Radha	4	-	-
9.	K.Geetha	6		
10.	P.Saranya	4	-	-
11.	S.Vidhya	6	-	-
12.	C.Saranya	7	-	-

★ Number of publications listed in International Database (For Eg:Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Directory, EB.SC.O host, etc.) : 89

★ Monographs :

★ Chapter in Books :

★ Books Edited :

★ Books with ISBN/ISSN number with details of publishers :

★ Citation Index

2010 - 2016

	PUBLICATIONS 1	BY THE STAFF	7	
	200	9		
Name of the staff	Journal Name Volume and issue	ISSN Number	Title of the paper	Impact factor
Ms.S.Premalatha	Proceedings of the UGC Sponsored, "National Conference on Advances in Mathematics: Scientific Development and Engineering Applications", 2009.		Integral Solutions of $z^2=(2k+1)$ x^2+y^2	-
	Acta Ciencia Indica, XXXV M.N0.2, 445, 2009	0970- 0455	Observation on $2(x^2-y^2)+4xy=z^4$	-
	Impact Journal of Science and Technology, 3(3), 39- 43, 2009	0972- 8643	On Pairs Rectangles	-
Dr.G. Janaki	Proceeding of the UGC Sponsored, "International Conference on Mathematical Methods and Computation", 2009		Integral solutions of $x^2+y^2=z^2+4$	-
	Proceeding of the UGC Sponsored, "National Conference on Advances in Mathematics: Scientific Developmentand Engineering Applications", 2009		Integral solutions of xy+x+y+1=z ² -w ²	-
	Acta Ciencia Indica, XXXVM No.1, 17, 2009	0970- 0455	Integral solutions of xy- 2(x+y)=x2-y ²	-
	Bulletin of Pure and Applied Sciences, 28E.No.2, 1- 6, 2009	0970- 6577	Integral solutions of Ternary Quartic Equation x2- y2+x+yy=2z4	-
V.Pandichelvi	International Journal of Mathematical and Application, 2(1), 1-3, 2009		On the extendibility of the Diophantine triple involving jacobsthal number(j2n-1, j2n+1- 3, 2j2n+j2n-1+j2n+1-3)	-
	Proceeding of the UGC Sponsored, "International Conference on Mathematical Methods and Computation", 2009		On the solutions of biquadratic equation $(x^2-y^2)^2=(z^2-1)^2+w^4$	-

	Proceeding of the UGC Sponsored, "National Conference on Advances in Mathematics: Scientific Developmentand Engineering Applications", 2009		Observations on the cubic equation with four unknowns $x^2-y^2=z^3+w^3$	-
	Indian Journal of Mathematics and Mathematical Sciences, 5(2), 93-95, 2009	0973- 3329	Diophantine quadruples for Fibonacci numbers with property D(1)	-
	Bulletin of Pure and Applied Sciences, 28E.No.1, 31- 40, 2009	0970- 6577	On congruent numbers	-
G.Srividhya	Proceeding of the UGC Sponsored, "International Conference on Mathematical Methods and Computation", 2009		On two remarkable integer sequences	-
	Proceeding of the UGC Sponsored, "National Conference on Advances in Mathematics: Scientific Developmentand Engineering Applications", 2009		On Similar Congruent number of order three	-

	2010						
Name of the staff	Journal Name Volume and issue	ISBN NUMBER	Name of the Paper	Impact factor			
	Antartica J.Math, 7(1), 31- 37, 2010	0972-8643	Integral Solutions of $xy + x + y + 1 = z^2 - w^2$	-			
	Antartica J.Math, 7(1) 63- 67, 2010	0972-8643	Integral Solutions of $x^2 + y^2 + xy = (m^2 - 5n^2)z^3$	-			
Dr.G. Janaki	Antartica J.Math, 7(2) 239-245, 2010	0972-8643	Observations on $3(x^2 - y^2) + 9xy = x^4$	-			
	Impact Journal of Science and Technology, 4, 97-102, 2010	0957-0233	Integral Solutions of $(x^2 - y^2)(3x^2 + 3y^2 - 2xy) = 2(z^2 - w^2)p^3$	-			
Dr.V.Pandichelvi	Antartica J.Math, 7(4), 403- 411, 2010	0972- 8643	Integral Solutions of Ternary Quartic Equation $x^2 + uy^3 = z^4$	-			
DI.V.I andieneivi	Antartica J.Math, 7(3), 2010	0972- 8643	Observations On Ternary Cubic Equation $xy + x + y + 1 = (2a + 1)z^3$	-			

	Antartica J.Math, 7(4), 393-401, 2010	0972- 8643	Remarkable Solutions On the Cubic Equation with Four Unknown $x^3+y^3+z^3=28(x+y+z)w^2$	-
	Impact Journal of Science and Technology, 4, 117-123, 2010	0957-0233	On The Ternary Cubic Equation $y^2+gz^2=(k^2+g)x^3$	-
Dr. G.Srividhya	Antartica J.Math, 7(3), 495- 503, 2010	0972-8643	Thabit Ibn Kurrah Number	-
	Antartica J.Math, 7(3), 363- 369-503, 2010	0972-8643	Relations Among m- Gonal Numbers Through The Equation $y^2 = 2x^2-1$	-
	Antartica J.Math, 7(3), 357- 363-503, 2010	0972-8643	Diophantine Quadruples For Pell Numbers With Property D(1)	-

		2011		
Name of the staff	Journal Name Volume and issue	ISBN NUMBER	Name of the Paper	Impact factor
Dr.G. Janaki	Reflections des Era, 6(4), 2011.	0973-7529	Observations on $xy+x+y+1=kz^2$	-
	Impact Journal of Science and Technology, 5, 01- 06, 2011	0957-0233	Pythagorean Triangles with perimeter as a Nasty Number	-
	Impact Journal of Science and Technology, 5, 07- 14, 2011	0957-0233	Integral Solutions of Ternary Quadratic equation z(x-y)=4xy	-
Dr.V.Pandichelvi	Impact Journal of Science and Technology, 5, 25- 28, 2011	0957-0233	Constructions of DiophantineTriple involvingpolygonalNumbers	-
	Bessel Journal of Mathematics, Vol.1(1), Pp.15-21, 2011.	0957-0233	The Non-extendibility of Diophantine Triple (4(2m- 1)2n ² , 4(2m-1)n+1, 4(2m-1)4n ⁴ , 8(2m-1)3n ³)	-
	Archimedes Journal of Mathematics, Vol.1(1), 2011.		Ramanujan Type Diophantine Equation	-

2012						
Name of the staff	Journal Name Volume and issue	ISBN NUMBER	Name of the Paper	Impact factor		
Dr. G.Srividhya	Rectel, Journal of Mathematics Sciences, Vol.1, March 2012		Integral solutions of Quadratic Diophantine equation with four unknowns $z(x+y)w^2=4xy$	-		
Dr. G.Silviunya	Rectel, Journal of Mathematics Sciences, Vol.1, March 2012		An unusual integer sequence	-		

		2013		
Name of the staff	Journal Name	ISBN NUMBER	Name of the Paper	Impact factor
Dr.V.Pandichelvi			An Exclusive transcendental equation $\sqrt[3]{(x^2+y^2)} + \sqrt[3]{(z^2+w^2)} = (k^2+1)$ R^2	-

		2014		
Name of the staff	Journal Name Volume and issue	ISBN NUMBER	Name of the Paper/Impact factor	Impact factor
Dr.G.Janaki	Proceedings on International Journal of Scientific and Research Publications	0973-0303	On the Ternary Quadratic Diophantine equation $6(x^2+y^2)$ - $11xy+2(x+y)+4=27z^2$	-
	International Journal of Scientific and Research Publications, volume 4, issue 2, Feb 2014,	2250-3153	Observations on half companion pell-numbers	1.22
M s.V.Geetha	Proceeding on International Conference on mathematical methods and computations Feb 13 th & 14 th 12014 pg:259-265	0973-0303	On cubic Diophantine equation with five unknowns $x^3 + y^3 + (x+y)z^2 = W^2 - R^2$	-
	Diophantus J.Math., 2(2), (2013), 105-116	2277-8179	Pythagorean triangle with Area/perimeter as a special polygonal number	-
	International Journal of Engineering and Research Technology, Vol.3 Issue 2, Pg No:815-818, Feb 2014	2278-0181	Proper colouring in Magic and Antimagic graphs	-
Ms.P.Shalini	International Journal of Mathematical Archive- 5(4), Pg No:65-69, April 2014	2229-5046	Generalization of skolemeven graceful digraphs for various graphs	-
	Asian journal of current Engineering and Maths, Pg.No:33-34, March2014April 2014	2277-4920	Skolem Graceful signed graphs on directed graphs	÷
Ms.K.Geetha	Proceedings on International Conference on mathematical methods and computations, Feb 13 th & 14th 2014 pg:246- 251	0973-0303	On the Ternary Quadratic Diophantine equation $8(x^2+y^2)$ - $15xy+(x+y)+1=32z^2$	-
	Vol-1, Issue (3), 395- 400, 2013	2321-7758	Observations on Icosahedral Number	0.421
	Cayley journal of Mathematics, 2(2), 175-181, 2013	2278-1749	Relation between M-gonal numbers through the solution of the Pythagorean equation	-

			2015	
Name of the staff	Journal Name Volume and issue	ISSN Number	Title of the paper	Impact factor
Ms.S.Premalatha	International Journal of Mathematical Archieve	2229- 5046	A single server markovian queueing system with discouraged arrivals retention of reneged customers and controllable arrival rates	-
	International Journal of Current Reasearch	0975- 833X	A multi server markovian queueing system with discouraged arrivals retention of reneged customers and controllable arrival rates	6.226
	International Journal of Mathematics Trends and Technology, Volume-17, Pages 33-35, 2015	2231- 5373	M - Gonal ±3=a Perfect Square	-
	International Journal of Current Research, Vol 7, issue 8, pg: 19519-19522, 2015	0975- 833X	The non-homogeneous Biquadratic equation $x^3 - y^3 = z^3 - w^3 + 12t^4$	-
	Universe of Emerging Technologies and Science, Vol II, Issue IX, pg: 1-5, 2015	2349- 655X	8Area / Perimeter as a quartic integer	0.217
Ms.V.Geetha	International Journal of Research in Engineering and Applied Science, Vol 5, Issue 10, pg:111- 119, 2015.	2249- 3905	Pythagorean triangle with hypotenuse - 8 Area / Perimeter = $(4k^2 + 2)\alpha^2$	5.981
	Proceedings on Regional level Seminar on Recent Trends in Mathematics, Shrimati Indira Gandhi College, Special issue, pg: 23-26, 2015	-	Observations on $x^2 + y^2 = 2(k^2 + 1)z^2$	-
	Jamal Academic Research Journal –An Interdisciplinary, Special issue, pg: 265-267, 2016	0973- 0303	On Interesting Triple in Arithmetic Progression	-
	International Journal of Current Research, Vol 8, Issue 1, Jan 2016, Pg: 25311-25316	0975 – 833X	The M/M/1/N independent queueing model with controllable arrival rates and reverse Balking	6.226
	Asian Journal of Current Engineering and Mathematics, Vol 5, Issue 1, Jan – Feb 2016 Pg: 21 – 24	2277- 4920	The M/M/C/N independent queueing model with controllable arrival rates and reverse Balking.	3.5
Ms.S.Sasikala	Imperial Journal of Interdisciplinary Research, Vol 2, Issue 5, Mar 2016,	2454 - 1362	The M/M/1/N independent queueing model with controllable arrival rates and reverse Reneging	3.75
	International Journal of Innovative Research and development, Vol 5, Issue 4, Mar 2016	2278 - 0211	The M/M/1/N independent queueing model with controllable arrival rates, reverse Balking and reverse Reneging	6.226
	International Journal of Innovative Research in Science Engineering and Technology, Vol 5, Issue 5, May 2016,	2319 - 8753	The M/M/C/N/K independent queueing model with controllable arrival rates and reverse Reneging	6.209

	Proceedings on Regional level Seminar on Recent Trends in Mathematics, Shrimati Indira Gandhi College, Special issue, pg: 57-61, Sep 2015.	-	Integral Solutions of $x^2 + y^2 = 2z^2 - 62w^2$	-
Ms.R.Radha	International Journal of Science and Research, Vol 5, Issue 1, Jan 2016, Pg:1718-1720,	2319- 7064	Integral Solutions of $4w^2 - x^2 - y^2 - z^2 = t^2$	6.391
	International Journal of Innovative Research in Science Engineering and Technology, Vol 5, Issue 3, Mar 2016, Pg: 3931- 3933	2347- 6710	Special Pythagorean Triangles and Six digit Harshad Numbers",	5.442
	International Journal of Engineering Science and Computing, Vol 6, Issue 5, May 2016, Pg: 6256 – 6259	2321- 3361	Observations on x^2 - $4xy + y^2 + 22x = 0$ ",	5.611
Ms.P.Shalini	International Journal of Current Research, August 2015, Vol -7, Issue-8, Pages:19511-19518	0975- 833X	Minimization of Multiplicative Graphs	5.6
	International journal of Engineering research Volume-3, Issue-4, pages 151-155, July-Aug, 2015	2347- 5013	Pythagorean triangle with hypotenuse-4(Area/Perimeter) as a quadratic integer	3.851
	International Journal of Innovative Science and Modern Engineering, Volume-3, Issue-8, July 2015	2319– 6386	On the homogeneous biquadratic equation with 5 unknowns $(x^2 - y^2)((4k-1)(x^2 + y^2) - (4k-2)xy) = 2(4k-1)(p^2 - q^2)z^2$	2.49
Ms.K.Geetha	Proceedings on Regional level Seminar on Recent Trends in Mathematics, Shrimati Indira Gandhi College, Special issue, pg: 27-34, 2015	-	Observations on $x^2 + 10y^2 = z^2$,"	-
	Jamal Academic Research Journal–An Interdisciplinary, special issue, Pg: 259-264, 2016	0973- 0303	M – Gonal number \pm n = a Perfect Square, n = 5, 17	-
	Imperial Journal of Interdisciplinary Research, Vol 2, Issue 3, Pg:396-397, 2016.	2454 - 1362	On the Ternary Quadratic Diophantine Equation $5(x^2 + y^2) - 6xy = 4z^2 3.75$	3.75
Ms P.Saranya	International Journal of Science and Research- Online, Vol5, Issue3, March 2016, PP:227-229	2319- 7064	On the Ternary Cubic Diophantine Equation $5(x^2 + y^2) - 6xy + 4(x + y) + 4 = 40z^3$	6.391
	International Journal of MultidisciplinaryResearch andDevelopment, Vol3, Issue4, April 2016, PP:106-108	2349 - 5979	Special Pairs of Pythagorean Triangles and Narcissistic Number	5.72

	American International Journal of Research in Science, Technology, Engineering and Mathematics, Volume 2, Issue 14, March-	2328 – 3491	Special Pythagorean Triangles in Connection with the Narcissistic Numbers of Order 3 and 4	5.01
	May2016, PP: 150-153. Regional level Seminar on Recent Trends in Mathematics, Shrimati Indira Gandhi College, Special issue, pg: 62-69,	-	Observations on Ternary Quadratic Equation $z^2 = 82x^2 + y^2$	-
	2015. International journal of Engineering Research – Online, Vol 4, Issue 1, Pg:88-91, 2016	2321- 7758	Rectangle with Area as a special polygonal.	3.601
	Jamal Academic Research Journal –An Interdisciplinary, special issue, Pg: 309-312, 2016	0973- 0303	Pythogorean triangle with Heptagonal number as perimeter	-
Ms.S.Vidhya	International Journal of Research in Applied science and Engineering Technology, Vol 4, Issue II, Feb 2016, Pg: 376- 378	2321- 9653	Special pairs of Rectangles and Sphenic Number	5.011
	International Journal of Scientific Research in science, Engineering and Technology, Vol 2, Issue II, Mar - Apr 2016, Pg: 1195-1197	2394- 4099	On the Integer Solution of the Pell Equation x^2 -79 y^2 = 9^k	3.7
	International Journal of Multidisciplinary Research and Development, Vol 3, Issue 5, May 2016, Pg: 39-42	2349 – 5979	On the Integer Solution of the Pell Equation $x^2 = 20y^2-4^t$	5.72
	Jamal Academic Research Journal –An Interdisciplinary, special issue, Pg: 305-308, Feb 2016	0973 – 0303	Observations on the Ternary Quadratic Equation $5x^2 + 7y^2 = 972z^2$	-
Ms C.Saranya	International Journal of Innovative Research in Science, Engineering, and Technology, Vol 5, Issue 2, Pg: Feb 2016.	2347- 6710	Observations on the Ternary Quadratic Diophantine Equation $6(x^2 + y^2) - 11xy + 3x + 3y + 9 = 72z^2$,	5.442
	American International Journal of Research in Science, Technology, Engineering, and Mathematics, Vol, Issue 132, Dec 2015 – Feb 2016, Pg: 118 – 120	2328 – 3491	Special Pairs of Pythagorean Triangles and Jarasandha Numbers	5.01

International Journal of Multidisciplinary Research and Development, Vol 3, Issue 3, Mar 2016, Pg:	2349 - 5979	Connection between Special Pythagorean Triangles and Jarasandha Numbers", International Journal of Multidisciplinary Research and Development, Vol 3, Issue 3, Mar 2016, Pg:, ISSN NO: 2349 - 5979, Impact Factor: 5.72.	5.72
Bulletin of Mathematics and Statistics Research, Vol 4, Issue 2, Apr- Jun 2016, Pg:	2348 - 0580	Special Rectangles and Jarasandha Numbers	4.495
Asian Journal of Science and Technology, Vol 7, Issue 5, May - 2016, Pg: 3015 - 3017,	0976 - 3376	Special Pairs of Rectangles and Jarasandha Numbers	5.544
International Journal of Engineering, Science and Computing, Vol 6, Issue 5, May - 2016, Pg:	2321- 3361	Integral Solutions of the Non-homogenous Heptic Equation with five unknowns $5(x^3-y^3) - 7(x^2+y^2) + 4(z^3-w^3+3wz-xy+1) = 972p^{7}$,	5.611

★ SNIP

★ SJR :

★ Impact factor : 4.523

★ H-index :

- 20. Areas of consultancy and income generated : Nil
- 21. Faculty as members in

a. National committees : Nil

b. International committees : Nil

c. Editorial Boards... : Nil

22. Student Projects

a) Percentage of students who have done in-house projects including inter departmental / programme

Programme	Class	Subject	Percentage of In- house Project
M.Sc	Final year	Mathematics	100%

b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories /Industry/other agencies. : Nil

23. Awards /Recognitions received by faculty and students :

S.PREMALATHA

YEAR	POSITION	COLLEGE/UNIVERSITY
2013-2014	MEMBER, QUESTION PAPER SCRITINIZING BOARD	THIRUVALLUVAR UNIVERSITY
2013-2015	MEMBER, BOARD OF STUDIES	MADRAS UNIVERSITY
2014-2015	MEMBER, BOARD OF STUDIES	HOLYCROSS COLLEGE(AUTONOMOUS)
2014-2015	MEMBER, QUESTION PAPER SCRITINIZING BOARD	THIRUVALLUVAR UNIVERSITY
2015-2016	MEMBER, QUESTION PAPER SCRITINIZING BOARD	THIRUVALLUVAR UNIVERSITY
2016-2017	-	-

Name of the faculty	Member of Board of Studies	Member(QP Scrutinising Board)
S.Premalatha	Bharathidasan University	Madras University

University First Rank Holders / Gold Medalists

S. No.	Year	UG	PG
1	2009 – 2010	1	-
2.	2010 – 2011	-	-
3.	2011 – 2012	-	-
4.	2012 – 2013	-	-
5.	2013 – 2014	-	-
6.	2014 – 2015	-	-

24. List of eminent academicians and scientisits / vistors to the department :

Year	Programme	Name of the Person	Designation
2010 –	MOTIVATION FOR CHARTEDED ACCOUNTANCY	Ms.Muthu kala	The Co-Ordinator of Prime Academy
2011	NUMBER THEORY – DIOPHANTINE EQUATIONS	Prof.Dr.Srikanth	Associate Dean Department of Mathematics Sastra University

	Calendar and Clock	Dr.S.Koilraj, M.Sc., M.Phil., Ph.D.,	Associate Professor of Mathematics(Vice Principal), St.Joseph's College, Trichy-620002.	
	Domination in Graphs	Dr.L.Benedict Michaelraj, M.Sc., M.Phil., Ph.D., PGDCSA.,	Associate Professor of Mathematics, St.Joseph's College, Trichy-620002.	
2011	Graph theory and its applications	Dr. R. Jahir hussain,	Associate Professor of Mathematics, Jamal Mohammed College, Trichy.	
2011 – 2012	On shortest path in a network	Dr. V. Anushya,	Associate Professor of Mathematics, Seethalakshmi Ramaswami College, Trichy.	
2012 – 2013	Seminar on Applications of Mathematics	Dr.Sunny Kuriakose	Principal, Baselios Poulose II Catholics College, Piravom, Kerala.	
2013	Seminar on Fun with Mathematics	Mr.V.Ramasamy	Retd., PG Asst., St.Joseph's College Higher Secondary School.	
	Topological Concepts Applicable in Some New Classes of Functions	Dr. Nirmala Rebecca Paul	Associate Professor, Department of Mathematics, Lady Doak College, Madurai.	
2013 – 2014	Magic Squares In Vedas	Dr.R.Srikanth	Associate Dean, Academic & Research Dept. of Mathematics, School of Humanity & Sciences, Sastra University, Tanjore.	
2014 – 2015	Acupuncture Based Therapy To Solve Adolescent Health Issues	Dr. Mr.C.Rajendran	Raja Divine Acu Therapy, Trichy.	
2015 - 2016	Problem Solving Techniques in CSIR Examination	Dr.Benedict Micheal Raj	Associate Professor, St.Joseph College, Trichy.	

