
Revised Guidelines of IQAC and submission of AQAR Page 1

The Annual Quality Assurance Report (AQAR) of the IQAC

2018-19

Part – A

1. Details of the Institution

1.1 Name of the Institution

 1.2 Address Line 1

 Address Line 2

 City/Town

 State

 Pin Code

 Institution e-mail address

 Contact Nos.

 Name of the Head of the Institution:

 Tel. No. with STD Code:

 Mobile:

04565 227861

 Dr. Umayal Ramanathan College for Women

Alagappapuram

Karaikudi

Tamil Nadu

630 003

womenscollege@alagappa.org

Dr.S.Jeyashree

9442966162

04565 227862

Revised Guidelines of IQAC and submission of AQAR Page 2

Name of the IQAC Co-ordinator:

Mobile:

 IQAC e-mail address:

1.3 NAAC Track ID (For ex. MHCOGN 18879)

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-2004.

This EC no. is available in the right corner- bottom

of your institution’s Accreditation Certificate)

 1.5 Website address:

Web-link of the AQAR:

1.6 Accreditation Details

Sl. No. Cycle Grade CGPA
Year of

Accreditation

Validity

Period

1 1st Cycle B+ 2.73 2017 5 years

2 2nd Cycle

3 3rd Cycle

4 4th Cycle

 1.7 Date of Establishment of IQAC : DD/MM/YYYY

1.8 AQAR for the year (for example 2010-11)

2018-19

www.umayalwomenscollege.co.in

26/08/2010

visaurcw@gmail.com

https://www.umayalwomenscollege.co.in/report/a

qar.pdf

Dr.L.Visalatchi

9442757770

EC(SC)/27/A&A/9.1 dated 12-09-2017

TNCOGN26991

https://www.umayalwomenscollege.co.in/report/aqar.pdf
https://www.umayalwomenscollege.co.in/report/aqar.pdf

Revised Guidelines of IQAC and submission of AQAR Page 3

1.9 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and

Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)

i. AQAR 2017-18 submitted to NAAC on 14-09-2018

ii. AQAR__________________ ________________________ (DD/MM/YYYY)

iii. AQAR__________________ _______________________ (DD/MM/YYYY)

iv. AQAR__________________ _______________________ (DD/MM/YYYY)

1.10 Institutional Status

 University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

 Autonomous college of UGC Yes No

 Regulatory Agency approved Institution Yes No

 (eg. AICTE, BCI, MCI, PCI, NCI)

 Type of Institution Co-education Men Women

 Semi urban Rural Tribal

 Financial Status Grant-in-aid UGC 2(f) UGC 12B

 Grant-in-aid + Self Financing Totally Self-financing

1.11 Type of Faculty/Programme

 Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.12 Name of the Affiliating University (for the Colleges)

 ✓

✓

✓

✓

 ✓

✓

Alagappa University, Karaikudi

✓

 ✓

✓

 ✓

Revised Guidelines of IQAC and submission of AQAR Page 4

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

 Autonomy by State/Central Govt. / University

 University with Potential for Excellence UGC-CPE

 DST Star Scheme UGC-CE

 UGC-Special Assistance Programme DST-FIST

 UGC-Innovative PG programmes Any other (Specify)

 UGC-COP Programmes

 2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2. 6 No. of any other stakeholder and

 community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: Faculty

 1

2

 2+1

 2

 1

12

13

2

 21

1 7

Revised Guidelines of IQAC and submission of AQAR Page 5

 Non-Teaching Staff/ Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No

 If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

 Total Nos. International National State Institution Level

 (ii) Themes

2.14 Significant Activities and contributions made by IQAC

Art of Effective Teaching

1 1

 ✓

Revised Guidelines of IQAC and submission of AQAR Page 6

2.15 Plan of Action by IQAC/Outcome

Teaching and learning:

• IQAC constantly monitors the performances of overall academic and

administrative activities of the college. The cell supports in Organizing seminars,

conferences and workshops at different levels. Curriculum enrichment is insisted to

achieve goals in teaching and learning articulated in the institution’s strategic plan.

