

SELF-STUDY REPORT RE-ACCREDITATION-THIRD CYCLE

Submitted to
NATIONAL ASSESSMENT AND ACCREDITATION
COUNCIL

SHRIMATHI DEVKUNVAR NANALAL BHATT
VAISHNAV COLLEGE FOR WOMEN (AUTONOMOUS)
Chromepet, Chennai-600044
(Affiliated to University of Madras, Re-accredited with
"A" Grade by NAAC)

MARCH 2016

**SHRIMATHI DEVKUNVAR NANALAL BHATT VAISHNAV
COLLEGE FOR WOMEN (Autonomous)
Affiliated to University of Madras**

**NAAC Re-Accreditation – Third Cycle
2011 – 2016**

STEERING COMMITTEE

Chair Person:

Dr.V.Varalakshmi
Principal

Members:

Dr.G Rani, Former Principal (2011 – 2015) & Academic Advisor

Dr. C.P.Sumathi, NAAC Coordinator (Aided Stream)
Associate Professor & Head, Department of Computer Science

Mrs.R.Vijaya, NAAC Coordinator (Aided Stream)
Associate Professor & Head, Department of Mathematics

Dr.C.S.Vijaya, NAAC Coordinator (Self-Supporting Stream)
Assistant Professor & Head i/c, Department of Commerce

Dr.C.Victoria Priscilla, NAAC Coordinator (Self-Supporting Stream)
Assistant Professor & Head i/c, Department of Computer Science

Dr.R.Malathi, IQAC Coordinator (2012 – 2015)
Associate Professor & Head i/c, Department of Statistics

Dr.G.Vijayasree, IQAC Coordinator (2015 – till date)
Assistant Professor, Department of Statistics

Mrs.S.Saraswathi, IQAC Member (Aided Stream)
Associate Professor, Department of History & Tourism

Dr.K.Kanthimathi, IQAC Member (Aided Stream),
Assistant Professor, Department of English

Dr.V.G.Shanthi, IQAC Member (Aided Stream)
Assistant Professor, Department of Mathematics

Mrs.M.Mahadevi, NAAC Member (Self-Supporting)
Assistant Professor, Department of Computer Science

Mrs.Sudha Senthil, NAAC Member (Self-Supporting)
Assistant Professor, Department of Mathematics

Mrs.S.Kamakshi, NAAC Member (Self-Supporting)
Assistant Professor, Department of B.Com. Honours

Dr.D.Lakshmi, NAAC Member (Self-Supporting)
Assistant Professor, PG Department of Plant Biology and Plant
Biotechnology

Editorial In-charge:

Dr.R.Mangayarkarasi
Associate Professor & Head, Department of English

Technical Assistance:

Mrs.V. Hemamalini
e-Edu-Govern Teaching staff

**SHRIMATHI DEVKUNVAR NANALAL BHATT VAISHNAV
COLLEGE FOR WOMEN**

SELF STUDY REPORT – THIRD CYCLE

CONTENTS

Preface	
Executive Summary and SWOC Analysis.....	1
Profile of the Institution	9
Criterion-wise Inputs	
Curricular Aspects	23
Teaching Learning and Evaluation.....	49
Research, Consultancy and Extension.....	101
Infrastructure and Learning Resources.....	155
Student support and Progression	176
Governance, Leadership and Management.....	222
Innovation and Best Practices	254
Evaluation Report of the Departments	
Tamil	262
Hindi	269
Sanskrit.....	275
History and Tourism	281
Economics	292
English.....	300
Mathematics	314
Statistics	328
Physics.....	344

Chemistry	359
Plant Biology & Plant Biotechnology	368
Computer Science	380
Commerce(General).....	396
Visual Communication	413
Home Science- Clinical Nutrition And Dietetics.....	421
B.Com. Corporate Secretaryship.....	427
B.Com. Information System & Management	436
B.Com. Accounting & Finance	444
B.Com. Honours	452
B.B.A	462
B.C.A	470
Human Resource Management	477
Information Technology	483
Social Work	489
Post Accreditation Initiatives	498

Certificate of Compliance

Declaration by the Head of the Institution

Annexures

PREFACE

Shrimathi Devkunvar Nanalal Bhatt Vaishnav College for Women was started in 1968 with the generous donation of 10 acres of land by our Late Founder Chairman Shri Nanalal Bhatt and 6 lakhs donated by Cork Industries Charities Trust. The trust had Shri. Nanalal Bhatt, Shri. S. N. Bhatt, Shri. Mohanlal D. Tolia and Shri. Kapurchand N. Sutaria as founder trustees and Shri. Nanalal Bhatt, Shri. C.N. Bhatt, Shri. S. N. Bhatt, Shri. C. M. Tolia, Shri. Ramesh Chandra Sutaria and Shri. Shashikant Sheth as donors. The College is named after the Late Founder Chairman's beloved wife Smt. Devkunvar. This college is the first women's college in Kancheepuram District, Tamil Nadu. The present Chairman Smt. Mamta D. Bhatt is a dynamic and energetic leader with innovative ideas and with the potential of executing them precisely. The College Secretary, Shri. C. M. Tolia, is a meticulous planner with a panoramic vista for the development of education especially for underprivileged women students. The College has rendered five decades of immaculate service for the betterment of women and society.

The initial strength of students was 240 in three P.U.C sections with staff strength of 20. In the academic year 1969-70 the college was upgraded with the introduction of B.A. Economics. Self-supporting courses under Evening structure was started in the year 1984-85 at the Under Graduate level, in 2001 at the Post Graduate level and M.Phil. Programme in 2011. The College has carved a niche in women's education by upgrading its status as a Research Institute in 2012 with 6 Departments viz. History and Tourism, Statistics, Physics, Plant Biology and Plant Biotechnology, Computer Science, and Commerce, offering Ph.D. programme. 6 Research Departments offer Full-time and Part-time Ph.D. Programme and 3 departments offer Part-time Ph.D. programme. At present there are 10 Under Graduate courses in the aided structure and 12 Under Graduate courses, 9 Post Graduate courses, 4 M.Phil. Courses in the self-supporting structure and there are 52 research scholars. The College caters to the needs of 5184 students with 39% in the aided and 61% in the self-supporting structure. The total staff strength is 211 with 68 staff in the Aided structure and 143 staff in the self-supporting structure. The strength of Non-Teaching staff is 67.

The College was accredited with ‘A’ grade by NAAC in 2003. The Autonomous Status was conferred by UGC and confirmed by University of Madras in June 2006. The College was re-accredited with ‘A’ grade by NAAC in April 2011 and extension of autonomy granted in 2013. The College is submitting for the third cycle of accreditation.

The College has witnessed a multidirectional impressive growth in diversified areas that provide opportunities to the women students to explore and deepen their academic interest and extension activities effectively.

Journey of Vaishnav since 1968

- Only women's aided college in Kancheepuram District
- Started with 240 students in PUC with staff strength 20
- Introduced UG programme in 1969 – 70
- At present there are 10 UG programme and 6 Ph.D. programmes in Aided stream
- In Self-Supporting stream there are 12 UG programmes, 9 PG programmes and 4 M.Phil. programmes
- Currently there are 5184 students (31% in Aided and 69% in Self-Supporting)
- 211 teaching and 67 non-teaching staff members
- Accredited by NAAC in 2003 with A grade (85.25 marks)
- Autonomous status conferred in 2006
- Re-accredited by NAAC in 2011 with A grade (3.02 on 4 point scale)
- Six departments in Aided stream upgraded as research departments in 2012
- Extension of Autonomy in 2013
- Star College Scheme sanctioned by DBT in 2014
- One among the only four colleges offering B.Com Honours

CRITERION-WISE EXECUTIVE SUMMARY

Curricular Aspects

- 4 new UG courses, 2 PG courses, 4 M.Phil. 6 Ph.D. and 2 UGC sponsored Career Oriented Certificate courses
- The B.Com. Course was diversified to offer more specialization – B.Com. Accounting & Finance, B.Com. Corporate Secretaryship, B.Com. Information System & Management
- One among the only four colleges offering B.Com. Honours
- Choice Based Credit System from 2008 onwards for all programmes
- Course structure brought in line with the guidelines of UGC and Tamil Nadu State Council for Higher Education
- Constant upgradation of curriculum through industry-institute interaction and periodic meetings of Governing Body, Academic Council and Board of Studies
- Design of Curriculum focused and ensures employability
- Compulsory Internship & Projects for all PG and a few UG courses
- Introduction of self-study component in all courses through Computing Skills
- 37 electives for UG & PG
- Every course has innovative papers to broaden the student's horizon
- Most of the UG courses have introduced papers that lay ground for Research and Higher Studies
- Coaching classes for CMA and CA for taking professional exams
- NIELIT - Hardware and Software course for SC/ST students in collaboration with Government of Tamil Nadu
- Programmes to develop Entrepreneurial skills
- Only college under University of Madras offering M.Sc. Biostatistics
- Value education through Yoga for all the students
- Open core electives for both UG and PG
- 18 skill based certificate courses
- Compulsory computer literacy programme for all students
- Formal feedback mechanism from all the stakeholders

Teaching and Learning Evaluation

- Complete transparency in admission
- Online admission and payment of fees from 2015 onwards
- Fee concession and financial assistance for economically weaker section
- Bridge course for first year students and Finishing school for final year UG students
- Remedial coaching for SC/ST, Minority and slow learners
- 3 UGC – Career Oriented programmes

- Continuous study on the incremental growth of SC/ST and Economically backward students
- Relevant Practical exposure like internship, projects, hands-on training, field visits etc. in all courses
- Assessment through objective type questions to enhance conceptual understanding of students
- Setting up of e-learning centre with institution repository
- Collaboration with ICTACT for “Training the Trainers” programme
- Every department is given a class room with LCD projector, a laptop, a PC with internet connection and a printer
- Teaching is also assisted with smart boards and interactive projectors
- Technology enabled learning through online courses (NPTEL & MOOC) and Video lectures
- Problem based learning and case study approach in most of the PG courses
- Basic science project funding is obtained from UGC and from DBT
- IQAC has organized 36 faculty and students enrichment programmes along with the departments
- Online exam for EVS and Yoga
- External and Internal squad for End Semester Examination
- External scrutiny and Malpractice committee for End Semester Examination
- Supplementary Examination for final year students with one arrear
- Quick publication of results in the college website
- National Workshop on ‘New Vistas in Library Process’ conducted by library and IQAC
- One day Workshop on “Exam Reforms – A Step Towards Excellence” conducted by COE’s office and IQAC

Research, Consultancy and Extension

- 6 departments upgraded as research departments
- 53 teaching faculty with Ph.D.
- 22 faculty members are recognized as Ph.D. supervisors and 20 members as M.Phil. supervisors
- 52 Ph.D. research scholars till date
- 338 research publications by faculty
- 41 paper presentations in National / International Conference / Seminar by research scholars
- 29 articles published in International journals by research scholars
- 11 books with ISBN number published
- 9 interdisciplinary conferences / seminars and 21 conferences / seminars / workshops conducted by the college
- UGC funded projects - Ongoing : 1 Major, 2 Minor
Completed: 14 Minor

- 8 faculty members and 1 research scholar have presented papers abroad
- 1 faculty member received UGC travel grant of Rs. 1,82,000
- Sophisticated Instrumentation room, Culture laboratory, common research room with 15 computers and internet facility
- Collaboration with IIT Madras, CLRI, Krishnamurthy Institute of Algology and Department of Biotechnology, IIT Guwahati, Directorate of senses operation Tamil Nadu and ICMR for research
- More than 5 MoUs and 200 linkages with Industry and institutes
- Outreach programmes and community services by Social Work, Home science- Clinical Nutrition and Dietetics and Plant biology and Plant Bio technology
- More than 200 volunteers in NSS and Rotaract
- NCC has about 50 Air wing and Naval wing cadets
- Compulsory sports for I year students
- Awareness programmes made as the primary focus in most of the extension activities

Infrastructure and Learning Resources

- 10 acres of land with 23,675.48 square metres built up area
- A block with 6 class rooms, 2 computer laboratories, 1 server room, 1 seminar hall and an Indoor stadium are the new additions
- 82 well-furnished class rooms inclusive of 10 smart rooms
- 26 laboratories, 1 AV room, 27 staff room, 1 auditorium, 1 mini auditorium, 1 seminar hall, 1 conference hall
- 2 libraries with 41,613 books, 193 journals inclusive of 5 international Elsevier journals
- INFLIBNET and N-List for e-resources
- DSpace for MOOC (Massive online Open Courses), Video lectures and institution repository
- Hostel with 128 inmates, uninterrupted power supply with Generator, Computers with internet facility, yoga room, recreation room, Badminton court and well maintained kitchen garden which is maintained by hostel students
- Indoor stadium with two dormitories
- High Tension Electricity connection for 700 KV
- Use of renewable energy through solar panels to generate 25 KW
- 90 CCTV cameras for security
- 4 RO water purifiers for continuous drinking water supply
- Rain water harvesting system and eco- friendly campus
- 9 computer laboratories with 648 computers connected in LAN and internet facility, a sophisticated print server room

- All the computer laboratories are supported with licenced software like SPSS, NtSYS-bioinformatics software, Tally and Microsoft-Office
- Sophisticated instruments like HPLC, GC, FTIR, UV-Spectrophotometer, Cooling centrifuge and PCR for interdisciplinary research
- 4 generators, 3 with 82.5 KVA capacity and 1 with 50 KVA capacity and 17 UPS with a total of 179.5 KVA provide continuous uninterrupted power supply

Student Support and Progression:

- Full time student counsellor is available in the campus
- Student support system through various associations and cells like placement and career guidance cell, fine arts club, consumer club, environ club, Rotaract, quiz club, theatre club, yoga exercises and meditation practices
- College consumer club has been awarded II prize among all colleges under University of Madras by the Ministry of Civil Supplies and Consumer Protection Department, Government of Tamil Nadu for the year 2011-12
- The institution takes maximum efforts to extend financial assistance to the students in one form or the other.
- Medals through endowments, many scholarships and prizes are given every year to deserving meritorious students.
- Many freeship, like fee concession, lunch tokens, uniform and accommodation in hostel for National players, breakfast, lunch and free kits for sports students are given by the management.
- Drop out is very minimal in the institution and it is only in the event of migration to professional courses/ sickness / marriage
- About 90% pass is a regular feature for most of the UG & PG programmes
- During the review period students' progression in higher studies has improved from 15% to 26%.
- A Day Care Centre is maintained for children of teaching, non-teaching staff and married students
- Physically challenged girls are taken extra care by providing ramp, wheel chair
- Extra time during examination for slow learners and scribe for visually challenged
- Grievance Redressal and Anti-Ragging committee addresses and resolves students' issues
- Registered Alumnae trust has been formed and a web portal has been created for alumnae registration
- GPA (Group Personal Accident) insurance for all students, their parents and all staff of Self-Supporting stream

- The college provides guidance and coaching classes for civil services under the UGC – Entry in Service scheme for SC/ST students
- Free NET/SLET coaching classes are organized for faculty members of Self-Supporting stream by Management
- Awareness through career guidance programmes has created a record of 100% placement from a placement record of 83%.
- The college dance team won the first place in 2013 Republic day dance competition and quiz club students won the first prize in the Gandhian Quiz in 2014, received the prize from His Excellency, Governor of Tamil Nadu Dr.K.Rosiah
- M.Nila, NCC cadet placed in 7th place overall, in the 59th G.V. Moulonkar National level Shooting competition and 3rd place among NCC cadets. She has received the most prestigious award “DIRECTOR GENERAL COMMENDATION” from Director General of NCC, New Delhi

Governance, Leadership and Management

- De-centralised Governance through participative management
- IQAC has conducted four academic audits by external experts
- Funding to the extent of Rs. 3,00,000 obtained from UGC for strengthening IQAC
- 6 seminar/ workshops conducted by IQAC
- The welfare schemes available for teaching and non-teaching staff include Ex-Gratia, fee concession for the children of the non-teaching staff and PF contribution

Innovation and Best Practices

- Energy generation using Solar panels
- Energy conservation through usage of LED bulbs in important places
- Japanese technique of rain water harvesting and maintenance of Green Campus
- Preparing manure from college litter
- Maintenance of medicinal garden and creating awareness among students about medicinal values of plants

The institution is heading towards a holistic education with the core values suggested by NAAC. The Vision and Mission set by the College envisions an education for life. The College empowers students to counter Global Challenges by inculcating a value system with a very modern innovative approach with the use of technology, satiating their quest for knowledge and there by committing themselves to National Development.

SWOC ANALYSIS

Strengths

- Extension of Autonomy by UGC in March 2013
- Funding for basic sciences departments under STAR COLLEGE SCHEME of DBT for interdisciplinary study by UG students
- Opportunities provided to students for both horizontal and vertical academic mobility
- Highly qualified and experienced faculty with excellent subject expertise
- Students provided with professional academic learning environment, exposure to eminent subject experts for inculcating research temper and practical knowledge through internships/projects
- A transparent online admission process as per Government norms
- Ensuring quality in paper setting by scrutiny of question papers by external subject experts, conduct of examination with minimal malpractice by introducing single answer booklets
- Conduct of supplement examination for final year students up to a maximum of one arrear, publishing results on time to facilitate higher education entry and online certificate /diploma verification
- Increased research activity due to recognition of faculty as supervisors and sanctioning of several UGC Minor/ Major research projects (16 Minor projects and 1 Major project during review period). Proposals for 6 more minor projects have been sent to the UGC in 2015 - 2016
- Increased peer reviewed journal publications, overseas/within India paper presentation in conferences/seminars and organizing interdisciplinary conferences /seminars by the college
- Spacious libraries with a sizeable number of books, journals, reference books, e-resources and ICT facilities
- State of the Art ICT enabled laboratories and seminar halls of various capacities, excellent facilities for sports and well-furnished hostel
- Efficient E-Governance and connectivity through intranet facility

- Strong support system in-place for the heterogeneous students' group by Tutor ward mechanism, ensuring complete e-literacy, excellent opportunity for extension activities through NCC, NSS and sports
- Excellent team work among teaching & non-teaching staff with a supportive and participatory management

Weakness

- Inability to utilize funding agencies for financial assistance for strengthening teaching and research facilities due to absence of PG programmes in Aided stream
- Only one Major Research Project
- Inadequate MoUs with industries/institutes of national repute
- Majority of students admitted to various courses from vernacular as medium of instruction
- No option for fast learners to take up additional courses at advanced level with extra credits
- No foreign language is offered as part I language to attract international students

Opportunities

- Efforts to be taken for Exchange Program of students/faculty with both national and international Universities
- Motivate more number of teaching staff to apply for Research Projects (both Minor & Major)
- More Departments can be upgraded as Research Departments
- To seek more funding from funding agencies UGC-CPE, DBT-STAR, DST - FIST for improving teaching & research facilities
- To provide optional additional papers for fast learners with extra credits
- Enrich students to learn communication skills and soft skills
- Scope for collaborative research with institutions of national repute

-
-
- With the help of autonomy, the college can plan to introduce more courses that strengthen the vertical and horizontal mobility of students
 - Consultancy work to be undertaken at large
 - Attract International students by introducing a foreign language

Challenges

- To motivate more students to pursue higher education since at present more undergraduate students opt for immediate placements
- Providing not only education but also imparting soft skills for a majority of students
- Framing a balanced curriculum to suit both industry and higher education requirements
- Retaining well qualified and experienced faculty in Self-Supporting stream

PROFILE OF THE COLLEGE

PROFILE OF THE COLLEGE

1. Name and Address of the College:

Name:	SHRIMATHI DEVKUNVAR NANALAL BHATT VAISHNAV COLLEGE FOR WOMEN		
Address:	VAISHNAV COLLEGE ROAD, SHANTHI NAGAR CHROMEPET		
City:	CHENNAI	Pin: 600 044	State: TAMIL NADU
Website:	www.sdnbvc.com; www.sdnbvc.in		

2. For communication :

Designation	Name	Telephone with STD code	Mobile and Fax	Email
Principal	Dr.V.Varalakshmi	O: 091-044 22654581 R: 091-044 23761556	9940337470 22654976	info.sdnbvc@gmail.com varalakshmisubramanian@gmail.com
Steering Committee Co-ordinator	Dr.C.P.Sumathi	O: 091-044 22655450 R: 091-044 24744400	9444808809	info.sdnbvc@gmail.com drpcsumathi@gmail.com
Steering Committee Co-ordinator	Mrs.R.Vijaya	O: 091-044 22655450 R: 091-044 42643292	9840971992	info.sdnbvc@gmail.com viji_dorai67@yahoo.co.in

3. Status of the Autonomous College by management

- Government
- Private
- Constituent College of the University

✘
✔
✘

4. Name of University to which the

College is affiliated

University of Madras

5. a. Date of establishment, prior to the grant of 'Autonomy'

27-06-1968

b. Date of grant of 'Autonomy' to the College by UGC:

09-06-2006

6. Type of Institution

a. By Gender

- For Men
- For Women
- Co-education

b. By Shift

- Regular
- Day
- Evening

c. Source of funding

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

7. It is a recognized minority institution?

No

8. a. Details of UGC recognition:

Under Section	Date, Month & Year (DD-MM-YYYY)	Remarks
i. 2(f)	1970	Certificate enclosed
ii. 12(b)	1970	

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

NOT APPLICABLE

9. Has the college recognized

a. By UGC as a College with Potential for Excellence (CPE)?

No

- b. For its contributions / performance by any other Governmental agency?

Yes

If yes, name of the Agency: Department of Biotechnology, Ministry of Science and Technology, Government of India

Date of Recognition: 3.11.2014

10. Location of the campus and area :

Location	Semi Urban
Campus area in sq.mts. or acres	10 acres
Built up area in sq.mts.	23,675.48 Sq. Mts.

11. Does the College have the following facilities on the campus (Tick the available facility)? In case the College has an agreement with other agencies in using such facilities provide information on the facilities covered under the agreement.

- Auditorium/seminar complex
- Sports facilities
 - Play Ground
 - Swimming pool
 - Gymnasium
- Hostel
 - Boys' hostel
 - Girls' hostel
- Residential facilities
 - For teaching staff
 - For non-teaching staff
- Cafeteria
- Health centre
- Other facilities
 - Bank*
 - ATM
 - Post Office
 - Book shops

* Online admission and fees payment have been implemented from 2015.

- Transport facilities

✘

- Power house

✓

- Waste management facility

✓

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

- Entry Qualification
Under Graduate courses : +2 Passed with appropriate subjects
Post Graduate courses : UG Passed with appropriate subjects
- Duration
UG : 3 Years
PG : 2 Years
M.Phil. : 1 Year for Full Time, 2 Years for Part Time.
- Medium of instruction : English for all courses
- Ph.D. : Maximum of 8 candidates / supervisor according to UGC norms.

S.No	Programme Level	Name of the programme / course	Sanctioned / Approved student in take*	No. of Students admitted in 2015 and at Present
1(a)	UG (Aided)	B.A. History & Tourism	70	51
		B.A. Economics	140	101
		B.A. English	70	63
		B.Sc. Mathematics	70	64
		B.Sc. Statistics	50	47
		B.Sc. Physics	50	45
		B.Sc. Chemistry	50	44
		B.Sc. Plant Biology & Plant Biotechnology	50	50
		B.Sc. Computer Science	50	49
		B.Com. General (2 sections)	70(×2=140)	140
			654	
1(b)	UG (Self-Supporting)	B.Sc. Mathematics	70	68
		B.Sc. Computer Science (2 sections)	50(×2=100)	100
		B.Sc. Visual Communication	50	41
		B.Sc. Home Science: Clinical Nutrition & Dietetics	50	49
		B.C.A	50(×2=100)	101
		B.Com General (3 sections)	70(×3=210)	210+1
		B.Com. Corporate Secretaryship	70(×2=140)	140
		B.Com. Honours	40	38
		B.Com. Accounting & Finance	70	70
		B.Com. Information System and Management	50	50+1
		B.B.A	70	70
		B.Music	Suspended temporarily	

2(a)	PG (Self-Supporting)	M.Sc. Applicable Mathematics	25	20
		M.Sc. Physics	25	17
		M.Sc. Plant Biology & Plant Biotechnology	25	20
		M.Sc. Bio-Statistics	25	12
		M.Com.	40	43
		M.A. Human Resource Management	40	27
		Master of Social Work	40	10
		M.A. English	40	36
		M.Sc. Computer Science	25	25+1
				211
3	Integrated PG	Nil		
4	M.Phil.	Statistics (Full Time & Part Time)	8(FT)	
		Physics (Full Time & Part Time)	6(FT)	
		Plant Biology & Plant Biotechnology (Full Time & Part Time)	3(FT)	
		Commerce (Full Time)	12	
				29
5	Ph.D.	History & Tourism (Full Time & Part Time)	1 (PT)	
		Economics (Part Time)	3	
		English (Part Time)	3	
		Mathematics (Part Time)	1	
		Statistics (Full Time & Part Time)	3 (1 FT + 2 PT)	
		Physics (Full Time & Part Time)	7 (4FT+3PT)	
		Plant Biology & Plant Bio-Technology (Full Time & Part Time)	6	
		Computer Science (Full Time & Part Time)	9 (3 FT, 6 PT)	
		Commerce (Full Time & Part Time)	16 (3FT+13PT)	
				52 (13 FT, 39 PT)
6	Integrated Ph.D.	Nil		
7	Career Oriented Certificate Courses	Television and Video Production (Completed in 2013 - 14)	-	52
		Mushroom Cultivation	30	20
		Women Entrepreneurship	60	39
8	Skill based Certificate Courses	Computer Hardware	-	4706
		Microprocessor [§]	100	92
		Cosmetology [§]	100	97
		Instrumentation [§]	100	93
		Radio Jockey [§]	-	23
		Interior Decoration and Flower Arrangement [§]	-	58
		Assistant Beautician	-	69
		Business Correspondent & Business Facilitator & BFSI (Banking Financial Services and Insurance)	-	270
		Data Analysis Using SPSS [§]	-	20
		Cloud computing [¶]	-	125
		Food Preservation [¶]	-	35
		Tally [¶]	-	20
9	Diploma	Nil		
10	PG Diploma	Nil		
11	Any Other (please specify)	Nil		

*For all courses the university has increased the intake by 10% from the academic year 2015-2016

§Skill Based courses offered for students of other departments

¥Add on courses offered to students of same department

13. Does the institution offer self-financing Programmes?

Yes	UG	PG
If yes, how many	12	9

14. Whether new programmes have been introduced during the last five years?

Yes	UG	4
If yes, how many numbers?	PG	2
	M.Phil.	4
	Ph.D.	6
	UGC Career Oriented Courses	2
	Total Number	18

- B.Com Honours
- B.Com Accounting & Finance
- B.Sc. Home Science - Clinical Nutrition & Dietetics
- B.Music (Suspended temporarily as there are less takers)
- M.A English
- M.Sc. Computer Science
- M.Phil. Plant Biology & Plant Biotechnology
- M.Phil. Physics
- M.Phil. Statistics
- M.Phil. Commerce
- Ph.D. History & Tourism
- Ph.D. Statistics
- Ph.D. Physics

- Ph.D. Plant Biology & Plant Biotechnology
- Ph.D. Computer Science
- Ph.D. Commerce
- Mushroom Cultivation –Career Oriented Programme offered by Department of Plant Biology & Plant Biotechnology
- Women Entrepreneurship – Career Oriented Programme offered by Department of Commerce

15. List the departments: (Do not list facilities like Library, Physical Education as departments unless these are teaching departments and offer programmes to students)

Particulars		Number		Number of students	
		Aided	Self-Supporting	Aided	Self-Supporting
Arts	Under Graduate	3	-	670	-
	Post Graduate	-	3	-	147
	Research Centre(s)	1	-	7	-
Science	Under Graduate	6	5	894	1057
	Post Graduate	-	5	-	173
	Research Centre(s)	4	-	26	17
Commerce	Under Graduate	1	6	412	1690
	Post Graduate	-	1	-	83
	Research Centre(s)	1	-	16	12

Particulars		Departments		
		Aided	Self-Supporting	
Arts	Under Graduate	History & Tourism, Economics, English	B. Music	
	Post Graduate	-	English, Human Resource Management, Social Work	
	Research Centre(s)	M.Phil.	-	-
		Ph.D.	History & Tourism	
Science	Under Graduate	Mathematics, Statistics, Physics, Chemistry, Plant Biology & Plant Biotechnology, Computer Science	Mathematics, Computer Science, Visual Communication, Home Science - Clinical Nutrition and Dietetics, Computer Applications	
	Post Graduate	-	Applicable Mathematics, Biostatistics, Physics, Plant Biology & Plant Biotechnology, Computer Science	
	Research Centre(s)	M.Phil.	-	Statistics, Physics, Plant Biology & Plant Bio- technology
		Ph.D.	Statistics, Physics, Plant Biology & Plant Bio- technology, Computer Science	-
Commerce	Under Graduate	General	General, Accounting & Finance, Honours, Information System & Management, Business Administration	
	Post Graduate	-	General	
	Research Centre(s)	M.Phil.	-	General
		Ph.D.	General	-

16. Are there any UG and / or PG programmes offered by the College, which are not covered under Autonomous status of UGC? Give details.

No

17. Number of programmes offered under (Programme means a degree course like BA, M.A., B.Sc., M.Sc., B.Com. etc.)

• Annual system	✘	-
• Semester system	✓	10
• Trimester system	✘	-

18. Number of programmes with

• Choice Based Credit System	✓	10
• Inter / Multidisciplinary Approach	✘	-
• Any other (Specify)	✘	-

19. Unit Cost of Education

(Unit cost = total annual recurring expenditure (actual) divided by total number of Students enrolled)

- Including the salary component - ₹ 29, 399.43
- Excluding the salary component - ₹ 10, 628.25

20. Does the college have a department of Teacher Education offering NCTE recognized degree programmes in Education?

No

21. Does the college have a teaching department of Physical Education offering NCTE recognized degree programmes in Physical Education?

No

22. Whether the College is offering professional programme?

No

23. Has the College been reviewed by any regulatory authority? If so, furnish a copy of the report and action taken there upon.

Yes. Refer annexure.

24. Number of teaching and non-teaching positions in the College

The college is a women's college so all the faculty recruited are female

Positions	Teaching Faculty			Non-Teaching Staff	
	Professor	Associate Professor	Assistant Professor	Male	Female
Sanctioned by the UGC / University / State Government	-	-	79	43	
Recruited		21	34	10	10
Yet to recruited			24	23	
Sanctioned by the Management / Society or other authorized bodies			Aided 13 SS 137	Aided 21 SS 46	
Recruited			Aided 13 SS 137	Aided 2 SS 12	Aided 19 SS 34
Yet to recruited			Aided 11	Aided 2	

SS – Self - Supporting

25. Qualifications of the teaching staff

Highest Qualification	Associate Professor	Assistant Professor	Total
Permanent Teachers			
D.Sc./D.Litt.	-	-	-
Ph.D.	14	38	52
M.Phil.	5	115	120
PG	1	18	19
Temporary Teachers			
Ph.D.	-	1	1
M.Phil.	-	10	10
PG	-	3	3
Part time Teachers			
Ph.D.	-	-	-
M.Phil.	-	-	-
PG	-	-	-

26. Number of Visiting Faculty / Guest Faculty engaged by the College: 2

27. Students enrolled in the College during the current academic year, with the following details:

Students	UG	PG	Integrated Masters	M.Phil.	Ph.D.	Integrated Ph.D.	D.Litt. / D.Sc.	Certificate	Diploma	PG Diploma
From the state where the College is located	1582	211	-	29	51	-	-		-	-
From other states of India	9	-	-	-	-	-	-		-	-
NRI students	2	-	-	-	1	-	-		-	-
Foreign students	-	-	-	-	-	-	-		-	-
Total	1593	211	-	29	52	-	-		-	-

28. Dropout rate in UG and PG (average number of students for the last two batches)

UG - 84 students

PG - 22 students

29. Number of working days during the last academic year : 180
30. Number of teaching days during the last academic year : 170
31. Is the College registered as a study centre for offering distance education Programmes for any University?

No

32. Provide Teacher-Student ratio for each of the programme / course offered

Programme	Teacher-Student Ratio
Under Graduate Programmes	
Arts	1:42
Sciences	1:35
Commerce	1:35
B.C.A.	1:38
B.B.A.	1:42
Post Graduate Programmes	
Arts	1:20
Sciences	1:9
Commerce	1:20
Human Resources Management	1:10
M.S.W.	1:10

33. Is the College applying for?

Accreditation:

Cycle 1	Cycle 2	Cycle 3	Cycle 4
x	x	✓	x

34. Date of accreditation * (applicable for Cycle 2, Cycle 3, Cycle 4 and re-assessment only)

Cycle 1	16.09.2003	Accredited with 'A' Grade
Cycle 2	27.03.2011	Accredited with 'A' Grade

35. a. Date of establishment of Internal Quality Assurance Cell (IQAC)

04.12.2003

b. Dates of submission of Annual Quality Assurance Reports (AQARs)

- AQAR for the year 2010-2011 on 30.04.2012
- AQAR for the year 2011-2012 on 07.07.2013
- AQAR for the year 2012-2013 on 18.07.2014
- AQAR for the year 2013-2014 on 15.07.2015
- AQAR for the year 2014-2015 on 06.01.2016

36. Any other relevant data, the College would like to include

Changes and innovation in the system during the last four years of post-Accreditation period

- College is one among the four A grade colleges to get selected by the University of Madras to offer B.Com (Honours)
- Departments of Physics, Chemistry and Plant Biology and Plant Biotechnology were selected under STAR COLLEGE SCHEME by Department of Biotechnology, New Delhi
- The supporting Science departments Mathematics, Statistics and Computer Science have submitted their proposal for STAR COLLEGE SCHEME to Department of Biotechnology, New Delhi
- Additional section in B.Com. Corporate Secretaryship sanctioned by University of Madras

- Proposal submitted to University of Madras for applying three new courses M.A. Journalism and Communication, M.Sc. Chemistry and B.Sc. Home Science – Food Service Management and Dietetics.
- Proposed to introduce ‘Spoken Hindi’, certificate course in near future
- 338 research papers were presented in National and International conferences and 27 articles in National and 89 articles peer reviewed articles in International journals were published by faculty members
- 100 percent placement record in the year 2014-2015
- Established sophisticated Instrumentation Lab for Physical and Life Sciences
- Learning materials for students in the form of PowerPoint presentations, lecture notes etc. are uploaded in DSpace
- 14 UGC funded Minor Projects completed, two on-going Minor Projects and one on-going Major Project amounting to Rs. 27,56,321 during the review period
- 9 Interdisciplinary National Conference/Seminars were conducted during the review period with conference proceedings published with ISBN number
- Institution maintains a transparent system of evaluation and results are published within two weeks after the last exam
- Department of Plant Biology & Plant Biotechnology adopted the nearby slum to teach the women the art of Mushroom cultivation
- 51 Inter-zone, 11 University, 27 State and 13 National players in sports
- NCC cadets have won **24 Gold** and **26 Silver** medals
- More committees formed to monitor the curricular, co-curricular, extra-curricular, research activities and discipline
- Bulk SMS for all students is effectively used for important announcements

- Teaching staff availed travel grant funding from UGC for presenting papers in International conferences held abroad
- IQAC submits AQAR reports promptly and also organizes programme on Stress Management and “Training the Trainers” to refresh the teaching staff
- Students Grievance Redressal Cell & Ethics Committee of the college under the leadership of the Principal monitors students’ requirements and discipline
- Free medical check-up and free medicines were provided for staff and students (beneficiaries approximately 2000)
- Appointment of 20 new qualified teaching staff and 3 non-teaching staff in the aided stream
- Registered Alumnae trust is formed
- Proposed to sign MoU with Institute of Company Secretaries of India and Institute of Chartered Accountants India.

CRITERION-WISE INPUTS

CURRICULAR ASPECTS

1.1 CURRICULUM DESIGN AND DEVELOPMENT

1.1.1 How are the institutional vision/mission reflected in the academic programmes of the College?

VISION

The Vision of the college is to acquire reputation for excellence, inclusiveness and committed service to the community.

Educating young women to be intellectually competent, morally upright, socially committed and spiritually inspired.

MISSION

- ❖ To provide need based skill integrated holistic education and harness available resources to the achievement of this goal.
- ❖ To instill leadership and employability skills.
- ❖ To promote self-confidence among students through various extension activities.
- ❖ To provide multi-pronged approach to educational process by encouraging out-of-classroom experiences.

College provides need based skill integrated holistic education at the academic, curricular and extracurricular level.

- All Departments offer open electives for UG and PG students. The UG students can select any three from six electives and PG students can select any five from eight electives
- 21 skill based certificate courses which is inclusive of 3 UGC career oriented programmes and 3 Add-on courses
- There are 37 interdisciplinary elective papers offered. The students have open choice to select any two electives of their choice
- Computing skill offered as a self-study component where the student learn to use an open source software relating to their subject
- Soft skill training for ALL students
- “Beginning School” - a two day workshop is conducted for the first year students to guide them academically, personally and psycho-socially

- “Finishing School” – training given to final year students for employability skills
- Certificate courses offered by basic science departments under DBT star college scheme
- Smart boards, LCD projectors, interactive projectors, computers, internet facility, fully equipped laboratories are the resources provided by the institution to achieve the above goal
- Leadership quality among the students are developed through cultural activities, student’s union, sports, NCC at state and national level
- Department of Social work students organize various awareness programmes on Organ donation, Breast cancer, Environment protection, child welfare, community living, importance of education, youth development and alcoholism in nearby villages
- Health camps conducted by Departments of Social Work and Home Science- Clinical Nutrition and Dietetics in nearby villages are mutually beneficent
- Teaching mushroom cultivation in adopted slum areas for self-employment
- Introduction of project work even at the UG level
- Internship at the end of every semester for B.Com. Honours
- Herbarium collection, Field studies, Conducting surveys and statistical analysis, Simulation, Market research, Screening of films are some of the out-of-classroom learning methods

1.1.2 Describe the mechanism used in the design and development of the curriculum? Give details on the process. (Need Assessment, Feedback etc.)

- College gives priority in using well established procedures to design its curriculum and offer programmes in both traditional and emerging fields
- Department meetings are held prior to framing of the syllabus. The inputs from the staff are obtained to modify the existing curriculum with new concepts to improve employability of the students
- Most of the suggestions given by the industrial experts in the various Board of Studies and Academic Council are incorporated in the syllabi

-
-
- Feedback is obtained from the alumnae (recently passed out students) to find out the difficulties in the design of the curriculum and appropriate changes are made
 - New courses are introduced depending on the demand for the course which is obtained from the feedback of the alumnae, employers, etc.
 - Internal Academic Audit conducted once in two years helps us to audit our curriculum by evaluating the strength and weakness of the curriculum
 - The observations and comments given by the Autonomous Review Committee from the University and from UGC are analyzed and incorporated
 - The faculty members attend Faculty Development Programme (FDP) which helps them to gain insight into new developments in their field and incorporate the same in their curriculum
 - A well conceptualized feedback system, involving all major stakeholders provides an understanding of ground realities, based on which guidelines are framed for programme planning, curriculum designing and syllabus revision process

Process of development of curriculum

1.1.3 How does the College Involve industry, research bodies, and civil society in the curriculum design and development process? How did the College benefit through the involvement of the stakeholders?

- Every board of studies includes members from the industry and corporate sector
- Academic Council also includes professionals from industries, research bodies and civil society
- Inter-disciplinary seminars are conducted to inculcate research interest in students and to develop wide knowledge
- College being the member of ICTACT helps the Computer Science staff to equip in recent technologies through Faculty Development Programme (FDP) under the “Training the Trainers” concept
- Workshop on Women Entrepreneurship featuring eminent entrepreneurs to inspire the students
- Opportunities are made available to students to do internship and carry out project work through linkage with industry experts. Basic science departments involve the students in UGC sponsored basic science research projects and testing them with the reputed research laboratories and Universities. MoU with the research departments of **Sourashtra University, Gujarat** helps in providing instrumentation facilities for the research scholars
- Employers and reputed recruiting agencies conduct campus interview
- The placement record has gradually increased to 100% in 2014 – 15

1.1.4 How are the following aspects ensured through curriculum design and development?

Employability

The following aspects ensure employability

- Conducting personality development and communicative skill programme
- Introduction of many skill based certificate courses
- Compulsory computer training for all the students

- Strengthening the industry-institute relationship through seminars
- Incorporating activities such as internships, project work, field and factory visits for on the job training

Each course includes papers that provide scope for employment namely:

- Travel management, Tourism and Hotel Management, Air ticketing and Airfare construction (Department of History & Tourism)
- Financial accounting, Computer Applications, Human Resource Management (Department of Economics)
- Journalism (Department of English Literature - UG), English for Careers, Film Studies (PG)
- Formal Languages and Automata theory, Financial accounting, Operations Research (Department of Mathematics - UG), Computational Laboratory and Functional Analysis (PG)
- Demography and Actuarial Statistics, Data Analysis through SPSS (Department of Statistics - UG), SAS Programming and Statistical Analysis Using 'R' Language (PG)
- Applied Electronics (Department of Physics – UG), Spectroscopy, Nano Science and Nano Technology, Crystal Physics (PG)
- Instrumental Techniques in Analytical Chemistry, Pharmaceutical Chemistry (Department of Chemistry)
- Bio-Instrumentation, Horticulture and Herbal Medicine (Department of Plant Biology & Plant Biotechnology - UG), Genetic Engineering and Bio Informatics (PG)
- Web Technology and Web Applications Development (Department of Computer Science and Computer Applications- UG), Python Programming, Software Testing and Information Security (PG)
- Tally, MS-Office through Computer Applications in Business, Entrepreneurial Development, Financial Services (Department of Commerce –UG), Advanced Corporate and Cost accounting, Customer +Relationship Management (PG)

-
-
- Company Law, Secretarial Practices, Industrial Law and Public Relations (Department of Corporate Secretary ship)
 - Human Resource Management and Total Quality Management (Department of Business Administration)
 - Tally & E-Business (Department of Information System & Management)
 - Animation & Computer Graphics, Writing in Media, Radio and TV Production (Department of Visual Communications)
 - Sports Nutrition, Food Services Management and Health Psychology (Department of Home Science - Clinical Nutrition and Dietetics)
 - Industrial Relations and Labour Welfare, Labour Laws (Department of Human Resource Management)

Innovation

- As a measure to ensure innovations in curriculum design interdisciplinary elective papers are introduced at UG and PG levels
- Summer Internships and Project work introduced for all PG programmes and few UG programmes
- Computing skills offered as a self-study component where the students learn to use an open source software relating to their subject
- UG students are given opportunity to earn extra credits by participating in extension activities like Environ club & Consumer club apart from NCC and NSS
- Each course has innovative papers in their curricula to motivate students to broaden their horizons. A few noted ones are:
 - Air Ticketing and Air Fare Construction, Tourism and Hotel Industry, Travel Management, Geography of Tourism by the Department of History and Tourism
 - Print Journalism, Graphic Design Reproduction, Writing for Media, Introduction to Animation, Media Campaign as a project and Publication Design as a practical paper by the Department of Visual Communication

- The curriculum of B.Com Honors and Accounting & Finance is designed to train students for professional courses viz. Chartered Accountant (CA), Cost & Management Accountant (CMA)
- Interdisciplinary experiments and project work for students under “Star College Scheme” using sophisticated scientific equipments viz. HPLC, GC, FTIR, UV Spectrophotometer

Research

- Research Methodology is a part of PG and M.Phil. courses
- UG students are given opportunities to undertake projects under Basic Science Research Grant of the UGC
- Project work / Dissertation is an integral part of the curricula
- Internships are integral part of Commerce oriented subjects B.B.A, Information System & Management, Accounting & Finance, and B.Com. Honours
- Students of Mathematics Department who excel in academic activities are sent for training programme to other Universities under Mathematics Training and Talent Searching Programme (MTTS)
- Papers that lay the ground for higher studies and research are offered. To elucidate a few – Digital Image Processing and Data Mining (Computer Science), Algebra Graph Theory, Real Analysis and Complex Analysis (Mathematics), International Marketing and Advanced Financial Management (Commerce), Taxonomy and Biotechnology of Algae, Genetic Engineering and Plant Pathology (Plant Biology & Plant Biotechnology), Survival Analysis, Multivariate and Categorical Data Analysis (Statistics), Crystal Physics (Physics), Literary Criticism and Literary Theory (English Literature)

1.1.5 How does College ensure that the curriculum developed address the needs of the society and have relevance to the regional/national developmental needs?

The systematic approach of the college towards the curriculum restructure is in response to the changes in the external environment at both National and

Global levels. The curriculum is also designed to sensitize the students to local, regional, national and global needs.

Programmes to develop entrepreneurial skills in students

- An Entrepreneurial Development Cell which offers training to students to make bouquets, artificial jewellery etc.
- Job oriented certificate courses - Interior Decoration and Flower Arrangement (Department of Home Science - Clinical Nutrition & Dietetics), Web Designing, Radio Jockey (Visual Communication)
- Skill based courses Beautician course, Business Correspondent & Business Facilitator & BFSI (Banking Financial Services and Insurance) offered in collaboration with GRAS Academy (Sheba beauty parlour and Akash Foundation)
- UGC sponsored career oriented programmes - Women Entrepreneurship and Mushroom Cultivation
- Hardware and Software courses for SC/ST run in collaboration with NIELIT (National Institute of Electronics Information Technology)
- Entrepreneurial Development as a paper for all commerce oriented subjects, Economics, Home Science - Clinical Nutrition & Dietetics, E-Business for B.Com Information System & Management
- Journalism offered by department of English, Travel Management and Airfare Construction introduced by History & Tourism
- The curricula of Home Science - Clinical Nutrition & Dietetics is designed to have a community based approach which helps students identify social problems like malnutrition among children and pregnant women and suggests solutions for their well-being and society at large
- BAP- Executive Online course offered by Arthavidya partnered with National Skill Development Corporation and e Palm Leaf ITES Private Limited to 16 students of Business Studies

To overcome manpower shortage

- New courses M.Sc. (Computer Science) and B.Sc. (Home Science - Clinical Nutrition & Dietetics) are introduced to overcome manpower shortage in the IT industry and Food industry

To develop administrative capabilities

- Courses like B.B.A. and M.A. (Human Resource Management) train the students in administration
- Entry-in-service coaching classes (IAS coaching class)

To uplift the socially backward community

- Remedial coaching offered to weak and slow learning students
- Certificate courses in Hardware and Software offered along with NIELIT for SC/ST students
- Financial assistance for BC/MBC/SC/ST students from Government
- Free lunch and books for financially backward students offered by the Management and Alumnae

To cater to Industry needs

- Curriculum enriched with personality development courses through soft skills
- Personality enrichment through seminars organized by IQAC
- Job Oriented courses
- Skill based certificate courses
- Communicative skill as a part of curriculum with two soft skill courses (2 credits each).
- Projects for all PG students, all Commerce oriented programmes, Computer Science, Computer Applications and Visual Communication
- A minimum two weeks internship for all PG programmes, 60 days for B.Com (Honours) and 30 days for B.Com Information System & Management and Visual Communication

- UGC funded career oriented courses – Television and Video Production, Women Entrepreneurship and Mushroom cultivation

To protect Environment

- Environment Science project offered as a compulsory subject to all II year students emphasizing the importance of preservation of flora and fauna
- Environ club conducts meetings and seminars periodically and has implemented the ‘Swachh Bharat’ - our Prime Minister’s vision

To give value education

- Compulsory Yoga for all first year students and skill based courses in syllabus help the students to maintain mental and physical fitness
- Compulsory sports for all first year students. The students are given 1 to 5 credits depending on their level of participation in sports
- Imparting moral and ethical values through Sarvodaya prayer conducted every Friday and through a series of lectures and discourses given by experts
- Inclusion of subjects like Indian Constitution and Human Rights Education to create general awareness about human rights among the students

1.1.6 To what extent does the College use the guidelines of the regulatory bodies for developing or restructuring the curricula? Has the College been instrumental in leading any curricular reform, which has created a national impact?

All departments methodically follow the guidelines of University of Madras and the UGC while developing and restructuring the curricula.

1.2 ACADEMIC FLEXIBILITY

1.2.1 Give details on the following provisions with reference to academic flexibility

a. Core options

- The college offers 10 UG and 6 Ph.D. programmes under shift –I (aided stream) and 12 UG, 9 PG and 4 M.Phil. programmes under shift – II (self-supporting stream), 2 UGC Career Oriented programmes, 3 Add on courses and 9 Skill based certificate courses

- Any graduate is eligible to join M.A. Human Resource Management and Master of Social Work
- Academic flexibility is available in the case of allied subjects in Department of Mathematics
- A student can choose Tamil, Hindi or Sanskrit as Part I language
- The curricula framed by the University of Madras insist on provision for all the students to learn Tamil. Under this section, students who have opted for other languages in Part I will take up basic Tamil while others can take advanced Tamil in Part IV component

Elective options

- There are 37 interdisciplinary elective papers offered. The students have open choice to select any two electives of their choice.
- Department of Social Work offers open electives to students.
- All Departments offer open electives for UG and PG students. The UG students can select any three from six electives and PG students can select any five from eight electives
- Department of Social Work offers two different specializations for the students to take – Medical and Psychiatry or Human Resource Management. Based on the specialization, students take different papers in the third and fourth semester.

b. Enrichment courses

- Soft skill programmes for ALL the students.

For UG students

- Essentials of language and communication skills
- Essentials of spoken and presentation skills
- Personality enrichment skills
- Computing skills

For PG students

- Essentials of spoken and presentation skills
- Spoken and presentation skills – advanced level

- Personality enrichment skills
- Life and Managerial skills
- UGC Career Oriented programmes – Television and Video Production was offered by Department of Physics (for **Five** years from 2009 onwards and completed in 2013 - 2014), Mushroom Cultivation offered by Department of Plant Biology and Plant Biotechnology, Women Entrepreneurship offered by Department of Commerce
- 18 skill based certificate and Add on courses
- Computer literacy programme for ALL the students through a training programme. Students take up courses on MS-Office, HTML, MS-FrontPage, Adobe Flash and Photoshop spread over three years. A certificate is given at the end of the training in the third year

Certificate Courses

S.No.	Name of the Course	Offered by
1	Microprocessor	Physics – under DBT Star College Scheme
2	Cosmetology	Plant Biology & Plant Biotechnology – under DBT Star College Scheme
3	Instrumentation	Chemistry – under DBT Star College Scheme
4	Radio Jockey	Visual Communication
5	Interior Decoration and Flower arrangement	Home Science - Clinical Nutrition & Dietetics
6	Cloud Computing	Computer Science
7	Assistant Beautician	Gras Academy
8	Business Correspondent & Business Facilitator & BFSI (Banking Financial Services and Insurance)	Akash Foundation
9	Tally	History & Tourism
10	Computer Hardware	National Institute of Electronics and Information Technology (NIELIT)
11	Data Analysis Using SPSS	Statistics
12	Food Processing	Home Science - Clinical Nutrition & Dietetics

Interdisciplinary Electives offered by Departments

<ul style="list-style-type: none"> • Travel Documents • Principles of Indian Constitution & Civil Exams • Women Entrepreneurship • Preparation for TOEFL • Mathematics for Competitive Examination • Data Analysis • Robotics • Food Chemistry • Mushroom Cultivation • Analytical reasoning • Basics of Retail marketing • Fundamentals of Database Concepts • Digital Art (Photography) • Supply Chain Management • Fundamentals of Programming Language • Basics in Object Oriented Concepts • Stress Management • Micro Finance • Consumer Protection	<ul style="list-style-type: none"> • Quantitative Aptitude • Discrete Mathematics • Introduction to SQL • Introduction to JAVA Script • Basics of Genetic Engineering • Introduction to Bioinformatics • Data Analysis using SPSS • Basics of Nano Science & Technology • Energy Physics • Stress Management • Adolescence Health Education man Resource • Basic Counseling • Corporate Social Responsibility • Advanced Tamil • Basic Hindi • Basic Sanskrit • Bio-Fertilizer Production • Applied Food Science
--	--

- Courses offered in modular form

All courses offered in the college are in modular form

- Credit transfer and accumulation facility

All courses follow Choice Based Credit System within the institution and credit accumulation is as per the norms given by the University of Madras.

CBCS Framework for UG (B.A. & B.Sc.)

Study Components	No. of papers	Credit per paper	Total credit
Part I (Tamil / Hindi / Sanskrit)	4	3	12
Part II English	4	3	12
Part III			
Core Major	15	4	60
• Arts	15-20	4/3	
• Science			
Core Elective			
• Arts			
• Science	3	5	15
(3 theory/2 theory+ 1 practical/ 2 theory+1 project)			
Core Allied	4	5	20
Part IV			
• Basic Tamil / Advanced Tamil / Interdisciplinary elective (I & II Semester)	2	2	4
• Soft skill	4	3	12
• EVS (III semester)	1	2	2
• Value Education (VI semester)	1	2	2
Part V (Extension activities)			
• Sports			1-5
• NCC			1-3
• NSS			1-3
• EDP			1-2
• Extra-Curricular activities			1-2
Total			140-144

CBCS Framework for UG (B.Com. /B.Com. (C.S)/B.Com.(I.S.M) / B.C.A. / B.B.A.)

Study Components	No. of papers	Credit per paper	Total credit
Part I (Tamil / Hindi / Sanskrit)	2	3	6
Part II English	2	3	6
Part III			
Core Major	15+4	4/3	72
Core Elective	3	5	15
Core Allied	4	5	20

Part IV			
• Basic Tamil / Advanced Tamil / Interdisciplinary elective (I & II Semester)	2	2	4
• Soft skill	4	3	12
• EVS (III semester)	1	2	2
• Value Education (VI semester)	1	2	2
Part V (Extension activities)			
• Sports			1-5
• NCC			1-3
• NSS			1-3
• EDP			1-2
• Extra-curricular activities			1-2
Total			140-144

CBCS Framework for PG

Study Components	No. of papers	Credit per paper	Total Credit
Core (including practical, project)	15	04	60
Soft skill	04	02	08
Internship (II semester vacation)	01	02	02
Electives			
Core	05	03	15
Interdisciplinary elective	02	03	06
Total			91

- Lateral and vertical mobility within and across programmes and courses
- Lateral mobility is provided across courses through

- Commerce and Computer Science Departments admit students directly in the third semester after the completion of diploma course and language courses in the first year
- Department of Economics, Mathematics, Statistics, Physics, Chemistry, Plant biology and Plant Biotechnology, Computer Science, Home Science - Clinical Nutrition and Dietetics, Computer Applications, Information System & Management offer lateral mobility through allied papers
- Students who join UG programme of Statistics, Computer Science, Commerce, Plant Biology and Plant Biotechnology and Physics can go up to research level within the college.
- Vertical mobility across programmes is possible in some of the PG courses offered by the college

Eligibility Criteria

Programme	Intake
M.Sc. Biostatistics	UG Mathematics and Statistics
M.A HRM	Any UG
MSW	Any UG
M.Sc. Computer Science	B.Sc. Computer Science, B.C.A
M.Com.	Any Commerce degree

1.2.2 Have any courses been developed specially targeting international students? If so, how successful have they been? If 'no' explain the impediments.

One student from Sri Lanka is studying in B.A. English.

- Many students (2019) are first generation learners
- The college is situated in a semi-urban area and the **ONLY** women's college in the nearby area
- About 20% of students belong to the low income group (annual income below Rs. 75,000)

- About 18% of students belong to SC/ST
- So far the college has been catering to the education of local students. Efforts will be initiated to admit international students in future

1.2.3 Does the College offer dual degree and twinning programmes? If yes, give details.

College is not offering any dual degree and twinning programme at present. Planning to offer in future, based on the demand for the courses.

1.2.4 Does the College offer self-financing programmes? If yes, list them and indicate if policies regarding admission, fee structure, teacher qualification and salary are at par with the aided programmes?

College is offering the following self-supporting programmes.

UG	PG
B.Sc. Mathematics	M.Com.
B.Sc. Computer Science	M.Sc. Computer Science
B.Sc. Visual Communication	M.Sc. Applicable Mathematics
B.Sc.(Home Science: Clinical Nutrition and Dietetics)	Master of Social Work
B.C.A,	M.Sc. Plant Biology and Biotechnology
B.Com.(General)	M.Sc. Bio-Statistics
B.Com.(Corporate Secretaryship)	M.A Human Resource Management
B.Com.(ISM)	M.Sc. Physics
B.Com.(Accounting & Finance)	M.A. English
B.Com.(Honours)	M.Phil.
B.B.A	<ul style="list-style-type: none"> • Physics • Commerce • Statistics • Plant Biology and Plant Biotechnology

1.2.5 Has the College adopted the Choice Based Credit System (CBCS)? If yes, how many programmes are covered under the system?

College has adopted the CBCS system for all UG and PG courses from 2008 onwards.

1.2.6 What percentage of programmes offered by the College follows:

- Annual System – Nil
- Semester System – 100%
- Trimester System – Nil

1.2.7 What is the policy of the College to promote inter-disciplinary programmes? Name the programmes and what is the outcome?

The college strives to introduce Interdisciplinary programmes that are relevant to the job market and society. Currently the college offers the following courses:

- | | |
|------------------------|---|
| Aided Stream | - B.A. History & Tourism |
| Self-Supporting stream | - B.Com. (Information System & Management) |
| | - B.Sc. (Home Science - Clinical Nutrition and Dietetics) |
| | - M.Sc. (Applicable Mathematics) |
| | - Master of Social Work |

All courses offer interdisciplinary electives.

1.3 CURRICULUM ENRICHMENT

1.3.1 How often is the curriculum of the College reviewed for making it socially relevant and /or job oriented/knowledge intensive and meeting the emerging needs of students and other stakeholders?

- The curriculum of the college is revised and reviewed once in three years for UG and once in two years for PG programmes
- Minor changes in the curriculum will be carried out if need arises
- Recent curriculum change took place in 2013 for both UG and PG

1.3.2 How many new programmes have been introduced at UG and PG level during the last four years? Mention details?

During the last four years college has introduced

- 6 Ph.D. programmes
- 4 M.Phil. programmes
- 2 PG programmes
- 4 UG programmes
- 2 Career oriented programmes

Year	Ph.D.	PG & M.Phil. Courses	UG Courses	Add-on-Courses
2014-15	-	M.Sc. computer science – Self-Supporting.	B.Music. (temporarily suspended as there were only few takers)	1. Mushroom Cultivation (Plant Biology & Plant Biotechnology) - Aided 2. Women Entrepreneurship (Commerce) - Aided

Year	Ph.D.	PG & M.Phil. Courses	UG Courses	Add-on-Courses
2013-14	-	M.A. English literature – Self-Supporting	B.Sc. Home Science - (Clinical Nutrition and Dietetics)	-
2012-13	<ul style="list-style-type: none"> History and Tourism Physics Plant Biology and Plant Biotechnology Statistics Computer Science Commerce	M.Phil. <ul style="list-style-type: none"> Physics Commerce Statistics	-	-
2011-12	-	M.Phil. <ul style="list-style-type: none"> Plant Biology and Plant Biotechnology	<ul style="list-style-type: none"> B.Com. Honours B.Com. Accounting & Finance	-

1.3.3 What are the strategies adopted for revision of the existing programmes? What percentage of courses underwent a major syllabus revision?

Revision of the curriculum takes place once in three years for UG and once in two years for PG. In the meantime courses undergo minor changes as and when need arises.

In the year 2013-14 the hours allotted for allied papers for all the science programmes have been reduced from 9 to 6 hours and that of core papers have been increased from 9 to 12 hours, hence all the Science programmes with practical have introduced one additional core paper in first four semesters. About 38% of courses underwent major syllabus revision. Revision in the curriculum was made by obtaining feedback from the faculty members of the departments in council meetings, from other stakeholders, subject experts from academia and industries in Board of Studies, Academic Council and Governing Body.

1.3.4 What are the value-added courses offered by the College and how does the College ensure that all students have access to them?

Most of the value added courses offered by the college are part of the curriculum.

UG

- Essentials of Language and Communication – 3 credits
- Essentials of Spoken and Presentation skills – 3 credits
- Personality Enrichment – 3 credits.
- Environmental Science with a project – 2 credits

- Yoga both practice and online exam – 2 credits
- Computing Skills – 3 credits.

PG

- Essentials of Spoken and Presentation skills (Basic and Advanced levels)
- 2 + 2 credits
- Personality Enrichment – 2 credits.
- Life and Managerial skills – 2 credits

All the 18 skill based certificate courses and 3 UGC funded career oriented courses offered by the college are value-added courses.

1.3.5 Has the College introduced any higher order skill development programmes in Consonance with the National requirements as outlined by the National Skills Development Corporation and other agencies?

- The college has introduced higher order skill development programmes through skill based certificate courses. The departments motivate their students to take up these courses. Refer to 1.2.1.(b)
- Each course offers a computer paper related to their subject.
 - Computer Applications (Department of Economics)
 - Web Technology and Web Applications Development (Department of Computer Science and Computer Applications- UG)
 - Python Programming, Software Testing and Information Security (PG Department of Computer Science)
 - Tally, MS-Office through Computer Applications in Business, (Department of Commerce – General, Accounting & Finance -UG)
 - Animation & Computer Graphics, (Department of Visual Communications)
- Computer literacy programme for ALL students through a training programme. Students take up courses on MS-Office, HTML, MS-FrontPage, Adobe Flash and Photoshop spread over three years. A certificate is given at the end of the training in the third year
- All third year students of the aided stream learn an open source software relating to their subject as a part of computing skills (a self-learning component)

- To develop the skills at the PG level the following Elective papers are offered:
 - E-Commerce, Customer Relationship Management (M.Com.)
 - Data Mining, Digital Image Processing(M.Sc. Computer Science)
 - Data Base Management Systems(M.Sc. Applicable Mathematics)
 - Social entrepreneurship and Corporate Social Responsibility (M.S.W.)
 - Bio-Informatics (M.Sc. Plant Biology and Plant Biotechnology)
 - Counseling skill for managers(M.A. HRM)
 - Nano science and Nanotechnology(M.Sc. Physics)
 - Film studies, Copy Editing (M.A. English)
 - Statistical Genetics(M.Sc. Biostatistics)

1.4 FEEDBACK SYSTEM

1.4.1 Does the College have a formal mechanism to obtain feedback from students regarding curriculum and how is it made use of?

- The college has a formal mechanism to obtain feedback from students, parents, alumnae, employers and other industry experts The feedback thus obtained is used in upgradation of the curriculum
- The students' Dean convenes meeting once in a fortnight for all the representatives and assistant representatives to discuss the feedback from the students for all student initiatives
- Regular departmental meetings are conducted to get the faculty feedback on the time table, conduct of theory and practical classes and other departmental activities

1.4.2 Does the College elicit feedback on the curriculum from National and International faculty? If yes, specify a few methods adopted to do the same (conducting webinar, workshop, online forum discussion etc.). Give details of the impact on such feedback.

- The Board of Studies of every department comprises well experienced subject experts from University and other institutions in the city and plays a vital role in framing the syllabus

- The Academic Council which also comprises eminent people provides a forum for deliberating the curriculum
- Academic Audit is conducted once in two years. A committee of three experienced people (one from University, one from Government college and one from autonomous college) is formed for each department to audit the functioning of the department, infrastructure and curriculum, thus providing vital inputs
- The model curriculum provided by the UGC acts as a catalyst in designing a good one
- The interactions of the departments with the NAAC peer committee and the Autonomous review committee members have resulted in improving the curriculum
- Every department, either separately or jointly with other departments conducts seminar/conferences for which subject experts are invited from all over the country
- Some of the senior faculty members are part of Board of studies and Academic Audit Committees of other autonomous colleges as subject experts

1.4.3 Specify the mechanism through which alumni, employers, industry experts and community give feedback on curriculum enrichment and the extent to which it is made use of.

The college has an effective mechanism of collecting feedback from its stakeholders systematically.

Alumnae

- A registered Alumnae trust has been formed in May 2015
- Every year Alumnae meet is conducted along with the retired teaching staff reunion
- Those who have excelled in their career are identified and awarded with “Best Achiever Award”
- Distinguished Alumnae are members of Board of Studies of all departments

-
-
- Mrs. Hema Gopal, Vice-president “Cognizant Technology Solutions” (CTS), has helped our students get placed in CTS. She is an Advisory member of our Alumnae Trust
 - Mrs. Jamuna Bhaskar, CEO Future Generalli India Insurance Company Ltd has been providing employment for around 10 students for the past two years. She is also an Advisory member of our Alumnae Trust

Employers / Industrial experts

- Board of Studies of every department, College Academic Council and Governing Body has an industry expert
- Experts are invited as resource persons in Seminars and Symposia
- Placement cell is very active and every year around 32 organizations come to the college for placement. Around 85% of students who register for placement are placed
- The placement officer gets feedback from all the employers who visit the college for placement
- Based on such feedback obtained, M.Sc. Information Technology has been discontinued and M.Sc. Computer Science has been introduced from the academic year 2014 – 15

Community

- The college has collaborations with NGOs for NSS activities. Department of M.S.W. conducts a lot of collaborative programmes
- Home Science - Clinical Nutrition and Dietetics Department in collaboration with SOS (Save Our Soul) organization sends 3 students on rotation every month to nearby rural area to educate the pregnant women and young mothers about nutrition and healthy food habit
- Feedback from these collaborative programmes helps in increasing institutional social responsibility

1.4.4 What is the quality sustenance and quality enhancement measure undertaken by the institution in ensuring effective development of the curricula?

- Staff members are encouraged to attend Workshops / Seminars outside the college which help them to be updated in their respective field
- The Controller of Examination periodically attends seminars and workshops on examination reforms, organized by other autonomous institutions and brings in necessary changes
- Periodically IQAC conducts National seminar / workshop by inviting eminent scholars
- Internal and external academic audits help in sustenance and enhancement of quality.

Any additional information regarding Curricular Aspects which the Institution would like to include.

- The college has entered into an MoU with National Institute of Electronics and Information Technology (NIELIT), autonomous scientific society under the administrative control of Department of Electronics and Information Technology, Ministry of Communications and Information Technology, Government of India to train SC/ST students in computer software and hardware programmes in the year 2013 – 14
- The college has signed an MoU with Andhra Chamber of Commerce
- The college has signed an MoU with Sourashtra University and RISHI Foundation in the year 2013 – 14 for mutual interaction of staff and students
- The college has signed MoU with CMA (Cost and Management Accountant) institute to conduct Foundation and Inter coaching classes
- The Departments of Physics, Chemistry and Plant Biology and Plant Biotechnology have been sanctioned the STAR COLLEGE SCHEME in the academic year 2014 – 15

-
- The Departments of Mathematics, Statistics and Computer Science have applied for STAR COLLEGE SCHEME offered by Department of Biotechnology, New Delhi as supporting departments to life and basic sciences
 - The college has proposed to sign a MoU with Institute of Company Secretaries of India to become a study center and Hindustan Chamber of Commerce
 - The Departments of Mathematics and English have applied for Research status

TEACHING-LEARNING EVALUATION

2.1 STUDENT ENROLLMENT AND PROFILE

Shrimathi Devkunvar Nanalal Bhatt Vaishnav College situated in semi urban area caters to the needs of the lower and middle income group, especially from Kancheepuram District. Over the years, the college has evolved several programmes for the under graduate, post graduate and research students. Wide publicity is given to attract students from socio economic groups and shape them into excellent professionals for their bright career. Infrastructural needs of the college are continuously reviewed and attended to enrich teaching learning environment.

2.1.1 How does the College ensure publicity and transparency in the admission Process?

- An admission committee consisting of the Principal and admission in-charge of each department meets to discuss the admission process and the guidelines given by the Government
- Advertisement and publicity in mass media are effectively and efficiently done to attract the right response at right time. College has its own web site – www.sdnbvc.com
- Application forms and prospectus of the college for undergraduate courses of both aided and self- supporting streams are issued from fifteen days before the announcement of +2 results
- Admission process is completely computerized. Software specially designed to facilitate the admission process, has been made available to all departments
- There is an enquiry desk which provides all the information regarding admission to the parents and students
- Faculty members with the help of student volunteers feed the data from the admission forms to generate selection list
- Admission is based purely on merit strictly following the State Government reservation policy

- The interview is scheduled ten days after the publication of +2 results and subsequent interviews with a gap of one week
- Merit list for various categories (OC, BC, MBC, SC/ST) are generated based on +2 marks
- The merit list with the details of marks secured and community is pasted on the college notice board and informed to the candidates through post
- At the time of admission all the original documents are verified and collected. The candidates are admitted by collecting the prescribed fee

From the academic year 2015 onwards the college is providing online registration.

- Application forms, prospectus and details about course structure are available on the college website
- Students can apply to any number of courses on line free of cost
- Selected candidates are intimated through E-mail and SMS
- Printed notices are distributed to the public explaining the process of applying and admission

2.1.2 Explain in detail the process of admission put in place for UG, PG and Ph.D. Programmes by the college. Explain the criteria for admission (Ex. (i) merit (ii) merit with entrance test , (iii) merit, entrance test and interview, (iv) common test conducted by state agencies and national agencies (v) others followed by the College?

a) UG Courses

- In aided stream all seats are filled according to State Government Reservation Policy
- Selection and admission is based on the marks secured in the +2 board examination for all courses. The cut off is 60 to 80 percentage of marks (inclusive of all categories)
- In self-supporting stream 50% of admissions are based on the State Government Reservation Policy and 50% on open competition
- Weightage is given for participation in Sports/NCC/NSS/Extra Curricular activities, differently abled and daughters of Ex-service men

b) PG Courses

- Selection and admission is based on the total marks secured in major and allied subjects in the UG examination for all courses
- Preference is given to the UG students of our college
- Weightage is given for participation in Sports/NCC/NSS/Extra Curricular activities, differently abled and daughters of Ex-Servicemen

c) M. Phil.

- Candidate who has secured 55% and above at the PG level is considered for admission
- The candidate is selected based on the PG marks and marks scored in entrance test

d) Ph.D.

- Interested candidates take up a written examination followed by an interview before a selection committee comprising of the prospective supervisor, the department head and any two recognized Ph.D. supervisors either from within or outside the college
- The list of selected candidates along with the respective application forms are sent to the University of Madras for approval
- On acceptance by the University, the candidates are permitted to register either for part time or full time under the prospective supervisor
- A maximum of 10 students are permitted to register under a supervisor
- Admission to Ph.D. programme takes place once in every three months

2.1.3 Does the College have a mechanism to review its admission process and student profile annually? If yes, what is the outcome of such an analysis and how has it contributed to the improvement of the process?

The college has a mechanism to review its admission process and student profile.

- After the admission process is over a detailed discussion takes place in the college staff council. This helps to streamline the process for the next academic year

- Based on the suggestions given in the meeting and also depending on the demand for a course, additional seats or additional sections are applied
- Student profile is also discussed in the meeting and necessary action is taken to attract students from various walks of life
- To improve enrollment in certain subjects, teachers from the respective departments are entrusted to counsel the students at the time of admission
- As an evidence of the efforts made in this regard, students of different demographics, different economic background and intelligence and mediocre students have enrolled and there is steady growth in the students' strength

2.1.4 What are the strategies adopted to increase/improve access to students belonging to the following categories.

a) SC/ST and OBC

- The reservation of seats as per Government quota norms is followed
- 18% of seats are reserved for SC including 3% for Arunthathiyar and 1% for ST candidates
- 30% of seats are reserved for BC candidates inclusive of 3.5% for BC Muslim and 20% for MBC
- Scholarships are given for SC/ST and OBC students both in aided and self-supporting streams
- Remedial coaching for SC/ST student is provided
- Option to write examination in vernacular language

b) Women

The college admits only women candidates. To attract students from other districts and states the college has a hostel to house around 100 to 150 students

c) Different categories of persons with disabilities

- 1% seat is reserved for differently abled students
- Scribe facility is provided

- Lifts and ramps are provided in various blocks
- Classes are arranged in the ground floor
- Extra time is provided during examinations
- Exemptions from taking up certain courses, like Interdisciplinary elective and language, are given within the limit specified by the University of Madras

d) Economically weaker sections

- The college provides fee concession
- Students are helped to get scholarships given by the Government and Private bodies
- Students belonging to this section are allowed to pay the fees in instalments
- Free lunch and free books are provided by the Management

e) Outstanding achievers in sports and extra- curricular activities

- 3% of the seats are reserved for the sports students
- They are provided with fee concession, free books, free sports kits, free sports uniform, nutritious meals and special academic coaching

2.1.5 Furnish the number of students admitted in the College in the last four academic years

Category	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	A	*SS	A	*SS	A	*SS	A	*SS	A	*SS
General	62	243	70	224	71	255	83	239	84	253
OBC	405	553	401	657	446	705	460	783	434	802
SC	182	105	170	124	165	162	180	138	158	123
ST	4	2	6	4	4	2	4	1	3	1
Others	-	-	-	-	-	-	-	-	-	-
Total	653	903	647	1009	686	1124	727	1161	679	1179
	1556		1656		1810		1888		1858	

2.1.6 Has the college conducted any analysis of demand ratio for the various Programmes offered by the College? If so, indicate significant trends explaining the reasons for increase/decrease.

UG Aided

Programmes	Number of Applications	Number of students admitted	Demand Ratio
B.A.			
History	160	52	3:1
Economics	206	106	2:1
English	417	68	16:1
B.Sc.			
Mathematics	1200	70	17:1
Statistics	182	50	4:1
Physics	608	50	12:1
Chemistry	500	50	10:1
Plant Biology & Plant Biotechnology	299	51	6:1
Computer Science	1115	49	23:1
Commerce	2200	140	16:1

UG Self-Supporting

Programmes	Number of Applications	Number of students admitted	Demand Ratio
B.Sc.			
Mathematics	451	63	7:1
Computer Science	640	100	6:1
Visual Communication	149	42	4:1
Home Science: Nutrition & Dietetics	257	50	5:1
B.C.A.	770	100	8:1
B.Com.			
General	946	211	5:1
Corporate Secretaryship	495	140	4:1
Information System & Management	320	51	6:1
Accounting & Finance	601	70	9:1
Honours	230	40	6:1
B.B.A.	378	70	5:1

PG

Programmes	Number of Applications	Number of students admitted	Demand Ratio
M.Sc. (Applicable Mathematics)	42	19	2:1
M.Sc.(Computer Science)	54	25	2:1
M.Sc.(Plant Biology &Plant Biotechnology)	27	20	1:1
M.Sc.(Biostatistics)	8	6	1:1
M.Sc.(Physics)	33	17	2:1
M.A. (English)	67	36	2:1
M.A. (HRM)	40	28	1:1
M.Com.	96	43	2:1
M.S.W.	16	10	1:1

M.Phil.

Programmes	Number of Applications	Number of students admitted	Demand Ratio
Statistics	10	8	1:1
Physics	9	6	1:1
Plant Biology & Plant Biotechnology	4	3	1:1
Commerce	23	12	1:2

After the analysis of the demand ratio for various programmes, there is a significant increase in courses like B.Com, B.Sc. Life Sciences and Mathematical Sciences, B.Sc. Computer Science, B.C.A and for all PG courses. Due to increase in demand University of Madras sanctioned additional 10% intake for Mathematics, Computer Science and Commerce in aided stream and Computer Science, B.C.A, Commerce in self-supporting UG courses during the academic year 2015-16.

2.1.7 Was there an instance of the College discontinuing a programme during last four years? If yes, indicate the reasons.

- Affiliation was granted by the University of Madras for the under graduate course B.Music but could not be started as there were no sufficient takers.
- After a detailed discussion with the employers who come for placement it was found that the IT industry prefers M.Sc. (Computer Science) to M.Sc. (Information Technology) due to various reasons and moreover University of Madras passed a resolution that people with M.Sc. (IT) will not be considered for teaching positions in colleges. Hence, M.Sc. (Information Technology) was discontinued and a new course M.Sc. (Computer Science) was started during the academic year 2014-2015.

2.2 CATERING TO STUDENT DIVERSITY

2.2.1 Does the college organize orientation/induction programme for freshers? If yes, give details of the duration of programme, issues covered, experts involved and mechanism for using the feedback in subsequent years.

- Every year the college conducts a brief Orientation programme for the freshers, both UG and PG students, on the reopening day
- The rules and regulations of the college, curriculum, college infrastructure, availability of the scholarships, examination system, extracurricular, co-curricular activities and the placement details are highlighted by the Principal through a power point presentation
- Eminent personalities from various fields are invited to give motivational lectures on that day
- Prior to commencement of classes, faculty of the respective departments' organizes interactive sessions with the students to assess the aptitude and intelligence of the students which will bridge the student and the curriculum activities
- "Beginning School" - a two day workshop is conducted for the first year students to guide them academically, personally and psycho-socially
- A programme for communication skills for the first year students is organized

- Feedback is collected from the fresher and based on the feedback necessary changes have been implemented in the subsequent years

2.2.2 Does the college have a mechanism through which the “differential requirements of student population” are analyzed after admission and before the commencement of classes? If so, how are the key issues identified and addressed?

- Scholarships and fee concession are extended for economically backward students
- Remedial coaching and peer group study for slow learners
- Counselling and mentoring for students with low esteem
- Bridge course in English for students to help in English language skill development
- Before commencement of major and allied classes, the conceptual knowledge of the students is assessed by oral means and based on their responses, specific teaching methodologies are chosen

2.2.3 Does the college provide bridge/Remedial/add-on courses? If yes, how are they structured into the time table? Give details of the courses offered, department- wise/faculty-wise?

- Remedial coaching was offered to Minority and SC/ST students till the Academic Year 2013-14 after the college hours. Classes were taken separately for Minority and SC/ST students and in different timings
- Special coaching classes are offered for weaker students and for students who are not able to complete their arrears. Classes are divided into groups, so that the advanced learners coach the slow learners
- The time table for bridge course, special coaching and remedial classes are structured outside the regular college hours by the committee in-charge of time table

Add-on Courses

Department	Name of the Course	Funding Agency
Physics	Television and Video Production	UGC
Plant Biology and Plant Biotechnology	Mushroom Cultivation	UGC
Commerce	Women Entrepreneurship	UGC
Computer Science	Cloud Computing	-
History and Tourism	Tally	-
Home Science- Clinical Nutrition & Dietetics	Food Preservation	-

2.2.4 Has the College conducted a study on the incremental academic growth of different categories of students - student from disadvantaged sections of society, economically disadvantaged, physically challenged and slow learners etc.? If yes, give details on how the study has helped the College to improve the performance of these students.

The college conducts a study on the academic growth of the students.