25. Seminars/Conferences/Workshop organized & the source of funding

National (2010 – 2016)

S. NO	Nature of the Program	Period	Name of the Funding Agency
1.	Oneday statelevel Workshop on Matlab	2012	Institution(Management)
2.	National level Conference on "	2016	

International – Nil

26. Students profile programme /course wise

Academic Year	Name of Programme	Applications received	Selected/ Enrolled	Pass Percentage
2010 – 2011	B.Sc Mathematics M.Sc Mathematics	338 32	156 24	87.27 100
2011 – 2012	B.Sc Mathematics M.Sc Mathematics	335 47	153 29	100 100
2012 – 2013	B.Sc Mathematics M.Sc Mathematics	379 90	151 46	97 100
2013 – 2014	B.Sc Mathematics M.Sc Mathematics	350 88	153 48	87.33 96.43
2014 – 2015	B.Sc Mathematics M.Sc Mathematics	489 83	216 46	96 100
2015 - 2016	B.Sc Mathematics M.Sc Mathematics	560 116	235 74	91.39 97.56

27) Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
	2010	- 2011	
UG PG	100 95.65	Nil 2.4	Nil Nil
rd		-2012	INII
UG	99.77	Nil	0.23
PG	100	Nil	Nil

	2012 – 2013					
UG	99.81	Nil	0.22			
PG	100	Nil	Nil			
	2013	-2014				
UG	99.55	Nil	0.45			
PG	100	Nil	Nil			
	2014	- 2015				
UG	100	Nil	Nil			
PG	100	Nil	Nil			
	2015	5 – 2016				
UG	100	Nil	Nil			
PG	100	Nil	Nil			

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. : Nil

29. Student Progression

Students progression	2010 - 11	2011- 12	2012- 13	2013- 14	2014 - 15
UG to PG	29.62	45.95	54.76	65.33	70.75
PG to M.Phil.	50	56.52	68.18	62.07	71.43
PG to Ph.D.	-	-	16.67	-	-
Ph.D. to Post-Doctoral	-	-	-	-	-
Employe	d				
• Campus selection	19.44	24.49	9.55	22.34	37.75
Other than campus recruitment	-	-	-	-	-
• Entrepreneurship / Self- employment	-	-	-	-	-

30. Details of Infrastructural facilities

a) Library :

b) Internet facilities for Staff & Students : 1

c) Class rooms with ICT facility : 1

d) Laboratories : Nil

31. Number of students receiving financial assistance from college, university, government or other agencies

CAPSA fund from College

Year	Number of Students
2011	09
2012	14
2013	15
2014	11
2015	16

Availing Scholarship from Government

Year	SC	ST
2010 - 2011	14	1
2011 – 2012	20	1
2012 – 2013	40	4
2013 - 2014	41	2
2014 - 2015	37	-
2015 - 2016	38	-

32. Details on student enrichment programmes (special lectures \ workshops \ Seminar) with external experts

Resource Person	Торіс	Date
Prof.Dr.Srikanth	Number theory-Diophantine Equations	12.08.2010
Dr.R.Kumar MD (Psychiatry)	மகளிரும்மனநிலையும்	10.09.2011
Dr.G.Umadevi	Micro organism and health	09.08.2012
Dr.V.Sadhasivam	Oscillatory Solutions of Nuetral delay Differential Equations	15.09.2012
Dr.Nirmala Rebecca Paul	Topological concepts applicable in some new classes of functions	07.08.2013
Dr.T.Valanarasu	Singularly pertubuted Ordianry Differential Equations	14.08.2013
C.Rajendran D.Accu., Dv., M.Acu.,	Accupuncture based therapy to solve Adolescent health issues	08.08.2014
Dr. D.Venkatesan	Applications of Mathematics	06.08.2015
Gabriel Kennedy.S	Campus 2 Corporate	03.09.2015

The Department has organized an interaction session on "Role of Mathematics in rural area" on 25.02.2013 in which 5 students from each department

interacted about our culture with the students from various universities of USA. The goal and objective of this programme is to bring out awareness about Indian culture to foreign students. The Indian co-ordinator of this programme is Dr.R. Swarnalatha, country co-ordinator (India), International Honors Programme (Health and Community)

33. Teaching methods adopted to improve student learning

Teaching Method : 75%

Chalk and talk method OHP and power point presentation using LCD

Improve student learning

Self Study : 10% Seminar : 15%

- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities

 Nil
- 35. SWOC analysis of the department and Future plans

Strengths:

- Motivating the students in positive direction.
- Able to give pictorial representation for abstract papers also.
- Good in Research aspects.
- Quantitative Aptitude class for inter disciplinary course.

Weakness:

- Students at inter disciplinary courses at entry level are weak in Mathematics.
- Students find it difficult to communicate in English due to bashfulness although they are strong in Mathematics.
- Not undertaken UGC Minor & Major projects.

Opportunities:

- Permit staff to pursue Research.
- Providing Coaching Classes for NET/SET & Competitive Exam.

Future Plans:

- To conduct Inter National Level Seminar.
- To conduct awareness program on health and global issues.
- To make faculty members fully qualified.

1. Name of the Department : PHYSICS

2. Year of Establishment : 1.UG Level-1994

2. PG Level-2003

3. Names of Programmes / Course offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc):

U.G-B.Sc., Physics, P.G. -M.Sc., Physics.

4. Names of Interdisciplinary course and the departments / units involved:

House hold electricity, Trouble shooting of home appliances, Electrical wiring

5. Annual/Semester/Choice based credit system (programme wise):

B.Sc., & M.Sc., – Semester (Choice Based Credit system)

6. Participation of the department in the course offered by other departments

B.B.A., B.Com., B.A., English & F.S.M.&D.,

- 7. Course in collaboration with other universities, industries, foreign institutions, etc:
- 8. Details of course/ programmes discontinued (if any) with reason: Nil.
- 9. Number of Teaching posts : 15
- 10. Faculty profile with name, qualification, designation, specialization (D.Sc./D.Litt./Ph.D./M.Phil.etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experie nce	No. of Ph.D. Students guided in the Last 5 Years
G.Maheswari	M.Sc.,M.Phil., P.G.D.H.E.T	Head & Asst.Professor	Thin film Physics	14	Nil
Dr.S.Gowri	M.Sc.,M.Phil., B.Ed.,Ph.D	Asst.Professor	Crystal Growth	16	Nil
Dr.R.Meenakshi	M.Sc.,M.Phil., B.Ed.,Ph.D	Asst.Professor	Spectroscopy	11	Nil

R.Gayathri	M.Sc.,M.Phil., P.G.D.C.A	Asst.Professor	Spectroscopy	8	Nil
S.Priya	M.Sc.,M.Phil.,	Asst.Professor	Crystal Growth	7	Nil
R.IIavarasi	M.Sc.,M.Phil.,	Asst.Professor	Ultrasonics	6	Nil
D.Devi	M.Sc.,M.Phil.,	Asst.Professor	Crystal Growth	5	Nil
A.Mary Girija	M.Sc.,M.Phil.,	Asst.Professor	Ultrasonics	3	Nil
K.Aswaniya	M.Sc.,M.Phil.,	Asst.Professor	Crystal Growth	3	Nil
Dr.K.Kannagi	M.Sc.,M.Phil.,M.A., B.Ed.,Ph.D	Asst.Professor	Ultrasonics	7	Nil
N.Manopradha	M.Sc.,M.Phil.,	Asst.Professor	Non linear dynamics	4	Nil
Dr.V.Chithiika Ruby	M.Sc.,Ph.D	Asst.Professor	Quantum Mechanics	1	Nil
N.Janani Priyadharshini	M.Sc.,M.Phil	Asst.Professor	Nano Photonics	1	Nil
P.Saranya	M.Sc.	Asst.Professor	Thin film Physics	1	Nil
RA. Kiruthika	M.Sc., M.Phil	Asst.Professor	Ultrasonics	1	Nil

11. List of senior visiting faculty

: Nil

12. Percentage of lectures delivered and practical classes handled (programme wise) By temporary faculty :Nil

13. Student – Teacher ratio(programme wise) : UG Level - 15:1 PG Level - 3:1

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled

Academic Support Staff	Filled
Technical	5
Administrative	1

15. Qualification of teaching faculty with DSC/D.L.itt/P.hD/M.Phil./PG:

YEAR	Ph.D.	M.Phil.	PG
2010 – 2011	01	10	01
2011 – 2012	01	09	02
2012 – 2013	01	09	02
2013 - 2014	Nil	12	-
2014 - 2015	04	10	01
2015 - 2016	04	10	01

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants Received

Year	No.of Projects	Funding Agency	Total Amount Received
2013-2014	2	UGC(MinorResearchProject)	1,99,000/- & 1,30,000/-
2014-2015	1	UGC(MinorResearchProject)	3,40,000/-

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received:

DST-FIST (Grant received of Rs.30 Lakh)

18. Research Centre/facility recognized by the University : NIL

19. Publications:

2010 - 2016

S.No.	Name	No.of.Papers	Impact facter	h - index	citation
1.	G.Maheswari	3	2.409	-	-
2.	Dr.K.Arockia Jayalatha	2	2.678	1	1
3.	Dr.S.Gowri	8	19.959	3	34
4.	D.Anitha Rexalin	4	8.516	3	9
5.	Dr.R.Meenakshi	10	24.324	5	54
6.	R.Gayathri	6	10.431	2	28
7.	S.Priya	4	4.33	-	5
8.	Dr.K.Kannagi	6	12.347	-	-
9.	Dr.V.Chithiika Ruby	9	12.39	4	47

- **★** Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Directory, EB.SC.O host, etc.) : 40
- **★** Monographs : NIL
- ★ Chapter in Books : 4th &5th
 Chapter in English Communication Practical for Polytechnic Students
 (NV PUBLICATIONS)
- **★** Books Edited : Nil
- **★** Books with ISBN/ISSN number with details of publishers
 - 1. Principles of physics (ISBN NO 978-93-5001-334-2) –Mercury Printers and Publishers
 - 2. Laser Physics (ISBN NO -978-93-5001-366-3) –Mercury Printers and Publishers
 - 3. Materials Science (ISBN NO -978-93-5001-362-5) –Mercury Printers and Publishers
- **★** Citation Index

2010 - 2016

S.No	Name		Citation Index		
5.110	.No Ivame		Citations	h-index	
1	Dr. K. Arockia Jayalatha		1	1	
2	Dr. S. Gowri		34	3	
3	Dr. D. Anitha Rexalin	Department	9	3	
4	Dr. R. Meenakshi		54	5	
5	Ms. R. Gayathri		28	2	
6	Ms. S. Priya		5	-	
7	Dr. V. Chithiika Ruby		47	4	

★ SNIP : 0.361-1.166 (low –high range) **★** SJR : 0.242-1.026 (low –high range)

★ Impact factor : 97.384 (Total)

★ H-index : 20-106

:

Names with Dept.& Designation	Name of the Journal	Title of the paper presented	Impact Factor	Month & Year	ISSN & &ISBN
	Journal of Pure and Applied ultrasonics	Ultrasonic Investigation on surfactants in the presence of builders and fillers	-	Jan- 2012	0256-4637
G.Maheswari, Head& Asst.prof.	National conference on Frontier Topics in Advanced Materials	Theoretical and Experiemental Evaluation of ultrasonic velocity in Binary Mixture	-	March 2015	ISBN: 9789380 7673 14
	Journal of Applied Electrochemistry	Betalain and anthocyanin dyesensitized solar cells	2.409	June 2016	0021-891X & 1572-8838
	Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy	Spectral, thermal and optical properties of L-tryptophanium picrate: A nonlinear optical single crystal	2.098	June 2011	1386-1425
		Spectral, thermal and optical properties of adenosinium picrate: A nonlinear optical single crystal	2.098	Decembe r 2011	1386-1425
Dr. S.Gowri Asst.prof.		Synthesis, growth, spectral and thermal properties of a new organic crystal: 2- Carboxypyridin-1-ium trichloroacetate	1.977	April 2012	1386-1425
	Optik - International Journal for Light and Electron Optics	Synthesis, growth and characterization of 2-carboxypyridinium hydrogen (2R,3R)-tartrate monohydrate: A new organic nonlinear optical crystal	0.524	Decembe r 2012	0030-4026
	Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy	Crystal growth, spectral, optical and thermal properties of semiorganic nonlinear optical material: Picolinic acid hydrochloride	2.129	March 2013	1386-1425

	Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy	Growth, structure, spectral and optical properties of Semiorganic crystal: Pyridine-1-ium-2- carboxylatehydrogenb romide	2.353	February 2015	1386-1425
	International journal of Technical Research	Growth, spectral and mechanical behaviour of SCZA-Inorganic crystal	4.39*	February 2016	2320-8163
	and Applications (IJTRA)	Influence of picric acid on organometallic bisthiourea chloride crystal	4.39*	February 2016	2320-8163
	Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy	Quantum chemical studies on structure of 1-3-dibromo-5- chlorobenzene	2.098	Nov.201	1386-1425
Dr.R.Meenakshi Asst.prof.		Vibrational spectroscopic studies and DFT calculations of 4-bromo-o-xylene	1.977	Feb.2012	1386-1425
		Vibrational spectroscopic investigations, first hyperpolarizability, HOMO–LUMO and NMR analyzes of p- fluorobenzonitrile	1.977	Oct.2012	1386-1425
		PCM/TD-DFT analysis of 1-bromo- 2,3-dichlorobenzene – A combined study of experimental (FT-IR and FT-Raman) and theoretical calculations	1.977	Dec.2012	1386-1425
		Vibrational spectra and theoretical calculations (dimerization, UV– Vis, multinuclear NMR and pes analyses) of 3,4- dimethylbenzamide and 3,4,5- trihydroxybenzamide	2.129	Aug.201	1386-1425

		Synthesis, growth, structure and spectroscopic characterization of a new organic non- linear optical hydrogen bonding complex crystal: 3- carboxyl anilinium p- toluene sulphate,	2.353	May 2014	1386-1425
		Vibrational spectroscopic (FTIR and FT-Raman), first- order hyperpolarizablity, HOMO, LUMO, NBO, Mulliken charge analyses of 2- ethylimidazole based on Hartree–Fock and DFT calculations	2.353	June 2014	1386-1425
	RSC Advances-Royal Society of Chemistry	Experimental (FT-IR and FT-Raman) and spectroscopic investigations, electronic properties and conformational analysis by PES scan on 2-methoxy-5-nitrophenol and 2-methoxy-4-methylphenol	3.84	Feb. 2016	2046-2069
	RSC Advances-Royal Society of Chemistry	Spectral investigations, inhibition efficiency analysis and a TD-DFT study on tuning the light harvesting efficiency (LHE) of heterocyclic 5-nitro-1,3-benzodioxole as a photosensitizer for dye sensitized solar cells (DSSCs)	3.84	July 2016	2046-2069
Dr.R.Meenakshi Asst.prof.	JOURNAL OF MOLECULAR STRUCTURE	Spectral investigations, DFT based global reactivity descriptors, Inhibition efficiency and analysis of 5-chloro-2-nitroanisole as π-spacer with donor-acceptor variations effect for DSSCs performance	1.780	Aug.201 6	0022-2860

	Journal of Physical Science	Synthesis, crystal structure and vibrational spectral analysis of Guanidinium Hydrogen L-Aspartate single crystal	-	Accepted In press	1675-2402
		Vibrational spectra and Normal coordinate calculation of 5,6-diamino -1H- Pyrimide-2,4 dione	-	June 2010	0975-1300
R.GAYATHIRI Asst.prof.	Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy	Vibrational spectroscopy investigation and HOMO, LUMO analysis using DFT (B3LYP) on the structure of 1,3- dichloro 5- nitrobenzene	2.098	June 2011	1386-1425
		Molecular structure, vibrational spectroscopic, first hyperpolarizability, NBO and HOMO, LUMO studies of P- Iodobenzene sulfonyl chloride	2.098	July 2011	1386-1425
		Synthesis, crystal structure and vibrational spectral analysis of Guanidinium Hydrogen L-Aspartate single crystal	-	Accepted In press	1675-2402
	Journal of Physical Science	Experimental (FT-IR and FT-Raman) and theoretical (HF and DFT) investigation, NMR, NBO, electronic properties and frequency estimation analyses on 2,4,5-trichlorobenzene sulfonyl chloride	1.977	June 2012	1386-1425

		NBO, NMR, UV, FT-IR, FT-Raman spectra and molecular structure (monomeric and dimeric structures) investigation of 4-Chloro-3,5-Xylenol: A combined experimental and theoretical study	2.129	July 2013	1386-1425
		Molecular structure, Vibrational investigation of 2- chloro-α-α-α- trifluoro-3,5- dinitrotoluene using DFT(LSDA, B3LYP, B3PW91 and MPW1PW91) and UV-VIS absorption spectra in organic solvents: a IEF- PCM/TD-DFT study	2.129	Dec.2013	1386-1425
	Acta Crystallographica Section E	Resorcinol ninhydrin complex: 1,5,9-trihydroxy-oxatetracyclo[7.7.0.0 ² , 7.0 ^{10,15}]hexadeca-2,4,6,10(15),11,13-hexaen-16-one	-	May 2012	1600-5368
S.PRIYA Asst.prof.	Spectrochimica Acta Part A: Molecular and BiomolecularSpectros copy	Synthesis, structural elucidation and spectroscopic analysis of 3a,8b-dihydroxy-4-oxo-1H,2H,3H,3aH,4H,8b H-indeno[1,2-d]imidazolidin-2-iminium chloride	1.977	Aug.201 2	1386-1425
	Acta Crystallographica Section E	4-[(<i>E</i>)-(Hydroxy-imino)methyl]- <i>N</i> , <i>N</i> -dimethylanilinium chloride	-	June 2012	1600-5368
	Spectrochimica Acta Part A: Molecular and BiomolecularSpectros copy	Growth, structure, spectral and optical properties of Semiorganic crystal: Pyridine-1-ium-2- carboxylatehydrogenb romide	2.353	May 2015	1386-1425

	Elixir international	Study of vibrational spectra and solvation number of non-Aqueous solutions of L. Arginine through ultrasonic technique	4.016	Aug.201	2229-712X
	International journal of current research &review	Thermodynamic and spectroscopic investigation of polar protic solutions of l. arginine mono hydrochloride	-	Aug.201	0975-5241
Dr.K.KANNAGI	Journal of basic& applied physics	Acoustic and Spectroscopic Study of L-Arginine Derivative in Non- Aqueous Medium	-	Nov.201 2	2304-9332
Asst.prof.	Indian journal of pure and applied physics	Solvation effect and thermochemical study of some L-arginine salts in polar solvent using ultrasonic velocity	0.766	Mar 2014	0019-5596
	International journal of scientific research	FTIR spectral analysis and Physico-chemical studies on some L- Arginine salts in Non- Aqueous Solution at Various temperature	5.61*	March 2016	2319-7064
	International journal of recent scientific research	Thermo Acoustics and salvation study of protein salt solutions using Ultrasonic technique	5.971*	July 2016	0976-3081
Dr.V.Chithiika	Journal of mathematical Physics	On the construction of coherent states of position dependent mass Schrödinger equation endowed with effective potential	1.291	May 2010	0022-2488 & 1089-7658
Ruby Asst.prof.	Journal of Physics A: Mathematical and theoretical	On the generalized intelligent states and certain related nonclassical states of a quantum exactly solvable nonlinear oscillator	1.641	Septemb er 2010	1751-8121 & 1751-8113

	A report on the			
Journal of Physics A: Mathematical and theoretical	nonlinear squeezed states and their non-classical properties of a generalized isotonic oscillator	1.766	March 2012	1751-8121 & 1751-811
Journal of mathematical Physics	An observation of quadratic algebra, dual family of nonlinear coherent states and their non-classical properties, in the generalized isotonic oscillator	1.296	August 2012	0022-2488 & 1089-7658
Journal of Physics A: Mathematical and theoretical	Exact quantization of a PT-symmetric (reversible) Liénard-type nonlinear oscillator	1.766	Septemb er 2012	1751-8121 & 1751-8113
Journal of Physics A: Mathematical and theoretical	Ladder operators and squeezed coherent states of a three-dimensional generalized isotonic nonlinear oscillator	1.766	Decembe r 2012	1751-8121 & 1751-8113
International Journal of Geometrical Methods in Modern Physics	Nonlinear time evolution of coherent states with observation of super revivals in a generalized isotonic oscillator	0.437	January 2014	0219-8878
InternationaL Journal of Theoretical Physics	Photon Modulated Coherent States of a Generalized Isotonic Oscillator by Weyl Ordering and their Non-Classical Properties	1.184	June 2014	1572-9575 & 0020-7748
Journal of mathematical Physics	Removal of ordering ambiguity for a class of position dependent mass quantum systems with an application to the quadratic Liénard type nonlinear oscillators	1.243	January 2015	0022-2488 & 1089-7658

^{*}Index by Copernicus (IC)

- 20. Areas of consultancy and income generated: Certificate courses conducted
- 21. Faculty as members in

a. National committeesb. International committees

Editorial Boards... : Dr.S.Gowri- Editorial board member in

JOAASR Journal

22. Student Projects

- a) Percentage of students who have done in-house projects including inter departmental / programme : II MSc 100%
- b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories /Industry/other agencies. : Nil
- 23. Awards / Recognitions received by faculty and students:

University First Rank Holders / Gold Medalists

S. No.	Year	UG	PG
1	2010	-	1
2.	2011	-	1
3.	2012	1	1
4.	2013	-	1
5.	2014	1	1
6.	2015	-	1

24. List of eminent academicians and scientisits / vistors to the department :

Year	Programme	Name of the Person	Designation
2010	1. Seminar on 'Recent Trends in Energy Utilisation' 2. Paper Presentation	Er.F.X.Mary Magdilin Princy	Senior Manager in Technical Training and Development Centre,TNEB, Tiruchirappalli.
2011	on "Energy Resources"	Dr.W.Nirmala	Assistant Professor, Raja Sarafoji College, Thanjavur.

	1.Seminar on "Application of Physics in Solving Geological Problems"	Dr.V.Subramanian	Associate Professor, Department of Geology, National College, Tiruchirappalli.
	"Nano Satellites"	Dr.E.Jasmine Vasantha Rani	Associate Professor, Department of Physics, Seethalakshmi Ramasami College, Tiruchirappalli.
2011 - 2012	3. Seminar on "Crystal Growth & Crystallography"	Dr.K.Anitha	Assistant Professor, School of Physics, Madurai Kamaraj University, Madurai.
	4. Seminar on "Crystal Growth - A Fascinating Area of Science"	Dr.T.Umadevi	Assistant Professor, Department of Physics, Government arts college for women (A) Pudukkottai.
	5. Seminar on "Personality Development Programme"	Mrs.K.Kannagi	Head &Assistant Professor, Department of Physics, Bharathidasan University Constituent College, Lalgudi, Tiruchirapalli.
	1. Seminar on "Recent Research in Laser Material Processing"	Dr.A.Vishwanathan	Assistant Professor, Anna University of Technology, Tiruchirappalli.
	2. Seminar on "Stress Management"	Mr.R.Venkatachalam	Clinical Psychologist, Govt.Hospital, Cuddolore.
2012 - 2013	3. Seminar on "Growth of Bulk Single Crystals and its Applications"	Dr.N.Vijayan	Scientist, National Physical Laboratory, New Delhi.
	4. Lecture on Journey Towards,	Mr.A.Palanivel &	Ex.Director General of Police, Rasipuram.
		Dr.S.KasthuriRengan	Professor & Chairman, IISc, Bangalore.