Inculcates ICT based teaching.

IQAC recommendations which were implemented in this regard are:

1. Time table is adjusted by reducing the lunch hour and a sixth hour is introduced

2. As a curriculum enrichment programme certificate courses were introduced for all

departments

3. Apart from curriculum, skill development courses were introduced to equip the

women students to start up a small scale business.

4. NPTEL and swayam courses were recommended by the IQAC and as a

consequence English department students and staff registered and passed the

certificate course in NPTEL

Eco-Freindly and Societal responsibility activities:

1. IQAC suggests and motivate every department to carry out eco-freindly and out

reach activities, refer Q.NO 3.25 & Q.No 3.26 which was hugely supported and

accomplished.

Feedback Mechanism:

Feedback mechanism is effectively implemented which includes the

stakeholders feedback on academic, administration and the infrastructure. As per the

suggestion of IQAC, a feedback analysis committee is formed to review the feedback

received from the students, parents, alumni and others(Educationalists, Industrialists and

Guests). IQAC reviews the feedback received and implement the suggestion accordingly

to the need and development of the institution.

Infrastructure and Facilities:

• To cope up with the increase in student strength infrastructure facilities were

improved every year. In this regard new class rooms were constructed to

accommodate new course students.

• As well, IQAC recommends the improvement of infrastructure and facilities based

on the need of the stake holders with the analysis report of the feedback from them.

Revised Guidelines of IQAC and submission of AQAR Page 7

 The plan of action chalked out by the IQAC in the beginning of the year towards quality

 enhancement and the outcome achieved by the end of the year *

Plan of Action Achievements

Introducing enrichment courses to

achieve academic excellence

To enrich the curriculum IQAC insisted all the

departments to introduce certificate courses .

Certificate course on Electro Chemical

Biosensors designs and applications, Water

quality analysis, Food production and

nutrition, FLASH,PHP&MYSQL,Photoshop,

Tally, PYTHON were conducted for the

academic year 2018-19.

Introducing skill development

courses

As a part of extracurricular programme, skill

development courses on Beautician technique,

AAri Embroidering work was conducted.

Training programmes and Swayam. To cope up with the current placement trends,

competitive examination training and training

on English Communication, TOEFL were

conducted.

NPTEL courses were recommended by IQAC

to all staff and students. Three staff and five

students of English department passed a

certificate programme offered by NPTEL

IIT Spoken Tutorial programme offered by

Swayam was provided as a free online course

to students of Department of English, Maths,

Computer Science and Information

Technology. Online exams were conducted.

National Seminar/Workshop on

Quality in Higher Education.

IQAC organized institutional level two day

faculty development programme on “Art of

effective teaching”

Orientation on Effective

documentation and presentation

Orientation was given to the faculty members

on “Effective documentation and

presentation” and the file updates were

submitted to the IQAC in NOVEMBER and

MARCH

Revised Guidelines of IQAC and submission of AQAR Page 8

Internal academic audit Academic audit conducted for all the

departments, committees and clubs. Detailed

verification with Action plan and ATR was

made.

Feedback of students and parents to

be stored electronically.

Feedback of students and parents were

documented manually. Electronic storage is

under process.

2.16 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

 Provide the details of the action taken

• Management has supported extensively to implement the

recommendations put forth by IQAC in establishing infrastructure

facilities and carrying out quality related activities.

✓

✓

Revised Guidelines of IQAC and submission of AQAR Page 9

Part – B

Criterion – I

1. Curricular Aspects

 1.1 Details about Academic Programmes

Level of the

Programme

Number of

existing

Programmes

Number of

programmes added

during the year

Number of

self-financing

programmes

Number of value

added / Career

Oriented

programmes

PhD

PG 5 1**

UG 12

PG Diploma

Advanced Diploma

Diploma 1

Certificate 6

Others 2(M.Phil) 2

Total 17 2 9

Interdisciplinary* 1

Innovative* 1

* Annexure I attached for details about interdisciplinary add on programme, innovative

programme

** M.Sc (Environmental Science) has got the approval from the affiliating university. Admission

for the course is to start up from the next academic year, 2019-2020

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

 (ii) Pattern of programmes:

1.3 Feedback from stakeholders* Alumni Parents Employers Students

 (On all aspects)

 Mode of feedback : Online Manual Co-operating schools (for PEI)

*Please provide an analysis of the feedback in the Annexure

Pattern Number of programmes

Semester 19

Trimester

Annual

✓ ✓

✓

✓

 ✓

Revised Guidelines of IQAC and submission of AQAR Page 10

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

1.5 Any new Department/Centre introduced during the year. If yes, give details.

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of

permanent faculty

2.2 No. of permanent faculty with Ph.D.

2.3 No. of Faculty Positions

Recruited (R) and Vacant (V)

during the year

2.4 No. of Guest and Visiting faculty and Temporary faculty

2.5 Faculty participation in conferences and symposia:

No. of Faculty International level National level State level

Attended

Seminars/

Workshops

2 1 1

Presented papers 17 10

Resource Persons 3

Total Asst. Professors Associate Professors Professors Others

74 60 11 3

Asst.

Professors

Associate

Professors

Professors Others Total

R V R V R V R V R V

10 2 12

19

 2

N/A

2 new courses – M.Phil(Computer science), M.Phil(Commerece)

Revised Guidelines of IQAC and submission of AQAR Page 11

2.6 Innovative processes adopted by the institution in Teaching and Learning:

2.7 Total No. of actual teaching days

 during this academic year

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination,

Bar Coding, Double Valuation, Photocopy, and Online Multiple Choice Questions)

2.9 No. of faculty members involved in curriculum

 restructuring/revision/syllabus development

 as member of Board of Study/Faculty/Curriculum Development workshop

• Curriculum Enrichment programme

• Skill development programme

• Initiated several industrial linkages

• International conference

• National level seminars and symposium

• Workshops

• Entrepreneurship awareness programme

• Online and certificate courses

• Add on programmes

• Activity based learning is encouraged with

presentations, animations, seminars

• Industrial visit

•

187

i) Regular, weekly tests are conducted

ii) Routine and open book tests are conducted

iii) Paper presentations and seminars are also encouraged

iv) Continuous evaluation is done through objective tests, projects,

presentations, quizzes etc.

 3

Revised Guidelines of IQAC and submission of AQAR Page 12

2.10 Average percentage of attendance of students

2.11 Course/Programme wise distribution of pass percentage :

Title of the

Programme

Total no. of

students

appeared

Division

Distinction % I % II % III % Pass %

B.A(English) 56 - 33.9 46.4 - 80.3

B.B.A 37 - 67.5 30 - 97.5

B.Com(CA) 68 10.29 56 20.58 - 87

B.Sc(Maths) 92 49 40 3.2 - 92

B.Sc(Physics) 46 26.08 63.04 2.17 - 91.30

B.Sc(EC) 19 10.53 73.68 - - 84.21

B.Sc(Biotech) 27 18.5 70.3 - - 78.8

B.Sc(Micro&CLT) 26 46.2 53.8 100

B.Sc(CS) 47 10.6 59.57 12.67 - 91.48

B.Sc(IT) 47 25.5 70.2 - - 95.7

M.A(English) 5 20 60 - - 80

M.Sc(Maths) 5 20 80 - - 100

M.Sc(CS) 13 54 46 - - 100

M.Sc(IT) 16 50 50 - - 100

M.Com(CA) 10 - 100 - - 100

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :

1) IQAC constantly insists all the departments and teachers to carry out innovative activities

which would benefit the students community. In this regard, certificate courses, interdisciplinary

and innovative courses were introduced. Few departments made it mandate for the students to

undergo certificate courses. National level workshops in collaboration with other institution were

held. IQAC therefore contributes in motivating and supporting all the teaching, learning activities

in the institution.