- The continuous assessment system helps the department to keep track of the progression of all the students, especially the underprivileged ones
- A study on incremental academic growth of different categories of students is conducted by the respective departments after their semester results
- The performance of economically backward, SC/ST students, slow learners and physically challenged are analyzed separately
- The Mentoring system enables the departments to take necessary steps to improve their performance and student's performance record is maintained by the mentors
- Progress reports are sent to the parents of all the students after all the continuous assessment exams indicating their mark and attendance. Parents of the under-performed students are called for a meeting to appraise their ward's performance

Aided Courses – SC/ST Incremental growth

Course	Batch 2009-2012			Batch 2010-2013			Batch 2011-2014			Batch 2012-2015		
	I semester	VI semester	Incremental growth %	I semester	VI semester	Incremental growth %	I semester	VI semester	Incremental growth %	I semester	VI semester	Incremental growth %
B.Com.	6.53	6.49	-0.61	6.36	6.45	1.4	6.24	7.13	14.26	6.68	6.81	1.9
B.Sc.	5.72	7.14	24.82	5.6	6.78	21.07	5.81	7.36	26.67	6.31	7.35	16.48
B.A.	5.19	6.49	25.04	5.23	6.55	25.23	5.32	5.91	11.09	5.22	6.15	17.81

Self-supporting Courses (UG) – SC/ST Incremental growth

Course	Batch 2009-2012			Batch 2010-2013			Batch 2011-2014			Batch 2012-2015		
	I semester	VI semester	Incremental growth %	I semester	VI semester	Incremental growth %	I semester	VI semester	Incremental growth %	I semester	VI semester	Incremental growth %
Commerce	6.12	6.65	8.6	5.83	6.74	15.6	5.76	6.87	19.3	6.81	7.27	6.8
B.Sc.	6.31	7.25	14.9	6.51	7.13	9.5	6.63	7.31	10.3	6.68	6.99	4.6
B.B.A.	5.67	6.54	15.3	6.35	6.97	9.7	5.57	6.49	16.5	5.91	6.53	10.5
B.C.A.	5.88	6.04	2.7	6.53	7.49	14.7	7.11	7	-1.5	7.5	7.03	-6.3

Batch 2009 -2012

Batch 2010-2013

Batch 2011-2014

Batch 2012-2015

PG – SC/ST Incremental growth

Course	Batch 2009-2011			Batch 2010-2012			Batch 2011-2013			Batch 2012-2014			Batch 2013-2015		
	I semester	IV semester	Incremental growth %	I semester	IV semester	Incremental growth %	I semester	IV semester	Incremental growth %	I semester	IV semester	Incremental growth %	I semester	IV semester	Incremental growth %
M.A.	6.48	7.96	22.83	7.05	7.63	8.22	7	8.12	16	6.57	7.57	15.22	6.13	7.43	21.20
M.Com.	6.64	7.57	14	7	6.79	-3	6.88	7.57	10.02	6.93	7.5	8.22	7.23	6.72	-7.05
M.Sc.	7.71	8.23	6.74	7.39	7.71	4.33	7.33	7.76	5.86	7.26	7.82	7.71	6.83	7.6	11.27

Aided Courses - Economically Background

Course	Batch 2009-2012			Batch 2010-2013			Batch 2011-2014			Batch 2012-2015		
	I semester	VI semester	Incremental growth %	I semester	VI semester	Incremental growth %	I semester	VI semester	Incremental growth %	I semester	VI semester	Incremental growth %
B.A.	5.31	6.60	24.29	5.24	6.59	25.76	5.50	5.99	8.90	5.30	6.30	18.86
B.Sc.	5.84	7.25	24.14	6.11	7.07	15.71	6.09	7.41	21.67	6.15	7.16	16.42
B.Com.	6.85	6.81	-0.58	6.91	6.76	-2.21	6.67	7.29	9.29	6.68	6.81	1.94

Self- supporting Courses – UG Incremental growth of economically backward

Course	Batch 2009-2012			Batch 2010-2013			Batch 2011-2014			Batch 2012-2015		
	I semester	VI semester	Incremental growth %	I semester	VI semester	Incremental growth %	I semester	VI semester	Incremental growth %	I semester	VI semester	Incremental growth %
Commerce	6.61	7.07	6.95	6.44	7.04	9.32	6.15	7.1	15.45	6.79	7.3	7.51
B.Sc.	6.49	7.44	14.63	6.88	7.25	5.38	6.82	7.41	8.65	6.64	6.96	4.82
B.B.A	6.16	6.76	9.74	6.48	7.12	9.88	6	6.7	11.67	6.25	6.72	7.52
B.C.A	7.26	7.11	-2.06	6.96	7.79	11.93	7.66	7.2	-6	7.94	7.34	-7.55

PG Incremental growth of economically backward

Course	Batch 2009-2011			Batch 2010-2012			Batch 2011-2013			Batch 2012-2014			Batch 2013-2015		
	I semester	IV semester	Incremental growth %	I semester	IV semester	Incremental growth %	I semester	IV semester	Incremental growth %	I semester	IV semester	Incremental growth %	I semester	IV semester	Incremental growth %
M.A.	7.03	8.51	21.05	6.90	7.69	11.45	7.18	8.05	12.11	6.53	7.46	14.24	6.27	7.43	18.50
M.Com.	6.56	7.71	17.53	7.23	7.03	-0.29	7.05	7.72	9.50	6.95	7.63	9.78	7.49	7.03	-6.14
M.Sc.	7.32	8.20	12.02	7.53	7.98	5.97	7.40	8.15	10.13	7.28	7.70	5.76	6.99	7.72	10.44

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

- Add - on Certificate Course is offered for advanced learners

- B.Com (Honours) course is designed especially for advanced learners in Commerce. Most of the students clear professional courses like CA and CMA. The first batch of students was admitted in June 2012
- Advanced learners in Mathematics are sent to attend the MTTTS (Mathematics Training and Talent Searching) training programme offered by outside Universities
- Advanced learners in Statistics were sent to orientation programme in Statistics by Indian Statistical Institute, Chennai and Farook College, Kerala in 2013 - 2014
- PG students of Statistics attended a workshop on “Fundamentals of Statistics for Non-Statisticians” held in Chennai by Indian Association for Statistics in Clinical Trials (IASCT)
- The library is equipped with e-journals, e-books, DVDs, and INFLIBNET facilities to encourage research
- Computer Science students take up self-study certificate courses offered by IIT Mumbai under the NMEICT programme for every semester
- As part of the remedial coaching the advanced learners are made as group leaders to help the weak students
- Academically excelling students are encouraged to participate in paper presentation competition organized by other colleges at the UG level and to present papers in the conferences/ seminars at the PG level
- Management has the scheme of encouraging the outstanding students by honoring them during the college day through proficiency prizes, medals and funding students presenting papers abroad

2.2.6 How does the institution cater to the needs of differently-abled students and ensure adherence to government policies in this regard?

- Exemption from writing interdisciplinary elective and language examinations is given
- Lifts, ramps and wheel chair are available
- Special amenities such as western closets in wash rooms are available
- Scribe provision is given for visually impaired and disabled students

- Extra time is given during examinations

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 and evaluation blue print, etc.).

- One senior faculty in-charge, prepares the academic calendar every year in advance in consultation with the principal and Heads of the Departments
- The University calendar is also considered when college calendar is prepared
- Dates for internal tests, mid-semester examinations along with other activities of the college are indicated in the calendar
- At the end of each semester the department holds a meeting to discuss the teaching plan, allotment of papers, time-table, workload and portions for tests and mid-semester examinations
- Various academic activities are monitored by the Academic Deans
- The date for submitting the mark registers are discussed and decided by the staff council of the college
- Internal marks are put up in the notice board for students to verify before the semester examinations
- All the examination schedules relating to the end semester are taken care of by COE's office

2.3.2 Does the college provide course outlines and course schedules prior to the commencement of the academic session? If yes, how is the effectiveness of the process ensured?

- The College provides the course outline and course schedule before the commencement of the academic session
- The syllabi for all courses are available in the College Information System
- Academic programme schedule is discussed in the department meeting and is conveyed to the students

- Every faculty plans comprehensive teaching and evaluation schedule which help in completing the course
- Periodic verification of teaching plan and progress review about teaching and evaluation schedule

2.3.3 What are the courses, which predominantly follow the lecture method? Apart from class room interactions, what are the other methods of learning experiences provided to students?

- All undergraduate and Post Graduate courses follow chalk and talk, lecture method along with ICT enabled teaching
- Other methods of learning adapted are
 - Newspaper Discussion
 - Mathematical Modeling
 - Conducting Surveys and Statistical Analysis
 - Repairing home gadgets
 - Herbarium collection
 - Field studies
 - Medicinal garden
 - Trouble shooting
 - Market Research
 - Film appreciation
 - Reference to internet sites
 - Poster/Chart making
 - Paper presentation
 - Screening of films
 - Simulation
 - Group Discussion

2.3.4 How 'learning' is made more student-centric? Give a list of participatory learning activities adopted by the faculty that contribute to holistic development and improved student learning, besides facilitating life-long learning and knowledge management.

Student centric and participatory learning adopted

- Seminar - one of the internal components in CBCS pattern
- Student participation in inter-departmental and inter-collegiate competitions under association activities
- Project work – part of the curriculum
- Practical exposure through industrial visit
- Participation in academic clubs-quiz club, debate club, environ club, consumer club. Our college quiz club team won the first prize in state

level Gandhian Quiz competition and received a cash award of Rs. 3,000 from Honorable Governor of Tamil Nadu, Dr.K.Rosaiah

- Contributions of articles, poems, stories, drawings, puzzle, etc. to the college magazine
- Department of English releases in-house newsletter every year
- Students are encouraged to publish their news article regularly in Chennai Live News.com to exhibit their journalistic skills
- Visual communication releases News tabloid “Vaishnav Pulse” twice in a year
- All science departments make use of laboratories for their practical classes
- Students interact with the society through NSS
- Yoga to improve physical and mental strength of the students
- Encourage students to participate in various fine-arts activities like Bridal make-up, Mehendhi, Classical Music and Dance. The college students participated in Republic Day cultural event and won the **First** prize from the Honorable Chief Minister in 2013
- Students learn entrepreneurial skills like bouquet making, glass painting, artificial jewellery making through EDP cell
- Students exhibit their talent by displaying their models in the trade fair exhibition organized by the Government of Tamil Nadu every year

2.3.5 What is the college policy on inviting experts/people of eminence to provide lectures/seminars for students?

- The college has a policy where in every department shall conduct a series of guest lectures or organize a two day seminar /conference
- Special care is taken in fixing the resource persons. Eminent academicians and subject experts are invited

2.3.6 What are the latest technologies and facilities used by the faculty for effective teaching? Ex: Virtual laboratories, e-learning, open educational resources, mobile education?

- LCD projectors are provided to promote ICT based teaching
- A computer lab with 70 systems is available for the English language lab
- Students of B.Sc. Computer Science, B.C.A, M.Sc. Computer Science have a well-equipped computer laboratory with regular update of

systems. There are separate computer laboratories to support interdisciplinary computer oriented papers for all Commerce oriented UG programme, B.A Economics, History and Tourism, B.Sc. Statistics and Mathematics. A separate computer lab is available for all PG courses

- A state of art computer lab, photography studio, preview theater, editing lab, audio dubbing, television and video production room is available for visual communication students
- The following software are available for teaching
 - Adobe professional
 - Oracle
 - C/C++
 - Corel draw
 - Tally 7
 - Python
 - Visual studios
 - Systat
 - SPSS 14.0
 - Microsoft office
 - R
- An exclusive instrumentation room, culture lab is available with sophisticated equipments like HPLC, GC, FTIR, UV-Spectrophotometer, cooling centrifuge and PCR for Physics, Chemistry, Plant Biology and Plant Biotechnology students
- The library is equipped with e-journals, e-books, DVDs, and INFLIBNET facilities to encourage research
- High-end digital cameras are available for Visual Communication students to develop their photography skills. All important college functions are covered by our college Visual Communication students
- Home science - clinical nutrition and dietetics department has well-developed and equipped labs - cookery lab with store room and display room, quantity cookery lab (cooking for more than 100 people), physiology and microbiology lab, chemistry and nutrition lab

2.3.7 Is there a provision for the services of counselors/mentors/advisors for each class or group of students for academic, personal and psycho-socio guidance? If yes, give details of the process and the number of students who have benefited.

- Counselling process is under taken by the respective class in-charge to analyze the problem faced by the student during the college hours through ward system
- Proper record is maintained by every mentor

- A professional counsellor is available in the college every fortnight
- Students under stress were counselled and made to continue their studies, thus decreasing the dropouts

2.3.8 Are there any innovative teaching approaches/methods/practices adopted/ put to use by the faculty during the last four years? If yes, did they improve the learning? What methods were used to evaluate the impact of such practices? What are the efforts made by the institution in giving the faculty due recognition for innovation in teaching?

- To satisfy the needs of the students' expectations, efforts have been made by the departments to use various innovative methods to retain the full concentration of the students
- Beyond the black board, faculty members use OHP, LCD, Audio visual aids etc.
- Teaching methodologies like case study, role play, group discussion, individual seminars etc.
- Regular industrial visits are arranged for B.Com. Honours and B.Com. Accounting and Finance students
- Students of history and tourism are taken to field trips especially to museum and places of archeological importance
- Educational tours are arranged for B.Sc. Plant Biology and Plant Biotechnology students to collect plant specimens
- English films and documentaries are screened for literature students
- Visual communication students are trained in such a way to prepare a documentary film addressing current problems. They have been given opportunities to present the film to students of other departments, to enable them to understand issues prevailing in society
- Internship in every semester for visual communication students
- Home science - Clinical Nutrition & Dietetics department in collaboration with SOS (Save Our Soul) organization sends 3 students on rotation every month to nearby rural area to educate the pregnant women and young mothers about nutritious and healthy food habits

- Internship and project compulsory for all PG students

Outcome

- Such efforts are reflected in their end semester examination results and personality development
- Departments which practice innovative teaching methods are given due appreciation by the Management and Principal in the staff and council meeting

2.3.9 How does the College create a culture of instilling and nurturing creativity and scientific temper among the learners?

- Journalism is a part of English literature curriculum, wherein students are involved in taking interviews, prepare reports which are published in ChennaiLiveNews.com
- Students of Visual Communication are involved in stage decoration of important college functions and cultural programmes (Earn while you Learn programme)
- The college comes out with a magazine for which students contribute articles, drawings, poems, puzzles etc.
- Management provides seed money for all departments to conduct association and co-curricular activities which include quiz, debates, seminars and workshops
- The English Department releases News Letter which contains, news items, feature writings, interviews of prominent people to develop creativity, spirit of team work among students
- Students exhibit their talent of model making by displaying their models in the trade fair exhibition organized every year by the Government of Tamil Nadu
- The students of the EDP cell organize exhibitions to showcase their talents in artificial jewellery making, glass painting, and various handicrafts
- The Department of Plant biology and Plant Biotechnology celebrates Madulika where students exhibit their talent and creativity in vegetable

carving, flower decoration, penning bio-lyrics and adopt nearby slum and teach the women, the art of Mushroom cultivation

- Department of Computer Science organizes junk art competition to bring out the student talent in using the e-waste in jewellery making
- Social work Department students conduct regular street plays in rural areas to spread awareness about social problems

2.3.10 Does the College consider student projects a mandatory part of the learning programme? If so, for how many programme is it made mandatory? Role of the faculty in facilitating such projects.

- Number of projects are executed within the College
- A good number of external institutions are associated with the College for student project work
 - Project is mandatory for ALL PG courses, and for 8 UG courses: B.C.A, B.Sc. - Computer Science, Plant Biology and Plant Biotechnology, Visual Communication, B.Com - Corporate Secretary ship, Information System & Management, B.Com. Honours and B.B.A.

S. No.	Name of the department	Number of projects	Names of external institutions involved	Role of faculty of the college
1	B.Sc. Computer Science	32	Back End Solutions Opportunity Infotech Z axis Infotech HITS – Knowledge Services Softlogic Academy	<ul style="list-style-type: none"> • Ascertain the feasibility of the project proposal • Orienting and stream lining the project • Continuous monitoring and reviewing the progress of the project • Guidance regarding the preparation of the report.
2	B.Sc. Plant Biology & Plant Biotechnology	5	In-house	
3	B.C.A.		Introduced for the 2013 – 2016 batch	
4	Visual Communication	15	The Hindu Deccan Chronicle News Today, Dinamani	
5	B.Com. (Information Systems Management)	16	TTK Healthcare, United India Insurance company, Financial Software solutions	
6	B.Com. (Corporate Secretaryship)	15	Rane Ltd. , Tamil Nadu Newsprint and Papers Ltd. , TTK Healthcare Pvt.Ltd., Tamil Nadu Warehousing Corp.	

7	B.B.A.	28		
8	B.Com. Honors	20	Karur Vysya Bank Ltd., Faruk Associates, Intelli Export Management solutions, Versatile Business School	
9	M.Com.	37	Future Value Retail Ltd., Venture Lighting India Ltd., IOB Tambaram.	
10	M.S.W.	20	Indian council for Child Welfare, Penn Nalam, Kle- Care Association, Sneha Foundation	
11	M.A. (HRM)	30	KUN Exclusive, Hyundai, Airport Authority of India, Ashok Leyland	
12	M.A. (English)	20	In-house	
13	M.Sc. (Physics)	9 - In-house 5 - External-	Floranix, University of Madras, Indira Gandhi Center for Atomic Research	
14	M.Sc. (IT)	17	All real-time projects	
15	M.Sc.(Plant Biology & Plant Biotechnology)	12	In-house Project	
16	M.Sc.(Biostatistics)	12	National Institute for Research in Tuberculosis, Cancer Institute.	
17	M.Sc. (Applicable Mathematics)	6	In-house Project	

2.3.11 What efforts are made to facilitate the faculty in learning/handling computer-aided teaching/learning materials? What are the facilities available in the College for such efforts?

- Teachers are trained in Computer aided teaching by the trainers trained by ICTACT
- English teachers have been provided with a language laboratory to ensure proficiency in spoken skills and grammar
- To incorporate computer application in the respective subject, most of the courses have introduced papers relevant to them in their curriculum

S.No.	Department	Courses offered
UG		
1	B.A. Economics	Computer Applications
2	B.Sc. Mathematics	Programming in 'C'
3	B.Sc. Statistics	Programming in C++ Data Analysis using 'R' Data Analysis using SPSS
4	B.Sc. Chemistry	Applications of Computers in Chemistry
5	B.Sc. Plant Biology & Plant Biotechnology	Bio-Informatics
6	B.Com (Gen., Accounting & Finance, Honours, Corporate Secretaryship), B.B.A	Computer Applications in Business
PG		
1	M.Com.	Fundamentals of Information Technology
2	M.Sc. Applicable Mathematics	Programming in C++ Programming in Java Visual Basic
3	M.Sc. Biostatistics	SAS Programming Statistical Analysis using 'R'
4	M.Sc. Physics	Computational Methods and Programming

Facilities for ICT enabled teaching

- The college is equipped with 10 Mbps Airtel leased line. 4 Mbps – 2 lines, 2Mbps – 1 line, 8Mbps – 1 BSNL broadband line
- Licensed software for computer-aided teaching
- Un-interrupted power supply supported by two generators of 82.5 KVA and UPS (1-3 KVA, 1-5 KVA, 9-7.5 KVA, 4-11 KVA, 1-20 KVA, 1-40 KVA)
- More than 10 classrooms and 6 computer laboratories are fitted with LCD projectors
- Smart board facility is provided in some class rooms
- An audio-visual room with 70 seating capacity
- One fully air-conditioned mini auditorium with 300 seating capacity and furnished with LCD projector and audio systems
- Computerized language laboratory with 70 student consoles and one teacher console

2.3.12 Does the College have a mechanism for evaluation of teachers by the students/alumni? If yes, how is the evaluation used in achieving qualitative improvement in the teaching-learning process?

- A structured questionnaire is available in the College Information System in the college website. Every year students give their feedback online
- Questionnaires have different components covering teaching learning methodology, performance of the teachers, course content and infrastructure measured on a three point scale
- The students' Dean convenes meeting once in a fortnight for all the representatives and assistant representatives to discuss the feedback from the students for all student initiatives
- The Principal meets the staff members individually to discuss the students' evaluation. Result of this evaluation and subsequent discussion with the Head of the departments helps to improve the quality of teaching
- Separate feedback is obtained from the alumni through questionnaires about the infrastructure, course content, extension activities, extra-curricular activities and the faculty
- Alumnus form a part of every Board of studies

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

- The college is not facing any serious challenge in the completion of curriculum within the planned time frame and calendar
- Due to unavoidable circumstances on a few occasions like Government sponsored bandh, heavy rain, etc. holiday is declared. Those days are compensated either by working extra hours or by working on Saturdays

2.3.14 How are library resources used to augment the teaching-learning process?

- A library hour has been integrated in to the timetable for all the final year UG and PG students.
- The library houses 38,096 books for UG and 3517 books for PG, 5 International (Elsevier) journals, 188 Indian journals, e-books, and other e-resources

-
-
- Separate Information Resource Centre installed with DSpace
 - Open Access system is followed
 - Separate racks are maintained to stack magazines, journals, DVDs, reference books
 - College is a member of INFLIBNET
 - PG library is equipped with internet connection and 15 computer systems to facilitate browsing web resources
 - A copy of M.Phil. and Ph.D. dissertations are maintained for research reference
 - Previous year's semester question papers are available for students' reference
 - Books for competitive examinations like Competition Success Review and other general knowledge books are available for students' issue

2.3.15 How does the institution continuously monitor, evaluate and report on the quality of teaching, teaching methods used, classroom environments and the effect on student performance.

- Feedback is obtained regularly from all the stakeholders of the college which enables to monitor teaching methodologies and class room environment
- Every year clean and well maintained class room is awarded with a trophy
- The head of departments continuously monitor the teaching learning process within the class room
- Planning and development committee keeps close tabs on infrastructural needs of each class room and reports to the Principal. The Principal along with the Management attends to these needs on a priority basis

2.4 TEACHER QUALITY

2.4.1 What is the faculty strength of the College? How many positions are filled against the sanctioned strength? How many of them are from outside the state?

UG (Aided)

Departments	Sanctioned Strength	No. of posts Filled		Staff from outside the state
		By Govt.	By Mgt.	
Tamil	6	5	1	-
Hindi	1	1	-	-
Sanskrit	1	-	1	-
History	4	3	1	-
Economics	8	5	1	-
English	11	8	2	-
Mathematics	5	5	-	-
Statistics	6	6	-	1
Physics	6	3	2	-
Chemistry	7	4	1	-
Plant Biology & Plant Biotechnology	5	2	1	-
Zoology	2	-	-	-
Computer Science	4	4	-	-
Commerce	11	7	3	-
Librarian	1	1	-	-
Physical Education	1	1	-	-
Total	79	55	13	1

UG (Self-Supporting)

Departments	Sanctioned Strength	Filled Strength
Tamil	8	8
Hindi	1	1
Sanskrit	1	1
English	8	8
Mathematics	6	6
Computer Science	8	8
Visual Communication	6	7
Home Science- Clinical Nutrition & Dietetics	6	6
B.C.A.	10	10
B.Com.(General)	16	16
B.Com. (Corporate Secretaryship)	10	10
B.Com. (Information System & Management)	5	5
B.Com.(Accounting & Finance)	5	5
B.Com.(Honours)	6	6
B.B.A.	5	5
Total	101	101

PG

Departments	Sanctioned Strength	Filled Strength
M.Sc. (Applicable Mathematics)	4	4
M.Sc. (Computer Science)	4	4
M.Sc.(Plant Biology &Plant Biotechnology)	4	4
M.Sc.(Biostatistics)	4	4
M.Sc. (Physics)	4	4
M.A. (English)	4	4
M.A. (HRM)	4	4
M.Com.	4	4
M.S.W.	4	4
Total	36	36

2.4.2 How are the members of the faculty selected?

Aided Stream

- Permission to fill the already sanctioned but vacant posts is obtained from the Directorate of Collegiate Education and the Office of the Regional Joint Director for the aided stream
- Then advertisements are placed in the local dailies and a list of eligible candidates' list is also obtained from the Employment Exchange
- Those candidates who satisfy the UGC criteria for recruitment of Assistant Professors are shortlisted and called for an interview before a selection board
- The selection board consists of the University representative, Principal, a member of the management, one or two subject experts and the Head of the department concerned
- Selection is strictly based on the candidate's performance in the interview and merit. The candidates are expected to demonstrate their teaching skills and are selected based on the interview
- Community roster within the college is also strictly followed

Self-Supporting Stream

- Applications are invited from interested candidates through advertisements and the shortlisted candidates attend an interview before a selection board which is same as that of aided stream

- The candidates are expected to demonstrate their teaching skills and are selected based on the interview

2.4.3 Furnish details of the faculty

Highest Qualification	Associate Professor	Assistant Professor	Total
Permanent Teachers			
D.Sc./D.Litt.	-	-	-
Ph.D.	14	38	52
M.Phil.	5	115	120
PG	1	18	19
Temporary Teachers			
Ph.D.	-	1	1
M.Phil.	-	10	10
PG	-	3	3
Part time Teachers			
Ph.D.	-	-	-
M.Phil.	-	-	-
PG	-	-	-

2.4.4 What percentages of the teachers have completed UGC-CSIR-NET, UGC-NET and SLET exams? In that what percentage of teachers are with PG as highest qualification?

Particulars	Aided		Self-Supporting	
	Number	%	Number	%
UGC-NET	7	10.3	25	18.2
SLET	14	17.7	6	4.3
UGC-CSIR	2	2.9	-	-
PG	6	8.8	16	11.7

2.4.5 Does the College encourage diversity in its faculty recruitment? Provide the following departments-wise details.

Aided

Department	% of faculty who are product of the same College	% of faculty from other Colleges with in the State	% of faculty from other States	% of faculty from abroad
Aided				
History & Tourism	25	75	-	-
Economics	16.6	83.4	-	-
English	-	100	-	-
Mathematics	40	60		-
Statistics	40	43.4	16.6	-
Physics	40	60	-	-
Chemistry	20	80	-	-
Plant Biology & Plant Biotechnology	-	100	-	-
Computer Science	25	75	-	-
Commerce (Gen.)	22	78	-	-
Tamil, Hindi & Sanskrit	-	100	-	-

Self-Supporting-UG

Department	% of faculty who are product of the same College	% of faculty from other Colleges with in the State	% of faculty from other States	% of faculty from abroad
Self-Supporting (UG)				
Mathematics	16.6	83.4	-	-
Computer Science	20	80	-	-
Visual Communication	16	84	-	-
Home Science- Clinical Nutrition & Dietetics	16	84	-	-
B.C.A.	22	78	-	-
B.B.A.	-	100	-	-
Commerce General	21	79	-	-
B.Com. Corporate Secretaryship	20	80	-	-
B.Com Honours	66	34	-	-
B.Com. Accounting & Finance	20	80	-	-
B.Com. Information System & Management	20	80	-	-
Tamil, Hindi & Sanskrit	-	100	-	-

PG

Department	% of faculty who are product of the same College	% of faculty from other Colleges with in the State	% of faculty from other States	% of faculty from abroad
English	-	100	-	-
Human Resource Management	50	50	-	-
MSW	33	67	-	-
Applicable Mathematics	-	100	-	-
Computer Science	20	80	-	-
Plant Biology & Plant Biotechnology	40	40	20	-
Physics	-	100	-	-
Bio-Statistics	75	25	-	-
Commerce	25	75	-	-

2.4.6 Does the College have the required number of qualified and competent teachers to handle all the courses for all departments? If not, how do you cope with the requirements? How many faculty members were appointed during the last four years?

- The College has the required number of qualified and competent teachers to handle courses for all departments both in Aided and Self-Supporting streams. In addition to this guest lectures are organized by inviting subject experts as a supplement
- In case of retirement or resignation the management appoints a temporary staff member in the aided stream until the posts are filled by the Government
- All the posts in the Self-Supporting stream are filled by the Management
- 17 Permanent staff members have been appointed in the Aided stream and 27 in Self-Supporting stream over the last four years.

2.4.7 How many visiting Professors are on the rolls of the College?

B.Com. Honours is a specialized programme which the college is offering from 2012 onwards. Initially arrangements were made for obtaining MoUs

with Industries, Chartered Accountancy firms and Banking companies to handle various papers

2.4.8 What policies/systems are in place to recharge teachers? (eg : providing research grants, study leave, nomination to national/international conferences/ seminars, in-service training, organizing national/international conferences etc.)

- Faculty members are allowed to pursue research by availing UGC FIP (Faculty Improvement Programme)
- Teachers are deputed for Faculty Development programme, Orientation and Refresher courses conducted by Universities and other institutions
- The college encourages faculty members to present papers / attend International, National and State level Conferences / Seminars / Workshops
- Seed money of Rs. 25,000 for each department is given for conducting Conferences and Seminars and also interdisciplinary ones
- The college helps faculty in getting projects from UGC / DBT / DST and other funding agencies of state and central Government
- The IQAC organizes special lectures and training programme for faculty in Stress Management, Time Management, Health Management and Yoga

Conferences/Seminars/Workshop organized by departments

Department(s)	Type of the Programme	Topic	Sponsoring Agency
2011 – 2012			
Languages, History and Tourism and English	Interdisciplinary National Conference	A Paradigm shift in Socio-Cultural perspectives in 20 th Century Historical and Literary Studies	UGC-Autonomous Fund
Economics and Commerce	Interdisciplinary National Seminar	IT Initiatives in the Banking Sector	UGC-Autonomous Fund
Mathematics and Computer Science	Interdisciplinary National Conference	Applications of Mathematics and Computer Science	UGC-Autonomous Fund

Physics and Chemistry	Interdisciplinary National Conference	Recent Trends in Nano-Technology	UGC-Autonomous Fund
Statistics and Plant Biology and Plant Bio-Technology	Interdisciplinary National Seminar	Career Avenues for Bio-Statisticians in Clinical Research	UGC-Autonomous Fund
Computer Science	National Workshop	Research Tools in Scientific Computing	UGC-Autonomous Fund
IQAC	Workshop	Stress Management	UGC-Autonomous Fund
2012 - 2013			
Mathematics	State level Workshop for School Children	Learning Mathematical Concepts through Models	UGC-Autonomous Fund
Physics	National Workshop	Research: Perspectives and Procedure	UGC-Autonomous Fund
Physics	International Conference	Experimental Techniques in Crystallography	UGC-Autonomous Fund
Statistics	National Seminar	Statistics in Life Sciences	UGC-Autonomous Fund
Computer Science	National Workshop	Artificial Neural Networks- Its Application in Image Processing with Implementation Using MATLAB	UGC-Autonomous Fund
IQAC	National Seminar	Industry-Institute Relationship	UGC-Autonomous Fund
2013 - 2014			
Physics	National Conference	Visualize Molecules and Cognize Crystals	UGC-Autonomous Fund
Computer Science	National Workshop	Research Methodology and Data Analysis Using SPSS/AMOS	UGC-Autonomous Fund
IQAC	Workshop	Training the Trainers	UGC-Autonomous Fund

IQAC	Workshop	Stress Management	UGC-Autonomous Fund
2014 - 2015			
Languages, History and Tourism and English	Interdisciplinary National Seminar	Modern Feminist Voices and Visions	UGC-Autonomous Fund
Economics and Commerce	Interdisciplinary National Seminar	Job Avenues for Gen Y	UGC-Autonomous Fund
Mathematics and Computer Science	Interdisciplinary National Seminar	Cyber Forensics and Security Technologies	UGC-Autonomous Fund
Physics and Chemistry	Interdisciplinary National Seminar	Drug Design	UGC-Autonomous Fund
Physics	National Conference	New Materials and Drugs	UGC-Autonomous Fund
Statistics	Orientation Programme	Advanced Orientation Programme in Statistics	NBHM
IQAC	Seminar	Peace Principle on the Theme : How to realize ideal life, family and world	UGC-Autonomous Fund
IQAC	Workshop for Hostel Students	Stress Management	UGC-Autonomous Fund
2015 – 2016			
Statistics	International Workshop	Introductory SAS and R	UGC-Autonomous Fund
IQAC	Workshop for Students	Stress Management	UGC-Autonomous Fund
IQAC	Seminar	New Vistas in Teaching Pedagogy	UGC-Autonomous Fund

2.4.9 Give the number of faculty who received awards/recognitions for excellence in teaching at the state, national and international level during the last four years.

NIL

2.4.10 Provide the number of faculty who have undergone staff development programme during the last four years. (Add any other programme if necessary)

Academic Staff Development Programme	Number of faculty
Refresher courses	22
HRD programme	-
Orientation programme	19
Staff training conducted by the College	All the staff members attended the work shop conducted by IQAC
Staff training conducted by University/ other Colleges	10
Summer/winter schools, workshops, etc.	31
Any other (please Specify)	-

2.4.11 What percentage of the faculty have

Been invited as resource persons in Workshops/ Seminars/Conferences organized by external professional agencies	25%
Participated in external Workshop s / Seminars / Conferences recognized by national/ international/ professional bodies	10%
Presented papers in Workshops / Seminars / Conferences conducted or recognized by professional agencies	45%
Teaching experience in other universities / national institutions and others	10%
International experience in teaching	-

2.4.12 How often does the College organize academic development programme for its faculty, leading to enrichment of teaching-learning process?

- A total of 9 National / International interdisciplinary seminar and conferences were conducted during the last four years. (Refer 2.4.8 for details)
- Department of Computer Science organizes Faculty Development Programme every year enriching teaching and learning.
 - 2011-2012 - workshop on “Research Tools and Scientific Computing”,

- 2012-2013-Workshop on “Artificial Neural Network –its application in Image Processing with implementation using MATLAB”.
- 2013-2014- Workshop on “Research Methodology and Data Analysis using SPSS/AMOS”.
- 2012 -2013 -Workshop on “Tally and MS-Excel” conducted for Non-Teaching staff
- Department of Statistics organized a 5 day “National level Advanced Orientation programme in Statistics” funded by NBHM.
- Department of Statistics organized a two day International workshop on “Introductory SAS and R”
- Department of Physics organized one day workshop on “Crystal Structure determination and Analysis using Wingx programme”
- IQAC Conducted the following workshops
 - 2012-2013-National Seminar on “Industry-Institute Relationship”
 - 2013-2014-Workshop on “Training the Trainers” & “Stress Management”
 - 2014-2015- Seminar on “New Vistas in Teaching Pedagogy”
- Controller’s Office has conducted workshop on “Examination Reforms – A Step towards Excellence” on 30th January 2016.

2.4.13 What are the teaching innovations made during the last five years? How are innovations rewarded?

- Lesson plan is prepared every semester by staff to plan their work systematically
- Department Mathematics, Statistics, Economics and all Commerce oriented programmes effectively make use of software in teaching their respective courses
- Department of English uses Language Lab for linguistics and to improve communication skill
- Departments of History and Tourism, Plant Biology & Plant Biotechnology, Commerce, Human Resource Management, Social Work

take their students for field/industry visits in order to have better practical knowledge.

- In general the following teaching innovations are adopted by various departments:

Project Work, Tutorial, Case study, Role play, Seminar and Internship.

2.4.14 Does the College have a mechanism to encourage - Mobility of faculty between institutions for teaching? Faculty exchange programme with national and international bodies? If yes, how have these schemes helped in enriching quality of the faculty?

Faculty have been resource person in Refresher courses, organized by Universities, but not on an exchange programme

2.5 EVALUATION PROCESS AND REFORMS

2.5.1 How does the College ensure that all the stakeholders are aware of the evaluation processes that are operative?

- Orientation programme is conducted for the first year students. The Principal addresses the students and parents and explains the structure of autonomy. The students are briefed about internal mark evaluation process
- The subject faculty members educate their wards regarding the credits, internal marks and external marks, SGPA (Semester Grade Point Average), CGPA (Cumulative Grade Point average) and structure of CBCS system
- The students are given information regarding the interdisciplinary electives conducted by different departments in the assembly through power point presentation by the respective head of the departments
- Information regarding the evaluation process, revaluation, attendance requirement, question paper pattern, model question paper, and supplementary examination is available in college web site
- The students are trained in the question paper pattern through model examination

- The schedule of continuous assessment, model examination, and end semester examination starting dates are given in the college calendar

2.5.2 What are the major evaluation reforms initiated by the College and to what extent have they been implemented in the College? Cite a few examples which have positively impacted the evaluation management system?

- Before 2012 – 2013 the students had to get a minimum of 10 out of 25 (40%) in internal examination and 30 out of 75 (40%) in external examination to be declared as pass in a particular subject. From 2012 onwards there is no minimum pass mark for internal examination
- Attendance was one of the components for internal examination before 2013. As suggested by the autonomous review committee from UGC, marks for attendance has been replaced with a multiple choice question test
- In order to increase the confidence level and an in-depth knowledge of the subject seminar / quiz / assignment is introduced as one of the internal components
- From the academic year 2014 onwards it is made mandatory to display the internal marks obtained by the students in the notice board
- Supplementary examination has been introduced from 2013 onwards, for final year PG and UG students

The condition for supplementary Examination:

- Final year students (UG – III year 6th semester, PG- II year 4th semester) are only eligible to apply for Supplementary Examination.
- UG & PG- Students who have only one paper as arrear in the final semester are allowed to take up supplementary examination.
- Supplementary Examination will not be conducted for practical papers and projects.
 - The supplementary examination has facilitated the students to pursue higher studies and to take up job assignments without any delay

- Decoding is implemented in the form of unique numbers in the answer books which is recorded in the attendance sheet during End Semester Examination for cross verification
- Examination manual has been prepared by the Committee of experts (Controllers of Examination- 2006 – till date) keeping in view the affiliating University norms and other autonomous colleges

2.5.3 What measures have been taken by the institution for continuous evaluation of students and ensuring their progress and improved performance?

For theory papers weightage assigned for continuous assessment and end semester examination is 25:75

- Continuous assessment is carried out by the concerned faculty of the department through two continuous assessment tests of two hours each, one model examination of three hours, objective test / quiz and seminar. All tests and examination are compulsory for a student
- Re-test / re-exam are given for those who miss their tests / exams. (Sports students and other students with genuine reasons)
- Once in every semester after the model examination a progress report is sent to the parents to know the progress and attendance of their wards
- Parents of the poor performing students are asked to meet the respective faculty to discuss the improvement of their ward
- Extra coaching is given for slow learners and weak students
- Advanced learners are identified and put in-charge of groups of slow learners to motivate them.

2.5.4 What percentage of marks is earmarked for continuous internal assessment? Indicate the mechanisms strategized to ensure rigor of the internal assessment process?

- Some major / allied theory papers for both UG and PG have 25% internal and 75% external for continuous assessment and some papers have 15% internal and 60% external.

THEORY Internal 25% and External 75%.		THEORY Internal 15% and External 60%.	
Internal breakup		Internal breakup	
Components	Weightage (in %)	Components	Weightage (in %)
• Seminar	5	• Seminar	3
• Objective test	5	• Objective test	3
• CAT - I	5	• CAT- I	3
• CAT - II	5	• CAT- II	3
• Mid semester/ Model	5	• Mid semester /model	3
TOTAL	25	TOTAL	15

Some major / allied practical papers have 40% internal and 60% external for continuous assessment and some papers have 20% internal and 30% external.

PRACTICAL Internal 40% and External 60%		PRACTICAL Internal 20% and External 30%	
Internal breakup		Internal breakup	
Components	Weightage (In %)	Components	Weightage (In %)
• Model test (best 2 out of 3)	25	• Model test (best 2 out of 3)	10
• Observation	5	• Observation	5
• Record	10	• Record	5
TOTAL	15	TOTAL	20

Project & Soft Skills

PROJECT Internal 20% and External 80%.		SOFT SKILLS Internal 40% and External 60%	
Internal breakup		Internal breakup	
Components	Weightage (in %)	Components	Weightage (in %)
• Periodical Review	10	• Attendance	10
• Presentation (best 2 out of 3)	10	• Presentation /Assignment	30
TOTAL	20	TOTAL	40

Steps taken to ensure rigor in the internal assessment process

- All students are informed to write the CAT-I, CAT-II and model exams compulsorily (CAT – Continuous Assessment Test)
- The CAT-I, CAT-II and model examination dates are incorporated in the calendar and is carried out as per schedule

- The answer scripts are corrected within 10 days and marks are distributed to the students
- Mark register is submitted to the Principal within 12 days
- Progress reports are sent to the parents after the model examination in which CAT-I, CAT-II and model examination marks are printed
- The Internal mark is calculated based on CAT-I, CAT-II, model, seminar and assignment and converted to 25 marks
- The internal mark is displayed on the notice board of each department so that students can verify their internal marks
- Any discrepancy in mark is corrected and the marks are submitted to COE
- All the internal marks are entered online through our College Information System (CIS) website. Any correction in Internal Marks is not allowed
- The faculty has to take printout and handover the same to COE office on or before the prescribed date

2.5.5 Does the college adhere to the declared examination schedules? If not, what measures have been taken to address the delay?

- The End Semester Examination (ESE) timetable is sent as a circular to all the departments
- The timetable is subject to change only in case of exigencies or unforeseen circumstances, viz., strike, bandh, sudden declaration of holidays by the Government etc. The Controller of Examinations will duly notify the alternate date and time of examination in consultation with the Principal in the event of such exigencies
- Information regarding change in date will be informed to the students through circulars, notices placed at proper places and SMS

2.5.6 What is the average time taken by the College for declaration of examination results? Indicate the mode/media adopted by the College for the publication of examination results e.g., website, SMS, email, etc.

- The average time taken for the declaration of results for end semester examination is 20 days from the date of completion of last examination for both UG and PG

- After the valuation of the ESE is over, a review committee headed by the Principal and all HODs review the valuation. The recommendations of the review committee are scrutinized by the Controller and Principal, and moderation if needed is done and a resolution is passed
- A passing board comprising of Principal as Chairman, two senior external examiners, Controller and Additional Controller of Examinations is convened to pass and publish the results
- The result is published in the college website

2.5.7 Does the college have an integrated examination platform for the following process?

- Pre-examination processes – Timetable generation, student list generation, invigilators, squads, attendance sheet, online payment gateway, etc.
- Examination process – Examination material management, logistics
- Post examination process – attendance capture, auto processing, generic result processing and certification

The college has a three tier integrated platform to take care of the pre-examination, examination and post-examination processes. The office of the COE is completely computerized.

For the smooth conduct of examination along with COE, two committees (Examination committee and Valuation Committee) will be formed every year.

Pre-examination process – this is done completely by the office of the COE.

- Verification of syllabus for the courses offered and question paper pattern by the departments for a particular semester
- Allocate subject codes for new / changed papers
- Allocate Register numbers for the newly admitted students and prepare the nominal roll
- Placing orders and buying all the stationery required for the conduct of exams

- Update examiner's database and finalize the list of question paper setters
- Send the syllabus along with question paper pattern to the paper setters and ensure the receipt of question papers, both hard and soft copy, within the prescribed time
- Appoint external examiners for valuation of answer scripts, conduct of practical exam and project viva voce
- Prepare and finalize the timetable both for current and arrear examinations for each semester.
- Arrange subject-wise external examiners to scrutinize the question paper
- The COE and the additional COE carefully examine and proof read the question papers and the required number of copies are taken in the COE office under the strict supervision of COE, sealed and kept under the direct custody of COE.
- Issue of application forms to students for ESE
- Process the filled-in application forms and update the payment of examination fees in the database. Conduct the necessary online examination for soft skill / environmental studies / value education
- Circulate the timetable for all programmes to all the departments
- Print the necessary foil sheets, attendance sheets and hall tickets
- Receive the Continuous Internal Assessment (CIA) marks from respective departments through online entry in College Information System (CIS)
- Appoint external examiners and conduct the practical examinations 15 days prior to the commencement of ESE
- Valuation of practical examination is done jointly by one internal and one external examiner

Examination process - an examination committee consisting of one Chief Superintendent, one additional Chief Superintendent and 5 to 6 teaching staff members as assistants, conduct the examination.

- The departments consolidate the attendance and give a list of students who are eligible to take up the examination according to the University norms

- Issue hall tickets for both regular and arrears (arrear papers can be taken in all semesters) after verifying the attendance
- Collect the nominal roll and the timetable from the COE and prepare the seating arrangements and list of invigilators
- Logistics and distribution of examination materials
- Record attendance of all candidates manually
- Handing over the answer scripts to the COE's office for valuation at the end of each examination
- Malpractice is prevented by Malpractice committee

Post-examination process – a committee consisting of one camp officer and 6 other teaching staff as members is in-charge of valuation camp.

- Central valuation camp starts one week after the commencement of ESE
- Valuation of answer scripts is done by the respective question paper setters
- Random checking of valued scripts
- Method of valuation
 - UG – Single valuation by external examiners
 - M.Phil. and PG – Double valuation by one external and one internal examiner. The average of marks allotted is calculated and finalized. If the difference in marks exceeds 15, the paper is sent for third valuation. Verification of mark entry, total and foil sheets after valuation

Once the valuation is over the COE's office takes over process.

- Enter the final marks into the student database
- After the valuation of the ESE is over, a review committee headed by the Principal and all HODs review the valuation. The recommendations of the review committee are scrutinized by the Controller and Principal and moderation if needed is done and a resolution is passed
- A passing board comprising the Principal as Chairman, two senior external examiners, one from Commerce and one from Arts / Science,

who attended the valuation camp, Controller and Additional Controller of Examinations is convened to pass and publish the results

- Upload the results in the college website www.sdnbvc.in
- Conduct of revaluation after the publication of results depending upon the demand
- Revaluation is done by another set of external examiners and the revalued marks are incorporated in the results of the respective students
- The results of revaluation are sent to the HOD of the concerned department
- Conduct of supplementary examination.

Instructions regarding supplementary examination:-

- Final year students (UG – 6th semester, PG- 4th semester) with only one arrear are eligible to apply
- No Supplementary for practical papers and projects
 - Mark sheets of the respective semesters and consolidated mark sheet (final year students only) of successfully completed students are given to the departments along with the gally sheets.
 - Mark sheets and consolidated mark sheets are printed with seven security features
 - Provisionally qualified students' database is uploaded through online entry in the University of Madras website in the month of July
 - The University of Madras issues provisional and degree certificates

2.5.8 Has the College introduced any reforms in its Ph.D. evaluation process?

- The College is affiliated to University of Madras and the evaluation process is mostly controlled by the University
- At the institutional level, the Management insists on quality and hence utmost care is taken in the formation of Doctoral Committee and in the need to conduct meetings at regular intervals

2.5.9 What efforts are made by the College to streamline the operations at the Office of the Controller of Examinations? Mention any significant efforts which have improved process and functioning of the examination division/section?

- The Controller and Additional Controller-1 of Examinations are senior faculty members from Aided stream and Additional Controller-2 is selected from Self-Supporting stream
- Technical and non-technical staff are appointed by the management
- The COE office is fully computerized
- Software is developed in-house with confidentiality and adaptability by well qualified Electronic Student Relationship Management (ESRM) staff belonging to Brooke's India Limited
- ESRM also consists of a team of hardware engineers who take care of hardware related problems
- Apart from UGC funding, the college Management also provides good infrastructure for COE office to equip with backup mechanism, in-house printing, and exclusive server.
- From 2014 the students' certificates are verified through online by a web portal *directverify*.

2.5.10 What is the mechanism for redressal of grievances with reference to evaluation?

- From April 2008 onwards, revaluation is available for students. Within 7 days after the publication of results, a student is entitled to apply for revaluation with the permission from the Head of the Department along with the course teacher.
- Revaluation is done by another set of external examiners and the revalued mark is incorporated in the results of the respective student

2.6 STUDENT PERFORMANCE AND LEARNING OUTCOMES

2.6.1 Does the College have clearly stated learning outcomes for its programmes? If yes, give details on how the students and staff are made aware of these?

Learning outcomes are seriously considered during the framing of the syllabus by all departments.

- Acquire in-depth knowledge of core subject

-
- A copy of the course content is available in College Information System in the college website
 - Motivate to pursue PG and Research as some departments offer programmes from UG to Research level
 - Make the students employable (84.14% of students are placed on an average every year and a special mention to 22.08% of faculty are alumnae of the college)
 - Training in communicative skills and personality enrichment to instill confidence in students to face interviews
 - Promote entrepreneurial skills through Entrepreneurial Development Cell
 - Inculcate values which help to create assets for family as well as Nation

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

- The achievement of the learning outcome is monitored by measuring the incremental growth and students' progression from UG to PG, from PG to Research and their performance in various competitive examinations
- Periodically change the teaching methodologies
- Obtain feedback from the stake holders and update the curriculum accordingly

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

- Collection of feedback forms
- Measure the incremental growth by analyzing the pass percentage
- Remedial measures are taken by the departments for slow learners and weak students
- Special coaching is given for the students who excel in Sports, NCC, NSS and other extra-curricular activities and miss a lot of regular classes

2.6.4 Give Programme-wise details of the pass percentage and completion rate of students

UG-Aided

S.No	Departments	April 2012	April 2013	April 2014	April 2015
1.	B.A. History	89	100	100	83.3
2.	B.A. Economics	89	99	99	94
3.	B.A. English	100	100	100	100
4.	B.Sc. Mathematics	83.6	100	98	96
5.	B.Sc. Statistics	96	100	88.9	84
6.	B.Sc. Physics	100	100	89	84
7.	B.Sc. Chemistry	86	82.3	92.1	93.3
8.	B.Sc. Plant Biology and Plant Biotechnology	92.5	97	87	34
9.	B.Sc. Computer Science	100	100	100	100
10.	B.Com. (General)	98	99.3	97.8	97.8

UG-Self Supporting

S.No	Departments	April 2012	April 2013	April 2014	April 2015
1.	B.Sc. Mathematics	98	95	97.7	93.4
2.	B.Sc. Computer Science	92	99	100	96
3.	B.C.A.	98	98	100	96
4.	B.Com. (General)	99	99.5	99.5	97.5
5.	B.Com. (Corporate Secretaryship)	98	98.3	100	88.2
6.	B.B.A.	100	100	98	93
7.	B.Com.(Information System & Management)	98	100	100	100
8.	B.Sc. Visual Communication	94	100	92.31	96.88
9.	B.Com. Accounting & Finance*	-	-	100	100
10.	B.Com. Honours*	-	-	100	100
11.	B.Sc. Home Science- Clinical Nutrition and Dietetics*	-	-	-	-

*B.Com (Accounting & Finance) & B.Com (Honours) commenced during April 2011-12

*B.Sc. Home Science-Clinical nutrition and Dietetics commenced during April 2013-14

PG

S.No	Departments	April 2012	April 2013	April 2014	April 2015
1.	M.A. English*	-	-	-	100
2.	M.A. Human Resource Management	100	97	95	96
3.	M.Sc. Applicable Mathematics	86	100	68	100
4.	M.Sc. Biostatistics	100	100	100	100
5.	M.Sc. Physics	100	100	86.7	85.7
6.	M.Sc. Plant Biology and Plant Biotechnology	100	100	100	100
7.	M.Sc. Computer Science*	-	-	-	-
8.	M.Com.	100	100	97.3	100
9.	M.S.W.				
10.	M.Sc. IT	100	100	100	100

*M.A English commenced during 2013-14 & M.Sc. Computer Science commenced during 2014-15

M.Phil.

S.No	Departments	April 2012	April 2013	April 2014	April 2015
1.	Statistics	-	-	4	3
2.	Physics	-	6	6	4
3.	Plant Biology and Plant Biotechnology	7	4	-	2
4.	Commerce	-	12	12	12

Ph.D. (No. of students registered under Research Departments)

S.No	Departments	No. of students registered
1.	Statistics	3
2.	Physics	7
3.	Plant Biology and Plant Biotechnology	6
4.	Commerce	16
5.	Computer Science	9
6.	History & Tourism	1

Completion Rate for UG -Aided stream

Department	2009-2012	2010-2013	2011-2014	2012-2015
B.A.	98	100	99	91
B.Sc.	99	97	97	90
B.Com.	100	99.3	98.54	97.81

Completion Rate for UG - Self-Supporting stream

Department	2009-2012	2010-2013	2011-2014	2012-2015
B.Sc.	99	99	98	96
B.Com.	100	99	100	97
B.B.A.	100	100	98.46	93.94
B.C.A.	100	97.89	100	97.94

Completion Rate for PG

Department	2010-2012	2011-2013	2012-2014	2013-2015
M.A.	97	100	100	98
M.Sc.	99	100	94	97
M.Com.	100	100	100	100

Completion Rate- Aided(UG)

Completion Rate-Self Supporting(PG)

Completion Rate- Self Supporting(UG)

RESEARCH, CONSULTANCY AND EXTENSION

3.1 PROMOTION OF RESEARCH

3.1.1 Does the college have the research committee to monitor and address the issues of research? If yes, what is its composition? Mention a few recommendations which have been implemented and their impact.

The college has a research committee consisting of Principal, Senior staff as Dean Research and one representative from Arts, Science and Commerce Departments.

Recommendations made by the research committee

- To motivate faculty to pursue research and apply for minor research projects
- To scrutinize Major/Minor projects and recommend before it is uploaded in the respective website and also verify that the project is completed within stipulated time after submitting the utilization certificate
- To motivate and help faculty to publish research articles using various funding agencies and avail travel grant
- The committee discusses and frames guidelines for fixation of fee structure, monitoring attendance of the research scholars, setting up of research station and rules for conducting public viva-voce
- To facilitate faculty members getting recognized as research guides for M.Phil. and Ph.D.

Impacts of the recommendations

- Up gradation of UG departments to Research departments
- Congenial atmosphere for the research scholars
- Purchase of required journals
- Maintenance of a common research room with 15 PCs and internet connection

Sophisticated Instrumentation laboratory for physical and life sciences

3.1.2 What is the policy of the college to promote research culture in the college?

- All the departments are conducting International/National conferences, seminars, workshops on regular basis to provide a forum for research scholars
- Money allocation to library to subscribe number of National and International journals
- The college promotes a research culture by encouraging faculty members to present a paper/ chair sessions in various conferences, seminars, and workshops using 15 days of On Duty leave per year for aided stream
- Increase in the number of faculty members taking Minor and Major projects after previous NAAC. (from 5 to 16 minor and 1 major project from previous NAAC period)

3.1.3 List details of prioritised research areas of expertise available with the college.

Department	Prioritized Research areas
Tamil	<ul style="list-style-type: none"> • Women's Studies • Modern Literature • Bakthi Illakiyam
History	<ul style="list-style-type: none"> • Women Studies
Economics	<ul style="list-style-type: none"> • Social Sciences • Monetary Economics • Public Finance • Human Resource Management
English Literature	<ul style="list-style-type: none"> • Linguistics • English Language Teaching • Indian Writing in English
Mathematics	<ul style="list-style-type: none"> • Formal Languages • Univalent Functions • Graph Theory
Physics	<ul style="list-style-type: none"> • X Ray Crystallography • Crystal Growth • Synthesis of Nanomaterials
Plant Biology and Plant Biotechnology	<ul style="list-style-type: none"> • Algology • Mycology • Microbiology
Statistics	<ul style="list-style-type: none"> • Statistical Data Modelling Using Multivariate Techniques • Order Restricted Inference
Computer Science	<ul style="list-style-type: none"> • Data Mining • Image Processing
Commerce	<ul style="list-style-type: none"> • Marketing • Management • Finance

3.1.4 What are the proactive mechanisms adopted by the College to facilitate smooth implementation of research schemes/projects?

- The college takes positive view in matters connected with fund allocation for sanctioned projects
- The faculty members are encouraged to take up Minor and Major research projects funded by UGC/DST/DBT etc.
- The Principal investigators are given complete autonomy to use the entire amount sanctioned by the funding agencies as per the guidelines
- The college advances fund for the sanctioned project when the funding from the funding agency is delayed
- The college office checks the accounts submitted by the principal investigator and helps the faculty in submitting the utilization certificate to the concerned agencies in time
- Completion certificate is obtained from funding agencies
- Library facility and laboratory facility are available for faculty members for their research work
- Management sponsors students who present papers in overseas conferences
- Maintenance of a Management Information System to include the database of all research scholars, supervisors, details of all Major and Minor projects, Ph.D. topics etc. which helps the management to cater to the needs of the research scholars regarding chemicals, repair & maintenance of equipment
- Allocation of funds for International journals

3.1.5. How is interdisciplinary research promoted? Between/among different departments of the College and Collaboration with national/ international institutes/industries

College has obtained Research status in 2012. Since then it has been promoting Interdisciplinary research by conducting many interdisciplinary conferences and motivating faculty from different disciplines to collaborate with each other.

S.No.	Name of the Department	Topic
1.	Computer Science	National workshop on 'Research Tools in Scientific Computing.'
2.	Economics & Commerce	National Seminar on 'IT Initiatives in the Banking sector.'
3.	Physics & Chemistry	National Seminar on 'Recent Trends in Nanotechnology'
4.	Computer Science & Mathematics	National Conference on 'Applications of Mathematics and Computer Science'
5.	Languages, English & History	National Seminar on 'A Paradigm shift in socio-cultural perspectives in 20 th century historical and literary studies'
6.	Computer Science & Mathematics	National Seminar on 'Cyber Forensics & Security Technologies.'
7.	Economics & Commerce	National Seminar on 'Job Avenues for Gen Y.'
8.	Physics, Chemistry & Plant Biology and Plant Biotechnology	National Seminar on 'Drug design.'
9.	Languages, English & History	National Seminar on 'Modern feminist voices and visions.'

Between / among different departments of the college: Interdisciplinary work is carried out between

- Departments of Plant Biology and Plant Biotechnology and Physics on FTIR and X-ray diffraction in Gold Nano particles and the work is published in reputed journal.
- Departments of Plant Biology and Plant Biotechnology and Statistics on Bioinformatics
- Departments of Computer Science and Statistics on Data Mining.
- Collaborative work is done by the department of Plant Biology and Plant Biotechnology with Krishnamurthy institute of Algology and Bio-control Research Lab (Unit of Tamil Nadu Cooperative Sugar Federation, India)

3.1.6. Enumerate the efforts of the College in attracting researchers of eminence to visit the campus and interact with teachers and students?

- The departments arrange various seminars, workshops and conferences in national level to explore the current trends in research areas

- Departments invite eminent resource persons to share their experience and expertise in various research areas to motivate faculty and students to pursue research
- Arranging guest lectures to provide the necessary expertise to the students in various topics

3.1.7. What percentages of faculty have utilized sabbatical leave for research activities? How has the provision contributed to the research quality and culture of the College?

- No Sabbatical leave is available for faculty. The college grants On-duty for paper presentations in National / International conferences / seminars
- Staff members are encouraged to avail leave on FIP to pursue research. Mrs D. Annapoorni of Statistics Department has availed leave on Faculty Improvement Programme to pursue research

3.1.8. Provide details of national and international conferences organized by the College highlighting the names of eminent scientists/scholars who participated in these events.

S. No.	Name of the Department	Date and Year	Topic	Resource Persons
1.	Computer Science	Nov. 2011	National workshop on 'Research Tools in Scientific Computing.'	Dr.M.Subbiah Assistant Professor Department of Mathematics L.N.Govt. College, Ponneri, Thiruvellore. Mr.Dhanushkodi Techpassion Technologies Pvt. Ltd.
2.	Economics & Commerce	Jan. 2012	National Seminar on 'IT Initiatives in the Banking sector.'	Mr.R.Subramaniakumar DGM, Circle Head, Punjab National bank Bangalore Mrs.R.Pushpalatha Senior Manager, Punjab National bank Chennai Ms.Panchi SeniorManager-IT department Indian Overseas bank

				<p>Mr.R.Vanaraja AGM/member of Faculty Reserve bank Staff College, Chennai</p> <p>Mr.G.Edwin Vice-President Axis bank</p> <p>Mr.K.Gunasekaran Chief Manager, Vigilance Punjab National bank Chennai</p>
3.	Plant Biology and Plant Bio technology & Statistics	Jan. 2012	National Seminar on 'Statistics in Life Sciences.'	<p>Dr.Indrani Suresh Associate Director Mediscan System Chennai.</p> <p>Dr.S.Sampath Professor, Department of Statistics, University of Madras Chennai.</p> <p>Dr.P.D.Gupta, Adjunct Professor, Manipal University, Manipal.</p> <p>Dr.R.Rangaswamy Professor & Director Centre of Advance studies in Botany, Maraimalai Valagam Chennai.</p> <p>Dr.Ashwini Mathur India Operations Head Integrated information Sciences Novartis Health Care Pvt. Ltd. Hyderabad.</p> <p>Dr.R.Chandrasekaran Associate Professor & Head Department of Statistics Madras Christian College, Chennai.</p> <p>Dr.M.N.Abubacker Head, PG & Research Department of Botany, National College, Trichy.</p>
4.	Physics & Chemistry	Jan. 2012	National Seminar on Recent Trends in Nanotechnology	<p>Dr.T.Pradeep Professor, Department of Chemistry, IIT, Chennai</p>

				<p>Dr.P.Thangadurai Assistant Professor Centre for Nanoscience and Technology, Pondicherry University, Pondicherry.</p> <p>Dr.Suresh Mathew, Professor, Department of Inorganic Chemistry Mahatma Gandhi University, Kottayam</p> <p>Dr.O.M.Hussain Professor, Thin Film Laboratory, Department of Physics Sri Venkateswara University Tirupati</p>
5.	Computer Science & Mathematics	Feb. 2012	National Conference on Applications of Mathematics and Computer Science	<p>Dr.Kannan Mani Moudgalya, Professor Department of Chemical Engineering, IIT Mumbai</p> <p>Dr.B.Gayathri, Associate Professor, Department of Mathematics, Madras Christian College, Tambaram, Chennai</p> <p>Dr.K.Ravi PG & Research Department of Mathematics, Sacred Heart College, Tirupattur.</p> <p>Dr.R.Balasundaram, Associate Professor, Department of Computer Applications, NIT Tiruchirapalli.</p> <p>Dr.T.Santhanam, Associate Professor & Head, PG & Research Department of Computer Applications, DG Vaishnav College, Arumbakkam, Chennai.</p> <p>Dr.V.Thangaraj, Professor, Director & Head, Ramanujam Institute of Higher Mathematics, Chennai.</p>
6.	Languages, English & History	Feb. 2012	National Seminar on 'A Paradigm shift in socio-cultural perspectives in 20 th century historical and literary studies'	<p>Shri. S.Muthiah, Journalist and Author of History of Chennai.</p> <p>Dr. T.S. Malliga, Professor & Head Department of Tamil, Maharani Science College for Women, Bangalore.</p> <p>Dr.Rizio. B, Yohannain, Assistant Professor Department of English,</p>

				<p>Government College, Kasaragod, Kerala.</p> <p>Dr.A.Sudha, Head, Department of English, ArupadaiVeeduInstitute of Technology, Chennai.</p> <p>Dr.G.Chandrika, Professor, Department of History, Pondichery University.</p> <p>Dr.ArivuNambi, Senior Professor, SubramaniyaBharathiyarSchool of Tamil studies, Pondichery University, Pudhuvai</p>
7.	Physics	Aug. 2012	International Conference on 'Research: Perspectives and Procedure.'	<p>Dr.R.Muralidharan Associate Professor, Department of Science and Humanities Vel Tech High Tech Engineering College Avadi, Chennai</p> <p>Mrs.Sangeetha Raman Manager, IT Infrastructure of Division Department of Human Service, Canberra, Australia</p> <p>Dr.T.Natarajan Professor, Department of Physics, IIT Madras</p> <p>Dr.Gunasekaran Head, Post Graduate & Research Department of Physics Pachiappa's College, Chennai</p> <p>Dr.Narayanan Srinivasaragavan Adjunct Associate Professor University of Canberra, Director, Enterprise Applications, Australian Tax Office Canberra, Australia</p>
8.	Computer Science	Aug. 2012	National Level workshop on "Artificial Neural Networks its Application in Image Processing with implementation using MATLAB".	<p>Dr.M.M.Ramya Professor Department of Computer Science Engineering Hindustan University</p> <p>Prof.Dr.C.Chandrasekar IIT Chennai</p> <p>Prof.P.Bhanu Prasad Vision Market Specialist Matrix Vision GmBH, Gemini</p> <p>Dr.Anand Kumar</p>

				IT Department MIT , Chromepet, Chennai Dr.G.M.Nasira Associate Professor Chikkana Government Arts College, Tirupur Mr.Gopi Krishnan Professor & Head M.C.A Department Prathyusha Institute of Technology and Management
9.	Mathematics	Nov. 2012	National Level workshop on 'Learning Mathematical Concepts through Models.'	Dr.Sivaraman Associate Professor, Department of Mathematics, D.G.Vaishnav College, Arumbakkam Chennai
10.	IQAC	Mar. 2013	National Seminar: Industry – Institute Relationship	Dr. M.K. Padalia Vice – Chancellor Saurashitra University, Rajkot, Gujarat. Dr.Alok Kumar Chakrawal, Saurashitra University, Rajkot, Gujarat. Dr.LathaPillai, Adviser, NAAC, Bengaluru. Shri. SardarManjit Singh Nayar, General Secretary & Correspondent, Gurunanak College, Velacherry, Chennai. Dr. K.V. Rajendran, Advisor, NeophyllAgrisciencesPvt. Ltd. Chennai Mr. M. Arul Raj,Entrepreneur, PasumaiAgam., Chennai Mr. U. SudhirLodha Managing Director, Lodha Motors Member, State minority Commission. Chennai Mr. B. Raghava Srinivasan Asst. General manager, Academic Initiative, ICTACT. Chennai Dr. Uma Maheshwari, IAS, Additional Secretary, higher Education, Govt. of Tamil Nadu., Chennai.

11.	Computer Science	June 2013	National Level workshop on 'Research Methodology and Data Analysis using SPSS/AMOS.'	Mr.Saurabh Agarwal Associate Professor, HBTI, Kanpur
12.	Physics	Aug. 2013	International Workshop on 'Experimental techniques in Crystallography.'	Dr. Ramesh Pandian Research Scientist National Research Institute Sungkyunkoan University School of Medicine, Korea.
13.	English	Dec. 2013	National workshop on 'Poetry reading with Prakrti.'	Poets: Ms.MinalHajratwala, USA EllenKombiyil, Bangalore ShikhaMalaviya, Bangalore
14.	IQAC	Jan. 2014	National workshop on 'Training the Trainers'	Mrs.HemaGopal, Vice President, Global head IBM Technology, Centre of Excellence, Tata Consultancy Services Limited, Chennai Dr. S. Mohan Raj, Consultant Psychiatrist, Stanley Medical College, Chennai. Dr.Akilakalaichelvan, Managing Director, alka – Research Foundation, Mylapore, Chennai Dr. V. Chockalingam, Prof.& Head, Madras Medical College, Chief Cardiologist, Govt. General Hospital (Retd.), Chennai -3, Emeritus prof., Cardiology, Dr. MGR Medical University, Chennai Dr.PriyaChockalingam, cardiac Wellness Physician Ms. Jaya Shyamsundar Dr. S. Karunanidhi, prof. & head, Dept. of Psychology, University of madras, Chennai.
15.	Physics	Feb. 2014	International Conference on 'Visualize molecules and cognize crystals.'	Dr.P.Thangadurai Assistant Professor Centre for NanoScience and Technology, Pondicherry University, Pondicherry. Dr.Suresh Kumar Assistant Professor Center for Bioinformatics

				<p>Pondicherry University, Pondicherry.</p> <p>Dr.Rameshpandian Research Scientist National research Foundation of Korea Laboratory of Structural Biology Department of Molecular Cell, Sungkyunkwan University</p> <p>Dr.T.E.Kanakavalli Vice Principal Head, Department of Physics and Electronics M.S.Ramaiah College of Arts , Science and Commerce Bangalore, Karnataka</p>
16.	Plant Biology & Plant Bio technology	Mar. 2014	National level workshop on 'Molecular Biology techniques.'	<p>Dr. M. Krishnaraj Chief Scientific Officer Jayagen Biologics Chennai.</p>
17.	IQAC	July 2014	National Seminar on 'Peace Principle on the theme How To Realize Ideal Life, Family and World'	<p>Mrs.Chizuko Onodera Director, FFWPD – South India</p> <p>Mrs.Suseela Raman Proximum Fitness Centre</p> <p>Mrs.MaliniKalyanam</p> <p>Dr.MinnieRao Psychologist</p> <p>Mr.Karunagarajan Member Secretary Tamilnadu State Council of Higher Education, Tamilnadu.</p> <p>Mr. Ramesh Ambassador Universal Pease Federation</p>
18.	Statistics	Aug. 2014	National Level Advanced Orientation Programme in Statistics	<p>Dr.DebasisKundu IIT, Kanpur.</p> <p>Dr.NandiniKannan University of Texas, USA.</p> <p>Dr.SaurabhGhosh Indian Statistical Institute, Kolkatta.</p> <p>Dr.S.Sampath University of Madras, Chennai.</p>

				Dr.RitupernaSen Indian Statistical Institute, Chennai. Dr.AmitBiswan Indian Statistical Institute, Chennai.
19.	IQAC	Sep. 2014	Counsellingfor Hostel students	Dr. Janice Shaji, Assistant Professor, Department of Social work, Madras Christian College, Chennai.
20.	English	Dec. 2014	International workshop on 'Poetry reading with Prakrti.'	Poets: Virginia Jealous, Australia KayeAldenhoven, Australia BishnuMohapatra, Odisha Linda Ashok, Bangalore D.G.K. Henlstrunk – Sound Poet, Germany
21.	IQAC	Dec. 2014	National workshop on 'Stress Management'	Dr. Mohan Raj, Tharu Clinic, Chennai Dr.PriyaSivashankar, Department of Psychiatry, Balaji Medical College, Chennai Dr.Shantha Mary Joseph, Assistant Professor, Department of Psychology, Stella Maris College, Chennai, Mr. R. Manoj, Clinical Psychologist & Training Connoisseur, Chennai. Dr.NappinnaiSeran, Psychologist, Chennai.
22.	Computer Science & Mathematics	Jan. 2015	National Seminar on 'Cyber Forensics & Security Technologies.'	Professor. K.Subramanian, Technical Member, Quality Council of India. V.Rajendran, Cyber Crime Investigator, Ministry of Home Affairs, Government of India. Mr.S.N.Ravichandran, Managing Director, Nilgiris Chemical Stone Ware Co (Pvt Ltd.,). Dr.Muthukumar, HTC Chennai. Mr.SamirDatt, Founder CEO Foundation Futuristic Technologist (Pvt Ltd.,).
23.	English	Jan. 2015	National workshop on 'Art of Story - Telling.'	Ms.SandhyaRuban Creative Head, Eloquens.

24.	Economics & Commerce	Jan. 2015	National Seminar on 'Job Avenues for Gen Y.'	<p>Mr.H.Padmanabhan Chair, ICAI-SIRC, Chair, ICAI-SBAT, Kerala SeniorManager, IOB, Trivandram.</p> <p>Mr.M.RameshPrabha Educationalist, Chairman, Galaxy Group of Companies Service PVT.Ltd, Gala Institute of Management.</p> <p>Dr.A.MayilMurugan, Associate Professor, Department of Commerce, Madhura College, Madurai</p> <p>Dr.S.Selvam, managing Director, National Institute of Professional Excellence, New Delhi</p> <p>Mr.M.Shekar, CEO & President, Indian Finance Bazaar, Chennai.</p> <p>Mr.R.M.Rizwai Deputy Director, ISFF, Chennai</p>
25.	IQAC	Jan. 2015	National Seminar on 'New vistas in Teaching Pedagogy'	<p>Dr. G. Srinivas, joint Secretary, University Grants Commission, Southern Eastern Regional Office, Hyderabad.</p> <p>Dr. P. Subashini, Professor, Dept. of Computer Science, Avinashilingam University for Women, Coimbatore.</p> <p>Dr. D. Bennet, Associate Prof. Dept. of English, National College, Trichy.</p> <p>Dr. N. Rajendran, Chair, School of Sciences, Prof.& Head, Dept. of History, Bharathidasan University, Trichy & Member ICHR, Ministry of HRD, Govt. of India, New Delhi.</p>
26.	Physics, Chemistry & Plant Biology and Plant Biotechnology	Feb. 2015	National Seminar on 'Drug design.'	<p>Dr.ShriShailappaBadami, Managing Director, ChaitanyaVikas Naturals, Tumkur, Karnataka.</p> <p>Dr.P.Sanmugam , Senior scientist Organic Chemistry Division, CSIR- Central Leather Research Institute, Adayar, Chennai.</p> <p>Dr.B.Syed Ibrahim, Assistant Professor, Centre for BIO- Informatics, Pondicherry University.</p> <p>Dr.P.D.Gupta, Adjunct Professor Manipal University.</p>

				<p>Dr.G.N.Anil Kumar, Assistant Professor, Department of Physics, MS Ramaiah Institute of Technology, Bangalore.</p> <p>Dr.D.Velmurugan, Professor and Head, Centre for Advanced Studies in Crystallography and Bio-Physics, university of Madras.</p>
27.	Languages, English & History	Feb. 2015	National Seminar on 'Modern feminist voices and visions.'	<p>Dr.C.S.Lakshmi, (Ambai) Witer, Director, Sound & Picture Archives for Research on Women, Bombay,</p> <p>Mrs.A.Rajeswari, Assistant Professor, Dr.Ambedkar Law University, Chennai.</p> <p>Kavizhner "Kalaimamani" Andal Priyadharshini, Writer Centre Head Pothigai TV Chennai.</p> <p>V.Balakrishnan, Artist, Theater Nisha, Chennai.</p> <p>Dr.K.A. Geetha, Associate Professor, Department of English, BITS Pilani, Goa Campus.</p> <p>Dr.Swarna Rajagopalan, Political Scientist, Writer & Managing Trustee of the Prajanya Trust, Chennai.</p> <p>Miss. MalathiRangarajan, Former Senior Assistant, Editor, The Hindu, Chennai.</p>
28.	Physics	Feb. 2015	National Conference on 'New Materials and Drugs.'	<p>Dr.M.Elizabeth Sophia Associate Professor Department of Pharmaco informatics National Institute of Pharmaceuticals Education and Research(NIPER) Punjab.</p> <p>Dr.Ramanathan Natesh Ramalingaswami Fellow-DBT Assistant Professor Indian Institute of Science Education and Research Thiruvananthapuram</p>
29.	Statistics	Mar. 2015	International Workshop on 'Introductory SAS & R.'	<p>Dr.Anbupalam Thalamuthu Senior Research Fellow Centre for Healthy Brain Aging (CHeBA) University of New South Wales.</p> <p>Dr.G.K.Balasubramani Research Assistant Professor</p>

				Department of Epidemiology Graduate School of Public Health University of Pittsburgh. Dr.G.Santharam Associate Professor & Head Loyola College, Chennai.
30.	English	Mar. 2015	International workshop on 'Learning Techniques.'	Dr.ArasuChelliah Adjunct Associate Professor University of Maryland Baltimore
31.	Plant Biology & Plant Bio technology	Sep. 2015	National Seminar on 'Hydroponics.'	Mr.M.Karthik Emirates Hydroponics Farms Abu Dhabi.
32.	Library	Sep. 2015	National Workshop on 'New Vistas in Library Process'	Dr. K. Illavazhagan Librarian & Chief Knowledge Officer IIM, Tiruchy Dr.V. Shakthi Rekha Librarian, MSSW, Chennai Mr. Kaberulla Syed Riaz Project Manager Rapid Radio Solutions Ahmedabad Mr.S.Basker Chief Executive Officer Linuxpert Systems, Chennai
33.	Plant Biology & Plant Bio technology	Nov. 2015	National Seminar on "Taxonomy of Algae & Application.	Dr.N.Anand CAS in Botany University of Madras Dr.K.Eswaran Principal Scientist CSIR-CSMCR – Marine Algal Research Station Dr.Senthil Chinnasamy Biotechnology Division Aban Infrastructure Pvt. Ltd. Chennai.
34.	Commerce	Jan. 2016	National Seminar on Logistics Management	U.UdayaBhaskar Reddy Whole Time Director SANCO Trans Ltd. R.R.Padmanabhan Chairman, Skill Development Sub Committee, Andhra Chamber of Commerce. M.K.Anand Solution Architect and Co-Founder of MaptechInfosoftPvt.Ltd.

35.	M.A(Human Resource Management)	Jan. 2016	National Conference on Educate, Engage, Enrich and Empower Human resources	Ms.Meenalochani Kumar HR Director Bristlecone India Pvt.Ltd Bangalore Dr.K.Maran Professor& Director Sairam Institute of Management studies. Chennai Dr.T.J.Kamalanabhan Professor & Head Department of Management studies, IIT, Chennai. Ms.Kavith Thomas Chief Human Resource Officer Newsgami, Chennai.
36.	Controller's Office	Jan. 2016	One day Workshop on "Exam Reforms – A Step Towards Excellence"	Dr.S.Thirumagan Controller of examination, University of Madras Prof.M.R.Arulraj Assistant Controller Loyola College, Chennai Dr.A.Duraisamy Associate Professor Department of Economics, Madras Christian College, Chennai. Ms.D.Radha Controller of Examination, M.O.P. Vaishnav College for Women, Chennai. Dr.V.Thangaraj, Controller of Examination Vel Tech University

3.1.9. Details on the College initiative in transferring/advocating the relative findings of research of the College and elsewhere to the students and the community (lab to land)

- The Department of Plant Biology and Plant Biotechnology
 - Maintains a herbal and kitchen garden in collaboration with NGO Nizhal. Remedy for common ailments is provided to students and staff
 - Has set up a vermi-compost unit, and a huge pit is constructed in the college to collect the degradable litter to produce bio-fertilizer and green manure to be used in the college garden
 - Adopted nearby slum and teach the women, the art of Mushroom cultivation

- The Department of Chemistry offers Diploma in Medical Laboratory Technician course in collaboration with Stannish Institute, where the students are trained to do blood test, urine test and urine culture etc.
- The Department of Visual Communication produces short films on topics related to social reforms.

3.1.10. Give details on the faculty actively involved in research (Guiding student research, leading research projects, engaged in individual or collaborative research activity etc.)

- The college has six departments which have full time Ph.D. programme, three departments which have part time Ph.D. programme and four departments that offer M.Phil. programme with 22 recognized Ph.D. guides and 20M.Phil guides.
- The number of students enrolled for Ph.D. programme is 52 till date.

Number of M.Phil Students

2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
7	22	22	21	29

Number of Ph.D Students

S.No.	Departments	No. of students registered
1.	Statistics	3
2.	Physics	7
3.	Plant Biology and Plant Biotechnology	6
4.	Commerce	16
5.	Computer Science	9
6.	History & Tourism	1

List of Research Supervisors (Ph.D.)

Name of the Research Guide	Department	Number of research Scholars
Dr.T.SenthamilSelvi	Tamil	3
Dr.S.GeethaKannammal	History	-
Dr.G.T.AnanthaVijayakumari	History	1
Dr.N.Gajalakshmi	Economics	2
Dr.Lekha	Economics	1
Dr.Kanthimathi	English	3
Dr.S.Hemalatha	Mathematics	1
Dr.S.Lakshmi	Physics	5
Dr.S.Chendamara	Physics	2
Dr.G.Rani	Plant Biology & Plant Biotechnology	3
Dr.R.Siva	Plant Biology & Plant Biotechnology	2
Dr.C.B.Nirmala	Plant Biology & Plant Biotechnology	1
Dr.R.Geetha	Statistics	3
Dr.G.Vijayashree	Statistics	-
Dr.C.P.Sumathi	Computer Science	4
Dr.R.Radha	Computer Science	5
Dr.N.Chandravathy	Commerce	1
Dr.R.Rathi	Commerce	2
Dr.T.N.Rama	Commerce	1
Dr.R.Savithri	Commerce	6
Dr.A.Dhanalakshmi	Commerce	6
Dr.A.C.Ranganayaki	Commerce	-

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 for last four years

S. No.	Particulars	2011 – 2012	2012 - 2013	2013 - 2014	2014 – 2015	2015 - 2016
1.	INFLIBNET	5000	5000	5000	5000	5000 1,50,000 (DSpace)
2.	Seed Money for Projects	-	-	-	50,000	50,000
3.	Conducting Conferences/ Seminars / Workshop	1,74,000	1,07,391	1,33,351	1,82,241	1,00,000
4.	Books and Journals	310594	48,968	3,36,454	4,19,957	7,00,000
5.	AMC and Repairs	14,63,738	17,34,454	18,96,609	19,40,130	8,32,000
6.	Chemicals and Glass wares	1,80,000	1,80,000	1,80,000	1,80,000	1,39,000
7.	Equipments	31,34,887	18,22,215	27,97,806	18,32,114	6,50,000
	Total	52,68,219	38,98,028	53,49,220	46,09,442	26,26,000

3.2.2. What are the financial provisions made in the College budget for supporting student research projects?

- Financial assistance for students to present papers abroad
- Wi-Fi facility is available for faculty and students
- Books, journals, chemicals and glassware are provided to the students for their project work
- Equipment like microscopes, distillation unit and spectrophotometer are available for student project
- Number of high-end systems were bought for the laboratory in M.Sc. Computer Science department

3.2.3. Is there a provision in the institution to provide seed money to faculty for research? If so, what percentage of the faculty has received seed money in the last four years?

The college ensures that all necessary research facilities are extended to faculty members to take up research work. Further the college encourages

the faculty members to apply for seed money provided by state and central funding agencies and it is also providing seed money for Minor Research Projects for Self-supporting staff.

3.2.4. Are there any special efforts made by the College to encourage faculty to file for patents? If so, provide details of patents filed and enumerate the sanctioned patents

Research has been introduced from the academic year 2012. Patents are yet to be filed.

3.2.5. Provide the following details of on-going research projects:

S.No.	Staff Name	Title of the Project	Funding Agency	Period	Grant Received (Rs.)
1.	Dr. G. Rani	“Molecular identification of Gracilariasp. (Rhodophyceae) and Identification of Cyclooxygenase gene in Gracilariasp.”	UGC Major	2013-2016	11,58,300
2.	Dr. P. Beena	Reception and Production of Second Language at School Level	UGC Minor	2014-2015	2,60,000
3.	Dr.G.Jagadeeswari	Re-inventing and reliving Tamil Lexicon among–Tamil Speaking college Students	UGC Minor	2014-2016	1,35,000

3.2.6. How many departments of the College have been recognized for their research activities by national/international agencies (UGC-SAP, CAS, DST-FIST; DBT, ICSSR, ICHR, ICPR etc.?) And what is the quantum of assistance received? Mention any two significant outcomes or break through due to such recognition.