	1.0	D 225 F	
	Seminar on "Latest development in Electronics"	Dr.S.Madhu	Retd.Scientist in Central Electro Chemical Research Institute. Karaikudi.
2013	2.Seminar on "Explore"	Dr.K.Raji	Head & Associate Professor, Deptartment of Physics, Holy Cross College (A),
_ 2014	3.Seminar on "Innovative Electronics"	Mr.K.C.Tamilventhan	Tiruchirappalli. Director,LIFT Technologies,Tiruchirappalli.
	4. Seminar on "Lasers and Non-Linear Optics"	Dr.T.C.Sabari Girisun	Assistant Professor, School of Physics, BDU, Tiruchirappalli.
	1. Seminar on "NanoMaterials- Synthesis,Properties & Applications"	Dr.N.V.Giridharan	Assistant Professor Department of Physics, NIT, Tiruchirappalli.
	2.Seminar on "Confidence"	Mrs.Sheela Chellaya	Family Counsellor & Special Educator, Tiruchirappalli.
2014	3. Paper Presentation	Dr.K.Raji	Head &Associate Professor, Department of Physics, Holy Cross College(A),Tiruchirappalli.
2015	4. Science Exhibition	Dr.C.Ravidass	Head &Associate Professor, Department of Physics, Bishop Heber College(A), Tiruchirappalli
	5. Seminar on "Nano Materials for Energy Stroage Applications"	Dr.K.K.Purushothanan	Assistant Professor of Physics, TRP engineering college, Tiruchirappalli.
	6. Seminar on "Scientific Methods for Research" and "Slogan Writing Competition"	Dr.I.Vetha Pothagar	Assistant Professor of Physics, BIT campus, Anna University, Tiruchirappalli.
2015 - 2016	1. Seminar on "Quantum Computers - From Theory to Technology"	Dr.N.Athavan	Associate Professor of Physics, H.H The Rajah's College, Pudukkottai.

2. Seminar on "Welding Physics"	Dr.K.Asok kumar & Mrs.A.Santha kumari	Additional General manager, BHEL, Tiruchirappalli. Senior Deputy Manager, Welding Research Institute, BHEL, Tiruchirappalli.
3. Poster Presentation (ON OZONE DAY CELEBRATION)	Dr.K.Vijayalakshmi	Assistant Professor of Physics, Bishop Heber College(A), Tiruchirappalli.
4. A One Day Symposium on The 100 th Anniversary	Dr. R. John Bosco Balaguru,	Associate Dean, SASTRA University, Thanjavur.
of "Einstein's General Theory of Relativity	Dr. S. Madhu & Dr. S. Brahadeeswaran	Research Advisor, TEQIP- II, ACCET, Karaikudi.
GTR-100	DI. S. Bianauceswaran	Head, Department of Physics, BIT Campus, Anna University, Tiruchirappalli.
5. Science Exhibition- To Commemorate National Science Day	Mrs.K.Subha	Assistant Professor of Physics, Kunthavai Nachiyar College Govt.Arts College for Women, Thanjavur.
6. Seminar on "Introduction to Physics in Gene Therapy"	Dr.V.Vasumathi	Post-Doctoral Fellow, Department of Chemistry and Biochemistry, Faculty of Sciences, University of Porto, PORTUGAL.

25. Seminars/Conferences/Workshop organized & the source of funding

National (2010 – 2016)

S. NO	Nature of the Project	During Year	Name of the Funding Agency
1.	National Seminar on Current Trends in Material Science and Nanostructured Materials (CTMN) January- 2014	2012 – 2013	TNSCST
2.	One day Symposium on "Einstein's general theory of Relativity"-GTR-100 December - 2015	2015-2016	Brainy Kidz & Holycross Service Society.

International - Nil

26. Students profile programme /course wise

Academic Year	Name of Programme	Applications received	Selected/Enrolled	Pass Percentage
2010 – 2011	UG	121	46	100
	PG	24	12	100
2011 – 2012	UG	91	45	95.5
	PG	26	10	100
2012 – 2013	UG	78	46	97.67
	PG	33	25	90
2013 – 2014	UG	153	46	97.62
	PG	40	25	88.46
2014 – 2015	UG	134	73	91.11
	PG	23	16	78.26
2015-2016	UG	179	76	97.87
	PG	41	23	93.75

27) Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
UG	100	-	-
PG	91.3	8.7	-

- 28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.:
 - **1. TET -1, GRADUATE ASSISTANT (2011-2012)**
 - 2. TNPSC-1, GROUP IV (2012-2013)
 - 3. TNPSC-1, GROUP IV (2013-2014)

29. Student Progression

Students progression	2010 - 11	2011- 12	2012- 13	2013- 14	2014 - 15	2015 - 16
UG to PG	6	22	25	10	14	14
PG to M.Phil.	4	2	2	5	6	6
PG to Ph.D.	-	1	-	-	-	-
Ph.D. to Post-Doctoral	-	-	-	-	-	-
UG to B.Ed	7	5	13	20	5	5
PG to B.Ed	2	1	1	7	-	-
PG to M.Ed	1	-	-	1	-	-
Employed						
• Campus selection	22	21	9	23	43	25
Other than campus recruitment	-	-	-	-	1	-
• Entrepreneurship / Self- employment	-	-	-	-	-	-

30. Details of Infrastructural facilities

a) Library : Department Library Books-310

Genaral library Books - 1705

Journals & Magazines - 8

b) Class rooms with ICT facility : 1

c) Laboratories : UG Lab -1 & PG Lab -1

d) Minor research Lab : 1
e) Dark Room : 1

31. Number of students receiving financial assistance from college, university, government or other agencies

Financial Assistance	201 20	10 - 11	201 201		201 20	12 - 13	201 20	_		14 - 15	201 20	_
	UG	PG	UG	PG	UG	PG	UG	PG	UG	PG	UG	PG
From College (CAPSA)	3	-	-	1	5	1	3	-	2	-	7	-
From Management	5	-	4	1	2	1	4	1	3	-	2	-
From Government (SC/ST)	3	2	15	7	15	4	3	2	6	2	3	2
PG Indragandhi Scholarship (Single girl Child)	-	-	-	-	-	-	-	1	-	-	-	-

32. Details on student enrichment programmes (special lectures \ workshops \ Seminar) with external experts

One day Symposium on "Einstein's General Theory of Relativity(GTR-100)

- 12th December 2015
 - Dr.R.John Bosco Balaguru
 Associate Dean, SASTRA UNIVERSITY, Thanjavur.
- 2. Prof.Dr.Prabahar Immanuel Executive Director & Secretary, Holly cross service society, Tiruchirappalli.
- 3. Dr.S.Madhu Research Advisor, TEQIP- II, ACCET – Karaikudi
- 4. Dr.S.Brahadeeswaran
 Head & Associate Professor of Physics, BIT Campus
 Anna University, Tiruchirappalli.

33. Teaching methods adopted to improve student learning

Teaching Method : Interactive method, Audio &Visual Method Improve student learning : Experimental Learning, Group Discussion

Self Study : Project Based Learning

Seminar : Questioning and Answering Method

- 34. Participation in Institutional Social Responsibility (ISR) and Extension activities Nil
- 35. SWOC analysis of the department and Future plans Strengths

Strength

- Competent and committed faculty and enthusiastic students.
- Healthy student teacher ratio.
- Well equipped laboratories and research lab.
- ❖ Admirable co-operative attitude of the students.
- ❖ Active student participation in co-curricular and extracurricular activities.
- ❖ Motivation towards research thrust among students and staff.
- ❖ More numbers of publications in reputed National and International Journals.
- ❖ Producing more numbers of rank holders in every Acadamic year.

Weakness

- Students are mostly economically unsound.
- Lack of industrial collaboration.
- Students belong to semi-urban/rural background, communication has become fairly a hindrance.

Opportunities

- ❖ Students are encouraged to qualify examination like GATE, JEST, CSIR-NET.
- ❖ Motivated to participate in various intercollegiate competitions.
- ❖ Encouraged to take up higher educations within the state and outside the state for taking civil/administrative service studies.
- ❖ Provided a carrier oriented programmes to impart the students with new skills of entrepreneurship.
- * Faculty members are motivated to participate in refresher/orientation courses.
- Encouraged to present/publish papers in regional/national/international journals and seminars.

Challenges

- ❖ Keeping the students focused for taking up higher studies.
- ❖ Imparting the students knowledge beyond their syllabus.
- ❖ Promoting culture and value based education.

Future Plans

- ❖ To establish a well advanced research lab for collaborative programme.
- ❖ To introduce the Diploma course & M.Phil., Programme.
- * To promote as research Department.
- To convert all P.G Class rooms into smart class rooms.
- * To subscribe, additional research journals in the library.
- ❖ To conduct international conferences and workshops with various funding agencies.
- ❖ To publish more number of books.
- ❖ To increase the pass percentage of the students in NET/SLET and other Competitive Examinations.

1. Name of the department : CHEMISTRY

2. Year of Establishment : UG Chemistry – 2004;

PG Chemistry - 2014

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.)

B.Sc Chemistry

M.Sc Chemistry

4. Names of Interdisciplinary courses and the department / units involved

NIL

5. Annual / semester / choice based credit system (programme wise):

UG CHEMISTRY - Choice Based Credit System

PG CHEMISTRY - Choice Based Credit System

6. Participation of the department in the courses offered by other department

S.No	Year	Name of the Course	Offering Department	No. of Students Participated
1	2010-2011	Mushroom Cultivation	Microbiology	1
2	2011-2012	Mushroom Cultivation	Microbiology	13
3	2012-2013	Mushroom Cultivation	Microbiology	9
4	2013-2014	Mushroom Cultivation	Microbiology	12
5	2014-2015	-	-	-
6	2015-2016	Certificate course on women in distress	Social work	14

- 7 Courses in collaboration with other universities, industries, foreign institutions, etc.:
- 8. Details of courses/ programme discontinued (if any) with reasons : NIL

9. Number of Teaching posts: Assistant Professor: 8

	Sanctioned	Filled	
Asst. Professor	2010 - 2011	4	4
	2011 - 2012	4	4
	2012 - 2013	4	4
	2013 - 2014	4	4
	2014 - 2015	6	6
	2015-2016	8	8

10. Faculty profile with name, qualification, designation, specialization, (D.Sc/ D.Litt. / Ph.D/ M.Phil. etc.)

NAME	Qualification	Designation	Specialization	No.of Years of Experience	No. of Ph.D. Students guided for the Last 5 Years
P.Pungayee Alias Amirtham	M.Sc., M.Phil.,	Assistant Professor	Surface chemistry	12	-
K.Kalpana Devi	M.Sc., M.Phil.,	Assistant Professor	Corrosion	7	-
B.Meenatchi	M.Sc., M.Phil.,	Assistant Professor	Green Chemistry& Nanotechnology	7	-
K.Kiruthiga	M.Sc., M.Phil.,	Assistant Professor	Nanotechnology	3.5	-
C.RajaRajeswari	M.Sc., Ph.D	Assistant Professor	Bioinorganic Chemistry	1	-
G.Sivasankari	M.Sc., Ph.D	Assistant Professor	Nano&Electro Chemistry	1.5	-
A.Sharmila	M.Sc., M.Phil.,	Assistant Professor	Corrosion	7.5	-
A.Thamizhini	M.Sc., M.Phil.,	Assistant Professor	Coordination chemistry	1.5	-

11. List of senior visiting faculty

S.No	YEAR	NAME
1	2014- 2015	Dr.T.JanakiRam
2.	2015- 2016	Dr.T.JanakiRam

- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty : NIL
- 13. Students Teacher Ratio (Programme wise)

Under graduate- 9:1 Post Graduate- 5:1

The second

Evaluative Report of the Departments

- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled 3
- 15. Qualifications of teaching faculty with D.Sc/ D.LiTT/ Ph.D/ M.Phil/ PG Ph.D-3, M.Phil-6
- 16. Number of faculty with ongoing projects form a) National b)
 International funding agencies and grants received: NIL
- 17. Department projects funded by DST FIST; UGC, DCT, UCSSR, etc. and total grants received : NIL
- 18. Research Centre / facility recognized by the University : NIL
- 19. Publications:

a) Publication per faculty

S.No	Name	Number of Publications	Impact factor
1.	Dr. K.Lakshmi Prabha	4	2.786
2.	P.Pungayee Alias Amirtham	1	0.546
3.	B.Meenatchi	5	2.71
4.	Dr.C. Rajarajeswari	2	7.371

- ❖ Number of papers published in peer reviewed journals (national / international) by faculty and students
 12
- ❖ Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc. 7
- Monographs
- Chapter in Books
- **❖** Books Edited
- ❖ Books with ISBN / ISSN numbers with details of publishers
- Citations index
- **❖** SNIP
- **❖** SJR
- Impact factor
- h-index

- 8

- 20. Areas of consultancy and income generated : NIL
- 21. Faculty as members in
 - a) National committees b) International Committees c) Editorial Boards:
- 22. Students projects
 - a) Percentage of students who have done house projects including inter departments / porgamme
 : NIL
 - **b)** Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories / Industry / other agencies : **9.75%**
- 23. Awards / Recognitions received by faculty and students
- Ph.D AWARDED
 - Dr. K. Lakshmi Prabha awarded Doctoral degree during the year 2012
 - Dr. C. Rajarajeswari awarded Doctoral degree during the year 2015

University Ranks including I Rank from 2010-2015: 10

Students Awards from 2010-2016

- ➤ **Gold medal** for university I Rank -2011
- ➤ Overall winners in Inter Collegiate Meet Chem-amigos 2011 and 2012
- ➤ I prize in Quiz Competition organized by Harsha Mitra Superspeciality Cancer centre -2014.
- ➤ I prize in State Youth Fest Folk Dance Competition 2011.
- ➤ I prize in Volley ball, Kabaddi 2010.
- ➤ I prize in Ball Batminton 2010, 2011, 2012
- ➤ II prize in Rotract Awareness Programme on Health -2014.
- Received Black Belt in Taekwondo Competition -2014.
- ➤ GOLD MEDAL in TAMIL NADU TAEKWONDO CHAMPIONSHIP—2016 Organized by T.P Rethinam Memorial Health Trust, held at Cauvery Matriculation Higher Secondary School, Trichy on 6th &7th Feb 2016.
- ➤ GOLD MEDAL in INTER DISTRICT TAEKWONDO CHAMPIONSHIP-2016 Organized by Sports Taekwondo Association Of Tamil Nadu, held at Murugan Mini Mahal, Sankarankovil on 20th Feb 2016
- ➤ GOLD MEDAL in INTER DISTRICT TAEKWONDO CHAMPIONSHIP— 2016 Organized by Election Commission of India held at Vivekananda College of Arts and Science foe Women, Sankari, Salem District. 12 & 13th March 2016

Q

Evaluative Report of the Departments

- 24. List of eminent academicians and scientists / visitors to the department List of eminent academicians and scientists / visitors to the department
 - 1. Dr.Vijayan, Scientist, CSIR National Physical Laboratory, New Delhi.
 - 2. Dr.R.Karvembu, Associate Professor & Head Department of Chemistry, National Institute of Technology, Trichirappalli.
 - 3. Dr.K.Jeganathan, Associate Professor & Co-ordinator, Centre for Nanoscience & Nanotechnology, School Physics, Bharathidasan University, Trichirappalli.
 - 4. Dr. Venkataramanan Mahalingam, Assistant Professor, Department of Chemical Sciences, IISER Kolkata.
 - 5. Dr.M.Jayachandran, Chief Scientist & Head Electrochemical Materials Science Division, CSIR CECRI, Karaikudi
 - 6. Dr.M.Paramasivam, Senior Principal Scientist, CSIR CECRI, Karaikudi.
 - 7. Dr.Srinivasan Muralidharan, Corrosion Protection Division, CSIR CECRI, Karaikudi.
 - 8. Dr.S.Murugan, Associate Professor and Head (Rtd), S.T.Hindu College, Nagerkoil
- 25. Seminars / Conferences/ Workshops organized & the source of funding
- a) National Seminar: Sponsored by TNSCST,

Amount sanctioned Rs. 20, 000/-

S. No.	A Two day Seminar or "Current Trends in Material Science & Nanostructured Materials"	AC Seminar Hall
1.	Session I: Growth of defect free single crystals for NLO and other related applications	Dr. Vijayan, Scientist, or CSIR – National Physical Laboratory, New Delhi.
2.	Session II: Application of Nanomaterials in Catalysis	Dr.R.Karvembu, Associate Professor & Head Department of Chemistry, National Institute of Technology, Trichy.

3.	Session III: Fabrication and Characterisation of semiconductor Nanowires by Chemical Vapour deposition	Dr.K.Jeganathan, Associate Professor & Co-ordinator, Centre for Nanoscience & Nanotechnology, School Physics, Bharathidasan University, Trichy.
4.	Session IV: Lanthanide – doped Luminescent Nanocrystals:Excellent Up and Down Converting Materials	Dr.Venkataramanan Mahalingam, Assistant Professor, Department of Chemical Sciences, IISER Kolkata.
5.	Session V: Nanomaterials Preparation and Characterization Techniques	Dr.M.Jayachandran, Chief Scientist & Head Electrochemical Materials Science Division, CSIR – CECRI, Karaikudi
6.	Session VI: Conducting Polymer as New Materials for Device Application	Dr.M.Paramasivam, Senior Principal Scientist, CSIR – CECRI, Karaikudi
	Session VII: Recent Trends in Corrosion Research, Technology and Monitoring	Dr.Srinivasan Muralidharan, Corrosion Protection Division, CSIR – CECRI, Karaikudi

STATE LEVEL WORKSHOP

State Level Workshop	Date	Venue
One Day State Level Workshop on "Micro Techniques"	04.09.2012	AC Seminar Hall and UG Laboratory, Cauvery College for Women, Trichirappalli-

c) International : NIL

26. Student profile progamme / course wise

Name of the Course /	Application		and the second s		Selected	Enrolled		Pass
porgramme	received	d		*M	*F	percentage		
B.Sc Chemistry	2010 -2011	87	38	-	37	83		
B.Sc Chemistry	2011-2012	93	59	-	57	84		
B.Sc Chemistry	2012- 2013	102	52	-	50	68		
B.Sc Chemistry	2013-2014	123	61	-	59	78		
B.Sc Chemistry	2014-2015	137	65	-	58	82		
M.Sc Chemistry	2014-2015	35		-	19	-		
B.SC Chemistry M.Sc Chemistry	2015-2016 2015-2016	112 47	46 24	-	45 23	80 9		

^{*}M = Male *F = Female

27. Diversity of Students

Name of the Course	% of students from the same state		% of Students from other States	% of students from abroad
B.SC Chemistry	2010- 2011	100	-	-
B.Sc Chemistry	2011-2012	100	-	-
B.Sc Chemistry	2012- 2013	100	-	-
B.Sc Chemistry	2013-2014	100	-	-
B.Sc Chemistry	2014-2015	100	-	-
B.Sc Chemistry	2015-2016	100	-	-

28. How many students have cleared national and state competitive examination such as NET, SLET, GATE, Civil services, Defense services, etc.?

Name	Exam	Name of the Post	Organisation
M.Kiruthiga	National level competitive Examination	Postal Assistant	Central Government Postal Department

29. Student progression

Student progression	Against % enrolled					
	2010- 2011	2011- 2012	2012- 2013	2013- 2014	2014- 2015	2015- 2016
UG to PG	33	21	11	20	22	22
UG to B.Ed	25	58	32	30	0.1	15
Placement	0.08	0.11	0.03	0.03	0.04	8
PG to M.Phil						
PG to Ph.D						
Ph.D to Post – Doctoral						
Employed	Ŋ	Year	N	o.of Stu	dents	
• Campus selection	201	0-2016		34		
Other than campus	Ŋ	Year	No	o. of Stu	dents	
recruitment	201	2-2013		1		
Entrepreneurship / Self – employment			-			

30. Details of Infrastructural facilities

a) Library Books

Year	Title	Volume	Amount spent
2010-2016	325	579	2, 82, 025

Journals

National and International journals from 2010-2016: 3

b) Internt facilities for Staff & Students:

- ❖ Adequate space for laboratory & Library for both UG and PG students
- Adequate space for
- staff room & Library for staffs.

c) Class rooms with ICT facility:

❖ Room No. C29 is provided with LCD Projector provision for more imperative interaction of students

d) Laboratories

Year	Amount spent for Chemicals	Apparatus / Instrument	Total
2010- 2016	2, 46, 110	2, 22, 407	4, 68, 516

31. Number of students receiving financial assistance from college, university, government or other agencies

Voor	Managamant	Cango	Government		
Year	Management	Capsa	SC/ST	Minority	
2010-2011	3	4		NIL	
2011-2012	5	3	18	NIL	
2012-2013	4	4	22	4	
2013-2014	7	7	17	-	
2014-2015	1			-	

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

> Student Enrichment programmes including state level workshop and national seminars were conducted under various discipline such as health, personality development, carrier oriented programmes and subject.

ST P

Evaluative Report of the Departments

33. Teaching methods adopted to improve student learning

- More number of test for slow learners.
- > Seminar and Assignment for all category of students

34. Participation in Institution Social Responsibility (ISR) and Extension activities

Students are enthusiastically participated in NSS, Rotract and Leo Club activities.

35. SWOC analysis of the department and future plans

Strength

- Highly dedicated faculty members
- Well equipped laboratories
- ICT facility for teaching
- Library with 891 text books with three periodical journals
- ❖ Implementation of eco friendly Green techniques in practical
- ❖ Poor students are given financial support through capsa

Weakness

Need more attention to train the students for career oriented programmes

Opportunities

- ❖ Good number of opportunities for students to enrich their knowledge through special invited lectures, seminar and assignment
- More opportunities for competitive examination
- Students are motivated to participate in intercollegiate competitions
- Students join reputed institution for higher education's (M.Sc., and B.Ed.,)

Challenges

- Socio Economic conditions becomes a challenge for the students to complete the course
- Creating career opportunities through Campus recruitment
- Competitive entrepreneur

Future plan

- Planning to conduct international conferences
- Collaboration with industry
- ❖ Making the department a flourished research centre

1. Name of the Department : MICROBIOLOGY

2. Year of Establishment : B.Sc., Microbiology-1995

M.Sc., Microbiology-2001

3. Names of Programmes / Course offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc):

UG- B.Sc., Microbiology PG- M.Sc., Microbiology

4. Names of Interdisciplinary course and the departments / units involved:

Allied I/ Skill Based Elective: Department of Microbiology
Allied II : Department of Mathematics

Non Major Elective : Department of Food Service Management

& Dietetics

Soft Skills : Department of English

5. Annual/Semester/Choice based credit system (programme wise)

B.Sc., Microbiology Semester System CBCS

M.Sc., Microbiology Semester System CBCS

6. Participation of the department in the course offered by other departments

Computer courses - Computer science department

Trouble Shooting - Physics Department

7. Course in collaboration with other universities, industries, foreign institutions, etc

Under graduates have gained an effective practical knowledge in clinical aspect through DMLT course offered by the Dept. of Microbiology in collaboration with Apgar Institute of Paramedical Science, All India Institute of Medical Technologies (AIIMT) Institute, Kolkata

- 8. Details of course/ programmes discontinued (if any) with reason : NIL
- 9. Number of Teaching posts : Assistant Professor-09

10. Faculty profile with name, qualification, designation, specialization (D.Sc./D.Litt./Ph.D./M.Phil.etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided in the Last 5 Years
Dr. B. Thamilmarai Selvi	M.Sc., B.Ed., M.Phil., SLET., Ph. D.,	H.O.D.	Biochemistry	19	Nil
Dr.N. Pushpa	M. Sc., M.Phil., Ph. D.,	Assistant Professor	Biochemistry	17	Nil
Dr. S. Jeyabharathi	M.Sc., M.Phil., PGDBI., DMLT., Ph. D.,	Assistant Professor	Biotechnology	11	Nil
Ms. H. Deena Priscilla	M. Sc., PGDBI,	Assistant Professor	Biotechnology	07	Nil
Ms. N. Jeenathunisa	M. Sc., DMLT, M.Phil.,	Assistant Professor	Microbiology	07	Nil
MS. T. Vinotha	M. Sc.,	Assistant Professor	Microbiology	02	Nil
Ms. K. Sangeetha	M. Sc.,	Assistant Professor	Microbiology	02	Nil
Ms. S. Sathya	M. Sc.,	Assistant Professor	Microbiology	02	Nil
Ms. N. Sathammai Priya	M. Sc.,	Assistant Professor	Microbiology	01	Nil

11. List of senior visiting faculty

: NIL

- 12. Percentage of lectures delivered and practical classes handled (programme wise) By temporary faculty : NIL
- 13. Student Teacher ratio (programme wise)

B.Sc., Microbiology- 19:1

M.Sc., Microbiology- 1:2

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled

Academic Support Staff (technical) - 03

Administrative Staff - 01

15. Qualification of teaching faculty with DSC/D.L.itt/P.hD/M.Phil./PG:

YEAR	Ph.D.	M.Phil.	PG
2010 – 2011	02	06	01
2011 – 2012	04	04	01
2012 – 2013	03	04	01
2013 - 2014	03	03	02
2014 - 2015	03	01	04
2015 - 2016	03	01	05

16. Number of faculty with completed projects from a) National b) International funding agencies and grants Received

	Duration	•		Total Gra	nt in Rs.
Nature of the Project	Year From-To	Title of the Project	the Funding Agency	Sanctioned	Received
Dr.B.Thamilmarai selvi	2013- 2014	Invitro Studies on the Antioxidant Antimicrobial and Cytotoxic Activity of the Weed Plant Spaeranthus Indicus	UGC	1,00,000	90,500
Ms.M.Ranjani	2013- 2014	Biodegradation of Agro Waste for Celulase Enzyme Production and Edible Mushroom (<i>Pleurotus Spp</i>)	UGC	1,15,000	1,04,000
Dr.S.Jeyabharathi	2013- 2014	Low Cost Production of Laccase Enzyme from Banana Peal Wastes By Natural Isolates of <i>Bacillus</i> to Degrade Azo Dyes from Textile Industries	UGC	1,40,000	1,26,500

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received

UGC has funded 03 Minor Research Projects for about the cost of Rs. 3,55,000/-

18. Research Centre/facility recognized by the University : NIL

19. Publications:

2010 – 2016

S.No.	Names with Dept. & Designation	Name of the Journal	Title of the paper presented	Month & Year	ISBN / ISSN No
		2010)-2011		
1.	Dr.B.Thamilmaraiselvi	Ecotoxicology and Environmental Monitoring (International journal) & 20 No-5	Bioenergy from Glue industrial waste Identification of suitable substrate for coffee Berryborer Breauveria bassiana	Sep 2010	0971-0965
2.	Dr.S.Jeyabharathi	International Journal Ecotoxicology and Environmental Monitoring & 20	Bioadsorption of Organic Wastes from Drinking Water Treatment by the Fungus <i>Phaenerochate</i> Sp.	Sep 2010	0971-0965
		2011	1-2012		
1.	Dr.B.Thamilmaraiselvi	Advances in Plant Science (International	Preliminary phytochemical screening and antimicrobial activity of <i>Sphaeranthus indicus</i> . Preliminary phytochemical	Dec 2011	0970-3586
		journal) & 24	screening and antimicrobial activity of Cleodendrum philomides		
2.	Dr.N.Pushpa	International Journal Ecotoxicology and Environmental Monitoring	Estimation of Reproductive Hormones and Environmental influence in human fertility	Feb 2011	0971-0965
3.	Ms. M. Ranjani	International Journal of Ins pharmacy and life Sciences & 2 (3)	Antibacterial and antifungal screening of leaf extract of <i>Azardirachta indica</i> .	May 2012	2249-6807
		2012	2-2013		
1.	International Conference on Biotecnological innovations towards Global Development		A Comparitive Study between Fungal and Bacterial Isolate for the production of Tannase Enzyme	Jan 2013	2249 – 6807
1.	Dr. B. Thamilmaraiselvi International Conference on Biotecnological innovations towards Global Development	Monitoring of Mycotoxins in Spices essential to promote healthy living	Jan 2013	2249 - 6807	

		Joseph's International Journal of Biological sciences. Vol. No.1	Preliminery phytochemical investigation and in vitro antimicrobial activity of the leaves of SolanumnigrumLinn Production of Bacitracin from Bacillus gibsnni (From infected tomatoes) in vitro assay against Soft Rot Pathogens Preliminary phytochemical investigation and in vitro antimicrobial activity of Alcoholic Extract of Bougainvillea Cultivar Laccase Enzyme fromBacterial isolate using Banana Peel &Sugarcane Molasses	Jan 2013	2278-6570
		WIDE SPECTRUM – Research Journal	Isolation and Optimization, production and characterization of Amylase from <i>Aspergillus</i> sp	May 2013	2250-2815
2.	Dr.N.Pushpa	Journal of Research in Biochemistry. vol.No.1	Clinical Features and Biochemical Investigations of Women with Polycystic Ovary Syndrome		
3.	Dr.Meenakshisahu	Joseph's International Journal of Biological Sciences. Vol.No.1	Isolation of Monocrotophos (Insecticide) Metabolizing Bacterial Population from rice field	Jan 2013	2278-6570
		International Journal of Institutional Pharmacy and Life sciences 2(3):	Antibacterial and antifungal screening of leaf extracts of Azardirachtaindica	June 2012	2249-6807
4.	Ms. M. Ranjani		Preliminary phytochemical investigation and in vitro antimicrobial activity of the leaves of <i>Solanumnigrum</i> Linn		
		Joseph's international Journal of Biological sciences. Vol. No.1	Production of Bacitracin from Bacillus gibsnni (Form infected tomatoes) in vitro assay against Soft Rot Pathogens	Jan 2013	2278-6570
			Preliminary phytochemical investigation and in vitro antimicrobial activity of Alcoholic Extract of <i>Bougainvillea</i> Cultivar		

			Production of Laccase Enzyme from Bacterial isolate using Banana Peel &									
			Sugarcane Molasses									
		WIDE	Optimization, Production and Characterization of amylase from <i>Aspergillus</i> sp									
		SPECTRUM Research Journal	Isolation, Identification and Optimization of Extracellular Thermophillc Alkaline Cellulase from Saccharococcus sp	May 2013	2250-2815							
		Research Journal of Science and Technology	Isolation and Optimization of Cellulase Enzyme by Ocrobacterium sp.	Mar 2013	0975-4393							
			Preliminary Phytochemical Investigation and in-vitro Antimicrobial Activity of the leaves of Solanumnigrum Linn									
	5. Dr.S.Jeyabharathi	Joseph's International Journal of Biological Sciences. Vol.No.1,	Production of Bacitracin from Bacillus from Bacillus gibsnni (From infected tomatoes) and in vitro Assay against Soft Rot Pathogens									
5.			Journal of Biological Sciences.	Journal of Biological Sciences.	Journal of Biological Sciences.	Journal of Biological Sciences.	Journal of Biological Sciences.	Journal of Biological Sciences.	Journal of Biological Sciences.	Journal of Biological Sciences.	Preliminary Phytochemical and in-vitro Antimicrobial Activity of Alcoholic Extract of <i>Bougainvillea</i> Cultivar	Jan 2013
			Production of Laccase Enzyme from Bacterial Isolate using Banana Peel & Sugarcane Molasses									
			Role of Mycorrhizal Symbiosis in Phosphorus Nutrition of Maize in a highly Calcareous Soil									
		WIDE SPECTRUM Research Journal	Optimization, Production and Characterization of Amylase from Aspergillus sp.	May 2013	2250-2815.							
6	Ms.H.Deena Priscilla	Joseph's International Journal of	Preliminary Phytochemical Investigation and in-vitro Antimicrobial Activity of the leaves of Solanumnigrum Linn	Jan 2013	2278- 6570							
0.	6. Ms.H.Deena Priscilla	Ms.H.Deena Priscilla Biological Sciences. Vol.No.1	Production of Bacitracin from Bacillus from Bacillus gibsnni(From infected tomatoes) and in vitro Assay against Soft Rot Pathogens	Van 2010	22,0 0010							

			Preliminary Phytochemical		
			and in-vitro Antimicrobial Activity of Alcoholic Extract of Bougainvillea Cultivar		
		WIDE SPECTRUM Research Journal	Optimization, Production and Characterization of Amylase from Aspergillus sp.	May 2013	2250-2815
7.	Ms. N.Jeenathunisa	Joseph's International Journal of Biological Sciences. Vol.No.1	Production of Bacitracin from Bacillus gibsnni (From infected tomatoes) and in vitro Assay against Soft Rot Pathogens Preliminary Phytochemical and in-vitro Antimicrobial Activity of Alcoholic Extract of Bougainvillea Cultivar	Jan 2013	2278- 6570
		2013	3-2014		
	Joseph's International Journal of Biological Sciences. Vol. No.2	International Journal of Biological Sciences. Vol.	Efficacy of bacterial isolates on the physiochemical parameters of the textile effluent	Jan 2014	2249 – 6807
		Ioganh'a	Isolation of marine sponge associated Streptomycessp and its antagonistic studies		
1.	Dr. B. Thamilmaraiselvi	Joseph's International Journal of Biological Sciences. Vol. No.2,	Screening of lignin degradation capabilities of white rot fungi (Phanerochaetechrysosporiu m)	Jan 2014	2278-6570
			Isolation, Screening and Production of Tannase from the invisible yet invincible		
	World journal of pharmacy and pharmaceutical sciences. Volume No.3	Cultivation of medicinal mushroom (<i>Pleurotus</i> spp.) using paddy straw.	Mar 2014	2278-4357	
	Joseph's		Efficacy of bacterial isolates on the physiochemical parameters of the textile effluent		
2.	Dr.S.Jeyabharathi	International Journal of Biological Sciences. Vol. No.2	Isolation of marine sponge associated <i>Streptomyces</i> sp and its antagonistic studies	Jan 2014	2278-6570
		Isolation, Screening and Production of Tannase from the invisible yet invincible			

3.	Ms.H.Deena Priscilla	International Journal of Pharmacy & Integrated life Sciences. Vol: (9)	Preliminary Screening and Analysis of Antibacterial activity of <i>Termialia chebula</i>	Aug 2013	2320-0782
		World Journal of Pharmacy & Pharmaceutical Sciences. Vol: 2(6)	Assessing the Potential of the Ethanolic extracts of <i>Termialia chebula</i> against Breast Cancer.	Dec 2013	2278-4357
		Joseph's International	Efficacy of bacterial isolates on the physiochemical parameters of the textile effluent"	Jan 2014	
4.	Ms. N.Jeenathunisa	Journal of Biological Sciences. Vol.	Isolation of marine sponge associated <i>Streptomyces</i> sp and its antagonistic studies	Jan 2014	2278-6570
		No.2,	Isolation, Screening and Production of Tannase from the invisible yet invincible	Jan 2014	
5.	Ms.T.Vinotha	Scientifics Transactions in Environment and Technovation, 7(1)	Fabrication of microbial Biosensor using Pseudomonas aeroginosa for the estimation of Biochemical Oxygen demand (BOD) by Ampherometric Technique	Jan 2014	2393-9249
	Scholars' academic and scientific publishers. 2(2)		Invitro Degradation of Plastics (Plastic Cup) using Micrococcus leteus and MasionellaSp	Jun 2013	2321-6883
		2014	4-2015		
1.	Dr.N.Pushpa	International Journal of Pharmaceutical Science and Health care	Increased diabetes risk among Polycystic ovarian syndrome patients in and around Trichy	Aug 2014	2249-5738
2.	Ms. T.Vinotha	International journal of pharmaceutical science review and research	Optimisation of cellulolytic bacteria from cellulosic waste materials and its activity.	Jun 2014	2278-6570

★ Number of publications listed in International Database (For Eg:Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Directory, EB.SC.O host, etc.) : Nil

★ Monographs : Nil

★ Chapter in Books : Yes

Name of the Faculty	Chapter	Book Title	ISBN.No	Publisher
Dr.B.Thamilmarai Selvi, M.Ranjani, H.Deena Priscilla	02	Scientific Basis of Herbal Medicine	9788170358732 9789351300748	Daya

★ Books Edited : Nil
 ★ Books with ISBN/ISSN number with details of publishers : Nil
 ★ Citation Index : Nil
 ★ SNIP : Nil
 ★ SJR : Nil

★ Impact factor : Yes

Name of the Faculty	Impact factor
Dr.B.Thamilmarai Selvi	2.7 2.7 1.04
Dr.N.Pushpa	4.38 4.38 4.38 2.35 2.003 1.0152
M.Ranjani	1.04
H.Deena Priscilla	0.629
T.Vinotha	2.191

★ H-index : Nil

20. Areas of consultancy and income generated: The income generated by the department through Mushroom cultivation certificate course and Azolla cultivation certificate course around Rs.40, 000.00 for last five years.

Q

Evaluative Report of the Departments

21. Faculty as members in

a. National committees : Nil
b. International committees : Nil
c. Editorial Boards... : Nil

22. Student Projects

- a) Percentage of students who have done in-house projects including inter departmental / programme : 66.7%
- b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories /Industry/other agencies: 33.3%

23. Awards /Recognitions received by faculty and students:

University First Rank Holders / Gold Medalists

S. No.	Year	UG	PG
1	2009 – 2010	-	-
2.	2010 – 2011	-	-
3.	2011 – 2012	01	01
4.	2012 – 2013	-	-
5.	2013 – 2014	01	01
6.	2014 – 2015		

24. List of eminent academicians and scientisits / vistors to the department:

Year	Programme	Name of the Person	Designation
2010 – 2011	-	-	-
Prospect and Retrospects in Microbial	Prof.Jayashree Rout	Dept. of Ecology & Environment Science, Assam University, Assam, India.	
	Retrospects in Microbial	Dr.K.Natarajaseenivasan	Dept. of Microbiology, Bharathidasan University, Trichy.
	Technology	Dr.V.Jayakumar	Senior Scientist (Plant Pathology), Crop Protection Division, Sugarcane Breeding Institute, Coimbatore.

	Dr.R.Saravanamuthu	Dept. of Plant Biology and Plant Biotechnology, A.V.C.College (Autonomous), Mannaampandal, Mayiladuthurai.
	Dr.K.Padmakumar	Centre for Marine Biodiversity, University of Kerala, Thiruvananthapuram.
	Dr.R.Balagurunathan	Dept. of Microbiology, Periyar University, Salem.
	Dr.G.Venkateswaran	Food Microbiology Department, CFTRI, Mysore.

25. Seminars/Conferences/Workshop organized & the source of funding: NIL

26. Students profile programme /course wise

Academic Year	Name of Programme	Applications received	Selected/ Enrolled	Pass Percentage
2010 – 2011	B.Sc., Microbiology	54	19	96.5
	M.Sc., Microbiology	36	16	100
2011 – 2012	B.Sc., Microbiology	60	24	100
	M.Sc., Microbiology	31	10	100
2012 – 2013	B.Sc., Microbiology	59	31	100
	M.Sc., Microbiology	16	08	100
2013 – 2014	B.Sc., Microbiology	80	59	100
	M.Sc., Microbiology	10	08	100
2014 –2015	B.Sc., Microbiology	98	58	99.9
	M.Sc., Microbiology	21	09	100
2015 - 2016	B.Sc., Microbiology	146	67	100
	M.Sc., Microbiology	15	06	100

27) Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad			
	2010 –	2011				
B.Sc., Microbiology	96.5	-	-			
M.Sc., Microbiology	100	-	-			
	2011 –	2012				
B.Sc., Microbiology	100	-	-			
M.Sc., Microbiology	100	-	-			
	2012 –	2013				
B.Sc., Microbiology	100	-	-			
M.Sc., Microbiology	100	-	-			
	2013 –	2014				
B.Sc., Microbiology	100	-	-			
M.Sc., Microbiology	100	-	-			
2014 – 2015						
B.Sc., Microbiology	100	-	-			
M.Sc., Microbiology	100	-	-			
	2014 –	2015				
B.Sc., Microbiology	99.6	-				
M.Sc., Microbiology	100	-				

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.

Ms.Moringthem Lakshmi Priyaridevi of M.Sc., Microbiology have cleared the ICAR NET duting 2010-2011

29. Student Progression

Students progression	2010 - 11	2011-12	2012-13	2013-14	2014 - 15
UG to PG	46.15%	44.4%	46.6%	34.78%	57.14%
PG to M.Phil.	-	7.14%	20%	-	25%
PG to Ph.D.	-	7.14%	-	-	-
Ph.D. to Post-Doctoral	-	-	-	-	-

Employed					
• Campus selection	35%	25%	22%	93%	39.6%
Other than campus recruitment	7%	-	-	15%	7.14%
• Entrepreneurship / Self- employment	-	-	-	-	-

30. Details of Infrastructural facilities

- **a) Library**: The department is provided with well equipped library consisting of about 155 book
- **b) Internet facilities for Staff & Students:** The department staff room is facilitated with uninterrupted Wi-Fi internet connection
- c) Class rooms with ICT facility: The department has one LCD projector
- d) Laboratories: 03 laboratories

UG- Microbology & Biochemistry laboratory

PG- Microbiology laboratory

31. Number of students receiving financial assistance from college, university, government or other agencies

CAPSA fund from College

Year	Students name		
2010 2011	R.Suganya	(III-B.Sc MB)	
2010-2011	S.Deepa	(I-B.Sc MB)	
2011-2012	R.S. Saranya	(II- B.Sc MB)	
2011-2012	S.Deepa	(II- B.Sc MB)	
	N.Priya	(II- B.Sc MB)	
	R.Rackel Isabella	(II- B.Sc MB)	
2012-2013	E.Ranjani	(II- B.Sc MB)	
	S.Saranya	(III- B.Sc MB)	
	S.Ishwarya	(I- B.Sc MB)	
	R.Rackel Isabella	(III- B.Sc MB)	
	S.Ishwarya	(II- B.Sc MB)	
2013-2014	M.P.Pavithra	(II- B.Sc MB)	
	K.Girijambal	(II- B.Sc MB)	
	N. Sathammai Priy	va (II-M.Sc MB)	

	K.Girijambal	(III- B.Sc MB)
2014-2015	R.Karthika	(I-B.Sc MB)
	R.Aarthi	(I-B.Sc MB)
	K.Gowsalya	(I-B.Sc MB)
	N. Sathammai Pri	ya (II-M.Sc MB)
2015 2017	R.Karthika	(I-B.Sc MB)
2015-2016	R.Aarthi	(I-B.Sc MB)
	K.Gowsalya	(I-B.Sc MB)

Availing Scholarship from Government

Year	SC	ST
2010 - 2011	06	-
2011 – 2012	16	-
2012 – 2013	13	-
2013 - 2014	12	-
2014 - 2015	14	-
2015 - 2016	17	-

32. Details on student enrichment programmes (special lectures \ workshops \ Seminar) with external experts

YEAR	NAME OF EXTERNAL EXPERT	TOPIC OF DISCUSSION	DATE
	Mr.Balachander	Orientation on Blood Donation	28.07.2010
	Mr. P.Vadivel	Workshop on Herbal Products Production	30.07.2010
2010-2011	Dr. S.Dhanapaul	Immunological and Molecular Diagnosis of Infectious Diseases	09.08.2010
	Ms.Aarthi	Awareness on Health Care Products	16.11.2010
	Dr.Sivakumar Annamalai	Inspiration Towards Health Care	10.01.2011
	Dr.Ema Massaude		
	Dr.Manohar Bance		
	Dr.D.Senguttuvan	Speech on Nutritional Value	05.08.2011
2011-2012	Dr.A.Meenakshi Sundari	Breast Feeding and Modern women	05.08.2012
	Dr.P.Daisy	Antimicrobial Phytoconstituents	08.08.2011
	Mr. Syed Samiullah,	Medical Coding and its Opportunities	10.08.2011
	Dr.Hemamalini	Menstural Disorders	22.12.2011