The Departments of Physics, Chemistry and Plant Biology and Plant Biotechnology have been sanctioned financial support under DBT-STAR College Scheme in the year 2014. The college is yet to receive the amount. The Departments of Mathematical Sciences (Mathematics, Statistics and Computer Science) have applied to DBT Star College Scheme as supporting departments in 2015.

3.2.7 List details of completed research projects undertaken by the College faculty in the last four years and mention the details of grants received for such projects (funded by Industry/National/International agencies)

S.No.	Staff Name	Title of the Project	Funding Agency	Period	Grant Received (Rs.)
1.	R.Kavitha	Sangam literature	U.G.C (SERO)	2009-11	50,000
2.	Mrs.R. Vijaya	A Study on certain aspects of Analytic and Univalent Functions	UGC Minor	2012-14	60,000
3.	Dr.T.Vijayalakshmi	Analysis of Fluid Queues	UGC Minor	2011-13	60,000
4.	Dr.S.Hemalatha	A Study on Picture Generation Using Conditional Communication	UGC Minor	2012-14	80,000
5.	Dr.P.Vidhya	Complementary tree domination and Its Structural Properties	UGC Minor	2011-13	85,000
6.	Dr. K. Kanthimathi	Bilingual Language Behaviour	UGC Minor	2013-14	1,40,000
7.	Ms. S. Ezhilarasi	Teaching English to First Generation learners in semi-urban colleges	UGC Minor	2014-15	70,000
8.	Dr. (Mrs.) R. Siva	“Taxonomic Studies on the Agaric Flora of Yercaud Hills Eastern Ghats Tamilnadu	UGC Minor Project	2012-14	1,20,000
9.	Mrs.K.Mallika	Study of bioactive compounds in Solanaceae plants	UGC Minor	2012-14	1,27,656
10.	Mrs.C.Mansiya	Assessment of quality of drinking water system along the coastal areas of Chennai in the post-Tsunami Scenario.	UGC Minor	2012-14	90,500
11.	Dr.C.P.Sumathi & Dr.R.Radha	Performance Analysis of Text information extraction methods from images	UGC Minor	2010-12	1,10,000
12.	Dr.J.R.Banumathi	Child marriage ‘ The social stigma in present scenario in Tamilnadu’	UGC Minor	2012-14	52,000
13.	Mrs.S.Saraswathi	Domestic Violence against Women in Chennai city	UGC Minor	2013-15	95,000
14.	Dr. M.S.Lekha	A study on Socio-Economic Issues of women in unorganized sector	UGC Minor	2012-14	62,865

3.3 RESEARCH FACILITIES

3.3.1 What efforts are made by the College to keep pace with the infrastructure requirements to facilitate Research? How and what strategies are evolved to meet the needs of researchers?

- Well maintained laboratories, sophisticated Instrumentation laboratory with GS, HPLC, FTIR, UV Spectrophotometer and PCR. Language laboratory is provided
- Books, Journals, Advanced equipment and Chemicals purchased under Major and Minor projects funded by UGC are useful for research activities of the department
- MoUs with various industries and other universities will help the departments in their research work
- Maintenance of culture room for fresh water algae, microbiology, mushroom and marine algae
- Separate research room with 15 computers with internet facility
- Publication of proceedings of National conference/seminar by English, History, Language, Mathematics, Physics, Computer Science with ISBN number
- Faculty and students are trained in SPSS

Equipments for research activities

S.No.	Name of the Equipment	Quantity	Amount
1	Digital Electronic Top Pan Balance – 200 gms	1	9,000
2	Soxhlet apparatus	1	6,660
3	Flame Photometer	1	33,750
4	Weswox – Research microscope	1	60,000
5	Photomicrographic equipment (Camera)	1	15,000
6	Orbital shaking incubator	1	5,43,430
7	UV Cabinet	1	5,500
8	pHmeter	2	4,500
9	TDS pocket meter	1	2,000
10	Micro pipette	3	2,750

11	Centrifuge	2	4,450
12	Vacuum Dessicator	1	5,720
13	Electronic Balance	3	34,320
14	Microkjeldal Mantle	1	2,288
15	UV Spectrophotometer	1	1,38,216
16	Magnetic stirrer	1	3,645
17	Vortex mixer	1	4,050
18	Transilluminator	1	13,000
19	Submarine Gel system	1	6,000
20	Micro Centrifuge	1	6,900
21	Microwave Oven	1	3,700
22	LCD TV	1	31,900
23	Laptop	1	37,230
24	Audio Visual Aid	1	4,450
25	Cold Storage Unit	1	15,200
26	Tissue Homogenizer	1	2,990
27	Water Bath	1	5,000
28	Double Distillation Unit	1	16,640
29	Vertical Autoclave	1	22,275
30	Sonicator	1	69,930
31	Trilocular Research Microscope	1	46,770
32	Mushroom Drier	1	5,000
33	PCR	1	3,00,000
34	Audio Oscillator	21	76,560.09
35	SCR Characteristics Apparatus	2	8,752.80
36	Digital UJT Characteristics Apparatus	2	7,294
37	Digital FET Characteristics Apparatus	2	6,668.80
38	Devices workbench	9	38,439.60
39	Digital Balance (Electronic)	3	51,066.15
40	OP-Amp Trainer –Advanced Model	37	1,67,362
41	Geiger Muller Counter	2	42,681.50
42	Hall Effect	2	81,120
43	Ice Making Machine	2	23,240
44	Lead Shield for GM Counter	2	67,600
45	Laser Printer	1	6,552
46	8051 Micro Controller	4	24,960

47	Microwave Oven	1	6,600
48	8086 Microprocessor Trainer	8	36,480
49	Microscope- Co-ordinate travel	5	26,078.49
50	Oscilloscope	16	2,09,137
51	Phase Shift Oscillator Onboard	2	8,087.60
52	Susceptibility by Guoy's Method	2	25,376
53	UV-Vis Spectrophotometer	1	2,94,088
54	Vacuum tube voltmeter	2	8,660.61
55	FTIR Spectrometer – Model spectrum two with standard accessories	1	8,26,760
56	Muffle Furnace-Temp. 1100° C	1	30,500
57	Deep Freezer	1	1,00,000
58	Student Microscopes	10	1,00,000

3.3.2 Does the College have an information resource centre to cater to the needs of researchers? If yes, provide details on the facility

We have a separate Information Resource Centre with DSpace installed. This contains about 80,000 e-books and links to Massive Open Online Courses (MOOC). College is a member of INFLIBNET and N-list which contains about 97,000 e-books and 6000 e-journals.

The specialized services provided by the library:

- Manuscripts
- Reference
- Reprography
- ILL (Inter Library Loan Service)
- Information Deployment and Notification
- OPAC
- Internet Access
- Downloads
- Printouts
- Reading list/Bibliography compilation
- In-house/remote access to e-resources
- User Orientation
- Assistance in searching Databases
- INFLIBNET/IUC facilities
- International Journals : 5
- National Journals : 54
- Total number of Books: 41,613.
- DSpace – Digital Library
- NLIST - 97,000 e-books and 6,000 e-journals
- 5 International (Elsevier) journals

3.3.3 Does the College provide residential facilities (with computer and internet facilities) for research scholars and faculty?

Hostel accommodation with computer and internet facility is available for research scholars.

3.3.4 Does the College have a specialized research centre/workstation to address challenges of research programmes? If yes, give details

A centralized research room is available with 15 high-end systems with internet facility for all the research scholars. Well maintained laboratories, sophisticated instrumentation laboratory with GS, HPLC, FTIR, UV Spectrophotometer and PCR are available for research students of physical and life sciences.

3.3.5 Does the college have research facilities (centre, etc.) of regional, national and international recognition/repute? Give a brief description of how these facilities are made use of by researchers from other laboratories

No.

3.4 RESEARCH PUBLICATIONS AND AWARDS

3.4.1 Highlight the major research achievements of the College through the following

Totally 338 research papers have been presented in Regional, National and International conferences by the faculty.

Research papers presented in International Conference

Department	National	International
Tamil	14	12
Hindi	7	3
Sanskrit	2	10
History	4	8
Economics	-	14
English	13	12
Mathematics	3	4
Physics	6	2
Plant Biology & Plant Biotechnology	6	10
Statistics	6	2
Computer Science	-	19
Commerce	46	43
B.Com(Corporate Secretaryship)	13	9

B.Com (Information System & Management)	7	12
B.Com(Accounting & Finance)	12	3
B.Com (Honours)	8	2
B.B.A	6	5
B.C.A	1	-
Home Science- Clinical Nutrition & Dietetics	-	2
M.Sc.(Information Technology)	1	3
M.A(Human Resource Management)	1	2
Master of Social Work	1	4

Papers presented in International Conferences Abroad

1. Dr.S.Hemalatha, Department of Mathematics presented a paper titled "Generation Of Two Dimensional Arrays Using Parallel Insertion Scheme at International Conference On Bio-Inspired Computing: Theories And Applications", Malaysia, 2011
2. Dr.T.Senthamil Selvi, Department of Tamil presented a paper titled "Bharathyin Puthiya Adichuvadugal" at Muthamizh Conference and 129th Birthday Ceremony of Mahakavi Subramania Bharathiar, Malaysia, 2011
3. Dr.G.Rani, Department of Plant Biology and Plant Biotechnology , First International Conference on Tropical Medicine and Infectious diseases: Current trends and issues, IPOH, Malaysia, December 2012
4. Dr.K.Pushkala, Department of Plant Biology and Plant Biotechnology, Effect of Natural and Artificial Light on Human Health at Osaka, Japan, 2012
5. Dr.K.Pushkala, Department of Plant Biology and Plant Biotechnology, Environment Light Affects: The Prevalence of Breast Cancer, Slovak Academy Of Science, Czechoslovakia, 2012
6. Dr.R.Savithri, Department of Commerce presented a paper titled "Learning And Application" at International Conference "On Learning And Application Arts ,Culture, Science Technology, Management And Social Development", University of Malaya, 2013
7. Dr.K.Pushkala, Department of Plant Biology and Plant Biotechnology, Environment Light Affects: The Prevalence of Breast Cancer, Institute of

Clinical Physiology, Epidemiology and Health service Research department, Pisa, Italy, 2013

8. Dr.K.Pushkala, Department of Plant Biology and Plant Biotechnology, Effect of Natural and Artificial light on Human Health, Beijing, China, 2013
9. Dr.K.Pushkala, Department of Plant Biology and Plant Biotechnology, Epigenetic Effect Of Light On The Prevalence Of Breast Cancer, International Institute Of Chemical Biological & Environmental Engineering, Istanbul, Turkey, 2014
10. Mrs.M.Mahadevi and Dr.C.P.Sumathi, Department of Computer Science, Comparative Analysis of Skin Colour Model For Face Detection, International Symposium On Biometric and Security Technologies 2014, Kuala Lumpur, Malaysia
11. Dr.K. Kanthimathi, Department of English presented a paper titled “Code mixing among Tamil-English Bilingual Children” at World Congress of Social Sciences, Singapore,2014

Papers published by Research Scholars of the college in International Journals:

1. R.R.Aparna, Enhanced Automatic Offline Character Image Pre-processing and Recognition Using Single Layer Network’ International Journal of Advanced Research in Computer Science, ISSN No. 0976-5697 ,Volume 3, No. 4, July- August 2012, pp 303-309.
2. R.R Aparna , "Review of OCR Techniques used in Automatic Mail Sorting of Postal Envelopes", Signal and Image Processing: An International Journal (SIPIJ) vol.4, No.5, October 2013, pp 45-60
3. R.R..Aparna, “Automatic Extraction, Segmentation and Recognition of Multi-Font Indian Pincode”, International Journal of Computational Vision and Robotics (IJCVR), Vol. 4, No. 3, 2014, pp.247 – 258, ISSN online:1752-914X, ISSN print:1752-9131
4. R.R.Aparna, “A Novel approach for Postal address block and pincode segmentation” International Journal of Imaging and Robotics, ISSN 2231-525X, 2014, Volume 14, Issue Number 3,pp 86-96

5. R.R.Aparna, “Script Identification In Trilingual Indian Documents”, International Journal of Image Processing (IJIP), Volume (8) : Issue (4) : 2014,pp 178-185, ISSN - 1985-2304
6. P.Suja, “Perception on e-banking services”, International Journal of Marketing and Technology (IJMT)- ISSN 2249-1058,September 2013 issue, Volume 3, Issue 9 ,pp 216-232
7. P.Suja, “Literature review on e-banking services”, International Journal of Marketing and Technology (IJMT) - ISSN 2249-1058, January 2014 issue, Volume 4, Issue 1, pp 166-183
8. P.Suja, “Cybercrime in Banking Sector”, International Journal of Research for Social Science (IJRSS) ISSN 2249-2496, February 2014 issue, Volume 4, Issue 1, pp 189-194
9. G.Shanthi, “ Effectiveness of E-Banking with special reference to NEFT services”, The Indian Economic Journal
10. Chandra Chud, “A study on role of FDI in SEZ-Special Preference to MEPZ, Chennai”, International Journal of Humanities and Social Sciences
11. Chandra Chud, “Emerging trends of SEZ in India”, IOSR International Journal of Humanities and Social Sciences
12. Chandra Chud, “The current status of SEZ, India”, IOSR International Journal of Business management
13. Chandra Chud, “The Economic Impact of FDI in India”, International Journal of Humanities and Social Science Invention
14. Chandra Chud, ” A study on Special Economic Zone(SEZ) in Tamil Nadu State”, International Organisation of Scientific Research Community of Research”
15. Chandra Chud, “Impact of Infrastructure Development on Indian Agricultural Growth”, Indian Journal of Applied Research
16. S.Suganthi, “Bio-Synthesis and Characterization of Gold Nano Particle from Gracilariacorticata”, Indian Journal of Nano Science and Nano Technology, Vol.8 pp: 475-481, 2014 (//Required ISSN.no)

17. S.Suganthi, "Morphological and Anatomical studies of some members of Rhodophyceae", Seaweed research and utilization (SRU), Vol.37
18. S.AghizionInba Kani, S.Nirmala, "Biodegradation of Congo red dye by the Mushroom Tricholoma", International Journal of Life Sciences Research, Vol.3,pp:57-62,2015
19. K.Chandralekha, "Crystal structure of 5''-(4-chlorobenzyl-iden)-4''-(4-chlorophenyl)-1'-methyltri-spiro[acenaphthylene-1,2'-pyrrolidene-3',1''-cyclohexane-3'',2''-[1,3]dioxane] 2(1H),6''-dione,"ActaCryst E Data Reports", ISSN-2056-9890,Vol.71,o814-o815,2015
20. K.Chandralekha, "Crystal structure of 5''-(4-chlorobenzyl-iden)-4''-(4-chlorophenyl)-1'-methyltri-spiro[acenaphthylene-1,2'-pyrrolidene-3',1''-cyclohexane-3'',2''-[1,3]dioxane] 2(1H),6''-dione,"ActaCryst E Research Communications", ISSN-1600-5368,Vol.70,124-126,2014.
21. K.Chandralekha, "Theoretical calculation of the molecular properties of substituted imidazoles in the solid phase", Journal of Research in Science, ISSN-2278-9073, Vol.2, 183-185, 2014.
22. K.Chandralekha, "Crystal structure of 1-(3, 5-Dimethoxyphenyl)-4, 5-dimethyl-2-phenyl-1H-imidazole", ActaCryst, ISSN-1600-5368, Vol.69, o1502.
23. G.Divya, "Crystal structure of 1-(3, 5-Dimethoxyphenyl)-4, 5-dimethyl-2-phenyl-1H-imidazole", ActaCryst, ISSN-1600-5368, Vol.E69, o1502
24. N.Latha, "Crystal structure of (4'-Acetoxyloxy -1,3,1'-trioxo-1,3,4,4a,4b,-5,6,7,9,9a-decahydrospiro[indene-2,9'-pyrano[4,3-a]pyrrolizin]-3'-yl)methyl acetate", ActaCryst, ISSN-1600-5368, Vol.E69, o1764
25. S.Santhiya, "Crystal structure of ((1S,1'S,2'R,4a'S,9a'S,9b'R)-1'-Acetoxyloxy-2,4'-dioxo-2',4',4a',7',8',9a',9b'-octahydro-1''H,2H-spiro[acenaphthylene-1,5''-pyrano[4,3-a]pyrrolizin]-2''ylmethyl acetate, ActaCryst, ISSN-1600-5368,Vol.E69, o1601
26. P.Sangeetha, "Crystal structure analysis of 2-methyl-1-(phenyl sulfonyl)-1H-indole", Visualize Molecules and Cognize Crystal, ISBN.No: 978-93-81006-89-4

27. S.Suganthi, "Morphological and Anatomical studies of some members of Rhodophyceae", Seaweed research and Utilization (SRU), Vol.37, 2015.
28. S.Aghizion Inbakani, "Biodegradation of Congo red dye by the Mushroom Tricholoma sp.", International Journal of Life Science research, Vol.3, 57-62pp, 2015.
29. A.Nirmala Kumari et.al., "DNA Barcoding of Traditional Small Millet Landraces for the protection of Plant Varieties and Farmer's rights(PPVFR) in India and Nepal", Accepted in Journal of Ethno biology and Ethno medicine.

Papers presented and published in the proceedings by Research Scholars of the college in International Conference/Seminar:

1. R.R Aparna, "Enhanced Automatic Digit Recognition Using Multi-Layer Perceptron", Proceedings of International Conference in ETCST, ISBN:978-93-81430-95-8,2013, page 49-54
2. R.R.Aparna, "Digit Recognition Using Hybrid Classifier", International Conference on World Congress on Computing and Communication Technologies (WCCCT),IEEE, held on 27 Feb - 1March, 2014 at Tiruchirappali, India, pp.34-38
3. S.Jeyalakshmi, "An Effective Algorithm for Edges and veins Detection in leaf images", International Conference on World Congress on Computing and Communication Technologies (WCCCT),IEEE, held on 27 Feb -1 March , 2014 at Tiruchirappali, India,pp.128-131
4. C.Hymavathy, "Analysing learner engagement to enhance the teaching-learning experience", IEEE International Conference on Innovation and Technology in Education, held on 19th& 20th December, 2014 at Patiala, pp 67 – 70.
5. ShobaDyre, "Hybrid approach to Enhancing Fingerprint Images using filters in the frequency domain", IEEE International Conference on Computational Intelligence and Computing Research held on 18th to 20th December, 2014 at Coimbatore, pp 1 – 6.
6. Meenakshi, "Retail Store Branding " International conference on " The Emerging Landscape of Retail and Impact on Economy" organized by

- Department of Commerce, University of Madras in association with FICCI TNSC, Chennai, India. 6th & 7th Sep 2012. Article published in Edited Book, pp. 79-801, ISBN No. 978-81-809-158-0. (MJP Publishers).
7. Meenakshi, "Enhancing Customer Satisfaction through Brand Characteristics (A Study based on Women Footwear in Chennai City)" International conference on "Business Intelligence and Innovations for Emerging Markets" organized by Glow Plus Training Academy, Chennai, India. 8th March 2014. Article published in International Journal of Business Intelligence & Innovations, Quarterly Referred Journal pp. 149-153, ISSN No. 2348-4705.
 8. Meenakshi, "An Overview On Eco-friendly Footwear" at the International Seminar on "The Impact of Sustainable Development on Global Corporate Environment" organized by Department of Commerce, Corporate Secretary ship, Business administration and Citizen Consumer Club of Patrician College of Arts & Science, Chennai, India. 27th Aug 2014. Article published in Edited Book, pp., ISBN No. 978-81-8209-143-4.
 9. P. Suja, "Social Media and usage of mobile internet among teens and Youth Adults", International Seminar organized by Karpaga Vinayaka College of Engineering and Technology, on 19th & 20th December, 2013.
 10. S. Suganthi, "Effect of Azospirillum lipiferum and Pseudomonas fluorescens on the growth of rice crop", 2nd International Conference on Allelopathy, Punjab University, Chandigarh, 14th to 18th December 2012.
 11. Swetha Balakrishnan, Department of Plant Biology and Plant Biotechnology, Poster Presentation, First International Conference on Tropical Medicine and Infectious diseases: Current trends and issues, IPOH, Malaysia, December 2012.
 12. S. Emmemal Sharon, "Biochemical analysis of galls of Pongamiapinnata", Poster Presentation - International Conference on Allelopathy, Department of Botany, Punjab University, Chandigarh

Papers presented by Research Scholars and Students of the college in National Level Seminar & Conference

1. Meenakshi, "Advertising Emerging Through Recent Market Scenario" National Level Seminar on "Transformation, Adaptation, and Sustainability towards a Brighter Future" organized by Department of Commerce, Management and Corporate Secretaryship, Patrician College of Arts & Science, Chennai, India on March 5th 2011. Article published in Edited Book, pp77-80. ISBN No. 978-81-88331-19-8.
2. Meenakshi, "An Overview of Corporate Governance " UGC sponsored National Seminar on "Corporate Crime and Governance-Issues, Challenges and Remedies", organized by Dept of Commerce, University of Madras, Chennai, India. March 15th&16th, 2012. Article published in Edited Book, pp.227-230, ISBN No.978-93-81992-55-5.
3. Meenakshi, " An Overview of Green Marketing ", National Seminar on " Innovative Strategies for Corporate Management in the Globalized Scenario" organized by Internal Quality Assurance Cell of Guru Nanak College, Chennai, India on 25th January 2012. Article published in edited book, pp243-244, ISBN: 978-81-90792-48-6. (Learntech publications)
4. Meenakshi, " A Study on Students' Perception About Footwear Brands in Chennai" National Seminar on " Online Retailing and Money Transfer and Emerging Trends on HR and Marketing " organized by Department of Commerce and Management, Prof.Dhanapalan College of Arts&Science, Chennai, India. 28th February 2014. Article published in edited book, pp 143-147, ISBN No.978-93-80503-74-1. (Agasthiar Noolagam)
5. P.Suja, "Cybercrime and its impact on the physical and mental health of banking customers", National Seminar organized by B.S.Abdur Rahman University on 19th April, 2013.
6. P.Suja, "Recent trends in Modern Business Scenario", National Seminar organized by B.S.Abdur Rahman University on 19th April, 2013.
7. P.Suja, "Awareness of E-banking services among college students", National Seminar organized by B.S.Abdur Rahman University on 6th October.

8. Vimala Vasudevan, “Employer Branding ‘Employer Of Choice’ -Luring High Quality Workforce”, International Conference organized by Loyola College, ISBN: 978-8209-390-4, on 24th January, 2014.
9. Vimala Vasudevan, “Stress Management-Zap Away Work And Life Interventions”, National Seminar organized by A.M.Jain College on 5th March, 2015.
10. S.Suganthi, “Empowering Self and Society through Entrepreneurship” at Mother Teresa Women’s University on 11th January 2012.
11. G.Shanthi, “Empowering Self and Society through Entrepreneurship” at Mother Teresa Women’s University on 11th January 2012.
12. G.Shanthi, “Role of Government in Primary Health Care” at Quaid-E-Millath College for women.
13. G.Shanthi, “Effectiveness of E-Banking with Special reference to NEFT Service”, 96th IEA National Conference at Meenakshi University, Kancheepuram on 27th December 2013.
14. ChandraChud, “Role of Infrastructure Development in Indian Agriculture Growth Prospects and Perspectives”, UGC National Seminar, Physical and Social infrastructure in India.
15. S.Suganthi, “Molecular differentiation of Morphological variants *Gracilaria Corticata* J. Ag.” conducted by Krishnamurthy Institute of Algology and CAS in Botany, University of Madras, 14th -18th December 2012.
16. S.Sugirtha, “Anticancer activity of Phytol purified from *Gracilaria edulis* against human breast cancer cell line MCF-7”, National Seminar on recent trends in applied algal research conducted by Krishnamurthy Institute of Algology and CAS in Botany, University of Madras, 21st – 22nd December 2013.
17. E.Rama, “Invitro antiviral activity octyl butyl phthalate isolated from *Sargassum wightii* against herpes simplex virus (HSV1).
18. A.Sangeetha, “DNA Barcoding of selected Red Algae”, National Conference on “Algal Taxonomy and application” conducted by Krishnamurthy Institute of Algology, 27th -28th November 2015.

19. V.Kavitha, “DNA Barcoding of selected green macroalgae using 18 sr DNA Diversity”, National Conference on Algal Taxonomy and Application conducted by Krishnamurthy Institute of Algology, 27th -28th November 2015.
20. Emeemal Sharon. S, “Isolation of Nitrogen fixing Bacteria from seaweed extract and comparison of their effects on the growth of *Oryzasativa*”, National conference on “Algal Taxonomy and Application” conducted by Krishnamurthy Institute of Algology, 27th -28th November 2015.
21. Swetha Balakrishnan, “Morphological and Oospore variation in *Chara Zeylanica*”, National conference on “Algal Taxonomy and Application” conducted by Krishnamurthy Institute of Algology, 27th -28th November 2015.
22. Mrs.P.S.AzeezunNisha, “Pictures Generating P-Systems based on L/U Mode Pure 2D context free grammars and conditional communication’ National conference on Automata Graphs and Logic, 7th& 8th August, 2015, Madras Christian College.
23. Mrs.P.S.AzeezunNisha, A Mathematical Model of Picture Array generation based on Membrane Systems 2D context free Grammars” , International Conference on Viable Synergies in Mathematical and Natural Sciences, Women’s Christian College. 7-9th January 2016.
24. Mrs.P.S.AzeezunNisha, “A Variant of Extended 2D context free picture grammars”, International Conference on Mathematical and Computer Engineering, VIT,Chennai, 14th& 15th December 2015.
25. S.Geetha, “Theoretical calculation of the quantum chemical parameters of substituted tetrazole derivatives”, National conference on recent advances in Applied Sciences”, ISBN.No:978-81-923944-2-3, 2014.
26. K.Chandralekha, “Crystal Structure Analysis of 2-methyl-1-(phenyl sulfonyl)-1H-indole”, Visualize Molecules and Cognize Crystal, ISBN.No: 978-93-81006-89-4.
27. S.EmeemalSharon, presented a poster titled “Screening of Marine Nitrogen fixing Bacteria from Seaweed”, National Conference on Microbes in extreme environments, School of Life Sciences, H.N.B. Garhwal University, Srinagar, 30th& 31st October, 2015.

28. A.Sangeetha and V.Kavitha, presented a poster entitled “Isolation and screening of phosphate solubilizing bacteria from different field”, National Seminar on New Vistas in Marine Biotechnology, School of Life Sciences, Vel’s University.
29. N.Nithya and G.R.Veena, “Impact of Stress among shift workers”, National conference on Educate, Engage, Enrich and Empower Human Resources, S.D.N.B.Vaishnav College, 29th January 2016.

Faculty serving on the editorial boards of National and International journals

1. Dr.G.Rani, Department of Plant Biology & Plant Biotechnology is a member, editorial board of – Indian Hydrobiology. Also she is a life member of Seaweed Research Utilization and Krishnamurthy Institute of Algology.
2. Dr.C.P.Sumathi, Department Of Computer Science is a reviewer in Elsevier International Journal. She is also a member of IEEE.
3. Dr.S.Lakshmi, Department of Physics is a reviewer in Journal of Physics, European Journal of Physics and reviewed papers for the first three Educational Technology Symposia of Texas Computer Education Association. She is also a life member of Australian Research Council for Nano Technology Network.
4. Dr.K.Pushkala, Department of Plant Biology & Plant Biotechnology is a member in editorial board of – Advances in Medical and Dental Sciences, Jordan. She is a member of Society for Science and Environment.
5. Dr.R.Geetha, Department of Statistics is a life member of Indian Science Congress Association, Indian Society of Probability and Statistics and Indian Society of Medical Statistics.
6. Mrs.D.Annapoorani, Department of Statistics is a life member of Indian Statistical Institute, Kolkata.
7. Dr.G.Vijayasree, Department of Statistics is a life member of Indian Society of Probability and Statistics.
8. Dr.C.B.Nirmala, Department of Plant Biology & Plant Biotechnology is a life member of Association of Microbiologists of India. She is also a

co-opted member of TANCHE (Tamil Nadu Council of Higher Education)

9. Dr.N.Gajalakshmi, Department of Economics is a life member of Indian Economic Association
10. Dr.P.Beena, Dr.K.Kanthimathi, Miss. G.Thilagavathy and Miss.S.Ezhilarasi, Department of English, are life members of ELTAI
11. Dr.V.Varalakshmi, Department of Statistics, was a member of the committee constituted by TANCHE to frame uniform syllabus, University of Madras
12. Dr.T.SenthamilSelvi, Department of Tamil, is a reviewer of the book “MannilTherimuthuVaanam”

Faculty who went as Resource Person / Chair Person

1. Dr.V.Varalakshmi & Dr.R.Geetha, Department of Statistics, Chairperson for International Conference on Statistics, Loyola College, 2011.
2. Dr.V.Varalakshmi, Dr.R.Malathi and Dr.G.Vijayasree, Department of Statistics, were Chairpersons for International Conference on Statistics, Loyola College 2012.
3. Dr.R.Radha, Department of Computer Science, invited to talk on “Guidelines for Researchers”, International conference on emerging trends in information technology”, Dr.MGRJanaki College of Arts & Science for Women, 2012.
4. Dr.P.EzhilNachiar, Department of Hindi, invited to talk on “Shankar SheshKe Natak Me Vyakha” All India Radio, 15th January 2012
5. Dr.P.Ezhil Nachiar, Department of Hindi, invited to talk on “Santh Thiruvalluvar Aur Saamajik Sadhbhavana” All India Radio, 18th November 2012.
6. Dr.P.EzhilNachiar, Department of Hindi, invited to talk on “Kavyathri Avviyar Aur Unka Santhesh” All India Radio, 3rd November 2013
7. Dr.R.Geetha, Department of Statistics, invited to talk on “Applications of Statistics in Science and Management”, JBAS College, 2013.

8. Dr.R.Radha, Department of Computer Science, invited to talk on “An Overview of Research Support Tools – MATLAB & SPSS”, Workshop on MATLAB, Dr.MGR Janaki College of Arts & Science for Women, 2013.
9. Dr.V.Varalakshmi, Department of Statistics, invited to talk on “The Application of Statistics in various discipline”, 2014.
10. Dr.R.Radha, Department of Computer Science, invited talk on “SPSS, MATLAB and classroom strategies for teaching language and literature in colleges”, Workshop on MATLAB, Bhaktavatchalam Memorial College, 2014.
11. Dr.R.Savithri, Department of Commerce, Chairperson, National Conference on Impact Of M-Commerce In Global Business, Prof.Dhanapalan College For Arts & Science, Chennai, 2014.
12. Dr.R.Radha, Department of Computer Science, Chairperson, National Conference on Recent Advances in Computing and Communications, Shasun Jain College, 2014.
13. Dr.P.Ezhil Nachiar, Department of Hindi, Invited talk on “TamilBakthi Sahitya Amar Kriti Thirupavai” All India Radio, 14th December 2014.
14. Dr.T.Sentamil Selvi, Department of Tamil, invited to talk on, Influence of Manikodi magazine, Youth Hostel, Adyar, 2014.
15. Dr.T.Sentamil Selvi, Department of Tamil, invited talkon,”Thirikadugathil Vazhviyal Needhi ”, Seminar on NeedhiIllakkiyangalil Vazhviyal Koorugal, 2014.
16. Dr.T.Sentamil Selvi, Department of Tamil, invited to talk on, “Udagangalil ThesiyathinKural Olipadharkaga”, Tamilnadu Vasakar Vattam, 2014.
17. Dr.T.SentamilSelvi, Department of Tamil, Resource person, UGC sponsored workshop on Irrattai Kappiyangalil Vazhviyal, 2014.
18. Dr.P.Ezhil Nachiar, Department of Hindi, Resource person, Workshop on “Drafting in Hindi” for the Employees of the State Trading Corporation, Guindy, A Government of India Enterprise, Ministry of Commerce, 14th September 2015.

19. Dr.N.Gajalakshmi, Department of Economics, invited to talk on, “Aalumai Valarchiku Thirukural Amutha Mozhi”, Mylapore Thiruvalluvar Tamil Sangam & University of Madras NSS, 2015.
20. Dr.N.Gajalakshmi, Department of Economics, invited to talk on, “Physical & Social Infrastructure in India - Issues & Challenges”, Presidency College, Chennai, 2015.
21. Mrs. R.Mangayarkarasi, Department of English, invited to talk on, “The Relevance of English Language”, Dr. MGR- Janaki College of Arts and Science, 2015.
22. Dr.R.Savithri, Department of Commerce, Chairperson, National Conference on Trends in Retailing and Branding, University Of Madras, 2015.
23. Dr.P.Beena, Department of English, Resource person for the State level Workshop on New Horizon: A Traverse in English Language and Literature, ShriSankara Arts and Science College, Chennai, 2015.
24. Mrs.R.Mangayarkarasi, Department of English, Chairperson, National Symposium – “Quo Vardis? Travel writing in the Contemporary world”, Dr.MGR - Janaki College of Arts & Science for Women, 2015.
25. Dr.K.Kanthimathi, Department of English, invited to talk on Women and Language, National Seminar on Politics of Gender in Literature and Language, Vimala College, Kerala, 2015.
26. Dr.P. Ezhil Nachiar, Department of Hindi, invited to talk on “ Aacharakkovai- Ek Aacharan Sanhita ” All India Radio, 16th August 2015
27. Dr.P.EzhilNachiar, Department of Hindi, invited to talk on “ Malathi Joshi Ki KahaaniyonmeinNaariPaatra” All India Radio, 23rd August 2015

Faculty members on the organization committees of international conferences, recognized by reputed organizations/societies.

1. Dr.V.Varalakshmi, Department of Statistics, Advisory Committee Member in “International Conference on New Horizons in Statistical Modelling and Applications”, organized by Department of Statistics, Presidency College, Chennai.

2. Dr. G. Vijayashree, Department of Statistics, Programme Committee Member in 1st Conference on “Business Analytics”, organized by “Indian Statistical Institute”, Chennai Centre on 28th February and 1st March 2015.

3.4.2 Does the college publish research journal (s)? If yes, indicate the composition of the editorial board, publication policies and whether it is listed in international database?

NIL

3.4.3 Give details of publications by the faculty:

Number of papers published in peer reviewed journals (National/ International)

Department	Number of papers published in peer reviewed journals	
	International	National
Economics	-	1
English	10	13
Mathematics	22	2
Physics	4	-
Chemistry	1	-
Plant Biology and Plant Biotechnology	7	2
Statistics	5	-
Computer Science	45	-
Commerce	14	2
Home Science- Clinical Nutrition and Dietetics	3	2
B.C.A	3	-
B.Com (Corporate Secretaryship)	1	-
B.Com (Honours)	3	-
M.A. (HRM)	5	-
M.Sc. (IT)	11	-

Books with ISBN numbers with details of publishers: 11

Name of the Author	Name of the Book	Publisher	ISBN Number
Departments of History & Tourism, English and Languages	A Paradigm shift in socio-cultural perspectives in 20 th century historical and literary studies	Semmodhai Pathippagam	978-93-81006-21-4
Dr.S.GeethaKannammal Department of History & Tourism	SCERT-Higher Secondary Book for History	Government of Tamil Nadu Book house	Under Process
Dr.G.D.AnanthaVijayakumari Department of History & Tourism	SCERT-Higher Secondary Book for History	Government of Tamil Nadu Book house	Under Process
Mrs.S.Saraswathi Department of History & Tourism	Female infanticide-A Gender discrimination in Tamil Nadu	MJB Publisher	978-81-8094-269-3
Dr.S.Lakshmi Department of Physics	Visualize Molecules and Cognize Crystals	Semmodhai Pathippagam	978-93-81006-89-4
Dr.P.EzhilNachiar Department of Hindi	Contribution of Tamil Magazines to the Growth of Tamil Literature	Semmodhai Pathippagam	978-93-81006-36-8
Dr.P.EzhilNachiar Department of Hindi	Bharathi Padaipum Parvaiyum	Semmodhai Pathippagam	978-93-81006-78-8
Dr.P.EzhilNachiar Department of Hindi	Tamil Samooga Marabum Mattramum	Semmodhai Pathippagam	978-93-81006-03-0
Department of Computer Science & Mathematics	Proceedings of the National Conference on Applications of Mathematics and Computer Science	Bonfring Publishers	978-1-4675-1442-2
Dr.T.Sentamilselvi Mrs.K.Shanthi Dr.G.Jagadeeswari Dr.S.Visalakshi Department of Tamil	Puthukuralgal – 3 rd Edition	Department of Tamil Shrimathi Devkunvar Nanalal Bhatt Vaishnav College for Women	978-93-81992-40-1
Dr.J.Sasikala, Department of Physical Education	Physical Education For Fitness And Performance	Jansen Publications	978-81-908942-5-8

Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database – International Social Sciences Directory, EBSCO host, etc.): 77

Citation Index – range/average	: 10-180
SJR	: 0.1- 4.5
Impact factor – range/average	: 0.821 - 3.061
H-index – range	: 1 - 8

3.4.4 Indicate the average number of successful M.Phil. and Ph.D. scholars guided per faculty

Average of successful M.Phil. Scholars guided per faculty – 3

Ph.Ds produced by Faculty

S.No	Name of the staff & Department	University & Name of the student	Year	Topic
1	Dr.C.P.Sumathi Computer Science	Bharathiar University, G.Gayathri Devi	Feb. 2016	Text Extraction and Recognition in Complex Images Using Neural Networks
2	Dr.C.P.Sumathi Computer Science	Bharathiar University, N.Priya	Oct. 2015	A Study on Automatic Text Content Extraction from Assorted Images
3	Dr.C.P.Sumathi Computer Science	Mother Teresa University, N.Sumathi	Oct. 2014	Energy Efficient Quality of Service Enabled Routing to Enhance Bandwidth in Mobile Adhoc Networks
4	Dr.C.P.Sumathi Computer Science	Mother Teresa University, V.Meenakshi	Oct. 2014	Confidence Scoring in Out-of-Vocabulary Recognition and Morphology Based Modelling in Speech Recognition System.
5	Dr.C.P.Sumathi Computer Science	Mother Teresa University, G.Maria Priscilla	July 2014	An Intelligent Active Queue Management Scheme For Congestion Control To Maintain Queue Stability
6	Dr.C.P.Sumathi Computer Science	Mother Teresa University, R.Padmajavalli	Nov. 2012	Optimization of Pattern Matching in Web Usage Mining
7	Dr.T.Sentamilselvi Tamil	Mother Teresa University, V.Uma	June 2011	Karaikal Ammaiyarum Andalum Or Oppedu
8	Dr. M.S.Lekha Economics	University of Madras, S.Suganthi	Aug. 2015	External Debts and its Impact on Economic Growth in India

One student of Department of Computer Science has submitted her thesis.

3.4.5 What is the stated policy of the College to check malpractices and misconduct in research?

Doctoral committee monitors the research scholar's progress during the period of research and the college follows the regulations of the affiliated University of Madras.

3.4.6 Does the College promote interdisciplinary research? If yes, how many inter departmental/inter disciplinary research projects have been undertaken and mention the number of departments involved in such an endeavour.

College has obtained Research status in 2012. Since then it has been promoting Interdisciplinary research by conducting many interdisciplinary conferences and motivating faculty from different disciplines to collaborate.

S.No.	Name of the Department	Topic
1.	Computer Science	National workshop on 'Research Tools in Scientific Computing'
2.	Economics & Commerce	National Seminar on 'IT Initiatives in the Banking sector.'
3.	Physics & Chemistry	National Seminar on Recent Trends in Nanotechnology
4.	Computer Science & Mathematics	National Conference on Applications of Mathematics and Computer Science
5.	Languages, English & History	National Seminar on 'A Paradigm shift in socio-cultural perspectives in 20 th century historical and literary studies'
6.	Computer Science & Mathematics	National Seminar on 'Cyber Forensics & Security Technologies.'
7.	Economics & Commerce	National Seminar on 'Job Avenues for Gen Y.'
8.	Physics, Chemistry & Plant Biology and Plant Biotechnology	National Seminar on 'Drug design.'
9.	Languages, English & History	National Seminar on 'Modern feminist voices and visions.'

Between / among different departments of the college

Interdisciplinary work is carried out between

- Departments of Plant Biology and Plant Biotechnology and Physics on FTIR and X-ray diffraction in Gold Nano Particles and the work is published in reputed journal.
- Departments of Plant Biology and Plant Biotechnology and Statistics on Bioinformatics
- Departments of Computer Science and Statistics on Data Mining.

Collaborative work is done by the department of Plant Biology and Plant Biotechnology with

- Krishnamurthy institute of Algology
- Biocontrol Research Lab (Unit of Tamil Nadu Cooperative Sugar Federation, India)

3.4.7 Mention the research awards instituted by the College.

NIL

3.4.8 Provide details of

Research awards received by the faculty & students

The following are the faculty members who have received Best Paper Award in National / International Conferences

- Dr.C.P.Sumathi, Department of Computer Science – IEEE International Conference on Computational Intelligence and Computing Research.
- Dr.V.Vasanthakumari, Department of Commerce – International Conference on Redefining Business Horizons.
- Mrs.T.P.Priya, Department of Commerce- National Conference on Creativity and Innovation in Business.
- Mrs.R. Vijayavahini, Department of Home Science-Clinical Nutrition & Dietetics, National Seminar on Complementary feeding practices among non-working women in North Chennai.
- Miss.A. Angeline, Department of Social Work, International Conference on “The Impact of Orientation Programme on Anganwadi Workers”

- Mrs.K.Meenakshi & Mrs.T.Anitha, - National Conference on Coping Strategies of Stress.
- Mrs.S.Suganthi, Research Scholar, Department of Plant Biology and Plant Biotechnology – National Seminar on Algal Ecology, Krishnamurthy Institute of Algology & CAS Botany, University of Madras.

Recognition received by the faculty from reputed professional bodies and agencies

International travel grant award to the tune of Rs.1, 82,000 to Dr.K.Pushkala from University Grants Commission, New Delhi to present “Effect Of Natural And Artificial Light On Human Health” at Osaka, Japan and “Environment Light Affects The Prevalence Of Breast Cancer” at Slovak Academy Of Science.

3.4.9 State the incentives given to faculty for receiving state, national and international recognitions for research contributions.

Nil

3.5 CONSULTANCY

3.5.1 What is the stated policy of the College for structured consultancy? List a few important consultancy services undertaken by the College.

Consultancy can be undertaken by the faculty through proper channel by obtaining prior permission without affecting their academic work using the facilities of the college.

Few important consultancy services undertaken by the College:

- Faculty of Department of Commerce are handling CMA classes within college premises
- Faculty of Department of Computer Science are handling hardware and software training classes in collaboration with NIELIT, Ministry of communication and Information Technology, Government of India for SC/ST students
- The Department of Chemistry offers Diploma in Medical Lab in collaboration with Stannish Institute using the infrastructure of the college

- The Department of Home Science- Clinical Nutrition & Dietetics generates funds by conducting Food Festival every year under various themes
- Every year the Women Entrepreneur Development Cell conducts an exhibition to showcase the talent of its members in collaboration with the Self Help Group in nearby villages and generates fund of more than a lakh of rupees

3.5.2 Does the College have College-industry cell? If yes, what is its scope and range of activities?

The college does not have a formal college-industry cell but has an active Placement Cell which acts as an interface between college and industry. The Placement Cell coordinates with different industries to provide placement for students. Training programmes are conducted by experts from various industries and corporate sectors for Aptitude and Personality Development.

The college is a member of ICT Academy, Tamil Nadu. Departments of Commerce, Computer Science, Plant Biology & Biotechnology, Home Science: Clinical Nutrition and Dietetics, Visual Communication, Social Work, Human Resource Management, Statistics have tie-ups with many industries for industrial visits, project work and internship for UG & PG students.

3.5.3 What is the mode of publicizing the expertise of the College for consultancy service? Mention the departments from whom consultancy was sought.

College web site is the medium which is used to publicize the expertise of the college for consultancy services. Faculty members of the Departments of Commerce and Computer Science offer consultancy services.

3.5.4 How does the College encourage the faculty to utilize the expertise for consultancy services?

The college encourages faculty to do consultancy making use of the college infrastructure / equipment.

3.5.5 List the broad areas of consultancy services provided by the College and the revenue generated during the last four years.

Revenue generated through consultancy of

- CMA Rs. 1,02,010 (during the academic year 2014-15)

- NIELIT - Rs. 6,54,440/- (Amount received from the Government)

3.6 EXTENSION ACTIVITIES AND INSTITUTIONAL SOCIAL RESPONSIBILITY (ISR)

3.6.1 How does the College sensitize the faculty and students on Institutional Social Responsibilities? List the social outreach programmes which have created an impact on students' campus experience.

- Swachh Bharat programme is geared up in the campus by providing two types of dustbins for every classroom, one for the recyclable waste and one for non-degradable waste. Every corridor one dustbin is placed to collect food waste. An MoU has been signed with ITC to collect the segregated paper waste
- Mathematics Department conducted one day Workshop on “Learning Mathematics through Modelling” for school children on 12th November, 2012
- Department of Social work students organize various awareness programmes on Organ donation, Breast cancer, Environment protection in nearby villages. They also organized rural camps in Othivakkam village, Poudhavakkam village and Thondamanallur village focusing on women empowerment, environment protection, child welfare, community living, importance of education, youth development and alcoholism
- Railway track service during the academic year 2014 – 2015 by NSS students under the guidance and supervision of IG of Railway Police- Mrs.Seema Agarwal
- The student's Union celebrates Voter's Day every year highlighting the importance of voting system by arranging essay and debate competitions and mock voting system

3.6.2 How does the college promote College-neighbourhood network and student engagement, contributing to holistic development of students and sustained community development?

- Students of Visual Communication performed street play on ‘Our Traditional Culture’ at Island grounds from 25th to 27th January

2015. Every year the department conducts inter departmental competition to encourage the students to produce short films on social issues. Three students N.Rubini, B.Sangeetha and Sadya Halima gave voiceover for the PSA programme about family planning and Hand-wash awareness in Nalanthana Thendral FM

- Post Graduate students of Social Work organises rural camp every year and have visited villages like Poudhavakkam, Thondamanllue, Pozhichalur to understand the problems of the people and their living style and to create awareness on different social issues prevailing in the village. Breast Cancer awareness campaign and screening was organised for women in Thoudamanallur. Awareness programme on organ donation was conducted in Othivakkam
- NCC cadets are involved in temple cleaning every year. They are involved in Traffic Control near Valluvar Kottam junction. India's wall post, wall painting is done on the depot walls to create awareness to keep our Nation clean
- Blood donation camp is organized by NSS every year in the college. Our students donate 100 to 150 units of blood every year. Also they participated in "Form the National Flag" programme conducted by Rotary Club to create Guinness World record. Our volunteers distributed pamphlets for cancer awareness. They participated in a rally from the college to inner circle of Chromepet
- Nutrition education programme given to the nearby village people by Department of Home Science- Clinical Nutrition and Dietetics in collaboration with the NGO called SOS
- Department of Plant Biology & Plant Biotechnology adopted nearby slum and teach the women, the art of Mushroom cultivation
- Department of Mathematics conducted one day Work shop on "Learning Mathematics through Modelling" for school children

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

Students are encouraged to take part in extension activities like NCC, NSS, and YRC. Minimum one credit is awarded to students who take up any one of these activities. One staff member is in-charge of each activity. All the extension activities are equipped with separate rooms and other infrastructure facility and funding. Students who excel in any extension activity are awarded with Prizes and Medals. The college is flexible with regards to attendance, CAT and Model exams for the students who participate in any activity.

3.6.4 Give details on social surveys, research or extension work (if any) undertaken by the College to ensure social justice and empower the under-privileged and most vulnerable sections of society?

- The Post Graduate Department of Social Work conducts a rural camp every year by adopting a nearby village. They also conduct social surveys as a part of case studies to identify the public issues prevailing in that area.
- The students of PG Department of Statistics have conducted some social surveys as part of their project
 - A statistical study on Knowledge, Attitude and Practice (KAP) of breast feeding among lactating mothers in urban and rural areas.
 - Menstrual knowledge and behaviour among adolescent girls in Kancheepuram district.
 - An observational study on the prevalence of pre-menstrual syndrome among adolescents in Kancheepuram district.
 - Canonical correlation analysis on Life Stress and Learning burn out of college students in Chennai
 - Factors associated with spectacle-wear compliance among school going children around Salem district
 - A comparative study on standard of living among states in India

3.6.5 Give details of awards/recognition received by the College for extension activities/community development work.

Dr.G.Jagadeeswari, then NSS programme officer was given the Award of Appreciation by the University of Madras for the humanitarian services rendered during the project 'Kaithariku Kai Koduppom' in 2011 and she has received a certificate of appreciation for organizing voluntary blood donation camp in which 123 units of blood were collected by the Indian Red Cross Society.

NSS officer Dr.N.Gajalakshmi, was awarded the title 'Arivu Kathir' and 5 students were awarded the title 'Arivu Thalir' in Alumai Valarchiku Thirukkural Amudha Mozhi" programme in collaboration with the Mylapore Thiruvalluvar Tamil Sangam and NSS unit of University of Madras. Our students participated in the "My Flag My India" conducted by Rotary club to form the National flag with 50,000 people that created a Guinness World Record.

3.6.6 Reflecting on objectives and expected outcomes of the extension activities organized by the College, comment on how they complement students' academic learning experience and specify the values and skills inculcated?

A number of extension activities organized by the college facilitate the inculcation of team work, leadership skill, development of civic consciousness, behavioural skill, spirit of sportsmanship and concern for environment.

3.6.7 How does the College ensure the involvement of the community in its outreach activities and contribute to the community development? Detail the initiatives of the College which have encouraged community participation in its activities.

The NSS, NCC, Youth Red Cross, Rotaract of the college and Departments like Social Work, Home science- Clinical Nutrition & Dietetics and Department of Statistics work in neighbouring villages, identify their problems through surveys and make them aware of the solutions and Government welfare schemes. Various awareness programmes are conducted in the adopted villages emphasising:

- Importance of breast feeding, health and hygiene for women and children
- Awareness on voters responsibility
- Consumer awareness
- Traffic rules
- Free medical camps, especially during the 2015 floods
- Planting samplings
- Cleaning of Temples/ Government Library
- Helping mentally challenged children and old age people by entertaining them through cultural events
- Cancer/ Aids /HIV /Women Rights/ effects of alcoholism–awareness through Street Play, Mime and Puppetry.
- Railway track services at Chromepet Railway Station

3.6.8 Does the College have a mechanism to track the students' involvements/ activities which promote citizenship roles?

- Mentor Ward System is operational in the college where each faculty member is assigned the responsibility of monitoring the progress academically of 20 students and their involvement in extension and social activities
- Each of the extension activity has a faculty member in-charge who keeps track of the students involving in these activities

3.6.9 Give details on the constructive relationships (if any) with other institutions in the nearby locality in working on various outreach and extension activities.

The various extension activity bodies such as NSS, NCC etc. organise and participate in programmes with students of other institutions. Many sports tournaments are conducted where other colleges participate. University of Madras has selected our college Director of Physical Education as the convener for the period 2015 – 2017 for A-Zone tournaments. Medical camps and blood donation camps are conducted with the help of Hindu Mission Hospital and Lions Club.

Students of Department of Plant Biology & Plant Biotechnology in collaboration with the Department of Botany, Madras Christian College have done a tree survey of Kancheepuram district under the guidance of Dr. Narasimhan, Ecologist and “Nizhal”, NGO.

This has led to the creation of constructive relationship with many institutions in the nearby locality.

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.

Dr.G.Jagadeeswari, then NSS programme officer was given the award of appreciation by the University of Madras for the humanitarian services rendered during the project ‘Kaithariku Kai Koduppom’ in 2011 and she has received a certificate of appreciation for organizing voluntary blood donation camp in which 123 units of blood were collected by the Indian Red Cross Society.

NSS officer Dr.Gajalakshmi, awarded the title ‘Arivu Kathi’ and 5 students who awarded the title ‘Arivu Thalir’ in “Alumai Valarchiku Thirukkural Amudha Mozhi” programme in collaboration with the Mylapore Thiruvalluvar Tamil Sangam and NSS unit of University of Madras.

Our students participated in the “My Flag My India” conducted by Rotary club to form the National flag with 50,000 people that created a Guinness World Record.

3.7 COLLABORATION

3.7.1 How has the College’s collaboration with other agencies impacted the visibility, identity and diversity of activities on the campus? To what extent has the College benefited academically and financially because of collaborations?

The college collaborates and interacts with various institutions at regional and national level, research laboratories and industry. The collaborations are mainly in academics, internship, projects, field visits, hands on training programs, extension activities, skill development programs and community development projects. These collaborations are also useful in conducting

awareness programs in adopted villages. Eminent personalities are invited to give guest lectures and as members of Board of Studies/Academic Council.

3.7.2 Mention specific examples of, how these linkages promote

Curriculum development

Training programmes under “Training the Trainers” with ICTACT and EMC² for advanced technologies – Department of Computer Science

A series of workshops with online tests conducted under NMEICT for open sources technologies with IIT Mumbai- Third year students of all Aided UG departments.

Training in Oracle with Oracle Corporation

Internship, On-the-job training

Department	Collaborations with Companies for Internship/ Projects	MoU's
B.Com. (Corporate Secretaryship)	<ul style="list-style-type: none"> • TTK Healthcare Limited • India Cements Limited • Tamil Nadu Sugar Corporation Limited • Rane Engine Valve Limited • Kirloskar Electric Company Limited	-
B.Com. (Information System & Management)	<ul style="list-style-type: none"> • United Insurance Company Limited • Financila Software Solutions • Pramaan Automatives Private Limited • Infologix Software Solutions Private Limited • Attune Innovations Infinite Private Limited	
M.Sc.(Information Technology)	<ul style="list-style-type: none"> • HCL Technologies • Horizon • Blueberry • Hastech. • Micratrack Industries • Ramco Systems limited	
M.Com.	<ul style="list-style-type: none"> • ICC Financial Services Private Limited • Chennai Port Trust • Indian Overseas Bank • Future Value Retail Limited • Flyjac Logistics Private Limited • Airport Authority of India	
B.Com. (Honours)	<ul style="list-style-type: none"> • National Insurance Company • Suresh & Shridaran Company, Chennai	<ul style="list-style-type: none"> • Indo wind Energy Limited, Chennai. • KarurVysya Bank Limited,

	<ul style="list-style-type: none"> • Regenix Drugs Limited • Varun Agarwal & Associates, Chennai • IPRS & Company, Chennai	<ul style="list-style-type: none"> • Chennai • Kalyanasundartam & Co. Chennai • Faruk Associates, Chennai • Intelli Expert Management Solutions, Chennai • Versatile Business School, Chennai • Avidus Academy of Management, Chennai • Manimaran & Co. Chennai
M.A. (HRM)	<ul style="list-style-type: none"> • KUN Exclusive • Hyundai • Airport Authority of India • V&T Engineering Industries • Celebrity Fashions Ltd., • Ashok Leyland	

Research

- Department of Plant Biology and Plant Biotechnology - Krishnamurthy Institute of Algology and Department of Biotechnology, IIT, Guwahati
- Department of Physics - University of Madras, IIT Chennai, Central Leather Research Institute
- Department of Computer Science - ICTACT
- Department of Statistics – Directorate of Census Operations, Tamil Nadu. National Institute for Research in Tuberculosis(ICMR), Department of Health Research, Ministry of Health and Family Welfare, Government of India; Cancer Institute(W.I.A.), Department of Community Medicine, SRM University

Consultancy, Extension

M.S.W.	<ul style="list-style-type: none"> • Indian Council for Child Welfare(ICCW) • Penn Nalam • TTK De-Addiction Centre • Sneha Foundation • Recue • Restless Youth • We Care Association • Nalam Foundation
--------	---

Student placement

Cognizant Technology Solutions (CTS) & TATA Consultancy Services (TCS) for placement Training

3.7.3 Does the College have MoUs nationally/internationally and with institutions of national importance/ other universities/ industries/ corporate houses etc.? If yes, explain how the MoUs have contributed in enhancing the quality and output of teaching-learning, research and development activities of the College?

List of MoU with following Institutions:

- Cognizant Technology Solutions (CTS) & TATA Consultancy Services (TCS) for placement Training
- Institute of Cost Accountants of India, College is now a recognized CMA Support Centre
- Sourashtra University
- Andhra Chamber of Commerce
- Krishnamurthy Institute of Algology
- National Institute of Electronics and Information Technology (NIELIT)
- Proalgen Biotech Private Limited, Chennai
- Tulsyan NEC Steel Ltd. Co.

These MoU's promote curriculum development by helping the departments to introduce new areas of importance to keep abreast with the growth in technology. It helps in giving opportunity to the faculty members to handle classes for a professional course outside the college hours. It helps to exchange both valuable human and physical resources between institutions.

3.7.4 Have the College industry interactions resulted in the establishment/ creation of highly specialized laboratories/facilities?

Tulsyan NEC .Ltd. has given a platform for B.Com. (Honours) students to get hands-on training in accounting procedures. Head, Department of Biotechnology, IIT, Guwahati, an alumnus has trained the research students and helped the college to establish "Sophisticated Instrumentation Lab".

INFRASTRUCTURE AND LEARNING RESOURCES

4.1 PHYSICAL FACILITIES

The college caters to the needs of students from suburban areas around Kancheepuram district. Since the college is situated near the railway station it has easy access to students. The college has made all efforts to ensure adequate infrastructure in the form of classrooms, laboratories, sports field, library, hostel, etc.

4.1.1 How does the College plan and ensure adequate availability of physical infrastructure and ensure its optimal utilization?

Important infrastructural facilities and the optimal utilization are given below:

I. Ganapathy Temple – recently renovated

II. Main Block

Total Built-up area	6175.413 Sq. Mts.
Number of class rooms	31
Laboratories	
• Computer Science	4
• Physics	1
• Chemistry with Gas room	1
• Plant Biology and Plant Biotechnology	1
• Statistics Research Lab	1
• Instrumentation and culture Room	1
• Computer Centre for research scholars	1
Store room	1
Administrative Rooms	
• Principal's Office	1
• Visitor's Lounge	1
• Office for Aided Stream	1
Departments	All Aided departments and Mathematics (Self-Supporting)
Audio Visual Room	1
Student's Union Room	1
Wash Room	Separately for Teaching staff, Non-Teaching staff and Students

III. Evening Block

Total Built-up area	1389.167 Sq. Mts.
Number of class rooms	14
Departments (Self-Supporting)	Commerce -UG (General, Corporate Secretaryship, Accounting & Finance, Honors) and PG
Wash Room	Separately for Students

IV. IT Block

Total Built-up area	2796.009 Sq. Mts.
Number of class rooms	14
Laboratories	
• Computer Science (UG)	1
• Computer Science (PG)	1
• Print Server Room	1
• ESRM Server Room	1
Placement Cell	1
Administrative Rooms	
• Secretary's Office	1
• Chairman's Office	1
• Office for self-Supporting Stream	1
Departments (Self-Supporting)	Tamil, Computer Science, Computer Applications, Physics - PG, M.A.(Social Work), English - PG
Library	
• UG	1
• Reading Room	1
• PG	1
Conference Hall	1
Wash Room	Separately for Teaching staff, Non- Teaching staff and Students

V. Media Block

Total Built-up area	2713.697 Sq. Mts.
Number of class rooms	10
Laboratories	
• Computer Lab for Visual Communication	1
• Photography Lab	1
• Editor Room	1
• Television Production Studio	1
• Dubbing Room	1
• Home Science Clinical Nutrition & Dietetics Labs	4
○ Cookery Lab (with store and display room)	
○ Quantity Cookery Lab (cooking for more than 50 people)	
○ Bio-Chemistry and Nutrition Lab	
○ Physiology & Micro-biology Lab	
Drawing Hall for Visual Communication	1 with 45 seats
Preview Theatre	1 with 95 seats and Video Conferencing Facility (POLYCOM)
Hall for Yoga practice	1
Departments (Self-Supporting)	Visual Communication, Home Science Clinical Nutrition and Dietetics, Information System and Management, Human Resource Management, Hindi and Sanskrit
Student Counsellor room	1
Air-Conditioned Mini Auditorium	1 with 300 capacity
Canteen	Sree Balaji Caterers
• Total Built-up area	892.3 Sq.Mts
• VIP Lounge	1
	Separate dining space for Teaching and Non-Teaching
Stationery shop and Photocopy facility	1
Wash Room	Separately for Teaching staff, Non-Teaching staff and Students

VI. Autonomous Block

Total Built-up area	2429.413 Sq. Mts.
Controller of Examination	
• Administrative Office	1
• Valuation hall	1
• Secured room for printing question papers	1
• Store room	1
Number of class rooms	7 + 6(newly constructed)
Laboratories	
• Computer Lab	1
• Plant Biology and Plant Biotechnology (PG & Research Lab)	1
• Computer Labs	2 (newly constructed)
IQAC room	1
Seminar Hall	1
Departments (Self-Supporting)	English, Plant Biology and Plant Biotechnology PG
Wash Room	Separately for Teaching staff, Non-Teaching staff and Students

VII. Hostel

- Built-up area – 3306.789 Sq. Mts.
- Number of rooms – 33

VIII. Auditorium – Under renovation

- Built-up area – 2317.581 Sq. Mts.

IX. Indoor Stadium

- Built-up area – 1534.665 Sq. Mts.
- Department – Physical Education
- Child Care Centre
- Two dormitories

X. Separate parking areas for staff and students

- Built-up area – 307.6947 Sq. Mts.

XI. Security room, Hostel workers and watchman quarters

- Built-up area – 148.4125 Sq. Mts.

XII. Mushroom Cultivation room

- Built-up area – 32.52 Sq. Mts.

Physical Infrastructure

- There are totally 82 classrooms, 26 laboratories, 1 Audio Visual room, 27 staff rooms, 1 sports room, 1 auditorium, 1 mini auditorium, 2 seminar/ Conference halls, 2 libraries, spacious playground, indoor stadium with two dormitories and a women's hostel for 128 inmates (122 students, 3 staff members, 1 warden and 2 deputy wardens) and washrooms.
- High Tension electricity connection with a capacity of 700 KV
- All departments have separate staff rooms with computer system and internet facility
- Separate office rooms for Aided and Self-Supporting streams
- A spacious playground which accommodates cricket pitch, hockey / football ground, volley ball, basketball courts and space for playing kho-kho and kabbadi
- A sophisticated indoor stadium built with the funding received from UGC has ball badminton and table tennis courts. Mini handball, chess and carom are other games played here
- A 200 Mts athletic track is available
- All science laboratories are well equipped to facilitate research activities
- Fire extinguishers installed in all floors of every building and laboratories
- An exclusive instrumentation room, culture lab is available with sophisticated equipments like HPLC, GC, FTIR, UV-Spectrophotometer, cooling centrifuge and PCR for Physics, Chemistry, Plant Biology and Plant Bio technology students

- Four generators, three with 82.5 KVA capacity and one with 50 KVA capacity and 17 UPS with a total of 179.5 KVA provide continuous uninterrupted power supply
- Use of renewable energy through solar panels to generate 25 KW
- 4 RO water purifiers are installed in Canteen, Main block, and IT block and near auditorium for easy access to students to provide continuous water supply
- Furniture and other teaching aids are adequate
- The college has two general libraries - one for UG and one for PG. UG library has 38096 books and PG library has 3517 books
- A huge and spacious auditorium with a seating capacity of around 2000 is under renovation. The college has a fully air-conditioned mini auditorium and 2 seminar / conference halls
- Controller of Examination's office is fully computerized and well equipped with adequate staff, computer systems, high-end printers, photocopiers, a store room and a separate hall for valuation purpose. The software is developed in-house by a team of well qualified ESRM staff of Brooke's India Limited
- Hostel to accommodate around 128 students from distant and rural areas
- Separate rooms for student's union, NCC, NSS, Counsellor and IQAC
- Each floor in every building has 6 rest rooms for students and one for staff
- Well connected with rail and road transport facilities
- Out sourced Security and House-keeping facilities

Optimal Utilization

- The College works in two Streams, Aided and Self Supporting. The Computer Labs, Language Labs, Conference Halls, Instrumentation Centre, Library, Sports facilities and auditoriums are used by both the Streams which lead to optimal utilization of infrastructure

- The infrastructure of the College is also provided to outside agencies like Universities, Government departments and Organizations for conducting examinations like TNPSC, IIT JEE, NET / SET

4.1.2 Does the College have a policy for creation and enhancement of infrastructure in order to promote a good teaching-learning environment? If yes, mention a few recent initiatives.

The college has a policy to create new infrastructure for new programmes introduced and enhance the existing infrastructure to update for a good teaching-learning environment. The following are the recent initiatives:

- Extension of Autonomous block with 6 classrooms, two computer laboratories with 120 computers and a seminar hall with 300 seating capacity
- Every department is provided with a PC, laptop and a printer, one classroom fixed with LCD projector to ensure ICT enabled teaching
- A fully air-conditioned mini auditorium with 300 seating capacity was constructed in the second floor of the media block to conduct various programmes like seminars, conferences etc.
- High Tension electricity connection with a capacity of 700 KV
- Third floor in the media block was constructed with additional classrooms, a seminar hall and laboratories for Home Science-Clinical Nutrition and Dietetics department
- Installation of CCTV surveillance system (90 cameras) in every corridor of every building and other places like hostel and canteen
- Installation of solar power, generator for IT block
- Fire extinguishers installed in all floors of every building and laboratories
- Six Departments – History & Tourism, Physics, Statistics, Computer Science, Plant Biology and Plant Biotechnology and Commerce were upgraded as research centers in 2012. New research laboratories and Instrumentation room were established to support research
- Use of renewable energy through solar panels to generate 25 KW

- Smart boards in some of the class rooms

4.1.3 Does the College provide all departments with facilities like office room, common room, and separate rest rooms for women students and staff?

Each department is provided with well-furnished staff room. In every floor rest rooms are provided for faculty members and students.

4.1.4 How does the College ensure that the infrastructure facilities meet the requirements of students/staff with disabilities?

Lift facility is provided in IT block, Media block and Autonomous block.

4.1.5 How does the College cater to the residential requirements of students?

- Spacious accommodation for hostel students
- Recreational facilities in hostel like gymnasium, yoga center, etc.
- Broadband connectivity with Wi-Fi facility in hostel

As the college is a women's college, the hostel is meant only for women students with a woman warden and two deputy wardens. There are totally 33 rooms which accommodate 128 students.

The following facilities are provided:-

- Each room has 3-4 students. Bed, study table, chair and almirah are provided separately for each student
- A spacious study hall
- Common bathrooms and rest rooms
- 24 hours water and power supply
- Modern Kitchen and dining hall
- Purified drinking water with RO facility
- Complete medical checkup once in every semester. During emergencies the students are taken to nearby hospital
- Computer room with broadband internet facility for browsing

- The college has proposed to construct a gymnasium and an amount of one crore has been sanctioned by the UGC for the purchase of equipment
- Compulsory yoga for all students is part of the curriculum. Daily prayer, yoga and meditation
- Every year “Hostel Day” is celebrated in a grand manner
- Hostel students are taken on a field trip every year
- Students are permitted to go out for buying their requirements during specific time with prior permission
- Recreation room, Badminton court are available
- Kitchen garden maintained by hostel students
- Regular visits by a local doctor Dr. Ganga Devi

4.1.6 How does the College cope with the health related support services for its students, faculty and non-teaching staff on the campus and beyond?

- Compulsory health check-up for all students
- Health insurance is available for all students and faculty members of both, aided and self-supporting stream.
- Sickroom is available for a student who falls sick during working hours
- Maternity leave with pay is available to staff in aided stream as per Government norms

4.1.7 What special facilities are made available on the campus to promote interest in sports and cultural events?

The college has the following sports and cultural facilities

Indoor	Outdoor
Tennis court	Cricket Pitch
Ball Badminton Court	Foot Ball Field
Shuttle Court	200 Mts. Athletic Track
Carom, Chess	Hockey Field
	Kabbadi Court
	Kho-Kho
	Volley Ball Court
	HandBall
	Basket Ball Court
	Ball Badminton Court

} Multi-purpose

Sports

- A sports room with computer facility is located in the indoor stadium
- A permanent Physical Director is appointed in aided stream
- The play grounds are well maintained for students to practice
- Coaches are available for various games separately
- Free sports kit is provided to students who excel
- Necessary sports equipment is purchased and well maintained by the physical director
- The college has obtained UGC funding for the construction of gymnasium, 4 x 6 athletic track to the tune of Rs. 1 crore and Rs. 10 lakhs for purchase of sports equipment

Cultural Activities

- Well-furnished auditorium with capacity for 1500 is available
- Audio visual room
- An air conditioned and fully equipped mini auditorium
- Inter-departmental events “DIVA” and Inter-collegiate cultural events “SMRTI” are organized every year.
- Choreographers are arranged for training the students for special cultural events.
- “Muthamizh Vizha” is organized to promote interest in literary and cultural events among students
- The students are given opportunities for cultural expression during various celebrations like Religious festivals, National and State festivals, Hostel Day, Teacher’s Day and College Day

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?

College has a General library and a PG library with a librarian and an assistant respectively. The Library advisory committee consisting of the following

faculty members takes necessary measures for the smooth running of library activities.

Library Advisory committee

S.No	Name	Designation
1	Dr. V. Varalakshmi	Principal
2	Dr.R.Kavitha	Librarian
3	Dr.S.Lakshmi	Associate Professor & Head Department of Physics
4	Dr. V. Vasanthakumari	Associate Professor Department of Commerce
5	Mrs. R.Mangayarkarasi	Associate Professor & Head Department of English
6	Dr. T.Senthamilselvi	Associate Professor & Head Department of Tamil

Functioning of Library

- Compulsory library hour is included in the general timetable
- Books are issued against barcoded ID
- Separate reference section is available for faculty and research scholars
- Ample reference books are available for the students to prepare for competitive examinations
- Photocopy facility is available for students
- Various dailies and weekly magazines are available for students beyond class hours
- Computers with Net facility and printers available in PG Library for students
- UG, PG Projects, M.Phil., Ph.D. thesis are available for reference purpose
- A good collection of Classics, fiction and novels both in Tamil and English are available

Initiatives taken

- OPAC (Open Access Catalogue) is available in the library
- The college has acquired institutional membership in University of Madras and USIS (United State Information Services) library
- Installation of DSpace Open Source Repository Software

- Regular users of the library are awarded with merit certificate to motivate the students
- One day workshop on “New Vistas in Library Process” was organized by the college for teaching staff, librarians from other colleges and research scholars.

4.2.2 Provide details of total area of the Library, total seating capacity, working hours and layout

Particulars	General Library	PG Library
Total area of the library (in Sq. Mts.)	446Sq.Mts (4800 Sq.ft.)	111.5Sq.Mts (1200 Sq.ft.)
Total seating capacity	160	40
Working hours		
• Working days	8.30 am --- 5.15pm	9.15 am -- 5.15pm
• Holidays	--	--
• Before examination	8.30 am -- 5.30pm	9.15 am-- 5.30pm
• During examination	10am -- 3pm	10am -- 3pm
• During vacation	10am -- 1pm	10am -- 3pm
Layout of the library (individual reading carrels, lounge area for browsing and relaxed reading, IT zone for accessing e-resources)	Picture representation is enclosed.	Picture representation is enclosed.
• Access to the premises through prominent display of clearly laid out floor plan.	Yes	
• Adequate signage	Yes	
• Fire alarm	Yes	
• Access to differently-abled users and mode of access to collection.	Yes, Lift is provided.	

* The central library building is in the pipeline

4.2.3 Give details on the library holdings

Particulars	Total Number	
	General Library	PG Library
Print		
• Books	38,096	3,517
• Back Volumes	350	--
• Thesis (UG, PG Projects & M.Phil.,	150	450
• Journals	188	--
• Magazines	50	--
Non print (Microfiche, AV)	500	225
Electronic		
• e-books	97,000 } N- List 6,000 }	N- List
• e-Journals		
Special collection	Entry in Service Books	
• Text book	Remedial coaching books	

<ul style="list-style-type: none"> • Reference books • Standards • Patents	Minor research Project books	--
---	------------------------------	----

4.2.4 What tools does the library deploy to provide access to the collection?

College is planning to have library website in near future.

The following facilities are available in General and PG library.

- OPAC
- Electronic Resource Management package for e-journals
- Federated searching tools to search articles in multiple database

E-learning centre - We have a separate information resource centre with DSpace installed. This contains 80,000 e-books and links to Massive Open Online Courses (MOOC). College is a member of INFLIBNET and N-list which contains 97,000 e-books and 6,000 e-journals.

4.2.5 To what extent is the ICT deployed in the library?

Particulars	General Library	PG Library
Library automation	Fully Automated	Fully Automated
Total number of computers for public access	2	15
Total numbers of printers for public access	1	1
Internet band width speed	10 Mbps	10 Mbps
Institutional Repository	Yes	Yes
Content management system for e-learning	Yes	Yes
Participation in Resource sharing networks/consortia (like Inflibnet)	College is a member of Inflibnet, University of Madras Library and USIS	

4.2.6 Provide details (per month) with regard to

Particulars	General Library	PG Library
Average number of walk-ins	300/day	150/day
Average number of books issued/returned	150	70
Ratio of library to students enrolled	21:1	2:1
Average number of books added during last three years	2135	450
Average number of login to OPAC	200	100
Average number of login to e-resources	80	50
Number of information literary trainings organized	1	1

4.2.7 Give details of the specialized services provided by the library

The specialized services provided by the library:

- Manuscripts
- Reference
- Reprography
- Information Deployment and Notification
- OPAC
- Internet Access
- Downloads
- Printouts
- Reading list/Bibliography compilation
- In-house/remote access to e-resources
- User Orientation
- Assistance in searching Databases
- INFLIBNET/IUC facilities

4.2.8 Provide details on the annual library budget and the amount spent for purchasing new books and journals.

Library Holdings		2011-2012		2012-2013		2013-2014		2014-2015	
		Total No.	Total Cost(Rs.)	Total No.	Total Cost(Rs.)	Total No.	Total Cost(Rs.)	Total No.	Total Cost(Rs.)
Text Books	Aided	681	1,85,756	129	33,919	564	1,61,725	1,062	2,35,183
	SS	100	8,875			244	69,914	21	6,378
Reference Books	Aided	96	1,15,963	20	15,049	128	1,04,815	232	1,78,396
	SS					80	74,746	12	18,357
Journals	Aided	65	1,04,950	60	98,717	65	1,10,112	54	94,990
Periodicals (Magazines & Dailies)	Aided	58	40,000	58	40,000	60	42,000	60	42,000
	SS	4	7,000	4	7,000	4	7,000	5	7,800
Total	Aided	900	4,46,669	267	1,87,685	817	4,18,652	1,408	5,50,569
	SS	104	15,875	4	7,000	328	1,51,660	38	32,535
Grand Total			4,62,544		1,94,685		5,70,312		5,83,104

In the academic year 2015 – 2016 **5 International Elsevier** journals amounting to **Rs. 6,00,000** were subscribed for research scholars and PG students.

- Computational Statistics and Data Analysis – Departments of Statistics & Computer Science
- Infrared Physics and Technology – Department of Physics
- Journal of Historical Geography – Department of History & Tourism
- Management Accounting Research – Department of Commerce

- Microbiological Research – Department of Plant Biology & Plant Biotechnology

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.

The library gets feedback from the users on regular basis.

Suggestions	Initiatives taken based on the suggestions
To allow students to use Laptop in library premises	Allowing M.Phil. and Ph.D. students to use Laptops in library premises
Purchasing of more number of new journals and CDs	Purchased 5 Elsevier journals and CDs during 2015 – 2016.
Providing special assistance to access the online resources	Assistance is provided.

4.2.10 List the infrastructural development of the library over the last four years

- Purchased and installed new Barcode Scanners
- CCTV surveillance camera installed
- New racks have been placed for easy accessibility of books and journals
- E-learning centre - We have a separate information resource centre with DSpace installed. This contains 80,000 e-books and links to Massive Open Online Courses (MOOC). College is a member of INFLIBNET and N-list which contains 97,000 e-books and 6,000 e-journals
- 5 International(Elsevier) journals have been subscribed for PG and Research students

4.2.11 Did the library organize workshop/s for students, teachers, non-teaching staff of the College to facilitate better Library usage?

One day workshop on ‘New Vistas in Library Process’ was organized for faculty, research scholars and librarians from other colleges. The participants learnt about the contents of INFLIBNET, N-list and its usage. The importance of introducing new technology like RFID (Radio Frequency Identification) was stressed in one of the sessions. The participants also learnt in detail about DSpace software and its usage.

4.3 IT INFRASTRUCTURE

4.3.1 Does the college have comprehensive IT policy addressing standards on IT service Management, Information Security, Network Security, Risk Management and Software asset Management?

The college has provided hi-tech computers with latest configurations to facilitate computer aided teaching to maintain all the data.

- Dedicated server room with four servers
- The web server hosting the college website is inside the server room
- Entire campus connected with Fiber Optic Cable
- All the labs are equipped with HP procure manageable switches
- Administrator and user authenticated with the domain server with a password. All users are validated by Firewall
- Every user can login at any place in the campus to get the user data(Roaming Profile)
- Entire data and internet is distributed through Sophos "Firewall"
- Regular backup using RAID (Redundant Array of Independent Disk) technology for risk management
- To manage hardware, assets separate ledgers for aided and self-supporting are maintained
- Software licenses are maintained in the cloud and online

4.3.2 Give details of the College's computing facilities (hardware and software)

Number of systems with configuration	648	
Intel I5 / Intel I3 / Core 2 Quad / Intel dh55 / Intel dh61, 4GB / 2GB RAM 500GB / 250 GB Hard Disk, 22" / 19" Monitor.	Laboratories	493
	Departments	22
	COE's Office	10
	Administrative Office	18
	Language Lab	70
	Server room	11
	Library	18
	IQAC, Placement cell	2
	Hostel	4
Computer-student ratio	1:1	
Dedicated computing facility	Available in Physics Lab	
LAN facility	The entire campus is connected through LAN (Fiber Optic Cable).	

	Internet bandwidth 10 MBPS leased line 24/7. If leased line fails backup line 8MBPS will work automatically. College campus has backup lines 2 Nos of 4 MBPS and 1 No of 2MBPS.	
Wi-Fi facility	Facility available on demand	
Propriety software/Open source software's		
Proprietary	<ul style="list-style-type: none"> • Visual Studio.Net pro 2005 • Developer 2000 • Corel Draw X13 • Adobe Web Bundle 2.3 • Adobe Creative Suite • Corel Draw 11 • Corel Draw 12 • Macromedia Flash MX 2004 • Macromedia Studio 8 • Macromedia Dreamweaver 8 • SPSS 14.0 • Tally 7.2 Multi User • Watch Guard (Hardware Firewall) • MAYA 8.5 • Photoshop • MSDN premium • Symantec Antivirus 10.2 • 3D studio Max • Norton Corporation 7.1 • Doctor Solomon Antivirus • Sakthi Office (Tamil/Hindi/Sanskrit) • Sun Solaris 1	
Free Open Source Software	<ul style="list-style-type: none"> • OpenCV • SAGE • LaTeX • Orange • Weka • Octave	
Number of nodes/computer with internet facility	All computers have internet facility	
Any other	Color Laser Printers	3
	B/W laser Printers	24
	Scanners	3
	LCD Projectors	22
	UPS (1-3 KVA, 1-5 KVA, 9-7.5 KVA, 4-11 KVA, 1-20 KVA, 1-40 KVA)	17

4.3.3 What are the institutional plans and strategies for deploying and upgrading the IT infrastructure and associated facilities?

- Host a centralized data server where e-books, e-journals, course materials, video lectures can be archived for the students and staff to access
- Wi-Fi connectivity for all
- Upgrading software for language lab
- To increase the number of interactive educational CDs used for teaching, learning and research

4.3.4 Give details on access to online teaching and learning resources and other knowledge, and information provided to the staff and students for quality teaching, learning and research.

- Every department has a computer with intranet and internet facility
- Every department has been provided with smart class room
- Educational interactive CDs are available in the general library for faculty for teaching, learning and research
- Uninterrupted internet facility is available in the general library
- E-learning centre - We have a separate information resource centre with DSpace installed. This contains 80,000 e-books and links to Massive Open Online Courses (MOOC). College is a member of INFLIBNET and N-list which contains 97,000 e-books and 6,000 e-journals.

4.3.5 Give details on the ICT enabled classrooms/learning spaces available within the College and how they are utilized for enhancing the quality of teaching and learning

Every department has been provided with a smart class room. The Audio Visual room and Mini Auditorium are provided with ICT facility. There are 20 projectors and 2 interactive projectors for ICT enabled teaching / learning. Departments are also provided with a laptop so that it can be used by the staff members for ICT enabled teaching. Video conferencing equipment with POLYCOM software is installed in the preview theatre for special lectures. Literary films are screened to provide students with a comprehensive perspective of Literature.

4.3.6 How are the faculty facilitated to prepare computer aided teaching-learning materials? What are the facilities available in the College or affiliating University for such initiatives?

- Number of computers has increased from 406 to 648 to accommodate the increased strength of students
- Every department (aided stream) has a PC, laptop with internet facility
- Every department is provided with at least one class room fixed with LCD projector
- One AV (Audio-Visual) room and preview theatre are available for conducting lectures through video conferencing
- Uninterrupted internet service is available in the PG library
- Access to e-journals and e-books is available to students and faculty through N-List
- Computer Science and Statistics students make use of the NPTL video lectures and Spoken Tutorials developed by IIT Mumbai
- A workshop was conducted to provide orientation for the students and staff about INFLIBNET

4.3.7 How are the computers and their accessories maintained? (AMC, etc.)

An ESRM (Electronic Student Resource Management) team of engineers operate in-house for maintaining computers and their accessories. External agencies like Ricoh, Epson are contacted for maintaining special equipments like colour laser printers, interactive projectors etc.

4.3.8 Does the College avail of the National Knowledge Network connectivity directly or through the affiliating University? If so, what are the services availed of?

The college avails National Knowledge Network through INFLIBNET.

4.3.9 Provide details on the provision made in the annual budget for update, deployment and maintenance of the computers in the College?

Year	Amount Spent in Rs.
2011 – 12	14,63,738
2012 – 13	17,34,454
2013 – 14	18,96,609
2014 – 15	19,40,130

4.4 MAINTENANCE OF CAMPUS FACILITIES

4.4.1 Does the College have an Estate Office/designated officer for overseeing maintenance of buildings, class-rooms and laboratories? If yes, mention a few campus specific initiatives undertaken to improve the physical ambience.

- The college has an administrative director and a maintenance supervisor who takes care of the maintenance of the buildings, classrooms and laboratories with the help of supporting staff
- The college has adequate supporting staff to take care of the maintenance and repair activities
- The maintenance of computers is funded by the management and monitored by a team consisting of a senior engineer and five junior engineers
- Lab technicians take care of other science laboratories and instrumentation room
- There are housekeeping staff that take care of the physical ambience
- Library has got separate supporting staff to take care of day to day activities and maintenance

Initiatives to improve physical ambience

- White wash and painting is done at regular intervals
- Maintenance of lush green garden is outsourced
- Sports field is maintained by the supporting staff of the physical education department
- Separate parking area facilitate convenient parking of vehicles

4.4.2 Does the College appoint staff for maintenance and repair? If not, how are the infrastructure facilities, services and equipment maintained? Give details.

- An administrative director and a manager are appointed by the management and vested with the responsibility of maintaining the campus
- Supporting staff are employed to carry out repair work of furniture, electrical fittings, Air conditioners and plumbing work
- Library is maintained by a separate staff member appointed there

-
-
- Maintenance of lush green garden is outsourced and done by Dawn Blossoms
 - Housekeeping services are done by Sulabh International
 - Canteen is run and maintained by Sree Balaji Hotels

Any additional information regarding Infrastructure and Learning Resources, which the institution would like to include.

The college has implemented “Swachh College Scheme” to maintain a clean environment.

- Every classroom is provided with two dustbins – one for non-bio degradable and one for bio-degradable
- Every corridor is provided with a separate bin for food waste
- A contract is signed with ITC to collect the bio-degradable things
- The rest is collected by the Municipality

STUDENT SUPPORT AND PROGRESSION

5.1 STUDENT MENTORING AND SUPPORT

In an educational institution the prime stakeholders are undoubtedly the student community. It is essential to mould this human resource for the betterment of their future. A sound and healthy mind is the prerequisite for acquiring knowledge and resorting to knowledge management effectively.

The institution has an influx of students belonging to different strata of society and more so the first generation learners. Hence the college has felt the importance and need of mentoring these students to undergo a hassle free tenure in the College.

5.1.1 Does the College have an independent system for student support and mentoring? If yes, what are its structural and functional characteristics?

The college has an independent system for student support and mentoring

- The total number of students is divided among the staff members. Each faculty member will get around 20 students for mentoring
- The mentor apart from offering personal counselling also takes care of the academic performance and meets the parents if necessary.
- Apart from the mentor the class teacher takes care of all the academic requirements of a student
- A full time student counsellor is also available in the college who speaks to all the students on a rotation basis
- General problems are addressed to the Dean Students' Union

Student Support System

- Conducting orientation programme for the fresher to introduce the autonomous system and facilities available in the college
- To organize a talent show to tap fresh talents in extra-curricular activities
- To encourage the students to participate in extension activities Sports, NSS, NCC, Rotaract and in various student forums like Environ Club,

Consumer Club, Quiz Club, Debate Club and Entrepreneurial Development Cell (ED Cell)

- To solve students' grievances through Grievance Redressal committee
- To ensure that no incidences of ragging occurs within college campus through anti-ragging committee
- Promote skill development through certificate and add-on courses
- Provide coaching to under privileged students to face competitive examinations

Student Support System

Hierarchy of Student Support System

5.1.2 What provisions exist for academic mentoring apart from class room work?

- Every department has got its own forum under which academic activities like inter department and inter collegiate competitions, seminars are organized by inviting eminent persons
- Students are encouraged to participate in competitions held in other colleges
- Students are also motivated to present papers in Seminars/Conferences
- Most of the students have internship and projects as part of the curriculum

5.1.3 Does the College provide personal enhancement and development schemes for students? If yes, describe techniques employed e.g., career counselling, soft skill development, etc.

- The college is catering to the need of communicative skill of a student by organizing the beginning school programme and bridge course in English language
- Students are availing the facility of English speaking, reading, writing, grammar and accent through language training in a Language lab
- Value education is part of the curriculum which help the students to develop various skills for personality enrichment
- Placement cell conducts various training programmes and make them aware of job opportunities in various sectors
- Every year IQAC of the college conducts a two day workshop on stress management to all students to help them handle any situation

5.1.4 Does the College publish its updated prospectus and handbook annually? If yes, what are the activities/information included/provided to students through these documents? Is there a provision for online access?

- The college prospectus is updated and published every year
- Prospectus is issued to students along with application forms which contains all details relating to the profile of the college, courses offered,

eligibility criteria, rules and regulations of the college, admission norms and procedures, hostel facilities and fee structure

- College calendar is printed every year and distributed to all students
- The college maintains a Website which provides information about all activities and achievements of the college

5.1.5 Specify the type and number of scholarships/freeships given to students (UG/PG/M.Phil./Ph.D./Diploma/others in tabular form) by the College Management during the last four years. Indicate whether the financial aid was available on time.

Financial assistance of Rs.6,27,240 was distributed to students by the college in the last four years. The college provides assistance to the needy students in the form of scholarships, fee concession, free books, breakfast and lunch.

Free ships given by the Management

Particulars	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
NCC	1000	630	1470	1470	720
Fees Concession	18,500	1,69,750	1,28,650	52,750	32,130
Lunch	-	-	-	1170	1500
Sports breakfast/ Lunch	1500	1500	1500	1500	1500
Uniform	30,000	45,000	45,000	45,000	45,000

5.1.6 What percentage of students receives financial assistance from state government, central government and other national agencies? (e.g., Kishore Vaigyanik Protsahan Yojana (KVPY), SN Bose Fellow, etc.)

The percentage of students who have received financial assistance from State Government and Management in the last four years:

Financial Assistance by	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	No. of students	Amount	No. of students	Amount	No. of students	Amount	No. of students	Amount	No. of students	Amount
State Government	1130	43,25,792	265	5,44,371	1004	33,98,091	1130	65,76,293	1004	33,98,091
Other Agencies	37	2,24,500	91	7,28,000	150	12,00,000	124	9,86,500	150	12,00,000
Support from University	-	-	1	17,500	1	19,850	2	75,810	3	1,15,160

- During the review period totally 7 students have been admitted under free education scheme of the University of Madras

5.1.7 Does the College have an International Student Cell to cater to the needs of foreign students? If so, what measures have been taken to attract foreign students?

The college does not have an international student cell.

5.1.8 What types of support services are available for

The support services available for different sections of the students are as follows:-

Overseas students

The College so far has been catering to the needs of women students in the nearby rural and semi-urban areas. In future our services may be extended to overseas students.

Physically Challenged / Differently abled students

- Three percent reservation of seats in admission for differently abled students in all programmes
- Lifts are provided
- Provision of scribes for visually challenged students
- Ramp is available
- Wheel chair is available for the needy ones

SC/ST, OBC and economically weaker sections

- 30%, 20%, 18% and 1% of seats are reserved for BC, MBC, SC and ST students in admission in the Aided stream and nearly 50% of seats are filled with students belonging to this category in the Self-supporting stream
- College ensures that all SC/ST students get Government scholarships
- Fee concession is given by the Management for economically weaker students in the Self-supporting stream
- Free breakfast / tokens are issued for economically backward students

- Hardware and Software courses for SC/ST run in collaboration with NIELIT (National Institute of Electronics Information Technology)
- Remedial coaching is offered to SC/ST students

Students to participate in competitions / conferences in India and abroad

- Posters and Circulars received from other institutions calling for participation in competitions and seminars are displayed in the notice board and students are encouraged to participate in them
- Coaches for various games like Ball badminton, Football, Handball, Cricket, Hockey, Basketball, Athletics, Kho-Kho, Volleyball, Kabbadi and Rugby table tennis, and cricket are provided to train the students to participate in tournaments at the State / National / International level
- Faculty members help the interested and talented students in preparation of papers and projects to be presented in seminars and conferences
- Management extends monetary help for students presenting papers abroad

Health Centre, Health Insurance

- GPA (Group Personal Accident) insurance for all students, their parents and all staff of Self-Supporting stream.
- All the teaching and non-teaching of Aided stream are covered under the Government's Star insurance scheme.
- Every year the student's union organizes an eye check-up camp and the departments of Home science- Clinical Nutrition & Dietetics organize general health check-up camp. They also conducted a One day Seminar on "Current Trends and Concepts in Dietary Management of Diabetes"
- A special health camp was organized by the Management in collaboration with SRM Hospitals, Rotaract Club of Chennai and National Institute of Siddha Medicine for all students, teaching, non-teaching staff and general public as a part of flood relief camp after the 2015 floods in Chennai
- Regular visits by a local doctor Dr. Ganga Devi to the college hostel

Skill development (Spoken English, Computer Literacy etc.)

- Spoken English is offered as a Part IV component in UG syllabus for the first year students
- Students are trained in spoken and written English using Language Laboratory
- Four skill based courses with 3 credits each are integrated into the UG syllabus
- Computer based papers are introduced and offered in almost every programme
- Computer literacy programme for ALL students through a training programme. Students take up courses on MS-Office, HTML, MS-FrontPage, Adobe Flash and Photoshop spread over three years. A certificate is given at the end of the training in the third year
- 18 skill based certificate and add-on courses are offered

Performance enhancement for slow learners/students who are at risk of failure and dropouts

- Extra coaching is given for slow learners and weak students
- Remedial coaching for Minority and SC/ST students
- Scribes are provided for the needy students
- Exemptions from taking up certain courses, like interdisciplinary elective and language, are given within the limit specified by the University of Madras
- The probable dropouts are identified, called and advised to complete their degree

Exposure of students to other institutions of higher learning/corporate/business houses, etc.

- Internship is compulsory for all PG programmes
- Internship in every semester for Visual Communication students
- Internships are integral part of Commerce oriented subjects BBA, Information System & Management, Accounting & Finance, and Honours

- Students are encouraged to participate and present papers in seminars / workshops conducted by other colleges and reputed institutions like Indian Statistical Institute, Indian Institute of Technology and business schools.
- The college has signed MoU with CMA (Cost and Management Accountant) institute to conduct Foundation and Inter coaching classes
- Several departments organize field trips and visits to museum, banks, insurance companies, IT companies and research laboratories

Publication of student magazine

- The college publishes a magazine annually for which the primary contribution is made by the students
- The magazine committee encourages students to contribute articles, drawings, poems, puzzles etc.
- Department of English releases in-house newsletter, every year
- Students are encouraged to publish their news article regularly in Chennai Live News.com to exhibit their journalistic skills
- Visual communication releases News tabloid “Vaishnav Pulse” twice in a year
- Department of Tamil publishes an anthology by students titled “Pudhu Kuralgal” every year

5.1.9. Does the College provide guidance/coaching classes for Civil Services, Defense Services, NET/SLET and any other competitive examinations? If yes, what is the outcome?

- The college provides guidance and coaching classes for civil services under the UGC – Entry in Service scheme for SC/ST students.
- Free NET/SLET coaching classes sponsored by Management are organized for faculty members of Self- Supporting stream.

Outcome

- S. Gayathri, I B.Sc. Chemistry Secured 1st Place in IAS Prelim Training Course (2014) and received 100% scholarship to attend 2 months training in Delhi conducted by Chanakya Academy, Anna Nagar.

- K. Uma Maheshwari, I B.Com. Secured 8th Place in Southern Zone in National Accounting Talent Search Exam 2015 conducted by Indian Accounting Association.
- 25 faculty members of Self-Supporting stream have completed NET and 6 members have completed SET/SLET exam.

5.1.10 Mention the policies of the College for enhancing student participation in sports and extracurricular activities through strategies such as

Additional academic support, flexibility in examinations

- Deserving students are given admission under sports quota
- Attendance is given to all sports students during matches
- Every day, sports students are allowed to attend classes from the second hour after the morning practice
- Re-tests are given for sports students who go out to play matches and for students who participate in inter-collegiate competitions during internal assessment tests
- A separate schedule is drawn sometimes for students participating in tournaments during ESE
- The following extra credits are given to the students depending on the level of participation. Two credits for Inter Department participants, 3 credits for Inter-Collegiate participants, 4 Credits for Inter zonal participants and 5 Credits for University, National & International Players.
- One extra credit is given to those students who actively participate in all extra-curricular activities

Special dietary requirements, sports uniform and materials

- Free uniforms for the team are sponsored by the Management
- Free breakfast and lunch is provided for students practicing in the morning and free Manna Health Mix for students practicing in the evening

Others

- University of Madras has selected the college Director of Physical Education as the convener for the period 2015 – 2017 for A-Zone
- Inter departmental matches are conducted every year from December to January before sports day
- Scholarships are given to sports students by management and teaching staff
- Free hostel accommodation for 10 National and University players
- Fee concession for National and University players in the Self-Supporting stream
- Cash prizes are given to achievers in sports and extra-curricular activities during college day and Sports day
- The college conducts an inter-collegiate Bhatt Tournament every year for Football, Kho- Kho and Ball Badminton
- A-Zone and University matches were held inside the college premises for Football and Hockey in 2011, Cricket in 2012 and 2013, Football and Ball badminton in 2014

5.1.11 Does the College have an institutionalized mechanism for placement of its students? What services are provided to help students identify job opportunities, prepare themselves for interview, and develop entrepreneurship skills?

The college has an institutionalized mechanism for placement. The Career Guidance and Placement cell is headed by a placement officer and consists of an assistant and two students from each department. The placement officer is provided with a separate room with a computer system and internet facility. The college management has provided the required logistic facility to create a conducive environment for both the students and the companies during campus drives.

The Career Guidance and Placement cell provides the following services to the students:

- Send circular at the beginning of the academic year calling students without standing arrears to register for placement
- Maintain a database containing details of all eligible, registered students and prospective employers
- Keep track of all the job opportunities and display all circulars relating to placement on the notice board
- Organize training sessions and mock interviews by inviting eminent people from industry
- Co-ordinate with the HR people of various companies and schedule the campus interviews
- Intimate the dates of the campus interviews to the students through circulars and e-mails well in advance

The college has a separate Entrepreneurial Development Cell through which training is given to interested students in glass painting, bouquet making, artificial jewellery making. Every year an exhibition cum sale is organized to provide an opportunity to display their entrepreneurial skills.

5.1.12 Give the number of students selected during campus interviews by different employers (list the employers and the number of companies who visited the campus annually for the last four years)

S.No	Name of the Company	2011 - 12	2012 - 13	2013 - 14	2014 - 15
1.	Dell(BPO)-Voice	2			
2.	Dell(BPO)-Non-Voice	27			
3.	Wipro(WASE)	28	6	3	
4.	Wipro(Wista)	27	17	3	26
5.	CTS-Technical	36		41	32
6.	New.Ages\ Software Solutions	3	4		
7.	HCL-BPO	21			
8.	CSS-Corp	2			
9.	CTS (ITIS)	4	34	10	
10.	N-Trust(Infotech)	5	4		4
11.	Ximux (Infotech)	18			
12.	TNQ(Book & Journals)	32	16	24	24
13.	Mobius(KPO)	6			
14.	Grinspac Tech &Support)	111			
15.	Cap Gemini (Accounting & Finance)	11	13	18	67

16.	HCL (Lakshyam)		141	4	14
17.	PNB Metlife		170		
18.	Williams Lea		4		
19.	Sutherland		4	4	58
20.	Fidelity Investments		4		
21.	Technosoft Corporation		23	20	
22.	Ph Financial Services		17	11	
23.	Zebronics		2		7
24.	Ram Video Bazaar		5		
25.	Ad2pro		1		
26.	Bajaj Allianz		18		
27.	Only Success		3		
28.	Ajuba (BPO/KPO)		25		20
29.	Ags (BPO/KPO)		26		64
30.	First Source- Voice		44	67	5
31.	Net Ambit		36		
32.	Aricent (PD)		6		
33.	IGate (PD)		10	2	1
34.	L&T(PD)		3	3	
35.	Tcs(PD)		12		
36.	Ford(PD)		5	17	
37.	Aspire System			1	
38.	Aagna Business Solution - IT &ITIS			40	68
39.	Tech Aryan - Admin & Accounts			36	
40.	Tech Aryan – IT			41	
41.	Mphasis			1	
42.	Ecare India (P) Ltd –KPO			27	34
43.	Serco Global Services - Banking Process			12	
44.	India Healthcare Solution Pvt Ltd(KPO)			19	
45.	TCS -BPS (Banking Domain)			64	49
46.	Reliance Communication(Mutual Fund& Investment)			13	
47.	Zifo Technologies			1	1
48.	Merit Software Services			2	
49.	Natesan Vidhyalaya Matri. Hr.S.School			3	5
50.	TCS -IT/ITIS			4	13
51.	Scientific Publishing Services - E Publishing			3	9
52.	Tata Croma			30	
53.	Matrix Business Services India Pvt. Ltd			14	

54.	Ernst & Young			8	
55.	CTS – BPS			23	
56.	Aagna Business Solution – BPO			74	
57.	DSNL (Door Sabha Nigam Limited)- Conference Specialist			5	
58.	Reliance Communication			117	
59.	Infosys			1	7
60.	Serco Global Services - (Banking Process)				17
61.	Spiral Up Solution (E - Publishing)				17
62.	Tech Mahindra / IT				17
63.	Wipro – BPS				24
64.	E4E (E -Publishing)				15
65.	Redwan Technologies (IT/ BPO)				67
66.	CTS - Viscom				4
67.	RBS (Royal Bank Of Scotland)				12
68.	CTS - Eng. Lit				4
69.	Future Generali India Insurance Company Ltd				5
70.	Blue Chip Investment Pvt Ltd				53
71.	HDFC Bank (Customer Services)				33
72.	Pleasant Health Care				47
73.	Virtusa - IT (PD)				4
74.	Total	333	653	766	827

5.1.13 Does the College have a registered Alumni association? If yes, what are its activities and contributions to the development of the College?

The college has an Alumnae association. Alumnae Trust was registered in the beginning of the academic year 2015 – 16 with the following members

Name	Designation	Position Held in Trust
Mrs.Mamta D.Bhatt	Chairman, SDNB Vaishnav college	Founders
Mr.Nimish C.Tolia	Management Committee Member, SDNB Vaishnav college &Academic Councillor	
Dr.G.Rani	Academic Advisor SDNB Vaishnav college	

Dr. V. Varalakshmi	Principal, SDNB Vaishnav college	President
Mrs. R. Vijaya	Head, Department of Mathematics, SDNB Vaishnav college	Secretary
Ms. M. Meera	Senior Auditor Accountant General's Office	Treasurer
Mrs. Hema Gopal	Vice President, TCS, Chennai	Advisory Members
Mrs. Jamuna Bhaskar	CEO, Future Generali India Insurance Company Ltd,	
Mrs. R. Malathi	Income Tax Officer	
Dr. K. Nalina	Scientific Officer, Forensic Department, Chennai	
Mrs. C. Hymavathy	Co-Founder & Director - Product Research & Innovation	
Mrs. S. Rathna	News Reader, Sun TV.	
Mrs. S. Padmapriya	Assistant Professor, Department of Chemistry, S.D.N.B. Vaishnav College	Patron Members
Mrs. A. Rajeswari	Assistant Professor, Department of Physics, S.D.N.B. Vaishnav College	
Dr. V. G. Shanthi	Assistant Professor, Department of Mathematics, S.D.N.B. Vaishnav College	
Mrs. G. Tamil Selvi	Assistant Professor, Department of Commerce, S.D.N.B. Vaishnav College	

An Alumnae meet is organized every year which provides an opportunity for a healthy interaction between old students and retired staff with the present staff.

Activities and Contributions

- An Alumnus of every department represents its Board of Studies and plays a vital role in strengthening the curriculum
- The Alumnae are invited for sharing their experiences and expertise in various fields
- The Alumnae offer career guidance and help PG students in their internships
- Some Alumnae who are entrepreneurs have given job opportunities to the students. In 2014 -15, our Alumnus Mrs. Jamuna Bhaskar, CEO Future Generali India Insurance Company Ltd, gave job opportunity for 5 students

- An amount of Rs. 1, 20,000 has been contributed towards the purchase of books for the book bank by the treasurer Ms.M.Meera, Senior Accountant, AG's office of Alumnae Trust
- Every year achievers among the alumnae are identified and bestowed with the "Best Achiever" award

5.1.14 Does the College have a student grievance redressal cell? Give details of the nature of grievances reported and how they redressed.

The college has a Student Grievance Redressal cell. According to the norms of the University, a Green Box for complaints is placed in the lounge near the Principal's office to take care of the grievance of students.

S.No	Name of the faculty	Position
1	Dr. V. Varalakshmi	Principal
2	Dr. V. Vasanthakumari	Convener
3	Dr. C.P. Sumathi	Member
4	Mrs. C. Manasiya	Member
5	Mrs. G. Shanthi	Member
6	Mrs. K. Shanthi	Member
7	Mrs. P. Hema	Member

Some of the grievances reported and resolved are as follows –

Grievance reported	Action Taken
To improve the quality of food given in the canteen and to reduce the prices	Management has changed the caterer and given the canteen lease to Shri Balaji Caterers from 2012 onwards
To start bakery, juice and soup stalls	A separate bakery unit, juice stall and a soup stall have been started in 2014.
To increase the number of rooms in hostel	Adequate measures have been taken and a proposal seeking financial assistance for building the second floor has been sanctioned by the UGC to the tune of 80 Lakhs (Vide letter no: F-WH-119/07 (WH/UGC/SERO/31/03/2008)
Outing at least once in a month for hostel students	Every month second Sunday hostel students are taken for outing in and around local area.

Mobile phone usage	Students have been permitted to bring mobiles and keep them in the respective departments after getting a letter from their parents.
Withdrawal of late fine	Earlier fine of Rs. 5/ was collected from the students coming late to the college. This was withdrawn from 2014 – 15 onwards.

5.1.15 Does the College have a cell and mechanism to resolve issues of sexual harassment?

The college has an Anti-Sexual Harassment cell headed by the Principal, Council secretary (Aided), Staff secretary (both Aided and Self-Supporting), and a student representative.

As per Government instructions, posters relating to sexual harassment have been pasted in the college campus to create awareness and to safeguard themselves from such incidences.

So far no instances have been reported.

5.1.16 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 has an Anti-Ragging committee consisting of the following members.

S.No	Name of the faculty	Position
1	Dr.V.Varalakshmi	Principal
2	Shri. Chandrakant M. Tolia	Secretary
3	Dr.R.Geetha	Convener
4	Mrs.S.Padmapriya	Member
5	Mrs.C.Gandhimathi	Member
6	Miss.M.Sindhu (Aided) Miss.M.Sivagami (Self-Supporting)	Student's Union Presidents
7	Mr.SuriyaLingam	Police Inspector Chitlapakkam

CCTV cameras have been installed in vital positions and adequate publicity about this committee has been given in the student's handbook, notice board and

website. A Black box for complaints is placed in the lounge near the Principal's office.

No instances of ragging have been reported.

5.1.17 How does the College elicit the cooperation from all stakeholders to ensure overall development of the students considering the curricular and co-curricular activities, research, community orientation, etc.?

The college ensures that the fullest cooperation of all the stake holders is sought in the overall development of the institution.

- Teachers play an important role as mentors and extend their support and guidance to students by addressing various issues both at academic and personal level through mentoring and counselling
- Teachers motivate students to take active part in various clubs, such as Environ club, Quiz club, Consumer club etc. Also students are encouraged to take part in sports activities, NSS, NCC, Rotaract, etc. to make them a good human being and thereby contributing to the process of nation building

Parents

- During the admission time, presence of the parents is mandatory
- Continuous Assessment test marks, Model exam marks and attendance of every semester are sent to the parents to know the academic performance of their wards
- Parents are kept informed about their ward's progress during parent-teaching meeting that is conducted annually

Management

- The Management elicits cooperation from members of the faculty through discussions in council and staff meetings

Academic Peers

- Suggestions pertaining to the overall development of the students are offered by academic peers serving on the Board of studies, Academic Council and Governing Body

Employers

- One representative from industry who is present in the Board of Studies, Academic Council and Governing Body contributes suggestions towards the restructure of the curriculum
- Industry-Institute interact meets are organized to make the students realize the requirements of the industry need
- Through MoUs with industries, students benefit from internships, project work and field visit

Alumni

- Members of the Alumnae Association extend their support and cooperation towards the overall development of the college
- Each department has an alumnus representing their Board of Studies to contribute suggestions in designing the curriculum
- Some Alumnae who are entrepreneurs have given job opportunities to the students. In 2014 -15, our Alumnus Mrs. Jamuna Bhaskar, CEO Future Generalli India Insurance Company Ltd, gave job opportunity for 5 students.

5.1.18 What special schemes/mechanisms are in place to motivate students for participation in extracurricular activities such as sports, cultural events, etc?

- Scholarships are given to sports students by management and teaching staff
- Free hostel accommodation for 10 National and University players
- Fee concession for National and University players in the Self-Supporting stream.
- Cash prizes are sponsored by faculty and private body, to achievers in sports and in extra-curricular activities during college day and Sports day
- Shortage of attendance, if any, is condoned as per University norms
- The students received Rs.6500/ and Rs.3500/ respectively from Sports Development Authority of Tamil Nadu(SDAT) who secured 1st, 2nd place in National level sports activities

- Rs.20,000 was sponsored by Sun Tourism as scholarship for achievers in sports at National level
- Karur Vysya Bank offered Scholarship of Rs 25,000 each to all National players

5.1.19 How does the College ensure participation of women in 'intra' and 'inter' institutional sports competitions and cultural activities? Provides details of sports and cultural activities in which such efforts were made?

Sports

- One hour / week of compulsory games for all first year students
- Short term Karate/Aerobics/Silambam training are given to students every year
- During December and January every year, Inter- departmental sports competitions like throw ball, volley ball, basket-ball, tennis, carom, chess etc. are conducted and prizes are distributed to the winners during Sports Day
- Motivating students to participate in Inter College competitions
- Also appreciating National and University players by distributing trophies on sports day

Cultural Activities

- The College Fine Arts association organizes a talent hunt every year which helps the first year students to prepare for and to compete with, in the state and national level competitions. Vibrant and dynamic students are selected to represent their respective departments and college for the forthcoming competitions
- Fine Arts association conducts various inter-departmental cultural competitions like classical vocal and bharathanatyam, group dance, rangoli, face painting, bridal make-up, mehendhi, etc. and prizes are distributed
- Smrti, a three day inter-collegiate cultural meet is organized every year in the month of August to promote leadership qualities in students
- Students are encouraged to participate in various cultural meet organized by other colleges

5.2 STUDENT PROGRESSION

5.2.1 Provide details of programme-wise success rate of the College for the last four years. How does the College compare itself with the performance of other autonomous Colleges/universities (if available)

Academic Performances- UG (Aided Stream)

Students' Performance	2011-2012	2012-2013	2013-2014	2014-2015
Number Appeared	568	556	596	586
Number Passed	529	543	575	544
Not Eligible	--	--	1	1
I Class Exemplary	1	3	5	9
I Class with Distinction	99	128	152	143
I Class	310	265	254	248
II Class	102	141	149	130
III Class	17	6	14	13

UG (Self-Supporting Stream)

Students' Performance	2011-2012	2012-2013	2013-2014	2014-2015
Number Appeared	604	642	704	767
Number Passed	591	635	698	740
Not Eligible	--	--	5	4
I Class Exemplary	--	2	2	1
I Class with Distinction	164	157	220	176
I Class	385	418	423	501
II Class	42	53	48	58
III Class	--	2	--	--

PG

Students' Performance	2011-2012	2012-2013	2013-2014	2014-2015
Number Appeared	142	133	158	187
Number Passed	137	133	145	184
Not Eligible	-	-	-	-
I Class Exemplary	6	2	2	1
I Class with Distinction	77	59	62	66
I Class	54	68	80	107
II Class	-	-	1	10
III Class	-	-	-	-

The college has not so far compared the performance of students with other autonomous colleges/universities.

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

Student Progression to Higher Education

	2011-2012 in %	2012-2013 in %	2013-2014 in %	2014-2015 in %
UG to PG	14.6	27.1	27.89	25.98
PG to M.Phil.	14.8	11.63	23.94	25.32
PG to Ph.D.	5.4	NIL	6	4

Student Progression to Employment

	2011-2012 in %	2012-2013 in %	2013-2014 in %	2014-2015 in %
Campus	13.6	33.56	32.06	30.66
Off-Campus	23	25.08	26.5	31.36
Entrepreneur	3.73	3.22	2.83	4.87

5.2.3. What is the Programme-wise completion rate/dropout rate within the time span as stipulated by the College/University?

UG (Aided)

Department	2011 - 2012		2012 - 2013		2013 - 2014		2014 - 2015	
	DR	CR	DR	CR	DR	CR	DR	CR
BA(His)	4.69	100	15.52	100	2.82	100	5.63	83.33
BA(Eco)	4.00	95	12.12	98.8	5.33	100	6.96	94.12
BA(Eng)	0.00	100	3.92	100	6.56	98.11	2.78	95.92
B.Sc(Maths)	5.77	100	3.77	100	4.41	98	0.00	96.08
B.Sc(Stat)	4.17	100	10.20	100	0.00	95.55	6.25	84.09
B.Sc(Phy)	10.00	100	2.56	100	2.00	97.14	0.00	84.21
B.Sc(Chem)	4.88	95	4.26	82.86	2.00	92.11	4.08	93.33
B.Sc(PB)	4.35	100	13.33	100	10.20	97.56	4.44	84.62
B.Sc(CS)	2.08	100	1.96	100	0.00	100	0.00	100
B.Com	0.71	100	2.82	99.3	0.00	98.54	3.60	97.81

UG (Self-Supporting)

Department	2011 - 2012		2012 - 2013		2013 - 2014		2014 - 2015	
	DR	CR	DR	CR	DR	CR	DR	CR
B.Sc(Maths)	9.09	98	8.96	97.5	4.23	97.73	0.00	93.44
B.Sc(CS)	4.30	100	4.04	100	1.00	100	3.88	97.89
B.Sc(ISM)	4.35	98	NA	100	NA	100	NA	NA
B.Sc(Viscom)	30.43	100	15.79	100	11.90	92.31	2.33	96.88
B.Sc(CN&D)	NA	NA	NA	NA	5.41	NA	0.00	NA
B.Com(Gen)	6.53	100	7.08	99.51	4.33	100	2.35	97.46
B.Com(CS)	19.40	100	5.71	98.53	0.00	100	0.00	88.24
B.Com(Hons)	0.00	NA	7.50	NA	0.00	100	7.50	100
B.Com(A&F)	3.92	NA	4.35	NA	3.77	100	1.45	98.48
B.Com(ISM)	NA	NA	6.00	NA	2.00	NA	0.00	100
BBA	10.94	100	5.71	100	2.86	98.46	1.43	93.94
BCA	7.53	100	3.96	97.89	1.00	100	0.00	97.94

PG

Department	2011-2012		2012-2013		2013-2014		2014-2015	
	DR	CR	DR	CR	DR	CR	DR	CR
M.Sc.(Maths)	0.00	92.84	4.00	100	4.00	84	4.55	100
M.Sc.(IT)	18.18	100	23.81	100	5.88	100	NA	100
M.Sc.(CS)	NA	NA	NA	NA	NA	NA	0.00	NA
M.Sc.(Phy)	28.57	100	6.67	100	7.14	86.67	0.00	85.71
M.Sc.(PBPB)	0.00	100	14.29	100	0.00	100	0.00	100
M.Sc.(Biostat)	0.00	100	10.00	100	8.33	100	0.00	100
M.A(Eng)	NA	NA	NA	NA	0.00	NA	5.26	95
M.A(HRM)	20.69	100	22.73	100	10.00	100	3.23	100
M.S.W	71.43	93.33	42.86	100	30.00	100	16.67	100
M.Com.	8.11	100	7.89	100	10.81	100	0.00	100

Batch-wise Dropout rate UG (Aided)

Batch	Admitted	Strength	Dropout
2011-2014	633	611	22
2012-2015	634	590	44
2013-2016	661	641	20
2014-2017	693	667	26

UG (Self Supporting)

Batch	Admitted	Strength	Dropout
2011-2014	749	700	49
2012-2015	816	764	52
2013-2016	903	877	26
2014-2017	944	929	15

PG

Batch	Admitted	Strength	Dropout
2011-2013	152	132	20
2012-2014	181	159	22
2013-2015	205	188	17
2014-2016	198	193	5

Completion rate UG (Aided)

Department	2009-2012	2010-2013	2011-2014	2012-2015
B.A	98	100	99	91
B.Sc	99	97	97	90
B.Com	100	99.3	98.54	97.81

UG (Self-supporting)

Department	2009-2012	2010-2013	2011-2014	2012-2015
B.Sc	99	99	98	96
B.Com	100	99	100	97
BBA	100	100	98.46	93.94
BCA	100	97.89	100	97.94

PG

Department	2010-2012	2011-2013	2012-2014	2013-2015
M.A	97	100	100	98
M.Sc.	99	100	94	97
M.Com	100	100	100	100

5.2.4 What is the number and percentage of students who appeared/qualified in examinations like UGC-CSIR-NET, UGC-NET, SLET, ATE/CAT/ GRE/TOEFL/ GMAT/Central/State services, Defense, Civil Services, etc.

Percentage of Students qualified in UGC-NET/IBPS/SLET is respectively 3%, 2% and 1% of the total strength.

5.2.5 Provide details regarding the number of Ph.D./D.Sc. /D.Litt. thesis submitted, accepted, resubmitted and rejected in the last four years.

S.No	Department	No. of Candidates registered for Ph.D.	No. of Candidates submitted Synopsis	No. of Candidates submitted Thesis	No. of Candidates awarded Ph.D.
1.	Tamil	3	1	1	-
2.	History	1	-	-	-
3.	Economics	3	1	1	1
4.	English	3	-	-	-
5.	Mathematics	1	-	-	-
6.	Statistics	3	-	-	-
7.	Physics	7	-	-	-
8.	Plant Biology & Plant Biotechnology	6	-	-	-
9.	Computer Science	9	-	1	-
10.	Commerce	16	-	-	-
Total		52	2	3	1

5.3 STUDENT PARTICIPATION AND ACTIVITIES

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

The following sports and games are offered by the college:

Multipurpose playground available for the outdoor games Cricket, Hockey, Foot Ball, Hand Ball, Volley Ball, Basket Ball, Rugby, Kabaddi, Tennis and Athletics 200mts. track.

Indoor auditorium is available for the indoor games Ball Badminton, Mini Hand Ball, Chess and Carom.

Event	2011-2012	2012-2013	2013-2014	2014-2015
March Past	600	600	600	600
Badminton	20	18	20	16
Kho-Kho	144	156	180	168
Throw Ball	150	160	130	140
Foot Ball	112	80	96	80
Athletics	150	172	212	240
Ball Badminton	80	70	90	120
Kabaddi	180	168	144	156
Hand Ball	150	160	140	150
Cricket	110	99	132	143
Table Tennis	14	18	15	16
Volley Ball	120	80	60	80
Basket Ball	70	90	120	150

Cultural Activities

Fine arts club provides a platform to showcase student's artistic talents ebulliently. The club conducts various competitions like dancing, singing, acting, pot painting, glass painting, rangoli, face painting, T-shirt painting, variety entertainment, classical dance, fashion parade, wealth out of waste, mehandhi, carnatic vocal, classical dance.

Every year a three day of artistic and aesthetic confluence of talents are celebrated in the intercollegiate cultural fest **SMRTI**. Students from in and around colleges are invited to participate in the cultural activities.

Department of Tamil conducts **Muthamizh Vizha**- a grand celebration which revives the significance of the three genres Iyal, Isai, and Nadagam. Students are encouraged to exhibit their talents in pattimandram, kavithai, oilattam, musical drama and nadagam.

Quiz Club conducts quiz competitions throughout the year and helps its members to hone their quizzical caliber. The objective of the quiz club is to motivate the students on various quiz topics such as general awareness, aptitude, history, sports, personality etc. Nearly 180 students enrolled in the quiz club as members. Two of our members K.Monisha and S.Aswini of Mathematics Department have participated and won I prize in quiz conducted by **Gandhian Integrated Forum (Regd.)** on 18.02.2015. Prize winners of quiz competition were blessed by Dr.K.Rosaiah, his Excellency the Governor of Tamil Nadu in the function conducted by Gandhian Integrated Forum Trust in association with Harijan SevakSangh Tamil Nadu State Branch, Akil Bharat Rachanatmak Samaj Tamil Nadu State Branch, SRS Sarvodaya Girls Hostel and Thakkar Baba Vidyalaya Samithi.

Environ Club- "Go Green Process" is the motto of our college environ club. The environ club members adopt Reduce, Recycle, Reuse techniques to make the campus a heaven on earth. As an initiative of the club model rain water harvesting system based on Japanese Technology is implemented in our campus to save every drop of rain water. Herbal garden is maintained in our college campus.

Vaishnav Consumer Club aids its members to have awareness about consumerism. The club educates the students by conducting various seminars on consumer protection and food safety. One day seminar in collaboration with Consumer Association of India (CAI) on "**Making Students Informed Consumers**"

was conducted and Dr. A.M.Swaminathan, IAS (Retd.) addressed the students. Consumer club students participated in various competitions like potpourri, junk art, quiz, product packaging conducted by various colleges and won laurels to the college. The students also participated in “Trade Fair” held at Island ground conducted by the Government of Tamil Nadu from 19.01.2015 to 26.01.2015 and created awareness among public regarding consumer rights.

College consumer club has been awarded **II prize** among all colleges under University of Madras by the Ministry of Civil Supplies and Consumer Protection Department, Government of Tamil Nadu for the year 2011-12.

Women Entrepreneurial Development Cell introduces kaleidoscopic activities to students by conducting various classes every week. embroidery, artificial jewellery Making, wall hanging, decorative items, gift articles, tailoring, and jute bags are few skills that enamored the students’ attention. Every year the cell conducts an exhibition to showcase the talent of its members in collaboration with the Self Help Group in nearby villages.

Fevicryl Company conducted one day Workshop on Artificial Jewelry making and issue certificates. Women entrepreneur development awareness program was conducted by Mr.C.K.Kumaravelu, Hindustan Chamber of Commerce.

Yoga and Meditation

Human skills are developed to students by practicing simplified physical exercises, meditation and introspection as per “The World Community Service Centre” Thiruvanmiyur, Chennai guidelines. “**Vaishnav College SKY Yoga**” functions as the sub-center of Balakrishnapuram SKY Yoga Trust.

During the academic year 2014-15 under the stewardship of SKY Professors Nithyashree, Thiruchelvi and SKY Assistant Professors value added education programme for 1,500 final year students have been imparted in the month of January 2015. Students were trained in physical exercises, kaya kalpa exercises, meditation and introspections like analysis of thought, moralization of desire, and neutralization of anger, eradication of worries and realization of self.

Yoga classes conducted in the college aims at developing harmony between body, mind and life force of our students. These classes would help our students to lead a healthy, happy and prosperous life. 1,586 first year students have been taught

yoga practices during the academic year 2014-15. Sky Yoga team members donated flood relief kit to nearly 1,000 affected students.

NSS unit of the college has about 200 volunteers. The unit has conducted various pertinent programmes like Blood donation camp, Eye camp, HIV programme on the campus. Our NSS volunteers work for and involve in environmental improvement, social integration, women empowerment, community development, health and consumer awareness.

Dr.G.Rani, our former Principal is the advisory committee member of NSS

NCC has about 50 Air wing and naval wing cadets. The NCC Naval wing was introduced in the academic year 2012-2013. The cadets have participated in various camps like Pre-IGC-RDC, IGC, Basic and Advanced Leadership camp in State level, All India Vayu Sainik, Officers Training Academy, All India Trekking, All India Republic Day, National Integration, Air Force Attachment at the National level and Cado Fest, Cado Green, Cado Alpha and Cado Wood at the University level.

Activity Calendar

Date	Activities
18/6/2014	College re-opens
23/6/2014	Orientation programme for I years
24/6/2014	Introduction to 10 days Communication skill Programme
1/7/2014	Fresher's Day Celebration, Talent Hunt for I Year students, Seminar on Principles of Peace – IQAC, Plant Biology and Plant Biotechnology Association - Madhulika
18/7/2014	Union Inauguration
23/7/2014	NSS Inauguration
28/7/2014	Vaishnav Consumer Club Inauguration
31/7/2014 & 3/12/2014	History Association
1/8/2014	Blood donation Camp – NSS and Student's Union
4/8/2014	English Association
5/8/2014	Bhatt Tournament(Inter-collegiate Ball badminton, Kho-Kho& Foot ball tournament)
11/8/2014	Inter-collegiate Seminar - Vaishnav Consumer Club in association with CAI
12 – 13 /8/2014	Diva – Inter –Department competitions
15/8/2014	66 th Independence Day

18-22/8/2014	NBHM Sponsored “Advanced Level Orientation Programme on Statistics” – National level programme organized by Statistics
18/8/2014	Krishna Jayanthi Celebration
21-22/8/2014	RANG – Smruti Inter-collegiate Cultural Festival
21/8/2014	Master Mind – Inter-collegiate quiz competition (KWIZ club)
3/9/2014	Mathematics Association – Maths Zest
5/9/2014	Teacher’s Day celebration
8/9/2014	Onam Celebration, Environ Club Inauguration
12/9/2014	Computer Science Association – e-informatik’14
29 – 30 /9/2014	Inter-Collegiate Sports Tournament
6/10/2014	World Habitat day
20/10/2014	Donation to Child care foundation, Udavum Ullangal and Karna Prayag Trust.
8-10/11/2014	Placement training for III year UG
29/10/2014	Last Working Day - Odd semester
24/11/2014	Re-opening – Even semester
28/11/2014	Founder’s Day celebration
1/12/2014, 12/1/2015 4/2/2015, 27/2/2015	Social work Association – SPEF (Students Participatory Empowerment Forum)
3 – 4 /12/2014 & 8/12/2014	Poetry reading by Prakriti – Debate Club
8/12/2014	Visual Communication Association - Diva
9-12/12/2014	Workshop on Stress Management for students and faculty - IQAC
11/12/2014	The Art of Story Telling , Dr. Sandya Ruban- Chennai Literary Festival
11 – 17 /12/2014	“Vaishnav College Sky Yoga” - Value Education Programme
12/12/2014	Home Science, Clinical Nutrition and Dietetics - Current trends and concepts in Dietary Management of Diabetes – Dr Mohan’s
5/1/2015	Pongal Celebration
5/1/2015 to 6/3/2015	“Vaishnav College Sky Yoga” - Value Education Programme
8-9/1/2015	Cyber Forensics & Security Technologies – National Seminar for students organized by Mathematics and Computer Science
9/1/2015	The Philosophy in Khalil Gibran’s Poetry – Debate Club
12/1/2015	Meendum Mahatma: Movie telecasted
19 – 26 /1/2015 and 3 – 5 /3/2015	Trade Fair(11 Days)
20/1/2015	Job Avenues For Gen Y – National Seminar for students organized by Commerce & Economics, One day Seminar by Environ Club

23/1/2015	National Voter's Day
24/1/2015	Seminar on New Vistas in Teaching Pedagogy - IQAC
26/1/2015	63rd Republic Day
30/1/2015	Women Development Awareness Programme with Hindustan Chamber of Commerce
3/2/2015	Commerce Association - Comfest
4-5/2/2015	National Seminar on Drug Design organized by Physics, Chemistry, Plant Biology & Plant Biotechnology, Cancer Awareness Rally – NSS
6-7/2/2015	National Symposium on “Modern Feminist Voices and Visions – organized by Tamil, History & English
7/2/2015	Sports Day
18-20/2/2015	Economics Association
18/2/2015	RRC Peer Educator Training Programme(Aids Awareness) - NSS
20/2/2015	Thirukkural Programme–Mylapore Thiruvallur Tamil Sangam, University Of Madras and NSS
26/2/2015	Chemistry Association – Chem Vaibhav
27/2/2015	Physics Association – VaishPhyz
6/3/2015	Women's Day Celebration, Quiz club Valedictory
2-3/3/2015	National Workshop on “Introductory SAS & R” - Statistics Association – Stat Quest
11/3/2015	Public Health Department H1N1 Virus Awareness Programme - NSS
1/4/2015	College day
31/4/15	Student's Union election
6/4/15	Student's Union Farewell
7/4/15	Union Valedictory

Social Service Events - Jeevan Sparsam

S. No.	Event name	About the event	Date	Venue
1.	Blood donation	Our cadet SCUO.S...Abhinaya,C/S GT T.Deepalakshmi, SCWO R.Raksha, LFC.G.Divya, F/C.N.Anusha donated blood	09.10.2011	Red Cross Society, Egmore.
2.	Good Life Centre	Our Cadets Provided Some Food Materials To	15.12.2011	Good Life Centre

		The Centre For The Children		
3.	Christmas Day Celebration	Our Cadets Provided Stationeries And Celebrated Christmas Distributing Cakes & Chocolates to the Children	23.12.2011	St.Thomas Mount
4.	Beach Rally	Our Cadets Took Part In Clearing The Traffic	28.12.2011	Marina Beach
5.	Temple Cleaning	Our Cadets Cleaned The Temple	17.01.2012	Nanganallur
6.	Library Cleaning	Our Cadets Cleaned The Government Library And Arranged The Books.	18.01.2012	Ashok Pillar
7.	Tree Plantation	Our Cadets Cleaned The Ground And Planted Trees	20.01.2012	Pallavaram.
8.	Awareness Programme	Our Cadets Actively Participated In Rally In Which, They Encouraged The Beggars And Performed Skit To Create Awareness Among People Against Beggars	21.01.2012	Tambaram.
9.	Old age Home	Our Cadets Did Lots of Cultural Events and Made Those People Happy	22.01.2012	Vishranthi, Thiruvanmiyur.
10.	Aanandha Illam	Our Cadets Participated In Some Cultural Events For The Children Affected By Hiv	23.01.2012	Periyapalayam
11.	Temple Cleaning	Entire temple premises and the surroundings were cleaned	25.09.2013	Beriamman Temple , (Nemilicherry), Chromepet.
12.	Blood Donation	Cadets Donated Blood To The Blood Bank	26.09.2013	Lions Blood Bank And research foundation, Egmore.
13.	Cancer Awareness	Visited GuruNanak College, Velachery to Created Awareness with The Help of Cancer Institution	03.10.2013	GuruNanak College, Velacherry.
14.	Tree Plantation	Planted Trees In College premises To Bring Green Revolution	06.10.2013	GuruNanak College, Velacherry.
15.	Defence	A Lecture was delivered	11.10.2013	ThandaiPeriyarGovt

	Awareness	about Defence Services to the School children		Hr. Sec. School, Puludhivakkam, St. Thomas Mount.
16.	A Day With Orphan Children	Stationeries and other essentials were Provided to the Orphanage Children	12.10.2013	Good life canter, West Tambaram.
17.	Library Cleaning	Cadets Cleaned The Entire Library And arranged The Books	15.10.2013	Local library authority, Chennai circle library, Ashok Pillar.
18.	Helping Orphan Children	Break Fast was Provided To The Orphan Children	07.12.2013	Ramalinga gurukulam, Kovilambakkam.
19.	Traffic Awareness	Created Awareness To The Public About Traffic Rules And Regulations	14.12.2013	Near Anna Nagar Roundana.
20.	AIDS Awareness programme	Awareness about AIDS Was given to the public through power point presentation and charts	16.12.2013	Guru Nanak College, Velacherry.
21.	Helping Old Age People	Cadets Spent a day with Old Age People and entertained them by Performing Cultural events	16.12.2013	Vishranthi home for old age, Palavakkam, Chennai.
22.	Traffic Control	Cadets assisted the Traffic Police in regulating the Traffic	18.12.2013	Ramapuram junction, Porur.
23.	Helping Mentally Challenged People	Helped the Mentally Challenged children in celebrating Christmas. Sweets were provided. They were entertained with some cultural events.	19.12.2013	Love Care Centre, Mandhaveli.
24.	Helping Transgender	A meeting with Transgender	20.12.2013	Sahodaran , railway colony , Aminjakarai , Chennai-29
25.	Helping Tribals	We Provided provision items to the People who belonged to – Irular community	21.12.2013	Metukadu , MaraiMalai Nagar
26.	Temple Cleaning	Cleaned the entire temple premises and planted trees	27.08.2014	Dhandeeshwaram temple, Velacherry Chennai - 42
27.	Blood Donation	Collected 45 Units of Blood	05.09.2014	Indian Red Cross Society – Egmore

28.	Installation of Rain Water Harvesting Plant	Installed Rain Water Harvesting Plant and took Classes on First Aid	16.09.2014	Panchayat union Middle School , Pudevattaram , Kovoov , Chennai - 128
29.	Library Cleaning	Cleaned and Arranged books in the Library	24.09.2014	Branch Library (Full Time) Dhandeeswaram.
30.	Sound Mind Entertainment	Donated clothes and Entertained Mentally Challenged People	09.10.2014	Rajeswari Nagar, Vallancherry, Guduvancherry, Kanchipuram district.
31.	Traffic Control	Controlled and Created Awareness about Traffic Rules and Regulations	10.10.2014	ValluvarKottam Junction.
32.	Celebration of Lights And Life	Celebrated Diwali festival with Orphan Children	22.10.2014	Thambiillamarulullam Thayumanavar extension street, Kumarannagar, New Perungalathur, Chennai- 63.
33.	Manam Maghil Sevai	Spent a Day with elderly people of Atshaya Trust	19.11.2014	Akshaya trust, Beemaeshwarnagar, Panchayat road, Mudichur.
34.	Endorsing the Ribbon	Created awareness about Cancer to the school children	27.11.2014	Govt. Hr. Sec. School Arumbakkam
35.	Join the Guardians	A counselling programme to the school children to join the defence	29.11.2014	Thirumalainagar annexe, Perungudi, Chennai – 96.
36.	Green Future	Planted trees in school to create a peaceful environment for children to study	28.11.2014	Urachionriyathodakapalli Sirukalathur, Kundrathur Chennai -69.
37.	Irulargal	Provided ration items to the Irular community people	30.11.2014	Nagarnavabhabibullanagar Mudichur village.
38.	Third gender	We entertained and supported the Trans Genders to come up in their lives	10.12.2014	Sahodaran , Railway colony , Aminjakarai , Chennai - 29
39.	New Vision	Provided weighing machines to visually challenged people to earn a decent living	14.12.2014	David trust samiyar gate Peramanur Maraimalai Nagar Kanchipuram district
40.	Eye donation	Created awareness	15.12.2014	Medical research

		among people to donate their eyes		foundation, College road, Chennai – 06
41.	India's Wall Post	Painted a wall to create awareness to keep our nation clean	19.12.2014	GOVT .Medical store depot, Naval hospital road, Periamet, Chennai – 03
42.	Peace rally	A peace rally for the innocent souls lost in Tsunami	26.12.2014	Anna Nagar
43.	Say No to Corruption	Created awareness to the public to say no to corruption	27.12.2014	Anna Nagar
44.	Krishi Gyan	An event for the promotion of Agriculture	28.12.2014	Velichai village, (pudupakkam) Vandalur road, Kollathur post, Chennai -127.
45.	Well Informed	Creating awareness to the public about the rights of a citizen	30.12.2014	Anna Nagar
46.	Red Ribboned New Year	A day with children affected by AIDS	31.12.2014	Perambur

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

- Won first place in 2013 Republic day dance competition and received the prize from His Excellency The Governor of TamilNadu Dr.K.Rosiah in the presence of Honourable Chief Minister of TamilNadu Dr.J.Jayalalitha
- M.Nila, NCC cadet of our college has received the most prestigious award “DIRECTOR GENERAL COMMENDATION” from Director General of NCC, New Delhi.
- R.Rekha, Department of Mathematics won first place with cash award of Rs.2, 000 in Debate conducted by Murasoli Trust
- R.Rekha, Department of Mathematics won “Ulaga Maha Sadhanaiyalar Virudhu” by Kovai Tamizh Sangam
- R.Rekha, Department of Mathematics won first place with cash award of Rs.5,000 in Debate conducted by World Thirukural Centre.

- Kalaiselvi, Department of Statistics won third place in state level with rolling trophy in Thirukural Peravai competition
- M.Logeshwari, Department of Computer science won second place in state level with cash award of Rs.2,000 in poetry recitation competition conducted in Anna Arivalayam.
- Sushmitha, Department of Commerce won first place in Kancheepuram district in Recitation competition in Anna Arivalayam.
- R.Mythili, Department of Mathematics won second place in Kancheepuram district in Recitation competition in Anna Arivalayam.
- R.Reshma and Yogambal, Department of Mathematics received Best Thesis Writing award from Srinivasa Ramanujan Academy.
- Students of Plant Biology and Plant Biotechnology participated in the Ikebana Workshop at Lalith Kala Academy.
- D.Ramya, Department of Commerce won first prize with Gold medal in poetry recitation conducted by Gandhiya Trust on the eve of Independence Day.
- D.Ramya, Department of Commerce won second prize with silver medal conducted by Gandhiya Trust in the eve of Children's day.
- K.Ramya, Department of History won second prize in State level with cash award of Rs.1,000 in Essay competition conducted by Kamban Kazhagam.
- K.Ramya Department of History won second prize in State level with cash award of Rs.1,000 in Essay competition conducted by Sekzhiyar Research Centre.
- D.Ramya, Department of Commerce won first prize in State level with a cash award of Rs.1,000 in Kamban Vizha.
- D.Roja, Department of English won first prize in State level with cash award of Rs.10, 000 in Quaid-e-Millath College.
- D.Roja, Department of English won second prize in State level with cash award of Rs.10, 000 in World Tamizh Sangam.

- M.Yogeshwari, Department of Computer science won first prize of Rs.40,000 in “Pattimandram” held in Prof. Dhanapalan college of Arts and Science
- M.Yogeshwari, Department of Computer science won first prize of Rs.10,000 in oratorical competition in Tamil held in Pattammal Arts and Science College.
- M.Yogeshwari, Department of Computer science won First Prize Rs.10,000 in the oratorical competition in Tamil organized by Government of Tamil Nadu in a district level competition.
- M.Yogeshwari, Department of Computer science won First Prize Rs.10,000 in the oratorical competition in Tamil, on the teachings of Gurunanak Devji organized by Gurunanak College.
- Group dance team was selected to give a special performance on Raj TV.
- Galaxy Institute for Management awarded a cash prize of Rs.3000/- to Bhuvaneshwari Iyer (BBA) in corporate dressing competition
- M.Sharmila, Department of English won first prize in Carnatic Solo singing competition conducted by Geetha Bhavan Trust.
- T.Vinisha, Department of Computer science won runner up position in Solo Dance conducted by Suryan FM.
- S.Soundarya and G.Ishwarya, Department of Chemistry won second prize with cash award of Rs.1,000 in Face painting conducted by Hindustan college of Arts and Science.
- S.Manasa, P.Lavanya, G.NithyaPriya, S.Sowmya and A.Pavithra, Department of English won second prize with cash award of Rs.3,000 in AdZap competition conducted by Hindustan College of Arts and Science.
- E.Damaris Merlin and N.Habeeba, Department of English won second prize with cash award of Rs.1000 in Mehendhi competition conducted by Hindustan College of Arts and Science.
- V.Rajakumari, Department of Commerce won second prize with cash award of Rs.500 in SudoKu competition conducted by Hindustan College of Arts and Science.

- M.Gayathri and P.H.Hemanjali, Department of Computer Science won first prize with a cash award of Rs.2, 000 in Mehendi competition conducted by Hindustan college of Arts and Science.
- Students of Visual Communication performed a Street play on “Our traditional culture” at Island Grounds.
- S.Aishwarya, Department of Commerce participated in the South Zone Youth Festival in Karnataka and our college NSS team won II place in NSS youth Health Mela.
- N.Rubini, B.Sangeetha and Sadia Halima gave a voice over for the PSA Programme about Family Planning and Handwash awareness as interns in “Nalandhana Thendral FM”. They won first prize from UNICEF and Anna University.
- J.Sasikala, NCC student cadet under officer 1(Tamil Nadu), Air Squadron participated in the cultural programme and performed in the presence of Hon. President Shri.Pranab Mukherjee and received a cash prize of Rs.3600.

NCC Achievements- National Level

2011 – 2012(Air Wing)		
S.No	Name of the Camp	Cadets Participated
1.	All India Vayu Sainik Camp	Keerthana
2.	Officers Training Academy-Gwalior	S.Ambika
3.	All India Trekking Camp At Nilgiri	All Cadets
2012 – 2013		
1.	All India Vayu Sainik Camp At Bangalore	M.Priyadharshini, Vijayabharathi & N.Anusha
4.	Officers Training Academy-Gwalior	B.Sangeetha
5.	All India Republic Day Camp At Delhi	J.Sasikala
6.	Air Force Attachment Camp At Hyderabad	M.Bhuvaneshwari
7.	National Integration Camp At Kerala	R.Umadevi
2013 - 2014		
1.	Special National Integration Camp At New Delhi	M.S.Nandhini, A.Monica, S.Sudha R.Gayathri & T.Chinthumathi
2.	Airforce Attachment Camp At Hyderabad	S.Anantha Lakshmi
3.	All India Vayu Sainik Camp	M.Narmadha
4.	National Integration Camp At Kerala Silver in Tug of War	M.Rajeshwari, S.Sandhiya, K.Sangeetha, S.Alageshwari, M.Geeetha

2014 – 2015(Air Wing & Naval Wing)		
1.	National Integration Camp At Gujarat Gold in Contingent Drill	M.Swetha, K.Guptha Devi, H.Kowsalya, T.Divya & M.Uthra
2.	National Integration Camp At Trichy Gold in Group Song Silver in Throw Ball	S.Atshaya & M.Uthra
3.	VSC Launch-I,II& All India Vayu Sainik Camp At Pondicherry & Bangalore	K.Guptha Devi, E.Hemalatha & R.Amuthalakshmi
4.	RDC Training-I &II, Launch-I,II At Madurai	T.Swarnalatha
5.	Republic Day Camp At New Delhi Gold (First Position)	T.Swarnalatha
2015 – 2016		
1.	National Integration Camp at Kozhikode	R.Saipooja & S.Swarnamalathi
2.	NauSainik camp at Karwar	V.Lavanya, R.Theresa & E.Vedapriya
3.	Annual Training camp at Ezhimala	R.Bhuvaneshwari, T.U.Divya &M.Sreevidya
4.	National Integration camp at Trichy	T.U.Divya, D.Indumathi &S.Nandhini
5.	Inter-Directorate Championship Firing Camp at West Bengal	M.Nila
6.	All India GV Mavlankar Shooting Championship Competition at West Bengal	M.Nila
7.	59 th National Shooting Championship Competition at New Delhi	M.Nila
8.	National Integration camp at Kanyakumari	K.Ilakkiya, R.Lavanya

NCC Achievements- State Level

2011 – 2012 (Air Wing)		
S.No	Name of the Camp	Cadets Participated
1.	Pre-IGC-RDC 1st Place	Saranya & VijayaBharathi
2.	Combined Annual Training Camp Held At Sathyabama University 4 Gold Medals	Sujatha, P.Jiji, V.Keerthana & M.Saranya
2012-2013		
1.	IGC At Coimbatore Gold Medal	M.Bhuvaneshwari, Vijayabharathi, M.Priyadharshini & N.Anusha
2.	Inter Group Competition at Trichy Guard of Honour-1st Place 3rd Place PM Rally 4th Place In Contingent Drill & Group Dance 5th Place In Ballet Dance	J.Sasikala, M.S.Nandhini, S.Sudha, V.Anusuya & R.Umadevi
3.	Pre-IGC At Kanchipuram	J.Sasikala, M.S.Nandhini, S.Sudha, V.Anusuya & R.Umadevi

2013– 2014		
1.	VSC-Inter Group Competition at Tanjore 3 Silver Medals	M.Rajeshwari, M.Narmadha, S.Sandhiya & K.Sangeetha
2.	Basic Leadership Camp At Selaiyur	M.Rajeshwari, M.Narmadha, S.Alageshwari, P.Geetha & V.Divya
3.	RDC-Inter Group Competition At Madurai 3 Silver Medals	R.Gayathri
4.	Advance Leadership Camp At Tiruchendur	M.Narmadha, S.Alageshwari, P.Geetha V.Divya & M.Rajeshwari
2014-2015		
1.	Inter Group Sports Camp At Udumalaipet	B.C.Santhanalkshmi & K.Padmaja K.ilakiya & R.Lavanya
2.	Inter Group Competition (All India Vayu Sainik) 1 Silver & 1 Gold Medal	E.Hemalatha, T.ShanmugaNadhiya, H.Kowsalya K.Guptha Devi & R.Amuthalakshmi
3.	RDC-Cum-CATC-Training-I At Kancheepuram	T.Swarnalatha, T.Divya, M.Uthra, H.Kowsalya, M.Swetha & P.Jegadeshwari
4.	RDC Inter Group Competition At Tirunelveli	T.Swarnalatha, M.Swetha & T.Divya
2015-2016		
1.	RDC Inter group competition camp at Trichy	V.Archana & K.padmaja
2.	RDC Training camp at Trichy	V.Archana
3.	Basic leadership camp at Erode	S.Atshaya, K.Padmaja, V.Vasuki & B.C.Santhanalakshmi
4.	Advanced leadership camp at Coimbatore	B.C.Santhanalakshmi
5.	Inter group sports camp at Coimbatore	K.Ilakkiya, K.Padmaja & V.Vasuki
6.	Inter group sports camp at Madurai	S.Atshaya
7.	VSC Inter group Competition at Coimbatore	B.C.Santhanalakshmi
8.	VSC Training camp at Puducherry	B.C.Santhanalakshmi
9.	Marina Republic Day Camp at Vel Tech College	T.Swarnalatha, M.Swetha, K.Gupthadevi, H.Kowsalya, T.Divya, P.Jegadeshwari, E.Hemalatha & M.Uthra
2013 – 2014 (Naval Wing)		
1.	NSC Inter Unit Competition, Puducherry 1 Gold Medal	M. Dhanalakshmi, P. Geethalochini K.Sangavi & L.Lakshmi
2.	RDC Intergroup Competition, Madurai 1 Silver Medal	S.Swarnamalathi, J.Dharani & M.Hemavathy
3.	Sports Inter Group Competition, Salem	M.Nila, B.Yogalakshmi, L.Karthika & R.Saipooja

2014-2015(Naval Wing)		
1.	RDC Intergroup Competition, Tirunelveli	R.Theresa
2.	NSC Inter Unit Competition, Puducherry 4 Gold, 3 Silver & 1 Bronze Medal	R.Bhuvaneshwari, R.Deborah, J.Dharani, L.Karthika, M.Nila, S.Swarnamalathi & B.Yogalakshmi,
3.	Intergroup Sports Camp At Udumalaipet.	R.Bhuvaneshwari & Priyadarshini
4.	Combined Annual Training Camp At Kancheepuram. 1 Gold & 1 Silver Medal	L.Yuvashree, E.Vedapriya, S.Ishwarya, L.Seetha & K.Prameela
2015-2016(Naval Wing)		
1.	NSC Inter Unit Competition, Puducherry 4 Gold, 5 Silver & 4 Bronze Medals	V.Lavanya, R.Theresa, L.Yuvasri & E.Vedapriya
2.	Inter group Sports camp at Coimbatore	R.Bhuvaneshwari, M.Gayathri & S.Ishwariya
3.	Inter group firing camp at Paramathivelur 1 Silver Medal	M.Nila & B.Yogalakshmi
4.	NSC Training camp at Puducherry	V.Lavanya, R.Theresa, E.Vedapriya & L.Yuvasri
5.	Marina Republic Day camp	B.Yogalakshmi, J.Dharani & R.Bhuvaneshwari
6.	Pre-NSC camp at Puducherry	V.Lavanya, R.Theresa & E.Vedapriya

NCC Achievements- University Level

2013 – 2014(Air Wing)		
S.No	Name of the Camp	Cadets Participated
1.	Cado Fest - DG Vaishnav College 4 Silver Medals	M.Swetha, G. Ganga Devi, T.ShanmugaNadhiya E.Hemalatha, P. Jegadeshwari, M.Uthra, R.Gayathri, K.Guptha Devi, T.Swarnalatha, R.Amuthalakshmi, M.Anitha.P.Geetha,K.Sangeetha, M.Swetha & H.Kowsalya
2014-2015(Air Wing & Naval Wing)		
S.No	Name of the Camp	Cadets Participated
1.	CadoGreen-Pachaiappas College 1 Gold, 1 Silver & 1 Bronze Medal	E.Vedapriya, R.Deborah, B.Yogalakshmi, M.Nila & S.Swarnamalathi, R.Bhuvaneshwari & V.Lavanya
2.	Cado Wood-Madras Christian College 6 Gold, 1 Silver & 2 Bronze Medal	T.Swarnalatha, M.Nila, J.Dharani, R.Saipooja, R.Bhuvaneshwari, K.Guptha Devi, S.Swarnamalathi, H.Kowsalya, M.Uthra, T.Divya, K.Illakiya, R.Lavanya, R.Theresa, S.Atshaya, V.Archana, K.Padmaja, B.C.Santhanalakshmi & V.Lavanya

3.	Cado Fest - D.G.Vaishnav College 1 Gold & 2 Bronze Medals	V.Archana, K.Padmaja, B.C.Santhanalakshmi K.Guptha Devi, P.Jegadeshwari, S.Atshaya R.Lavanya, K.Illakiya, V.Vasuki, T.Divya. E.Hemalatha, M.Uthra, H.Kowsalya & M.Swetha
4.	Cado Alpha- Alpha Science And Arts College First Place – 3 Second Place-5 Third Place-2	S.Atshaya, T.Swarnalatha, K.Guptha Devi V.Archana, K.Illakiya, R.Lavanya, V.Vasuki, E.Hemalatha, M.Uthra, R.Gayathri B.C.Santhanalakshmi, K.Padmaja & T.Divya

Achievements in Sports

- College team has won Padmasri Mohanmullji Chordia Gold cup 20-20 Cricket match.
- B.Gayathri, A.Jayapriya and A.Devi have been part of the team which won third place All India Inter University Football match at Hissar, Haryana.
- M.V.Vidhya, first place in Senior National Ball-Badminton at Khammam, Andhra Pradesh.
- M.Sowmya won Gold Medal in Heptathlon in All India Inter University Athlete meet.
- College team won First place in Relay in the Chief Minister's Trophy, Regional Athlete Meet.

Details of Sports achievements

2011-2012

Name of the Participants	Name of the Event	Level	Achievement
A.S.Durgadevi, G.Saranaya, A.S.Deepika, S.Vanitha, G.Bhuvaneswari.	57 th Senior National Ball badminton	National	Gold Medal
R.Anupriya	Senior Boxing	State	3 Gold, 2 Silver Medals
R.Sindhu			
S.Sangeetha			
J.JeyaSudha, A.Pirthika			
S.Abinaya			
B.Priya, S.Sangeetha	Volley ball		Gold Medal
Bhavani	Tennis		Silver
A.S.Deepika, S.Jeevitha A.S.Durga Devi	Ball Badminton		4 th Place
K.Sathya	Hand Ball		Runner up

S.Abhinaya, A.Prithika J.Jayasudha, S.Sangeetha	Kho-Kho	University	
K.Sathya	Cricket		
R.Nivetha, J.Soniyamary, S.Priya	Football		
A.Vidhya	Boxing	State	Silver

2012-2013

S.Neelavathi	Junior Hockey	National	Runner up
P.Eswari	Senior Hockey		
M.Mythili	Athletics	State	Bronze
R.Sindhu, N. Vijayarani, K.Pavithra	Kho-Kho	University	
R.Nivetha, J.Soniya Mary, L.Sagayamary, S.Porkodi.	Football		4 th place
R.Ratha	Cricket		
S.Neelavathy	Hockey		
R.Bavani	Tennis		Silver
S.Jeevitha	Ball badminton		Fourth Place
N.Shymala, K.Sathya, M.Ramya, R.Nivetha.	Handball		
M.Thenmozhi, G.Pavithra, K.Sankari.	Football	National	Silver
K.Sathya	Handball		

2013-2014

K.Pavithra, K.Durga	Kho-Kho	University	
M.Thenmozhi, G.Pavithra K.Sankari	Football	Inter National	
B.Gayathri, A.Jayapriya, A.Devi	Football	University	Bronze
S.Jeevitha, S.Lakshmi R.Abarnakumari M.H.Lavina, M.V.Vidhya	Ball badminton		
S.Jeevitha, R.Abarnakumari, M.V.Vidhya	Ball badminton		
M.V.Vidhya	Ball badminton	Senior National	Gold
M.Ramya, K.Sathya K.Gomathi	Handball	University	Silver
R.Hemalatha, R.Ratha	Cricket		
J.Jasmine	Hockey		
M.Ramya, K.Priyadarshini	Rugby	National	

2014-2015

M.V.Vidhya, R.Abarnakumari S.Jeevitha, M.Tahera Begum C.Priya	Ball badminton	University	
R.Abarnakumari	Ball badminton	Junior National	Gold

M.V.Vidhya,R.Abarnakumari C.Priya	Ball badminton	State	Bronze
S.Kalaiselvi	Kho-Kho	University	Bronze
S.Pavithrananjini,C.Suganya	Football		
A.Devi, A.Jayapriya	Football	State	Silver
K.Priyadharshini	Handball	University	
J.Jasmine	Hockey		
J.Jasmine	Hockey	State	Silver
S.Kalaiselvi, S.Pavithra P.Hema, K.Kalyani S.Mahalakshmi, H.Mahalakshmi K.Saranya, S.Sangavai, Nachiyar E.Sandhiya	Rugby	National	
M.Sowmiya	Athletics	State	Gold, Silver & Bronze
M.Mythili			
K.Janani			
M.Sowmiya	Athletics	University	Gold & Silver
M.Sowmiya	Athletics	Junior National	Gold & Bronze

5.3.3. How often does the College collect feedback from students for improving the support services? How is the feedback used?

- Feedback is collected from students annually by IQAC to improve the quality of support systems
- A standard format is given to every student that includes question regarding the curriculum, teaching methodology, examination system and other supporting services
- The feedback collected from students is analyzed and suitable measures are taken.

5.3.4. Does the College have a mechanism to seek and use data and feedback from its graduates and employers, to improve the growth and development of the College?

- Feedback is obtained from the graduates during alumnae association meeting which is conducted annually
- Alumnus also serve on board of studies of every department and offer suggestions during BOS meeting

- Coordinator of the placement cell collects feedback from employers about the students' performance and their valuable suggestions are taken into consideration to modify and improve

5.3.5. How does the College does involve and encourage students to publish materials like catalogues, wall magazines, College magazine and other material? List the major publications/materials brought out by the students during the previous academic session.

- The college publishes a magazine annually for which the primary contribution is made by the students
- The magazine committee encourages students to contribute articles, drawings, poems, puzzles etc
- In-House newsletter is released every year by the students of English
- Students are encouraged to publish their news article regularly in Chennai Live News.com to exhibit their journalistic skills
- Visual communication releases News tabloid "Vaishnav Pulse" twice in a year
- Department of Tamil publishes an anthology by students titled "Pudhu Kuralgal" every year

5.3.6. Does the College have a Student Council or any similar body? Give details on its constitution, major activities and funding.

- The college has a students' council called students' union.
- Principal is the president of the students' union and one senior faculty member is the Dean and two more faculty members are Vice Presidents of the union
- Elections are conducted for the posts of student's president, secretary, joint secretary for aided and self-supporting stream at the end of every academic year
- Major activities conducted by the union

Union Activities

Orientation programme for I years	Founder's Day celebration
Introduction to 10 days Communication skill Programme	Placement training for III year UG
Fresher's Day Celebration	Pongal Celebration
Union Inauguration	National Voter's Day
Blood donation Camp	Trade Fair-Display students models in a stall
Independence Day	Republic Day
Krishna Jayanthi Celebration	Women's Day celebration
Teacher's Day celebration	Student's Union election
Onam Celebration	Student's Union Farewell
World Habitat day	Union Valedictory
Donation to orphanages	

5.3.7. Give details of various academic and administrative bodies that have student representatives on them, Provide details of their activities.

- Fine-Arts Committee
- Consumer Club
- Environment Club
- Sports Committee
- Anti-Ragging Committee
- Grievance Cell
- Cell for the prevention of Sexual Harassment

Any additional information regarding Student Support and Progression, which the institution would like to include

Three science departments of the college namely, Physics, Chemistry and Plant Biology and Plant Biotechnology are covered under the STAR College Scheme which was sanctioned to the college in 2014. This scheme has been instrumental in enhancing practical knowledge of students through industrial visits, student's projects, hands on training and field visits. Mathematics, Statistics and Computer Science departments have applied for the same as supporting departments for basic sciences.

GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 INSTITUTIONAL VISION AND LEADERSHIP

6.1.1 State the vision and mission of the College

VISION

- ❖ The Vision of the college is to acquire reputation for excellence, inclusiveness and committed service to the community.
- ❖ Educating young women to be intellectually competent, morally upright, socially committed and spiritually inspired.

MISSION

- ❖ To provide need based skill integrated holistic education and harness available resources to the achievement of this goal.
- ❖ To instill leadership and employability skills
- ❖ To promote self-confidence among students through various extension activities
- ❖ To provide multi-pronged approach to educational process by encouraging out-of-classroom experiences

6.1.2 Does the mission statement define the College's distinctive characteristics in terms of addressing the needs of the society, the students it seeks to serve, College's traditions and value orientations, vision for the future, etc.?

The college was started in 1968 with a vision of educating women students of Kancheepuram district which covered many villages then. Even today after 49 years of service, the college is catering to the needs of first generation learners, low income group and socially backward class. It is a matter of pride that this is the only Government Aided College for women in Kancheepuram district.

- College not only trains the students in regular curriculum but also takes extra measures to train the students holistically and help them in their placement in reputed companies
- Create self-confident, well-informed and employable students

- Provide good infrastructure, human resource for the betterment of students' progress
- Inculcate values and create socially responsible citizens

6.1.3 How is the leadership involved in:

Ensuring the organization's management system development, implementation and continuous improvement.

- The Governing Body, Academic Council and Finance Committee serve as decision making bodies at the highest level and provide enlightened leadership to the college
- The Principal as the Head of the institution exercises such powers as are necessary to implement the policies and programmes of the Management and Governing Body, who ensures smooth implementation and continuous improvement with the help of other administrative heads, committees and council following the guidelines of UGC and the Affiliating University
- The Principal is the authority in matters relating to admission of students, recruitment of faculty, improvement of infrastructure facilities, providing research orientation, functioning of all committees and monitoring the duties of faculty, administrative and supporting staff
- A well-organized Management Information System is installed to monitor the attendance of the students, their academic performance, student's achievements and placement record, staff achievements, college and departmental activities

Interaction with stake holders

- Interaction with the students is done through the college union. The Dean of students holds meetings with the class representatives once in every fortnight to discuss the union activities. Immediately after admission an orientation programme is conducted where the Principal interacts with the students and their parents and briefs them about the college, various activities, courses offered, certificate courses and other co-curricular and extra-curricular activities. Principal meets the students every Friday during Sarvodaya prayer to encourage their participation in all

competitions, to discuss their role in campus and in the society and to stress the importance of self-discipline. Principal acknowledges the prize winners both in inter collegiate and intra competitions

- PTA meetings are held. The parents are informed of their ward's attendance and academic performance through progress report. Student's academic and emotional needs are addressed during the tutor-ward meetings
- Well placed Alumnae share their experiences during the Alumnae and Retired Teachers' re-union organized every year by the college

Reinforcing culture of excellence

The IQAC of the college along with other committees and statutory academic bodies like the Board of Studies and Academic council plan various quality related issues and execute them.

Identifying needs and championing organizational development

The needs of the organization are identified through the feedback from stakeholders and global challenges of higher education. Periodical Management committee meetings help to discuss and implement these needs through IQAC.

6.1.4 Were any of the senior leadership positions of the College vacant for more than a year? If so, indicate the reasons.

No

6.1.5 Does the College ensure that all positions in its various statutory bodies are filled and conduct of meetings at the stipulated intervals?

The positions in all Statutory Bodies are filled on timely manner. The meetings are planned and conducted at frequent intervals.

Statutory Bodies	Periodicity
Governing Body	Twice a year
Academic Council	Once a year
Board of Studies	Once a year
Finance Committee	Once a year compulsorily

Category	No of Times	Dates
Board of Studies	5	15.07.2011 to 19.08.2011 23.07.2012 to 06.09.2012 04.07.2013 to 10.07.2013 01.07.2014 to 04.07.2014 29.06.2015 to 06.07.2015
Academic Council	5	14.09.2011, 17.09.2012, 22.07.2013, 16.07.2014, 05.0/8.2015.
Finance Committee	6	02.11.2011, 23.04.2012, 20.09.2012 16.09.2013, 22.07.2014, 18.05.2015
Governing Body	6	10.11.2011, 03.05.2012, 26.09.2012, 26.09.2013, 28.07.2014, 25.05.2015
Management Committee Meetings	11	31.05.2011, 17.08.2011, 18.10.2012, 15.12.2012, 19.03.2013, 23.10.2013, 17.04.2014, 10.09.2014, 24.12.2014, 26.03.2015, 30.05.2015
Passing Board Committee Meeting	10	09.05.2011, 05.12.2011, 11.05.2012, 12.12.2012, 15.05.2013, 04.12.2013, 22.05.2014, 03.12.2014, 14.05.2015, 22.12.2015.
Passing Board Committee Meeting (Supplementary Examination)	3	27.06.2013, 30.06.2014, 26.06.2015
Building Committee	3	10.09.2014, 23.09.2014, 01.09.2014

6.1.6 Does the College promote a culture of participative management? If yes, indicate the levels of participative management.

Major decisions are taken in the college council, which is implemented with the prior permission of the Management through the Principal. Management supports financially with some extend for students presenting papers abroad.