	Dr. R. Thangavelu	Recent Trends in Plant Diseases and their Management	26.07.2012
2012-2013	Dr. (Mrs.)Lakshmi Kandasamy	Man VS Mosquito (DENGUE)	03.09.2012
	Mr. P. Mohan,	I Am The Celebrity	28.09.2012
	Ms. Deena Priscilla	Inter Departmental Quiz and Poster Presentation	25.01.2013
	Mr. Syed Samiullah	Medical Coding and its Opportunities	13.02.2013
	Dr.Senthil Kumar Nallusamy	Know your heart	23.07.2013
	Mr. Syed Samiullah	Health Care and its opportunities	26.07.2013
2013-2014	Dr.P.Padmapriya	Adolescent Health Issues	08.08.2013
	Dr.Mercy Evangelin	Blood Bank & Transfusion	05.12.2013
	Dr.Jayam Kannan, Dr.T.Ramani Devi	Reproductive Health Care for Women	13.12.2013
	Dr. Brindha	Current Trends in Microbiology Research	01.02.2014
		Industrial Visit	18.02.2014
2014-2015	Dr.A.Pannerselvam	Scope and Oppurtunity for Biological Sciences	07.08.2014
	Dr.Sripriya Pragasam	Designer Women Designer Diseases	14.08.2014
	Dr.T.Thirumurugan	Key Developments in Crop Science	20.09.2014
	Dr.A.Senthilkumar	Cultivation and Potentiality of Microalgae	29.09.2014
	Dr.T.Ramani devi	ENDOMETRIOSIS-An overview.	27.07.2015
	Dr.Uma Velmurugan	Awareness On cancer at breast and cervix.	05.08.2015
2015-2016	Mrs.Rajeshwari I.P.S Dr.Uma velmurugan Dr.Sudharshana	"BREAST FEEDING WEEK CELEBRATION"-Importance of Breast Feeding-Health Talk.	06.08.2015
	Dr.Abu Beckar	Microbial Bioremediation and Phytoremediation	13.08.2015
	Mr.V.Ramanathan@Sekar	MIKRO TALENTIA 2K15-An Inter Collegiate Meet	15.09.2015
	Mr Easwaran	Opportunities In Industrial Sector	08.12.2015
	MILEASWAIAII	Opportunities in madstrati sector	00.12.2013
	Dr.T.Ramani devi	Review Of PCO's.	11.01.2016

33. Teaching methods adopted to improve student learning

Teaching Method: OHP, LCD projector, Chalk & Talk method

Improve student learning: INFLIBNET

Self Study : Department Library

Seminar : Class room seminars, Invited Talks by experts

from various disciplines

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

Name of the Faculty	ISR and Extension activities	Duration
Dr.B.Thamilmarai Selvi	Member, Curriculum Development- Bharathidasan University	2011-till date
Dr.N.Pushpa	Member, Curriculum Development- Bharathidasan University	2015-till date
M.Ranjani	Blood Donors Club Incharge	2010-2011 2010-2013
Dr.S.Jeyabharathi	Blood Donors Club Incharge	2011-2012
Ms. H.Deena Priscilla	Exnora Club Incharge	2011-2015
Ms. R.S.Remoshyney	Blood Donors Club Incharge	2013-2014
Ms.K.Sangeetha	Blood Donors Club Incharge	2014-2015
Ms.S.Sathya	Blood Donors Club Incharge	2015-2016

35. SWOC analysis of the department and Future plans

Strength:

- ✓ Successful completion of **Three** Minor Research Projects
- ✓ Peer review recommended Major Research Project
- ✓ Excellent infra-structure
- ✓ Well-equipped laboratories and library facilities
- ✓ Experienced and qualified staff members
- ✓ 03 research supervisors
- ✓ 100% result
- ✓ University Ranks
- ✓ On and Off campus placements
- ✓ Student Teacher Ratio
- ✓ Student projects in reputed institution
- ✓ Diploma courses-DMLT in collaboration with Apgar Institute of Paramedical Science, Kolkata
- ✓ Entrepreneurial Certificate Course-Mushroom cultivation
- ✓ Commentable staff -student Paper publications and presentation
- ✓ Hands on training programmes
- ✓ LCD and E-learning

Area to be improved:

- ✓ Communication skill of the students at the initial stages
- ✓ Staff and students exchange programmes with other Universities
- ✓ Ratio of students from rural background is quite high

Opportunities:

- ✓ Ressearch collaboration with other Universities
- ✓ Resources upgradation

Challenges:

- ✓ Major Research Projects have to be applied
- ✓ Enhancement of advanced teaching skills
- ✓ Seminars, Symposia and Conferences have to be conducted periodically
- ✓ To offer Professional Training and Research Programmes
- ✓ Global Staff and Student Exchange Programmes
- ✓ Papers to be published in Journals with good Impact Factor, Scopex Index
- ✓ Organize Career Oriented Courses to improve Campus Recruitment

1. Name of the Department : BIOTECHNOLOGY

2. Year of Establishment : 2005

3. Names of Programmes / Course offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc):

UG

- 4. Names of Interdisciplinary course and the departments / units involved:

 Non- Major Elective: FSM & D and an allied paper of Biostatistics handled by the department of Mathematics
- 5. Annual/Semester/Choice based credit system (programme wise) : SEMESTER/ CBCS
- 6. Participation of the department in the course offered by other departments :

Students are enrolling themselves in DMLT & Mushroom Cultivation being offered by Department of Microbiology

- 7. Course in collaboration with other universities, industries, foreign institutions, etc : NIL
- 8. Details of course/ programmes discontinued (if any) with reason: NIL
- 9. Number of Teaching posts : 7
- 10. Faculty profile with name, qualification, designation, specialization (D.Sc./D.Litt./Ph.D./M.Phil.etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided in the Last 5 Years
Ms. H. Abirami	M.Sc., M.Phil., (Ph.D)	Head	Biotechnology	12	-
Ms. S. Gandhi	M.Sc.,	Asst. Professor	Biotechnology	9	-
Ms. R. Rameshwari	M.Sc., M.Phil., (Ph.D)	Asst. Professor	Biotechnology	9	-

Ms. S. Arthi	M.Sc., M.Phil.,	Asst. Professor	Biotechnology	8	-
Ms. P. Ilamathy	M.Sc., M.Phil.,	Asst. Professor	Biotechnology	2	-
Ms. R. Nevetha	M.Sc., M.Phil.,	Asst. Professor	Bioinformatics	2	-

- 11. List of senior visiting faculty : NIL
- 12. Percentage of lectures delivered and practical classes handled (programme wise) By temporary faculty : NIL
- 13. Student Teacher ratio(programme wise) : 21: 1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: Lab Assistant- Sanctioned: 1; Filled: 1.
- 15. Qualification of teaching faculty with DSC/D.L.itt/P.hD/M.Phil./PG:

YEAR	Ph.D.	M.Phil.	PG
2010 – 2011	-	4	2
2011 – 2012	-	3	2
2012 – 2013	-	5	2
2013 - 2014	-	4	2
2014 - 2015	-	5	2
2015 - 2016	-	5	2

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants Received

Ms. R. Rameshwari- Minor Research Project from UGC

Name of the faculty	Project Title	Funding Agency	Amount(Rs.)
Ms.R.Rameshwari	Low cost production of biodegradable polymer (Poly hydroxyl alkanoate) using oil contaminant as substrate	UGC	3,05,000/-

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: Minor research project funded by UGC

S. No.	Year	Title of the Project	Funding Agency	Amount
1	2014- 2015	Low cost production of biodegradable polymer (Poly hydroxyl alkanoate) using oil contaminant as substrate.	UGC	3,05,000/

18. Research Centre/facility recognized by the University

- NIL

19. Publications:

2010 - 2016

S. No.	Names with Dept. & Designation	Name of the Journal	Title of the paper presented	Month & Year	Impact Factor	ISBN / ISSN No
1.	H. Abirami, Head	Asian Journal of Plant Science and Research	In vitro regeneration and Extraction of Secondary Metabolites in Aegle marmelos (L.) Correa	2013	0.5	ISSN: 2249- 7412
2.	H. Abirami, Head	International Journal of Recent Scientific Research	Antibacterial activity of <i>Gracillaria edulis</i> (Gmelin) silva from Tuticorin South East Coast of India.	2013	5.114	ISSN: 0976 – 3031
3.	H. Abirami, Head	International Journal of Current Research	Antibacterial and antifungal screening of Sesuvium portulacastrum extracts against leather contaminating organisms	2013	1.125	ISSN:0975- 833X
4.	H. Abirami, Head	International Journal of Pharmacy and Industrial Research	Pharmacological actions of <i>Bacopa</i> monnieri – A Review	2013	0.29	ISSN: 2231 – 3656
5.	H. Abirami, Head	International Journal of Recent Scientific Research	Azima tetracantha - A Treasure to be Hunted	2013	3.0	ISSN: 0976 – 3031

6.	H. Abirami, Head	Asian Journal of Plant Science and Research	Chemical composition of the ethanolic extract of leaves of <i>Azima tetracantha</i> (Lam.)	2015	0.5	ISSN: 2249- 7412
7.	H. Abirami, Head	International Journal of Pharmacy and Pharmaceutical Sciences	Chemical composition of the hexane extract of leaves of <i>Azima tetracantha</i> (Lam.)	2015	0.5	ISSN: 0975- 1491
8.	H. Abirami, Head	Pharmacognosy Journal	Synthesis of plant mediated gold nanoparticles using <i>Azima tetracantha</i> Lam. Leaves Extract and Evaluation of their antimicrobial Activity	2016	1.256	ISSN: 0975- 3575
9.	R.Rameshwari, Asst. Prof	International Journal of Recent Scientific Research	Antibacterial activity of <i>Gracillaria edulis</i> (Gmelin) silva from Tuticorin South East Coast of India.	2013	5.114	ISSN: 0976 - 3031
10.	R.Rameshwari, Asst. Prof	International Journal of Current Research	Antibacterial and antifungal screening of Sesuvium portulacastrum extracts against leather contaminating organisms	2013	1.125	ISSN:0975- 833X
11.	R.Rameshwari, Asst. Prof	International Journal of Pharmacy and Industrial Research	Pharmacological actions of <i>Bacopa</i> monnieri – A Review	2013	0.29	ISSN: 2231 - 3656
12.	R.Rameshwari, Asst. Prof	International Journal of Recent Scientific Research	A Review on Bacterial Polyester - Polyhydroxyalkanoate	November, 2013	5.114	ISSN:0976 - 3031
13.	R.Rameshwari, Asst. Prof	International Journal of Pure and Applied Biosciences	A Review on Downsteam Processing of Bacterial Thermoplastic - Polyhydroxyalkanoate	2014	0.879	ISSN: 2320- 7051

14.	R.Rameshwari, Asst. Prof	International Journal of Advanced Research	Characterisation of PHA accumulating Bacillus sp associated with petroleum and diesel oil contaminated soil using traditional techniques	2015	4.588	ISSN: 2230 - 5407
15.	R.Rameshwari, Asst. Prof	Journal of Environmental Science, Computer Science, Engineering and Technology	Microbiological and physicochemical analysis of petroleum and diesel oil contaminated samples from motor mechanic workshop in Trichy city, Tamil Nadu.	June, 2015	5.048	ISSN: 2278- 179X
16.	R.Rameshwari, Asst. Prof	International Research Journal of Environmental Sciences	Counts of Indicator Bacterial Assemblages and concentrations of trace metal and physicochemical analysis of oil contaminated water and sediment samples from automobile garage in Tiruchirapalli city, India.	October, 2015	-	ISSN: 2319- 1414
17.	R.Rameshwari, Asst. Prof	International Journal of Advanced Research	Isolation and Screening of Biosurfactant producing bacteria from Uyyokondan River, Tiruchirapalli District, Tamil Nadu.	2016	4.588	ISSN: 2230 – 5407.
18.	R.Rameshwari, Asst. Prof	International Journal of Life Sciences Scientific Research	Isolation, Screening and Characterisation of Polyhydroxyalkanoate producing bacteria from oil Contaminated site	March, 2016	2.4	ISSN: 2455 - 1716

★ Number of publications listed in International Database (For Eg: Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Directory, EB.SC.O host, etc.) : 10

★ Monographs : NIL

★ Chapter in Books
 ★ Books Edited
 ★ Books with ISBN?ISSN number with details of publishers
 ★ Citation Index
 : NIL
 ★ NIL

20. Areas of consultancy and income generated : NIL

21. Faculty as members in

a. National committees : NILb. International committees : NILc. Editorial Boards... : NIL

22. Student Projects : NOT APPLICABLE

a) Percentage of students who have done in-house projects including inter departmental / programme : NIL

b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories /Industry/other agencies. : NIL

23. Awards /Recognitions received by faculty and students:

University First Rank Holders / Gold Medalists

S. No.	Year	UG	PG
1	2009 – 2010	1	-
2.	2010 – 2011	1	-
3.	2011 – 2012	1	-
4.	2012 – 2013	1	-
5.	2013 – 2014	1	-
6.	2014 – 2015	-	-

24. List of eminent academicians and scientisits / visitors to the department:

Year	Programme	Name of the Person	Designation
2010 – 2011	-	-	-
2010 – 2011	-	-	-

	National Symposium		
2011 –	on "Prospects and		Professor, Dept. of Ecology and
2011 – 2012	Retrospects in Microbial Technology"	Dr.Jayashree Rout	Environmental science, Assam University, Silchar
		Dr.K.Padmakumar	Center for marine biodiversity, University of kerala, Thiruvananthapuram
		Dr.G.Venkateswaran	Sr. Principal Scientist, Department of microbiology, Central food technological research institute, Mysore
		Dr.R.Balagurunathan	Associate professor & Head department of microbiology, Periyar University, Salem
2012- 2013	Lecture Workshop on "THRUST AREAS IN LIFE SCIENCE" Tails2013	Prof. G.Marimuthu, PhD	DSC FNA FASc,, FNASc, Head, Dept of Animal Behaviour & Physiology, School of Biological Sciences, Maduraj Kamaraj University, Madurai 21
		Prof.Bhagyashri Shanbhagh	FASc, FNA, FNASc, Department of Zoology, Karnatak University, Dharwad 580 003
		Prof.Srinivas.K.Saidapur	FASc, FNA, FNASc, FTWAS Former V.C and Diamond Jubilee Professor, Karnatak University, Dharward
		Prof. Vijay Kumar Sharma	FASc, FNA, Evolutionary & Organismal Biology Unit, Jawaharlal Nehru Centre for Advanced Scientific research, Jakkur, Bengaluru
		Prof.C.Balasundaram	UGC-Emeritus Professor, Department of Animal Science, Bharathidasan University, Tiruchirappalli
		Prof.T.J.Pandian, DSc	FASc, FNA, FNASc, FTWAS, Faculty of Marine Sciences, Centre for Advanced Study in Marine Biology, Annamalai University, Parangipettai, Chidambaram
		Prof.S.Mahadeven	FASc Department of Molecular Reproduction, Development & Genetics Science, Indian Institute of Science, Bengaluru 012

			DSc, FASc, FNA, FNASc,
			FTWAS, Faculty of Marine
2013 –	DOT INCDIDE	Doct T. I. Doct Pro-	Sciences, Centre for Advanced Study in Marine
2014	DST- INSPIRE	Prof. T.J.Pandian	Biology Annamalai
			University, Parangipettai,
			Chidambaram
			F.N.A., FTWAS
			Centre for Non- Linear
		Prof. M. Lakshmanan	Dynamics and Dept of Physics
		1 1 V 1 1 1 2 2 1 1 1 1 1 1 1 1 1 1 1 1	Bharathidasan University,
			Tiruchirapalli
			Department of Theoretical
		D D14 7 1	Physics,
		Dr. Rita John	University of Madras, Guindy
			Campus, Chennai
			Professor & head department
		Dr.S.Karutha pandian	of biotechnology,
		210012ul uviii puliului	Alagappa University, Science
			campus, Karaikudi
		D., N Their ddin	Head, Deptof
		Dr.N.Thajuddin	Microbiology, Bharathidasan University, Trichy
			Professor & Head Department
			of Animal behaviour,
		Prof .G.Marimuthu	School of biological sciences,
			Madurai Kamaraj
			University, Madurai
			UGC Emeritus Fellow,
		Prof.Chellam Balasudaram	Department of Animal
			Science, Bharathidasan
			University, Tiruchirapalli
		Dr.S.Madhu	Scientist (Retd.), CECRI, Karaikudi
			Director, Centre for marine
		Dr.K.Padmakumar	biodiversity, Kerala
		211111 ислимини	University, Kerala
			F.A.Sc, FNA, FNASC,
	Lastura Warkshan		FTWAS, Vice President of
2014 –	Lecture Workshop on "ADVANCES IN		INSA & Former Vice
2014 –	BIOLOGY"	Dr.Srinivas K.Saidapur	Chancellor, Diamond Jubliee
2013	Adbio 2014		Professor (for life)
	114510 2011		108, Sripad Nagar, Dharwad,
			India
			DSC, FNA, FASC, FNASC, Professor& Head, Department
			of Animal behaviour &
		Prof. G.Marimuthu	Physiology, School of
			Biological Sciences,
			Madurai Kamaraj University,
			Madurai-21
			Professor (Retired), UGC-
			BSR Faculty
		Prof. Veluthambi	Fellow, School of
			Biotechnology,
			Madurai Kamaraj University, Madurai-21
			Madurai-21

	Prof.H.A.Ranganath	Former NAAC Director& Vice Chancellor, Jnana Bharathi, Bangalore University, Bangalore
	Muralidhar, Prof.Kambadur	FNA, FNASC, Honorary Professor, School of Life Science & Biotechnology, South Asian University, Akbar Bhawan, Chanakyapuri, New Delhi.
	Prof.B.G.Mulimani	Vice Chancellor, Gulbarga University, Gulbarga, Karnataka.

25. Seminars/Conferences/Workshop organized & the source of funding

National (2010 – 2016)

S. NO	Nature of the Project	During Year	Name of the Funding Agency
1.	Lecture Workshop	2012- 2013	IASc, Bangalore
2.	INSPIRE	2013-2014	DST, New Delhi
3.	Lecture Workshop	2014- 2015	IASc, Bangalore
4.	Lecture Workshop	2015- 2016	IASc, Bangalore

International – NIL

26. Students profile programme /course wise

Academic Year	Name of Programme	Applications received	Selected/ Enrolled	Pass Percentage
2010 – 2011	B.Sc., Biotechnology	68	24	100
2011 – 2012	B.Sc., Biotechnology	77	37	100
2012 – 2013	B.Sc., Biotechnology	87	33	100
2013 – 2014	B.Sc., Biotechnology	99	55	100
2014 – 2015	B.Sc., Biotechnology	114	57	100
2015 - 2016	B.Sc., Biotechnology	146	70	94

27) Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad			
	2010 –	2011				
B.Sc., Biotechnology	99	1	-			
	2011 – 2012					
B.Sc., Biotechnology	99	1	-			
	2012 –	2013				
B.Sc., Biotechnology	99	1	-			
	2013 –	2014				
B.Sc., Biotechnology	100	-	-			
2014 – 2015						
B.Sc., Biotechnology	99	1	-			
2015 – 2016						
B.Sc., Biotechnology	100	-	-			

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. : NIL

29. Student Progression

Students progression	2010 - 11	2011-12	2012-13	2013-14	2014 - 15
UG to PG	49.89	53.74	47.46	55.08	53.05
PG to M.Phil.					
PG to Ph.D.					
Ph.D. to Post-Doctoral					
Employed					
• Campus selection	33.13	27.52	16.9	25.36	30.01
Other than campus recruitment	12.02	7.4	11.7	9.7	8.7
• Entrepreneurship / Self- employment	-	-	-	-	-

V

Evaluative Report of the Departments

30. Details of Infrastructural facilities

a) Library : In addition to college

centralized library, Departmental Library comprises 27 books.

b) Internet facilities for Staff & Students : NET Hour for students

and 1 system with

internet access

c) Class rooms with ICT facility : 1

d) Laboratories : 1

31. Number of students receiving financial assistance from college, university, government or other agencies

CAPSA fund from College

Year	Students name
2011- 12	5
2012- 13	7
2013- 14	4
2014- 15	-
2015- 16	1

Availing Scholarship from Government

Year	SC	ST
2010 - 2011	7	-
2011 – 2012	8	-
2012 – 2013	7	-
2013 - 2014	7	1
2014 - 2015	3	-
2015 - 2016	4	-

32. Details on student enrichment programmes (special lectures \ workshops \ Seminar) with external experts

	Seminar) with external experts					
Year	Topic of Discussion	Sponsored and Supported by	Name of External Expert			
2014	"ADVANCES IN BIOLOGY" Adbio 2014	Indian Academy of Sciences, Bangalore Indian National Science Academy, New Delhi The National Academy of Sciences, Allahabad, India,	Dr.Srinivas K.Saidapur, F.A.Sc, FNA, FNASC, FTWAS, Vice President of INSA & Former Vice Chancellor, Diamond Jubliee Professor (for life) 108, Sripad Nagar, Dharwad, India. G.Marimuthu, Ph.D, DSC, FNA, FASC, FNASC, Professor& Head, Department of Animal behaviour & Physiology, School of Biological Sciences, Madurai Kamaraj University, Madurai-21 Veluthambi, Professor (Retired), UGC-BSR Faculty Fellow, School of Biotechnology, Madurai Kamaraj University, Madurai-21. Prof.H.A.Ranganath, Former NAAC Director& Vice Chancellor, Jnana Bharathi, Bangalore University, Bangalore. Muralidhar, Prof.Kambadur, FNA, FNASC, Honorary Professor, School of Life Science & Biotechnology, South Asian University, Akbar Bhawan, Chanakyapuri, New Delhi. Prof.B.G.Mulimani, Vice Chancellor, Gulbarga University, Gulbarga, Karnataka.			
2013	Inspire	DST	Prof. T.J.Pandian, DSc, FASc, FNA, FNASc, FTWAS, Faculty of Marine Sciences, Centre for Advanced Study in Marine Biology Annamalai University, Parangipettai, Chidambaram Professor M. Lakshmanan, F.N.A., FTWAS Centre for Non- Linear Dynamics and Dept of Physics Bharathidasan University, Tiruchirapalli Dr. Rita John, Department of Theoretical Physics, University of Madras, Guindy Campus, Chennai Dr.S.Karutha pandian Professor & head department of biotechnology, Alagappa University, Science campus, Karaikudi. Dr.N.Thajuddin, Head, Deptof Microbiology, Bharathidasan University, Trichy Prof.G.Marimuthu, Professor & head department of Animal behaviour, School of biological sciences, Madurai Kamaraj University, Madurai			

			Prof.Chellam Balasudaram, UGC Emeritus Fellow, Department of Animal Science, Bharathidasan University, Tiruchirapalli Dr.S.Madhu, Scientist (Retd.), CECRI, Karaikudi. Dr.K.Padmakumar, Director, Centre for marine biodiversity, Kerala University, Kerala.
2013	"THRUST AREAS IN LIFE SCIENCE" Tails2013	Indian Academy of Sciences, Bangalore Indian National Science Academy, New Delhi The National Academy of Sciences, Allahabad, India,	Prof. G.Marimuthu, PhD, DSC FNA FASc,, FNASc, Head, Dept of Animal Behaviour & Physiology, School of Biological Sciences, Maduraj Kamaraj University, Madurai 21 Prof.Bhagyashri Shanbhagh, FASc, FNA, FNASc, Department of Zoology, Karnatak University, Dharwad 580 003 Prof.Srinivas.K.Saidapur, FASc, FNA, FNASc, FTWAS Former V.C and Diamond Jubilee Professor, Karnatak University, Dharward Prof. Vijay Kumar Sharma, FASc, FNA, Evolutionary & Organismal Biology Unit, Jawaharlal Nehru Centre for Advanced Scientific research, Jakkur, Bengaluru Prof.C.Balasundaram, UGC-Emeritus Professor, Department of Animal Science, Bharathidasan University, Tiruchirappalli Prof.T.J.Pandian, DSc, FASc, FNA, FNASc, FTWAS, Faculty of Marine Sciences, Centre for Advanced Study in Marine Biology, Annamalai University, Parangipettai, Chidambaram Prof.S.Mahadeven, FASc Department of Molecular Reproduction, Development & Genetics Science, Indian Institute of Science, Bengaluru 012

NATIONAL SYMPOSIUM

Year	Topic of Discussion	Organised by	Name of External Expert
2012	Prospects and Retrospects in Microbial Technology	Department of Microbiology & Biotechnology	Dr.Jayashree Rout, Professor, Dept. of Ecology and Environmental science, Assam University, Silchar Dr.K.Padmakumar, Center for marine biodiversity, University of kerala, Thiruvananthapuram Dr.G.Venkateswaran, Sr. Principal Scientist, Department of microbiology, Central food technological research institute, mysore Dr.R.Balagurunathan, Associate professor & head department of microbiology, Periyar university, salem

33. Teaching methods adopted to improve student learning

Teaching Method : Usage of OH Projector, ICT enabled

teaching method

Improve student learning : frequent tests during lunch break

Self Study : tutor – ward system

Seminar : national seminars being conducted every

year

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

S.No	Name of faculty	Incharge	Period
1.	Ms.S.Yasodhoai	Leo Club	2007-Till Date
2.	Ms. S. Gandhi	Quiz Club	2007-Till Date

35. SWOC analysis of the department and Future plans

Strength

- Organizing collaborative workshops and seminars with national scientific organization at regular forum with financial aid from funding agencies.
- Counseling the students through tutor ward system.
- Good spacious laboratory with advanced technical instruments are provided
- Well Centralized library with inflibnet facility.
- Highly equipped computer lab with internet facility
- Students are motivated both academically and personally.
- Dedicated & Efficient staff members.