6.1.7 Give details of the academic and administrative leadership provided by the University to the College?

The University nominates members to the Academic Council, Board of Studies, Governing Body and University Autonomous Review Committee. University representative is a member of all staff and Principal selection committees. All proposals for funding from Government funding agencies (UGC, DBT) are approved by Dean Academic, University of Madras. He is also a member of the college building committee. Also he along with the

PWD engineer scrutinizes the proposal before forwarding and also supervises the building constructions at various stages. The curriculum of new UGC sponsored career oriented certificate courses and any change of curriculum approved by college Academic Council is then placed for approval in the University Academic Council.

6.1.8 How does the college groom the leadership at various levels?

- Faculty members are members of Board of Studies which is empowered to make decisions on curricular aspects
- Most of the committees are constituted with a judicious mix of senior and junior faculty members so that junior staff members gain exposure and imbibe leadership qualities. These committees include Students' Union, Fine Arts Committee, Discipline Committee, Magazine Committee, Environ Club, Consumer Club, Sports Committee, Research Committee, Library Committee, Prize Committee, Anti-Ragging Committee, Ethic Committee, Grievance Redressal Committee, Hostel Committee, Anti-Sexual Harassment Committee and Alumnae Committee. Some senior faculty members are peer members of IQAC, members of Governing Body, Academic Council and Finance Committee
- Staff members are entrusted with assignments and responsibilities that facilitate the development of leadership skills. These responsibilities include serving on various organizing committees of seminar, conferences and workshops.
- All senior staff members are members of panel in recruitment of staff, for both Aided and Self-supporting vacancies in other colleges
- Various orientation programmes, NSS and NCC groom leadership qualities in the students
- Principal (2011 – 2014) has served as the VC nominee in the selection committee in selecting the Principal of many colleges and also served as a Governing Body member of other colleges.

6.1.9 Has the College evolved any strategy for knowledge management? If yes, give details.

- Library facilities have been improved through digitalization to enhance library usage. A separate e-learning center has been established where staff and students gain knowledge through e-books, e-journals, MOOC (Massive Online Open Source), video lectures, tutorials, manuals etc.
- INFLIBNET / N-list e-journals to update knowledge in the respective fields
- Online exams in EVS / Yoga train the students to take up online aptitude tests during placement
- Language Laboratory improves Basic English knowledge
- College Information System is a system designed to automate the process of documenting through intranet within the organization
- Knowledge management courses such as Computer Science, Information Technology, Computer Applications, Human Resource Management, Social Work and Special training in ICWA, ICSI, NIELIT(Software / Hardware training) are offered

6.1.10 How are the following values reflected in various functions of the College?

Contributing to National Development

- Teaching and learning is augmented by research which forms a significant component of academic activity in the campus
- The culture of quality research is promoted among the faculty and the students, encouraging them to take up projects, to present papers in National and International Conferences and to Publish books and articles in reputed journals

-
-
- Interdisciplinary seminars and workshops are organized by various departments thereby providing a forum for sharing of knowledge
 - Promotion of Self Help Groups by organizing Entrepreneurial Development Bazaars to promote and sell their products
 - Consumer Club takes special interest in creating consumer awareness among the public through outreach programmes in nearby slum areas
 - Demonstration on adulterated products is conducted by our students to create awareness among the public in Trade Fair exhibition
 - NSS volunteers and Social work students adopt nearby villages and rural areas and educate the children in academics and skill oriented subjects. For example, doll making, artificial jewellery designing and awareness programme on eye donation / HIV / Cancer
 - Participation of National players in Football, Handball and Rugby, BallBadminton, Hockey in Junior Level, Athletics in junior level and senior level every year
 - NCC cadets take part in National events and in Republic Day parade
 - Environ club conducts meetings and seminars periodically and has implemented 'Swachh Bharat' Scheme
 - Special coaching for SC/ST students in entry in service and in software and hardware courses in collaboration with NIELIT to face exams at National level

Fostering global competencies among students

- The curriculum is continuously updated to meet the global standards
- ICT enabled teaching learning prepare the students to face challenges of technology driven society
- Strong emphasis is given to computer skill, communication skill and soft skill enhancement
- Students are trained to take up TOEFL exams by the Department of English
- Department of Computer Science trains their students in many recent technologies in collaboration with ICTACT

-
-
- Various departments of the college organize seminars and conferences to sensitize the faculty and students on global developments in science and research
 - During the review period International/National/State level conferences/ seminars/ workshops have been organized by the college
 - Guest lectures by scientist/technologist of International repute are organized

Inculcating a value system among students

- Ward system in the ratio of 1:20 whose records are maintained.
- A full time counsellor periodically counsels the students on stress management
- Value education talk in Sarvodaya Prayer on every Friday to teach the students on “Unity among Diversity”, self-discipline and self-confidence
- Compulsory Yoga for all first year students and skill based course in syllabus helps the students to maintain mental and physical fitness
- Inclusion of subjects like Indian Constitution and Human Rights create general awareness about Human Rights among the students

Promoting use of technology

- Each department has either introduced computer based subject or a paper related to industry or both
- Every student is given a certificate course in computer literacy
- Use of language laboratory for language learning
- Bar coding in library
- Updated college website
- Automation in office
- Sophisticated common instrumentation laboratory with hands on experience on usage of instruments like HPLC, Spectrophotometer, flame photometer, laminar airflow.
- Students are exposed to SPSS research tools

- E- Learning center for students to self-learn from various e-books, e-journals, video lectures, tutorials, manuals etc.
- Screening of films for literature students
- On-line admission process and payment of fees
- Teaching aids like CDs and educational website are made use for classes
- Automation of Controller of Examination's office
- The administrative offices (both aided and self-supporting) have begun to effectively use computers in processing student's Government funded scholarship, correspondence with the joint-director and directorate offices, preparation of transfer and conduct certificates, bank reconciliation statements, financial statements, salary bill etc.
- A College Information System (CIS) has been developed which takes care of all documentation like attendance and mark entry of students, achievements of students and faculty and department activities
- Biometric attendance system for self-supporting staff
- Non- teaching staff is also given training in proper use of computers

Quest for excellence

- IQAC together with other committees and statutory bodies plan various quality related issues to be executed by the institution
- Students are highly motivated to present papers in International/National conferences to excel themselves at global level

6.1.11 Give details of the UGC autonomous review committee's recommendations and its compliance.

The following recommendations of the UGC autonomous review committee have been complied with

- More Practical Exposure: More practical exposure is given by making projects and internships compulsory for all Post Graduate courses. Project is included in the curriculum for few Under Graduate courses. Internship is offered for a period of one month in the II, IV and V semesters for B.Com. Honours. Students are encouraged to participate in National/International Conferences/Seminars.

- Industry Linkage(Physics & Chemistry): The Department of Chemistry offers Diploma in Medical Lab Technician (DMLT) in collaboration with Stannish Institute, where the students are trained to do blood test, urine test, urine culture etc. The Department of Physics has research collaborations with University of Madras, Central Leather Research Institute and IIT Madras.
- Skill based courses for self-employment: Computer Hardware course by NIELIT offered for SC/ST students. Assistant Beautician course, Business Correspondent & Business Facilitator &BFSI (Banking Financial Services and Insurance) course offered by Gras Academy. BAP- Executive Online course offered by Artha vidhya partnered with National Skill Development Corporation and e-Palm leaf ITES Private Limited to 16 students of Business Studies
- Decoding is implemented in the form of unique numbers in the answer books which is recorded in the attendance sheet during End Semester Examination for cross verification
- Infrastructural facilities: Additional washrooms/toilets have been constructed in the evening block with adequate water facility.
- Purified drinking water facility: 4 RO water purifiers are installed in Canteen, Main block, IT block and near Auditorium for easy access to students to provide continuous water supply
- Library: Latest text books/reference books/journals for both UG & PG courses have been adequately stocked in the library keeping in view the increased strength. Five international journals have been subscribed for PG courses and research scholars
- Examination reforms: Examination manual has been prepared by the Committee of experts (Controllers of Examination- 2006 – till date) keeping in view the affiliating University norms and other autonomous colleges
- Women's Hostel: Steam cooking is introduced in the hostel as suggested by the committee. There is sufficient storage facility in the hostel

6.2 STRATEGY DEVELOPMENT AND DEPLOYMENT

6.2.1 Does the College have a Perspective Plan for development? If so, give the aspects considered in development of policy and strategy.

The college has a perspective plan for development, following different strategies and policies

Teaching and learning

Student centric, teaching, learning and evaluation system is adopted for the benefit of the students. The curriculum is revised to meet the demands of the present requirements. Through project works, internships, field visits, students get better exposure to learning. New courses are introduced and changes in the existing courses are done to meet the industry needs.

Research and development

- Project work is made compulsory to all PG courses and to some UG courses
- Motivate faculty to apply for M.Phil. and Ph.D. guideship
- Availability of centralized research room and sophisticated equipments for researchers
- Encourage faculty members to take up major and minor projects
- Common instrumentation laboratory facilitates interdisciplinary research

Community engagement

Students are involved in extension and outreach programme organized by the institution. The extension activities include social awareness programmes, organizing camps, visit to orphanages and old age homes.

Human resource planning and development

- Appointment of qualified and talented staff
- Organize staff enrichment programme
- Appointment and promotion of teaching and non-teaching staff in accordance with State Government norms

- Faculty participation in various workshops/conferences/seminars organized by the college and in other institutions. During the review period faculty have participated in 566 conferences / seminars / workshops

Industry interaction

- The college has entered into MoU with
 - Cognizant Technology Solutions (CTS) & TATA Consultancy Services (TCS) for placement Training
 - Institute of Cost Accountants of India, College is now a recognized CMA Support Centre
 - Sourashtra University
 - Andhra Chamber of Commerce
 - Krishnamurthy Institute of Algology
 - National Institute of Electronics and Information Technology
 - Proalgen Biotech Private Limited
- The college encourages faculty and students to interact with industry
 - Bridging gap between theoretical and practical aspects of curriculum
 - Members in Board of Studies, Governing Body and Academic Council
 - Internship for PG students
 - Exposure to subject experts in seminars, workshops and guest lectures
 - Project work for UG & PG
 - Industrial visits to gain practical knowledge
- **Internationalization**
 - All the necessary steps will be taken during the coming years by the institution to develop the college in to a globally recognized one

6.2.2 Enunciate the internal organizational structure of the College for decision making processes and their effectiveness

6.2.3 Specify how many planned proposals were initiated/implemented, during the last four years. Give details.

- Up gradation of six departments into research centers
- Four UG & two PG courses were introduced
- Selected under DBT Star college Scheme for Physical and Life Sciences
- Academic audit by subject experts
- External Audit by University of Madras
- Extension of autonomy
- Introduced two UGC Sponsored Career Oriented Programmes
- 9 National Interdisciplinary conferences
- Introduction of tutor ward system in general and separately for hostel students
- 9 Free certificate courses and add on courses
- Obtained sanction of UGC funding for second floor hostel, gymnasium equipments, and 4×6 athletic track
- Established sophisticated common instrumentation room
- Formation of ethic committee, planning and development committee and research committee
- Established research room with 15 computers and internet facility for research scholars
- Placement record enhanced to 100%
- Coaching for SLET/NET provided for faculty
- UGC funding of Rs.3,00,000 for maintaining IQAC was obtained
- SWOT analysis by IQAC
- Introduction of beginning school and finishing school
- Enhanced overseas paper presentation by faculty and students
- Increased number of minor and major projects during this review period
Minor Project : 5 to 14 ; Major Project : 0 to 1
- Online admission and fees payment
- Decoding is implemented in the form of unique numbers in the answer books which is recorded in the attendance sheet during End Semester Examination for cross verification

- Examination manual has been prepared by the Committee of experts (Controllers of Examination- 2006 – till date) keeping in view the affiliating University norms and other autonomous colleges
- Day care centre for staff's children
- Separate room for NCC
- Installation of Digital notice board for quick and easy communication to students
- Established e-library and e-resources
- Completion of indoor stadium with UGC and Management funding
- Installation of 90 CCTV cameras including the coverage of railway track and side road for the safety of the students

6.2.4 Does the College have a formally stated quality policy? How is it designed, driven, deployed and reviewed?

The college seeks to mould the character of the students who will be self-reliant and self-confident and work towards social transformation. The quality policy designed by the college is **“To enhance and sustain quality strategies and develop competencies for excellence in Higher Education”**. All the curricular, co-curricular and extra-curricular activities are oriented towards this policy.

The college meticulously works out a quality check of every aspect concerned with higher education. Frequent meetings are held and the feedback obtained from stakeholders is assessed for any change and implementation.

6.2.5 How does the College ensure that grievances/complaints are promptly attended to and resolved effectively? Is there a mechanism to analyze the nature of grievances for promoting better stakeholder-relationship?

- The Principal and Secretary are always available for the teaching and non-teaching to discuss matters of serious concern
- Other staff grievances / complaints are promptly attended to and resolved in the College Council
- A separate Grievance Redressal Committee addresses the issues and problems of the students

- The college also has an Anti-Ragging Committee and an Anti-Sexual Harassment cell for students to resolve their grievances
- The grievances and complaints of the hostel students are analyzed and resolved by a separate Hostel Committee
- The Ethic committee address the issues of the students along with their parents

6.2.6 Does the College have a mechanism for analyzing student feedback on institutional performance? If yes, what was the institutional response?

- On-line feedback is obtained from the outgoing students at the end of the VI semester through a format developed by the IQAC covering the following aspects - Quality of teaching, Curriculum, Support services, Infrastructure facilities, Relationship with faculty and administrative staff
- Feedback is analyzed and the Principal takes necessary action in consultation with the Heads of the Departments
- Based on the feedback, more rest rooms, increased number of drinking water outlets, furniture and fixtures in the classrooms have been provided.
- As per the request of the students, collection of fine from late comers is stopped

6.2.7 In what way the affiliating University helped the College to identify the developmental needs of the College?

- The University helps the college in forwarding proposals to the UGC and other funding agencies of the Ministry of Human Resource Development
- A senior faculty member of the college is the elected member of the Academic Council of the University and is given freedom to represent the college developmental issues in the University Academic Council. University nominates a member to the Governing Body, Academic Council and all Boards of Studies of the college. The nominated members offer their valuable suggestions for the development of the college.

6.2.8 Does the affiliating university have a functional College Development Council (CDC) or Board of College and University Development (BCUD)? If yes, in what Way College is benefited.

The College Development Council (CDC) of University of Madras helps the college in the following ways:

- Recommends teachers to UGC for Faculty Improvement Programme
- Forwards all proposals to UGC
- Forwards applications to start new courses (both degree programmes and certificate courses) to the University
- Assists in procuring funds from Government funding agencies
- Dean - CDC plays a significant role in Building committee

6.2.9 How does the College get feedback from non-teaching, teaching, parents and alumni on its functioning and how it is utilized?

- The teaching and non-teaching staff expresses their views and opinions personally and during staff meetings with the Principal held twice in a semester. The Council meeting which is held once in a month also provides a forum for teachers to express their views
- The feedback from alumnae is obtained during alumnae meet which is conducted once in a year, during board of studies meetings where an alumnus is a part of it and on the Graduation day
- The feedback from students and parents obtained on the “Placement Day” is given significance
- The feedback from the parents is collected during the PTA meetings held by the departments and on the Graduation day when they accompany their wards
- The feedback is utilized for the development and upgradation of the college, induction of new programmes, improvement of infrastructure facilities and introduction of new strategies in teaching, learning and evaluation

6.2.10 Does the College encourage autonomy to its academic departments and how does it ensure accountability?

- Each department within the framework of CBCS suggested by the University has autonomy to frame the syllabus

- The departments are also given autonomy in the teaching methodology, research activities, association meetings, guest lectures and study tours and conduct of seminars / workshops / conferences and projects
- The departments have autonomy in buying their books and journals for the library and buy equipments for their laboratories with the funds allotted to them
- Student's feedback on the performance of the teachers is taken seriously and teacher's accountability is insisted

6.2.11 Does the College conduct performance auditing of its various departments?

- Heads of the Departments are expected to submit a detailed department profile to IQAC at the end of every academic year which is scrutinized by the Principal for further action
- The college also conducts Academic Audit once in two years by inviting subject experts from other colleges and affiliating University
- The suggestions given by the review committee are meticulously carried out subsequently

6.3 FACULTY EMPOWERMENT STRATEGIES

6.3.1 What efforts are made by the College to enhance the professional development of teaching and non-teaching staff?

Development programmes are regularly organized for both teaching and non-teaching staff to update them.

Efforts made to enhance the professional development of teaching staff

- Encouraged to attend orientation programmes, refresher courses and faculty development programmes organized by the Academic Staff College of various Universities
- Trained to use interactive white board and adopt ICT based teaching-learning methods
- Encouraged to participate and present papers in various National and International conferences, seminars, workshops on higher education
- Motivated to pursue doctoral studies and take up minor/major projects funded by various funding agencies

- Participate in the IQAC organized seminars / workshops with hands-on training on topics like ‘Training the Trainers’ , ‘Industry-Institute relationship’, ‘New vistas in Teaching Pedagogy’ and ‘Stress Management’ etc.

The following seminars/workshops/conferences were held during the review period:

Seminars/Workshops/Conferences organized

Month and Year	Topic
Nov. 2011	National workshop on ‘Research Tools in Scientific Computing.’
Jan. 2012	National Seminar on ‘IT Initiatives in the Banking Sector.’
Jan. 2012	National Seminar on ‘Statistics in life sciences.’
Jan. 2012	National Seminar on Recent Trends in Nanotechnology
Feb. 2012	National Conference on Applications of Mathematics and Computer Science
Aug. 2012	International Conference on ‘Research: Perspectives and Procedure.’
Feb. 2012	National Seminar on ‘A Paradigm shift in socio-cultural perspectives in 20 th century historical and literary studies’
Aug. 2012	National Level workshop on “Artificial Neural Networks its Application in Image Processing with implementation using MATLAB”.
Mar. 2013	National Seminar Industry – Institute Relationship
June 2013	National Level workshop on ‘Research Methodology and Data Analysis using SPSS/AMOS.’
Aug. 2013	International Workshop on ‘Experimental techniques in Crystallography.’
Jan. 2014	National workshop on ‘Training the Trainers’
Feb. 2014	International Conference on ‘Visualize molecules and cognize crystals.’
July 2014	National Seminar on ‘Peace Principle on the theme How To Realize Ideal Life, Family And World’
Aug. 2014	National Level Advanced Orientation Programme in Statistics
Jan. 2015	National Seminar on ‘New vistas in Teaching Pedagogy’
Feb. 2015	National Conference on ‘New Materials and drugs.’
Mar. 2015	International Workshop on ‘Introductory SAS & R.’
Nov. 2015	National Conference in collaboration with Krishnamurthy Institute of Algology
Jan. 2016	National Seminar on Logistics Management.

Efforts made to enhance the professional development of non-teaching staff

- Given training in computer skills like Tally and Excel`
- Encouraged to pursue higher studies for the development in their careers

Date	Topic of the programme	Details of the Resource person
Dec. 2011	Office Automation Tools-Excel and Tally	Mr. M.Vasu Senior manager Training Precision Informatics (M) Pvt.Ltd. Mr. R.Swarnamani Senior Technical Consultant Precision Informatics(M) Pvt.Ltd.
Dec. 2015	Tally for Office staff (both aided and self-supporting)	Teaching staff trained in Tally trained the non-teaching staff

6.3.2 What is the outcome of the review of the Performance Appraisal Reports? List the major decisions.

- A self-appraisal questionnaire for the entire faculty is obtained through the format prepared by IQAC every year. Appraisal reports have been useful in identifying the needs and reviewing service conditions
- Faculty members have been advised by the Principal and the Heads of the Departments to focus on areas where their performance is not up to the expectation of the students as identified through the analysis of students' feedback every year

6.3.3 What are the welfare schemes available for teaching and non-teaching staff? What percentage of staff have availed the benefit of such schemes in the last four years?

- Retiring teaching and non-teaching staff members are honoured on the College Day
- The teaching and non-teaching staff of the self-supporting stream is covered by Provident Fund and Group Insurance scheme
- The staff members of the self-supporting stream are given increment and their pay is revised regularly
- Committed teaching and non-teaching staff from self-supporting stream are given preference when vacancy arises in aided stream
- A day care center for staff children is available within the campus

- Priority is given to the children of teaching and non-teaching staff in the time of admission
- Tea and snacks are provided for all teaching and non-teaching staff members of the self-supporting stream every day
- Some percentage of medical assistance is given to teaching staff and students when need arises
- Non-teaching staff children's educational expenses are taken care
- Exgratia is given to all teaching and non-teaching staff during festivals
- Flood relief scheme was adopted during the recent floods in December 2015
 - Financial assistance
 - Basic house hold articles, utensils and provisions were provided

6.3.4 What are the measures taken by the College for attracting and retaining eminent faculty?

- The college provides a conducive working atmosphere to retain the faculty
- Teaching and non-teaching staff from self-supporting stream are given preference when vacancy arises in aided stream
- An increment is given after completion of NET, SLET, SET, and Ph.D. as per UGC norms
- The staff members are encouraged to participate in conferences, seminars, workshops etc. Also opportunities are given to them to pursue higher studies
- Experienced staff members are given responsibilities in various levels in academic and administrative bodies

6.3.5 Has the College conducted a gender audit during the last four years? If yes, mention a few salient findings.

Not Applicable.

6.3.6 Does the College conduct any gender sensitization programmes for its staff?

- The college celebrates Girl Child Day every year by conducting various competitions like essay writing, oratory and painting elucidating the status of the girl child in India
- NSS students conducted a rally on “Women’s Safety and Security”
- 150 Chess players irrespective of age participated in the State-level Women Chess tournament held in the indoor stadium of our college
- College celebrates Women’s day every year by inviting renowned women entrepreneurs and alumnae in reputed positions

The following are the guests who visited our college:

2011 – 2012	Mrs. B.Jayashree – UNICEF Ms. HemaAchudan – Anna University Mrs. KausalyaSanthanam – The Hindu Padma Vibhushan Dr. V.Shanta – Cancer Institute, Chennai.
2012 – 2013	Lakshmi Ramakrishnan, Actor Dr. RekhaShetty, Entrepreneur Dr. Uma Ram, Gynecologist Smt. RevathySankaran, TV personality
2013 – 2014	Mrs.Hema Gopal, Vice President, TCS Mrs. PushpaSathyanarayana, Judge, Madras High court. Dr.K.Nalina, Scientific Officer,Forensic Department
2014 – 2015	Smt. BhanumathiPrakash, Managing director, Meril Technology Services India Ltd. Smt. ArchanaRaghuram, CSR-Head, CTS Smt. Sarumathi Ramesh Practicing Company Secretary

6.3.7 What is the impact of the University’s UGC-Academic Staff College Programmes in enhancing competencies of the College faculty?

Faculty members of both aided and self-supporting stream who attended orientation and refresher programmes conducted by the Academic Staff College enriched their knowledge in the current trends in their disciplines and had the opportunity to interact with eminent resource persons and faculty from other colleges.

The list of faculty who participated in such programmes during the review period:

S.No.	Name of the Faculty	Department	Course	Period
1.	Dr.S.Chenthamarai	Physics	Orientation	2011-12
2.	Dr.T.N.Rama	Commerce	Orientation	2011-12
3.	Dr.L.Vijayalakshmi	Chemistry	Orientation	2011-12
4.	Dr.C.S.Vijaya	Commerce	Orientation	2011-12
5.	Dr.S.Subbulakshmi	Commerce	Orientation	2011-12
6.	D.Lalitha	Commerce	Orientation	2011-12
7.	G.Shanthi	Economics	Refresher	2011-12
8.	Dr. M.S.Lekha	Economics	Refresher	2011-12
9.	S.Ezhilarasi	English	Refresher	2011-12
10.	G.Thilakavathy	English	Refresher	2011-12
11.	Dr. P.Beena	English	Refresher	2011-12
12.	Dr.S.Hemalatha	Mathematics	Refresher	2011-12
13.	Dr.P.Vidya	Mathematics	Refresher	2011-12
14.	C.Mansiya	Chemistry	Refresher	2011-12
15.	Dr.R.Siva	PBPB	Orientation	2012-13
16.	Dr.P.Ezhilnachiar	Hindi	Orientation	2012-13
17.	A.Arundhathi	English	Orientation	2012-13
18.	M.Mahadevi	BCA	Orientation	2012-13
19.	A.Rajeswari	Physics	Refresher	2012-13
20.	G.Umahaheshwari	M.Sc. (IT)	Orientation	2012-13
21.	Dr.K.Kanthimathi	English	Refresher	2012-13
22.	Dr.A.C.Ranganayaki	Commerce	Refresher	2012-13
23.	K.Mallika	Chemistry	Orientation	2013-14
24.	G.Shanthi	Economics	Refresher	2013-14
25.	Dr.T.Vijayalakshmi	Mathematics	Refresher	2013-14
26.	M.Santhanalakshmi	Computer Science	Orientation	2014-15
27.	C.BalaSaraswathi	Tamil	Orientation	2014-15
28.	S.Sharmila	English	Orientation	2014-15
29.	Dr.T.Kavitha	Physics	Orientation	2014-15
30.	Dr.C.KhamerSulthana	Economics	Orientation	2014-15
31.	G.Tamilselvi	Commerce	Orientation	2014-15
32.	Dr.G.Vijayashree	Statistics	Orientation	2014-15
33.	G.Umamaheswari	Computer Science	Orientation	2014-15
34.	Y.BalaKamakshi	Commerce	Orientation	2014-15
35.	Dr.Evelin	PBPB	Orientation	2014-15
36.	C.Balasarwathi	Tamil	Orientation	2014-15
37.	S.Ezhilarasi	English	Refresher	2014-15
38.	G.Thilagavathi	English	Refresher	2014-15
39.	Dr.P.Beena	English	Refresher	2014-15
40.	Dr.K.Kanthimathi	English	Refresher	2014-15
41.	Dr.S.Hemalatha	Mathematics	Refresher	2014-15
42.	Dr.A.C.Ranganayaki	Commerce	Refresher	2014-15
43.	S.Padmapriya	Chemistry	Refresher	2015-16
44.	Dr.G.Vijayashree	Statistics	Refresher	2015-16
45.	P.Hema	English	Refresher	2015-16
46.	Dr.V.G.shanthi	Mathematics	Orientation	2015-16

6.4 FINANCIAL MANAGEMENT AND RESOURCE MOBILIZATION

6.4.1 What is the institutional mechanism to monitor effective and efficient use of financial resources?

- The institution makes adequate provision in anticipation of the recurring expenses over the year for various day to day maintenance of the campus
- Required amount for maintenance of infrastructure, AMC for computers, lifts, ACs, UPS, and Generators etc. is also set aside
- The requirements of the departments are submitted by the concerned Heads of the Departments to the Principal
- For any purchase three quotations are obtained
- Bills are verified and passed by the accounts section
- Payments are made by cheques / drafts / NEFT / RTGS
- All financial transactions are subjected to audits
- Major expenses from UGC fund and Autonomous fund is scrutinized and approved by the Finance committee and the Governing Body

6.4.2 Does the College have a mechanism for internal and external audit? Give details.

The college has a mechanism for internal and external audit. Internal audit is done by the college auditor C.A. Patel & Associates for both the aided and self-supporting stream and external auditing is done by the Regional Joint Director's office for the aided stream. CAG audit was conducted in 2012.

6.4.3 Provide audited income and expenditure statements of academic and administrative activities of the previous four years.

Year	Income in Rs.	Expenditure in Rs.
2011-2012	14,80,84,410	13,16,69,956
2012-2013	14,77,34,002	13,04,93,656
2013-2014	16,27,19,504	14,17,05,257
2014-2015	18,95,77,878	15,11,75,174

6.4.4 Have the accounts been audited regularly? What are the major audit objections and how are they complied with?

The accounts have been audited regularly and no audit objections have been raised so far.

6.4.5 Narrate the efforts taken by the College for resource mobilization.

- Student fees charged as per Government norms, salary grants from the state Government, autonomous fund and development grant from UGC are the resources of the college. The fees from self-supporting courses also make a significant contribution
- The Management spends a huge amount on new construction of various buildings, renovation of buildings, maintenance of playground, generators and garden etc. over and above the amount received from the UGC
- The vacant teaching posts in the aided stream are filled by the college and the salary is paid by the Management
- Association activities of the departments are carried out partly with the fund given by the management and partly by the fund raised from sponsorship
- Resources are also generated through Research and Development fund collected from Ph.D. students
- Research and Development fund is also supported by the contribution from the Management

6.4.6 Is there any provision for the College to maintain the 'corpus fund'? If yes, give details.

The college maintains a corpus fund and the annual interest are used for

- Supporting free sports uniform, free lunch tokens for economically backward students, free hostel accommodation for sports students, fee concession for economically backward students – Rs. 80,850
- Endowment funds benefitting approximately students every year – Rs.11,20,000
- To pay the fees for genuine students below poverty level

6.5 INTERNAL QUALITY ASSURANCE SYSTEM

6.5.1 Does the College conduct an academic audit of its departments? If yes, give details.

- External Academic Audit by experts from other colleges – 14.12.2011
- External Audit by experts from University of Madras – 23.01.2012

-
- External Audit by UGC for extension of Autonomy – 23.3.2013 & 24.3.2013
 - Internal Audit through SWOC Analysis – 02.08.2014
 - External Academic Audit by experts from other colleges – 07.08.2014
 - Internal Review by IQAC is done periodically

6.5.2 Based on the recommendations of academic audit what specific measures have been taken by the College to improve teaching, learning and evaluation?

The suggestions of the academic audit committees which have been implemented by the college are

- Faculty are encouraged to apply for more UGC funded Minor & Major research projects
- Faculty are motivated to register for Ph.D. and also avail Faculty Improvement Programme
- Introduction of interdisciplinary elective subjects like Preparation for TOEFL, Digital Art, Adolescent Health Care Education
- Smart classroom for each department
- Additional books and research journals added to the Library
- 5 International journals were subscribed
- Six departments enhanced as research departments leading to M.Phil. and Ph.D.
- Scrutiny of end semester examination question papers by external subject expert
- Supplementary examination for final year students with one arrear
- Entry-in-Service coaching classes arranged for SC/ST & Minority students
- Soft Skill training & Career Counselling organized by Placement Cell
- English Language Laboratory extended to General English

6.5.3 Is there a central body within the College to continuously review the teaching learning process? Give details of its structure, methodologies of operations and outcome.

- The college council comprising of all the Heads of Departments with Principal as chairperson is the central body of the college which

continuously reviews the teaching learning process. The council meets at least once a month to discuss and plan various aspects pertaining to fine tuning the teaching learning process

- Various modes of making the teaching learning process more effective are discussed in the departmental meetings, which are put forth in the council meetings by the Head of the Department for further discussion / ratification / implementation
- One such outcome was the removal of attendance component from the internal assessment which was replaced by test based on Multiple Choice Question (MCQ) pattern to strengthen student's subject knowledge and reasoning acumen

6.5.4 How has IQAC contributed to institutionalizing quality assurance strategies and processes?

- The IQAC has adopted well planned strategies and device systematic procedures in ensuring quality education through conduct of seminars, workshops and conferences at National and International levels
- Regular feedback from students is obtained regarding their curriculum and the quality of teaching being imparted by the faculty
- Tutor-ward mentoring system has been effectively implemented for all the students of the college to track not only their academic progress but also their psychological well-being. Each department has a mentor to monitor and advice the hostel students
- Periodic counselling is carried out for the mental well-being of the students by a professional in-house counsellor
- Eminent Psychologists and Psychiatrists have been invited as resource persons for the stress management programmes arranged for both students and faculty
- Soft skill programmes on communication skills and personality enrichment are conducted annually to enhance employability skills of the students

6.5.5 Does the IQAC have external members on its committees? If so, mention any significant contribution made by such members.

There are two external members, one Alumnus and one Industry representative, on the IQAC committees and they have been actively involved in IQAC by giving constructive suggestions for improving the quality parameters of the institution. The contributions by external members are

- Industry representative was instrumental in getting an MoU signed with TCS for placement
- External members have served as resource persons for IQAC and Department organized conference/seminars
- Alumnae members took the initiative of establishing the Alumnae Portal
- Arranging Internships/Projects for the students

6.5.6 Has the IQAC conducted any study on the incremental academic growth of students from disadvantaged sections of society?

IQAC has conducted a study on the incremental academic growth of students from economically backward sections of the society. The details are presented in Criteria II question 2.2.4

The academic growth of students from economically weaker sections of the society are tracked by the departments through the IQAC initiated Tutor Ward system.

- College also has an excellent tutor – ward system in the ratio of 1:20 (20 students: 1 staff). Tutor keeps track of the students' academic progress and encourages in developing their skills and talents
- Academic Performance of students is monitored through Continuous Internal Assessments and special attention apart from remedial coaching given for SC/ST students. Progress card reflecting the attendance details and marks in the two CA tests & Model examinations are sent to the parents by post before the End Semester Examination begins

6.5.7 What policies are in place for the periodic review of administrative and academic departments, subject areas, research centers, etc.?

The College has several Committees for the periodic review of administrative and academic departments, subject areas, research etc., which plans, monitors and coordinates the various activities.

- Management Committee comprises of 9 members including the Principal. This committee meets before the beginning of the academic year to discuss matters relating to financial planning, infrastructural development, proposal for new courses/ additional sections and staff appointments
- The Governing Body of the college comprises of Management members, UGC Nominee, Government Nominee, University Representative, Academic Consultant, Industrialist, Principal and two Senior Staff members. The Body meets twice a year to plan for activities of the forthcoming year.
- Board of Studies (BOS) is constituted every year as per University of Madras norms, by each department with Head as the Chairperson. The course curriculum is presented in the Board of Studies and discussed threadbare before finalization. The finalized curriculum as per the suggestions of the Board of Studies is presented in the Academic Council for further ratification. The Academic Council is convened after the BOS as per University of Madras norms
- Finance Committee meets to discuss allocation of funds for various activities of the college like Seminars/Conferences, Library books purchase, Departmental Association Activities, & Sports
- Building Committee of the College comprises Principal, Finance Committee member of the Management, two senior faculty members, Dean College Development Council of the University, Engineer (PWD), Architect and two co-opted members. The Committee formulates and discusses Building Project Proposals under UGC assistance

-
-
- The College Council Comprises all Heads of Department, Controller of Examinations, Dean Academic, IQAC Coordinator, Staff Club Secretary, Student's Dean and Office superintendent, which is headed by the Principal. The committee meets at least once a month to discuss every aspect of running the college and also when there is an urgent issue to be resolved
 - Dean Research monitors and tracks the progression of research scholars and all research projects applied by faculty to various funding agencies. Maintenance of a Management Information System to include the database of all research scholars, supervisors, details of all major and minor projects, Ph.D. topics etc. which helps the management to cater to the needs of the research scholars regarding chemicals, repair & maintenance of equipment
 - The Ethics committee, Grievance Redressal Committee and Ragging Redressal Committee play a vital role in addressing problems of students and solves them
 - Admission Committee monitors whether admissions made are as per the current norms laid down by the University and Government of Tamil Nadu
 - Scholarship Committee identifies students eligible for various Scholarship Schemes and helps them to avail the same

Any additional information regarding Governance, Leadership and Management, which the institution would like to include

College has an effective computer based MIS which functions under the Department of Electronic Student Relationship Management (ESRM). It provides tools to organize evaluate and efficiently manage all the departments with respect to students' admission, attendance, mark register, staff-student interactions, departmental activities, circulars and notices to the departments. The above data are processed and presented to the Principal of the College for evaluation. After evaluation, report is documented by the IQAC and it is presented in the Management Committee for scrutiny. Thus every activity of the College is monitored by the teachers, council members, IQAC members, Principal and the Board of management members.

The Management in association with Jain Jagruti Centre (JJC), Mumbai extended a helping hand to the students who were affected by the recent floods.

- 531 students whose house were completely submerged were given 18 essential items comprising stove, blanket, dresses, utensils, provisions, water purifying tablets etc.
- 870 students whose houses submerged partially were given provisions, utensils, dress materials
- During flood indoor stadium was opened for around 300 families and food was served

INNOVATION AND BEST PRACTICES

7.1 ENVIRONMENT CONSCIOUSNESS

The college has eco-friendly clean campus which contains lot of trees and greenery. The campus is plastic free. Our NSS students participated in “LET US CLEAN CHENNAI” programme organised by Government of Tamil Nadu to propagate clean and green environment and proper recycling.

7.1.1 Does the college conduct Green Audit of its Campus?

The college conducts Green Audit of the campus. The audit is done by the professionals.

7.1.2 What are the initiatives taken by the college to make the campus eco-friendly?

- **Energy Conservation**

All classrooms are provided with CFL and LED bulbs to conserve energy. Students are strictly instructed to switch off fans and lights and other electrical gadgets when they are not in use. The college has an uninterrupted power supply system of total power 25 KW. Solar panels are installed to conserve power.

- **Use of renewable Energy**

The college has installed solar panels in the IT block for fans and lights.

- **Water Harvesting**

A Model Rain Water Harvesting System is put in place using Japanese technology which maintains the ground water table. Facility has been created to divert the water to be used for the garden and lawns.

- **Check Dam construction**

There is no provision for check dam construction in the campus.

- **Efforts for Carbon neutrality**

- Tree plantation programme
- Fresh litter is used for vermi-composting instead of burning

- Waste generated in the classrooms is segregated and degradable waste is used in pit composting
- An MoU is signed with ITC limited to periodically collect the non-degradable waste

- **Plantation**

- The college has a vermi-compost unit which is managed by the Environ Club and Department of Pant Biology & Plant Biotechnology and the manure is used for mushroom cultivation and medicinal garden
- A demonstration on “Pit Composting” was done by Mr.Indrakumar, one of the pioneers in Home Exnora and Home composting. Following his advice, huge pit were constructed in the college to collect the degradable litter from the campus and convert into compost in course of time
- The Environ club members follow the 3R Principle (Reduce, Recycle, Reuse) to have a pleasant and green environment
- ‘Vanamahotsav’ is celebrated by the student’s union every year and under “JeevanSparsam”, social service events of NCC, our students plant saplings in the college campus

- **Hazardous Waste Management**

Wastes from scientific labs are disposed according to the rule of Pollution control board.

- **E-Waste Management**

- Donating old electronic equipment viz. monitor, keyboard, motherboard etc. to schools
- Exchange of old and unused UPS batteries, digital and microprocessor kits for the new ones under the buy-back scheme
- Items beyond repair are sold as scrap

- **Any other**

Swachh Bharat programme is geared up in the campus by providing two types of dust bins for every classroom, one for the recyclable waste and one for non-degradable waste. In every corridor one dust bin is placed to collect

food waste. An MoU has been signed with ITC to collect the segregated paper waste

7.2 INNOVATIONS

7.2.1 Provide details of innovations introduced during the last 4 years which have created a positive impact on the functioning of the college.

- 9 UGC sponsored interdisciplinary conferences/seminars conducted
- 6 departments are upgraded to Research centres to conduct M.Phil. and Ph.D. Programmes
- 5 New courses, B.Sc. Home Science-Clinical Nutrition and Dietetics, B.Com. Accounting & Finance, B.Com. Honours, M.A English and M.Sc. Computer Science, B.Music
- Science departments have introduced additional major papers in the first four semesters to increase the employability skills to the students
- Well balanced study programmes for overall development of students
- 3 UGC sponsored career oriented programmes (1 completed and 2 new) and 18 skill based certificate courses were introduced
- NSS- 2 Units and NCC-Air Wing and Naval Wing
- Innovative papers like Travel Management, Tourism and Hotel Management, SAS Programming and Statistical Analysis using R Language, Plant Pathology, Hydro Biology, Python Programming, Writing in Media , Radio and TV production are some of the innovative and job oriented papers introduced by the Departments of History and Tourism, Statistics, Plant Biology and Plant Bio Technology, Computer Science and Visual Communication respectively.
- Compulsory project and summer internships for all PG programmes
- Introduction of internship and projects in a few UG programs
- MoU signed with CMA to conduct CMA coaching classes
- All departments are provided with ICT enabled classroom.
- “New Vistas in Library Process” a Library Workshop conducted for all teaching staff to demonstrate on better library usage

- Ward system has been introduced to monitor academic as well as personal development of the students
- Separate tutor – ward system for the hostel students
- Alumnae Trust has been formed and registered
- Star college scheme has been sanctioned for the life and basic science departments
- 5 International journals are subscribed for the PG students and Researchers
- Installation of DSpace Open Source Repository Software

7.3 BEST PRACTICES

7.3.1 Give details of any two best practices which have contributed to better academic and administrative functioning of the College.

BEST PRACTICE - I

Title of Practice

EFFECTIVENESS OF PLACEMENT PRACTICES AND TRAINING

Objectives of the Practice

- To uphold the vision and Mission of the institution in providing Self-reliance , Sustenance and Employability skills to the main stakeholders viz. Student Community
- To conduct Training Programmes so as to ensure effective enhancement of placement records by achieving 100% placement
- To provide focused training programmes by inviting experts in different areas like Personality Development, Communication, Group Discussion, etc. to face campus drive of any Multinational Company
- To provide exposure to corporate climate
- To Facilitate interactions between college and corporate through MoU's

The Context

The College caters to students predominantly coming from South Chennai who belong to socially and economically weaker sections of the society. Hence a

vast majority of the students look at education as a viable source for seeking good employment. Further there is lack of exposure in soft skills and communication skills amongst these students, which necessitates a focused training programme in order to ensure guaranteed placement.

The Practice

- Placement cell was established and the Placement officer and an assistant were appointed
- Selection of placement committee consisting of student coordinators representing various programmes

Activities of placement cell

Phase I (June to September)

- Update website with placement information
- Visiting card/brochure update/feedback form/registration/industry form
- Educating students to prepare their curriculum vitae and job application
- Organizing training and certification courses for students
- Creating awareness among the students regarding opportunities available in the industry
- Conducting mock interviews, group discussions, case studies, aptitude tests, etc
- Students Data gathering and categorizing it for different requirements

Phase 2 (Oct-Jan)

- Industrial visits
- Organizing Career Guidance seminars
- Schedule campus visits

Phase 3 (Feb-May)

- Offer Collection
- Results reporting to management
- Follow-up with companies
- Helping students on joining formalities

Efforts taken by the college for placement

- Restructuring of the curriculum periodically according to the industry needs
- Organize bridge course for English communication skill
- Offer add-on and skill oriented certificate courses
- Certificate courses for computer literacy for all
- Organize personality enrichment programmes
- Training through language lab

Evidence of Success

The meticulous planning and structuring of the placement procedure in the institution has reaped rich benefits during this academic year and it has resulted in hundred percent placement

Placement details

Year	Number of students Registered	Number of students Placed	% of students placed
2011-2012	658	333	50.60
2012-2013	765	653	85.35
2013-2014	815	766	93.98
2014-2015	827	827	100

Problems Encountered and Resources Required

- Placement training is available for students only in the third year
- Shortage of infrastructural facilities for organizing placements throughout the year (for conducting in-house campus as well as pooled drives)
- Time management for teachers and students
- Shortage of manpower for better coordination and attendance tracking
- Parental attitude towards jobs requiring non-conventional work culture affects student's registration for placement

BEST PRACTICE-II

Title of Practice

MENTORING OF STUDENTS

Objectives of the Practice

In an educational institution the prime stakeholders are undoubtedly the student community. It is essential to mould this human resource for the betterment of their future. A sound and healthy mind is the prerequisite for acquiring knowledge and resorting to knowledge management effectively. In this context there is a profound need to mentor the students and we equip them to face the various hurdles of life and exude self confidence in their future endeavours.

The Context

The institution has an influx of students belonging to different strata of society and more so the first generation learners. The task of mentoring these students to undergo a hassle free tenure in the college with due focus on acquiring quality education and employability skills along with imbibing moral and ethical values is of a challenging nature. The strategies suitable for mentoring them have been thoughtfully devised to cater to the needs of individual students irrespective of their nature of background.

The Practice

In this institution mentoring of students belonging to all disciplines has been carried out systematically and periodically. Potential candidates with due skill and knowledge, who have an inclination to progress are fine-tuned through mentoring. Individual attention is being provided on a case to case basis, inculcating clarity in thoughts needed to shape their future in connivance with their aims and passion.

An interactive session by eminent Psychologists and Psychiatrists with a majority of students, dwelling upon stress management was carried out. The focus was on identifying nature of stress a student may undergo and the necessity to seek advice and counselling at the right juncture and the ways to handle stress was discussed threadbare.

Evidence of Success

The usefulness of this interactive session could be prominently seen with the willing participation and level of involvement by the student fraternity. Several problems and obstacles faced by them were discussed and the solutions to such problems were provided on a case to case basis instilling confidence in their minds to confront such problems and overcome them successfully, thereby focusing on their studies and their future goals.

Problems Encountered and Resources Required

- The process of mentoring in its initial stages did have its hiccups with a sceptical approach on the part of the students to spell out their problems. It was indeed a herculean task to convince them to open up their minds and assure them about the effectiveness of mentoring. Gradually this process gained momentum and the benefits of mentoring were realised and recognized to the fullest extent
- Many more such interactive sessions dealing with student centric approaches necessitates the services of psychologists and other related experts, which in turn poses additional financial strain

EVALUATIVE REPORT
OF THE DEPARTMENTS

1. Name of the Department		TAMIL			
Year of Establishment		1968-Aided 1984-Self Supporting			
2. Names of programs/courses offered		Part I-Paper I, II, III, IV Tamil for all B.A & B.Sc. Part I-Paper I, II for B.com.			
3. Interdisciplinary courses and departments involved		Offering “Basic Tamil” and “Advanced Tamil” to Non-Tamil students.			
4. Annual/Semester/Choice based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		Nil			
6. Number of teaching post sanctioned and filled(Professors/Associate professors /Asst. professors):					
Category		Sanctioned posts	Filled Posts		
			Associate professors	Assistant Professors	Management
Aided		6	1	4	1
Self-financing		8	-	8	-
7. 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.T.Senthamilselvi	M.A., M.Phil., Ph.D.	Associate	Modern Literature	17	3
Mrs. K.Santhi	M.A., M.Phil, B.Ed.	Assistant Professor	Folk lore	7	-
Dr.G.Jagadeeswari	M.A., M.Phil.,Ph.D.	Assistant Professor	Grammar	7	-
Mrs.R.Saraswathy	M.A., M.Phil.	Assistant Professor	Modern literature	2	-
Mrs.C.Balasaraswathi	M.A., M.Phil.	Assistant Professor	Grammar	2	-

Mrs.S.Kavitha	M.A., M.Phil.	Assistant Professor	Modern literature	2	-
Dr.S.Visalakshi	M.A., B.Ed., M.Phil., Ph.D.,	Asst. Professor	Tamil	7	-
Mrs.S. Lakshmi	M.A., M.Phil.	Asst. Professor	Tamil	6	-
Dr.K.Padmavilasini	M.A., M.Phil., Ph.D.	Asst. Professor	Tamil	5	-
Dr.S.Kowsalaya Devi	M.A., M.Phil., Ph.D.,	Asst. Professor	Tamil	3	-
Dr. C. Durga	M.A., M.Phil., Ph.D.,	Asst. Professor	Tamil	2	-
Dr.D.Kanaja Devi	M.A., B.Ed., M.Phil., Ph.D.,	Asst. Professor	Tamil	1	-
Dr.A.Suganthi Annathai	M.A., Ph.D.,	Asst. Professor	Tamil	1	-
Dr. P. Radha	M.A., M.A.,(Ling.) M.Phil., Ph.D.,PDF.	Asst. Professor	Tamil	1	-
8. Percentage of classes taken by temporary faculty programme-wise			Aided-17		
9. Programme-wise student teacher ratio			Aided-99:1 Self-Supporting-137:1		
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled			Nil		
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Mention names of funding agencies and grants received project-wise					
Staff Name	Title of the Project	Funding Agency	Period	Grant Received (Rs.)	
G.Jagadeeswari	Re-inventing and reliving tamil Lexicon among-Tamil Speaking college Students	U.G.C Sero	2014-16	1,35,000	

12. Departmental projects funded by DST- FIST; DBT, ICSSR, etc. total grants received		Nil		
13. Research facility/Centre		Nil		
14. Publications		1-International		
15. Details of patents and income Generated		Nil		
16. Areas of consultancy and income generated		N/A		
17. Faculty recharging strategies		<ul style="list-style-type: none"> • Attending conferences, seminars, workshops conducted by other colleges & universities • Participating in Literary Meets • Conducting workshops • Preparing and Delivering talks in A.I.R		
18. Student projects		N/A		
19. Awards/recognitions received at the national and international level		N/A		
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.				
Year	Seminars/Conferences / Workshops	Topic	Dates	Funding Agency
2011-2012	National seminar	Penniyam Pesumpadaippugal	Jan 2012	UGC
2013-2014	National Symposium	Modern Feminist	Feb 2014	UGC
21. Department Profile:		N/A		
22. Diversity of students:		N/A		
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)		Nil		
24. Student Progression:		N/A		
25. Diversity of staff:				
Particulars		Same parent university	Other university within the state	Other university from other states
Percentage of faculty who are graduated from	Aided	72	18	-
	Self-Supporting	40	60	-
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.		1-(Aided) 4-(Self-Supporting)		

27. Present details about infrastructural facilities:		
Library	Particulars	UG
	No of titles related to your course	3,679
	Total value of the books	₹ 1,91,279
	No. of titles in department library	15
	Books donated by any trust to the library	120
	Books worth	₹ 12,000
	No. of books under MRP	246
Internet facilities for staff and students	One system for department with internet facility	
Total no. of class rooms	N/A	
No. of classrooms with ICT facility	N/A	
Student laboratories	N/A	
Research laboratories	N/A	
28. Number of students of the department getting financial assistance from College.	N/A	
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.	Nil	
30. Does the department obtain feedback from:		
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?	Some of the suggestions are implemented	
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?	Feasible suggestions are implemented.	
c. Alumni and Employers on the programmes and what is the response of the department to the same?	Yes, Alumnae and employer are part of BOS and we are collecting feedback from them	
31. List the distinguished alumni of the department	N/A	
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts:		

Year	Activities		
	Seminar		
	Date	Topic	Details of Resource Person
2011-2012	Aug 2011	Panjali Sabatham	SaradaNambiAaruram-Eyal Kavignar.Arivumathi- Esai S.Vee.Sekar(Gnani)-Nadagam
2012-2013	Sep 2012	Panduranga Vijayam	Thamizharuvimaniyan – Eyal T.K.S.KalaiVaanan – Esai Thiru.KumariAnanthan – Nadagam
2013-2014	Oct 2013	PaathugaPattabishegam	Thirupur Krishnan – Eyal Mrs. RamamaniRao – Esai (Appa)- Ramesh – Nadagam
2014-2015	Sep 2014	MellathamizhEni	Dindugal . I. Leoni – Eyal Mrs. BharathiThirumagan – Esai Thiru.KovaiAnuradha – Nadagam
2015-2016	Sep 2015	Agni Aaru	Perugaviko.Vamu.Sethuraman – Eyal Dr. Thiru- A.Sivakannan – Esai Thiru.M.karna – Nadagam
Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource Person
2012-2013	Sep 2012	Tamizh Mozhiyin Chirappugal	Thiru. ThamizharuviManiyan
2013-2014	Aug 2013	Vivekanandar Kanda Viyathagu Magalir Vivekanandharin Chennai Varugai	Dr.Ma.ke.Ramanan Dr.M.Seshan
	Oct 2013	Tamizhil Chirukathai Sumanthran	Thirupur Krishnan Mrs.K.Ramamanirao
2014-2015	Sep 2014	Muthamizh Villisai NadagaThamizh	Thiru.Leoni Dr. BharathiThirumagan Thiru.KovaiAnuradha
2015-2016	Sep 2015	Ayal Nattil Thamizhum Thamizhargalum Isaithamizh Nadagam	Dr. Va.Mu.Sethuraman Dr. A.Sivakannan Karna(A)Karunanidhi

33. List the teaching methods adopted by the faculty for different programmes	<ul style="list-style-type: none"> • Lecture method • Power point presentation • Role play • Group Discussion • Flash card, chart • Models • Debate • Quiz
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?	<ul style="list-style-type: none"> • Continuous Assessment Tests • Preparation of Objective type questions – answers • Oral test • Assignments
35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotaract, and Club activities)	Our Department Staffs took active participation in various club activities like consumer club, environment club, NSS, Sports and fine arts. We are Suggested new ideas and methods to conduct the Programmes smooth & interest.
36. Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)	To mold our students in speaking skill creativity, narrate poems etc. We in cultivate the hidden talents and make the students all rounder.
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.	University of Madras and UGC
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department	
Strength	<ul style="list-style-type: none"> • H.O.D has permission to guide research candidates in part time. • Teaching Tamil – A language of state importance. • Introducing language at basic and advance level to nontamil speaking students. • Imparting moral value through literature.
Weakness	<ul style="list-style-type: none"> • The department is not having B.A Tamil as full time course. • Inadequate staff strength. • Academic work as well as desk work is carried by staffs.
Opportunities	<ul style="list-style-type: none"> • B.A Tamil as a separate Department with encourage the students to go for PG and teaching subsequently • Students have an opportunity to enter govt.job, media • Importing oratory skill.

Challenges	<ul style="list-style-type: none">• Class contains mixed group of students.• Despite the accumulation of desk work, academic works are also carried out by our staffs effectively.
39. Future plans of the department.	<ul style="list-style-type: none">• B.A Tamil Literature – Course to be Open.• To be introduced Script writing, Journalism.• For Non Tamil Students – Spoken Tamil will be taught in short period.• To familiarize students &staff with Tamil typing.• To arrange more guest lecture.

1. Name of the Department		HINDI			
Year of Establishment		1968 – Aided, 1984 – Self-Supporting			
2. Names of programs/courses offered		Part I, Paper I, II, III, IV Hindi for all B.A & B.Sc. Part I, Paper I, II for B.com.			
3. Interdisciplinary courses and departments involved		<ul style="list-style-type: none"> For Semester 1 – Basic Hindi – I For Semester II – Basic Hindi – II			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		Nil			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors)					
Teaching posts		Sanctioned		Filled	
UG	Aided	1		1	
	Self-Supporting	1		1	
7. 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.P.Ezhil Nachiar	M.A., M.Phil., Ph.D., P.G.D.T.	Asst. Professor	Hindi Literature	2	
Dr. A.Parvin	M.A., M.Phil., Ph.D.	Assistant Professor	Hindi Literature	2	
8. Percentage of classes taken by temporary faculty programme-wise		Nil			
9. Programme-wise student teacher ratio		UG(Aided)-25:1 UG(Self –Supporting)-70:1			
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled- N/A					

11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Mention names of funding agencies and grants received project-wise	Nil		
12. Departmental projects funded by DST-FIST; DBT, ICSSR, etc. total grants received	Nil		
13. Research facility/Centre	Nil		
14. Publications	Nil		
15. Details of patents and income Generated	Nil		
16. Areas of consultancy and income generated	Nil		
17. Faculty recharging strategies	By Attending: <ul style="list-style-type: none"> • Attending conferences, seminars, workshops conducted by other colleges & universities • Participating in Literary Meets • Conducting workshops • Preparing and Delivering talks in A.I.R		
18. Student Projects	N/A		
19. Awards/recognitions received at the national and international level	N/A		
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.	Nil		
21. Department Profile:			
Year	No. Of students appeared for examination	No of students passed	% of pass
2008-2011	11	11	100
2009-2012	17	17	100
2010-2013	15	15	100
2011-2014	12	12	100
2012-2015	19	19	100
22. Diversity of students:	N/A		

23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)		Nil	
24. Student Progression:		N/A	
25. Diversity of staff			
Particulars	Same parent university	Other university within the state	Other university from other states
Percentage of faculty who are graduated from	100	-	-
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.		1 (2013-2014)	
27. Present details about infrastructural facilities:			
Library	No of titles related to your course	2737	
	Total value of the books	` 2,15,301	
	Books donated by any trust to the library	333	
Internet facilities for staff and students	One system for department with internet facility		
Total no. of class rooms	Nil		
No. of classrooms with ICT facility	Nil		
Student laboratories	Nil		
Research laboratories	Nil		
28. Number of students of the department getting financial assistance from College.		N/A	
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.		<ul style="list-style-type: none"> • Debate • Group discussion	
30. Does the department obtain feedback from			
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?		Yes, Changes in curriculum is incorporated as per the need and the same is followed after approval of Board of studies.	
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?		Changes in teaching - learning evaluation are rectified as per the student feedback.	
c. Alumni and Employers on the programmes and what is the response of the department to the same?		<ul style="list-style-type: none"> • One Alumni will be a member of Board of Studies in framing the revised syllabus as per the student requirement	

			<ul style="list-style-type: none"> One Industrial Representative will be a member of Board of Studies in framing the revised syllabus as per the industry requirement
31.	List the distinguished alumni of the department		N/A
32.	Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.		
Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource Person
2011-2012	Jan 2012	Principles of Translation	Dr. Vijaya Ragavan Asst. Professor, Dept. of Hindi S.R.M. College of Arts & Science, Kattangulathore
2012-2013	Sep 2012	Career Options in Hindi	Dr. Padma, Head & Asst. Professor, Dept. of Hindi, Ethiraj College, Nungambakkam, Chennai
2013-2014	Feb 2014	Hindi language & Proper Pronunciation	Mr. Uday Meghani, Hindi Announcer, All India Radio
2014-2015	May 2015	Hindi story world	Dr. Ravita Bhatia Head & Asst. Professor, Dept. of Hindi, Patrician College, Adyar, Chennai
33.	List the teaching methods adopted by the faculty for different programmes		<ul style="list-style-type: none"> Lecture method Power point presentation Role play Group Discussion
34.	How does the department ensure that programme objectives are constantly met and learning outcomes monitored?		<ul style="list-style-type: none"> Continuous Assessment Tests Preparation of Objective type questions – answers Oral test Assignments

35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract and Club activities)		
Academic Year	Name of the student	Achievement
Nov 2015	Sharon Kezia B.Sc. (Comp.Sc.) II YEAR	(Speech) Sathyasheel Ghyanalaya
Nov 2015	Mezhna Singh B.Sc (Comp.Science.)I YEAR	(Debate)Sathyasheel Ghyanalaya
36. Give details of “beyond syllabus scholarly activities” of the department.		<ul style="list-style-type: none"> Students are motivated to attend Paper Presentations at National level. Students are encouraged to participate in inter-collegiate competition such as Literary Quiz, Creative writing , Drama and Oratorical competitions conducted by other colleges/Universities
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.		University of Madras and UGC
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.		
Strength	<ul style="list-style-type: none"> Teaching Hindi – A Language of national Importance Introducing Hindi at basic Level to Non Hindi speaking students Imparting Moral values thro’ Literature	
Weakness	<ul style="list-style-type: none"> Academic work as well as desk work is carried out by single staff One single computer given in common for both Hindi & Sanskrit	
Opportunities	<ul style="list-style-type: none"> students who know Hindi can get employment opportunities throughout India Students have an opportunity to enter Translation field. Students have an opportunity to enter Journalism & Media	
Challenges	<ul style="list-style-type: none"> Class contains mixed group of students ranging from native Hindi speakers to non Hindi speaking students	

	<ul style="list-style-type: none">• Despite the Accumulation of desk work, Academic works are also carried out by single staff effectively.
39. Future plans of the department.	<ul style="list-style-type: none">• To Introduce spoken Hindi• To Familiarize students with Hindi Typing & Hindi Software• More number of PPT Sessions• To arrange for more Guest Lectures by Experts

1. Name of the Department		SANSKRIT			
Year of Establishment		1968-Aided, 1984-Self-Supporting			
2. Names of programs/courses offered		Part I-Paper I, II, III, IV Sanskrit for all B.A & B.Sc. Part I-Paper I, II for B.com.			
3. Interdisciplinary courses and departments involved		Semester I – Basic Sanskrit – I Semester II – Basic Sanskrit - II			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		Nil			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors)					
Teaching posts		Sanctioned		Filled	
UG	Aided	1		-	
	Self-Supporting	1		1	
7. 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.C.Yogambal	M.A., M.Phil., Ph.D., Dip (Astrology)	Asst. Professor	Sanskrit Literature	6	-
Mrs. M.Archana	M.A., M.Phil.	Asst. Professor	Sanskrit Literature	7	-
8. Percentage of classes taken by temporary faculty programme-wise		100% (Management appointee)			
9. Programme-wise student teacher ratio		UG(Aided) - 25:1 UG(Self –Supporting) - 70:1			
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled		N/A			

11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received. Mention names of funding agencies and grants received project-wise	Nil		
12. Departmental projects funded by DST-FIST; DBT, ICSSR, etc. total grants received	Nil		
13. Research facility/Centre	Nil		
14. Publications	Nil		
15. Details of patents and income Generated	Nil		
16. Areas of consultancy and income generated	Nil		
17. Faculty recharging strategies	<ul style="list-style-type: none"> • Attending conferences, seminars, workshops conducted by other colleges & universities • Delivering talks regularly in the literary meets of Samskrita Bharathi • Conducting workshops • Conducting prayer session		
18. Student projects:	N/A		
19. Awards/recognitions received at the national and international level	N/A		
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.	Nil		
21. Department Profile:			
Result details			
Year	No. of students appeared for examination	No of students passed	% of pass
2008-2011	20	20	100
2009-2012	13	13	100
2010-2013	18	18	100
2011-2014	19	19	100
2012-2015	22	22	100

22. Diversity of students:	N/A		
23. How many students have cleared Civil Services, Defense Service, NET, SLET and GATE (information in terms of number only)	N/A		
24. Student Progression:	N/A		
25. Diversity of staff			
Particulars	Same parent university	Other university within the state	Other university from other states
Percentage of faculty who are graduated from	-	100	-
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.	Nil		
27. Present details about infrastructural facilities:			
Library	Particulars		UG
	No of titles related to your course		593
	Total value of the books		71,322
Internet facilities for staff and students	One system for department with internet facility		
Total no. of class rooms	N/A		
No. of classrooms with ICT facility	N/A		
Student laboratories	N/A		
Research laboratories	N/A		
28. Number of students of the department getting financial assistance from College.	N/A		
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.	<ul style="list-style-type: none"> Debate Group discussion		
30. Does the department obtain feedback from			
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?	Yes, Changes in curriculum is incorporated as per the need and the same is followed after approval of Board of studies.		
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?	Changes in teaching - learning evaluation are rectified as per the student feedback.		
c. Alumni and Employers on the programmes and what is the response of	<ul style="list-style-type: none"> One Alumni will be a member of Board of Studies in framing		

the department to the same?	the revised syllabus as per the student requirement		
	<ul style="list-style-type: none"> One Industrial Representative will be a member of Board of Studies in framing the revised syllabus as per the industry requirement		
31. List the distinguished alumni of the department	N/A		
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.			
Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource Person
2011-2012	Feb 2011	Relevance of Sanskrit	Dr.Ramachandran, Associate Professor, Dept. of Sanskrit, R.K.M.VivekanandaCollege,Chennai
2012-2013	Jan 2013	Relevance of Sanskrit in Modern age	M.Sriram, Samskrita Bharathi, Chennai
2013-2014	Feb 2014	Sanskrit for Day to day life	Dr.N.Sujatha, Head and Associate Professor, Dept of Sanskrit, J.B.A.S.College for Women, Chennai.
2014-2015	Feb 2015	Importance of studying Sanskrit	Dr.S.Padmanapan, Head & Professor, Dept of Sanskrit, University of Madras, Chennai.
Year	Activities		
	Workshop		
	Date	Topic	Details of Resource person
2015-2016	Sep 2015	Rasa Krida	Krishna Jayanthi
33. List the teaching methods adopted by the faculty for different programmes	<ul style="list-style-type: none"> Lecture method Power point presentation Role play		
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?	<ul style="list-style-type: none"> Continuous Assessment Tests Preparation of Objective type questions – answers Oral test Assignments		
35. Highlight the participation of students and faculty in extension activities.			

(Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rostrant and Club activities)		
Academic year	Name of the student	Achievement (Paper presented)
Mar 2014	S.Aswni, Computer Science	Critical appraisal of Dutavakyam
	G.Lakshmi, Computer Science	Critical appraisal of Dutavakyam
	S.Jasmine Farzana, Statistics	Critical appraisal of Karnabharam
Sep 2014	S.Shruthi, Computer Science	Women in Puranic Period
Sep 2015	R.Supraja, Computer Science	Vratas in Hindu way of life
	R.Anjana Statistics	Perfect your health-Dhanvanthari
	V.Padmaja, Mathematics	Sathyam Dharmam Chara
36. Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)		<ul style="list-style-type: none"> Students are motivated to attend Paper Presentations at National level. Students are encouraged to participate in inter-collegiate competition such as Literary Quiz, Creative writing, Gita Chanting and Slokas recitation, Drama and Oratorical competitions conducted by other colleges/Universities
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.		University of Madras and UGC
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department		
Strength	<ul style="list-style-type: none"> Teaching Sanskrit – A Language of national Importance Introducing Sanskrit at basic Level to students. Imparting Moral values thro’ Literature	
Weakness	<ul style="list-style-type: none"> Academic work as well as desk work is carried out by single staff One single computer given in common for both Hindi & Sanskrit	

Opportunities	<ul style="list-style-type: none"> • students who know Sanskrit can get employment opportunities throughout India • Students have an opportunity to enter Translation field
Challenges	<ul style="list-style-type: none"> • Despite the Accumulation of desk work, Academic works are also carried out by single staff effectively.
39. Future plans of the department.	<ul style="list-style-type: none"> • Importance of Spoken Sanskrit • To familiarize students with Sanskrit Typing & Sanskrit Software. • Cultural Linguistic Important Places visit. • To arrange for more Guest Lectures by Experts

1. Name of the Department		HISTORY & TOURISM			
Year of Establishment		1971			
2. Names of programs/courses offered		UG – Aided (B.A. History from 1971- 2006 and B.A. History and Tourism from 2006) Ph.D.-Full time and Part time			
3. Interdisciplinary courses and departments involved		Offering Travel Documents and an introduction to Indian Constitution for Competitive Examinations			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		Nil			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Assistant .professors)					
Category	Sanctioned posts	Filled posts			
		Associate Professor	Assistant Professor	Management	
UG	4	3	-	1	
7. 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.G.D.Anantha Vijayakumari	M.A. M.Phil. Ph.D.	Head & Associate Professor	Labour Studies	20	1
Dr.J.R.Banumathi	M.A. M.Phil. Ph.D	Associate Professor	Women Studies	18	-
Mrs. S.Saraswathi	M.A.M.Phil. B.Ed.	Associate Professor	Economic History	17	1
Mrs. P.Maheswari	M.A, M.Phil.	Assistant Professor	Women Studies	1	-
8. Percentage of classes taken by temporary faculty program-wise			27		

9. Programme-wise student teacher ratio	48:1			
10. Number of academic support Staff (technical) and administrative Staff- sanctioned and filled	N/A			
11. Number of faculty with ongoing projects from a) national b) international Funding agencies and c) Total grants received	Nil			
12. Departmental projects funded by DST- FIST; DBT, ICSSR, etc. total grants received	Nil			
13. Research facility/Centre With State recognition	State recognition			
14. Publications	Nil			
15. Details of patents and income generated	Nil			
16. Areas of consultancy and income generated	Ni			
17. Faculty recharging strategies	By Attending: <ul style="list-style-type: none"> • Faculty development programme • Workshop • Seminars and Conferences • Orientation program			
18. Student projects	Nil			
19. Awards/recognitions received at the national and international level by Faculty/ Doctoral/ Post-Doctoral fellows/ Students	Nil			
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants.				
Year	Seminars/ Conferences/ Workshops at National level	Topic	Dates	Funding Agency
2011-2012	Seminar	A Paradigm shift in socio-cultural perspectives in 20 th century historical and literary studies	Feb 2012	UGC
2014-2015	Seminar	Modern feminist voices and visions	Feb 2015	UGC

21. Student Profile course-wise:								
Admission details			Result details					
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass		
2011-2012	150	64	2008-2011	21	20	95		
2012-2013	170	70	2009-2012	45	40	89		
2013-2014	120	70	2010-2013	40	40	100		
2014-2015	140	70	2011-2014	56	56	100		
2015-2016	160	52	2012-2015	48	40	83.33		
22. Diversity of students:								
Year	No. of students from the college (PG)	% of students from the college (PG)	No. of students from the same State	% of students from the Same state	No of students from other State	% of students from other State	No of students from other Country	% of students from other Country
2011-2012	-	-	64	100	-	-	-	-
2012-2013	-	-	57	100	-	-	-	-
2013-2014	-	-	64	98.5	1	1.5	-	-
2014-2015	-	-	64	100	-	-	-	-
2015-2016	-	-	52	98.1	1	1.9	-	-
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE and any other competitive examinations?					Nil			

24. Student Progression:										
Year	UG to PG		PG to M.Phil.		PG to Ph.D.		M.Phil. to Ph.D.		Ph.D. to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2011-2012	10	6.4	-	-	-	-	-	-	-	-
2012-2013	12	8.4	-	-	-	-	-	-	-	-
2013-2014	14	9.8	-	-	-	-	-	-	-	-
2014-2015	12	8.4	-	-	-	-	-	-	-	-
25. Diversity of staff										
Particulars	Same parent university				Other university within the state		Other university from other states			
Percentage of faculty who are graduated from	100				-		-			
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt., during the assessment period					Nil					
27. Present details about infrastructural facilities:										
Library	No of titles related to your course						1674			
	Total value of the books						` 2,54,466			
	No. of Titles in Dept. Lib.						1339			
	Book Bank						418			
	Books worth						` 26,377			
	No. of Titles						268			
	No. of books under MRP						46			
Internet facilities for staff and students					Yes					
Total no. of class rooms					3					

No. of classrooms with ICT facility	1									
Student laboratories	-									
Research laboratories	-									
28. Number of students of the department getting financial assistance from College.										
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016		
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	
-	-	-	-	22	6	45	-	41	-	
29. Was any need assessment exercise undertaken before the development of new program(s)?						The faculty gets the suggestions from the students regarding employability requirements and based on that the curriculum is designed.				
30. Does the department obtain feedback from										
a. Faculty on curriculum as well as teaching-learning-evaluation? How does the department utilize it?						The department gets periodical feedback from the faculty and the same is implemented while framing syllabus for the next academic year				
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?						The college gets feedback about teaching learning evaluation from the students every year through online.				
c. Alumni and Employers on the programs and what is the response of the department to the same?						The Alumni and the Employer give feedback about curriculum and the job opportunities available to the students and the department takes necessary steps to develop the design of the curriculum.				

31. List the distinguished alumni of the department			
Batch	Name	Current position	
1992-1995	Dr.Priyamvadha	Associate Professor, Department of Criminology, University of Madras	
1978-1981	Dr.Haripriya	Assistant Professor, Queen Mary's College, Chennai	
1997-2000	Dr.Amutha	Assistant Professor, Department of Public Administration, Anna Adarsh College.	
1990-1993	Mrs.Geetha	Assistant Professor, A.M.Jain College.	
1998-2001	Mrs.Jhansi Rani	Assistant Professor, Loyola College.	
2003-2006	P.VanithaVaralakshmi	News Reader in TV Channel	
2003-2006	Arthi Saini	Project Manager, Wipro	
2005-2008	G.Revathi	Sub – Inspector of Police, Department of Police, Government of Tamil Nadu.	
32. Give details of student enrichment programs (special lectures / workshops / seminar) with external experts.			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2011-2012	Aug 2011	Violence Against Women	Dr.Priyamvadha, Associate professor, Dept of Criminology, University of Madras.
2012-2013	July 2012	History of Tamil Nadu	Dr.K.Vijaya, Head & Associate Professor, Dept of History, Quaid-E- Millath College for women, Chennai.
2013-2014	Dec 2013	Hospitality Industry	Mr.T.Milton, Head Dept of Hotel Management, Asan Memorial college,

2014-2015	July 2014	History of Madras	Mrs.A.K.Janaki (Retd), Head Dept of History, S.D.N.B.Vaishnav College for Women, Chennai.
2015-2016	Aug 2015	Studies on Numismatics	Mr. Gowri Shankar, Advocate, High court Madras.
		Classification on Hotels	Mr.Prasanth Mothilal, HR Marketing PTC Aviation Academy, Chromepet, Chennai-44
		FHRAI & Management Systems and Departments in Hotels	Mr.Prasanth Mothilal, HR Marketing PTC Aviation Academy, Chromepet, Chennai-44
	Sep 2015	Tourism Potentiality in East Asia	Mrs.C.Geetha, Assistant Professor, Department of Tourism and Travel Management, A.M.Jain College, Chennai-114.
Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource person
2011-2012	Feb 2011	Impact of Tamil Cinemas on Society.	Mr. Randor Guy, Journalist
		Human Right and Contemporary concern	Mr. Francis Adaikalam, Associate Professor, Department of Sociology, Loyola College.
		History of Medicine	Dr.Hariharan, Associate Professor, Department of Political Science, Madras Christian College, Chennai.
		Contemporary History	Dr. V.K.Padmanaban, Head & Associate Professor, Department of Political Science, University of Madras.
2012-2013	Feb 2013	Travel Formalities	Mr. V.K.T Balan, MD, Mathura Travels, Egmore, Chennai.

2013-2014	Feb 2014	French Settlements in Pondicherry.	Dr. G.Chandrika, Associate Professor, Department of History, University of Pondicherry.
		Excavations at Arikamedu	M.Ramesh, Archaeologist, Arikamedu Institute of Pudhucherry.
2014-2015	Mar 2015	Transgender and their acceptance in the society	Dr. Anantha Krishnan, Head & Associate Professor, Department of Tourism and Travel Management.
	Feb 2015	Gender Issues in Politics	Dr.Selvanathan, Head & Associate Professor, Department of History, Loyola College.
33. List the teaching methods adopted by the faculty for different programs			<ul style="list-style-type: none"> • Assignment • PPT • Quiz • Seminar • Visit to Museum • Hands on training on Madura travels
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?		Through Test : CAT I,II and Model Exam, Objective Test, Ward System, On line Yoga Exam, EVS Project and online exam	
35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract and Club activities)			
Academic year	Name of the student	Achievement	
2011-2012	M.Revathi	District player-Cricket	
	Saraswathi SanthoshYadav	District player-Cricket	
	P.Thenmathi	District player-Athlete	
	S.Divya	Gold medal in Boat pulling-Tamilnadu Naval unit-NCC	
2012-2013	M.Divyabharathi	Karate(Yellow, Orange, Green, Blue, Purple and Brown belt)	
	S.Kalaiselvi	Kho-Kho-I place-District level	
	S.Pavithra	Kabadi-I Place-State level	

	K.Sangavi	Gold medal in Boat pulling-Nausainik Inter Unit Competition, NCC Directorate Tamilnadu
2013-2014	I.Ishwarya	<ul style="list-style-type: none"> Chennai region Chief Minister's Trophy in 100mts race I place in 400*400 relay
	C.Rajeswari	<ul style="list-style-type: none"> Athlete-Triple Jump-I place in District level Karate(Black belt)
	M.Nila	<ul style="list-style-type: none"> Gold medal in boat pulling Gold medal-Drill, Nausainik Inter Unit Competition, NCC Directorate Tamilnadu Best shooter Award-National level
2015-2016	I.Sharmila	<ul style="list-style-type: none"> III position in Inter Collegiate A-zone Women Tournament in Hand Ball Conducted by Madras University.
	I.Iswarya	<ul style="list-style-type: none"> II position in Inter Collegiate A-zone Women Tournament in Triple Jump Conducted by Madras University.
		<ul style="list-style-type: none"> II position in Inter Collegiate A-zone Women Tournament in 4*100 meters Relay Conducted by Madras University.
	M.Nila	<ul style="list-style-type: none"> Part of 1(TN) Naval Unit, Selected as FIRER.
<ul style="list-style-type: none"> Silver Medal in * PEEP SIGHT 3P Position in Firing Inter Group Competition Camp at Paramathi, Vellore.		
<ul style="list-style-type: none"> Scored *45 Out of 50 Points and stood first in training in the Firing Training Camp at Perunthurai.		
<ul style="list-style-type: none"> Participated in most prestigious Inter Directorate Championship Camp held at Asansol, West Bengal from 13.8.2015 to 22.8.15.		

		<ul style="list-style-type: none"> Participated in all India GV Mavlankar shooting Championship competition (Pre National) at Asansol, West Bengal from 30th Oct to 7th November 2015. Participated in 59th National Shooting Championship Competition at Dr. Karni Singh Shooting Range, New Delhi from 1st Decembe to 15th December 2015. Selected for the International Trials Shooting Championship 2016. Participated in junior women Civilian Championship 50 Meter Small Bore Rifle and scored 608.6/654(with decimal) and 580/600(without decimal). Positioned 3rd rank among NCC cadets and 7th Rank in Overall India.
36.	Give details of “beyond syllabus scholarly activities” of the department.	The Department conducted National Conferences, Workshop and Symposium along with Tamil, English and MHRM departments.
37.	State whether the programme/ department is accredited/ graded by other agencies. Give details.	University of Madras and UGC
38.	Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.	
Strength	<ul style="list-style-type: none"> The Department is able to mould the aspiring students to higher positions. Produce Women Entrepreneurs Counseling through Ward system	
Weakness	<ul style="list-style-type: none"> Lack of communication skill Poor Economic background prevents them from taking PG courses. Unable to complete the course due to poor social background.	
Opportunities	<ul style="list-style-type: none"> Civil Service and competitive Exams Teaching Entry to Law college	

Challenges	<ul style="list-style-type: none">• Minimum takers for History• Students are mostly First generation graduates Lack of awareness about the subject
39. Future plans of the department.	
<ul style="list-style-type: none">• Training the students for Civil service and competitive exams• To introduce Certificate course with practical knowledge for higher employability• To introduce a paper as self-study in the Sixth Semester• To introduce internship programme for the students in the sixth semester	

1. Name of the Department		ECONOMICS			
Year of Establishment		1969			
2. Names of programs/courses offered		UG – Aided, Ph.D. Part time			
3. Interdisciplinary courses and departments involved		Women entrepreneurship <ul style="list-style-type: none"> • Basic financial accounting • Principles of management offered by Department of Commerce			
4. Annual/Semester/Choice Based Credit System		Semester, CBCS			
5. Participation of the department in the courses offered by the other departments		Nil			
6. Number of teaching post sanctioned and filled (Professors/Associate professors/Asst. professors):					
Category	Sanctioned posts	Filled Posts			
		Associate professors	Assistant Professors	Management	
UG	8	3	2	1	
7. 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.Suganthi	M.A., .Phil., Ph.D.	Associate Professor & Head	Economics	17	-
Dr.Gajalakshmi	M.A., Ph.D.	Associate Professor	Economics	15	2
Mrs.G.Shanthi	M.A., B.Ed.	Assistant Professor	Economics	15	-
Dr.M.S.Lekha	M.A., M.Phil. PG Dip.Ed., Ph.D.	Assistant Professor	Economics	7	1

Dr.Khamer Sultana	M.A., M.Phil., Ph.D., MBA.	Assistant Professor	Economics	2	-
Ms.R.Kannika	M.A. M.Phil.	Assistant Professor	Economics	1	-
8. Percentage of classes taken by temporary faculty programme-wise			16		
9. Programme-wise student teacher Ratio			49:1		
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled			N/A		
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received			Nil		
12. Departmental projects funded by DST-FIST; DBT, ICSSR, etc. total grants receive			Nil		
13. Research facility/Centre			(State Recognition)		
14. Publications	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Number of papers published in peer reviewed journals national/international)	International-2	International-4 National-1	International-3 National-2	International-1 National-1	International-1
Citation Index-range/average		180	185 180		
IF/GIF range/ average	2.3021	1.219	1.756,1.607 3.624,0.399	1.607, 3.624,.399	3.6241
h-index		12	12		74.50
15. Details of patents and income generated			Nil		
16. Areas of consultancy and income generated			Nil		
17. Faculty recharging strategies			<ul style="list-style-type: none"> • Group discussions on current economic trends. • Debates on vital issues. • Participation in seminars. • Attending workshops.		

18. Student projects:										
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	No. of Students	%	No. of students	%	No. of Students	%	No. of Students	%	No. of Students	%
Percentage of students who have done in-house projects including inter-departmental	55	100	52	100	47	100	52	100	56	100
19. Awards/recognitions received at the national and international level			Nil							
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants:										
Year	National		Topic	Dates	Funding Agency					
	Seminars/Conferences/Workshops									
2011-2012	Seminar		IT initiatives in the Banking Sector	Jan 2012	UGC					
2014-2015	Seminar		Job Avenues for Gen – Y	Jan 2015	UGC					
21. Department Profile:										
Admission details			Result details							
Year	Applications received	Applications selected	Year	No. of students appeared for examination	No of students passed	% of pass				
2011-2012	155	107	2008-2011	87	81	93				
2012-2013	160	102	2009-2012	80	71	89				
2013-2014	100	74	2010-2013	83	82	99				
2014-2015	150	115	2011-2014	94	93	99				
2015-2016	203	106	2012-2015	85	80	94				
Ph.D	Part Time -2									

22. Diversity of students:										
Year	% of students from the college		% of students from the state		% of students from the other state		% of students from other countries			
2011-2012	14		100		-		-			
2012-2013	17		100		-		-			
2013-2014	25		100		-		-			
2014-2015	30		100		-		-			
2015-2016	-		-		-		-			
23. How many students have cleared Civil Services, Defense Service, NET, SLET, and GATE?								Nil		
24. Student Progression:										
Year	UG to PG		PG to M.Phil.		PG to Ph.D		M.Phil to Ph.D		Ph.D to Post-Doctoral	
	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%	No. of students	%
2011-2012	20	20	7	7	-	-	-	-	-	-
2012-2013	25	25	6	5	-	-	-	-	-	-
2013-2014	30	49	8	11	-	-	-	-	-	-
2014-2015	32	29	9	8	-	-	-	-	-	-
25. Diversity of staff										
Particulars			Same parent university			Other university within the state				
Percentage of faculty who are graduated			67			33				
26. Number of faculty who were awarded Ph.D., D.Sc. D.Litt.						Ph.D. - 1(2015-2016)				
27. Present details about infrastructural facilities:										
Library			No of titles related to your course				1135			
			Total value of the books				` 2,59,865			
			No. of Titles in Dept. Lib.				119			
			Books donated by any trust to the library				29			

	Books worth	` 15,600							
	No. of books under MRP	9							
Internet facilities for staff and students	Yes								
Total no. of class rooms	6								
No. of classrooms with ICT facility	1								
Student laboratories	N/A								
Research laboratories	N/A								
28. Number of students of the department getting financial assistance from College:									
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
27	15	28	16	25	13	28	12	23	18
29. Was any need assessment exercise undertaken before the development of new program(s)?								Nil	
30. Does the department obtain feedback from									
a. Faculty on curriculum as well as teaching-learning-evaluation?					Yes. (i) Staff meeting is conducted periodically before the board of studies meeting to review the curriculum and its current relevance. (ii) Teaching – learning – evaluation outcomes are periodically reviewed and carried out through group discussions, debates, role play, and through assessment tests.				
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?					(i) Regular feedback from students is obtained regarding the curriculum and the effectiveness of teaching undertaken by the concerned staff. (ii) Based on the nature of feedback, current trends are incorporated time and again; smart classes are made use of to exhibit these trends through power-point presentation and guest lectures.				
c. Alumni and Employers on the programs and what is the response of the department to the same?					The suggestions given by the alumni and employers are implemented to strengthen the curriculum and enhance the employability skills of the student fraternity.				

31. List the distinguished alumni of the department:			
Batch	Name	Current position	
1989-1992	Dr.Vijayalakshmi	Associate professor	
1995-1998	Dr.D.Sulochana	Assistant professor	
2000-2002	Divyarabindar	Manager	
2003-2006	Mrs. Madhu	Research analyst	
2000-2003	Johnyfatima	Assistant professor	
2008-2011	Kannigaa	Assistant professor	
2009-2012	M.Sivagami	Sales executive	
2009-2012	S.Sneha	Process analyst	
2009-2012	M.Divyamary	Sales executive	
2010-2013	Uma maheswary	Sales executive	
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts:			
Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource Person
2011-2012	Dec 2012	Federal finance	DR. R. Balaji, Head, Department of Economics, AM Jain College.
2012-2013	Oct 2013	Circular flow model	Mrs. Malathi, Department of Economics.
2014-2015	Jan 2015	Issues of banking	Mr.M. SubbaRao, Rtd Staff Officer RBI.
		IS-LM Functions	Dr.Merlin, Associate Professor, Dept of economics, MCC college, Tambaram.
33. List the teaching methods adopted by the faculty for different programs		<ul style="list-style-type: none"> • Chalk & Talk • Role play • Field visits • Quiz • Debate • Projectors • Seminars	
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?		Evaluation methods like conducting Evaluation, Internal test, CAT, Model exam, Tutor ward system.	

35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rrotract and Club activities)	
Dr.N.Gajalakshmi NSS Coordinator(2014-2016)	Conducted Special camp Thondanallur Village & Maduranthakam Traffic Awareness, Blood Donation, Tree plantation, Cancer Awareness, Rally, RRC(Red Ribbon Club, Aids Awareness) Thirukkural programme University of Madras. Post flood relief-Medical camp
36. Give details of “beyond syllabus scholarly activities” of the department.	<ul style="list-style-type: none"> • Students are encouraged to participate in inter-collegiate competition such as paper presentation, Quiz, etc. conducted by other colleges/Universities • Inter-Disciplinary Conference/Seminar with other departments
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.	University of Madras and UGC
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department	
Strength	<ul style="list-style-type: none"> • Well qualified faculty members imparting quality education. • Framing of suitable curriculum satisfying the teaching –learning outcomes. • Enhancing employability of students.
Weakness	<ul style="list-style-type: none"> • Dichotomy in the medium of instructions imparted to students. • Impediments in the mode of expression of their views.
Opportunities	<ul style="list-style-type: none"> • Scope for strengthening curriculum based on current trends. • Transition into Research department. • Provision of suitable certificate courses.
Challenges	<ul style="list-style-type: none"> • Molding the first generation learners. • Enhancing their employability skills. • To impose communicative skills to prepare them to face a competitive labor market.

39. Future plans of the department.	<ul style="list-style-type: none">• Conversion into research department• Promotion of research activities in multidisciplinary research.• Have future tie ups with various Economics forums to provide the much needed exposure to the student fraternity.
-------------------------------------	--

1.	Name of the Department		ENGLISH		
	Year of Establishment		1970		
2.	Names of programs/courses offered		UG-Aided PG-Self-Supporting (2013) Ph.D – Part time		
3.	Interdisciplinary courses and departments involved		“English for Competitive Examinations” is offered to all other UG departments		
4.	Annual/Semester/Choice Based Credit System		CBCS, Semester		
5.	Participation of the departments in the courses offered by the other departments		Part –II General English for all UG Courses		
6.	Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors)				
Category	Sanctioned posts	Filled posts			
		Associate Professor	Assistant Professor	Management	
UG	11	1	7	2	
PG	4	-	4	-	
7.	Faculty profile with name, Qualification, Designation, Specialization (D.Sc. /D.Litt. /Ph.D. /M.Phil. etc.):				
UG(Aided)					
Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D students guided in the last 4 years
Mrs.R.Mangayarkarasi	M.A., M.Phil., B.Ed.	Associate Professor	Drama	27	-
Miss.S.Ezhilarasi	M.A, SLET.	Assistant Professor	Novel	13	-
Miss.G.Thilakavathy	M.A M.Phil.	Assistant Professor	Novel	9	-

Dr.. P.Beena	M.A M.Phil, SLET.	Assistant Professor	English Language Teaching	15	-
Dr .K. Kanthimathi	M.A., M.Phil. PGDJMC, Ph.D, UGC-NET.	Assistant Professor	Linguistics	10	1
Mrs.P. Hema	M.A., M.Phil. PGDJ SET.	Assistant Professor	Shakespeare and Translations	9	-
Dr. S. Sharmila	M.A., M.Phil., Ph.D.	Assistant Professor	Indian Writing in English	12	-
Mrs. C. Gandhimathi	M.A., M.Phil., B.Ed., NET, SET.	Assistant Professor	African Literature	03	-

UG(Self-Supporting)

Name	Qualification	Designation	Specialization	No. of Years of service	No. of Ph.D students guided in the last 4 years
Mrs.A.Arundhathi	M.A.,M.Phil.	Assistant Professor	Afro American Fiction	14	
Mrs.K.Sivashankari	M.A.,M.Phil.	Assistant Professor	Children lit	4	
Mrs.P.Anu Bharathi	M.A.,M.Phil.	Assistant Professor	Feminism	2	
Mrs.S.Sankari	M.A.,M.Phil.	Assistant Professor	Canadian lit	1	
Mrs.S. Hemamalini	M.A., M.Phil.	Assistant Professor	Indian Writing	1	
Mrs.M. Sri Lalitha	M.A.M.Phil.	Assistant Professor	Indian Writing	1	
Mrs. V. Gayathri	M.A.	Assistant Professor	Indian Writing	1	
Mrs.P.DivyaSaraswathi	M.A.	Assistant Professor	Eco Feminism	1	

PG					
Name	Qualification	Designation	Specialization	No. of Years of service	No. of Ph.D students guided in the last 4 years
Ms.A.D.Rekha	M.A., M.Phil. NET.	Assistant Professor	American lit	8	
Ms. R.Archana	M.A., B.Ed., M.Phil. SET.	Assistant Professor	Eco Feminism	3	
Ms.Rochelle Maryann	M.A., M.Phil. SET.	Assistant Professor	Indian Writing	2	
Ms. T. Divya	M.A., NET.	Assistant Professor	Feminism	1	
8. Percentage of classes taken by temporary faculty programme-wise			20		
9. Programme-wise student teacher Ratio			UG - 70:1 PG – 20:1		
10. Number of academic support staff(technical)and administrative staff sanctioned and filled –N/A					
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received. Mention names of funding agencies and grants received project-wise					
Staff Name	Title of the Project	Funding Agency	Period	Grant Received	
Mrs.P. Beena	Reception and Production of Second Language at School Level	UGC	2014-2015	2,60,000	
12. Departmental projects funded by DST- FIST; DBT, ICSSR, etc. total grants received				Nil	
13. Research facility/Centre with			State Recognition		
14. Publications	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Number of papers published in peer reviewed journals (national/ international)	8	4	2	8	3

Books with ISBN numbers with details of publication	1										
Number listed in international database(for e.g. Web of Science, Scopus, Humanities International Complete, Dare Database- International Social Sciences Director, EBSCO host, etc)						1		1			1
Citation Index-range/average											1
15. Details of patents and income generated	Nil										
16. Areas of consultancy and income generated	Nil										
17. Faculty recharging strategies	<ul style="list-style-type: none"> • Attending workshop/ FDP • Attending conference/Seminars • Attending orientation/Refresher										
18. Student projects:											
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016		
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%	
Percentage of students who have done in-house projects including inter-departmental	UG	45	100	31	100	51	100	47	100		
	PG	-	-	-	-	20	95	-	-	-	-
Percentage of students doing Projects in collaboration with industries / institutes	UG	-	-	-	-	-	-	-	-	-	-
	PG					21	100	38	100		
19. Awards/recognitions received at the national and international level	Nil										

20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.				
Year	National /International Seminars/ Conferences/ Workshops	Topic	Dates	Funding Agency
2011-2012	National Conference	National conference on Paradigm Shift in 20 th Century Literary and Historical Studies	Jan 2012	UGC
2012-2013	National Workshop	Journalism	Jan 2013	
2013-2014	National Workshop	Poetry reading with Prakrti	Dec 2013	Prakrti foundation
2014-2015	International Workshop	Poetry reading with Prakrti	Dec 2014	Prakrti foundation
	International Workshop	Art of Story telling	Jan 2015	Chennai Literary festival
	National Seminar	Modern Feminist Voices &Visions	Feb 2015	UGC

21. Student Profile course-wise:

UG

Admission details			Result details			
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass
2011-12	106	54	2008-2011	24	24	100
2012-13	130	51	2009-2012	45	45	100
2013-14	182	57	2010-2013	31	31	100
2014-15	413	59	2011-2014	51	51	100
2015-2016	417	68	2012-2015	47	47	100

PG(Self Supporting)										
Year	Admission details				Result details					
	Applications received	Applications selected	Batch	No. of students appeared for examination	No of students passed	% of pass				
2013-14	35	21	2011-2013							
2014-15	58	39	2012-2014							
2015-16	67	37	2013-2015	19	19	100				
22. Diversity of students:										
Year	% of students from the college		% of students from the state		% of students from the other state		% of students from other countries			
	PG	UG	PG	UG	PG	UG	PG	UG	PG	
2011-2012	-	100	100	-	-	-	-	-	-	-
2012-2013	-	100	100	-	-	-	-	-	-	-
2013-2014	57	98	100	2	-	-	-	-	-	-
2014-2015	43	100	100	-	-	-	-	-	-	-
2015-2016	32	100	100	-	-	-	-	-	-	-
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)				Nil						
24. Student Progression:										
UG(Aided)										
Year	UG to PG		PG to M.Phil.		PG to Ph.D		M.Phil to Ph.D		Ph.D to Post-Doctoral	
	No. of Students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2011-2012	10	22	-	-	-	-	-	-	-	-
2012-2013	14	45	-	-	-	-	-	-	-	-
2013-2014	25	47	-	-	-	-	-	-	-	-
2014-2015	30	75	9	43	-	-	-	-	-	-
2015-2016	-	-	-	-	-	-	-	-	-	-

PG										
Year	UG to PG		PG to M.Phil		PG to Ph.D		M.Phil to Ph.D.		Ph.D to Post-Doctoral	
	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%
2011-12	-	-	-	-	-	-	-	-	-	-
2012-13	-	-	-	-	-	-	-	-	-	-
2013-14	-	-	-	-	-	-	-	-	-	-
2014-15	12	57	-	-	-	-	-	-	-	-
2015-16	16	43	9	43	-	-	-	-	-	-
25. Diversity of staff										
Particulars		Same parent university		Other university within the state				Other university from other states		
Percentage of faculty who are graduated		40		60				-		
PG - Percentage of faculty who are graduated from		75		-				25		
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.										
2011-12		2012-13		2013-14		2014-15		2015-2016		
								UG-1		
27. Present details about infrastructural facilities:										
Library		Particulars			UG(A)		PG			
		No of titles related to your course			3689		109			
		Total value of the books			` 2,94,101		` 51,232			
		No. of Titles in Department Library			200		109			
		Books donated by any trust to the library			135		-			
		Books worth			` 15,500		-			
		No. of books under			42		-			

Internet facilities for staff and students	Yes									
Total no. of class rooms	UG - 3 PG - 2									
No. of classrooms with ICT facility	1									
Student laboratories	N/A									
Research laboratories	N/A									
28. Number of students of the department getting financial assistance from College.										
Department	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
UG										
PG	-	-	-	-	-	1	-	-	-	-
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.				N/A						
30. Does the department obtain feedback from										
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?					Yes. Through BOS and implements changes suggested by BOS.					
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?					Based on feedback from students, Alumni & Board of Studies suggestion, we design and formulate our curriculum.					
c. Alumni and Employers on the programmes and what is the response of the department to the same?					Based on the feedback of Alumni and information on scope for job opportunities for students, we design the new curriculum.					
31. List the distinguished alumni of the department										
UG & PG										
Batch	Name				Current Position					
1974-1977	Dr. Kadambari				Associate Professor, Ethiraj College					
1977-1980	M. S. Sasilekha				Vice-Principal (Shift II) A.M Jain College					
2001-2004	Arumuagathai				Assistant Prof, Dr. Ambedkar College,					

1997-2000	Nirupama	Manager – Learning & Development, Cognizant Technology solutions, Porur	
1992-1995	Jeyaselvi	Associate Professor – Madras Christian College	
1992-1995	Rajani Priya	Assistant Professor AM Jain College, Meenambakkam.	
2008-2011	Y. Rajeswari	Technical writer, CTS	
2013-2015	Divyasaraswathi	Asst. Professor, SDNB Vaishnav College for Women	
1999-2002	G.Saranya	Advocate and Commissioner of Oaths	
2013-2015	Gayathri.V	Lecturer, SDNB Vaishnav College for Women	
1991-1994	Amy Femila	Assistant Professor, Career Development Centre, SRM University-Engineering and Technology	
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2011-2012	Jan 2012	National Conference on Paradigm Shift in 20 th Century Literary and Historical Studies	Dr. Padmini, Joint Director of Collegiate Education Sri. Muthiah, Journalist & Historian Dr.RizioYohannan Raj, Assistant Professor of English, Central University of Kerala. Dr. D. E. Bennet, Associate Professor, National College, Trichy

2014-2015	Feb 2015	Modern Feminist Voices & Visions	Dr. C.S. Lakshmi (Ambai), Writer, Director, Sound & Picture Archives for Research on Women Dr.N.Shalini, Consultant Psychiatrist, Mind Focus Kalaimamani Dr.Andal Priyadharshini, Writer, Centre Head, Podigai, Doordharshan, Coimbatore V.Balakrishnan, Artist, Theatre Nisha Dr.K.A.Geetha, Associate Professor of English, BITS, Pilani, Goa Campus Dr.Swarna Rajagopalan, Political Scientist, Writer & Managing Trustee of Prajnya Trust Ms. Malathi Rangarajan, Former Senior Assistant Editor, The Hindu
Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource person
2011-2012	Aug 2011	Literature and its Significance	Dr.S. Usha Kalyani, Dean, Faculty of Science & Humanities, S.R.M. City Campus, Vadapalani, Chennai.
2012-2013	Aug 2012	Methods to improve learning English language	Dr. N. Seshasayee, Retd. H.O.D. Department of English, A.M.Jain College, Chennai
	Feb 2013	Confessional Poets & Poetry	Dr. Jaya Selvi, Associate Professor of English, Madras Christian College, Chennai.
2013-2014	July 2013	Journalism as a Profession for women	Mr. Arun Ram, Assistant Resident Editor, The Times of India, Chennai

	Feb 2014	Psychology & Literature	Mrs. Sumathi Sivakumar, Assistant Professor, Dept. of English, A.M.JainCollege, Chennai
	Feb 2014	Nature & Literature	Dr. Padma. V. Mckertich, Assistant Professor, Dept. of English, Stella Maris College, Chennai.
	March 2014	Bhagavatham & Literature	Mr.R. Rangarajan, Associate Professor, Dept. of Commerce, University of Madras
2014-2015	Aug 2014	Feminism	Dr. Kadambari, Associate Professor, Ethiraj College, Chennai
	Jan 2015	Kahlil Gibran	Dr. Vedhamuthu, Associate Professor, Loyola College
2015-2016	Aug 2015	Importance of Communication	Dr. Gopalan Ravindran, H.O.D, Department of Journalism & Mass Communication, University of Madras
PG			
2014-2015	Dec 2014	Prakrti	Poets-VirginiaJealous, KayeAldenhover,
			BishnuMohapatra Linda Ashok
Sound poet- DGK Henlstrunk			
	Feb 2015	Film studies	Dr. Chitra Venkatachalam Associate Professor of English, Ethiraj College
2015-2016	Jan 2015	Kahlil Gibran	Dr. Vedhamuthu, Associate Professor, Loyola College

Year	Activities					
	Workshop					
	Date	Topic	Details of Resource Person			
2013-2014	Dec 2013	Prakrti	Poets-Mina Hajratwala, Ellen Kombiyil & Shikha Malaviya			
			Poets – Kavi Yakoob, Vimala Morthala & Katta Shrinivas			
	April 2014	Learning Techniques	Dr. Arasu Chelliah, Adjunct Associate Professor, University of Maryland, Baltimore.			
PG						
2014-2015	Jan 2015	Story telling	Ms. Sandhya Ruban Creative Head, “Eloquens”			
33. List the teaching methods adopted by the faculty for different programmes		<ul style="list-style-type: none"> • Group discussion • PPT • CCD • Library visit • Audio-Visual aids • One word tests				
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?		Through CAT exams, Model/Mid-Sem Exams, quiz and One word tests.				
35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract and Club activities)						
Year	Sports	Fine Arts	NCC	NSS	Quiz club	Debate Club
2011-12					1	1
2012-13				20		1
2013-14		1		05		1
2014-15	1	1		14	1	2
2015-16	1		2	09		2

36. Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)	<ul style="list-style-type: none"> • Inter disciplinary Conference/Seminar with other departments. • Drama Techniques
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.	University of Madras and UGC
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department (3 points each)	
Strength	<ul style="list-style-type: none"> • All qualified staff in the dept. • Library resources • Overwhelming response for the course.
Weakness	<ul style="list-style-type: none"> • More funds can be allotted for the dept to conduct seminars • Following Madras University Syllabus • Lack of time for students to take up seminars.
Opportunities	<ul style="list-style-type: none"> • Students who have got opportunity to work in varied educational institutions and MNCs to uphold the name of the college. • Department has the opportunity to educate students from various backgrounds. • Staff gets the opportunity to update their knowledge and work towards the current requirements of the students..
Challenges	<ul style="list-style-type: none"> • Heavy strength of the class poses a challenge. • Completion of vast syllabus on time for students. • Overflow of application during admission poses a challenge to select the deserving candidate.

39. Future plans of the department.	<ul style="list-style-type: none">• To start with the M.Phil course in the next few years.• Students can also be trained for research(Ph.D)• To initiate publication of scholarly journals by the Department.• To start a course for students of other department to improve their communication and inter-personal skills.
-------------------------------------	--

1. Name of the Department		MATHEMATICS			
Year of Establishment		1970			
2. Names of programs/courses offered		U.G - Aided , Self-Supporting -1991 P.G - M.Sc. (Applicable Mathematics) - 2004 Self-Supporting Ph.D. Part time			
3. Interdisciplinary courses and departments involved		Offering <ul style="list-style-type: none"> • ‘Mathematics for Competitive Examination’ to other UG (Day) department students and B.Com. ISM.(Eve) • Physics I & II and Mathematical Statistics I & II are offered as Allied papers by the departments of Physics and Statistics respectively.			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		<ul style="list-style-type: none"> • ‘Quantitative Aptitude’ & ‘Discrete Mathematics’ For M.Sc. Computer Science. • Allied Mathematics for B.Sc. Statistics, B.Sc. Physics, and B.Sc. Chemistry and B.Sc. Computer Science students in Aided stream. • Allied Mathematics for B.Sc. Computer Science and B.C.A. in Self Supporting stream.			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors):					
Category		Sanctioned posts	Filled posts		
			Associate Professor	Assistant Professor	Management
UG	Aided	5	1	4	-
	Self-Supporting	6	-	6	-
PG		4	-	4	-

7. Faculty profile with name, Qualification, Designation, Specialization (D.Sc. /D.Litt. /Ph.D. /M.Phil. etc...):

UG(Aided):

Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D students guided in the last 4 years
Mrs. R. Vijaya	M.Sc., M.Phil., (Ph.D.)	Associate Professor	Complex Analysis	24	-
Dr.T.Vijayalakshmi	M.Sc., M.Phil., PGDCA.	Assistant Professor	Stochastic Modelling	23	-
Dr.S.Hemalatha	M.Sc., M.Phil., Ph.D.	Assistant Professor	Formal Languages	13	1
Dr.P.Vidhya	M.Sc., M.Phil., PGDCA, Ph.D.	Assistant Professor	Graph Theory	13	-
Dr.V.G.Shanthi	M.Sc., M.Phil., Ph.D.	Assistant Professor	Complex Analysis	18	-

UG(Self-Supporting):

Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D students guided in the last 4 years
Mrs.R.Remila Judit	M.Sc., M.Phil.	Assistant Professor	Statistical Inference Estimation Theory	7	-
Mrs.K.Priya Bhanthavi	M.Sc., M.Phil., (Ph.D.)	Assistant Professor	Graph Theory	6	-
Mrs.K.P.Revathy	M.Sc., M.Phil.	Assistant Professor	Complex Analysis	3	-
Mrs.N.Anbarasi	M.Sc., M.Phil.	Assistant Professor	Differential Equations	6	-
Mrs.K.Rekhalakshmi	M.Sc., M.Phil.	Assistant Professor	Difference Equations	1	-
Mrs.T.Shenbagavalli	M.Sc., M.Phil.	Assistant Professor	Graph Theory	2	-

PG					
Name	Qualification	Designation	Specialization	No. of Years of service	No. of Ph.D. students guided in the last 4 years
Mrs.S.Alamelu	M.Sc., M.Phil., (Ph.D.)	Assistant Professor	Mathematical Modelling	16	-
Mrs.Sudha Senthil	M.Sc., M.Phil., (Ph.D.)	Assistant Professor	Graph Theory	11	-
Mrs.S.Jayalakshmi	M.Sc., M.Phil., HDCA.	Assistant Professor	Graph Theory	7	-
Mrs.S.Jayalakshmi	M.Sc., M.Phil., (Ph.D.)	Assistant Professor	Graph Theory	7	-
8. Percentage of classes taken by temporary faculty programme-wise			Nil		
9. Programme-wise student teacher Ratio			UG(Aided) - 40:1 UG(Self -Supporting) - 34:1 PG - 10:1		
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled			N/A		
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received				Nil	
12. Departmental projects funded by DST- FIST; DBT, ICSSR, etc. total grants received				Nil	
13. Research facility/Centre With State recognition				Applied for Research status to the University of Madras	

14. Publications	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Number of papers published in peer reviewed journals(national/international)	13	4	5	3	1
Number listed in international database (for e.g. Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Director, EBSCO host, etc)	Google Scholar , DOAJ, Zentral Blatt, Mathematical Reviews	Google Scholar DOAJ	Math Sci Net, ZBL Math, Google Scholar, DOAJ		
Citation Index-range/average	13	1			
SJR	2.3026		0.26	0.58	
IF/GIF range/average	0.235, 1.0434, 0.29	0.5714		0.5	
h-index	15		10	16	
15. Details of patents and income Generated	Nil				
16. Areas of consultancy and income generated	Nil				
17. Faculty recharging strategies	By attending <ul style="list-style-type: none"> • Orientation Courses • Refresher Courses • Faculty Development Program • Attending workshops with hands-on training				

18. Student projects: PG										
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	No. of students	%	No. of students	%	No. of Students	%	No. of Students	%	No. of Students	%
Percentage of students who have done in-house projects including inter-departmental	14	100	25	100	25	100	22	100	14	100
Percentage of students doing Projects in collaboration with industries / institutes	14	100	25	100	25	100	22	100	-	-
19. Awards/recognitions received at the national and international level					Nil					
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants.										
Year	Seminars/Conferences/Workshops at National level	Topic			Dates		Funding Agency			
2011-2012	Conference	Applications of Mathematics and Computer Science			Feb 2012		UGC			
2012-2013	Workshop	Learning Mathematical Concepts through Models			Nov 2012		UGC			
2014-2015	Seminar	Cyber Forensics & Security Technologies			Jan 2015		UGC			

21. Student Profile course-wise:						
UG(Aided):						
Admission details			Result details			
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass
2011-2012	275	56	2008-2011	34	32	94.11
2012-2013	255	55	2009-2012	55	46	83.63
2013-2014	340	69	2010-2013	46	46	100
2014-2015	520	70	2011-2014	50	49	98
2015-2016	1200	73	2012-2015	51	49	96.07
UG(Self Supporting):						
Admission details			Result details			
Year	Applications received	Applications selected	Year	No of students appeared or examination	No of students passed	% of pass
2011-2012	93	48	2008-2011	22	14	64
2012-2013	120	66	2009-2012	54	53	98
2013-2014	138	70	2010-2013	40	38	95
2014-2015	181	69	2011-2014	44	43	97.73
2015-2016	451	69	2012-2015	61	57	93.44

PG						
Admission details			Result details			
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass
2011-2012	21	14	2009-2011	10	10	100
2012-2013	42	26	2010-2012	14	12	86
2013-2014	44	26	2011-2013	14	14	100
2014-2015	48	23	2012-2014	25	17	68
2015-2016	42	19	2013-2015	25	25	100

22. Diversity of students:

Year	% of students from the college			% of students from the state		% of students from the other state		% of students from other countries	
	PG	UG		PG	UG		PG	UG	
		A	SS		A	SS		A	SS
2011-2012	43	100	100	100	-	-	-	-	-
2012-2013	42	100	100	100	-	-	-	-	-
2013-2014	27	100	100	100	-	-	-	-	-
2014-2015	61	100	100	100	-	-	-	-	-
2015-2016	47	100	100	100	-	-	-	-	-

23. How many students have cleared Civil Services, Defense Service, NET, SLET, and GATE?

Nil

24. Student Progression:										
UG(Aided):										
Year	UG to PG		PG to M.Phil.		PG to Ph.D.		M.Phil. to Ph.D.		Ph.D. to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2011-2012	20	39	3		-		-		-	
2012-2013	18	35	4		-		-		-	
2013-2014	20	29	3		-		-		-	
2014-2015	22	32	-		-		-		-	
UG(Self-Supporting):										
Year	UG to PG		PG to M.Phil.		PG to Ph.D.		M.Phil. to Ph.D.		Ph.D. to Post-Doctoral	
	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%
2011-2012	22	39	-	-	-	-	-	-	-	-
2012-2013	28	65	-	-	-	-	-	-	-	-
2013-2014	25	52	-	-	-	-	-	-	-	-
2014-2015	19	28	-	-	-	-	-	-	-	-
PG										
Year	UG to PG		PG to M.Phil.		PG to Ph.D.		M.Phil. to Ph.D.		Ph.D. to Post-Doctoral	
	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%
2011-12	-	-	3	21	-	-	1	7	-	-
2012-13	-	-	4	29	-	-	-	-	-	-
2013-14	-	-	2	8	-	-	-	-	-	-
2014-15	-	-	3	12	1	4	-	-	-	-

25. Diversity of staff:				
Department	Same parent university	Other university within the state	Other university from other states	
UG DAY- Percentage of faculty who are graduated from	40	60	-	
UG EVE- Percentage of faculty who are graduated from	17	83	-	
PG- Percentage of faculty who are graduated from	-	100	-	
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.				
2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
-	PG – 1	-	UG- 1	UG – 1
27. Present details about infrastructural facilities:				
Library	Particulars	UG	PG	
	No of titles related to your course	1317	125	
	Total value of the books	₹ 3,086,889	₹ 50,710	
	No. of Titles in Department Library	270	25	
	Books donated by any trust to the library	-	6	
	Books worth	₹ 2,000	-	
	No. of books under MRP	115	-	
Internet facilities for staff and students	Yes			
Total no. of class rooms	UG (A) – 3 UG (SS) – 3 PG – 2			
No. of classrooms with ICT facility	1-UG(A)			
Student laboratories	Nil			
Research laboratories	Nil			

28. Number of students of the department getting financial assistance from College:										
Department	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
UG(A)	23	2	22	2	22		24	4	23	3
UG(SS)	-	3	-	-	-	5	-	6	-	1
PG	1	-	-	1	2	-	2	-	-	-
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.						Yes. Introduction of New courses is decided based on the feedback from students and faculty				
30. Does the department obtain feedback from:										
a. Faculty on curriculum as well as teaching-learning-evaluation?						Yes. Changes in curriculum are incorporated as per the need and the same is followed after approval of Board of studies.				
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?						Changes in teaching - learning evaluation are rectified as per the student feedback.				
c. Alumni and Employers on the programmes and what is the response of the department to the same?						<ul style="list-style-type: none"> • One Alumni will be a member of Board of Studies in framing the revised syllabus as per the student requirement • One Industrial Representative will be a member of Board of Studies in framing the revised syllabus as per the industry requirement				

31. List the distinguished alumni of the department :			
Batch	Name	Current position	
1975-1978	Mrs.Hema Gopal	Vice President, Tata Consultancy Services	
1982-1985	Dr.G.Latha	Scientist F, National Institute of Ocean Technology	
1974-1977	Mrs.R.Padmini	Divisional Engineer, BSNL, Chennai	
1974-1977	Mrs.S.Radha	Divisional Engineer, BSNL, Chennai	
1978-1981	Dr.R.Rama	Professor, IIT-M, Chennai	
2007-2010	Ms.Ruby Jenifer	Assistant Professor, AnnaAdharsh, Chennai	
2007-2010	Ms.Paluri Dhanalakshmi	HR Executive, Centric, Chennai	
2007-2010	Ms.Revathy Ganesan	Team Leader, WIPRO	
2001-2004	L.Shobana	Assistant Professor, Tagore Engineering College, Chennai.	
2004-2007	D.Sheela Rani	Teacher, Government Higher Secondary School	
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts:			
Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource person
2011-2012		The nTriangles	Dr.E.Thandapani, Professor, Ramanujan Institute for Advanced Study in Mathematics.
		DNA Computers	Dr.L.Jeganathan, Professor, Department of Sciences, VIT, Chennai
		Matrices-Applications of Eigen Vectors and Values	Dr.G.Palani, Assistant Professor, Dr.Ambedkar Government College of Arts and Sciences, Chennai
2014-2015		Patterns in Mathematics	Dr.K.G.Subramanian, Visiting Professor, Department of Computer Science, University Sains, Malaysia.
		Uniform Convergence	Dr.Yuvaraj, Associate Professor, Ramanujan Institute for Advanced Study in Mathematics, Chennai

		Combinatorics on Words	Dr.Kalpana Mahalingam, Assistant Professor, Department of Mathematics, IIT Madras.
		Graph Labeling and its Applications.	Dr.L.Shobana, Associate Professor, Department of Mathematics, Tagore Engineering College, Chennai.
Year	Activities		
	Workshop		
	Date	Topic	Details of Resource Person
2012-2013	Nov 2012	Workshop for School Children on “Learning Mathematics through Modelling”	Dr.Sivaraman, Associate Professor, Department of Mathematics, D.G.Vaishnav College, Chennai.
33.	List the teaching methods adopted by the faculty for different programmes	<ul style="list-style-type: none"> Chalk-Talk Method Aptitude Tests LCD Presentation Quiz Seminar	
34.	How does the department ensure that programme objectives are constantly met and learning outcomes monitored?	<ul style="list-style-type: none"> Receiving feedback from students and follow up is done accordingly Special care is given to the students who have not cleared the End Semester Examination.	
35.	Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract , and Club activities):		
Academic year	Name of the student	Achievement	
2011-2012	R.Rekha	<ul style="list-style-type: none"> Best Speaker award in ”Pattimandram” conducted by Ethiraj College- Awarded “Ulaga Maga Saadanaiyalar” title by “UlagaThirukkural Mayyam kaviyarangam” for a Guinness record of speaking continuously for 71 hours	

	K.Pavithra	Rs.5000 cash Prize –Theni State Meet
	J.Sasikala	Received Cash prize-NCC-Drill competition Group dance-State level.
	R.Reshma P.Kushpu	National Workshop-Initiation to Mathematics, Kerala
	K.Yogambal	National Workshop-MTTS Programme, Trichy.
	K.Yogambal R.Reshma	Received Best Thesis writing Award from Ramanujan Academy of Mathematics, Chennai.
2012-2013	R.Umadevi	CATC cum IGC RDC Selection CampIII Combined Annual Training Camp cum IGC-RDC-12
	K.Pavithra	Rs.3750 cash prize for representing Madras University in Calicut University
	J.Sasikala	Received Award in Drill Competition- Cultural Flag area New Delhi for NCC
2014-2015	S.Aswni K.Monisha	Received Cash Prize Rs.3000 (State level First Prize in Quiz) from Dr. K.Rosaiah, Governor of TamilNadu.
2015-2016	P.Vasanthi	II B.Sc., Oratorical Competition organized by The Dawn Nation level- II Prize
	E.Veda Priya	II B.Sc., Inter Unit Competition, I, Boat Pulling, II Firing II Prize
	K.Swathi	II B.Sc., Drawing Competition – organized by Income Tax Department, Kancheepuram.
36.	Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)	<ul style="list-style-type: none"> • Students are motivated to attend Advanced Training Programs • Students are encouraged to participate in inter-collegiate competition such as paper presentation, Quiz, etc. conducted by other colleges/Universities
37.	State whether the programme/ department is accredited/ graded by other agencies. Give details.	University of Madras and UGC
38.	Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department:	
Strength	<ul style="list-style-type: none"> • Committed Teachers with Doctorate degree/pursuing doctorate • Good Library Facilities • Rich Cultural Diversity	

Weakness	<ul style="list-style-type: none"> • Lack of PG programme in Aided Stream • Lack of separate lab facility for our department • Lack of industry-Institute interaction
Opportunities	<ul style="list-style-type: none"> • With autonomy, teacher can have opportunity to frame the curriculum as per students/Industry demands • To conduct national, State and International Seminars and Guest lectures by subject experts • I and II year UG Students are motivated to attend Advanced Mathematics Training programs offered by National Board of Higher Mathematics.
Challenges	<ul style="list-style-type: none"> • Inculcate interest among students in referring various books and Journals to attain more subject knowledge • Lack of English knowledge to study theory based papers. • Moulding students who are academically weak.
<p>39. Future plans of the department.</p> <ul style="list-style-type: none"> • To introduce interdisciplinary certificate course • To upgrade the department to research level • To undertake more UGC projects • To introduce papers based on math software, if separate lab facility is provided • The department has applied for STAR COLLEGE SCHEME of the Department of Biotechnology under supporting category. Plan and executive departmental activities accordingly	

1. Name of the Department	STATISTICS
Year of Establishment	1984
2. Names of programs/courses offered	UG-Aided PG - Biostatistics – Self-Supporting(2007) M.Phil.- Self-Supporting(2012) Ph.D.(2012)- Full time and Part time
3. Interdisciplinary courses and departments involved	<ul style="list-style-type: none"> • Offering Mathematical Statistics I & II an Allied paper to B.Sc. Mathematics. • Offering Statistical Methods & Applications I & II an Allied paper to B.Sc. Computer Science. • Offering Data Analysis I & II to all UG courses • Offering Data analysis using SPSS to M.Sc. Plant Biology & Plant Biotechnology, M.Sc. Physics and M.A. Human Resources Management
4. Annual/Semester/Choice Based Credit System	CBCS, Semester
5. Participation of the departments in the courses offered by the other departments	<ul style="list-style-type: none"> • Allied Mathematics I & II offered as Allied paper by Department of Mathematics. • Career for English, Basics of Bioinformatics and Stress Management courses are offered by Departments of English, Plant Biology & Plant Bio-Technology and • Human Resources Management

6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors)					
Category	Sanctioned posts	Filled posts			Management
		Associate Professor	Assistant Professor		
UG	6	4	2	-	
PG	4	-	4	-	
7. Faculty profile with name, Qualification, Designation, Specialization (D.Sc. /D.Litt. /Ph.D. /M.Phil. etc.):					
UG					
Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D students guided in the last 4 years
Dr.V.Varalakshmi	MSc., MPhil., Ph.D.	Principal & HOD, Associate Professor	Sampling Technique	33	-
Dr.R.Malathi	MSc., MPhil., Ph.D.	Associate Professor	Probability Proportional to Size Sampling.	31	-
Dr.R.Geetha.	MSc., MPhil., Ph.D.	Associate Professor	Statistical modeling using multivariate techniques	28	3
Mrs.D.Annapoorni.	MSc., MPhil., PGDCA	Associate Professor	Data Envelopment Analysis	15	-
Dr.G.Vijayasree	MSc., MPhil., Ph.D.	Assistant Professor	Order Restricted Inference	26	-
Ms. V.Ramya	MSc., MPhil.,SLET	Assistant Professor	Stochastic Process	7	-

PG					
Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D students guided in the last 4 years
Mrs. V.Suriya	M.Phil.	Asst. Professor	Multivariate data analysis	1	
Mrs.S.AbeenaShantini	M.Phil.	Asst. Professor	Reliability theory	1	
Ms. E. Komala	M.Phil.	Asst. Professor	Regression analysis	1	
Mrs. B. Janani	M.Phil.	Asst. Professor	Survival analysis	3	
8.	Percentage of classes taken by temporary faculty-programme-wise		Nil		
9.	Programme-wise student teacher ratio		25:1(UG) 5:1(PG)		
10.	Number of academic support staff(technical)and administrative staff: sanctioned and filled		N/A		
11.	Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Mention names of funding agencies and grants received project-wise		Nil		
12.	Departmental projects funded by DST-FIST; DBT, ICSSR, etc. total grants received		Nil		
13.	Research facility/Centre		State recognition		
14.	Publications		Nil		
15.	Details of patents and income generated		Nil		
16.	Areas of consultancy and income generated		Nil		

17. Faculty recharging strategies		<ul style="list-style-type: none"> Organizing Conferences, Seminars, workshops, symposium and guest lectures by eminent subject experts Attending Orientation and Refresher courses Staff members are encouraged to participate in National/ International Conferences, Seminars, workshops, symposium									
18.	Student projects:										
PG											
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016		
	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%	
Percentage of students who have done in-house projects including inter-departmental	-	-	-	-	-	-	-	-	-	-	
Percentage of students doing Projects in collaboration with industries / institutes	5	100	7	100	10	100	12	100	-	-	
19. Awards/recognitions received at the national and international level					Nil						
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.											
Year	National	International	Topic	Dates	Funding Agency						
	Seminars/Conferences/Workshops	Seminars/Conferences/Workshops									
2011-2012	National Seminar	-	” Career Avenues for Biostatisticians in Clinical Research”	Mar 2011	UGC						

2012-2013	National Seminar	-	“Statistics in Life Sciences”	Jan 2012	UGC
2014-2015	National Seminar	-	National Level Advanced Orientation Programme in Statistics	Aug 2014	NBHM
2015-2016	-	International Workshop	International Workshop on Introductory SAS & R	Mar 2015	UGC

21. Student Profile course-wise:

UG

Admission details				Result details			
Year	Applications received	Applications selected	No. of dropouts for that batch	Year	No of students appeared for examination	No of students passed	% of pass
2011-2012	75	50	5	2008-11	27	26	96
2012-2013	70	50	5	2009-12	47	45	96
2013-2014	70	50	1	2010-13	46	46	100
2014-2015	90	50	3	2011-14	45	40	88.9
2015-2016	182	50	3	2012-15	44	37	84.09

PG

Admission details				Result details			
Year	Applications received	Applications selected	No. of dropouts	Year	No of students appeared for examination	No of students passed	% of pass
2011-2012	16	8	1	2009-2011	7	7	100
2012-2013	12	11	1	2010-2012	10	10	100
2013-2014	13	13	1	2011-2013	12	12	100
2014-2015	8	6	0	2012-2014	6	6	100

M.Phil								
Admission details				Result details				
Year	Applications received	Applications selected	No. of dropouts	Year	No of students appeared for examination	No of students passed	% of pass	
2012-13	4	4	-	2013-14	4	4	100	
2013-14	3	3	-	2011-13	3	3	100	
2014-15	10	8	-	2012-14	8	8	100	
Ph.D								
Number of students registered				Full time-1 Part time-2				
22.	Diversity of students:							
Year	No. of students from the college(PG)	% of students from the college(PG)	No. of students from the other state	% of students from the other state	No of students from other State	% of students from other State	No of students from other Country	% of students from other Country
2011-2012	5	71	5	71	2	29	-	-
2012-2013	6	60	10	100	-	-	-	-
2013-2014	8	67	12	100	-	-	-	-
2014-2015	4	67	6	100	-	-	-	-
2015-2016	8	67	11	92	1	8	-	-
23.	How many students have cleared Civil Services, Defense Service, NET, SLET and GATE (information in terms of number only)				Nil			

24. Student Progression:										
Year	UG to PG		PG to M.Phil		PG to Ph.D		M.Phil to Ph.D		Ph.D to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2011-2012	5	71	1	-	-		-		-	
2012-2013	6	60	1	17	-		-		-	
2013-2014	8	67	3	38	-		-		-	
2014-2015	4	67	-	-	-		-		-	
2015-2016	5	45	-	-	2		-		-	
25. Diversity of staff										
Particulars	Same parent university		Other university within the state		Other university from other states					
Percentage of faculty who are graduated	33		50		17					
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.			1-(2011-2012) 1-(2014-2015)							
27. Present details about infrastructural facilities:										
Library	Particulars		UG	PG	Total					
	No of titles related to your course:		1037	109	1146					
	Total value of the books :		Rs.2,45,422	Rs 79,738	Rs.3,25,160					
	No. of Titles in Department Library		367	137	504					
Internet facilities for staff and students			Yes							
Total no. of class rooms			3+2							
No. of classrooms with ICT facility			1							
Student laboratories			1							
Research laboratories			1							

28. Number of students of the department getting financial assistance from College.										
Department	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
UG	26	4	17	3	19	2	22	-	18	1
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.					<ul style="list-style-type: none"> • R Language introduced for III year B.Sc. as a Core Elective course after the following assessments • Freely Downloadable software with inbuilt & also open source modules and also has the flexibility for creating new modules using c language for coding tools • Required for higher education and research					
30. Does the department obtain feedback from										
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?					Yes. Some of the suggestions are implemented					
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?					Yes. Feasible suggestions are implemented.					
c. Alumni and Employers on the programmes and what is the response of the department to the same?					Alumni and Industry Representatives are included in the Board Of Studies and Curriculum is changed as per the suggestions to meet the industrial needs. <ul style="list-style-type: none"> • UG:90% of the suggestions are implemented. • PG: Alumni feedback on use of software to meet the current demands of clinical research organization has helped the department to make use of SAS (student's version) programming for project data analysis.					

31. List the distinguished alumni of the department			
UG			
S.No	Batch	Name	Current position
1.	1978-1981	Dr.MercyRanjitham	Associate professor, The Ethiraj college for women, Chennai.
2.	1979-1982	Dr.ShanthiRangarajan	Consultant, Pediatrician, Vijaya Hospital.
3.	1979-1982	Mrs.Valarmathi	Librarian, CEG-Anna University.
4.	1980-1983	Mrs.Subasri.V	Principal, Vivekananda Vidyalaya, Kundrathur, Chennai.
5.	1982-1985	Dr.Leelvathy	Associate professor, The Ethiraj college for women, Chennai
6.	1987-1990	Mrs.M.R.Jayanthi	Chiefexecutive, Arvind Laboratories, Chennai
7.	1992-1995	Dr.Umamaheshwari	Professor&Head I/C,Dept.Biotechnology, University of Madras.
8.	1992-1995	Mrs.Vijayalakshmi	PG teacher in Chemistry, SRDF-Vivekanada, Chennai.
9.	1993-1996	Dr.HariniPriya	ResearchAsst. Professor, SRM-Research Institute.
10.	1994-1997	Dr.Deepa	Asst. Professor, Quaid-e-millet college, Chennai
PG			
S.No	Batch	Name	Current position
1.	2007-2009	Tharangini V	Manager, MPHASIS NEXT LABS
2.	2007-2009	Chithra	Statistician, HBCR&POCSS,JIPMER
3.	2007-2009	Vijayalakshmi	Statistician, Tuberculosis Research Centre(NIE)
4.	2008-2010	Kiruthika B	Senior clinical sas programmer, Agati System
5.	2008-2010	Saranya G	Sas programmer ii, Icon Clinical Research
6.	2008-2010	Mahalakshmi D	Statistical assistant, National Health Mission
7.	2008-2010	Induja K	Statistical analyst, Franciskonai
8.	2012-2014	Janani Surya	Project assistant, ICMR
9.	2012-2014	Saranya S	Biostatistician, Quest Life Sciences

10.	2012-2014	Preethi K	Statistical assistant, National Health Mission
11	2013-2015	Gayathri	Biostatistician, Agarda Health Sciences
12	2013-2015	Srilekha	Project Assistant , Time Series Laboratory, ISI
13	2013-2015	Vidya	Statistical investigator, Government of India, BCG Vaccine Laboratory, Chennai
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2011-2012	August 2011	Career avenues for biostatisticians in clinical research.	Dr. VishwanathIyer Group Head, Novartis Healthcare, Hyderabad
	August 2011	Statistical Techniques in Cancer research.	Dr.R.Swaminathan Senior Biostatistician Cancer Institute, Chennai
	August 2011	Survival Analysis using STATA & SAS	Dr.C.Ponnuraja Scientist B, ICMR – TRC Chennai
2013-2014	August 2013	Random Matrix Theory	Dr.RituparnaSen Indian Statistical Institute, Chennai Centre.
	January 2014	Genetic algorithm, Constrained optimization, Ant colony optimization techniques	Prof. N. Viswanathan Assistant Professor, Department of Statistics, Presidency College, Chennai.
	April 2014	Role of a Statistician in Drug Development.	Dr. YatikaKohli Director Regulatory Affairs, Apotex Pharmaceuticals, Toronto, Canada.
2015-2016	June 2015	Importance of SAS programming and its certification for Statistics students	Mr.VenkatIkkurthy SAS Consultant Configer Technologies , Andhra Pradesh
	July 2015	Application of Statistics in Life Sciences.	Dr. Gururajan, Retired Professor, Department of Statistics, MCC, Chennai -59.

Year	Student Activities			
	Paper presentation			
	Date	Topic	Name of the conference	Name of the student
2011-2012	Jan 2012.	Statistical Process Control Charts for the Prevalence of Nosocomial Infections.	National Seminar on "Statistics in Life Sciences"	Rajalakshmi, A, Sugasini, D. and Devika, V.
		Cluster Patterns of Infant Mortality Rates in India		Chandrika, P. & Iruthayavimaljuli.S.
2013-2014	2014	Application of Data mining techniques in Stock markets	Proceedings of the State level conference on 'Recent advances and applications of statistics' by JBAS college ISBN 978-93-82-570-38-7	E.Komala and S.Harini (M.Phil)
	Dec 2013	Participation in	Orientation Programme in Statistics by ISI Chennai Centre & Farook College, Kerala	Madhupreetha, S.&Srividhya, G. of III B.Sc. Statistics.
2014-2015	Mar 2015	<ol style="list-style-type: none"> 1. Factor associated with spectacle-wear compliance among school going children around Salem district 2. Modeling the Nutritional profile of Vegetarian Diet 3. Poisson Generalized Linear regression Modeling of Health Hazard in Mobile Phone Usage	National Conference on Recent trends in Statistical Theory and Practice (NCRTSTP-2015)	T. Vidhya A. Poompavai C.Chithra S. Gayathri (M.Sc.Biostatistics)

	Mar 2015		IASCT workshop "Fundamentals of Statistics for Non-Statisticians"	Sindhuja Divya Srilekha Jothi
2015-2016	Jan 2016	The Study on work balance among married women	National Conference on "Educate Enable, Engage, Enrich and Empower Human Resource"	S.Neeraja & Madhura M.Sc Biostatistics
33. List the teaching methods adopted by the faculty for different programmes			<ul style="list-style-type: none"> • Chalk & talk and LCD projector for regular class room teaching. • Seminars and Assignments for internal assessments. • Education through Information and Communication Technology(ICT) • Power point presentations • Case studies • seminars and group discussions • Hands on training through practical class in laboratories • Usage of laptops for every student in the classroom for group discussion. • Experts and professionals supplement class room lecturer • Lecture series from NPTEL • Journal review	
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?			<ul style="list-style-type: none"> • Students evaluation, continuous assessment test, mid semester examinations, aptitude test, Assignment, Seminars, Group discussion, Question and Answer session, Viva, Quiz etc., • Constant review and update of syllabus • Exposure to open source software like R language	

35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract and Club activities)		
Academic year	Name and year of the student	Achievement
2013-2014	J. Jasmine of I B.Sc	II prize in Hockey
2014-2015	J. Jasmine of II B.Sc	III prize in Hockey
	H. Mahalakshmi of III B.Sc	Player of the year award in Rugby
	R. Saipooja of II B.Sc	Gold Medal in National Level Training Camp at Kerala - Contingent Drill
		Silver Medal in National Level Training Camp at Kerala - Best Cadet
		Bronze Medal in National Level Training Camp at Kerala – Firing
		6 th Place National level Sailing Regatta Camp at Orissa
		Gold Medal in University level – CADO WOOD Group Dance
		Bronze Medal in University level – CADO WOOD Contingent Drill
	Dharani J. of II B.Sc.	Silver Medal in National Level Training Camp at Karnataka - Ship Modeling
		Bronze Medal in University level – CADO WOOD FLAG Area
		Bronze Medal in University level – CADO WOOD Contingent Drill
	M. Swetha of II B.Sc.	First Prize in National Integration Camp at Gujarat – Contingent Drill
2015-2016	D.Shobana S.Aakila	Kavimanichudar Award for Kavithai from AvvaiKottaAringarPeravai.

<p>36. Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)</p>	<ul style="list-style-type: none"> • Motivating the students to take up certificate courses conducted by IIT Madras, ISI Chennai related to Statistics which will helpful to develop their knowledge and take up the higher studies. • Arranging special lectures by eminent personalities from reputed institutions and industries to enhance the recent applications of Statistics. • Organizing National/International workshop for Data Analysis using recent statistical software’s like SAS, STRATA, SYSTAT etc., • Eminent Subject experts from reputed institutions were called to share their working experience with students.
<p>37. State whether the programme/ department is accredited/ graded by other agencies. Give details.</p>	<p>University of Madras and UGC</p>
<p>38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department</p>	
<p>UG</p>	
<p>Strength</p>	<ul style="list-style-type: none"> • Research Department • Good infrastructure • Tie-up with research institutes and University departments • Students to take up IIT (NEPTEL) initiative Online certificate courses.
<p>Weakness</p>	<ul style="list-style-type: none"> • Lack of Minor and Major research project • Lack of Journals in the Library • No separate computer laboratory for the department
<p>Opportunities</p>	<ul style="list-style-type: none"> • Guest lecturers by eminent personalities from reputed institutions like ISI, IIT, ICMR, University of Madras, NIE etc., • Motivation to Teaching Staff to apply for minor and major research projects • Efforts to be taken for exchange programs of students with ISI, Chennai and National Programme

Challenges	<ul style="list-style-type: none"> To obtain star status for mathematical science department from DBT To receive Minor and Major research projects. To increase the job opportunities.
PG	
Strength	<ul style="list-style-type: none"> Only women's college in the state that offers post graduate course in Biostatistics Well designed curriculum in par with program offered by Biostatistics collaboration of Australia Survey based project work using SPSS and R to facilitate placement in government and clinical research organization
Weakness	<ul style="list-style-type: none"> Students preference for post graduate degree in Statistics rather than Biostatistics Difficult in retaining staff members Lack of continuous interaction between students and professionals in need of statistical service
Opportunities	<ul style="list-style-type: none"> To collaborate across disciplines and provide consultancy services for statistical data analysis Focused research activities leading to publication in research journals. Wider scope for exposure in Big data analytics
Challenges	<ul style="list-style-type: none"> Lack of awareness about the prospects of the course among students and parents To attract meritorious students for enrollment in the course To create an identity for the department as a "Research hub for Data Analysis"
39. Future plans of the department.	<ul style="list-style-type: none"> To increase the number of exchange programme for students in National and International level. To obtain major and minor Research project. To obtain Star status for Mathematical Science departments from DBT To encourage the interdisciplinary and multi disciplinary research To introduce more interdisciplinary papers in the curriculum. Consultancy to be developed into an income generating source for enhancement of infrastructure.

	<ul style="list-style-type: none">• To lay emphasis on data dissemination from census, NFHS and other government organizations to augment theory with real time data and develop applications.• To enhance student and staff research activities leading to paper presentation in conferences and publications in refereed journals• To offer and conduct certificate program in “Data analysis using R”• To sign MOU with organizations which require expertise in statistical analysis and facilitate interchange of student and faculty to meet the current demands• To strengthen alumni network and interactions for guidance, funding and placement.• The department has applied for STAR COLLEGE SCHEME of the Department of Biotechnology under supporting category. Plan and executive departmental activities accordingly
--	--

1. Name of the Department	PHYSICS
Year of Establishment	1979
2. Names of programs/courses offered	UG -Aided PG-Self-Supporting(2008) M.Phil.-Self-Supporting (2012) Ph.D.-Full Time (2012)
3. Interdisciplinary courses and departments involved	UG <ul style="list-style-type: none"> • Robotics I and II offered to all UG students • Carrier Oriented Add on Certificate Course at first degree level – Television and Video Production • Certificate course on Microprocessor Fundamentals and Applications for III B.Sc. Chemistry and III B.Sc. Plant Biology & Plant Biotechnology PG <ul style="list-style-type: none"> • Energy Physics offered to the MHRM Department • Basics of nanoscience and Nanotechnology offered to PG Plant Biology and Plant Biotechnology
4. Annual/Semester/Choice Based Credit System	CBCS, Semester
5. Participation of the departments in the courses offered by the other departments	UG <ul style="list-style-type: none"> • Allied Mathematics I and II –Offered by the Department of Mathematics and • Allied Chemistry I and II –Offered by the Department of Chemistry. PG <ul style="list-style-type: none"> • Basics of Bioinformatics offered by The PG Plant Biology & Biotechnology Department • Spoken English Offered By PG English Department

6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst.professors):					
Category	Sanctioned posts	Filled posts			
		Associate Professor	Assistant Professor	Management	
UG	6	1	2	2	
PG	4	-	4	-	
7. Faculty profile with name, Qualification, Designation, Specialization (D.Sc. /D.Litt. /Ph.D. /M.Phil. etc.):UG(Aided)					
Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. students guided in the last 4 years
Dr. S. Lakshmi	M.Sc., M.Phil., Ph.D., M.A., MBA, PG.Dip in Higher Education	Associate Professor and Head	X-Ray Crystallography	35	FT-3 PT-2
Mrs. A. Rajeswari	M.Sc., M.Phil.	Assistant Professor	Nuclear Physics	13	-
Dr. T. Kavitha	M.Sc., M.Phil., Ph.D.	Assistant Professor	X-Ray Crystallography	8	-
Mrs. S. Sudha	M.Sc., M.Phil.	Assistant Professor	Thin Films	1	-
Mrs. K. Gomathi	M.Sc., M.Phil.	Assistant Professor	Crystal Growth	1	-

FT – Full Time, PT – Part Time

PG					
Name	Qualification	Designation	Specialization	No. of Years of service	No. of Ph.D. students guided in the last 4 years
Ms. P. Manjusha	M.Phil., SET	Assistant Professor	Material Science	2	-
Mrs. M. Meena	M.Phil., NET	Assistant Professor	Nanotechnology	1	-
Mrs. G. Rajasudha	M.Phil., Ph.D.	Assistant Professor	Nano Composites	-	-
Mrs. G. Subhashree	M. Phil.	Assistant Professor	Theoretical Physics	-	-
8. Percentage of classes taken by temporary faculty programme-wise			UG – 40		
9. Programme-wise student teacher Ratio			UG – 30: 1 PG – 7:1 Ph.D. – 1:1		
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled:					
Year	Aided		Management		
	Sanctioned	Filled	Sanctioned	Filled	
2011–2012	3	2	1	1	
2012–2013	3	2	1	1	
2013–2014	3	2	1	1	
2014–2015	3	2	1	1	
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received.			Nil		
12. Departmental projects funded by DST- FIST; DBT, ICSSR, etc. total grants received:					
UG					
Funding Agency	Period	Grant Received(Rs.)			
DBT-Star college scheme	5 years	12,00,000			

13.		State Recognition (UG,PG, M.Phil., Ph.D.)									
14. Publications		2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Number of papers published in peer reviewed journals (national/international)						3		5			
SJR						0.22		0.22			
IF/GIF range/average						0.347		0.347			
h-index											
15. Details of patents and income generated		Nil									
16. Areas of consultancy and income generated		Nil									
17. Faculty recharging strategies		<ul style="list-style-type: none"> • Orientation Programme • Refresher Course • FDP • Conference/Seminar/Workshop									
18. Student projects:											
Particulars		2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
		No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
Percentage of students who have done in-house projects including inter-departmental	PG	8	80	4	57	9	60	9	64	-	-
Percentage of students doing Projects in collaboration with industries / institutes	PG	2	20	3	33	6	40	5	35	-	-

19. Awards/recognitions received at the national and international level by Faculty/ Doctoral/ Post-Doctoral fellows/ Students:						
R. Karthigayani, M. Poorani, D. Vanitha, Amullu and R. Sounadrya.			National level working model competition III prize in 2012-2013			
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants.						
Year	Seminars/ Conferences/ Workshops	Topic	Dates	Funding Agency		
2011-2012	National Conference	Recent Trends in Nanotechnology	30.1.2012	UGC		
2012-2013	International conference	Research: Perspectives and Procedure	Aug 2012	UGC		
	National Workshop	Experimental techniques in Crystallography				
2013-2014	National conference	Visualize molecules and cognize crystals	Feb 2014	UGC		
2014-2015	National Seminar	Drug design	Feb 2015	UGC		
	National conference	New materials and drugs		UGC		
21 Student Profile course-wise:						
UG						
Admission details			Result details			
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass
2011-2012	118	50	2008-2011	23	23	100
2012-2013	90	50	2009-2012	32	32	100
2013-2014	206	50	2010-2013	38	38	100
2014-2015	253	50	2011-2014	35	31	89
2015-2016	608	50	2012-2015	38	32	84

PG						
Year	Admission details		Result details			% of pass
	Applications received	Applications selected	Batch	No. of students appeared for examination	No. of students passed	
2011-2012	14	11	2009-2011	10	10	100
2012-2013	33	15	2010-2012	13	13	100
2013-2014	22	15	2011-2013	7	7	100
2014-2015	25	13	2012-2014	15	13	86.7
2015-2016	33	17	2013-2015	14	12	85.71

M.Phil.

Year	Admission details		Result details			
	Applications received	Applications selected	Batch	No. of students appeared for examination	No of students passed	% of pass
2011-2012	-	-	2011-2012	-	-	-
2012-2013	6	6	2012-2013	6	6	100
2013-2014	8	6	2013-2014	6	6	100
2014-2015	10	4	2014-2015	4	4	100
2015-2016	9	6	2015-2016	-	-	-

Ph.D.: No. of Students –Full Time :2, Part Time :3

22. Diversity of students

Year	% of students from the college		% of students from the state				% of students from the other state			% of students from the other Countries
	PG	M.Phil.	UG	PG	M.Phil.	Ph.D.	UG	PG	M.Phil.	
2011-2012	57	-	100	100	-	-	-	-	-	-
2012-2013	20	-	100	93	100	100	-	6	-	-

2013-2014	78	66	100	92	100	100	2.17	7	-	-
2014-2015	54	75	100	81	100	100	2.17	18	-	-
2015-2016	41	66	100	100	83	100	-	-	16	-
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE and any other competitive examinations?						Nil				
24. Student Progression:										
UG (Aided)										
Year	UG to PG		PGtoM.Phil.		PG to Ph.D.		M.Phil. to Ph.D.		Ph.D. to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2011-2012	4	10	-	-	-	-	-	-	-	-
2012-2013	8	22	1	6	-	-	-	-	-	-
2013-2014	7	14	1	6	1	6	-	-	-	-
2014-2015	6	13	2	14	-	-	-	-	-	-
2015-2016	-	-	-	-	-	-	-	-	-	-
25. Diversity of staff :										
Particulars	Same parent university		Other university within the state				Other university from other states			
	UG, M.Phil., Ph.D.	PG	UG , M.Phil., Ph.D.	PG						
Percentage of faculty who are graduated	100	25	-	75		-				
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt., during the assessment period:			Nil							

27. Present details about infrastructural facilities:										
Library	Particulars				UG		PG			
	No of titles related to your course:				1294		204			
	Total value of the books				` 2,87,364.18		` 99,972			
	No. of Titles in Department of Library				135		64			
	Books donated by any trust to the library:				5		-			
	No. of books under MRP :				22		-			
Internet facilities for staff and students				Yes						
Total no. of class rooms				3						
No. of classrooms with ICT facility				1						
Student laboratories				2						
Research laboratories				1						
28. Number of students of the department getting financial assistance from College:										
Department	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
UG	-	-	-	-	10	2	17	-	-	-
PG	-	-	-	-	2	-	2	-	-	-
29. Was any need assessment exercise undertaken before the development of new program(s)?									N/A	

30. Does the department obtain feedback from:		
a. Faculty on curriculum as well as teaching-learning-evaluation? How does the department utilize it?	Yes. Department conducts the meeting of the staff members during the beginning of the semester before the board of studies. Feedback of the staff members for the curriculum was discussed. Important suggestions were taken care of and modifying the syllabus for the next academic system.	
b. Students on staff, curriculum as well as teaching- learning-evaluation and what is the response of the department to the same?	Online Feedback assessment done by the college by IQAC and important issues if any were attended by the department	
c. Alumni and Employers on the programmes and what is the response of the department to the same?	Feedback assessment from Alumni and Employers done by the department. Important issues if any were attended by the department	
31. List the distinguished alumni of the department:		
UG		
Batch	Name	Current position
1987–1990	BanumathiSankaran	Research Scientist, Physical Biosciences Division, Lawrence Berkeley National Laboratory, One Cyclotron Rd. Mailstop: 6R2100, Berkeley, CA 94720 USA
1984–1987	Dr. M. Elizabeth Sophia	Associate Professor, Department of Pharmacoinformatics, National Institute of Pharmaceuticals Education and research NIPER, S.A.S Nagar, Punjab, India
2006-2009	Ms.DivyaBalakrishnan	Student Research Trianee, Max Planck, Research Institute, Germany
2003-2006	Ms. Jayasudha Mercy	PG Teacher in Physics
2010-2013	Ms. Padmaja	Wipro Technologies, Xavier Jesus Matric. Hr sec school Chennai
2001–2004	Ms. Panimalar	Surviyor, Thirupathur, Vellore
1990–1993	Dr. S. Sujatha	Asst. Professor, Department of Physics, SIVET College, Chennai
1992–1996	Dr. S.K. Geetha	Dr. S.K. Geetha, Asst. Professor, Department of Physics, Govt. Arts College, Chennai
2011–2014	S. NasreenBanu	Infosys, Chennai
2011–2014	Mrs. K. Janani	Assistant Professor, Department of Physics and nanotechnology, SRM University, Chennai

PG			
Batch	Name	Current Position	
2012–2014	V. Madhubala	Ph.D. in SRM University	
2013–2015	P. Manjupriya	Scientific E-publishing	
2012–2014	S.K. Hajira	Principal in school	
2013–2014	P. Shobana	Scientific E-publishing	
2013–2014	H. Revathy	HDFC Bank	
2013–2014	B. Divyapriya	PGT	
2008–2009	S. Radhika	PGT Zion Matric. School	
2011–2013	S. Divya	Lecturer, Maalola Arts and Science College, Madhuranthagam	
2012–2014	S. Varalakshmi	Lecturer, Panimalar Engineering College	
2012–2014	M. Rajeshwari	PGT Sankara Vidhyalaya Hr. Sec School	
32.	Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.		
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2011–2012	Sep 2011	Air Traffic Communication	Mr. K. SoundarRajan, Joint General Manager, ATC, Airport Authority of India, Chennai Airport, Chennai.
2012–2013	July 2012	Embedded system and its Application	Mr. Jai GopiKrishnan, Managing Director, E-Dazzling Technology, Chennai.
2014–2015	Feb 2015	Carrier Planning	Dr. S.K. Geetha, Asst. Professor, Department of Physics, Govt. Arts College, Chennai.
2015-2016	Jan 2016	Beyond Zero Resistance Phenomenology of Superconductivity	Mr. S.Sankar, Department of Physics Div. of Applied Sciences & Humanities MIT Campus, Anna University Chennai -600044

Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource person
2011–2012	Dec 2011	Research and Carrier opportunities – Abroad	Ms. DivyaBalakrisnan, Student Research Trainee, Max planckIntitue, Germany.
2013-2014	Aug 2013	Experimental Techniques in Crystallography	Dr. Ramesh Pandian, Research Scientist, National Research Institute, Sungkyunkoan University School of Medicine.
2013–2014	Feb 2014	Imaging Small Molecules by Electron Microscopy”	Dr. P. Thangadurai, Assistant professor, Center for Nanoscince&Technology, Pondicherry University, Pondicherry 605014
		Molecular Dynamics	Dr. M. Suresh Kumar, Assistant professor, Center for Bioinformatics, Pondicherry University, Pondicherry 605014
		Biomolecular Structure Determination using NMR”	Dr. T.E. Kanakavalli, Vice Principal, HOD of Physics and Electronics, M S Ramaiah college of Arts Science & Commerce, Bangalore Karnataka.
		Protein Structure in Drug Binding Studies	Dr. B. Syed Ibrahim, Assistant Professor, Centre for Bioinformatics, Pondicherry University, Puduchery.
		Application of Crystallography in Drug Design	Dr. G.N Anil Kumar, Assistant Professor, Department of Physics, M.S. Ramaiah Institute of Technology, Bengaluru.
2014–2015	Feb.2015	Role of Hydrogen bonding in Crystal packing	Professor Dr. K. Subramanian Former Adviser-I, AICTE, New Delhi Former Professor Anna University.
		Computer Aided Drug Discovery-Do Physicists play a role	Dr. M. Elizabeth Sophia, M.Sc., M.Phil., Ph.D., Associate Professor, Department of Pharmacoinformatics, National Institute of Pharmaceuticals Education and Research, NIPER, S.A.S. Nagar, Punjab.