• Modernized practical sessions.

Weakness

 Need more attention in career guidance for students in the field of biotechnology.

Opportunity

- Good number of opportunities in both academic as well as non academic fields
- Students are encouraged to participate in workshops.
- Students are allowed to take part in intercollegiate competitions.
- Improving the students practical skills by conducting scientific based training programmes for them.
- Allowing the students for winter or summer training to various institutions.
- Encouraging them to take up additional courses like DMLT /Mushroom technology.

Challenges

- Creating career opportunities by arranging campus interview
- Students are given hands-on experiences inside the laboratory.

Future plans

- Establishment of PG programme
- Collaboration with Industries, institutes both nationally and internationally.
- To organize more workshops, seminars and conference
- To invite eminent personalities to the department
- To take them for industrial visits.

1. Name of the department : FOOD SERVICE MANAGEMENT

AND DIETETICS

2. Year of Establishment : 1998

3. Names of Programmes/ Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) –

B.Sc. Nutrition and Dietetics

M.Sc Food Service Management and Dietetics

4. Names of Interdisciplinary courses and the department / units involved –

Interdisciplinary UG courses – Tamil, English, Microbiology, Biochemistry

Departments involved - Tamil, English, Microbiology

Units: 5 units in each course

Interdisciplinary PG courses - Food Microbiology and Sanitation, Clinical Biochemistry, Research Methodology and Statistics, Management and accounting in Hospitality Industry.

Departments involved - Microbiology, Mathematics, Commerce.

Units - 5 Units in each course

- 5. Annual / semester / choice based credit system (programme wise)-Semester System & CBCS Pattern
- 6. Participation of the department in the courses offered by other department : NIL
- 7. Courses in collaboration with other universities, industries, foreign institutions, etc.—Internship at -

PSG Hospitals, Coimbatore.Sangam Hotel, Trichy;Cauvery College for women Hostel, Trichy.

- 8. Details of courses/ programme discontinued (if any) with reasons :Nil
- 9. Number of Teaching posts

Sanctioned - 7

Filled - 7

10. Faculty profile with name, qualification, designation, specialization, (D.Sc/ D.Litt. / Ph.D/ M.Phil. etc.)

Name	Qualification	Designation	Specialization	No.of Years of Experience	No. of Ph.D. Students guided for the Last 5 Years
R.Athilakshmi	M.Sc., UGC-NET.,	Head, Asst.Professor	Food & Nutrition	17 years	-
B.Thanuja	M.Sc., M.Phil., SET.,	Asst. Professor	FSM & D	12 years	-
R.Ramya	M.Sc.,	Asst. Professor	FSM & D	5 years	-
C.Roselin	M.Sc.,	Asst. Professor	FSM & D	4 years	-
S.Fathima	M.Sc., UGC-NET.,	Asst. Professor	FSM & D	4 years	-
V.Ramya	M.Sc., M.Phil., SLET.,	Asst. Professor	FSM & D	11 years	-
M.Vinothini	M.Sc., M.Phil.,	Asst. Professor	FSM & D	2 years	-
J.Sudharshini	M.Sc.,	Asst. Professor	FSM & D	2 Months	

11. List of senior visiting faculty

- : NIL
- 12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty : NIL
- 13. Students Teacher Ratio (Programme wise) : 8:1
- 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled.

Technical staff –Lab assistant – 1

15. Qualifications of teaching faculty with D.Sc/ D.LiTT/ Ph.D/ M.Phil/ PG

PG-4

PG with M.Phil - 3

- 16. Number of faculty with ongoing projects form a) National b) International funding agencies and grants received : NIL
- 17. Department projects funded by DST FIST; UGC, DCT, UCSSR, etc. and total grants received : NIL
- 18. Research Centre / facility recognized by the University : NIL

19. Publications:

Publication per faculty

• One publication each by three faculty in the proceeding of the UGC sponsored National Seminar with ISSBN No: 978-81-92288-2-9-1

Name of the Staff	Journal	ISBN No	Title of the Paper with Impact Factor
S.Fathima	International Journal of Pharma Research and Health Sciences with coden(USA)-IJPRUR Volume – 4(1)	2348-6465	Nigella Sativa Therapy On Acute Alcoholic Gastritis'' Impact Factor -0.107
C.Roselin	International Journal of Physical Education, Sports and Health Volume - 3	P-ISSN:2394- 1685 E-ISSN:2394- 1693 CODEN:IJPEJ	Dietary management of cardiovascular diseases". Impact Factor – 5.38

Number of papers published in peer reviewed journals (national / international) by faculty and students : Two

Number of publications listed in International Database (For Eg: Web of Science, Scopus, And Humanities International Complete, Dare Database – International Social Sciences Directory, EBSCO host, etc. :NIL

❖ Monographs❖ Chapter in Books❖ Books Edited: NIL

❖ Books with ISBN / ISSN numbers with details of publishers : NIL

❖ Citations index
❖ SNIP
❖ SJR
❖ Impact factor
❖ h-index
: NIL
: 0.107

20. Areas of consultancy and income generated : NIL

W C

Evaluative Report of the Departments

21. Faculty as members in

(a) National Committee

- Nutrition Society of India
- Indian Dietetic Association

(b) International Committee NIL

(c) Editorial Board

❖ Ms.S.Fathima has been appointed as an Associate Editor / Reviewer for International Journal of Health & Pharmaceutical Research (IJHPR)

22. Students projects

- a) Percentage of students who have done in-house projects including inter departmental / programme
- b) Percentage of students who have done catering internship at Cauvery College for Women Hostel from 2010 to 20166 -100%.
- c) Percentage of students who have done PG projects with in the college campus

```
2010 to 2011 - Nil
2011 to 2012 - 31%
2012 to 2013 - 20%
2013 to 2014 - 22%
2014 to 2015 - Nil
2015 to 2016 - 29 %
```

d) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories / Industry / other agencies

Percentage of students who were placed in Hospitals, Industries,

Agencies, for Project work are

2010 to 2011 -100% 2011 to 2012 - 69% 2012 to 2013 - 80% 2013 to 2014 - 78% 2014 to 2015 - 100 % 2015 to 2016 - 71 %

23. Awards / Recognitions received by faculty and students

Awards received by students

Year	THIRUPURASUNDARI AWARD	BEST LIBRARY UTILIZER AWARD
2010 - 2011	1	1
2011 - 2012	1	2
2012 - 2013	1	-
2013 - 2014	1	1
2014 - 2015	1	-
2015 - 2016	1	-

24. List of eminent academicians and scientists / visitors to the department

List of Resource persons to the Hospitality club of the department are

2010-2011 Dr. Hemamalini, MD, OG, Gynaecologist

J.Priyadarshini, Asst.Prof,

Dr.Santham SweetRose, Asst.Prof

2011 – 2012 Ms.P.Pugana Ambigai (Physiotherapist)

Ms.S.Lavanya (Dietitian)

Ms.V.Kavitha, Asst.Prof.

Mrs.S.S.Prabashini Advocate

Dr. T. BalaSubramanian.M.D, D.M., Cardiologist

Dr.S.Karthikeyan, Asst.Prof

Dr.N.S.Prasad

2012 -2013 Dr. Nanthini, MBBS, DGO. Gynaecologist,

Dr.A.Subramaniam.MBBS, DCH.,

Dr. A. Arun Robert, BDS, Dentist,

Dr. S. Aarthi, MD, DNB, OG, Gynaecologist,

Ms.Suraby, Nutritionist,

W C

Evaluative Report of the Departments

2013 – 2014 Dr.G.Thirumal, MBBS, MS, MCH, Urologist

Ms. Sheela Chellaya, B.sc (Nursing), MA (Sociology),

Family Counsellor and Special educator.

Mr. M.R. Ramkumar, Statistician

Dr.M.L.Balamurugan,

Dr.G.K.S.Sudhager

Dr.V.Ravindranath, Diabetologists.

2014 – 2015 Dr.Mukil, MBBS., MD

Dr.D.Suresh Chelliah MD., DCH

Dr.C.Irene Light

Dr.S.Parameshwari (Dietitian)

2015 – 2016 Ms.S.Rajeswari IPS

Dr.Uma Velmurugan

Dr.S.Sudharsana

Dr.A.Charmila MD., DGO., DFP., FICOG.,

Dr.B.Balachander Physiotherapist.

25. Seminars / Conferences/ Workshops organized & the source of funding

a) National - Nil

b) International - Nil

26. Student profile programme / course wise

	Name of the			enrolled		
Year	Course / porgramme	Application received	Selected	*M	*F	Pass percentage
2010 - 2011	M.Sc.,	27	21	-	21	100
2011 - 2012	M.Sc.	13	5	-	5	100
2012 - 2013	M.Sc.	17	11	-	11	100
2013 - 2014	M.Sc.	17	8	-	8	100
2014 - 2015	M.Sc.	12	7	-	7	100
2015 - 2016	B.Sc.,	48	35	-	35	-
2015 - 2016	M.Sc.	22	11	-	11	100

27. Diversity of Students

Year	Name of the Course	% of students from the same state	% of Students from other States	% of students from abroad
2010 - 2011	M.Sc.,	100	-	-
2011 - 2012	M.Sc.	100	-	-
2012 - 2013	M.Sc.	89	11 (1 girl from I M.Sc.,)	-
2013 - 2014	M.Sc.	89	11 (1 girl from II M.Sc.,)	-
2014 - 2015	M.Sc.	100	-	-
2015 - 2016	B.Sc.,	100	-	-
2015 - 2010	M.Sc.	100	-	-

28. How many students have cleared national and state competitive examination such as NET, SLET, GATE, Civil services, Defense services, etc.?

NET - 3

29. Student progression

Student progression	Against % enrolled					
	2010- 2011	2011- 2012	2012- 2013	2013- 2014	2014- 2015	2015 - 2016
UG to PG	-	-	-	-	-	-
PG to M.Phil	28	-	-	-	-	-
PG to Ph.D	-	5	-	-	-	-
Ph.D to Post – Doctoral	-	-	-	-	-	-
 Employed Campus selection Other than campus recruitment 	43	11	40	22	33	-
Entrepreneurship / Self - employment	-	-	-	-	-	-

30. Details of Infrastructural facilities

a) Library

A general library and departmental library is available.

b) Internet facilities for Staff & Students

Both for Students and staff internet facilities are available in the internet lab and library. In addition staffs are provided with internet facility in the department.

c) Class rooms with ICT facility –One (Room-D7)

d) Laboratories

- Food science and Dietetics lab
- Quantity food production lab .

31. Number of students receiving financial assistance from college, university, government or other agencies

NIL

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

During 2010 to 2016 a total number of 33 programmes related to Health and Nutrition, Research, Community and Self development were organized by the departmental association with external experts.

33. Teaching methods adopted to improve student learning

- In the beginning of every semester teachers prepare teaching plans and record it in the work diary. This is periodically monitored by the head of the department and principal.
- The regular classroom teaching is made more interesting with the use of visual aids such as OHP, LCD and charts.
- Teachers update themselves regarding the latest trends in the related subjects by browsing from the internet and by referring the current journals and magazines and also present it to the student. During the classes students are also allowed make use of the internet facilities.
- All the faculty members are involved in academic counseling of the students where by the students are motivated to excel academically and also to pursue their higher education.

- The staff members council and motivate the students to clear UGC NET and SET examinations.
- Students are encouraged to attend seminars and workshops conducted by various institutions and also participate in the intercollegiate competitions.
- Students are encouraged to apply for research Grants and scholarship given by various funding agencies and also present or publish their research articles in Journals.
- The faculties also provide career guidance to the students.
- Apart form academic counseling personal counseling is also provided to the students in terms of their health and dietary pattern.
- Besides the theoretical learning students are also provided with practical exposure through field's trip, industrial visit and internship activities and also students are organizing food services during various celebrations in the college.
- To develop leadership skills and also to make the students responsible and self reliant they are made in chargers in various club activities and food service during college celebrations.
- In order to encourage students to perform better, award and prizes are awarded to students based on their academic and disciplinary performance.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities

In the period of 2010 to 2016 the Staff and Students participated in 30 health promotion, Nutrition awareness, and Community related programmes.

As an entrepreneurial training students are involved in organizing food stalls.

35. SWOC analysis of the department and future plans

Strength

- Well equipped lab and library facilities.
- 100 % results
- University ranks
- Internship arranged by the department.
- Students seeking jobs have good placement.
- Good curriculum structure.
- Diet counseling cell.
- Active participation in community oriented activities-on and off campus.
- Staff members in board of studies.NET/SET qualified.

Weakness

- Publications
- Ph.D Qualification
- Sanctioned strength of PG students.

Oppurtunities

- To conduct certificate courses
- To have formal industrial/institutional tie up to provide diet counseling.

Challenges

• Lackof student strength in PG

Future Plans

- To organize workshops.
- To conduct certificate course.

The following courses were started during the last five years:

٠	M.A Tamil	- 2011 – 2012
٠	M.A. English	- 2012 – 2013
٠	M.Sc Chemistry	- 2014 – 2015
٠	Ph.D Social work	- 2011 – 2012
٠	Ph.D Tamil	- 2011 – 2012
٠	B.A. English Additional Section I	- 2010 – 2011
٠	B.Com. Additional Section II	- 2011 – 2012
٠	B.Sc. Maths Additional Section II	- 2014 – 2015
٠	B.Sc. Physics Additional Section I	- 2014 – 2015
٠	M.Com. Additional Section I	- 2014 – 2015
٠	B.Sc. Maths additional Section II	- 2015 – 2016
٠	B.Sc. Nutrition & Dietetics	- 2015 – 2016
٠	M.Sc. Maths Additional Section I	- 2015 – 2016
٠	Ph.D. in Computer Science	- 2015 – 2016
٠	Ph.D. in Mathematics	- 2015 - 2016

- A total of 75 International, National and State/Regional level Seminars/
 Conferences/ Workshops were organized during the period 2010 2016
- 7 of our faculty members have received 7 minor research projects with a total grant of Rs.13,29,000 /-.
- The institution received a sum of Rs.46,20,706 from other funding agencies for conducting Courses, Seminars, Workshops and Conferences.
- > 5 of our staff members have undergone Refresher courses, 130 attended the Orientation programme, 27 staff members took staff training conducted by the University.
- > 13 of our staff members have undergone staff training offered by other institutions and 61 of our staff members have participated in Summer/Winter trainings and Workshops. 201 of our faculty members have actively

- participated in international level Conferences and Symposia of which 175 papers were presented.
- ➤ 212 of our faculty members have participated in National Level Conferences and Symposia in which 321 papers were presented.
- The institution holds the credit of having secured 30 University first ranks with Gold Medals in UG programmes and 20 University first ranks with Gold Medals in PG programmes and produced a total of 589 University ranks from 2010 2016.
- > 279 of our staff members hold citation index, 6 have SNIP and SJR records respectively, 10 has H- Index, 25 of our faculty published research articles in journals with impact factor ranging from 0.4 to 7.37.
- Recognized by FIST and sanctioned with an amount of Rs. 30 lakhs towards strengthening of research facilities for Postgraduate Science departments under Research Coordination Cell.
- The College has 512 desktop computers, 13 laptops with latest hardware and software.
- Computers are networked and provided with wired and Wi-Fi internet.
- The internet lab is facilitated with AIRTEL leased line connectivity of 2MBPS speed. Class rooms are provided with LCDs.
- The college has installed 3 generators, two in college (180KVA & 240KVA) and one in hostel (125KVA) to overcome the shortage of power. The college has installed solar water heaters in the hostel and water storage via rain water harvesting.
- The College has won the Overall Championship in CHAMPFEST and CLASSICFEST.
- The Institution has the pride of being the overall winners of CLASSICFEST, NACOFEST, SUVADUGAL, EERAM '14, Springs 2k12, FORFEST.
- Adding to its credit the institution is recognized as the BEST SELF FINANCING INSTITUTE and our staff member is awarded with the BEST CULTURAL COORDINATOR for the year 2013- 14.
- The institution is a proud winner of OVERALL CHAMPIONSHIP of BDUFEST for five consecutive years 2011, 2012, 2013, 2014 and 2015.

- Our College Ball Badminton Team was awarded Winners in the Bharathidasan University Inter-Collegiate Tournament at Idaya College, Kumbakkonam on 5th and 6th October 2011.
- Our College Hand Ball Team was awarded Runner-up in the Bharathidasan University Inter-Collegiate Tournament at A.V.V.M Pushpam College, Trichy on 23rd & 24th August 2010.
- Our College Taekwondo Team was awarded Winners in Open State Level Taekwondo Competition at Rajapalayam from 16th to 20th September 2010.
- Our College Volley Ball Team and Kaddabi Team was awarded winners in District Level Inter Collegiate Tournament at Anna Stadium on 4th and 5th August 2010.
- Ball Badminton Team was awarded for consecutively four years as Winners in the Bharathidasan University Inter- Collegiate Ball Badminton Tournament at Idhaya College for Women, Kumbakonam on 30th & 31st Aug 2012.
- > 1537 students are selected in on-campus interviews conducted by TCS, RR CAMBRIDGE, AKT EDUCATIONAL INSTITUTIONS, NTRUST INFOTECH, TCS COGNIZANT, CTS, TATA BPO, WIPRO WASE, WIPRO WISTA, WIPRO INFOTECH and HCL TECHNOLOGIES, CAPGEMINI.
- Two MoUs had been signed one with Global Talent Track Pvt. Ltd., Pune under Barclays Youth Employability Initiative and another one with Global Talent Track and CapGemini through which about 850 students were trained for their career.
- The management also encourages sports activities by providing a sum of Rs. 12,05,572/- for the five years and cultural activities by providing an amount of Rs. 19,32,299/-
- The faculty members have published 283 research articles in refereed International/ National journals. 242 research papers have been presented by our faculty members in various National/International/State/Regional level Seminars and Conferences.

- The institution has signed MoUs with two foreign Universities- UMEA UNIVERSITY, SWEDEN and PLYMOUTH UNIVERSITY, UK for Staff and Student Exchange Programmes.
- Ms.Ramya, Asst.professor, Department of Social Work, Cauvery College for Women, Trichy visited Umea University, Sweden from April June 2011.
- Ms.Kerstin Hamreby, Lecturer, Umea University, Sweden visited Cauvery College for Women during Feb 2012 and Ulla Britt Bergstrom, Lecturer, Umea University, Sweden visited Cauvery College for Women during March 2012.
- Ms.M.Saranya and Ms. Reddy Lakshmi Nandakumar were the students who pursued courses at Umea University, Sweden from Jan –June 2012.
- Dr.G.Kanaga, Dr.G.Mettilda Buvaneswari, Asst. Professors Cauvery College for Women Visited Umea University, Sweden from April to May 2012.
- Ms. SivInger Bucht, International Co-ordinator and Dr.Lars Norlander, Head Department of Social Work Umea University, Sweden visited Cauvery College for Women during October 2012.
- ➤ Dr.G.Kanaga, Dr.G.Mettilda Buvaneswari, Asst. Professors Cauvery College for Women, Visited Plymouth University, United Kingdom from November 10th to 25th 2012.
- Ms.Penelope Welbourne, Head PG Programme Department of Social Work, Ms.Clare Colton, Lecturer and Placement incharge, Department of Social Work, Plymouth University, United Kingdom visited Cauvery College for Women from February 11th to March 1st 2013.
- SAM Sensitivity Awareness motivation programme for Capacity Building for Women Managers in Higher Education UGC Sponsored programme during 2012 2013 with the grant of Rs. 5,35,475.00/-.
- ≥ 2 UGC Add-on courses under Arts / Social / Science / Mass Communication Courses was approved with the grant of Rs. 7,00,000/-.
- Software Development using networks under science with the grant of Rs. 1,00,000/-.
- ➤ UGC Sponsored National Seminar on Sensitizing values and Women rights for Human Development with the grant of Rs. 90,000/-.