		Visualizing the macromolecules of life by PX and SPCryoEM	Dr. RamanathanNatesh Ramalingaswami Fellow-DBT, Assistant Professor Indian Institute of Science Education and Research Thiruvananthapuram (IISER-TVM), 1st floor, Dept. of Computer Science &Engg. Building, CET Campus, Engineering College P.O., Trivandrum, 695016, Kerala,
Year	Activities		
	Workshop		
	Date	Topic	Details of Resource Person
2013–2014	Aug 2013	Crystal Structure determination and Analysis using Wingx program	Dr. Ramesh Pandian, Research Scientist, National Research Institute, Sungkyunkoan University School of Medicine.
2015-2016	Oct 2015	Video Recording	Mrs.D.Gomathi, Assistant Professor, Dept of Visual Communication, SRM University.
		Nanosynthesis	Miss.V.Revathi, Research Scholar, Department of Physics, Presidency College, Chennai.
	Jan 2016	Recording and Interpretation of FTIR Spectra	Mr.Prabhu, Manager, Genius Lab Care Instruments, Thoraipakkam, Chennai

33.	List the teaching methods adopted by the faculty for different programmes	<ul style="list-style-type: none"> • Black board and chalk • Projects • Demonstration of experiments • Conducting seminars/quiz • Overhead projector • Group discussion • Assignments Power point presentation		
34.	How does the department ensure that Programme objectives are constantly met and learning Outcomes monitored?	UG, PG, and M.Phil. <ul style="list-style-type: none"> • Continuous assessment tests • Model/Midsem exams • Objective tests • Tutor/ward system etc Ph.D. <ul style="list-style-type: none"> • Seminar • Assessment • Group Discussion • Power point presentation • Assignment		
35.	Highlight the participation of students and faculty in extension activities.			
	Particulars	Academic Year	Name and Year of the student	Achievements
	UG	2011-2012	S.Ambika, III physics	<ul style="list-style-type: none"> • Participated in the Personality development course-Gwalior (National) as a NCC cadet • Passed NCC – B and C certificate.
				Amulu P. Murugan
		2013-2014	A.Jayapriya	<ul style="list-style-type: none"> • III prize in All India Interuniversity Football match, Haryana • II place in state level inter university competitions conducted by the Madras university

PG	2011-2012	G J Jenifar	Sports State cricket <ul style="list-style-type: none"> • 1st south zone super nine • Cricket championship – winner
	2012-2013	H. Revathy	<ul style="list-style-type: none"> • Sports Inter-Collegiate Ball Badminton – Winner
	2014-2015	H. Revathy	<ul style="list-style-type: none"> • Sports Inter-Collegiate Ball Badminton YMCA– Winner
36.	Give details of “beyond syllabus scholarly activities” of the department.	<p>UG Conferences/Seminars/Industrial visits. COP Add on Certificate Course at first degree level – Television and Video production (2009–2014) Proposed to conduct Interdisciplinary certificate course on Microprocessor and its applications for the year 2015–2016 under the star status by DBT</p> <p>PG Industrial visits Internships Conferences/seminars</p> <p>M.Phil. and Ph.D. Project Paper publication in national and International journals Industrial collaboration Interdisciplinary with other departments</p>	
37.	State whether the programme/ department is accredited/ graded by other agencies. Give details.	University of Madras and UGC	

38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department:	
Strength	<p>Star status recognition by DBT</p> <ul style="list-style-type: none"> • Research department – A Whole sum course from UG to Ph.D. • Well-equipped lab with sophisticated instruments • Conducted Add-on course and a proposal to conduct interdisciplinary certificate course under DBT fund • Industry and research oriented curriculum
Weakness	<ul style="list-style-type: none"> • Frequent repair and service of instrument • Direct tie up with industry-institute
Opportunities	<ul style="list-style-type: none"> • Exposure to current Research and development • To set up lab for Nanomaterial synthesis • Provision for doing Research
Challenges	<ul style="list-style-type: none"> • Periodic maintenance and servicing of instruments • 100% placement in scientific, research organization and industry • Setting up a New Research Lab for synthesis of Nanomaterial and Electroplating
39.	<p>Future plans of the department.</p> <ul style="list-style-type: none"> • to conduct interdisciplinary certificate course on Microprocessor under DBT fund • Educational visits to Scientific organization • To conduct seminar and conferences frequently • To provide exposure to UG students on current Research • Motivate the students for Research • Collaboration with other R&D centers • To provide coaching classes for NET/SLET

1. Name of the Department		CHEMISTRY		
Year of Establishment		1978		
2. Names of programs/courses offered		UG- Aided		
3. Interdisciplinary courses and departments involved		<ul style="list-style-type: none"> • Instrumental techniques in Chemistry - Offered to the students of Physics and Plant Biology and Plant Bio technology • “Food Chemistry”- Offered to the students of all the UG Departments • “Allied Chemistry”- offered to the students of Physics and Plant Biology and Plant Biotechnology.		
4. Annual/Semester/Choice Based Credit System		Semester, CBCS		
5. Participation of the department in the courses offered by the other departments		<ul style="list-style-type: none"> • Microprocessor- Offered by Physics department • Herbal Cosmetology- Offered by Plant Biology and Plant Biotechnology • Allied Mathematics- Offered by the department of Mathematics • Allied Physics –Offered by the department of Physics.		
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors):				
Category	Sanctioned posts	Filled posts		
		Associate Professor	Assistant Professor	Management
UG	7	1	3	2

7. 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
Mrs.D.K.Gowri	M.Sc.	Associate Professor &Head	General Chemistry	34	-
Mrs.C.Mansiya	M.Sc. M.Phil.	Assistant Professor	General Chemistry	9	-
Mrs.S.Padmapriya	M.Sc. M.Phil.	Assistant Professor	General Chemistry	8	-
Mrs.S.Niranjani	M.Sc.	Assistant Professor	General Chemistry	3	-
Mrs.T.SwamaKarthika	M.Sc.	Assistant Professor (GL)	General Chemistry	3	-
Mrs.T.Krithika	M.Sc. M.Phil.	Assistant Professor	General Chemistry	1	-
8. Percentage of classes taken by temporary faculty programme-wise				33	
9. Programme-wise student teacher Ratio				40:1	
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled:					
Year	Aided		Management		
	Sanctioned	Filled	Sanctioned	Filled	
2011-2012	3	2	-	1	
2012-2013	3	1	-	2	
2013-2014	3	1	-	2	
2014-2015	3	1	-	2	
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received:				Nil	

12. Departmental projects funded by DST- FIST; DBT, ICSSR, etc. total grants received						
Funding Agency		Period		Grant Received(Rs.)		
DBT-Star college scheme		5 years		12,00,000		
13. Research facility/Centre				Nil		
14. Publications				Peer Reviewed -1 (National)		
15. Details of patents and income Generated				Income generated through DMLT course		
16. Areas of consultancy and income generated				Nil		
17. Faculty recharging strategies				<ul style="list-style-type: none"> • Taking part in National. International seminar, conferences and workshops. • By participating in refresher courses and discussions with resource person • Information from Internet		
18. Student projects				Nil		
19. Awards/recognitions received at the national and international level by Faculty/ Doctoral/ Post-Doctoral				Nil		
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants:						
Year	National		Topic	Dates	Funding Agency	
	Seminars/Conferences/ Workshops					
2011-2012	Seminar		Recent Trends in Nanotechnology	Jan 2012	UGC	
2014-2015	Seminar		Drug Design	Feb 2015	UGC	
21. Student Profile course-wise:						
Admission details			Result details			
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass
2011-2012	148	41	2008-2011	23	23	100
2012-2013	157	46	2009-2012	37	32	86

2013-2014	256	50	2010-2013	35	29	82.86
2014-2015	305	49	2011-2014	35	32	92.1
2015-2016	500	50	2012-2015	45	42	93.33

22. Diversity of students:

Year	% of students from the college	% of students from the state	% of students from the other state	% of students from other countries
2013-2014	-	-	4.3	-

23. How many students have cleared Civil Services, Defense Service, NET, SLET, and GATE?

Nil

24. Student Progression:

Year	UG to PG		PG to M.Phil.		PG to Ph.D.		M.Phil. to Ph.D.		Ph.D. to Post-Doctoral	
	No. of students	%	No. of Students	%	No. of students	%	No. of students	%	No. of students	%
2011-2012	6	15.7	-	-	-	-	-	-	-	-
2012-2013	10	25.6	-	-	-	-	-	-	-	-
2013-2014	15	37.5	-	-	-	-	-	-	-	-
2014-2015	15	33.33	-	-	-	-	-	-	-	-

25. Diversity of staff:

Particulars	Same parent university	Other university within the state	Other university from other states
Percentage of faculty who are graduated	67	33	-

26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt. during the assessment period		Nil							
27. Present details about infrastructural facilities:									
Library		No of titles related to your course				872			
		Total value of the books				` 1,99,433.77			
		No. of Titles in Department Library				150			
		Books donated by any trust to the library				5			
		Books worth				` 2200			
		No. of books under MRP				25			
Internet facilities for staff and students		Yes							
Total no. of class rooms		3							
No. of classrooms with ICT facility		1							
Student laboratories		3							
Research laboratories		Nil							
28. Number of students of the department getting financial assistance from College:									
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
38	1	28	3	19	4	24	4	5	-
29. Was any need assessment exercise undertaken before the development of new program(s)?						Nil			
30. Does the department obtain feedback from									
a. Faculty on curriculum as well as teaching-learning-evaluation? How does the department utilize it?						Yes. Board of Studies. All the Staff members are involved in developing curriculum as well as in teaching-learning-evaluation process.			
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?						Students feedback about curriculum and Staff is obtained by IQAC			

c. Alumni and Employers on the programmes and what is the response of the department to the same?		Alumni and Industry Representatives are included in the Board Of Studies and Curriculum is changed as per the suggestions to meet the industrial needs.	
31. List the distinguished alumni of the department:			
S. No	Batch	Name	Current position
1.	1978-1981	Dr.MercyRanjitham	Associate professor(The Ethiraj college for women, Chennai)
2.	1979-1982	Dr.ShanthiRangarajan	Consultant, Pediatrician (Vijaya Hospital)
3.	1979-1982	Mrs.Valarmathi	Librarian(CEG-Anna University)
4.	1980-1983	Mrs.Subasri.V	Principal(Vivekananda Vidyalaya,Kundrathur,Chennai)
5.	1982-1985	Dr.Leelvathy	Associate professor(The Ethiraj college for women, Chennai)
6.	1987-1990	Mrs.M.R.Jayanthi	Chiefexecutive, Arvind Laboratories, Chennai
7.	1992-1995	Dr.Umamaheshwari	Professor&Head I/C,Dept.Biotechnology, University of Madras
8.	1992-1995	Mrs.Vijayalakshmi	PG teacher in Chemistry(SRDF-Vivekanada, Chennai)
9.	1993-1996	Dr.HariniPriya	ResearchAsst.Professor (SRM-Research Institute)
10.	1994-1997	Dr.Deepa	Asst.Professor (Quaid-e-millet college, Chennai)
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts:			
Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource person
2011-212	Sep 2011	Green Chemistry	Dr.S.Sridevi Asst.Professor, Department of Chemistry, Bharathi Women's College ,Chennai

2012-2013	June 2013	Green Chemistry	Mrs.A.LakshmiDevi, Asst.Professor, Department of Chemistry, The Ethiraj College for Women, Chennai
	Jan 2013	NMR Spectroscopy	Dr.IndraPal Singh Professor, Department of Chemistry, IIT Madras
2013-2014	Aug 2013	Fuel Cells	Dr.D.Sangeetha, Asst.Professor, Department of Mechanical Engineering, AnnaUniversity,Chennai.
	Feb 2014	“Synthesis of heterocyclic compounds from alkynes and nitriles”	Dr.T.Perumal, Emeritus Scientist, OrganicChemistry Division,CSIR-CentralLeather Research Institute,Adyar,Chennai.
2014-2015	Aug 2014	Polymers	Dr.G.R.Rajarajeshwari, Asst.Professor, Department of Chemistry, Anna University, Chennai.
	Feb 2015	Periodic Table	Dr.Sebastin, Asst.Professor, R.VGovt.Arts College, Chengalpet,Chennai.
2015-2016	Feb 2016	A Role of Plants in Nanoscience-applications	Dr. P.Nithya, Asst.Professor, Department of Chemistry, Bharathi Women’s College,Chennai.
		Basics of Group theory	Dr.R.Ilango, Associate Professor, Department of Chemistry, Sir.Thiagaraya college, Chennai-21

		Waste to energy-a form of electro chemical power source	Dr.S.Harinipriya, Research Assistant Professor, SRM Research Institute, Chennai.
33. List the teaching methods adopted by the faculty for different programmes			<ul style="list-style-type: none"> • Board and Chalk • Group Discussion • Seminar • Quiz • PowerPoint presentation
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?			Evaluation methods like conducting oral and written examination and Seminars Group discussions, Quiz, etc.
35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Roctract and Club activities)			Nil
36. Give details of “beyond syllabus scholarly activities” of the department.			Diploma in Medical Laboratory Technician course(DMLT)
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.			University of Madras and UGC
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department			
Strength			<ul style="list-style-type: none"> • Active participation of staff and students • Unity and team work • Good infrastructure facilities like laboratory, library, internet, instrumentation laboratory, etc.
Weakness			<ul style="list-style-type: none"> • No research • No internship
Opportunities			<ul style="list-style-type: none"> • To carry out minor and major research project funded by UGC • To conduct interdisciplinary courses funded by DBT

Challenges	<ul style="list-style-type: none">• To bring PG• To convert the department into full-fledged research department• to sign MOU with IGCAR,CSIR,DBT
39. Future plans of the department.	<ul style="list-style-type: none">• To bring PG• To convert the department into full-fledged research department• To sign MOU with IGCAR,CSIR,DBT• To bring industry- department partnership

1. Name of the Department		PLANT BIOLOGY AND PLANT BIOTECHNOLOGY		
Year of Establishment		1979		
2. Names of programs/courses offered		UG – Aided (B.Sc. Botany from 1979-2002 and B.Sc. Plant Biology and Plant Biotechnology from 2012) PG – Self-Supporting(2006) M. Phil. – Self-Supporting(2011) Ph.D. - Full Time(2012)		
3. Interdisciplinary courses and departments involved		<ul style="list-style-type: none"> • Offering “Bio-fertilizer Production “ open to all UG Departments • Offering “Mushroom cultivation” (UGC sponsored Career oriented Program) open to all departments • Offering “Herbal cosmetology” under DBT - Star College Scheme to Department of Physics and Department of Chemistry • Offering “Basics of Bioinformatics” to M.Sc. Biostatistics and M.Sc. Physics students.		
4. Annual/Semester/Choice Based Credit system		CBCS, Semester		
5. Participation of the departments in the courses offered by the other departments		<ul style="list-style-type: none"> • Interdisciplinary certificate course on ‘Microprocessor Fundamentals ‘and Applications Offered by the Department of Physics. • ‘Instrumental techniques’ in Chemistry Offered by the department of Chemistry. • ‘Basics of Nanoscience and Nanotechnology ‘, Offered by the department of Physics. • SPSS Offered by the PG department of Biostatistics.		
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst.professors)				
Category	Sanctioned posts	Filled Posts		
		Associate professors	Assistant Professors	Management
UG	5	-	2	1
PG	4	-	4	-

7. Faculty profile with name, Qualification, Designation, Specialization (D.Sc. /D.Litt. /Ph.D. /M.Phil. etc.):					
UG					
Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D students guided in the last 4 years
Dr. R. Siva	M.Sc., M.Phil., Ph.D.	Assistant Professor	Mycology	8	2
Dr. C.B.Nirmala	M.Sc., M.Phil., Ph.D.	Assistant Professor	Biotechnology	2	1
Mrs.K. Arulmeha Pon Radha	M.Sc., M.Phil.	Assistant Professor	Algology	2	-
PG					
Name	Qualification	Designation	Specialization	No. of Years of service	No. of Ph.D students guided in the last 4 years
Dr. L. Sheeja	M.Sc., B.Ed., M.Phil., Ph.D.	Assistant Professor	Algology	5	-
Dr. D. Lakshmi	M.Sc., M.Phil., Ph.D.	Assistant Professor	Algology	4	-
Dr. A. K. RathnaKumari	M.Sc., B.Ed., M.Phil., Ph.D.	Assistant Professor	Taxonomy	2	-
Mrs. E. V. Sheena	M.Sc., B.Ed., M.Phil., SLET.	Assistant Professor	Plant Tissue Culture	9	-

8. Percentage of classes taken by temporary faculty-programme-wise	33			
9. Programme-wise student teacher ratio	UG - 25 : 1 PG - 8: 1			
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled				
UG				
Year	Aided		Management	
	Sanctioned	Filled	Sanctioned	Filled
2011-2012	-	2	-	-
2012-2013	-	2	-	-
2013-2014	-	1	-	1
2014-2015	-	1	-	1
PG				
Year	Sanctioned		Filled	
2011-2012	1		1	
2012-2013	1		1	
2013-2014	1		1	
2014-2015	1		1	
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received.				
Staff Name	Title of the Project	Funding Agency	Period	Grant Received (Rs.)
Dr. Mrs. G. Rani	“Molecular identification of <i>Gracilaria</i> Sp. (Rhodophyceae) and identification of Cyclooxygenase Gene In <i>Gracilaria</i> Sp.”	UGC Major Project	2013	11,58,300
12. Departmental projects funded by DST- FIST; DBT, ICSSR, etc. total grants received				
Funding Agency		Period	Grant Received (Rs.)	
DBT – Star College Scheme		2014-2019	12,00,000	
13. Research facility/Centre with			State Recognition	

14. Publications	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016						
Number of papers published in peer reviewed journals (national/international)	-	-	-	-	International-2						
Citation Index-range/average	-	-	-	-	6.79						
SJR	-	-	-	-	Yes						
15. Details of patents and income generated	Nil										
16. Areas of consultancy and income generated	Nil										
17. Faculty recharging strategies	By Attending: <ul style="list-style-type: none"> • Faculty development programme • Workshop • IQAC seminar • Conference and Seminars										
18. Student projects:											
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016		
	No. of students	%	No. of Student	%	No. of Students	%	No. of students	%	No. of students	%	
Percentage of students who have done in-house projects including inter-departmental	UG	44	100	43	100	47	100	35	100	50	-
	PG	10	100	9	100	21	100	12	100	13	-
	M.Phil	1	14	-	-	-	-	-	-	3	-
Percentage of students doing Projects in collaboration with industries / institutes	UG	-	-	-	-	-	-	-	-	-	-
	PG	-	-	-	-	-	-	-	-	-	-
	M.Phil	6	86	4	100	-	-	2	100	-	-

19. Awards/recognitions received at the national and international level						
Particulars		Year		Details		
Students		2011-2012		S.Sugandhi Won 2nd prize on National seminar, Algal Ecology, Krishnamurthy Institute of Algology & CAS Botany, University of Madras, 14-18 Dec 2012.		
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants.						
Year	National Seminars/ Conferences/ Workshops		Topic	Dates	Funding Agency	
2011-2012	Conference		Statistics in life sciences	Jan 2012	UGC	
2013-2014	Workshop		Molecular Biology techniques	Mar 2014	UGC	
2014-2015	Seminar		Drug design	Feb 2015	TANSCHÉ	
2015-2016	Seminar		Hydroponics	Sep, 2015	UGC	
	National Conference		Algal Taxonomy and Application	Nov 2015	Krishnamoorthy, Institute of Algology.	
21. Student Profile course-wise:						
UG						
Admission details			Result details			
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass
2011-2012	187	47	2008-2011	36	34	94
2012-2013	213	45	2009-2012	40	37	92.5
2013-2014	273	50	2010-2013	39	38	97
2014-2015	289	49	2011-2014	39	34	87
2015-2016	299	51	2012-2015	35	12	34

PG							
Year	Admission details		Result details				
	Applications received	Applications selected	Batch	No. of students appeared for examination	No. of students passed	% of pass	
2011-2012	9	9	2009-2011	16	16	100	
2012-2013	24	24	2010-2012	10	10	100	
2013-2014	16	12	2011-2013	9	9	100	
2014-2015	17	14	2012-2014	21	21	100	
2015-2016	27	20	2013-2015	12	12	100	
M.Phil							
Year	Admission details		Result details				
	Applications received	Applications selected	Batch	No. of students appeared for examination	No. of students passed	% of pass	
2011-12	7	7	2011-2012	7	7	100	
2012-13	7	4	2012-2013	4	4	100	
2013-14	5	Nil	2013-2014	Nil	Nil	Nil	
2014-15	5	2	2014-2015	2	2	100	
2015-16	4	3	2015-2016	-	-	-	
Ph.D.: No. of Students –Full Time :6							
22. Diversity of students:							
Year	% of students from the college	% of students from the state		% of students from the other state		% of students from other countries	
		UG	PG	UG	PG	UG	PG
2011-2012	55.5	100	100	-	-	-	-
2012-2013	79.1	100	100	-	-	-	-
2013-2014	66.6	100	100	-	-	-	-
2014-2015	92.3	100	100	-	-	-	-
2015-2016	65	100	100	-	-	-	-
23. How many students have cleared Civil Services, Defense Service, NET, SLET, and GATE.				Nil			

24. Student Progression:										
Year	UG to PG		PG to M.Phil		PG to Ph.D		M.Phil to Ph.D		Ph.D to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2011-2012	6	18	3	33.3	1	11.1%	2	28	-	-
2012-2013	16	39	4	16.6	-	-	-	-	-	-
2013-2014	11	27.5	2	16.6	-	-	1	25	-	-
2014-2015	12	29			-	-	2	100	-	-
2015-2016	13	31.7			-	-	-	-	-	-
25. Diversity of staff										
Particulars	Same parent university		Other university within the state		Other university from other states					
	UG	PG	UG	PG	PG					
Percentage of faculty who are graduated	66	25	34	25	50					
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.										
2011-12	2012-13	2013-14	2014-15	2015-2016						
-	PG - 1	-	-	-						
27. Present details about infrastructural facilities:										
Library	Particulars		UG		PG & M.PHIL					
	No of titles related to your course		1836		32					
	Total value of the books		` 2, 98, 273		` 26,859					
	No. of Titles in Department Library		960		24					
	Books donated by any trust to the library		10							
	Books worth		` 2,200							
	No. of books under MRP		8							
Internet facilities for staff and students			Yes		Yes					

Total no. of class rooms		3		2						
No. of classrooms with ICT facility		1		-						
Student laboratories		1		1						
Research laboratories		1		1						
28. Number of students of the department getting financial assistance from College.										
Department	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
UG	31	-	32	-	35	-	41	-	19	-
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.					Yes, Introduction of New courses is decided based on the feedback from students and faculty					
30. Does the department obtain feedback from										
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?					Yes, before BOS we are presenting our syllabus and based on that we are framing our syllabus.					
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?					Yes, feedback is obtained from staff and based on that our curriculum framed.					
c. Alumni and Employers on the programmes and what is the response of the department to the same?					Yes, Alumnae and employer are part of BOS and we are collecting feedback from them.					
31. List the distinguished alumni of the department										
Batch		Name			Current position					
2011-2014		K. Vennila			Supervisor, Maersk Line					
2011-2014		Gayathri			Tool aligner, Igcrasse motors					
2012-2015		B.Angelin Preethika			Medical coding					
2012-2015		A. Sathya			Medical coding					
2012-2015		G. Sathyapriya			Loan advisor, HDFC Bank.					
2012-2015		G. S. Monisha			Lab technician, Global Hospital					
2012-2015		D. Eucharist JerinAssentia			WIPRO					
2012-2013		V. Geetha			Working in Balaji Hospital					
2012-2013		Shruthi Bharadwaj			ZIFCO Technology					
2012-2013		S. Sowmiya			Working in Balaji Hospital					

2012-2013	R. Ranjani	Technical Editor in LAPIZ	
2012-2013	E. Padma Priya	ACCENTURE– Administrative officer	
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2012-2013	Aug 2013	Diagnosis of Microbial Infections & Forensic DNA Typing	Dr.K.Nalina Senior lecturer, Dept.of Medical Microbiology University of Kualalumpur Royal College of Medicine.
	Feb 2014	General Laboratory Practices	Dr. VidhyaVenugopal, Research Scientist, Dept. of Environmental Engineering, Sri Ramachandra University, Porur.
2013-2014	July 2014	“MicroRNA mediated gene regulation in human sarcomas”	Subbaya Subramanian, Assistant Professor, Division of Basic and Translational Research, University of Minnesota, USA.
2014-2015	Feb 2015	Drug Design	Prof. P.D. Gupta, Adjuct Professor, Manipal University, Manipal. Dr. ShrishailappaBadami, Managing Director, ChaitanyaVikas Naturals, Tumkur, Karnataka
2015-2016	Sep 2015	Mr. Karthik	Hygroponics
2012-2013	Jan 2013	Molecular markers	Dr. C.B. Nirmala Head, Department of Biotechnology, SRM Arts and Science College, Kattankulathur, Kancheepuram Dist.
2013-2014	Aug 2013	Molecular diagnosis	Dr. K. Nalina, University of Kualalampur
2014 - 2015	July 2014	Micro “mRNA for Gene therapy”	Dr. Subbaya Subramanian, Assistant Professor, Department of Surgery, Division of Basic and Translational Research, University of Minnesota.
2014-2015	Dec 2014	Trees	ShobaMenon Founder of Nizhal,

2013-2014	Mar 2014	Molecular Biology techniques	Dr. M. Krishnaraj MSO, Jayagen Biologics, Chennai.
2014-2015	July 2014	Flower arrangement	Dr. K. Pushkala, Department of Zoology, SDNB Vaishnav college for women,
33. List the teaching methods adopted by the faculty for different programmes			
<ul style="list-style-type: none"> • Chalk and Board • Chart and talk • Power Point presentation • Field trip • Group discussion • Class project • Demonstration <p>PG, M.PHIL & Ph.D</p> <p>Field visits - to study the biodiversity</p> <ul style="list-style-type: none"> • Algal Collection • Siddha College • Crude drug Market • Ethnobotany tribal study <p>Student Research projects – Papers presented in seminars –both (National and International)</p> <p>Student Research projects – Poster presentation in seminars –both (National and International)</p> <p>Student Research projects – Workshop –both (National and International)</p>			
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?		<ul style="list-style-type: none"> • Internal tests • Oral test • Aptitude tests • Seminars • Questionnaire session • Viva- voce etc.	

35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract and Club activities)			
S.No.	Name of the student	Achievements	
		Participation	Medal list
1.	V. Lavanya (NCC. No. TNSW/14/37314)	<ul style="list-style-type: none"> • Drill • Semaphore • Rigging • Service and Subject • Health and Hygiene • Cultural • Firing (Reserve) • Boat Pulling	Drill Boat Pulling Cultural
2.	L. Yuvasri (NCC. No. TNSW/14/37325)	<ul style="list-style-type: none"> • Drill • Semaphore • Rigging • Service and Subject • Health and Hygiene • Boat Pulling	Drill Semaphore
3.	L. Seetha (NCC No. TNSW/14/37319)	Sailor (All India Sailor)	
36.	Give details of “beyond syllabus scholarly activities” of the department.	<p>UG</p> <ul style="list-style-type: none"> • Mushroom cultivation • Herbal cosmetology • Meditation classes • Kitchen garden • Hydroponics • Industrial visit • Research lab visit <p>PG</p> <ul style="list-style-type: none"> • Medicinal Gardens • Mushroom Cultivation • <i>Spirulina</i> Cultivation • Siddha College visit • Crude drugs collection • Ethnobotany tribal study	

37. State whether the programme/ department is accredited/ graded by other agencies. Give details.	University of Madras and UGC
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.	
Strength	<ul style="list-style-type: none"> • UGC sponsored Instrumentation Lab • Spacious, aerated laboratory for UG practicals • Individual culture rooms for Microbiology, Algology and Mycology
Weakness	<ul style="list-style-type: none"> • Lack of communicative skills of the students
Opportunities	<ul style="list-style-type: none"> • Students have the opportunity to pursue their higher studies. • Students can develop entrepreneurship skills in the following <ol style="list-style-type: none"> a) mushroom cultivation b) bio fertilizer production c) vermicomposting d) hydroponics e) kitchen garden f) nurseries g)herbal cosmetology h) cultivation of medicinal plants i) germplasm storage
Challenges	<ul style="list-style-type: none"> • Students are well-equipped to take up challenging research in this competitive world.
39. Future plans of the department.	<ul style="list-style-type: none"> • To collaborate with Research institutes to develop research skills of our students • To sign MOU with Industrial partners to cater to their needs. • To increase the number of workshops. • To get more funding for upgrading our research standards. • Much care will be taken to make every M.Sc, M.Phil. and Ph.D. students to pass out the degree with Publication in a reputed journal. Interdisciplinary projects will be initiated.

1. Name of the Department	COMPUTER SCIENCE
Year of Establishment	1988
2. Names of programs/courses offered	UG-Aided UG-Self Supporting(2000) PG-Self Supporting(2014) Ph.D. -Aided(2012) – Full time and Part time
3. Interdisciplinary courses and departments involved	UG(Aided) Test of Analytical Reasoning I (Verbal) & Test of Analytical Reasoning II (Non-Verbal) Open to All UG (Self-Supporting) Fundamentals of Database Concepts and Basics in Query Language offered to Commerce department <ul style="list-style-type: none"> • Allied Paper in I Year is handled by Department of Mathematics • Allied Paper in II Year is handled by Department of Statistics PG Introduction to SQL- Offered to M.Sc (Applicable Mathematics) Introduction to Java Script-Offered to M.Sc (Applicable Mathematics)
4. Annual/Semester/Choice Based Credit System	CBCS, Semester
5. Participation of the departments in the courses offered by the other departments.	<ul style="list-style-type: none"> • Object Oriented Programming using C++ • Programming in Java • Visual Basic • Project using Visual Basic - All the above courses are offered to M.Sc. Applicable Mathematics.

6. Number of teaching post sanctioned and filled (Professors/Associate professors/Asst.professors)					
Category		Sanctioned posts	Filled posts		
			Associate Professor	Assistant Professor	Management
UG	Aided	4	2	2	-
	Self-Supporting	9	-	9	-
PG		5	-	5	-
7. 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
UG (Aided)					
Dr.C.P.Sumathi	M.Sc., Ph.D.	Associate Professor	Image processing	26	4
Dr.R.Radha	M.C.A., M.Phil., Ph.D, NET	Associate Professor	Data mining Image processing	19	5
Dr.G.Gayathri Devi	M.Sc., M.Phil, NET, SET,Ph.D	Assistant Professor	Image processing	2	-
Mrs.M.Santhanalakshmi	M.C.A., M.Phil., B.Ed, NET, SET	Assistant Professor	Image processing	2	-
UG (Self-Supporting)					
Mrs.S.Gomathi	M.C.A.,M.Phil.	Assistant Professor	Image Processing	9	-
Mrs.C.Radhika	M.SC(IT)., M.Phil.	Assistant Professor	Neural Network	6	-
Mrs.M.L.Revathy	M.C.A., M.Phil.	Assistant Professor	Network Security	5	-
Mrs.A.Chandra	M.C.A., M.Phil.	Assistant Professor	Network Security	4	-
Mrs.N.Shyamala	M.C.A., M.Phil.	Assistant Professor	Image Processing	2	-

Mrs.N.Pandiyaharini	M.C.A., M.Phil.	Assistant Professor	Network Security	1	-
Mrs. V.Malarvizhi	M.C.A., M.Phil.	Assistant Professor	Image Processing	1	-
Mrs.S.Kavitha	M.C.A., M.Phil.	Assistant Professor	Software Testing	1	-
Mrs.D.Jothi	M.Sc.(Statistics)	Assistant Professor	-	1	-
PG					
Dr. C.Victoria Priscilla	M.C.A,M. Phil,Ph.D.	Assistant Professor	Image Processing	14	-
Dr.N.Priya	M.C.A,M.Phil, Ph.D.	Assistant Professor	Image Processing	11	-
Mrs.M.Mahadevi	M.C.A,M.Phil.	Assistant Professor	Genetic Algorithm	10	-
Mrs.G.Hemalatha	M.C.A,M.Phil.	Assistant Professor	Neural Networks	10	-
Mrs.S.Sivagama Sundari	M.C.A.,M.Phil.	Assistant Professor	Neural Networks	9	-
8. Percentage of classes taken by temporary faculty-programme-wise					
Year			% of classes taken		
2011-2012			50 (UG-Aided)		
2012-2013			50 (UG-Aided)		
From 2013 – till date			Nil		
9. Programme-wise student teacher ratio			UG (Aided) - 38:1 UG(Self Supporting) - 33:1 PG(Self-Supporting) - 12:1		
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled					
Year	Aided		Management		
	Sanctioned	filled	Sanctioned	filled	
2011-2012	-	-	3	3	
2012-2013	-	-	3	3	
2013-2014	-	-	3	3	
2014-2015	-	-	4	4	

11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received. Mention names of funding agencies and grants received project-wise		Nil				
12. Departmental projects funded by DST-FIST; DBT, ICSSR, etc. total grants received		Applied for DBT star college scheme as a supporting department				
13. Research facility/Centre		State recognition, Ph.D Full Time and Part Time				
14. Publications	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016	
Number of papers published in peer reviewed journals (national/ international)	8	12	15	8	3	
Number listed in international database(for e.g. Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Director, EBSCO host, etc)	8	12	11	8	3	
Citation Index-range/average	10	15	25		20	
SJR	0.13 - 4.33					
IF/GIF-range/average	0.8-5.312					
h-index	1-10					
15. Details of patents and income generated		Nil				
16. Areas of consultancy and income generated		NIELIT (Hardware and Software Course for SC / ST students)				
17. Faculty recharging strategies		By Attending: <ul style="list-style-type: none"> • Faculty development programme • Orientation programme • Refresher Courses • Workshop/Conference				

18. Student projects:										
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
Percentage of students who have done in-house projects including inter-departmental	49	50	97	64	93	66	97	66	100	67
Percentage of students doing Projects in collaboration with industries / institutes	49	50	54	36	47	34	50	34	50	33
19. Awards/recognitions received at the national and international level										
Year	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Doctoral/ Post-Doctoral Fellows	-		-		1		-		2	
20. Seminars/Conferences/Workshops organized and the source of funding (national/international)with details of outstanding participants, if any.										
Year	National Seminars/ Conference/ Workshops		Topic			Dates		Funding Agency		
2011-2012	Workshop		Research Tolls in Scientific Computing			Nov 2011		UGC		
	Conference		National Conference on Applications of Mathematics and Computer Science			Feb 2012		UGC		
2012-2013	Workshop		Artificial Neural Networks, Its Application in Image Processing with Implementation Using MATLAB			Aug 2012		UGC		
2013-2014	Workshop		Research Methodology and Data Analysis Using SPSS/AMOS			June 2013		UGC		

2014-2015	Seminar	Cyber Forensics and Security Technologies	Jan 2015	UGC		
21. Department Profile:						
UG						
Admission details			Result details			
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass
2011-2012	1046	149	2008-2011	93	88	95
2012-2013	1069	145	2009-2012	98	94	96
2013-2014	1459	150	2010-2013	151	150	99
2014-2015	1434	149	2011-2014	140	140	100
2015-2016	1755	149	2012-2015	143	143	100
PG						
2014-2015	48	25	2012-2014	-	-	-
2015-2016	54	26	2013-2015	-	-	-
Ph.D.: No. of Students –Full Time :3, Part Time :6						
22. Diversity of students:						
Year	% of students from the college	% of students from the State		% of students from other State		
	PG	UG	PG	UG	PG	
2011-2012	24	100	100	-	-	
2012-2013	20	100	100	-	-	
2013-2014	10	100	100	-	-	
2014-2015	22	100	96	-	4	
2015-2016	61	99	100	1	-	
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)				Nil		

24. Student Progression:										
Year	UG to PG		PG to M.Phil		PG to Ph.D		M.Phil to Ph.D.		Ph.D to Post-Doctoral	
	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%
2011-2012	12	24	-	-	-	-	-	-	-	-
2012-2013	10	20	-	-	-	-	-	-	-	-
2013-2014	5	10	-	-	-	-	-	-	-	-
2014-2015	11	22	-	-	-	-	-	-	-	-
25. Diversity of staff										
Particulars		Same parent university		Other university within the state		Other university from other states				
Percentage of faculty who are graduated		25		75		-				
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.,										
2011-12		2012-13		2013-14		2014-15		2015-2016		
-		-		1		-		2		
27. Present details about infrastructural facilities:										
Library		Particulars								
		No of titles related to your course:						1861		
		Total value of the books						` 547831		
		No. of Titles in Department Library						269		
		Books worth						` 50000		
		No. of books under MRP						48 (` 20037)		
Internet facilities for staff and students		Yes								
Total no. of class rooms		11								
No. of classrooms with ICT facility		2								
Student laboratories		5								
Research laboratories		1								
28. Number of students of the department getting financial assistance from College.										
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016		
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	
15	3	18	4	29	12	11	8	46	3	

29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.	Yes, M.Sc. (Computer Science). M.Sc. (Information Technology) students were not getting placement. With the feedback obtained from Alumnae, members of BOS and students MSc (CSC) was started.
30. Does the department obtain feedback from	
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?	Yes. The department is obtaining feedback from i) The BOS members of our department belonging to other college ii) The Academic audit members iii) The BOS members of other colleges where our department staff members are present. The department collects the best of their inputs and incorporates them in our syllabus.
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?	Yes, Students feedback on curriculum is considered during framing the syllabus
c. Alumni and Employers on the programmes and what is the response of the department to the same?	We have collected details from industrial experts and alumnus of our BOS and as per their suggestions we have modified the practical papers according to the industrial standards. The entry into M.Sc(IT) is from all science discipline. In order to accommodate all these students the syllabus has to be from basics of Computer Science and few advance level papers which brings them less job opportunity. As per the feedback from our alumnae and employers, we have discontinued M.Sc(IT) and started M.Sc(CSC) so that in Post-Graduation we can give more advanced syllabus which definitely bring better job opportunity to our students.

31. List the distinguished alumni of the department			
Batch	Name	Current position	
1998-2001	C.R.Hymavathi	Entrepreneur	
1989-2002	K.Banu	Associate Professor Queen Mary's College	
1993-1996	Y. Pradeepa	Grand master(Chess)	
1996-1999	G.GayathriDevi	Assistant Professor SDNBV College for Women	
1996-1999	AmalidasNavis	Project manager (Servion Global Solutions)	
2002-2005	A.Chandra	Assistant Professor, SDNB Vaishnav College.	
2011-2014	T.Asha	Programmer,CTS	
2011-2014	K.Deepika	Analyst,DELL	
2012-2015	G.Hemapriya	Programmer trainee,CTS	
2012-2015	Jeyadevi.K	Programmer, Wipro	
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2012-2013	Mar 2013	"SQL Programming"	Mr.Prakash, BackEnd Solutions
	Oct 2012	Linux workshop	Spoken Tutorial, IIT Mumbai
	Aug 2012	Application development	Opportunity Computer Education Ltd.
	Jan 2013	Database Administration	Mr.Prakash, BackEnd Solutions
2013-2014	Aug 2013	Cloud Computing & Android Application Development	Mr. Manoj, Co-Founder of TalHunt Training Academy
	Feb 2014	Android	S.SatheeshKumar TalHunt Training Academy
2014-2015	Jan 2015	Cyber Forensics & Security Technologies	UGC Sponsored National Seminar
2015-2016	Sep 2015	e-INFORMATIK-2015 Web Design	Mr.Kasim & Mr.Murugan, Opportunity Infotech, Tambaram.
		Big Data	Mr.Saravanan, Clarosoft, Kodambakkam

Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource person
2011-2012	Sep 2011	Data Structure	Dr.Santhanam Associate Professor & Head PG & Research dept.of Computer Science, DG Vaishnav College.
	Nov 2011	Linux PHP	Praveen kumarmacherla iByte Training Solutions.
	Jan 2012	Computer Networks	K.AngayarKanni Lecturer, Computer Science DG Vaishnav College.
	Feb 2012	J2EE	V.Nithya iByte Training Solutions.
	Mar 2012	Recent Trends in Cloud Computing	Mr.T.Srinivasan HOD of Computer Application Rajalakshmi Engineering College
2013-2014	Aug 2013	Free Software	Mr.Yogesh, Cloud Specialist, QRUIZE
2015-2016	Aug 2015	Cloud Infrastructure and services	ICTACT Academy
Year	Activities		
	Workshop		
	Date	Topic	Details of Resource Person
2011-2012	Nov 2011	Research Tools in Scientific Computing	Dr.Santhanam Associate Professor & Head DGVaishnav College Dr.Nazeera Associate professor Govt. Arts & science College, Thirupur Dr.Gopikrishna Prathiuksha Eng. College. Dr.Subaiya Associate professor Govt. Arts & science College, Ponneri

2012-2013	Aug 2012	Artificial Neural Networks its Application in Image Processing with implementation using MATLAB	Dr. M. M. Ramya Prof. Department of Computer Science Engineering Hindustan University Prof. P. C.Chandrasekar IIT Chennai Prof. P. Bhanu Prasad Vision Market Specialist Matrix Vision GmbH, Gemini Dr. Anand Kumar IT Department MIT, Chrompet, Chennai Dr. G.M. Nasira Associate Prof. Chikkanna Government Arts College, Tirupur Mr. Gopi Krishnan Prof. & Head M.C.A Department Prathyusha Institute of Technology and Management
	June 2013	Research Methodology & data analysis using SPSS/AMOS	Sourabh Agarwal Associate Professor, NIT(Kanpur)
2013-2014	Aug 2013	Oracle	Mr.Prakash, Database Administrator from Tata Consultancy Services
	Oct 2013	LaTeX	IIT Mumbai
	Dec 2013	LINUX	IIT Mumbai
	Jan 2014	C++	IIT Mumbai
	Feb 2014	PHP & MYSQL	IIT Mumbai

	Marc /2014	Software Development Life Cycle	Mrs. Nithya Vasudevan , Co-Founder of iByteCode Technologies
2014-2015	Sep 2014	LaTeX	IIT Mumbai
	Mar 2015	C++	IIT Mumbai
	Mar 2015	PHP & MYSQL	IIT Mumbai
2015-2016	Aug 2015	Programming in LaTeX	IIT Mumbai
	Sep 2015	Programming and Data Structures - C and C++	IIT Mumbai
33. List the teaching methods adopted by the faculty for different programmes		<ul style="list-style-type: none"> • Chalk and talk • LCD & Power Point Presentations • Demonstrations • Real time Project • Practical	
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?		<ul style="list-style-type: none"> • Frequent updating of curriculum. • Evaluating the students by giving surprise test, quiz. • Students are asked to take seminars within and outside the subject (latest in industry) • Students are encouraged to attend various seminars and asked to present papers in conferences conducted in other colleges. They are encouraged to participate in competition like web designing (our syllabus based) in which they are able to get several prizes. • Based on the student input who have attended placement workshops on “SQL” are arranged. • The syllabus of RDBMS and Java programming is framed based on placement requirement.	

35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract , and Club activities)				
Sports	Fine arts	NCC	NSS	Club Activities
A.Aandal K.Srimathi (Chess)	R.Monica(Miming) R.S.Dhivyadharshini (Miming) R.Divya(Dance) P.Shwetha (Tamil Speech) S.Tarana (Skit)	D.Indumathi R.Gayathri (‘B’ Grade in B Certificate Examination)	M.Naveena R.S.Dhivyadharshini	Environment Club S. Nancy Nivedha M.Naveena R.Divya R.S.Dhivyadharshini B.Anitha S.Suganya
Foot ball Pavithranjani Mohana priya	Vinisha(Classical danca) K.B.Sooriyadevi (Variety) Rajeshwari Manjupreethi	Archana Vasuki	K.Divya Radhikaa Subashini Chittal Bharathy Ramyalakshmi Vinisha	Environment Club S.Deepika K.B.Sooriyadevi Radhikaa S.Aarifa R.Abirami J.Anitha S.suganthi V.Divya R.Chittal Consumer Club Rajeshwari
A.Devi(Foot ball) M.V.Vidhya (Ball Badminton)	Miming Vaishali Malarvizhi	P.Jegadeeshwari Gupta Devi Hemavathy	Vinodhini S.malathi M.Jagadeeshwari G.BharathyKannamma l R. Mercy anbumalar S.Prathiba P.Hemalatha E.Malarvizhi K.Mythili	Environment Club M.Jagadeeshwari S.Malathi Consumer Club

Name of the student	Achievement
M.Yogeshwari	<ul style="list-style-type: none"> • II-Prize for Tamil Kavidha conducted by Murasoli Arakkattalai. • II-Prize for Tamil Oratorical conducted by Abdul kalam Competition • I- Prize for Tamil Speech conducted by Swatch Bharath • Special Prize for Drama conducted by Swatch Bharath • I-Prize for Katturai conducted by Abdul kalam competition • Special Prize for Tamil Oratorical conducted by Swatch Bharath • Special Prize for Debate conducted by Neeya nana TV show • Special Prize for Debate conducted by Makkal TV • Special Prize for Debate conducted by Puthiya Thalaimurai • Special Prize for Debate conducted by Kalaingar TV • Special Prize for Article published by Aval Vikedan • Cash Award for Debate conducted by Kamarajar Birthday • Cash Award for Chief guest in Kamarajar Birthday(Perambur) • Special Prize for Tamil Kavidhai conducted by Manidha Neyam Culturals
R.P.Jayalakshmi & Vandana	<ul style="list-style-type: none"> • Presented paper and won second prize at inter-collegiate level
R.Ranjani	<ul style="list-style-type: none"> • Power point presentation at National level and won third prize
P.Amirthalakshmi	<ul style="list-style-type: none"> • Won First Prize in Tamil Oratorical competition.

36. Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)	<ul style="list-style-type: none"> • The Department along with Mathematics Department Organized a National Seminar on “Cyber Forensics & Security Technologies” sponsored by UGC on Jan 2015 • Every semester, the students of the department are undergoing spoken tutorial classes with IIT Mumbai and are given certificates by them. • Paper presentation in other colleges in latest topics. • Students are offered add-on certificate course on “Cloud Computing”
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.	University of Madras and UGC
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department	
Strength	<ul style="list-style-type: none"> • Qualified and dedicated staff • The management has provide smart rooms and in all lab LCD is fixed • Staffs are ready to take any new and advanced paper as our curriculum has to be updated frequently based on industry standard.
Weakness	<ul style="list-style-type: none"> • PG is offered only in self-supporting stream • Moderate profile of students • Lack of international exposure.
Opportunities	<ul style="list-style-type: none"> • The staff attend various FDP programmes in order to improve the curriculum • The syllabus is neatly arranged so most of our students get placement in technical. • Self-learning component is incorporated as computing skill in our curriculum which is mandatory for our students and they are really benefited by this • Job opportunities are more for students • Students can apply for interdisciplinary jobs (Management, technical)

Challenges	<ul style="list-style-type: none"> • PG is offered only in self-supporting stream. So doing Research without PG teaching is a challenging job. • Most of our students are from economically backward sections and rural areas. To make them competitive and employable is a challenge. • Pursuing extension activities in addition to academic work. • To bring in industry experience for students
39. Future plans of the department.	<ul style="list-style-type: none"> • Conducting more workshops for students. • Plan to conduct workshop for nearby Government School children. • Encourage our Scholars to present more papers in International conferences and publish papers in highly refereed journals. • To take up Major Research Projects. • To conduct International Conference. • The department has applied for “Star College Scheme” of the Department of Bio-Technology under supporting category. Plan and Execute departmental activities accordingly.

1. Name of the Department		COMMERCE			
Year of Establishment		1976			
2. Names of programs/courses offered		UG-Aided U.G-Self-Supporting (1984) PG-Self-Supporting(2001) M.Phil-Self-Supporting(2012) Ph.D - Aided (2012) Full time and Part time U.G.C Sponsored Career oriented Programme-Add on Certificate course in Women Entrepreneurship from 2013.			
3. Interdisciplinary courses and departments involved		<ul style="list-style-type: none"> • U.G(Aided)- Basics of Retail Marketing –Offered to students of all departments • U.G(Self-Supporting)- Basics of Retail Marketing- Offered to B.Sc (Computer Science)& B.C.A • P.G-E-commerce and Fundamentals of Taxation – Offered to MSW			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other Departments		Financial Accounts & Business Management offered by B.A. Economics			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors):					
Category		Sanctioned posts	Filled posts		
			Associate professor	Assistant professor	Management
UG	Aided	11	5	2	3
	Self-Supporting	15	-	15	-
PG		5	-	4	-

7. Faculty profile with name, Qualification, Designation, Specialization (D.Sc./D.Litt./Ph.D./M.Phil. etc.):					
UG(Aided):					
Name	Qualification	Designation	Specialization	No. of years of experience	students guided in the last 4 years
Dr. R.Savithri	M.Com., M.Phil., Ph.D.	Associate Professor & H.O.D	Banking	30	-
Dr.V.Vasanthakumari	M.Com., M.Phil.	Associate Professor	Marketing	34	-
Dr.A.Dhanalakshmi	M.Com., B.Ed., M.Phil., M.B.A., Ph.D.	Associate Professor	Entrepreneurship	28	-
Mrs.R.Valarmathi	M.Com., M.Phil.	Associate Professor	Marketing	27	-
Mrs.A.Rohinipriya	M.Com., M.Phil., SET Nov.1999	Associate Professor	Human Resource Management	16	-
Dr.A.C.Ranganayaki	M.Com., B.Ed., M.Phil. Ph.D.,	Assistant Professor	Marketing	7	-
Mrs.G.Tamilselvi	M.Com., M.Phil., M.B.A. NET June 2011	Assistant Professor	Marketing	2	-
Mrs.R.Sangeetha	M.Com., M.Phil.	Assistant Professor	Entrepreneurship	2	-
Ms.K.Divya	M.Com., M.Phil.	Assistant Professor	Human Resource Management	1	-
Mrs.N.Suganya	M.Com., M.Phil.	Assistant Professor	Human Resource Management	1	

UG(Self-Supporting):					
Name	Qualification	Designation	Specialization	No. of Years of service	No. of Ph.D students guided in the last 4 ars
Dr.C.S.Vijaya	M.Com., B.Ed., M.Phil. Ph.D.	Assistant Professor & Head	Marketing	20	-
Mrs.S.Seethlakshmi	M.Com., M.Phil., ICWAI	Assistant Professor	Entrepreneurs hip	14	-
Mrs.R.Lakshmi	M.Com., B.Ed., M.Phil.	Assistant Professor	Human Resource Management	13	-
Mrs.T.Y.Balakamakshi	M.Com., M.A(CS)., M.Phil(CS).	Assistant Professor	Marketing	11	-
Mrs.K.Latha	M.Com., M.Phil.	Assistant Professor	Marketing	10	-
Mrs.V.Andal	M.Com., M.Phil.	Assistant Professor	Marketing	7	-
Mrs.T.P.Priya	M.Com., M.Phil.	Assistant Professor	Finance	6	-
Mrs.R.Subhasri	M.Com., M.Phil.	Assistant Professor	Marketing	5	-
Mrs.S.Bindhu	M.Com., M.Phil.	Assistant Professor	Marketing	4	-
Mrs.C.Vijayalakshmi	M.Com., M.Phil.	Assistant Professor	Marketing	2	-
Mrs.V.Latha	M.Com., M.Phil.	Assistant Professor	Marketing	2	-
Mrs.N.Chitralkha	M.Com., M.Phil.	Assistant Professor	Human Resource Management	2	-
Mrs.T.V.Prakalpa	M.Com., M.Phil.	Assistant Professor	Marketing	1	-
Mrs.R.Mehala	M.Com., B.Ed., M.Phil., M.B.A.	Assistant Professor	Marketing	1	-
Mrs.V.Gayathri	M.Com., M.Phil.	Assistant Professor	Marketing	1	-

PG					
Name	Qualification	Designation	Specialization	No. of Years of service	No. of Ph.D students guided in the last 4 years
Dr. S.Seetha	M.Com., M.Phil., MBA., Ph.D., (NET)	Assistant Professor	Human Resource Management	10	--
Ms.S.Poornima	M.Com., M.Phil., (NET)	Assistant Professor	Marketing	4	--
Dr.S.Subbulakshmi	M.Com., M.Ed., M.Phil., MBA., Ph.D.,	Assistant Professor	Human Resource Management	19	--
Mrs. D. Lalitha	M.Com., M.Phil., MBA., (NET)	Assistant Professor	Marketing	17	--
8. Percentage of classes taken by temporary faculty programme-wise			UG (Aided) - 37 UG (Self Supporting) - Nil PG – Nil		
9. Programme-wise student teacher Ratio			UG (Aided) - 38:1 UG (Self Supporting) – 42:1 PG – 20:1		
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled			N/A		
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received.			Nil		
12. Departmental projects funded by DST-FIST; DBT, ICSSR, etc. total grants received			Nil		
13. Research facility/Centre with			State Recognition		

14. Publications	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016						
Number of papers published in peer reviewed journals (national/international)	3	4	3	4	1						
IF/GIF-range/average	6.86, 3.389	0.372, 0.49, 4.297	0.49, 1.306, 0.47	0.243, 0.275, 0.521, 5.4	-						
15. Details of patents and income generated	Nil										
16. Areas of consultancy and income generated	Income generated through CMA Support Centre.										
17. Faculty recharging strategies	By Attending: <ul style="list-style-type: none"> • Faculty development programme • Workshop • IQAC seminar • Conference and Seminars										
18. Student projects:											
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016		
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%	
Percentage of students doing Projects in collaboration with industries / institutes	PG	37	100	37	100	37	100	37	100	37	100

19. Awards/recognitions received at the national and international level by Faculty/ Doctoral/ Post-Doctoral fellows/ Students:				
Particulars		2014-2015		
Faculty		Dr.V.Vasantha Kumari 'Best Paper Award' in MCC for a paper presented on 'Influence of Music on customer buying behavior" in the Conference "Redefining Business Horizons"		
Doctoral/Post-doctoral fellows		Mrs.T.P.Priya 'Best Paper Award' in MCC for a paper presented in National Conference on "Creativity and Innovation in Business" and the same was published in International Journal of Contemporary Commerce.		
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants:				
Year	National Seminars/ Conferences/ Workshops	Topic	Dates	Funding Agency
2011-2012	National Seminar	IT Initiatives in the Banking sector	Jan 2012	U.G.C
2012-2013	Workshop	UG & PG – SPSS for Research Dr. Joshua David, Asst. Professor of Statistics, Madras Christian College	Mar 2014	Management
2013-2014	Certificate Program	Retail Marketing	Jan 2014	Govt of India certificate Programme Rishi Foundation
2014-2015	National Seminar	Job Avenues for Gen Y	Jan 2015	UGC
2015-2016	National Seminar	Logistics Management	Jan 2016	UGC

21. Student Profile course-wise:						
UG(Aided):						
Admission details			Result details			
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass
2011-2012	1589	139	2008-2011	133	131	98
2012-2013	1873	140	2009-2012	138	135	98
2013-2014	1691	140	2010-2013	142	141	99.3
2014-2015	2142	140	2011-2014	137	134	97.8
2015-2016	2200	140	2012-2015	137	134	97.8
UG(Self-Supporting):						
Year	Admission details		Result details			% of pass
	Applications received	Applications selected	Batch	No. of students appeared for examination	No. of students passed	
2011-2012	568	208	2008-2011	210	209	99
2012-2013	554	209	2009-2012	204	202	99
2013-2014	645	210	2010-2013	206	205	99.5
2014-2015	598	211	2011-2014	199	198	99.5
2015-2016	946	209	2012-2015	197	192	97.46
PG						
Year	Admission details		Result details			
	Applications received	Applications selected	Batch	No. of students appeared for examination	No of students passed	% of pass
2011-2012	120	40	2009-2011	31	31	100
2012-2013	115	40	2010-2012	37	37	100
2013-2014	125	40	2011-2013	37	37	100
2014-2015	112	40	2012-2014	37	36	97.3
2015-2016	96	43	2013-2015	37	37	100
Ph.D:Full Time:3 Part Time:13						

22. Diversity of students:											
Year	% of students from the college		% of students from the state			% of students from the other state			% of students from other countries		
	PG		UG		PG	UG		PG	UG		PG
			A	SS		A	SS		A	SS	
2011-2012	95		100	100	5	-	-	-	-	-	-
2012-2013	80		100	99.5	20	-	0.5	-	-	-	-
2013-2014	92.5		100	100	5	-	-	2.5	-	-	-
2014-2015	92.5		100	99	7.5	-	1	-	-	-	-
2015-2016	82		98	95	16	2	5	2	-	-	-
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE and any other competitive examinations?									Nil		
24. Student Progression:											
UG(Aided)											
Year	UG to PG		PG to M.Phil.		PG to Ph.D.		M.Phil. to Ph.D.		Ph.D. to Post-Doctoral		
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%	
2011-2012	70	20	-	-	-	-	-	-	-	-	
2012-2013	88	25	5	13	-	-	-	-	-	-	
2013-2014	90	26	10	25	-	-	-	-	-	-	
2014-2015	75	21	12	30	-	-	-	-	-	-	
2015-2016	80	23	12	30	-	-	-	-	-	-	

UG(Self-Supporting):										
Year	UG to PG		PG to M.Phil.		PG to Ph.D.		M.Phil. to Ph.D.		Ph.D. to Post-Doctoral	
	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%
2011-2012	25	12	-	-	-	-	-	-	-	-
2012-2013	27	13	2	9.5	-	-	-	-	-	-
2013-2014	31	15	5	2.3	-	-	-	-	-	-
2014-2015	37	18	10	4.7	-	-	-	-	-	-
2015-2016	40	19	12	5.7	-	-	-	-	-	-
PG										
Year	UG to PG		PG to M.Phil.		PG to Ph.D.		M.Phil. to Ph.D.		Ph.D. to Post-Doctoral	
	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%	No. of Students	%
2011-12	-	-	2	5	-	-	-	-	-	-
2012-13	-	-	3	7.5	-	-	-	-	-	-
2013-14	-	-	15	37.5	-	-	-	-	-	-
2014-15	-	-	15	37.5	-	-	-	-	-	-
2015-16	-	-	10	25	-	-	-	-	-	-
25. Diversity of staff :										
Particulars	Same parent University			Other university within the state			Other university from other states			
	UG	PG	M.Phil.	Ph.D.	UG	PG	M.Phil.	Ph.D.		
UG (Aided) Percentage of faculty who are graduated	70	70	80	30	20	20	20	-	10	
UG (SS) Percentage of faculty who are graduated from	65	6	45	6	35	40	55	-	-	

PG Percentage of faculty who are graduated from	75	50	50	50	25	50	50	-	-		
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt., during the assessment period:											
2011-12	2012-13		2013-14		2014-15		2015-2016				
PG – 1	PG - 2		-		UG (SS) – 1		UG - 1				
27. Present details about infrastructural facilities:											
Library											
Particulars				UG(A)		UG(SS)		PG			
No of titles related to your course:				1579		117		211			
Total value of the books				` 5,20,250.55		` 37,007.50		` 76741.30			
No. of Titles in Department Library				239		-		-			
Internet facilities for staff and students				YES							
Total no. of class rooms				UG (Aided) – 6 UG (SS) – 9 PG – 2 M.Phil – 1							
No. of classrooms with ICT facility				3							
Student laboratories				N/A							
Research laboratories				N/A							
28. Number of students of the department getting financial assistance from College:											
Department	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016		
	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	
UG(A)	301	10	293	8	299	6	321	7	315	5	
UG(SS)	15	33	-	54	21	39	23	36	29	23	
PG	-	2	-	2	-	2	-	2	-	1	

29. Was any need assessment exercise undertaken before the development of new program(s)?		
Yes. For Introduction of M.Phil., the demand potential of the course was extensively studied. As there was great demand, advertisement was given in paper for admission of students for the course. University Inspection commission for granting affiliation visited our college after getting approval from the university, candidates were admitted to M.Phil. Discussions with the industry experts and academicians were held as regards framing the syllabus for new papers to be introduced.		
30. Does the department obtain feedback from:		
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?	Yes. Board of Studies. All Staff members are involved in developing curriculum as well as in teaching-learning-evaluation process.	
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?	Students feedback about curriculum and Staff is obtained by IQAC	
c. Alumni and Employers on the programmes and what is the response of the department to the same?	Alumni and Industry Representatives are included in the Board Of Studies and Curriculum is changed as per the suggestions to meet the industrial needs.	
31. List the distinguished alumni of the department:		
UG(A)		
Batch	Name	Current position
1985-1988	Mrs.S.Ratna	Sun TV Anchor & News reader & Entrepreneur
1985 - 1988	Mrs.Malathi Ravichandran	Income Tax Officer
1987 - 1990	Dr.Muthu Meenakshi	Principal, Paavai Arts & Science College, Salem
1997 - 2000	Dr.Roshini	Director, Versatile Business School
1996 - 1999	Mrs.Sunitha	HDFC Branch Manager
1996 - 1999	Mrs.Janani	HDFC Branch Manager
1996 - 1999	Mrs.N.R.Bharathi	Manager, Ford
1982 - 1985	Mrs. Pushpalatha	Chief Manager, Punjab National Bank
2010-2013	K.Priyanka Shekawath	Freelance Journalist
2010-12	Ishwarya V	Assistant Manager, KVB, Adayar
2011-13	Uma V	Assistant Manager, ICICI bank
2011-13	Preethi	Assistant Manager, IOB

2012-14	Uthra.B	Entrepreneur	
2013-14	Sapna S	Royal Bank of Scotland	
2013-14	Radhika A.V	Royal Bank of Scotland	
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2011-2012	Jan 2012	National Seminar – ‘I.T. Initiatives in the Banking Sectors’	Mr.R.Subramaniakumar Mrs.R.Pushpalatha Ms.Panchi Mr.R. Vanaraja Mr.G.Edwin Mr.K.Gunasekaran
2014-2015	Jan 2015	National Seminar on ‘‘Job Avenues for Gen-Y’’	Dr. A. Mayil Murugan (IT & Genl. Careers) Dr. S. Selvam (Mgmt. & Mktg.) Mr. M. Shekar (Banking & Insurance) Mr. R.M. Rizwan (Media & Entertainment)
2015-2016	Jan 2016	National Seminar on Logistics Management	U.Udaya Bhaskar Reddy Whole Time Director, SANCO Trans Ltd. R.R.Padmanabhan Chairman, Skill Development SubCommittee, Andhra Chamber of Commerce. M.K.Anand Solution Architect and Co-Founder of Maptech Infosoft Pvt. Ltd.

Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource person
2011-2012	Dec 2011	PG – Customer Relationship Management	Mr.Herald Nirmal Kumar Associate Professor AM Jain College
2013-2014	July 2013	UG- Time Management	UG- Mr.Subramanian, Indian Institute of Knowledge Management
	Nov 2013	PG – Digital Signature	PG – Mrs. Geetha, Chartered Accountant
2014-2015	Aug 2014	UG- Interview Skills	Mrs.Mary, Dean Academics. Avidus Academy of Management
	Aug 2014	UG – Career Development	Dr. Roshini, Director, Versatile Business School
2015-2016	July 2015	Career Development & Career Opportunity	Mr. Tony Xavier IIM Lucknow Alumni, IMS Director
	July 2015	Indirect Taxation & E-Filing	Ms.Anuradha & Ms.Sivasankari Intelli Expert Management Solutions
		Career opportunities in Banking Sector	Mr.Babu Vivekanandar, BANK PO Product Head - IMS Chennai
	Aug 2015	Interview Skills & Personality Development	Mr.Revanth IIM Lucknow Alumni, CAT Product Head
		Career opportunities in Logistics	Mr.Sukumar Indian Institute of Logistics
		Career Guidance for Corporate Sector	Dr.Roshini Versatile Business School
		Motivating students to choose good career	Mr. Shiva Kumar CAT Faculty & IMS Centre Manager
		Career Development & Career Opportunity	Dr.Nisha, Avidus Academy of Management
	Jan 2015	Women Entrepreneurship	Mrs.Rama Venugopal, Andhra Chamber of Commerce.

	Jan 2016	Business accounting Process	Mr. M.S. Jayaram, ArthaVidhya, NSDC
Year	Activities		
	Workshop		
	Date	Topic	Details of Resource Person
2012-2013	Mar 2014	SPSS for Research	Dr. Joshua David, Asst. Professor of Statistics, Madras Christian College
33. List the teaching methods adopted by the faculty for different programmes		<ul style="list-style-type: none"> • Group discussion • Chalk-talk • Problem solving techniques • Demonstration • Quiz • Seminar • Field visits • Stock market analysis • Management games • LCD presentation • Internship • Case study • Role play • News analysis • Individual projects • Aptitude tests • Ad-zap	
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?		<ul style="list-style-type: none"> • Internal Test conducted for 2 hours and Model Exam for 3 hours. • Monitoring through Tutor Ward System • Objective Test • Yoga • Online Exam for EVS and Soft Skill	

35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Roctract , and Club activities):		
Academic year	Name of the student	Achievement
2011-2012	M. Amitha	<ul style="list-style-type: none"> • Won Inter Sain Silver Rolling Trophy and Maharaja of Travancore Silver Rolling Trophy in Oratorical Competition • Oratorical competition by Jayaprakash Narayan Forum • Resource person for Quit India Movement in Jayaprakash Narayan Forum.
	Aishwarya	Represented University of Madras-Association of Indian Universities- Ministry of youth affairs, sports, Govt. of India.
	V.Anusuya	Completed 80Kms in Dense Forest of Ooty in All India NCC Girls Trekking Expedition & combined annual training camp & got selected in .22 range firing & part of senior wing contingent drill & passed "C" certificate with 'C' grade
2012-2013	M. Rajeshwari	Silver Medal for Contingent drill, and awarded as 'Best Flying SQN' in NCC
	P. Geethalochani	Represented TN Naval unit in SCUBA Diving- I prize & Gold Medalist for Boat Pulling & passed "B" certificate with 'A' grade
2013-2014	V. Sushmitha	I Prize in D.M.K Illakkiya Ani, Recitation
	Reshma	Selected in Hand ball for 'A' ZONE, University of Madras.
	R.S.Lakshmi & A.Akshaya	Paper presentation in Agni College of Engineering
2014-2015	M. Sowmya	5 gold Medals in Heptathlon in National and State level meets, 6 Silver Medals in Heptathlon in National and State level meets, and one Bronze in 100 mts Hurdle Heptathlon.
2015-2016	M.Sowmiya	II Prize in Heptathlon (All India silver medalist)
	Kirthka Priya.C Manisha.S Anitha.U Soundarya.A	II Prize in 'Egg Head Economics', Amity University

	Reshma.D	II Prize in Inter-college Basket Ball and selected for 'A' Zone.
	Hema.P	<ul style="list-style-type: none"> • TNPSEU Rolling trophy in Sports University • II Prize in Relay 4*400, MCC
	Suganya.K	Presented Paper in National Conference on "Quality of work life" organized by M.A(H.R.M)
	Sonia Shanthini.L	Presented Paper in National Conference on "A Comparative study on organizational role stress among technical & non-technical professors in Chennai city" organized by M.A(H.R.M)
	Mohana.K & Nandhini.N	Presented Paper in National Conference on "A study on employee retention in various organizations" organized by M.A(H.R.M)
	Bagyalakshmi.E & Varsha.A	Presented Paper in National Conference on "A study on job satisfaction of employees in various organizations" organized by M.A(H.R.M)
UG(SS)		
<ul style="list-style-type: none"> • S. Neelavathi- National Hockey player • S. Anusha Jayan – 2012 Batch – won 'Best Actor Award' for Hindi Skit in Anna Adarsh College for women • K. Uma Maheshwari – 2014 Batch – Got 8th Place in South Zone NATS 2014-15		
PG		
<ul style="list-style-type: none"> • Inbanila – 2010 Batch – National Player • Sagaya Mary – 2012 Batch – National Player • Anjana Devi – 2012 Batch – National Player • Hemalatha – 2012 Batch – National Player		
36.	Give details of "beyond syllabus scholarly activities" of the department.	<ul style="list-style-type: none"> • ICWAI (Foundation and Inter) • Indirect Taxation and E-Filing- Intelli Expert Management Solution Pvt., Ltd., (Tally Academy)
37.	State whether the programme/ department is accredited/ graded by other agencies. Give details.	University of Madras and UGC
38.	Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department	
	Strength	<ul style="list-style-type: none"> • Sizeable student intake • High pass percentage • Good placement record

Weakness	<ul style="list-style-type: none"> • Implant training in industries, banks and software companies to enable the students to apply theoretical knowledge to practical situation. • No internship & Project for U.G • Lack of awareness and opportunities
Opportunities	<ul style="list-style-type: none"> • We offer Tally ERP 9.0, SPSS 15.0 to our students to gain practical knowledge. • Teaching is combined with activity-based learning and audio-visual aids. • Placement team offers a brand range of expertise, services, programs and resources to assist students with their career development and job search.
Challenges	<ul style="list-style-type: none"> • Course goals should reflect the needs of both employers and students. • To enlarge tie up with corporate • To develop communicative & analytical skills
39. Future plans of the department.	<ul style="list-style-type: none"> • To sign more MOUs • Undertaking minor & major research projects. • Prepare students for NET/ SLET. • Introducing implant training programmes with collaboration of industry which will benefit students

1. Name of the Department		VISUAL COMMUNICATION			
Year of Establishment		2007			
2. Names of programs/courses offered		U.G- Self-Supporting			
3. Interdisciplinary courses and departments involved		Supply Chain Management offered by B.Com. (Corporate Secretaryship)			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		Nil			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors):					
Teaching posts		Sanctioned		Filled	
Assistant professors		6		6	
7. 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
Mrs.Srividhya. S	M.A.	Assistant Professor		5	-
Mrs.Ramya.R	M.A., M.Phil.	Assistant Professor		4	-
Mrs.Chandrakantha. B	M.Sc.	Assistant Professor		2	-
Ms.Veni .N	MFA.	Assistant Professor		1	-
Ms.JayaChandrika.K	M.A, M.Phil.	Assistant Professor		1	-
Ms.Aruna.N	MJMC.,M.A.,	Assistant Professor		1	-

8. Percentage of classes taken by temporary faculty programme-wise	Nil									
9. Programme-wise student teacher Ratio	40:1									
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled	Sanctioned					Filled				
	2					2				
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received. Mention names of funding agencies and grants received project-wise	Nil									
12. Departmental projects funded by DST- FIST; DBT, ICSSR, etc. total grants received	Nil									
13. Research facility/Centre with	Nil									
14. Publications	Nil									
15. Details of patents and income generated	Nil									
16. Areas of consultancy and income generated	NIL									
17. Faculty recharging strategies	By Attending: <ul style="list-style-type: none"> • Faculty development programme • Workshop									
18. Student projects:										
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
Percentage of students who have done in-house projects including inter-departmental	92	61	91	60.66	96	64	108	72	114	76

Percentage of students doing Projects in collaboration with industries / institutes	92	100	91	100	99	100	114	100	120	100
19. Awards/recognitions received at the national and international level	Nil									
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.	Nil									
21. Department Profile										
Admission details					Result details					
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass				
2011-2012	58	34	2008-2011	23	23	100				
2012-2013	60	39	2009-2012	32	30	94				
2013-2014	79	42	2010-2013	24	24	100				
2014-2015	76	44	2011-2014	26	24	92.31				
2015-2016	149	42	2012-2015	32	31	96.88				

22. Diversity of students:										
Year	% of students from the college		% of students from the state		% of students from the other state		% of students from other countries			
2011-2012	-		100		-		-			
2012-2013	-		98		2		-			
2013-2014	-		98		-		2			
2014-2015	-		100		-		-			
2015-2016	-		95		5		-			
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)					Nil					
24. Student Progression:										
Year	UG to PG		PG to M.Phil.		PG to Ph.D		M.Phil to Ph.D		Ph.D to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2011-2012	1	0.04	-	-	-	-	-	-	-	-
2012-2013	3	0.09	-	-	-	-	-	-	-	-
2013-2014	8	0.33	-	-	-	-	-	-	-	-
2014-2015	6	0.23	-	-	-	-	-	-	-	-
25. Diversity of staff										
Particulars		Same parent university		Other university within the state		Other university from other states				
Percentage of faculty who are graduated		83		17		-				
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.,				Nil						
27. Present details about infrastructural facilities:										
Library		No of titles related to your course				484				
		Total value of the books				` 299006				
Internet facilities for staff and students		Yes								

Total no. of class rooms	3								
No. of classrooms with ICT facility	-								
Student laboratories	4								
Research laboratories	Nil								
28. Number of students of the department getting financial assistance from College.									
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
-	1	-	1	2	4	2	4	-	-
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.						Nil			
30. Does the department obtain feedback from									
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?						Yes, BOS discussion is held and it allows the staff to discuss about the subjects with the BOS members.			
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?						Feedbacks from students are collected to evaluate the staff members teaching methodology and communication skills. If it is needed, suggestions and corrections are given to concerned staff.			
c. Alumni and Employers on the programmes and what is the response of the department to the same?						Alumni meet helps to aware of the students' job placement and higher studies. The department includes alumni as old student representative and industrial representative in BOS			
31. List the distinguished alumni of the department.									
Batch		Name			Current position				
2012-2015		Divyalakshmi.G			Designer, Cognizant Technology Solutions				
2012-2015		Suganya.E			SERCO				

2008-2011	Devi Priya. E	Graphic designer, Cognizant Technology Solutions	
2008-2011	Vijayashree. R	Visual Designer, Cognizant Technology Solutions	
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts:			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2011-2012	-	Successful women entrepreneur	Dhanrajesh, HR Manager And Entrepreneur
2012-2013	Aug 2012	Media	RAVIRAJ, Head in charge, MGR film &TV Institute, Chennai
2013-2014	Sept 2013	Media	ABUL FAIZ, HOD of Viscom, New College
Year	Activities		
	Workshop		
	Date	Topic	Details of Resource person
2015-2016	Dec 2015	Techniques in handling Radio shows	Mr.Vicky, Former RJ of SURYA FM and RJ/VJ freelancer
33. List the teaching methods adopted by the faculty for different programmes			
<ul style="list-style-type: none"> • PowerPoint presentation • Still life and live study • Creative assignment • Movie screening • Campaigns			
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?		<ul style="list-style-type: none"> • Class room seminars taken by students. • Media internal campaign research program with Target .group and the department students	

35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Roctract and Club activities)		
Academic year	Name of the student	Achievement
Nov 2015	N.Rubini, B.Sangeetha & Sadia Halima	<ul style="list-style-type: none"> • Voice gave over for the PSA Programme about family planning and Hand wash awareness In “Nalandhana Thendral FM”. The programme won the 1st price from UNICEF and Anna University • Students participated in the Inter-collegiate competition at LOYOLA College. • Students designed invitations & brochures for our college Library workshop and won the participant certificates.
36. Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)		<ul style="list-style-type: none"> • Film Festival 2012 to 2015, • Mediji fiesta • Ciencevisualle • Short film festival • College event • Vaishnav Pulse-News Tabloid
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.		Nil
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department		
Strength		<ul style="list-style-type: none"> • Industry experienced faculties • Infrastructure • Management Support • Creativity
Weakness		<ul style="list-style-type: none"> • Internet facilities • Limited Classrooms

Opportunities	<ul style="list-style-type: none">• Internship• Event Management in college Example: Stage Decoration, Invitation Designing• Campus placement
Challenges	<ul style="list-style-type: none">• Class room
39. Future plans of the department.	To Start <ul style="list-style-type: none">• PG course• Certificate Courses• Community Radio

1. Name of the Department		Home Science – Clinical Nutrition & Dietetics			
Year of Establishment		2013			
2. Names of programs/courses offered		U.G- Self-Supporting			
3. Interdisciplinary courses and departments involved		Offering Women & Health to B. Com. Honors			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		Consumer Protection offered by Commerce Department			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors)					
Teaching posts		Sanctioned		Filled	
Assistant professors		6		6	
7. 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. Renu Agarwal	M.Sc, M.Phil, UGC-NET-JRF, MBA, PhD	Assistant Professor	Home Science – Child Development	6	-
Mrs. Vijaya Vahini R	M.Sc, M.Phil, UGC-NET	Assistant Professor	Food & Nutrition	2	-
Mrs. Subasshini V	M.Sc, M.Phil, UGC-NET, MBA	Assistant Professor	Food Service Management & Dietetics	6	-
Mrs. Subaratinam R	M.Sc, M.Phil, UGC-NET	Assistant Professor	Food Service Management & Dietetics	6	-
Mrs. Yasmin A	M.Sc, M.Phil, UGC-NET	Assistant Professor	Food & Nutrition	1	-
Ms. Swarna Karthika T	M.Sc	Assistant Professor	Chemistry	2	-

8. Percentage of classes taken by temporary faculty programme-wise		Nil				
9. Programme-wise student teacher ratio		25:1				
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled						
Year	Sanctioned			Filled		
2013-2014	1			1		
2014-2015	2			2		
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received. Mention names of funding agencies and grants received project-wise					Nil	
12. Departmental projects funded by DST- FIST; DBT, ICSSR, etc. total grants received					Nil	
13. Research facility/Centre					Nil	
14. Publications	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016	
Number of papers published in peer reviewed journals (national/international)			International-1 National-1	International-2 National-1		
IF/GIF range/average			3.358, 2.1652	1.8651, 2.1652		
15. Details of patents and income Generated			Nil			
16. Areas of consultancy and income generated			Nil			
17. Faculty recharging strategies			By Attending: <ul style="list-style-type: none"> • Faculty development programme • Orientation programme • Refresher courses			

18. Student projects:										
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
Percentage of students doing Projects in collaboration with industries / institutes	-	-	-	-	-	-	35	100	-	-
19. Awards/recognitions received at the national and international level					Nil					
20. Seminars/Conferences/Workshops organized and the source of funding (national/international)with details of outstanding participants, if any.										
Year	Seminars/ conferences/ workshops		Topic			Dates		Funding Agency		
2014-2015	One day seminar		Current Trends and Concepts in Dietary Management of Diabetes			Dec 2014		SDNBVC		
21. Department Profile:										
Admission details			Result details							
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass				
2013-2014	76	36	2010-2013	-	-	-				
2014-2015	121	49	2011-2014	-	-	-				
2015-2016	257	50	2012-2015	-	-	-				

22. Diversity of students:									
Year	% of students from the college		% of students from the state		% of students from the other state		% of students from other countries		
2013-2014	-		100		-		-		
2014-2015	-		90		10		-		
2015-2016	-		100		-		-		
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)							Nil		
24. Student Progression:							N/A		
25. Diversity of staff									
Particulars		Same parent university		Other university within the state		Other university from other states			
Percentage of faculty who are graduated from		50		33		17			
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.,				1(2012-2013)					
27. Present details about infrastructural facilities:									
Library			No of titles related to your course				50		
			Total value of the books				` 50000		
			Books worth				` 50000		
Internet facilities for staff and students			Yes						
Total no. of class rooms			3						
No. of classrooms with ICT facility			1						
Student laboratories			4						
Research laboratories			-						
28. Number of students of the department getting financial assistance from College.									
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
-	-	-	-	-	5	-	6	-	6

29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.	Before set up the department, a survey was done regarding curriculum, lab requirements etc to different colleges like- Ethiraj college for women- egmore chennai, Anna Adarsh college For women –Anna Nagar, WCC college-college road chennai and Madras University.		
30. Does the department obtain feedback from			
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?	Yes, Board of Studies meeting conducted every year		
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?	Feedback is obtained from staffs and based on analysis of discussion, decision is taken.		
c. Alumni and Employers on the programmes and what is the response of the department to the same?	Feedback of curriculum from BOS guests like Alumni and Employer, is a part of BOS meeting.		
31. List the distinguished alumni of the department	N/A		
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2013-2014	Dec 2014	Current trends and concepts in dietary management of Diabetes	4 Experts came from Dr. Mohana's Diabetes Centre, Gopalpuram, Chennai
33. List the teaching methods adopted by the faculty for different programmes	<ul style="list-style-type: none"> • Board and Chalk • Practical demos • Using LCD • Role play • Class seminars • Group discussions • Field visits		
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?	Evaluation, internal test, viva-voce, objective test, CAT, Model exams etc.		

35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract , and Club activities)		
Academic year	Name of the student	Achievement
2015-2016	K.Malathi	I Prize in Essay and Poetry Competition on “World Breast feeding week celebration” conducted by Tamil Nadu Multi speciality Hospital.
	S.Rajeswari	I Prize in Poster presentation on “World Breast feeding week celebration” conducted by Tamil Nadu Multi speciality Hospital.
36. Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)		<ul style="list-style-type: none"> • 6 months certificate course on Interior Decoration & Flower Arrangement for other Department students of the college. • Nutrition Education Program given to village people in collaboration with SOS (NGO).
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.		Nil
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.		
Strength	<ul style="list-style-type: none"> • Well developed and equipped labs • Well qualified staffs • Encouragement of extracurricular activities along with regular studies for the students	
Weakness	<ul style="list-style-type: none"> • Newly established • Syllabus has to be modified • National & International Journal can be subscribed	
Opportunities	<ul style="list-style-type: none"> • More job opportunities • Starting one more section for UG course • Starting PG and Research section	
Challenges	<ul style="list-style-type: none"> • Set up the department • Starting PG or relevant courses • More job opportunities for the students	
39. Future plans of the department.	<ul style="list-style-type: none"> • Set up the department • Starting PG course • Offering relevant certificate or diploma courses • Set up research based courses	

1. Name of the Department		B.Com (CORPORATE SECRETARYSHIP)			
Year of Establishment		1992			
2. Names of programs/courses offered		U.G- Self-Supporting			
3. Interdisciplinary courses and departments involved		Micro Finance offered to BBA and B.Sc (Mathematics)			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		Nil			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst.professors):					
Teaching posts		Sanctioned		Filled	
Assistant professors		10		10	
7. 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
Mrs.T.Devi Kamatchi	M.Com., M.Phil.	Assistant Professor & Head-In charge	HRM	11	-
Mrs.V.Jayanthi	M.Com., M.Phil., MBA, SET, DOA, DEM.	Assistant Professor	Finance	9	-
Mrs. Shalala	M.Com., M.Phil., MBA, PGDCA.	Assistant Professor	Marketing	7	-
Mrs.P.Kamatchi	M.Com., M.Phil.	Assistant Professor	HRM	4	-
Mrs.K.Nirmala	M.Com., M.Phil., MBA.	Assistant Professor	Finance	3	-

Mrs.S.Amalya Rani	M.Com., M.Phil., B.Ed.	Assistant Professor	Marketing	2	-
Mrs.E. Kavitha	M.Com., M.Phil.	Assistant Professor	HRM	2	-
Miss.J.Jesus Rani	M.Com., M.Phil.	Assistant Professor	Banking	2	-
Mrs.K.Rehana Fathima	M.Com., M.Phil.	Assistant Professor	Marketing	1	-
Miss.M.Revathy	M.Com.	Assistant Professor	Marketing	1	-
8. Percentage of classes taken by temporary faculty programme-wise			Nil		
9. Programme-wise student teacher Ratio			42:1		
10. Number of academic support staff (technical) and administrative staff: sanctioned and filled			Nil		
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received. Mention names of funding agencies and grants received project-wise			Nil		
12. Departmental projects funded by DST- FIST; DBT, ICSSR, etc. total grants received			Nil		
13. Research facility/Centre			Nil		
14. Publications			Peer reviewed-2(2013-2014) Impact factor-1		
15. Details of patents and income generated			Nil		
16. Areas of consultancy and income generated			Nil		
17. Faculty recharging strategies			Attending <ul style="list-style-type: none"> • Workshops and Conferences • Faculty Development Programme • Orientation Programme • Arranging tour Programme		

18. Student projects:										
Student projects	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
Percentage of students doing Projects in collaboration with industries / institutes	70	100	70	100	70	100	70	100	140	100
19. Awards/recognitions received at the national and international level					Nil					
20. Seminars/Conferences/Workshops organized and the source of funding (national/international)with details of outstanding participants, if any.					Nil					
21. Department Profile:										
Admission details			Result details							
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass				
2011-2012	193	70	2008-2011	68	68	100				
2012-2013	153	70	2009-2012	64	63	98				
2013-2014	239	140	2010-2013	68	67	98.3				
2014-2015	252	140	2011-2014	67	67	100				
2015-2016	495	140	2012-2015	68	60	88.24				

22. Diversity of students:										
Year	% of students from the college		% of students from the state		% of students from the other state		% of students from other countries			
2011-2012	-		98		2		-			
2012-2013	-		100		-		-			
2013-2014	-		100		-		-			
2014-2015	-		98		2		-			
2015-2016	-		98		2		-			
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)									Nil	
24. Student Progression:										
Year	UG to PG		PG to M.Phil		PG to Ph.D		M.Phil to Ph.D		Ph.D to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2011-2012	9	12	2	2.85	-	-	-	-	-	-
2012-2013	13	18	3	4.28	-	-	-	-	-	-
2013-2014	17	24	-	-	-	-	-	-	-	-
2014-2015	20	28	-	-	-	-	-	-	-	-
25. Diversity of staff :										
Particulars	Same parent university			Other university within the state			Other university from other states			
	UG	PG	M.Phil	Ph.D	UG	PG	M.Phil	Ph.D		
Percentage of faculty who are graduated	50	40	50	-	50	60	50	-	-	
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.									Nil	

27. Present details about infrastructural facilities:									
Library		No of titles related to your course				125			
		Total value of the books				` 23,935			
		No. of Titles in Department Library				18			
Internet facilities for staff and students					Yes				
Total no. of class rooms					6				
No. of classrooms with ICT facility					1				
Student laboratories					2				
Research laboratories					Nil				
28. Number of students of the department getting financial assistance from College.									
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
7	2	6	3	8	5	7	4	8	3
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.				Yes. For introduction of 2 nd section of B.com(CS) the demand potential of the course was extensively studied. As there was great demand, advertisement was given in the paper for admission of students for the course. University inspection commission for grating affiliation visited our college and after getting approval from the university candidates were admitted to the 2 nd section discussion with the industry experts and academicians were held as regards framing the syllabus for new papers to be introduced					
30. Does the department obtain feedback from									
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?					Feedback from faculty on curriculum has been represented in the BOS meeting and the same has been implemented.				
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?					Student feedback about curriculum and staff is obtained by IQAC.				
c. Alumni and Employers on the programmes and what is the response of the department to the same?					Alumni are included in BOS. Industrial representative is also included in BOS and curriculum is changed as per suggestions given to meet the industry needs.				

31. List the distinguished alumni of the department (maximum 10)			
Batch	Name	Current position	
2008-2011	Sneha Sharma	Manager	
2008-2011	Anitha	Accounts Receivable-Team member(Capegemini)	
2008-2011	Nithya	Accounts Payable Team member(Capegemini)	
2009-2012	M DivyaBharathi	E Care- Accounts Assistant	
2009-2012	M.S. Gayathri	Royal Bank Scotland	
2010-2013	S. Deepa	Royal Bank Scotland	
2010-2013	M Pooja	Sutherland	
2011-2014	R Yogambigai	HDFC Bank	
2012-2015	R.Priyanka	Ajuba	
2012-2015	N.V. Aishwary Lakshmi	Sutherland	
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2011-2012	Jan 2012	National Seminar – “I.T. Initiatives in the Banking Sectors”	Executives from Punjab National Bank Ltd.
2014-2015	Jan 2015	National Seminar on “Job Avenues for Gen-Y”	Dr. A. Mayil Murugan (IT & Genl. Careers) Dr. S. Selvam (Mgmt. & Mktg.) Mr. M. Shekar (Banking & Insurance) Mr. R.M. Rizwan (Media & Entertainment)

Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource person
2013-2014	July 2013	Time Management	Mr. Subramanian, Indian Institute of Knowledge Management
2014-2015	Aug 2014	Interview Skills	Mrs. Mary, Dean Academics. Avidus Academy of Management
2015-2016	Aug 2015	Personality Development	Mrs. Nish, Asst. Professor, Avidus Academy Business School
Year	Activities		
	Workshop		
	Date	Topic	Details of Resource Person
2015-2016	July 2015	Career Development & career opportunity	Mr. Tony xavie Lauckno Alumini, IMS, Director
		Indirect Taxation and E-Filing	M. Anuradha & Ms. Sivasankari, Intelli Expert Solutions
		Career opportunities in Banking Sector	M. Banu Vivekanandar, Bank PO, Product Head-IMS, Chennai.
	Aug 2015	Interview skills & Personality Development	Mr. Revanth, IIM Lucknow, Alumina, CAT Product Head
		Career Opportunities in Logistics	Mr. Sukumar, Indian Institute of Logistics
		Career guidance for Corporate Sector	Dr. Roshini Vessatile, Business School
		Motivating Students to choose good career	Mr. Shiva Kumar, CAT Faculty & IMS Centre Manager
		Career Development & Career Opportunities	Dr. Nisha, Avidus Academy of Management
	Jan 2016	Women Entrepreneurship	Mrs. Rama Venugopal, Andra Chamber of Commerce
		Career Opportunities in Logistics Skills required for logistics as a profession	U. Udayabhaskar Reddy R. R. Padmanabhan
	Feb 2016	Career Opportunities in Business Accounting Process	Mr. M. S. Hayaram and MR. Srinivas, Artha Vidhya, NSDC

33. List the teaching methods adopted by the faculty for different programmes	<ul style="list-style-type: none"> • Board and Chalk • Quiz • Adzap • Seminar • Group Discussion • Role Play • Problem Solving • PPT • Case study • Lectures • Smart class room	
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?	Evaluation through internal test CAT I and CAT II – 2hours, Model examination -3 hours, student mentor ward system, Objective test, online exam for EVS, Yoga and Computing skill.	
35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract and Club activities)		
Academic year	Name of the student	Achievement
<ul style="list-style-type: none"> • T.Swarna Latha, Parade Commander in Republic day camp held in Delhi. • M.Uthra – Ist place in Drill conducted by National Integration Camp held in Gujarat. • B.Yogalakshmi – Gold Medal received for Boat Pulling in All India NauSanik Camp held in Karnataka • Aznafarheen – Ist prize for Fashion walk • Radhika – Ist prize for Song- Radio fm • V.Dharani – Ist prize for song –Radio fm • Akila – Ist prize for Fashion walk – Radio fm • Dhanushree – Ist prize for Fashion walk – Radio fm • Deepika – Ist prize for song Radio fm • Deepa – I prize for Dance Radio fm • M.Janani – Ist prize for Dance Radio fm • V.Bhargavi – Ist prize for song Radio fm • J.Chithra – Ist prize for Fashion Walk Radio fm • V.A.Saranya – Ist prize for Dance Radio fm • N.Vidhya – Ist prize for Dance Radio fm • B.Tirupurasundari – Ist prize for Dance Radio fm • S.Saikrupa – Ist prize for Instrumental Radio fm • Kiruthika – Ist prize for Instrumental Radio fm		

36. Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)	<ul style="list-style-type: none"> • Classes for ICWA – Foundation and Inter • Classes for Indirect taxation & e-filing class conducted by Intelli expert Management solution (P) Ltd.,
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.	University of Madras and UGC
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department	
Strength	<ul style="list-style-type: none"> • Internship-Practical exposure • Project Viva-voce • Scope for placement in corporate sector
Weakness	<ul style="list-style-type: none"> • Introduction of new courses • More concentration on law papers leads to Less concentration on financial market papers • Less concentration on e-learning system
Opportunities	<ul style="list-style-type: none"> • MoU with companies/Industries Placement • Gaining practical knowledge
Challenges	<ul style="list-style-type: none"> • Since the seat availability is limited, the demand for the course is not met
39. Future plans of the department.	<ul style="list-style-type: none"> • To upgrade the department into PG • Organize Workshop • To introduce certificate courses. • To provide coaching to ACS.

1. Name of the Department		B.Com.(INFORMATION SYSTEM & MANAGEMENT)			
Year of Establishment		B.Sc. (Information System & Management) from 2004 to 2012. B.Com.(Information System & Management) from June 2012			
2. Names of programs/courses offered		U.G. - Self-Supporting			
3. Interdisciplinary courses and departments involved		<ul style="list-style-type: none"> Supply Chain Management offered to B.Com (C.S.) Offering Financial Accounting and Management Accounting to B.Sc. Mathematics			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		Mathematics for competitive examination, Operations Research and Business Mathematics are offered by Department of Mathematics			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors):					
Teaching posts		Sanctioned		Filled	
Assistant professors		5		5	
7. 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
Mrs. P. Gajalakshmi	M.C.A., M.Phil. MBA.	Assistant Professor	Computer Science	9	-
Mrs. S.Namadha Devi	M.Com. M.Phil., MBA.	Assistant Professor	Finance	11	-
Mrs. P. Amirtha	M.Com. M.Phil., NET	Assistant Professor	Marketing	6	-

Mrs. R. Harini	M.om, M.Phil.	Assistant Professor	Marketing	4	-
Mrs. V. Keerthana	M.Sc., M.Phil.	Assistant Professor	Computer Science	1	-
8. Percentage of classes taken by temporary faculty-programme-wise			Nil		
9. Programme-wise student teacher Ratio			30:1		
10. Number of academic support staff (technical)and administrative staff: sanctioned and filled			Nil		
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Mention names of funding agencies and grants received project-wise			Nil		
12. Departmental projects funded by DST-FIST; DBT, ICSSR, etc. total grants received			Nil		
13. Research facility/Centre with			Nil		
14. Publications			Nil		
15. Details of patents and income Generated			Nil		
16. Areas of consultancy and income generated			Nil		
17. Faculty recharging strategies			By Attending: <ul style="list-style-type: none"> • Faculty development programme • Workshop • IQAC seminar • Conference and Seminars		

18. Student projects:										
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
Percentage of students who have done in-house projects including inter-departmental	49	100	49	100	50	100	50	100	51	100
Percentage of students doing Projects in collaboration with industries /institutes	47	100	46	100	46	100	47	100	-	-
19. Awards/recognitions received at the national and international level									Nil	
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.									Nil	
21. Department Profile:										
Admission details			Result details							
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass				
2011-2012	353	49	2008-2011	50	48	96				
2012-2013	347	50	2009-2012	47	46	98				
2013-2014	336	50	2010-2013	46	46	100				
2014-2015	305	50	2011-2014	46	46	100				
2015-2016	320	51	2012-2015	47	47	100				

22. Diversity of students:										
Year	% of students from the college		% of students from the state		% of students from the other state		% of students from other countries			
2011-2012	-		98		2		-			
2012-2013	-		100		-		-			
2013-2014	-		100		-		-			
2014-2015	-		98		2		-			
2015-2016	-		98		2		-			
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)										Nil
24. Student Progression:										
Year	UG to PG		PG to M.Phil		PG to Ph.D		M.Phil to Ph.D		Ph.D to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2011-2012	12	24	-	-	-	-	-	-	-	-
2012-2013	10	20	-	-	-	-	-	-	-	-
2013-2014	5	10	-	-	-	-	-	-	-	-
2014-2015	11	22	-	-	-	-	-	-	-	-
25. Diversity of staff:										
Particulars	Same parent university		Other university within the state				Other university from other states			
Percentage of faculty who are graduated	50		50				-			
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.										Nil
27. Present details about infrastructural facilities:										
Library					No of titles related to your course			47		
					Total value of the books			` 24,575,73		
					No. of Titles in Department Library			47		
					No. of books under MRP			` 118		
Internet facilities for staff and students					Yes					

Total no. of class rooms		3							
No. of classrooms with ICT facility		1							
Student laboratories		1							
Research laboratories		Nil							
28. Number of students of the department getting financial assistance from College.									
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
4	2	4	2	2	5	1	10	-	-
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.						Nil			
30. Does the department obtain feedback from									
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?						Yes. Board of Studies- All Staff members is involved in developing curriculum as well as in teaching-learning-evaluation process.			
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?						Students feedback about curriculum and Staff is obtained by IQAC			
c. Alumni and Employers on the programmes and what is the response of the department to the same?						Alumni and Industry Representatives are included in the Board Of Studies and Curriculum is changed as per the suggestions to meet the industrial needs.			
31. List the distinguished alumni of the department									
Batch		Name				Current position			
2006-2009		Suhartha				HR, Infosys			
2006-2009		Karthika				Finance, TCS			
2008-2011		Akalya				Asst. Manager, HDFC			
2008-2011		Divya C.				Programmer Analyst, CTS			
2008-2011		Shenbagavalli Y				Sr. Co-Coordinator HR, CTS			
2008-2011		Rebecca				Test Engineer, WIPRO			
2009-2012		Aishwarya S.				Programmer Analyst, CTS			

32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2011-2012	Jan 2012	National Seminar – “I.T. Initiatives in the Banking Sectors”	Executives from Punjab National Bank Ltd.
2014-2015	Jan 2015	National Seminar on “Job Avenues for Gen-Y”	Dr. A. Mayil Murugan (IT & Genl. Careers) Dr. S. Selvam (Mgmt. & Mktg.) Mr. M. Shekar (Banking & Insurance) Mr. R.M. Rizwan (Media & Entertainment)
Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource person
2013-2014	July 2013	Time Management	Mr. Subramanian, Indian Institute of Knowledge Management
2014-2015	Aug 2014	Interview Skills	Mrs. Mary, Dean Academics. Avidus Academy of Management
		Career Development	Dr. Roshini, Director, Versatile Business School
2015-2016	July 2015	Career Development & Career Opportunity	Mr. Tony Xavier IIM Lucknow Alumni, IMS Director
		Indirect Taxation & E-Filing	Ms.Anuradha & Ms.Sivasankari Intelli Expert Management Solutions
		Career opportunities in Banking Sector	Mr.Babu Vivekanandar, BANK PO Product Head - IMS Chennai
	Aug 2015	Interview Skills & Personality Development	Mr.Revanth, IIM, Lucknow, Alumni, CAT Product Head
		Career opportunities	Mr.Sukumar

		in Logistics	Indian Institute of Logistics
		Career Guidance for Corporate Sector	Dr.Roshini, Versatile Business School
		Motivating students to choose good career	Mr. Shiva Kumar, CAT Faculty & IMS Centre Manager
		Career Development & Career Opportunity	Dr.Nisha, Avidus Academy of Management
Activities			
Workshop			
Date	Topic	Details of Resource Person	
Mar 2014	SPSS for Research	Dr. Joshua David, Asst. Professor of Statistics, Madras Christian College	
33. List the teaching methods adopted by the faculty for different programmes		<ul style="list-style-type: none"> • Board and Chalk • Group Discussion • Seminar • Quiz • Role Play • Use of PPT slides • Debate • Management games • News Analysis • Case study • Adzap • Internship	
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?		<ul style="list-style-type: none"> • Internal Test conducted for 2 hours and Model Exam for 3 hours. • Monitoring through Tutor Ward System • Objective Test • Yoga • Online Exam for EVS and Soft Skill	
35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Roctract and Club activities)			
Academic year	Name of the student	Achievement	
2011	P. Suganya K. Saranya	I Prize in National Level–Business Tycoons	
	S. Niranjani S. Shanmuga Priya	III prize in National Level– Dump Cherads	

36. Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)	<ul style="list-style-type: none"> ● ICWAI (Foundation and Inter) ● Indirect Taxation and E-Filing- Intelli Expert Management Solution Pvt., Ltd., (Tally Academy) ● Certificate Courses
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.	Nil
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department	
Strength	<ul style="list-style-type: none"> ● Unity ● Potential to take all papers by all Staff ● Excellent Student Co-ordination ● Practical Exposure through Internship and Project ● Course concentrates both on Technical as well as Management
Weakness	<ul style="list-style-type: none"> ● Tough to find reputed Companies for Internship. ● Insufficient provision of extra lab hours for practice. ● Placement opportunities are less as the course Changedas B.Com. From B.Sc. stream.
Opportunities	<ul style="list-style-type: none"> ● Students are able to shine in Technical field, Management, ● Finance as well as KPO. ● Students are also shine in professional courses. ● Options to do higher studies in Multi-Branch (MCA, MBA, ● MHRM, M.Sc. (Bio-Stats), M.Com, MSW,)
Challenges	<ul style="list-style-type: none"> ● Make the Students to be creative in their Career. ● To provide E-Learning system to all students. ● To promote the confidence of students to face challenges.
39. Future plans of the department.	<ul style="list-style-type: none"> ● To find more placement opportunities in Corporate Sector. ● To Expand the Technical Skill ● Organize Workshop ● To arrange field trips to enhance practical knowledge of the students.

1. Name of the Department		B.Com. (ACCOUNTING & FINANCE)			
Year of Establishment		2011			
2. Names of programs/courses offered		U.G-Self-Supporting			
3. Interdisciplinary courses and departments involved		Consumer Protection offered to B.Sc. (Visual Communication) and B.Sc. Home Science(CN & D)			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		Nil			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors):					
Teaching Posts		Sanctioned		Filled	
Assistant Professors		5		5	
7. Faculty profile with name, Qualification, Designation, Specialization (D.Sc. /D.Litt. /Ph.D. /M.Phil. etc...):					
Name	Qualification	Designation	Specialization	No. of Years of service	No. of Ph.D. students guided in the last 4 years
Mrs.Y.Kalaivani	M.Com., M.Phil., P.G.D.C.A.	Assistant Professor	Finance	13	-
Mrs.T.Metilda Devakirubai	M.Com., M.Phil.	Assistant Professor	Finance	12	-
Mrs.S.Priya Reddy	M.Com., M.Phil., M.B.A.	Assistant Professor	Marketing	10	-
Mrs.M.Rekha	M.Com., M.Phil.	Assistant Professor	Marketing	2	-
Mrs.R.Srividhya	M.Com., M.Phil.,B.Ed.	Assistant Professor	Marketing	2	-

8.	Percentage of classes taken by temporary faculty programme-wise	Nil									
9.	Programme-wise student teacher ratio	42:1									
10.	Number of academic support staff(technical)and administrative staff: sanctioned and filled	Nil									
11.	Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received. Mention names of funding agencies and grants received project-wise	Nil									
12.	Departmental projects funded by DST-FIST; DBT, ICSSR, etc. total grants received	Nil									
13.	Research facility/center	Nil									
14.	Publications:	Nil									
15.	Details of patents and income generated	Nil									
16.	Areas of consultancy and income generated	Nil									
17.	Faculty recharging strategies	Attending <ul style="list-style-type: none"> • Faculty development programme • Orientation programme • Workshop • Conference • IQAC seminars									
18.	Student projects:										
	Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
		No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
	Percentage of students who have done in-house projects including inter-departmental	-	-	66	100	51	100	68	100	69	100
19.	Awards/recognitions received at the national and international level by	Nil									
20.	Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.	Nil									

21. Department Profile:										
Admission details						Result details				
Year	Applications received	Applications selected	No. of dropouts for that batch			Year	No of students appeared for examination	No of students passed	% of pass	
2011-2012	320	52	-			2008-2011	-	-	-	
2012-2013	400	70	4			2009-2012	-	-	-	
2013-2014	421	51	-			2010-2013	-	-	-	
2014-2015	550	70	2			2011-2014	52	52	100	
2015-2016	601	70	1			2012-2015	66	66	100	
22. Diversity of students:										
Year	% of students from the college(PG)		% of students from the state		% of students from the other state		% of students from other countries			
2011-2012	-		100		-		-			
2012-2013	-		70		-		-			
2013-2014	-		96		4		-			
2014-2015	-		98.5		1.5		-			
2015-2016	-		100		-		-			
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)									Nil	
24. Student Progression:										
Year	UG to PG		PG to M.Phil		PG to Ph.D		M.Phil to Ph.D		Ph.D to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2013-2014	6	11.33	-	-	-	-	-	-	-	-
2014-2015	5	7.54	-	-	-	-	-	-	-	-

25. Diversity of staff:									
Particulars		Same parent university		Other university within the State		Other university from other States			
Percentage of faculty who are graduated from		60		40		-			
26. Number of faculty who were awarded Ph.D.,D.Sc., D.Litt.							Nil		
27. Present details about infrastructural facilities:									
Library		No of titles related to your course				1704			
Common for all business studies		Total value of the books				` 557346.80			
Internet facilities for staff and students				Yes					
Total no. of class rooms				3					
No. of classrooms with ICT facility				1					
Student laboratories				N/A					
Research laboratories				N/A					
28. Number of students of the department getting financial assistance from College:									
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
2	2	2	2	2	5	4	3	-	-
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.					As B.com (Accounting and Finance) is a specialized course, discussions with industry experts and Academicians were held as regards framing the syllabus for special papers to be introduced, advertisement was given in the paper for admission of students for the course. University inspection commission for granting affiliation visited our college and after getting approval from the university candidates were admitted to the course.				

30. Does the department obtain feedback from			
a.	Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?		Yes. In the Board of Studies all staffs are involved in curriculum as well as in teaching learning evaluation process.
b.	Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?		Student's feedback about curriculum and faculty is obtained by IQAC of our College.
c.	Alumni and Employers on the programmes and what is the response of the department to the same?		One Alumni and one Industry representative is included in the Board of Studies and Curriculum is changed as per the suggestions given to meet the industry needs.
31. List the distinguished alumni of the department:			
	Batch	Name	Current Position
	2011-2014	Keerthana Vasudevan	Ernest And Young, Advance Associate
	2011-2014	S. Srinidhi	Ernest And Young, Advance Associate
	2011-2014	J.Geethanjali	TCS, Work Flow Specialist
	2011-2014	Sakthi Malathy	Project Associate , Accenture
	2011-2014	Yamuna	Project Associate , Accenture
	2012-2015	J.Priya	Process Analyst, Infosys
	2012-2015	Ramya Lakshmi	Project Associate, Amazon
	2012-2015	V.S.Padmini	TCS- Work Flow Specialist
	2012-2015	Divya	Cap Gemini – Process Associate
	2012-2015	Swarnalatha	CTS- Work Flow Specialist
32. Give details of student enrichment programmes (special lectures/workshops/seminar) with external experts:			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2011-2012	Jan 2012	National Seminar – “I.T. Initiatives in the Banking Sectors”	Executives from Punjab National Bank Ltd.
2014-2015	Jan 2015	National Seminar on “Job Avenues for Gen-Y”	Dr. A. Mayil Murugan (IT & Genl. Careers) Dr. S. Selvam (Management & Marketing) Mr. M. Shekar (Banking & Insurance) Mr. R.M. Rizwan (Media & Entertainment)

Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource person
2013-2014	July 2013	Time Management	Mr.Subramanian, Indian Institute of Knowledge Management
2014-2015	Aug 2014	Interview Skills	Mrs. Mary, Dean Academics. Avidus Academy of Management
	Aug 2014	Career Development	Dr. Roshini, Director, Versatile Business School
2015-2016	July 2015	Career Development & Career Opportunity	Mr. Tony Xavier IIM Lucknow Alumni, IMS Director
	July 2015	Indirect Taxation & E-Filing	Ms.Anuradha & Ms.Sivasankari Intelli Expert Management Solutions
	July 2015	Career opportunities in Banking Sector	Mr.Babu Vivekanandar, BANK PO Product Head - IMS Chennai
	Aug 2015	Interview Skills & Personality Development	Mr.Revanth, IIM, Lucknow, Alumni, CAT Product Head
	Aug 2015	Career opportunities in Logistics	Mr.Sukumar Indian Institute of Logistics
	Aug 2015	Career Guidance for Corporate Sector	Dr.Roshini, Versatile Business School
	Aug 2015	Motivating students to choose good career	Mr. Shiva Kumar, CAT Faculty & IMS Centre Manager
	Aug 2015	Career Development & Career Opportunity	Dr.Nisha, Avidus Academy of Management
33. List the teaching methods adopted by the faculty for different programmes.		<ul style="list-style-type: none"> ● Group discussion ● Chalk-talk ● Problem solving techniques ● Demonstration ● Quiz ● Seminar ● Field visits ● Stock market analysis ● Management games ● LCD presentation ● Internship	

	<ul style="list-style-type: none"> • Case study • Role play • News analysis • Debate	
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?	<ul style="list-style-type: none"> • Evaluation through internal test – CAT I & CAT II – 2 hours, MODEL Exam – 3 Hours • Online Exams for EVS, Yoga and Computing skills. • Seminars • Objective Test • Problem Solving • Student Monitoring –Ward system • Project – Viva Voce	
35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract and Club activities)		
Academic Year	Name of the Student	Achievement
2011	Keerthana Vasudevan	III Prize in Faana conducted by Rotaract
2012	Keerthana Vasudevan	I Prize in Paper presentation conducted by ICWA Institute
2013	Gayathri.D Madhumitha Thejaswaini	I Prize in Paper presentation conducted by D.G Vaishnav College.
2014	Madhumitha	III Prize in Elocution conducted by New India Insurance
36. Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)	<ul style="list-style-type: none"> • Classes for CMA – Foundation and Inter Classes for Indirect Taxation and E-Filing-Intelli Expert Management Solutions Pvt., Ltd. • Internship for 2 weeks in the Odd Semester and 4 weeks in the Even Semester is offered. Students are sent to Chartered Accountancy firms, Banking Companies, Insurance Companies and Manufacturing Companies for internship. • From the academic year 2015-16, Internship for the students in II, IV and V semester for a period of 35 days each for a total of 105 days is offered.	

37. State whether the programme/ department is accredited/ graded by other agencies. Give details.	Nil
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department	
Strength	<ul style="list-style-type: none"> • Specialized Course • Project & Viva-Voce • Internship
Weakness	<ul style="list-style-type: none"> • No Industry Tie-Ups • Lack of E-library • More B.Com related courses leads to competition
Opportunities	<ul style="list-style-type: none"> • More Career Prospects • Easy To Pursue Professional Courses Like CMA, ACS &CA • Good Placement Opportunities
Challenges	<ul style="list-style-type: none"> • Students prefer to take up Professional courses like CMA, ACS &CA • Update Curriculum to enhance career opportunity • Training the students to face challenge
39. Future plans of the department.	
<ul style="list-style-type: none"> • To Upgrade UG To PG- M.Com (Accounting And Finance) • To Arrange For Industrial Visits • To Organize Workshops • To Have More MOU's And Collaboration With Industries	

1. Name of the Department		B.Com. HONOURS			
Year of Establishment		2011			
2. Names of programs/courses offered		UG –Self-Supporting			
3. Interdisciplinary courses and departments involved		Consumer protection offered to B.Sc. (Viscom) and B.Sc. Home Science (CN&D)			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		Nil			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors):					
Teaching Posts		Sanctioned		Filled	
Assistant Professors		6		6	
7. Faculty profile with name, Qualification, Designation, Specialization (D.Sc. /D.Litt. /Ph.D. /M.Phil. etc...):					
Name	Qualification	Designation	Specialization	No. of Years of service	No. of Ph.D students guided in the last 4 years
Mrs.S.Kamakshi	M.Com. M.Phil., ICWAI (Inter), M.Music.	Assistant Professor	Human Resource Management	13	-
Mrs.R.V.Usha	M.Com., M.B.A., B.Ed.	Assistant professor	Finance	3	-
Mrs.S.Jamuna	M.Com. M.Phil., A.C.S. (Inter), M.B.A., H.D.C.A., D.M.O.	Assistant Professor	Marketing	7	-
Ms.C.Tamilarasi	M.Com., B.Ed.	Assistant Professor		2	-
Dr..N.Vidhya	M.Com., M.B.A., Ph.D.	Assistant Professor	Human Resource management	2	-

Mrs.K.C.Hemalatha	M.Com., M.Phil., M.B.A.	Assistant Professor	Marketing	5	-
8. Percentage of classes taken by temporary faculty programme-wise			Nil		
9. Programme-wise student teacher ratio			20:1		
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled			Nil		
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received. Mention names of funding agencies and grants received project-wise			Nil		
12. Departmental projects funded by DST-FIST; DBT, ICSSR, etc. total grants received			Nil		
13. Research facility/center with			Nil		
14. Publications:			PEER REVIEWED - 3		
15. Details of patents and income generated			Nil		
16. Areas of consultancy and income generated			Nil		
17. Faculty recharging strategies			Attending <ul style="list-style-type: none"> • Faculty development programme • Orientation programme • Workshop • Conference • IQAC seminars		

18. Student projects:										
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
Percentage of students who have done in-house projects including inter-departmental	-	-	38	100	32	100	37	100	38	
Percentage of students doing Projects in collaboration with industries / institutes	20	100	38	100	32	100	37	100	-	
19. Awards/recognitions received at the national and international level.									Nil	
20. Seminars/Conferences/Workshops organized and the source of funding (National/international) with details of outstanding participants, if any.									Nil	
21. Department Profile:										
Admission details			Result details							
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass				
2011-2012	115	20	2008-2011	-	-	-				
2012-2013	130	40	2009-2012	-	-	-				
2013-2014	182	32	2010-2013	-	-	-				
2014-2015	195	40	2011-2014	20	20	100				
2015-2016	230	40	2012-2015	38	38	100				

22. Diversity of students:										
Year	% of students from the college(PG)		% of students from the state		% of students from the other state		% of students from other countries			
2011-2012	-		95		-		5			
2012-2013	-		100		-		-			
2013-2014	-		100		-		-			
2014-2015	-		100		-		-			
2015-2016	-		97		-		3			
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)									Nil	
24. Student Progression:										
Year	UG to PG		PG to M.Phil.		PG to Ph.D.		M.Phil. to Ph.D.		Ph.D. to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2014-2015	8	40	-	-	-	-	-	-	-	-
2015-2016	16	42	-	-	-	-	-	-	-	-
25. Diversity of staff:										
Particulars		Same parent university		Other university within the State		Other university from other States				
Percentage of faculty who are graduated from		83		17		-				
26. Number of faculty who were awarded Ph.D., D.Sc. D.Litt.					1					
27. Present details about infrastructural facilities:										
Library		No of titles related to your course						1704		
Common to all business studies		Total value of the books						` 557346.80		
Internet facilities for staff and students							Yes			
Total no. of class rooms							3			
No. of classrooms with ICT facility							1			
Student laboratories							N/A			
Research laboratories							N/A			

28. Number of students of the department getting financial assistance from College:									
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
-	1	-	1	-	13	-	1	1	-
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.				Yes. As B.com (Honours) is a specialized course, discussions with industry experts and Academicians were held as regards framing the syllabus for special papers to be introduced, advertisement was given in the Newspaper for admission of students for the course. University inspection commission for granting affiliation visited our college and after granting approval from the university candidates were admitted to the course. Arrangements were made for obtaining MOU with industries, Chartered Accountancy firms and Banking companies.					
30. Does the department obtain feedback from									
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?					Yes. In the Board of Studies all staffs are involved in curriculum as well as in teaching learning evaluation process.				
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?					Student's feedback about curriculum and faculty is obtained by IQAC of our College.				
c. Alumni and Employers on the programmes and what is the response of the department to the same?					One Alumni and one Industry representative is included in the Board of Studies and Curriculum is changed as per the suggestions given to meet the industry needs.				
31. List the distinguished alumni of the department:									
Batch	Name			Current Position					
2011-2014	Sruthi.V			Advanced Associate, Ernest and Young, Bengaluru.					
2011-2014	Saraswathi .S			Assurance Associate, Ernest and Young, Bengaluru.					
2011-2014	Vaishali.V			Advanced Associate, Ernest and Young, Bengaluru.					
2011-2014	Archana .K			Information process Enabler, TCS, Chennai.					
2011-2014	Sangeetha .H			Process Associate, Accenture, Chennai.					
2011-2014	Sridevi.R			Process Associate, Ford Motor Pvt.Ltd, Chennai.					
2012-2015	Saraswathi.D			Work Flow Specialist, TCS, Chennai.					
2012-2015	Aswini. G			Process Associate, RBS, Chennai.					

2012-2015	Amrin Taj .K	Graduate trainee, Future Generally Insurance, Chennai.	
2012-2015	Chetana.D	Graduate trainee, Future Generally Insurance, Chennai.	
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts:			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2011-2012	Jan 2012	National Seminar – “I..T initiatives in the Banking Sectors”	Executives from Punjab National Bank.
2014-2015	Jan 2015	National Seminar on “Job Avenues for Gen –Y”	Dr.A.Mayil Murugan (IT and General Careers) Dr.S.Selvam (Management & Marketing) Mr.M.Shekar(Banking and Insurance) Mr.R.M.Rizwan (Media and Entertainment).
2015-2016	Aug 2015	Report Writing	Mrs.Nisha, Asst.Professor, Avidus B School
		Alteration of Share capital	Ms.B.Jayashree, Chartered Accountant.
		Marketing Mix	Mrs.Nisha, Asst.Professor, Avidus B School
	Sep 2015	Single Entry	Ms.B.Jayashree, Chartered Accountant.
		Factoring	Mrs.Jeevitha Asst.Professor, Avidus B School.
	Oct 2015	Set Off and Carry Forward	Mr.Majoj Kumar, Cost and Management Accountant.
		Marginal Costing	Mr.JohnD.Nevin, Cost and Management Accountant.
		Hypothesis Testing	Mrs.Nisha, Asst.Professor, Avidus B School.
	Year	Activities	
Guest Lecture			
Date		Topic	Details of Resource person
2011-2012	Sep 2011	Case study on Single entry	Mr.Narayanan, Chartered Accountant.

		Case study on Customer Relationship Management	Prof. Herold Nirmal Kumar, Associate professor, Dept. of Commerce, A.M.Jain college.
	Oct 2011	Case study on Accounting Standards	Mr. Narayanan, Chartered Accountant.
	Nov 2011	Case study on Business Economics	Prof. Duraisamy, Professor, MCC, Dept. of Economics.
	Mar 2012	Case study on Financial Accounting	Mr. Bashyakar, Chartered Accountant.
2012-2013	Sep 2012	Case study on Recent trends in Banking sector	Mrs. Jeevitha, Asst.Professor., Avidus Business school.
	Mar 2013	Alteration of share capital	Mr.Parthasarathy, Chartered Accountant.
2013-2014	Aug 2013	Relationship marketing	Dr. Shanthi, Associate professor, University of Madras.
	Mar 2014	International trade	Mrs. Suganthi, Asst.Professor, Madras Christian College.
2014-2015	July 2014	Research Methodology	Mrs. Nisha, Avidus Business school
		Business Policy and Environment	Dr.Roshini, Director, Versatile Business School.
		Corporate Ethics	Mrs. Mary, Dean, Academics.
	Aug 2014	Logistics and Supply Chain Management	Mrs. Mary, Dean, Academics.
		Financial Services	Dr.Roshini, Director, Versatile Business School.
		Financial Accounting	Ms. B. Jayashree
Sep 2014	Business Laws (I & II yr)	Ms. Nisha, Avidus Business School.	
	Income Tax	Ms. Jeevitha, Versatile Business School.	
	Marketing	Mrs. Mary, Dean, Academics.	
	Banking Theory, Law & Practice	Ms. Jeevitha, Versatile Business School.	
	Research Methodology	Ms. Nisha, Avidus Business School.	

	Oct 2014	Corporate Accounting	Ms. B. Jayashree	
		Cost Accounting	Ms. Jeevitha, Versatile Business School.	
		Business Economics Company Law	Prof. Ramanathan	
	Jan 2015	Business Statistics and Operations Research	Ms. Nisha, Avidus Business School.	
		Principles of Management	Ms. Nisha, Avidus Business School. Mrs. Mary, Dean, Academics.	
	Feb 2015	Business policy and Environment	Dr.Roshini, Director, Versatile Business School.	
		Company Law	Ms. Nisha, Avidus Business School.	
		Financial Accounting II	Ms. B. Jayashree	
		Services Marketing	Ms. Nisha, Avidus Business School.	
	2015-2016	Aug 2015	Research Methodology (Report Writing)	Ms.Nisha, Associate professor, Avidus Business school.
			Internal Reconstruction	Ms.B.Jayashree, Chartered Accountant
			Marketing	Ms.Nisha, Associate professor, Avidus Business school.
Year	Activities			
	Workshop			
	Date	Topic	Details of Resource Person	
2013- 2014	Mar 2014	Work shop on Application of SPSS in Research Projects	Dr.Joshwa David, Asst. Professor, Dept. of Statistics, Madras Christian College.	
33. List the teaching methods adopted by the faculty for different programmes.		<ul style="list-style-type: none"> • Group discussion • Chalk-talk • Problem solving techniques • Demonstration • Quiz • Seminar • Field visits • Stock market analysis		

		<ul style="list-style-type: none"> • Management games • LCD presentation • Internship • Case study • Role play • News analysis • Debate
34.	How does the department ensure that programme objectives are constantly met and learning outcomes monitored?	<ul style="list-style-type: none"> • Evaluation through internal test – CAT I & CAT II – 2 hours, MODEL Exam – 3 Hours • Online Exams for EVS, Yoga and Computing skills. • Seminars • Objective Test • Problem Solving • Student Monitoring –Ward system • Project – Viva Voce
35.	Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract and Club activities)	
Academic year	Name of the student	Achievement
2011-2012	V.Revathy	II Prize – In Oratorical conducted by Textiles Committee of India
2012-2013	V.Revathy	III Prize In Essay Competition conducted by United India Insurance Company
	H.Sangeetha	III Prize in International Chess Tournament
2013-2014	K.Amrin Taj	Best Paper Award for Paper Presentation in National Conference conducted in Prof. Dhanapalan College of Arts and Science.
2014-2015	K.Amrin Taj and S.Ramya	I Prize in National Conference, Hindustan College of Arts and science.
36.	Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)	<ul style="list-style-type: none"> • Classes for CMA – Foundation and Inter • Classes for Indirect Taxation and E- Filing – Intelli Expert Management Solutions Pvt., Ltd. • Internship for 2 weeks in the Odd Semester and 4 weeks in the Even Semester is offered.

	<p>Students are sent to Chartered Accountancy firms, Banking Companies, Insurance Companies and Manufacturing Companies for internship.</p> <ul style="list-style-type: none"> From the academic year 2015-16, Internship for the students in II, IV and V semester for a period of 35 days each for a total of 105 days is offered.
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.	Nil
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.	
Strength	<ul style="list-style-type: none"> Practical exposure is given through internship Professional expertise through guest lectures & Case study Project and Viva voice
Weakness	<ul style="list-style-type: none"> Lack of E- Library Lack of awareness about the opportunities available after successfully completing the course Mushrooming of various new courses leads to more competitions.
Opportunities	<ul style="list-style-type: none"> MOU with industries/ corporate firms More career prospects Easy to pursue professional courses
Challenges	<ul style="list-style-type: none"> More smart class rooms More scope for Career opportunities Train the students and prepare them to face the challenging Environment.
39. Future plans of the department.	
<ul style="list-style-type: none"> To organize workshops and seminars To have more MOUs with the industries and to enhance the efficiency of students To provide more placement opportunities in Audit firms and Finance Companies. To organize more guest lectures on case study.	

1. Name of the Department		BUSINESS ADMINISTRATION			
Year of Establishment		1996			
2. Names of programs/courses offered		U.G- Self-Supporting			
3. Interdisciplinary courses and departments involved		Stress Management-Offered to B.Com (Corporate Secretaryship)			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		Nil			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors):					
Teaching posts		Sanctioned		Filled	
Assistant professors		5		5	
7. Faculty profile with name, Qualification, Designation, Specialization (D.Sc. /D.Litt. /Ph.D. /M.Phil. etc...):					
Name	Qualification	Designation	Specialization	No. of Years of service	No. of Ph.D students guided in the last 4 years
Mrs.T.Anitha	M.Com., M.Phil., MBA.	Assistant Professor	Marketing	12	-
Mrs.K.Lakshmi	MBA., MFM., M.Phil.	Assistant Professor	Human Resource Management	5	-
Mrs.G.Sakunthla Devi	MBA,NET (MGMT)	Assistant Professor	Finance	2	-
Mrs.H.S.Rupa	MBA, PGDMM.	Assistant Professor	Human Resource Management	2	-
Mrs.K.Meenakshi	MBA., M.Phil., M.Com., PGDHRM.	Assistant Professor	Marketing	1	-
8. Percentage of classes taken by temporary faculty-programme-wise			Nil		
9. Programme-wise student teacher ratio			42:1		

10. Number of academic support staff(technical)and administrative staff: sanctioned and filled	Nil									
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received. Mention names of funding agencies and grants received project-wise	Nil									
12. Departmental projects funded by DST-FIST; DBT, ICSSR, etc. total grants received	Nil									
13. Research facility/center	Nil									
14. Publications:	Nil									
15. Details of patents and income generated	Nil									
16. Areas of consultancy and income generated	Nil									
17. Faculty recharging strategies	Attending <ul style="list-style-type: none"> • Faculty development programme • Orientation programme • Workshop • Conference • IQAC seminars									
18. Student projects:										
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
Percentage of students who have done in-house projects including inter-departmental	70	100	68	100	68	100	69	100	70	100
Percentage of students doing Projects in collaboration with industries / institutes	61	100	66	100	65	100	68	100	-	-

19. Awards/recognitions received at the national and international level by			Nil			
20. Seminars/Conferences/Workshops organized and the source of funding (national/international)with details of outstanding participants, if any.			Nil			
21. Department Profile						
Admission details			Result details			
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass
2011-2012	310	70	2008-2011	68	68	100
2012-2013	312	70	2009-2012	61	61	100
2013-2014	298	70	2010-2013	66	66	100
2014-2015	300	70	2011-2014	65	64	98
2015-2016	378	70	2012-2015	68	63	93
22. Diversity of students:						
Year	% of students from the college	% of students from the state	% of students from the other state	% of students from other countries		
2011-2012	-	99	0.01	-		
2012-2013	-	98	0.01	-		
2013-2014	-	92	0.08	-		
2014-2015	-	94	4	2		
2015-2016	-	89	11	-		
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)					Nil	

24. Student Progression:										
Year	UG to PG		PG to M.Phil		PG to Ph.D		M.Phil to Ph.D		Ph.D to Post-Doctoral	
	No.of students	%	No.of students	%	No.of students	%	No.of students	%	No.of students	%
2011-2012	20	31	-	-	-	-	-	-	-	-
2012-2013	36	54	-	-	-	-	-	-	-	-
2013-2014	30	45	-	-	-	-	-	-	-	-
2014-2015	35	51	-	-	-	-	-	-	-	-
25. Diversity of staff:										
Particulars	Same parent university		Other university within the State		Other university from other States					
Percentage of faculty who are graduated from	30		50		20					
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt. Nil										
27. Present details about infrastructural facilities:										
Library		No of titles related to your course					105			
		Total value of the books					` 53223			
		No. of Titles in Department Library					23			
Internet facilities for staff and students		Yes								
Total no. of class rooms		3								
No. of classrooms with ICT facility		1								
Student laboratories		Nil								
Research laboratories		Nil								
28. Number of students of the department getting financial assistance from College:										
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016		
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	
4	2	4	2	7	-	6	-	3	1	

29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.		Nil
30. Does the department obtain feedback from		
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?	Yes. In the Board of Studies all staff are involved in curriculum as well as in teaching learning evaluation process.	
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?	Student's feedback about curriculum and faculty is obtained by IQAC of our College.	
c. Alumni and Employers on the programmes and what is the response of the department to the same?	One Alumni and one Industry representative is included in the Board of Studies and Curriculum is changed as per the suggestions given to meet the industry needs.	
31. List the distinguished alumni of the department:		
Batch	Name	Current Position
2003-2006	Ms.Premalatha	Technical Assistant Renault Nissan Automotive India Pvt. Ltd
2003-2006	Ms.Brinda Palani	Assistant Professor –Prince Srivenkateshwara Engineering College
2006-2009	Ms.Preethi Srinivasan	Software Analyst –Hewlett Packard
2008-2011	Ms.Sandhya	Assistant Manager -HDFC
2009-2012	Ms.UmaShankari	Executive-Legal And Secretarial VA Tech Wabag
2009-2012	Ms.Shalini	Senior Security Executive-Aircosta
2010-2013	Ms.Ramya	Senior Process Executive - CTS
2010-2013	Ms.Abitha Banu	Team Member-AON Hewitt.
2012-2013	Ms.Hamsa	Tele Caller-HBL Global Pvt. Ltd
2012-2015	Ms.S.Aishwarya	Accounts Receivables And Billing Tata Consultancy Services

32. Give details of student enrichment programmes(special lectures / workshops / seminar) with external experts:			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2011-2012	Jan 2012	National Seminar – “I.T. Initiatives in the Banking Sectors”	Executives from Punjab National Bank Ltd.
2014-2015	Jan 2015	National Seminar on “Job Avenues for Gen-Y”	Dr. A. Mayil Murugan (IT & Genl. Careers) Dr. S. Selvam (Management & Marketing) Mr. M. Shekar (Banking & Insurance) Mr. R.M. Rizwan (Media & Entertainment)
Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource person
2013-2014	July 2013	Time Management	Mr.Subramanian, Indian Institute of Knowledge Management
2014-2015	Aug 2014	Interview Skills	Mrs. Mary, Dean Academics. Avidus Academy of Management
		Career Development	Dr. Roshini, Director, Versatile Business School
2015-2016	July 2015	Career Development & Career Opportunity	Mr. Tony Xavier IIM Lucknow Alumni, IMS Director
		Indirect Taxation & E-Filing	Ms.Anuradha & Ms.Sivasankari Intelli Expert Management Solutions
		Career opportunities in Banking Sector	Mr.Babu Vivekanandar, BANK PO Product Head - IMS Chennai
		Interview Skills & Personality Development	Mr.Revanth, IIM, Lucknow, Alumni, CAT Product Head
		Career opportunities in Logistics	Mr.Sukumar Indian Institute of Logistics

	Aug 2015	Career Guidance for Corporate Sector	Dr.Roshini, Versatile Business School
		Motivating students to choose good career	Mr. Shiva Kumar, CAT Faculty & IMS Centre Manager
		Career Development & Career Opportunity	Dr.Nisha, Avidus Academy of Management
Year	Activities		
	Workshop		
	Date	Topic	Details of Resource Person
2013-2014	Mar 2014	SPSS for Research	Dr. Joshua David, Asst. Professor of Statistics, Madras Christian College
33.	List the teaching methods adopted by the faculty for different programmes.	<ul style="list-style-type: none"> • Board and Chalk • Quiz • Adzap • Seminar • Group Discussion • Role Play • Problem Solving • Case study • Lectures • Smart class room	
34.	How does the department ensure that programme objectives are constantly met and learning outcomes monitored?	<ul style="list-style-type: none"> • Internal Test- 2 Hrs Cat I Cat II and 3hrs Model Exam • Monitoring Through Tutor Ward System • Objective Test • Yoga • Online Exam for Evs.	
35.	Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract and Club activities)		
Academic year	Name of the student	Achievement	
2014	R.Deborah	<ul style="list-style-type: none"> • Inter Unit Camp Gold Medal In Drill Gold Medal In Boat Pulling • Gold Medal In Group Dance • Silver Medal In Group Song	
2015	R.Deborah	Gold Medal in Boat Pulling conducted by All India NavSainik Camp Held At Karwara Naval Base	

36. Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)	<ul style="list-style-type: none"> • Class for ICWA - Foundation and Inter. • Class for Indirect Taxation and e-filing– Intelli Expert Management Solution Pvt., Ltd (Tally Academy)
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.	Nil
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.	
Strength	<ul style="list-style-type: none"> • Provide quality education which enables students to take up responsibility and to build managerial skills. • Helps to develop overall competence among students and inculcate entrepreneurship skills. • Mould the students as management leaders, senior administrator and industry executives.
Weakness	<ul style="list-style-type: none"> • Mushrooming of various new courses leads to more competitions. • Lack of awareness about the opportunities available after successfully completing the course. • Lack of E –Library.
Opportunities	<ul style="list-style-type: none"> • Students are offered practical management training to successfully work in an organization. • Chances of getting placed as top executives. • Doctoral programmes are available which can prepare professional for work.
Challenges	<ul style="list-style-type: none"> • Train the students and prepare them to face the challenging managerial opportunities. • Helping students to cope up with conceptual, analytical, communications skills and healthy attitudes to ensure for excellent performance and committed service. • Curriculum is designed to develop and enhance career opportunity, academic and business knowledge.
39. Future plans of the department.	
<ul style="list-style-type: none"> • To identify the opportunities and provide the training to capture the jobs. • Planning to introduce Masters Degree of Business Administration. • To enhance into research activities and to improve academic performance by conducting workshop and seminars. • To conduct periodical student career development programme and to provide them qualitative education.	

1. Name of the Department		COMPUTER APPLICATION			
Year of Establishment		1999			
2. Names of programs/courses offered		U.G- Self-Supporting			
3. Interdisciplinary courses and departments involved		Offering 'Fundamentals of Programming languages' and 'Basics in Object Oriented Concepts' to Department of Commerce			
4. Annual/Semester/Choice Based Credit System		Semester , CBCS			
5. Participation of the departments in the courses offered by the other departments		'Allied Mathematics' offered by Department of Mathematics and 'Cost Accounting and Financial Accounting' from the Department of Commerce.			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors)					
Teaching posts		Sanctioned		Filled	
Assistant professors		9		9	
7. 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
Mrs.K.Chithra	M.C.A, M.Phil	Assistant Professor	Image Processing	7	-
Mrs.G.B.Hemamalini	M.C.A, M.Phil	Assistant Professor	Image Processing	6	-
Mrs.J.Saivijayalakshmi	M.C.A, M.Phil	Assistant Professor	Network Security	6	-
Mrs.M.Lavanya	M.C.A, M.Phil	Assistant Professor	Image Processing	5	-
Mrs.K.Subalakshmi	M.C.A, M.Phil	Assistant Professor	Network Security	1	-

Mrs.S.Jeevitha	M.C.A, M.Phil	Assistant Professor	Network Security	1	-
Mrs.S.P.Agnes Sheila	M.C.A, M.Phil	Assistant Professor	Operations Research	1	-
Mrs.A.Priyah	M.C.A, M.Phil	Assistant Professor	Image Processing	1	-
Mrs.C.Sivarani	M.Com. M.Phil.	Assistant Professor	Consumer	4	-
8.	Percentage of classes taken by temporary faculty programme-wise		N/A		
9.	Programme-wise student teacher ratio		33:1		
10.	Number of academic support staff(technical)and administrative staff: sanctioned and filled				
	Year	Sanctioned		Filled	
	2011-2012	2		2	
	2012-2013	2		2	
	2013-2014	2		2	
	2014-2015	2		2	
11.	Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received. Mention names of funding agencies and grants received project-wise		Nil		
12.	Departmental projects funded by DST- FIST; DBT, ICSSR, etc. total grants received		Nil		
13.	Research facility/Centre		Nil		

14. Publications	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016					
Number of papers published in peer reviewed journals (national/international)	-	2	1							
Citation Index-range/average		18	3							
h-index		1								
15. Details of patents and income Generated	Nil									
16. Areas of consultancy and income generated	Income generated through handling NIELIT classes									
17. Faculty recharging strategies	By Attending: <ul style="list-style-type: none"> • Faculty development programme • Orientation programme • Refresher courses									
18. Student projects:										
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
Percentage of students who have done in-house projects including inter-departmental	-	-	-	-	-	-	-	-	100	100
19. Awards/recognitions received at the national and international level	Nil									
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.	Nil									
21. Department Profile:										
Admission details					Result details					
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass				
2011-2012	326	100	2008-2011	100	96	96				
2012-2013	427	100	2009-2012	93	91	98				

2013-2014	482	100	2010-2013	95	93	98				
2014-2015	502	101	2011-2014	93	93	100				
2015-2016	770	100	2012-2015	96	92	96				
22. Diversity of students:										
Year	% of students from the college		% of students from the state		% of students from the other state					
	% of students from other countries									
2011-2012	-	100	-	-	-	-				
2012-2013	-	100	-	-	-	-				
2013-2014	-	100	-	-	-	-				
2014-2015	-	100	-	-	-	-				
2015-2016	-	95	5	-	-	-				
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)						Nil				
24. Student Progression:										
Year	UG to PG		PG to M.Phil		PG to Ph.D		M.Phil to Ph.D		Ph.D to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2011-2012	8	8	-	-	-	-	-	-	-	-
2012-2013	27	27	-	-	-	-	-	-	-	-
2013-2014	2	2	-	-	-	-	-	-	-	-
2014-2015	3	3	-	-	-	-	-	-	-	-
25. Diversity of staff										
Particulars			Same parent university		Other university within the state			Other university from other states		
Percentage of faculty who are graduated from			-		100			-		
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.,						Nil				

27. Present details about infrastructural facilities:									
Library				No of titles related to your course				178	
				Total value of the books				` 85381	
Internet facilities for staff and students				Yes					
Total no. of class rooms				6					
No. of classrooms with ICT facility				1					
Student laboratories				2					
Research laboratories				Nil					
28. Number of students of the department getting financial assistance from College.									
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
-	-	-	-	7	10	3	1	10	12
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.							Nil		
30. Does the department obtain feedback from									
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?				Yes. Board of Studies- All Staff members are involved in developing curriculum as well as in teaching-learning-evaluation process.					
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?				Student's feedback on curriculum is considered during the syllabus framing					
c. Alumni and Employers on the programmes and what is the response of the department to the same?				Alumni and Industry Representatives are included in the Board Of Studies and Curriculum is changed as per the suggestions to meet the industrial needs.					
31. List the distinguished alumni of the department.									
Batch		Name			Current position				
1999-2002		Muthulakshmi			Assistant Professor, SDNB Vaishnav college				
2011-2014		R.Banu Priya			Programmer, CTS				
2006-2009		A.Poonguzhali			Clerk, State Bank Of India, Chromepet				
2011-2014		J.Abirami			System Executive CTS-IT				
2011-2014		R.Aishwarya			System Admin., Accenture				

2011-2014	A.R.Deepika	Editor TNQ Books and Journals.
2011-2014	K.Deepika	Programmer Analyst, CTS
2012-2015	G.Eswari	Junior Software Engineer Tech Mahindra
2012-2015	S.Divya	Associate Technology Engineer, Virtusa
2012-2015	S.Sumathi	Junior assistant- HR, SRM Medical college.
32.	Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.	
	Nil	
33.	List the teaching methods adopted by the faculty for different programmes	
	<ul style="list-style-type: none"> • Board and Chalk • Practical demos • Using LCD	
34.	How does the department ensure that programme objectives are constantly met and learning outcomes monitored?	
	<ul style="list-style-type: none"> • Continuous Assessment test • Surprise test • Assignments • Model exams.	
35.	Highlight the participation of students and faculty in extension activities.(Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract , and Club activities)	
2011	M. Supraja	State Hockey Player, Winner in the tournament conducted by Sports Development Authority of Tamil Nadu
2013	M. Chithiraiselvi	1 st place in Inter-Collegiate March Past
2013	M. Kavitha	3 rd place in Handball, Amma Trophy
2015	G. Monisha	University Blue, Ball Badminton
36.	Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)	
	<ul style="list-style-type: none"> • The department along with mathematics department organized a National Seminar on “Cyber Forensics & Security Technologies” sponsored by UGC on 08/01/2015 & 09/01/2015 • Every semester, the students of the department are undergoing spoken tutorial classes by IIT Mumbai and are given certificates by them. • Paper presentation in other colleges in latest	

	<p>topics.</p> <ul style="list-style-type: none"> • Students are offered add-on certificate course on “Cloud Computing”
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.	University of Madras and UGC
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.	
Strength	<ul style="list-style-type: none"> • Includes Commerce and Mathematics • More application oriented core subjects • Well Qualified Staffs (All M.Phil. holders)
Weakness	<ul style="list-style-type: none"> • Smart Classrooms are required • PG course need to be introduced • Lack of research experience for staffs
Opportunities	<ul style="list-style-type: none"> • Job opportunities are more for students • Students can apply for interdisciplinary jobs (Management, technical) • FDP helps the staffs to improve industry-institute relationship
Challenges	<ul style="list-style-type: none"> • To bring in industry experience for students • Setting up PG department. • To take up private research projects.
39. Future plans of the department.	<ul style="list-style-type: none"> • To introduce Post Graduation in Computer Applications. • To incorporate industry related projects among students as in-house projects. • To introduce internship training for students • To bring in Minor research projects funded by sectors for staff.

1. Name of the Department		HUMAN RESOURCE MANAGEMENT			
Year of Establishment		2008			
2. Names of Programmes / Courses offered		P.G- Self-Supporting			
3. Interdisciplinary courses and departments involved		Human Resource Management offered to the Post-Graduate students of English.			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		"English for career" offered by the PG Department of English			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors):					
Teaching posts		Sanctioned		Filled	
Assistant professors		4		4	
7. 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
Mrs.K.SowmiyaLakshmi	MA., M.Phil., MBA, NET, SLET	Asst. Prof	Economics Human Resource Management	10	-
Mrs.G.MuthuLakshmi	BCA., MBA.,	Asst. Prof	Human Resource Management	6	-
Mrs.MahishasuraMardini	MBA., M.Phil.	Asst. Prof	Human Resource Management	1	-
Dr. M. Preethi	MBA., Ph.D.	Asst. Prof	Human Resource Management	1	-
8. Percentage of classes taken by temporary faculty-programme-wise				Nil	
9. Programme-wise student teacher Ratio				10:1	
10. Number of academic support Staff (technical)and administrative staff: sanctioned and filled				Nil	

11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received. Mention names of funding agencies and grants received project-wise						Nil					
12. Departmental projects funded by DST- FIST; DBT, ICSSR, etc. total grants received						Nil					
13. Research facility/Centre with						Nil					
14. Publications		2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Number of papers published in peer reviewed journals (national/international)		1						2		2	
15. Details of patents and income generated						Nil					
16. Areas of consultancy and income generated						Nil					
17. Faculty recharging strategies						By Attending: <ul style="list-style-type: none"> • Faculty development programme • Workshop • IQAC seminar • Conference and Seminars					
18. Student projects:											
Particulars		2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
		No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
Percentage of students doing Projects in collaboration with industries / institutes		22	100	29	100	27	100	30	100	-	-
19. Awards/recognitions received at the national and international level						Nil					
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any:											
Year	Seminars/ Conferences/ Workshops at National level			Topic			Dates	Funding Agency			
2015-2016	Conference			Educate, Enable, engage, enrich and Empower Human Resources			Jan 2016	SDNB Vaishnav College			

21. Department Profile:										
Admission details					Result details					
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass				
2011-2012	40	37	2009-2011	14	14	100				
2012-2013	30	25	2010-2012	22	22	100				
2013-2014	51	33	2011-2013	29	26	97				
2014-2015	50	31	2012-2014	22	18	95				
2015-2016	40	28	2013-2015	30	29	96				
22. Diversity of students:										
Year	% of students from the college	% of students from the state	% of students from the other state	% of students from other countries						
2011-2012	86	14	-	-						
2012-2013	93	7	-	-						
2013-2014	86	14	-	-						
2014-2015	80	20	-	-						
2015-2016	80	20	-	-						
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)										1(2012-2013)
24. Student Progression:										
Year	UG to PG		PG to M.Phil		PG to Ph.D		M.Phil to Ph.D		Ph.D to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2013-2014	-	-	1	4	-	-	-	-	-	-
25. Diversity of staff :										
Particulars			Same parent University		Other university within the state			Other university from other states		
Percentage of faculty who are graduated			-		75			25		
26. Number of faculty who were awarded Ph.D., D.Sc. D.Litt.										1(2014-2015)

27. Present details about infrastructural facilities:									
Library		No of titles related to your course						88	
		Total value of the books						` 39555	
		No. of Titles in Department Library						20	
		Books worth						` 10000	
Internet facilities for staff and students						Yes			
Total no. of class rooms						2			
No. of classrooms with ICT facility						-			
Student laboratories						-			
Research laboratories						-			
28. Number of students of the department getting financial assistance from College.									
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
-	-	-	-	-	-	-	1	-	1
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.								Nil	
30. Does the department obtain feedback from									
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?					Yes. Necessary changes pertaining to the curriculum in tune with the industry requirements has been incorporated as recommended by the BOS				
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?					Students expressed their consent with respect to the curriculum as well as the teaching- evaluation methods				
c. Alumni and Employers on the programmes and what is the response of the department to the same?					Both the Students and Employers have expressed that the internship period be extended from 15 days to one month at the end of the second semester.				
31. List the distinguished alumni of the department:									
Batch		Name			Current position				
2009-11		Vidhubala			HR Executive, Educomp Solutions				
2010-12		S. Daarini			HR Manager, Vijaya Bank Chennai				
2013-15		Balapriya			HR Executive PTC Aviation Academy				
2013-15		Prathna			HR Executive TEAMB IT and Staffing Solutions Pvt. Ltd.				
2013-15		Sandhya			HR Executive CMC Ltd. (TATA Enterprise)				
2013-15		Ishwarya			HR Executive Shriram Union Finance Ltd				
2012-14		Gnambigai			HR Executive Ramsol PVT. Ltd				
2012-14		Jayalakshmi			VV Paints				
2012-14		Kalaivani			St. Paul group of Schools				
2012-14		Zipporah Matilda			HR Executive GG Hospital				

32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.			
Year	Activities		
	Guest Lecture		
	Date	Topic	Details of Resource person
2011-2012	Dec 2014	Management Information Systems	Ms. P. Niranjana, Asst. Professor, Department of Management Studies, Sri Kanyaka Parameswari College of Arts and Science, Chennai
2012-2013	Mar 2013	Recent issues in MIS	Ms. P. Niranjana, Asst. Professor, Department of Management Studies, Sri Kanyaka Parameswari College of Arts and Science, Chennai
		Recent Trends in HR	Mr. Anand, HR Manager, Mphasis Ltd.
2013-2014	Dec 2014	Pre-interview skills	Mr. N.L. Vijay Lenin, CEO, I Rock Learning Technologies Pvt. Ltd, Chennai.
2014-2015	Aug 2015	College to campus	Mr. N.L. Vijay Lenin, CEO, I Rock Learning Technologies Pvt. Ltd, Chennai.
		Application of labor laws in organizations	Mr. Rajagopal, Advocate, High Court, Chennai.
33. List the teaching methods adopted by the faculty for different programmes		<ul style="list-style-type: none"> • Power Point Presentations • Lecture method • Seminar • Debate, Quiz, Role play • Group discussion • Case study	
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?		Assignment, Seminar, continuous assessment test, surprise test, Recap at the end of the session and conducting Quiz.	
35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract and Club activities)			
Academic year	Name of the student	Achievement	
2015-2016	A.M.UmaMaheswari	“Best paper award ”in Paper Presentation on “A study on Employee Engagement with reference to manufacturing industries in Tamil Nadu” conducted by Sairam Institute of Management Studies.	

36. Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)	Summer Internship with Stipend of Rs. 10,000/- at IIT Madras and Internship at State Bank of India, industrial visits, celebrating International Youth Day
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.	University of Madras and UGC
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department	
Strength	<ul style="list-style-type: none"> • Dedicated Faculty • curriculum to match industry requirements • Industry-Institute-Interface
Weakness	<ul style="list-style-type: none"> • Student Profile • Lack of Funds • Lack of infra structure especially laptops and projectors dedicated for department use
Opportunities	<ul style="list-style-type: none"> • opportunities to conduct workshop/seminar • Placement for HR domain • orientation course for faculty
Challenges	<ul style="list-style-type: none"> • To make students industry ready • To accomplish future plans • Frequent changes in the curriculum/ faculty
39. Future plans of the department.	<ul style="list-style-type: none"> • To organize one day national level seminar • To conduct certificate course • Propose student exchange programme • To publish HR News letter within the campus.

1. Name of the Department		INFORMATION TECHNOLOGY			
Year of Establishment		2001			
2. Names of Programmes / Courses offered		P.G- Self-Supporting			
3. Interdisciplinary courses and departments involved		Introduction to SQL- Offered to M.Sc (Applicable Mathematics) Introduction to Java Script- Offered to M.Sc (Applicable Mathematics)			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		Object Oriented Programming using C++ Programming in Java Visual Basic Project using Visual Basic - M.Sc. Applicable Mathematics.			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors):					
Teaching posts		Sanctioned		Filled	
Assistant professors		4		4	
7. 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
Dr. C.Victoria Priscilla	M.C.A., M.Phil., Ph.D.	Assistant Professor	Image Processing	14	-
Dr.N.Priya	M.C.A., M.Phil., Ph.D.	Assistant Professor	Image Processing	11	-
Mrs.M.Mahadevi	M.C.A., M.Phil.	Assistant Professor	Image Processing	10	-
Mrs.G.Hemalatha	M.Sc(IT)., M.Phil.	Assistant Professor	Image Processing	10	-

8. Percentage of classes taken by temporary faculty-programme-wise					Nil
9. Programme-wise student teacher ratio					12:1
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled					
Year	Aided		Management		
	Sanctioned	Filled	Sanctioned	Filled	
2011-2012			1	1	
2012-2013			1	1	
2013-2014			1	1	
2014-2015			1	1	
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received. Mention names of funding agencies and grants received project-wise					Nil
12. Departmental projects funded by DST- FIST; DBT, ICSSR, etc. total grants received					Nil
13. Research facility/Centre with					Nil
14. Publications	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Number of papers published in peer reviewed journals (national /international)	4	5	1	1	
Number listed in international database (for e.g. Web of Science, Scopus, Humanities International Complete, Dare Database-International Social Sciences Director, EBSCO host, etc)	4	5	1	1	
Citation Index-range/average	12	6	18		
SJR	0.13-0.31	0.13-0.31			
IMPACT FACTOR-range/average	1.352	0.82-2.1		0.821	
h-index	2	2			

15. Details of patents and income generated	Nil									
16. Areas of consultancy and income generated	Nil									
17. Faculty recharging strategies	By Attending: <ul style="list-style-type: none"> • Faculty development programme • Workshop • IQAC seminar • Conference and Seminars									
18. Student projects:										
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
Percentage of students who have done in-house projects including inter-departmental	-	-	-	-	-	-	17	100	-	-
Percentage of students doing Projects in collaboration with industries / institutes	26	100	22	100	21	100	17	100	-	-
19. Awards/recognitions received at the national and international level	Nil									
20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.	Nil									

21. Department Profile:										
Admission details					Result details					
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass				
2011-2012	53	26	2009-2011	23	23	100				
2012-2013	43	26	2010-2012	26	26	100				
2013-2014	28	18	2011-2013	22	22	100				
2014-2015	-	-	2012-2014	21	21	100				
2015-2016	-	-	2013-2015	17	17	100				
22. Diversity of students:										
Year	% of students from the college	% of students from the state	% of students from the other state	% of students from other countries						
2011-2012	-	100	-	-						
2012-2013	23	100	-	-						
2013-2014	31	100	-	-						
23.	How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)					Nil				
24.	Student Progression:									
Year	UG to PG		PG to M.Phil.		PG to Ph.D.		M.Phil. to Ph.D.		Ph.D. to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2012-2013	-	-	1	4	-	-	-	-	-	-
25. Diversity of staff :										
Particulars			Same parent university	Other university within the state	Other university from other states					
Percentage of faculty who are graduated			-	100	-					

26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.,		2			
27. Present details about infrastructural facilities:					
Library	No of titles related to your course	188			
	Total value of the books	₹ 1,02,376			
Internet facilities for staff and students		Yes			
Total no. of class rooms		2			
No. of classrooms with ICT facility		1			
Student laboratories		1			
Research laboratories		-			
28. Number of students of the department getting financial assistance from College:					
2011-2012		2012-2013	2013-2014	2014-2015	2015-2016
Govt.	Private	Govt.	Private	Govt.	Private
-	-	-	-	-	-
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.					Nil
30. Does the department obtain feedback from					
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?			Yes, Based on the discussion among the faculties syllabus are framed and submitted to the board of studies.		
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?			Yes. Student's feedback on curriculum is considered during the syllabus framing		
c. Alumni and Employers on the programmes and what is the response of the department to the same?			New innovative seminars and respective changes discussed and are implemented in the Board of studies.		
31. List the distinguished alumni of the department.					
Batch	Name	Current position			
2002-2004	Vasumathi	Placement Officer, SDNB Vaishnav College.			
2004-2006	Kathyayeni	Clerk, KVB, Chrompet.			
2010-2012	S.Sudha	Project Engineer, Wipro.			
2010-2012	S.Ranjani	Product Engineer, Wipro.			
2010-2012	J.P.Renuka	Product engineer, Wipro.			

2010-2012	R.Sowmiya	Project Engineer, Wipro.
2011-2013	R.Kalpna	Searching Analyst, String Outsourcing.
2012-2014	R.Deepika	System Engineer, Infosys.
2013-2015	V.Anitha	Infrastructure Management System, Wipro.
2013-2015	Karthika	Student Application, Wipro.
32.	Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.	Nil
33.	List the teaching methods adopted by the faculty for different programmes	<ul style="list-style-type: none"> • Chalk and talk • Practical demos using LCD
34.	How does the department ensure that programme objectives are constantly met and learning outcomes monitored?	Continuous assessment test, Surprise test, Assignments, Model exams
35.	Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS, Rotract and Club activities)	Nil
36.	Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)	Nil
37.	State whether the programme/ department is accredited/ graded by other agencies. Give details.	University of Madras and UGC
38.	Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department :	
	Strength	<ul style="list-style-type: none"> • More Technology oriented core subjects • Well Qualified Staffs (Doctorate & M.Phil. holders) • Updated Syllabus that satisfies industrial needs
	Weakness	<ul style="list-style-type: none"> • Smart Classrooms are required • M.Phil. course need to be introduced • Less opportunity in academic institutions
	Opportunities	<ul style="list-style-type: none"> • Job opportunities are more for students • Students can apply for interdisciplinary jobs (Management, technical) • FDP helps the staffs to improve industry-institute relationship
	Challenges	N/A
39.	Future plans of the department	N/A

1. Name of the Department		SOCIAL WORK			
Year of Establishment		2003			
2. Names of Programmes / Courses offered		P.G- Self-Supporting			
3. Interdisciplinary courses and departments involved		<ul style="list-style-type: none"> E commerce and Taxation papers are offered by the PG Department of Commerce (M.Com) Counseling and Working with People with Disabilities papers are offered to M.Com students by the Department of Social Work.			
4. Annual/Semester/Choice Based Credit System		CBCS, Semester			
5. Participation of the departments in the courses offered by the other departments		Nil			
6. Number of teaching post sanctioned and filled(Professors/Associate professors/Asst. professors):					
Teaching posts		Sanctioned		Filled	
Assistant professors		4		4	
7. 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
Mrs. Charanya.R	M.S.W (UGC–NET)	M.S.W (UGC–NET)	Human Resource Management	6	-
Ms. F. Esther Vincy	M.S.W., M.Phil., M.Sc (Psy), (UGC-NET)	M.S.W, M.Phil, M.Sc (.Psy), (UGC- NET)	Human Resource Management	5	-
Mrs. K.S. Balathiripurasundari	M.S.W., M.Sc	M.S.W, M.Sc(Psy)	Human Resource Management	4	-

	(Psy).									
Mrs. A. Angelin	M.A. (Social Work), M.Phil.	M.A. (Social Work), M.Phil	Medical & Psychiatry	3	-					
8. Percentage of classes taken by temporary faculty programme-wise									Nil	
9. Programme-wise student teacher ratio									10:1	
10. Number of academic support staff(technical)and administrative staff: sanctioned and filled									Nil	
11. Number of faculty with ongoing projects from a) national b) international funding agencies and c) total grants received. Mention names of funding agencies and grants received project-wise									Nil	
12. Departmental projects funded by DST-FIST; DBT, ICSSR, etc. total grants received				Nil						
13. Research facility/Centre with				Nil						
14. Publications				Peer-reviewed-1(2014-2015)						
15. Details of patents and income generated				Nil						
16. Areas of consultancy and income generated				Nil						
17. Faculty recharging strategies				By Attending: <ul style="list-style-type: none"> • Faculty development programme • Workshop • IQAC seminar • Conference and Seminars						
18. Student projects:										
Particulars	2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
Percentage of students doing Projects in collaboration with industries / institutes	12	92	8	92	6	92	20	100	-	-
19. Awards/recognitions received at the national and international level									Nil	

20. Seminars/Conferences/Workshops organized and the source of funding (national/international) with details of outstanding participants, if any.						Nil				
21. Department Profile:										
Admission details				Result details						
Year	Applications received	Applications selected	Year	No of students appeared for examination	No of students passed	% of pass				
2011-2012	21	12	2009-2011	6	6	100				
2012-2013	21	15	2010-2012	15	12	80				
2013-2014	36	26	2011-2013	8	8	100				
2014-2015	9	7	2012-2014	7	6	85.7				
2015-2016	16	10	2013-2015	20	20	100				
22. Diversity of students:										
Year	% of students from the college	% of students from the state	% of students from the other state	% of students from other countries						
2011-2012	58.3	41.7	-	-						
2012-2013	-	100	-	-						
2013-2014	35	65	-	-						
2014-2015	33.4	66.6	-	-						
2015-2016	70	30	-	-						
23. How many students have cleared Civil Services, Defense Service, NET, SLET, GATE (information in terms of number only)					1(2011-2012)					
24. Student Progression:										
Year	UG to PG		PG to M.Phil		PG to Ph.D		M.Phil to Ph.D		Ph.D to Post-Doctoral	
	No. of students	%	No. of students	%	No. of students	%	No. of students	%	No. of students	%
2011-2012	-	-	2	16.7	1	8.3	-	-	-	-
2014-2015	-	-	1	5	-	-	-	-	-	-
25. Diversity of staff										

Particulars	Same parent University	Other university within the state	Other university from other states						
Percentage of faculty who are graduated	50	25	25						
26. Number of faculty who were awarded Ph.D., D.Sc., D.Litt.			Nil						
27. Present details about infrastructural facilities:									
Library	No of titles related to your course		138						
	Total value of the books		₹ 73956.18						
Internet facilities for staff and students	Yes								
Total no. of class rooms	3								
No. of classrooms with ICT facility	-								
Student laboratories	N/A								
Research laboratories	N/A								
28. Number of students of the department getting financial assistance from College.									
2011-2012		2012-2013		2013-2014		2014-2015		2015-2016	
Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private	Govt.	Private
-	-	1	-	1	-	-	-	-	-
29. Was any need assessment exercise undertaken before the development of new program(s)? If so, give the methodology.			Nil						
30. Does the department obtain feedback from									
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize it?				Through Board of Studies (BOS) all staff members are involved in developing teaching strategies and developing the curriculum in accordance with the current trends and needs.					
b. Students on staff, curriculum as well as teaching-learning-evaluation and what is the response of the department to the same?				Students' feedback is obtained both on curriculum and staffs through Internal Audit and IQAC.					
c. Alumni and Employers on the programmes and what is the response of the department to the same?				Alumni and Employers are invited for Board of Studies as Representative and updations are done on the basis of their suggestions and current trends are included in the syllabus					

31. List the distinguished alumni of the department			
Batch	Name	Current position	
2005-2007	Mrs.Charanya	Head, Department of Social work SDNB Vaishnav college	
2005-2007	Mrs.Christina	Psychiatric Social worker Vidhya Sudha SRMC University, Porur	
2005-2007	Ms.Jenifer	Programme Manager, Aasha Deep Foundation, chennai	
2005-2007	Ms.Priyadharshini	Senior HR executive, HTC Global Services, chennai	
2007-2009	Mrs.Balathirupura Sundari	Assistant Professor, Department of Social work SDNB Vaishnav college	
2007-2009	Ms.Lavanya	Senior HR, Mohan Diabetes research centre, chennai	
2010-2012	Ms.VishnuPriya	HR executive, Murugappa Groups, chennai	
2012-2014	Mrs.Ranjani Devi	HR, Urjitha Electronics, chennai	
2013-2015	Ms.Sandhya	Medical Social worker SRMC, Porur	
2013-2015	Ms.Vaishnavi	Psychiatric Social worker, BALM. Kovallam	
32. Give details of student enrichment programmes (special lectures / workshops / seminar) with external experts.			
Year	Activities		
	Seminar		
	Date	Topic	Details of Resource person
2014-2015	Feb 2015	Seminar on professional counseling	Mr.Dillibabu, CEO of WIN OR WIN Consulting & Mental health clinic Dr.B.Ganesh Kumar, Psychologist, Raju hospital Mr.Vijay.NL, International Life skill trainer, CEO, I Rock Learning Technologies Pvt., Ltd. Mr.MJ.Milton, Senior Vice President, Human Resource, Polaris FT ltd. Dr.P.Devaraj, Clinical Psychologist, Raju Hospital
Year	Activities		

	Guest Lecture		
	Date	Topic	Details of Resource person
2011-2012	Dec 2011	Training and Development	EedAmeen
	Jan 2012	Training on social documenting and short film making	Fr.Raj
	Mar 2012	Psychotherapy in Psychiatric Setting	Ms.Ruth
	April 2012	IHRM	Mr.AlbanNishanth, Assistant Professor, MCC
2012-2013	Dec 2014	IHRM	Mr.AlbanNishanth, Assistant Professor, MCC
2013-2014	Mar 2013	IHRM	Mr.AlbanNishanth, Assistant Professor, MCC
2014-2015	Dec 2014	IHRM	Mr.AlbanNishanth, Assistant Professor, MCC
2015-2016	Aug 2015	Essential skills for social workers	Ms.Sandhya, Head, Patient Welfare, Fortis Hospital, Arcot Road, Chennai
Activities			
Workshop			
Year	Date	Topic	Details of Resource Person
2011-2012	Feb 2011	Workshop On Media	Mr.Kumeresan Theekadhiralithazh
	Mar 2012	workshop on Computer Applications For social workers	Mr.Arunkumar Assistant professor Bishop heber College, Trichy
2012-2013	Mar 2013	Workshop on Life Skills For Adolescents	Mr. Anbazhagan film director along with Glow plus Training Academy
2013-2014	Feb 2013	Workshop On SPSS	Mr.Arunkumar,

		In Research	Assistant professor, Bishop heberCollege, Trichy
	Mar 2014	Workshop on advanced SPSS for social work	Mr.Alan Godfrey, Research Co- ordinate, Loyola college
		Workshop on Emotional Intelligence And Problem Solving	Mr.Martin & Mr.Samuel, Freelance Training Professionals.
2015-2016	Feb 2015	Workshop On SPSS In Research	Mr.Arunkumar, Assistant professor, Bishop heber College,Trichy
33. List the teaching methods adopted by the faculty for different programmes		<ul style="list-style-type: none"> • Power point presentations • Role play • Lecture method • Visit to respective organizations • Expert utilization	
		<ul style="list-style-type: none"> • Seminar and presentations • Article review • Debate, Quiz, Group discussion & case study • Professional games emphasizing the skills and techniques of social workers • Guest lectures • Documentary movies • Workshops • Mock sessions	
34. How does the department ensure that programme objectives are constantly met and learning outcomes monitored?		<ul style="list-style-type: none"> • Internal Test conducted for 2 hours and Model Exam for 3 hours. • Monitoring through Tutor Ward System • Objective Test • Soft Skill	
35. Highlight the participation of students and faculty in extension activities. (Mention only those students/staff participation which are exemplary in Sports, Fine Arts, NCC, NSS,		<ul style="list-style-type: none"> • Ms.HelenSha Diana former Head In charge of the Department of Social work, was the NSS Coordinator for evening college stream from 2012-August 2014 • Ms.BalaThirupuraSundari is the current	

Retract and Club activities)	NSS Coordinator for the Evening College Stream since September 2014
36. Give details of “beyond syllabus scholarly activities” of the department. (Mention any other program your department conducted apart from the curriculum based)	<ul style="list-style-type: none"> • The staff and students participate actively in “Student’s participatory and Empowerment forum”(SPEF). • The Practice Skill Laboratory is mandatory for all the students where the students will learn the professional skills like street theater, mime, the skill to organize and to mobilize the community resources and the people to conduct any social based program for the community. • Every year we celebrate World anti drug Day, World AIDS day, World cancer Day, World Population Day, World Literacy Day.
37. State whether the programme/ department is accredited/ graded by other agencies. Give details.	Nil
38. Detail any five Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department	
Strength	<ul style="list-style-type: none"> • Dedicated and Qualified Faculty Members • Qualitative professional relationship with Students • Skills Enhancement through Co-curricular Programmes • Ongoing skill based training Programmes • Hands on training on theory and practice of social work profession
Weakness	<ul style="list-style-type: none"> • Limited library resources • Limited campus recruitment • Insufficiency of funds for programmes.
Opportunities	<ul style="list-style-type: none"> • Students performances on fieldwork organizations yielding job placements • Networking with NGO’s and INGOs for partnership in programmes for the benefit of the community. • Networking with other schools of social work for the betterment of social work curriculum
Challenges	<ul style="list-style-type: none"> • Fluctuating Student Strength

	<ul style="list-style-type: none"> • Attitude of parents of girl students, about the programme as it involves field work based training. • Work life balance of Women faculty members as they accompany for camp and study tour which is more than a week.
39. Future plans of the department.	<ul style="list-style-type: none"> • To extend the Department with a undergraduate Programme of Bachelors in social work • To have National and International Conferences with ISBN Publication. And to introduce Certificate courses. • Establishing Social Lab which Exhibits the important aspects of Social Work Profession and to have Smart Classrooms for enhanced learning options. • To have On Campus recruitment as a motivating Factor for students who pursue Social work with Passion. And to have Service Learning Programmes with other states and universities and Countries.

POST ACCREDITATION INITIATIVES

Initiation of new programmes and courses

- 6 Departments have been upgraded to Research Departments offering Ph.D. programme - History & Tourism, Statistics, Physics, Plant Biology and Plant Biotechnology, Computer Science and Commerce
- 4 M.Phil. programmes have been introduced- Departments of Statistics, Physics, Plant Biology and Plant Biotechnology and Commerce
- 2 PG Programmes have been started – MA (English Literature) and M.Sc. (Computer Science)
- 4 UG Programmes have begun functioning - B.Com(Honours), B.Com (Accounting & Finance) & B.Sc. (Home Science- Clinical Nutrition and Dietetics) and B.Music
- 1 additional section to accommodate aspiring students in B.Com (Corporate Secretaryship)
- DBT Star College Scheme sanctioned for Physical and Life Sciences
- Introduction of one extra Major paper for some science courses to facilitate in depth study
- Computing Skills as a Self-learning component being the need of the hour
- Internship for hands on experience and Project for independent study made compulsory for all PG and some UG courses
- 2 UGC Sponsored Career Oriented Courses – Mushroom Cultivation by Department of Plant Biology and Plant Biotechnology and Women Entrepreneurship by Department of Commerce
- College initiated 18 certificate courses – Silambam, Choreography, Handicraft, Technical Writing, Basic French, Web Designing, Interior Decoration and Flower Arrangement, Radio Jockey, Cloud Computing, Data Analysis using SPSS, Tally, Computer Hardware, Microprocessor, Cosmetology, Instrumentation, Assistant Beautician, Food Preservation, Banking Financial Services and Insurance

-
-
- Government sponsored 4 certificate courses – Computer Hardware and Software course for SC/ ST students with NIELIT (National Institute of Electronics and Information Technology), Beautician course, Banking, Financial services and Insurance, Computer Data operator under PMKVY (Prime Minister’s Kaushal Vikas Yojana) were conducted
 - 3 Soft Skill Courses
 - Beginning School - workshop for 10 days for the first year students by MLS Academy and Acepenacea.
 - Bridge Course in Communicative English – Department of English
 - Finishing School – Personality Enrichment course by SIEGAR& RIPE Institute, Communication Skills by Think and Cope Institute.

Nurturing Research Culture

- 22 faculty members of Aided Stream were recognized as research supervisors for Ph.D. programmes.
- 20 faculty members of both Aided and Self-Supporting Stream were recognized as research supervisors for M.Phil. programmes.
- 24 faculty members have obtained Ph.D. degrees.
- 52 (13 Full time and 39 Part time) students have registered for Ph.D.
- 1 Ph.D. produced by the Institution under University of Madras.
- 1 Major project and 16 Minor projects were sanctioned by UGC
- Publications by Faculty-
 - 134 International and 22 National peer reviewed journal articles bearing ISSN number
 - 11 books bearing ISBN number
- Publications by Students-
 - 29 International peer reviewed journal articles
- Paper presentation in Conferences / Seminars-

- Overseas presentation – 8 by faculty, 1 by student
- International/National – 338 by faculty, 38 by students
- 5 International (Elsevier) Journal subscriptions and membership of two major libraries (University of Madras and USIS) have been acquired, adding to the library resources

Strengthening of IQAC

- Obtained UGC funding of Rs.3,00,000 for maintaining IQAC
- 4 seminars and 2 workshops were organized by IQAC for the benefit of faculty and students
- Academic Audit
 - 2 Audits with subject experts from other colleges and University of Madras
 - 1 External Audit by University of Madras.
 - Autonomous review by UGC
- SWOC analysis of department profile for a balanced growth
- Complete analysis of feedback from the stakeholders for necessary corrections
- Improving the Data Collection Mechanism for reliable documentation

Physical Infrastructure

- Construction of
 - Indoor stadium
 - New Block for Computer Science courses
 - Autonomous Block - Third floor
 - Renovation and Extension of Physics and Chemistry laboratories, COE's office, Administrative Offices of Aided and Self- Supporting streams
 - Extension of Media Block – Mini Auditorium, Yoga Hall, Home Science- Clinical Nutrition and Dietetics laboratories and classrooms

-
-
- Renovation of main auditorium under progress
 - Renovation of car/two wheeler parking lot
 - Provision of additional rest rooms
 - Establishment of Sophisticated Instrumentation Laboratory for Inter-disciplinary research
 - Culture Laboratory for Plant Biology and Plant Biotechnology
 - Technology enhancement
 - 3 Interactive Projectors
 - LCD Projector / Laser Printer / Laptop one each for every department
 - Installation of CCTV cameras and improved Public Address System
 - New computers provided in Computer Science Laboratories

Teaching-Learning and Evaluation

- Establishment of e-Learning center – DSpace & INFLIBNET
- Online Admission Process and payment of fees
- MCQ introduced as an Internal Assessment Component
- Scrutiny of Question Papers by external subject expert
- Supplementary examination for final year students with one arrear
- Decoding is implemented in the form of unique numbers in the answer books which is recorded in the attendance sheet during End Semester Examination for cross verification
- Examination manual has been prepared by the Committee of experts (Controllers of Examination- 2006 – till date) keeping in view the affiliating University norms and other autonomous colleges
- Single booklets for the End Semester Examination to curb Malpractice
- Online examination for EVS / Yoga

Shrimathi Devkunvar Nanalal Bhatt Vaishnav College for Women (Autonomous)

Affiliated to University of Madras
RE-ACCREDITED with 'A' Grade by N.A.A.C.

Certificate of Compliance

(Affiliated/Constituent/Autonomous Colleges and Recognized Institutions)

This is to certify that **Shrimathi Devkunvar Nanalal Bhatt Vaishnav 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 [if applicable] is valid as on date.

In case the 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: 16/03/2016

Place: Chennai – 600 044

V. Varadha Muni

Principal / Head of the Institution

PRINCIPAL

SHRIMATHI DEVKUNVAR NANALAL BHATT
VAISHNAV COLLEGE FOR WOMEN
CHROMEPET, CHENNAI - 600 044.

Vaishnav College Road, Shanthi Nagar, Chromepet, Chennai - 600 044.

Day College Office : 22655450, Evening College Office : 22654976, Controller Of Exam : 22655451, Fax : 22654976.

E-Mail : info.sdnbvc@gmail.com Website : www.sdnbvc.com

Shrimathi Devkunvar Nanalal Bhatt Vaishnav College for Women (Autonomous)

Affiliated to University of Madras
RE-ACCREDITED with 'A' Grade by N.A.A.C.

16.03.2016

Dr.V.Varalakshmi M.Sc., M.Phil., Ph.D.
Principal

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 discussions, and no part thereof has been outsourced.

I am aware that the Peer team will validate the information provided in this SSR during the peer team visit.

V. Varalakshmi

Signature of the Head of the Institution

With seal

PRINCIPAL

SHRIMATHI DEVKUNVAR NANALAL BHATT

VAISHNAV COLLEGE FOR WOMEN

CHROMEPET, CHENNAI - 600 044.

Place : Chennai – 600 044.

Date : 16.03.2016

Vaishnav College Road, Shanthi Nagar, Chromepet, Chennai - 600 044.

Day College Office : 22655450, Evening College Office : 22654976, Controller Of Exam : 22655451, Fax : 22654976.

E-Mail : info.sdnbvc@gmail.com Website : www.sdnbvc.com