- ➤ UGC sponsored National Symposium on Right to and Care of the Elderly with the grant of Rs. 75,000/-.
- Centre for Women's Studies sanctioned under the UGC XI Plan period received an amount of Rs. 2,22,744/- during period of 2010 2011 and Rs. 2,99,990/- during period 2011 2012.
- The Registered Alumni Association of our Institution CAPSA has paid the fees to the needy students (702 Students) for the years 2010- 2016 upto a sum of amount of Rs. 26,91,501/-
- Apart from Government scholarships, Financial aid is given to the needy students by the Management and CAPSA (Registered Alumni Association of the college). A total of 577 students have been benefitted with an amount of Rs. 45,85,457 by way of scholarship towards their tuition fees given by the management for the period 2010-2016. Our Chairman of the Reddy Educational Trust Thiru. K.Rengarajan had magnanimously extended Rs.11,44,146 towards the tuition fee and hostel fee of about 127 students. A total of 1847 students received SC/ST GOI Regular scholarship amounting Apart from these 27 students received SC/ST merit Rs.1.24.88.870. scholarship with an aid of Rs.95,000. Higher Education Special Scholarship for SC/ST were obtained by 111 students which costs about Rs.8,43000. 148 students received Minority Scholarship, Every year two students receive Sultan Chand Dropadi Devi Memorial Scholarship Endowment Scholarship, 16 students received UGC Single girl Child scholarship and 1 student received Gandhi Memorial Merit Cum Means Award and Loan. 41 students were extended financial assistance towards their tuition fee by Palanisamipillai Trust with an amount of Rs. 2,11,120.

Dr V. Sujatha, Principal of the college is the recipient of several awards

- **BEST HEAD OF THE INSTITUTION AWARD** from District Youth and Students EXNoRa during the year 2010-2011 for the outstanding services rendered to the Students Community.
- Dr. V. Sujatha, Principal received Best Educationalist Award by Bharathidasan University, in the eve of International Women's Day.

> Dr. V. Sujatha, received 'Vettri Penmani Virudhu' by Ajantha Fine Arts, Chennai.

INDIRA GANDHI NATIONAL AWARD for NSS

- NSS Volunteer Ms.A.J.Rufina Amreen received the National NSS Award of 2011 2012 for BEST Volunteer from the President of India, Mr.Pranab Mukherjee, New Delhi on 19.11.2012.
- NSS Volunteer Ms.V.Gowthami received the National NSS Award of 2013 2014 for BEST Volunteer from the President of India, Mr.Pranab Mukherjee, New Delhi on 19.11.2014.

STATE AWARDS for NSS

- NSS Programme Officer **Dr.A.R.Gomathy** received the STATE AWARD FOR BEST NSS PROGRAMME OFFICER on 08.02.2011 from Mr.T.P.Jmaideen Khan, Minister of Youth Affairs and Sports.
- NSS Programme Officer **Ms.A.Sahaya Jenitha** received the NSS STATE BEST PROGRAMME OFFICER Award of 2011-2012 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014
- NSS Volunteer **Ms.A.J.Rufina Amreen** received the NSS STATE BEST VOLUNTEER AWARD of 2011-2012 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014
- NSS Volunteer **Ms.Sivasankari** received the NSS STATE BEST VOLUNTEER AWARD of 2011-2012 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014
- NSS Volunteer **Ms.V.Gowthami** received the NSS STATE BEST VOLUNTEER AWARD of 2013-2014 from the Ministry of Youth Affairs and Sports at Chennai on 03.12.2014

UNIVERSITY AWARDS

- The **college** received the BEST INSTITUTION AWARD for NSS of 2011 2012 on 11.10.2012 from the Vice Chancellor, Bharathidasan University.
- The college received the BEST INSTITUTION AWARD for NSS of 2012 2013 on 30.07.2015 from the Vince Chancellor, Bharathidasan University.

- The college received the BEST INSTITUTION AWARD for NSS of 2014 2015 on 06.10.2016 from the Vice Chancellor, Bharathidasan University.
- NSS Programme Officer **Ms.A.Sahaya Jenitha** received the BEST PROGRAMME OFFICER Award for NSS of 2011 2012 on 11.10.2012.
- > **Dr. N. Neela,** Programme Officer received the Best Programme Officer Award for NSS of 2013 2014 on 06.08.2015.
- Ms.S.Bakiyyalakshmi received the University Award for BEST NSS Volunteer on 15.08.2011 at Bharathidasn University from the Vice Chancellor.
- The **college** received the BEST INSTITUTION AWARD for supporting Exnora activities. The secretary of the college K.Rengarajan (2008-2014) received it from Mr.V.P.Dhandapani-City Corporation Commission.
- N.Akilandeswari-received the University Award for BEST NSS Volunteer during 2013-2014 at Bharathidasn University from the Vice Chancellor.
- Ms. S. Yasodhoai, Assistant Professor of Biotechnology received the BEST LEO CLUB FACULTY COORDINATOR by Lion's Club International at Leo Conference for the years 2010-2011 & 2012-2013.
- Ms P. Vijayalakshmi, Assistant Professor of Microbiology bagged the OUTSTANDING STAFF ADVISOR AWARD from the District Youth and Students' ExNoRa during the year 2010-2011.
- Ms. M. Ranjani, Ms. S. Yasodhoai, Assistant Professors of Microbiology and Biotechnology received the BEST BLOOD DONATION CAMP ORGANIZER AWARD by Tamil Nadu State Aids Control Society and State Blood Transfusion Council during the year 2010-2011.
- Leo Club of the institution has received Par Excellence Award for President, Secretary and Treasurer, Best Edu Care Award, Environment Awareness Award, Best Leo Club Award for the years 2010-11, 2011-12, 2012-13.
- Rotaract club has received Best Service Award, Best Community Service Award, Best World Rotaract Week Celebration Award, Best Club Service Award, Best Award for Women Empowerment Programme etc. Rotaract Club has adopted Thiruvellarai School under School Adoption Scheme.

- ➤ The college received the Best Institution Award from Tamil Nadu State AIDS Control Society and State Blood Transfusion Council, Chennai for the year 2010 2011.
- Experience America Contest, organized by US Consulate General, Chennai Ms. Rufina Amreen selected as Principal Coordinator to visit Washington for exchange programme.
- S. Shamithya Thayalayagi, NCC RD Parade Participant selected to visit China as a delegate to attend youth exchange programme.
- Ms. V. Gowthami attended National Youth Convention on "Youth for Drug Free world" at Ludhiana, Punjab in January 2014 and got Best Performer Award. She attended Pre Republic Day Camp Selection at University level selection and attended Zonal Level Pre Republic Day camp selection held at Bangalore in September 2012. She received Best Volunteer Award from the National College in International Conference on Sports given by Shri Bishan Singh Bedi, Former Captain, Indian Cricket team. She also attended National Youth Convention on Youth involved in Health and Clean India, Guwahathi, Assam in January 2015.
- ▶ NSS Best Institution Award 2012 2013 was received by the Principal Dr. Mrs. V.Sujatha from Bharathidasan University.
- The Rotaract Club has received Presidential Citation Award, Best DRR Official Visit Award, Best Club Service Award, Best Community Project Award, for their outstanding services.
- The institution has reflected its social responsibility by conducting various community outreach programmes. The department of Social work has organized 60 community outreach programmes.
- Rs.13,20,500/- have been disbursed as honorarium for research to the research supervisors guiding M.Phil. and Ph.D. scholars.
- ➤ 39 scholars have been awarded with Ph.D. degrees and 447 scholars have been awarded M.Phil. degrees.
- Sufficient class rooms, seminar halls, laboratories, equipment and other facilities were added to accommodate and serve the present student strength.

- The library has a large collection of books, Journals, magazines, CDs and DVDs. Online resources form DELNET, INFLIBNET and ACM contribute towards the learning process.
- Separate references and reading for PG and other faculty expanded in the college library. Rs. 64,12,589 and Rs. 19,48,605 spent for purchase 7905 books and 1014 journals between 2010 and 2016.
- The institution provides Gratuity, 100% Deepavali Bonus for Teaching and Non-teaching faculties and EPF under Pension Scheme, ESI Medical benefits.
- > 17 Staff Members have cleared NET Examination and 9 of our faculty members have cleared SET Examination
- ICT- Enabled Teaching and Learning Methodology
- The Alumni Association of the Institution, CAPSA is registered
- A Software for Rs. 20,000/- is purchased for maintaining Students' Attendance
- A software for staff salary of Rs. 20,000/- is purchased
- Softwares of worth Rs. 9,40,000/- is purchased for office automation
- A sum of Rs. 2,00,819/- is provided by the management for the needy departments for organizing Seminars.

Wage Revision

- ➤ 2010 2011 special increment for NAAC 2nd Cycle based on years of experience.
- \triangleright 2011 2012 weightage given for years of experience.
- ➤ 2011 2015 new salary structure framed considering the methodology followed by the Tamil Nadu Government and UGC pay revision followed for teaching and non-teaching staff members. Academic Grade pay / Grade pay irrespect of teaching and non-teaching category will be paid on a slab system.

Future Plans

Future Plans

- To work for the Status of Autonomy
- To apply for college with Potential for Excellence by University Grants Commission.
- To elevate all the PG Departments in to Research Centres.
- To collaborate other interested colleges with College Research Centre.
- To approach various funding agencies for Minor and Major Research Projects.
- To make all the faculty to do Ph.D. Programme and clear NET/SET.
- To increase teacher-student exchange with Universities of other countries.
- To sign MoUs with more institutions of National and International repute.
- To make more students to participate in National and International Level Competitions.
- To acquire additional land for future extension to construct additional building for Autonomy purpose and additional class rooms.
- To start CAUVERY IAS Academy to motivate students to enter into the Fields of IAS and IPS.

Declaration by the Head of the Institution

CAUVERY COLLEGE FOR WOMEN

(Nationally Re-accredited with 'A' Grade (CGPA 3.37 out of 4) by NAAC)

Web site: Cauverycollege.ac.in. E-mail:

cauverycollege_try@reddifmail.com

Dr. (Mrs.) V. SUJATHA, M.Com., M.Phil., Ph.D., Principal.

Annamalai Nagar, Tiruchirappalli – 620 018, Tamil Nadu, South India. Ph: 0431 – 2751232

Fax: 0431 – 2751234

DECLARATION BY THE HEAD OF THE INSTITUTION

I certify that the data included in this Self-Study Report (SSR) are true to the best of my knowledge.

This SSR is prepared by the institution after internal discussions and no part thereof has been out sourced.

I am aware that the Peer Team will validate the information provided in this SSR during the Peer Team Visit.

Signature of the Head of the Institution with Seal.

Steering Committee

Steering Committee

STEERING COMMITTEE

- 1. Dr. Mrs. V. Sujatha, Principal
- 2. Dr. R. Ramalakshmi, Vice Principal & Head, Dept. of Tamil
- 3. Dr. N. Savithri, Vice Principal & Head, Dept. of Commerce
- 4. Mrs. V. Ramya, Assistant Professor, Dept. of Food Service Management & Dietetics

WORKING COMMITTEE

Criterion I- Curricular Aspects

- 1. Dr. Sinthu Janita Prakash, Head, Dept. of Computer Science
- 2. Ms. J. Sangeetha, Assistant Professor, Dept. of Information Technology

Criterion II- Teaching, Learning and Evaluation

- 1. Ms. R. Uma Maheswari, Assistant Professor, Dept. of English
- 2. Ms. Dr. B. Thamil Marai Selvi, Head, Dept. of Microbiology
- 3. Ms. J. TamilSelvi, Head, Dept. of B.B.A.
- 4. Ms G. Maheswari, Head, Dept. of Physics

Criterion III- Research, Consultancy and Extension

- 1. Dr.G Kanaga, Head, Dept. of Social Work
- 2. Ms. P. Pungayee Alias Amirtham, Head, Department of Chemistry
- 3. Ms.N. Girubagari, Assistant Professor, Dept. of Computer Applications

Criterion IV- Infrastructure and Learning Resources

- 1. Ms. S. Vidya, Head, Dept. of Computer Science
- 2. Ms S. Prema Latha, Head, Dept. of Mathematics
- 3. Ms. P. Rajeswari, Assistant Professor, Dept. of Computer Science

Criterion V- Student Support and Progression

1. Dr. R. Rama Lakshmi, Vice Principal & Head, Dept. of Tamil

Steering Committee

- 2. Dr. M. Parveen, Head, Dept. of Information Technology
- 3. Ms. R. Merlin Packiam, Assistant Professor, Dept. of Computer Science
- 4. President, Secretary and Treasurer from College Student Union

Criterion VI - Governance, Leadership and Management

- 1. Ms. R. Athi Lakshmi, Head, Dept. of Food Service Management and Dietetics
- 2. Ms. B. Thanuja, Assistant Professor, Dept. of Food Service Management and Dietetics

Criterion VII - Innovations and Best Practices

- 1. Ms. H. Abirami, Head, Department of Biotechnology
- 2. Ms. Bommi, Librarian

Annexures

GUT QU - 在母母を得

உதவி பெறுந் கல்னு மிகர் — திருச்சி பெறுந்த கல்வி நிதுவகம் திருச்சியில் உளவே மி மகளிர் கல்னு மி எத்துந் கல்ன மியைத் திறக்கத் கோரிய நுதமத் — ஆணை வெளியேப்படுக்கும்.

கல்விக் சுறை

*இத≢ானை (நிலை) எ*ஷ். 1298

БПФ 1.10.84

ក្រង់ខ្លួនក្រក់ក្នុកធម្មិ

திருந்தி, இதட்டி தி. கேஷ்வி நிறையத் தலைவரிக் நாளிடாத கடிதம் கேஷ்வாரிக் கல்வி இயக்குந்தி கடிதம் என். 82490/என்.2/81 தேதி 17.8.84.)

geres 🙀

திருத்சி இறட்டித் கவ்வி நிறுவைக், நிருத்சியில் கோவேரி மகவிற் கவ்தா ரி! எத்துக் கவ்தா ரியை 1984—85 ஆம் கவ்வியான்டிலிருந்த தொடந்க அது மதி கோரியது. மேதும், அநக நிறியுதவி ஏதும் கோராமல் தாம் கவ்தா ரியை நடத்த விழையதாகவும் அதிகவ்தாரி மேலான்மை தெரிவித்துள்ளது.

2. இக்கொளித்கையை அரச பெரிசிலையை இசய்தது. மேற்கறிய க்ஷிவா ரியை நடத்தும் மூழி போறுப்பையும் கூஷிதா ரி மேலாலிகமையே ஏற்பதால் இத்துஷ்சு ரியைத் திதைத்தை கொளிய நூழைதியை வழந்தலா மெய அரச மூடி பெறுத்துள்ளது கூஷ்சா ரி மேலாவிகும் அரச மாகியம் சேதும் கோரத்துடாது எற்ற நிபந்தனையுடித், பஞ்துவைத்துதுத் வழுத்தும் இணையியை எநிர்நோக்கி இவ்வறுமைதி வழுக்கப்படுகிறது.

(அமையு இணைபுரான்)

தி.தை.திரை நாடி. துவையானர் மத்தம் தந்தத் செயலாளரி

ளபதுநர் கூற்கு ரிக் கூஷ்டி இயக்குநர், இசக்குவ.6 ∠ாத்லைவர், இருட்டிக் கூஷ்டி நிறுவைகம் 10-⊂ வடிஇவேஷ்ட் சோலை கூடிடோடிலிமஃட் நிருத்தி 620001 மாநிலத் குவைத்தாயுர், இசத்தை.18

/அணைப்படி அணைப்பப்படுகிற ம./

until second 110th

11084

UNIVERSITY GRANTS COMMISSION BAHADUR SHAH ZAFAR MARG NEW DELHI-110 002.

F.8-111/2003 (CPF-I)

December, 2003

The Registrar, Bharathidasan University, Tiruchirapalli-620 024.

11 DEC 2003

Sub:- List of Colleges prepared under Section 2 (f) & 12 (B) of the UGC Act, 1956-Inclusion of New Colleges.

Sic,

I am directed to refer to letter No. nil dated 25-11-2003 received from Cauvery College for Women, Tiruchirappalli on the subject cited above and to say that the name of the following College has been included in the list of Colleges prepared under Section 2 (f) of the UGC Act, 1956 under the head Non-Government Colleges teaching upto Post-Graduate Degree:-

Name of the College	Year of Establishment	Remarks
Cauvery College for Women, Tiruchirappalli-620 018.	1984	The College is eligible to receive: Central assistance in terms of the
		Rules framed under Section 12-B of the U.C.C Act, 1956.

The Indemnity Bond and other documents in respect of the above College have been accepted by the Commission.

Yours faithfully

(Mrs. Úrmil Gulati) Under Secretary

Copy to:-

. The Principal, Cauvery College for Women, Tiruchir appalli-620 018.

 The Secretary, Government of India, Ministry of Human Resource Development. Department of Secondary & Higher Education Shartri Bhavan, New Dolhi-110 001.

3. The Joint Secretary, UGC, South Eastern Regional Office, P.B. 116, 152, A.P.S.F.C. Building, IV Floor, 5-9-194, Chirag Ali Lane, Hyderabad-500 001 (A.P.).

4. Section Officer, FD-III Section, UGC, New Delhi-110 002.

5. All Concerned Officers/Sections, UGC, New Delhi.

6. Guard file.

(Prem'Chand) Section Officer

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

Gertificate of Accreditation

The Executive Committee of the National Assessment and Accreditation Council on the recommendation of the duly appointed Peer Jeam is pleased to declare the

Cauvery College for Women

Annamalai Nagar, Tiruchirappalli, affiliated to Bharathidasan University, Tamil Natu as

Accredited

at the A level.

Date: May 03, 2004

Warad Director

An institutional score (%) in the range of 55-60 denotes C grade, 60-65 -C+grade, 65-70 - C++grade

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद

विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

Gertificate of Accreditation

The Executive Committee of the National Assessment and Accreditation Council on the recommendation of the duly appointed Peer Jeam is pleased to declare the Cauvery College for Women

Annamalai Nagar, Tiruchirappalli, affiliated to Bharathidasan University, Tamil Nadu as

Accredited

with CSPA of 3.37 on four point scale

at A grade

valid up to March 27, 2015

PEER TEAM REPORT

ON

INSTITUTIONAL RE-ACCREDITATION

OF

CAUVERY COLLEGE FOR WOMEN

ANNAMALAINAGAR TIRUCHIRAPALLI – 620 018 TAMILNADU

8TH & 9TH MARCH 2010

Submitted to

National Assessment & Accreditation Council,

Bangalore, Karnataka, India.

PEER TEAM REPORT

On Institutional Re-accreditation of

Cauvery College for Women,

Annamalainagar, Tiruchirapalli - 620 018 Tamilnadu.

		on I - General
1.1	Name & Address of the Institution	Cauvery College for Women,
	2	Annamalainagar,
i		Tiruchirapalli – 620 018.
		Tamilnadu.
1.2	Year of Establishment	1984
1.3	Current Academic Activities at the	9
	Institution (Numbers)	
	 Faculties / Schools 	4 Faculties- Arts, Science, Commerce &
		Management
	 Departments / Centres 	Arts: 3 (Tamil, English, Social Work
[•	Science: 9(Mathematics, Physics, Chemistry,
	-	Computer Science, Computer
		Applications, Information Technology,
		Microbiology, Biotechnology, Food
		Service Management & Dietetics
		FSM&D)
l		Commerce:1; Management 1
		Total :14
	Programmes / Courses	Programmes :12
	offered	UG:5 (BA, BBA, BSc, BCA &
l		B.Com)
		PG:4 (MSc, MCA, MSW & MCom)
		MPhil:1
i		PhD :1
	4	PG Diploma:1
		Courses :28
		UG: 14 (BA in 3 Subjects-Tamil, English,
		Social Work;
	41	BBA, BCA, B.Com & B.Com-CA;
	12	B.Sc in 7 Subjects-Mathematics,
36		Physics, Chemistry, Comp Science,
		Information Tech,
	20 88	Microbiology & Biotechnology)
	<u> </u>	PG: 9 (MSc in 6 Subjects-Mathematics, Physics,
	>	Computer Science, Information
		Technology, Microbiology, FSM &D
		MCA ,MSW & MCom)
	<u> </u>	M.Phil:3 (Computer Science, Commerce & Social

Cauvery College for Women, Tiruchirapalli, Tamilnadu.

We Takwale

F (=) (1##(#-)	7	Work)
Ì	N.	Ph.D : 1 (Commerce)
İ		Others : 1(PGDCA)
}	}	Total :28
	Permanent Faculty Member	171 (all female)
	Permanent Support Staff	Administrative: 18 (Male 4, Female 14)
2007		Technical: 41 (Male 2, Female 39)
	Students	4192
1.4	Three major features in the	o Committed Management and Staff
1	institutional context	Excellent Infrastructure and environment
		o Wide spectrum of academic programmes and
	ļ	catering to urban as well as rural students.
1.5	Dates of visit of the Peer Team	8 th & 9 th March 2010
1.6	Composition of the Peer Team	
	which undertook the on site visit	
Chair	person	Prof.M.G.Takwale
		Former Vice Chancellor,
		Professor of Physics,
		University of Pune,
		Pune – 411 007, Maharashtra
Memb	per Co-ordinator	Dr.Y.M.Jayaraj,
		Dean, Faculty of Science & Technology,
9		Professor & Chairman,
		Dept. of Microbiology,
		Gulbarga University,
		Gulbarga – 585 106, Karnataka
Memb	рег	Dr.Nirala Buragohain,
*		Former Principal,
		J-Lane, West Milan Nagar,
		P.O.C.R.Building, Dibrugarh – 786 003,
		Assam.

Section-II Criterion Wise Analysis			
2.1 Curricular Aspects:			
2.1.1 Curricular Design & Development	 Being an affiliated college, it follows the curricular design of the UG, PG, M.Phil and Ph.D., programmes and courses of Bharathidasan University. All PG and UG programmes are on semester system with Choice Based Credit Systems, introduced by parent University since 2006 - 2007. The Choice Based Credit System allows the students to pursue courses comprising Core, Special and Allied Subjects, apart from components on soft skills, value education and add-on courses. The allied subjects can be choosen across the various faculties. The curricular design and development are in tune with the institutional vision and mission. 		
2.1.2 Academic Flexibility	The institution is having 5 UG and 4 PG, M.Phil and Ph.D., programmes under three facilities, viz Arts, Science and Commerce. There is flexibility for a student to pursue UG and PG		
a e	programmes in 14 subjects. Maximum flexibility is available in Science Faculty for basic, applied and professional subjects in the field of IT, BT and also Commerce.		
υ .	 Choice Based Credit System also allows flexibility for a student to study interdisciplinary / elective subjects of their choice. 		
	o Introduction of new course (6 UG, 3 PG, 3 M.Phil, 1 Ph.D) during the last five years has enhanced flexibility. The demand to IT, BT, SW, Management and Commerce courses are commendable.		
2.1.3 Feed back on Curriculam	 The institution has a formal mechanism of obtaining students feedback on curriculum and other aspects. 		
	o The feedback of parents and alumni is on informal basis.		
<i>a</i>	 There is a mechanism for analysis of feedback and the compliance of its outcome for quality improvement. 		
2.1.4 Curriculum Update	o There is a regular updating of syllabi of all the courses by the parent university, since the introduction of semester and Choice Based		

We Tak wale

	-	and the second s
	1	Credit System.
	O	The introduction of Choice Based Credit System
		has helped in curricular update both from the
	ļ	point of flexibility and also from the point of
		Core, Special or Allied / Elective Subjects.
	Q	13 Senior Faculty have contributed for the
1	ļ	development and updating of curriculum as
		member of Boards of Studies of parent
1]	University and neighbouring institutions.
2.1.5 Best Practices in	0	Introduction of Choice Based Credit System at
Curricular Aspects(if any)	~	UG and PG level.
i carrocat risposis(n uniy)		= -
	0	Academic flexibility in all the three faculties,
'		especially in computers and science subjects and
,		Commerce.
]	0	Computer training included as part of curriculum
		in all subjects
2.2 Teaching-Learning &		
Evaluation		
2.2.1 Admission Process and	0	The institution gives wide publicity of admission
Student Profile		process through news papers, notification,
		website and the courses offered, fee structure,
		support and other facilities. There is good
		demand for Commerce, Management,
	25	Computers and Biotechnology related courses.
	0	Being an institution of self-financing scheme, the
	_	college is not bound by the reservation policy of
1		the state. Yet the student profile indicates fair
		representation of students belonging to OBC /
		BCs and marginalized sections of society
	0	BCs and marginalized sections of society.
	O	Admission process is transparent merit based and
		has social acceptability due to uniform fixed fee
2.2.2 Catering to the Diverse		structure, without any hidden cost.
Needs	0	Majority of students admitted to the courses are
recus		in the group of Second class or higher second
	10	class at +2 level. Hence the college has initiated
=		remedial coaching classes for slow learners.
	0	The UGC sponsored Language Laboratory
		facility (the college has received from UGC
		Rs.7.25 lakhs) is being used to enhance the
= [-		communication skills and spoken English
~		language.
	0	The tutor ward system has helped in addressing
*		the issues of slow learners of rural areas / first
:=:		generation students. The programmes on
		personality development and motivation / self
		esteem has helped the students to update their
C 21 0 27		

nce Takvalu

		Lorento abillo and a f
}	O	learning skills and performance.
	U	The college has received Rs.5.00 lakhs from the
1		scheme of Higher Education for Persons with
2.2.3 Teaching Learning		Special Needs (HEPSN) .
2.2.3 Teaching Learning Process	0	There are systematic approaches to academic
Hocess		calendar and teaching plan. Chalk and talk
		methods are being supplemented by the diverse
		methods like special lectures, group discussions,
		field visits and quiz programmes. ICT tools are
}		being used in teaching-learning.
ļ	0	CBCS has helped in the introduction of learning
		activities through assignments, seminars,
. **		practical work, project work for students.
·	0	There is scope to enhance ICT enabled teaching
		learning activities especially at PG level.
2.2.4 Teacher Quality	0	There are 171 regular teachers, all women
		appointed by the management of whom 20 have
		Ph.D., and 133 have M.Phil to their credit. 47
į.		teachers are pursuing Ph.D.,. The Management
		has appointed faculty as per the requirement of
		workload.
	0	Staff members are encouraged to pursue Ph.D.,
	•	3 / 751 11
		M.Phil concurrently with their work. The
	0	awardees are financially rewarded.
	U	Rate of Attrition of faculty positions has to be
		addressed on priority. Although 23 teachers
		working at college during the last 5 years
2		obtained Ph.D., 15 of them left the institution (to
9		join Government Institutions on state level
8		recruitment) necessitating the recruitment of
		fresh teachers. Faculty Development
		Programmes are arranged periodically for the
		enhancement of teaching learning process. 3
		International and 9 National level seminars have
		been organized during the last 5 years.Large
		number of teachers have participated in
		seminars, workshops refresher courses etc.
.2.5 Evaluation Process and	0	CIA- Continuous Internal Assessment (25 % for
Reforms		theory and 40 % practical) is in place. It
		includes a test, an assignment, a seminar
₩		presentation and attendance. It also has mid
8 a #	£:	semester preparatory examination and semester
		end examination.
	0	Being an affiliated college, it follows all the
1		norms, calendar and events and processes of
		Parent University while conducting examination.
		om torong wind conducting examination.

Well Takwale

2.2.6 Best Practices in Teaching Learning and Evaluation	0	University central valuation is in place for theory courses (single valuation, coding and scope for revaluation.) There is scope for online examinations through MCQ and automatic evaluation to start with for CIA. Admission to deserving students from marginalized sections of society. Encouragement to teachers to pursue M.Phil and Ph.D., apart from deputation to participate in National and International Seminars. Continuous Internal assessment of students
2.3 Desearch Canaultanes 9		through tests, assignment and seminars.
2.3 Research Consultancy & Extension		
2.3.1 Promotion of Research	0	The teachers takes initiatives in pursuing research leading to Ph.D., and M.Phil. The management provides support and basic research facilities. However they are constrained from the point of promoting research projects due to non-availability of research fund from UGC, DST etc. There is scope to mobilize resources from Industry, Government and NGOs to undertake sponsored research schemes. The management may provide seed money to select departments to promote research culture.
2.3.2 Research and Publication Output	0	All 171 staff together have 71 publications in refereed journals apart from around 250 publications in non-referred journals and 20 books. The 5 staff members of the department of Physics and a staff each from the department of Computer Science and Microbiology have 19 publications in journals with good impact factors (0.3 to 4.25). The college has started a multi faculty biannual refereed journal viz Cauvery Research Journal (ISSN No.0975— 1300) since 2009. There are no major and minor projects in the
	, 0	college. There are recognized Guides for Ph.D., and M.Phil. So far 129 students have been awarded with M.Phil Degree and 2 have completed Ph.D. There is a scope to undertake research work in view of the 9 PG programmes, 3 M.Phil Programmes and 1 Ph.D., programme. Despite

ME Takwale

2.3.3 Consultancy	o T o T o T	hese constraints, the college has organized 3 international and 9 National conference / ymposium / Seminars during the last 5 year s. The teachers render honoury consultancy ervices to Government and NGOs. There is scope for enhancing the consultancy ervices and generate resources.
2.3.4 Extension activities	o Cocciti Dispose To Proper Reference No. 100	The extension activities are effectively carried out by 500 volunteers of 5 NSS units and NCC cadets. Around 5 villages were adopted to arryout community oriented activities with a re-up with NGOs and Governments. The department of Social Work also has carried out cood extension activitiy. The NSS unit have organized a National integration Camp in 2009 where in volunteers of states participated. The NSS volunteers and NCC Cadets have articipated in National Integration Camps and D Parades. Four Volunteers at University Ievel aree volunteers at State level and two folunteers at National level have won the Best SS Volunteer Awards. Two teachers have beceived Best Programme Offices Award at University / State as well as National Level.
2.3.5 Collaborations	o T U E Si b D S O T h D O O O O	he institution has MoU with UMEA diversity, Sweden for Student-Teacher exchange (at the Department of Social Work) ince 2005, effective till 2012, entire cost being orne by SIDA — Swedish International development Agency (Swedish South Asian tudents Net Work). The Department of Social Work and NSS Units ave linkage with more than 20 NGOs and district as well as State Government departments in order to effectively carry out community development activities and adoption of villages. The college recently entered in to MoUs with IDISSIA / Shalome Infotech and Raffles academy Singapore for students training and evelopment. There is scope for industrial nkage to promote research projects.
	- 11	HAARE TO DIOIDOR TESEATER BEOLEGIS
2.3.6 Best Practices in Research		MoU with a Foreign University for student-Staff

me that

	development activity. Description of the image of the im
2.4 Infrastructure and	
Learning Resources	
2.4.1 Physical Facilities	 The college is situated in the heart of the City, spreading across 5.38 acres of land with 4 building blocks (all 3 storied) based on a master plan. The building are spacious well ventilated, with well furnished laboratories, class rooms apart from office and staff rooms. The college has added 16 class rooms, 2 medium size Seminar Halls, one large Seminar Hall (A/C), two laboratories, to commemorate the Silver Jubilee Celebrations. A gigantic auditorium of 3000 seating capacity worth Rs.3.0 crores has been constructed to commemorate Silver Jubilee Celebration. A sophisticated Indoor Badminton Stadium with Wooden Floor (worth Rs.15.0 lakhs) has been made available since 2007-2008, said to be the first among colleges in the City, being used by parent University and other organizations.
2.4.2 Maintenance of	o The management provides adequate budget
Infrastructure	provisions for the proper maintenance of infrastructure. The management has appointed supporting technical staff to maintain infrastructure and equipments. The college has received UGC Grant of Rs.5.0 lakhs towards maintenance of equipments of the College (UGC scheme – Instrument Maintenance Facility for Science Laboratories)
2.4.3 Library as a Learning Resource	o The Central Library has 26864 volumes (around
ACSOUTE	18000 titles), and OPAC, follows open access. Through Parent University, it has access to UGC infonet (4100 e-journals). The library also has access to ACM, American Library Network. The transaction of books is automated. About 10000 books were added during last 5 years. o The reading room capacity (100) and titles / volumes appears to be inadequate for the strength of 4000 students and (around 500 PG

Me Takwale

	students and 90 Research Scholars). o There is scope for enhancing virtual learning resources / digital or e-library content and Library timings for better utility.
2.4.4 ICT as Learning Resources	
2.4.5 Other facilities	The college has 4 units / blocks of hostels comprising 240 rooms, accommodating around 1200 students (of these 68 are PG students). The hostel has all the basic amenities, spacious dining halls, kitchen on modern lines (steam cooking, automatic pressing machine, R.O. Purification Systems etc.) The mess is run on club system. The hostel facility has enhanced the enrollment rate and choice for students to the college / courses. The Hostel premises has Basket-Ball Courts and Indoor Shuttle Badminton Court. The college has 10 Buses and 2 Mini Buses to fly to fixed rural routes for commuting students to and fro everyday at a nominal fare. Around 800 students are benefited from this facility, coming from as far as 40 kms. The college has good landscape, electricity, lighting, basic amenities. There is scope for
160	improving the facilities for canteen, vehicle parking, outdoor sports, games and athletics.
.4.6 Best Practices in the	o Good, clean and neat campus, landscape, well
Development of Infrastructure	constructed buildings, Seminar Halls,
nd Learning Resources	Auditorium, Indoor Stadium and Hostel.
Cannon College for Warren Time	Good Maintenance of Infrastructure

We Tak wale

2.5 Student Support and	 Wi-fi Computer Laboratory and other Science Laboratories, a Audio language Laboratory (30 consoles).
Progression	
2.5.1 Student Progression	 The strength of the college has almost doubled during the last 5 years (2234 - 4300), facil itated by the introduction of new courses (6 UG, 3 PG, 3 M.Phil and 1 Ph.D) apart from UGC sponsored COP.
	o The progression of the student is monitored through CIA, Mid semester and Semester Examinations as per CBCS. The results of the college are always above the University average by about 25 %. The college has bagged on an average 50 University ranks, among them, on an average 4 are First Rank holders to University, a consistent performance indeed. Of the successful candidates, around 5 % get placement through Placement Cell and around 40 - 50 % progress towards higher education. Drop out rate is not significant.
2.5.2 Student Support	o College websites, notifications, college
±	brouchers / prospectus departmental news letters, college magazines act as means of information access and dissemination. The parents — alumni meet, Freshers' Day and tutor ward system also help in assimilation of accessed data. College campus and hostel offers a safe, secure and disciplined arena for students to involve in curricular and co-curricular activities and comfortable stay.
-	o Career Guidance and Placement Cell is in place
	in a limited way, but needs further enhancement and fine tuning of its activities. Tutor ward system offers social Counselling. But there is a
,	scope for professional psychological counseling and health care counseling. Legal and
2) E.	counseling is being provided by an alumni. UGC has sanctioned a Centre for Women
"	Studies (Rs.3.00 lakhs) Women Cell is actively functioning in right direction towards gender sensitization, gender justice and gender empowerment. There is scope for strengthening
	developmental activities and career guidance through Entrepreneurship development

me Topwale

	programmes (sponsored by UGC). The scholarships to OBC and BC students studying in Self-financing institutions, as a Government policy have been stopped. Management and philanthropists have instituted few fellowships (on an average 50 students receiving Rs.3.5 lakhs per year). The Alumni forum (CAPSA) also has created Endowment to give assistance to meritorious and needy students (30 students receiving Rs.1.00 - 3.00 lakhs per annum). There is cope for mobilizing resources for scholarships
2.5.3 Student Activities	o Student activities are mediated through 14 departmental and college forums / clubs. Each department has a club with a unique name (Jenners, Hale Bopp, Aurora, Bharathi Tamil Mandram, Amity, Synergy, Busy Bee, Bomac, Chemstar, Comhaven, Abacus, Boliver, Innova) The college clubs include Leo, Rotaract, Exnora, Gender club apart from NCC and NSS, Student Council, Sports activities). These clubs provide training and opportunity to exhibit their talent in cultural, sports, literary and subject fields at intercollegiate, interuniversity and state level competitions. o During the last 5 years, around 45 students have represented their University at South Zone and 20 students at National level in cultural Inter university youth festivals. The Folk Dance troupe Karagam of college has won first prize at national level several times and also cash prizes. Around 24 students are University blues in sports field. NSS Best Volunteer Awards, participation in National Integration Camps, RD Parade (10 students) Championships / Awards Prizes in Literary activities at intercollegiate level are note-worthy. o There is institutional encouragement and assistance for all the student activities (Financial, Coaching, Staff Advice, Supervision)
2.5.4 Best Practices in Student Support and Progression (if any)	o Vibrant student activities in the field of Cultural, Sports Literary and extension activities and winning of prizes / awards at district to national level.

Dec Tefwale

	 Well furnished and maintained hostels and indoor sports facilities, auditorium, scholarships from management and alumni, transport facility dress code, soft-skills development strategies.
2.6 Governance and Leadership	proprieta in the second
2.6.1 Institutional Vision and Readership	 The vision, mission and goals of the institution are in tune with the objectives of higher education and national core values. Benevolent, dedicated and committed management with total service and non-profit orientation has built the institution over the last 25 years for the cause of Women's education, through basic, applied and professional programmes / courses. The office bearers of the management, Principal and chairpersons of the Department have demonstrated effective leadership at all levels of functioning (planning, action plan implementation review and corrections)
2.6.2 Organizational	implementation, review and corrections) O The management has a limited and fixed
Arrangements	membership according to its bye laws enacted as per Society Registration Act, on a democratic basis. Its council acts as the supreme body in decision making. The college has a managing committee to plan, implement and monitor its activities (administrative, financial and support services). The Principal is the academic head of the institution acting as a Liaison between stake holders. There are committee systems in place for regular academic and co-academic planning and monitoring of activities. There is effective coordination among all the organizational structures. The institution has grievance redressal cell for staff, students and
	also for facilitating infrastructural maintenance.
.6.3 Strategy Development and Deployment	 The institution / management is one among the first few institutions permitted by State Government, to offer self-financing education (non-grant). The management has executed its strategic plan efficiently and effectively. The management prepares strategic plan for infrastructure and human resource development and management of resources.
auvery College for Women Tiruc	o The staff are deployed to carry out administrative

we Takuah

	and co-academic activities based on thei affectivity and attitude and talents.
2.6.4 Human Resource Management	o The management tries to recruit staff based or the need of the workload of courses offered and student strength. Management is fully independent to have recruitment policy subjected to UGC and university guidelines for academic qualifications. An external subject expert is involved in recruitment. o The staff are given bonus, incentives for higher
	degrees, facilities and permission to pursue M.Phil / Ph.D., and attend staff development
	programmes. The management sponsors faculty development programmes on regular basis, through IQAC, provision for interest free loans, 'GPF', Group Insurance cover to staff students.
2.6.5 Financial Management	 The college has effectively utilized the finances
Resource Mobilization	generated through fee (all on self supporting
	basis) of all courses to develop good
	infrastructural facilities (40 - 50 %) for a
	College. Around 35 - 40 % of budget is spent
	on salary disbursement to staff. The financial
	transactions are transparent and effectively
想 意	carried out. Budget provisions are made for maintenance.
	The institution has tried to generate resources
	from Alumni (for student aid) and UGC for
	special schemes (Rs.40.00 lakhs). The
	utilization of fees collected for development
* 200	activities is noteworthy.
	 The finances are audited by chartered
	accountants regularly.
2.6.6 Best Practices in	o Transparent effective, benevolent, committed
Governance and Leadership (if any)	management and leadership.
y <i>)</i>	 Judicious and optional utilization of financial resources.
	a Promote de la
	o Democratic organizational structure and committed faculty.
2.7 Innovative Practices	
2.7.1 Internal Quality Assurance	o Functional IQAC is in place. The IQAC is the
System	nodal agency through which all staff and student
•	development activities are carried out (on an
	average 7 programmes per year). It also
İ	undertakes student feedback analysis,
Connect College for Women Time	submission of AQAR to NAAC (5 reports) and

Me Takwale

	internal swot analysis. IQAC also acts as a statistical cell to record the institutional best practices, events and achievements. It has brought out Compendium of the same.
2.7.2 Inclusive Practices	o More than 50 % of the students are from rural area, commuting every day through omni bus
	service or staying at hostels. o The college and Departmental forums / clubs
	addresses the issue of inclusive practice, social
	responsibility citizenship development, discipline, dress code, soft-skills creativity,
	empowerment
2.7.3 Stake holders Relationships	o Alumni and Parents informally meet and
Relationships	contribute to the development of the college.The NCC, NSS, various clubs inculcate core
	values including social responsibilities,
	citizenship, community development and
	leadership. o The college has received formal and informal
1	commendations from the stake holders for its
	organizations effective functioning
	accountability and transparency.
	n III – Overall Analysis
3.1 Institutional Strengths	Management is committed to impart Quality Education
	o Excellent infrastructure
	 Variety of Academic Programmes, add-on courses
	Meritorious Faculty
	o Visionary Leadership
	Transparent Administration Catering when as well as a wel
	Catering urban as well as rural students Excellent campus environment for learning
3.2 Institutional Weaknesses	Attrition rate among the faculty is quite high
55	Library facilities not enough to cater
	 Lack of outdoor sports facilities and gymnasiums facilities
	o In adequate financial support to needy students
	Declining enrollment to conventional courses
	o absence Research funds and sponsoring research
	The state of the s
3.3 Institutional Opportunities	fund. o Increasing strength of student

MC Tak wale

	 Demand for more applied and professional courses Enhance global competencies and placement To generate financial resources through alumni etc. Industry Institute interaction and international collaboration. 	
3.4 Institutional Challenges	 To introduce semi professional, globally competitive courses To have collaborations with international institutions To generate research funds through sponsored projects (DST, MHRD, DBT, ICSSR) To introduce ICT enabled teaching methodology 	

Section IV - Recommendations for Quality Enhancement of the Institution

- PG courses in Biotechnology, Management, English and UG courses in Fashion Design, Food Service Management and Dietetics, Mass Media and Journalism may be introduced.
- o Initiate ICT enabled teaching material and Virtual Learning Resources
- o Better financial incentives to teachers to attract best talent
- o Promote research activities through industry sponsored / central agencies sponsored research projects; provide core budget for research activities undertaken by the PG students and faculty members; to establish research coordination cell
- Augment library resources and other facilities in tune with students strength
- o To create outdoor sports and multigym facilities along with yoga and meditation
- To provide financial incentives and help to the deserving students

Cauvery College for Women, Tiruchirapalli, Tamilnadu.

We Tet Wale

Page 15 of 16

- To strengthen career guidance and placement cell activities
- o Establish alumni network and register the same under Societies Act
- State-of-Art Language Laboratory and Commerce Laboratory may be provided

I agree with the Observations of the Peer Team as mentioned in this report.

Signature of the Head of the Institutional,

Seal of the Institution College for Wor

Signature of the Peer Team Members:

Annam atai Nagu Tiruchirappalli-620 01

Name and Address		Tiruchirappain
Name and Address	Designation	Signature with date
Prof.M.G.Takwale	Chairperson	
Former Vice Chancellor		Me Tak waln
Professor of Physics,		
University of Pune,		09-03-2010
Pune - 411 007, Maharashtra		04-03
Dr.Y.M.Jayaraj,	Member Co-ordinator	
Dean, Faculty of Science &		*
Technology, Professor &		
Chairman, Dept. of Microbiology,		(I more of)
Gulbarga University,		XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
Gulbarga – 585 106, Karnataka		
Dr.Nirala Buragohan,	Member	
Former Principal,		D. Just
J-Lane, West Milan Nagar,		2.10
P.O.C.R.Building, Dibrugarh -		Monne
786 003, Assam.		Muragonar. 10
Dr.Jegannath Patil,	Coordinating Officer at	-
Deputy Advisor - NAAC,	NAAC	Ì
Bangalore, Karnataka		
		<u>. </u>

Tiruchirapalli, Tamilnadu Dated: 09.03.2010

Cauvery College for Women, Tiruchirapalli, Tamilnadu.

CAUVERY COLLEGE FOR WOMEN

(Nationally Re-accredited with 'A' Grade (CGPA 3.37 out of 4) by NAAC)

Web site: Cauverycollege.ac.in. E-mail:

cauverycollege try@reddifmail.com

Dr. (Mrs.) V. SUJATHA, M.Com., M.Phil., Ph.D., Principal.

Annamalai Nagar, Tiruchirappalli – 620 018, Tamil Nadu, South India.

Ph: 0431 - 2751232 Fax: 0431 - 2751234

CERTIFICATE OF COMPLIANCE

This is to certify that **CAUVERY COLLEGE FOR WOMEN**, fulfills all norms.

- 1. Stipulated by the affiliating University and / or
- 2. Regulatory Council / Body (such as UGC, NCTE, AICTE, MCI, DCI, BCI, etc) and
- 3. The affiliation and recognition is valid as on date.

In case of affiliation / recognition is conditional, then a detailed enclosure with regard to compliance of conditions by the institution will be sent.

It is noted that NAAC's accreditation, if granted, shall stand cancelled automatically, once the institution loses its University Affiliation or Recognition by the Regulatory Council, as the case may be.

In case the undertaking submitted by the institution is found to be false then the accreditation given by NAAC is liable to be withdrawn. It is also agreeable that the undertaking given to NAAC will be displayed on the college website.

Date:

Principal
(Dr. V. SUJATHA)

(Name and Signature with Office Seal)