2) A copy of the report for all the activities carried out by the department were submitted to the

IQAC. The reports are verified with the action plan submitted by the department. Result report

submitted by the departments were analysed to evaluate the performance of the department.

3) Periodic meetings were held with the faculties, head of the department and student council to

improve the standards and to get the feedback also.

88.84%

Revised Guidelines of IQAC and submission of AQAR Page 13

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes
Number of faculty

benefitted

Refresher courses

UGC – Faculty Improvement Programme

HRD programmes

Orientation programmes

Faculty exchange programme

Staff training conducted by the university 2(Swayam,Mobile App development)

Staff training conducted by other institutions
2(Ramakrishna college of

Engineering Technology)

Summer / Winter schools, Workshops, etc.
3(short term course conducted by

ACCET, CSIR)

Others(2 day Faculty Development Programme

was organized in collaboration with CSIR-CECRI,

for physical, chemical and life sciences)

75(FDP conducted by IQAC)

2.14 Details of Administrative and Technical staff

Category Number of

Permanent

Employees

Number of

Vacant

Positions

Number of

permanent

positions filled

during the Year

Number of

positions filled

temporarily

Administrative Staff 5

Technical Staff 3

Revised Guidelines of IQAC and submission of AQAR Page 14

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

3.2 Details regarding major projects

 Completed Ongoing Sanctioned Submitted

Number

Outlay in Rs. Lakhs

3.3 Details regarding minor projects

 Completed Ongoing Sanctioned Submitted

Number

Outlay in Rs. Lakhs

i) Taking the IQAC recommendation to introduce M.Phil(Computer science),

MPhil(Commerce) and M.Sc(Environmental Science) into action, all three courses were

started with the approval from the affiliating university. Admission for

M.Sc(Environmental science) is to start up from the next academic year, 2019-2020.

ii) IQAC has recommended all the departments to conduct International level , national

level seminar/workshop on recent trends of their concerned domain and almost all the

departments fulfilled the recommendation. Refer to ANNEXURE I

iii)To inculcate research spirit among PG and M.Phil students paper presentation

competition were conducted and best papers were awarded with prizes.

iv) Apart from the curriculum based projects to students in the final year, the

Department of Microbiology offered mini projects to second year students as an

initiative to sensitize research tendency.

V) IQAC also encourages and facilitate staff members to pursue Ph.D and SET/NET to

improve the quality of teaching staff and as well to promote them as UGC qualified. In

this regard, staff members are encouraged and facilitated to attend and present papers in

seminars, conferences etc.

Revised Guidelines of IQAC and submission of AQAR Page 15

3.4 Details on research publications

 International National Others

Peer Review Journals 21 1

Non-Peer Review Journals 2

e-Journals

Conference proceedings 2 5

3.5 Details on Impact factor of publications:

 Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other

organisations

Nature of the Project
Duration

Year

Name of the

funding Agency

Total grant

sanctioned

Received

Major projects

Minor Projects

Interdisciplinary Projects

Industry sponsored

Projects sponsored by the University/ College

Students research projects
(other than compulsory by the University)

Any other(Specify)

Total

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

 ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

 UGC-SAP CAS DST-FIST

 DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme

 INSPIRE CE Any Other (specify)

5.78

2

5.31 24 3

Revised Guidelines of IQAC and submission of AQAR Page 16

3.10 Revenue generated through consultancy

 3.11 No. of conferences

 organized by the Institution

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

1. WBC Software Lab for offering various certificate courses

2. Kalvi Institute

3. WASH Institute

4. CSIR

5. ACGCET

6. CBNR

3.15 Total budget for research for current year in lakhs :

 From Funding agency From Management of University/College

 Total

 3.16 No. of patents received this year

3.17 No. of research awards/ recognitions received by faculty and research fellows

 of the institute in the year

 Level International National State University College

Number 2 2

Sponsoring

agencies

Type of Patent Number

National
Applied

Granted

International
Applied

Granted

Commercialised
Applied

Granted

Total International National State University Dist College

15,100

4

5

Revised Guidelines of IQAC and submission of AQAR Page 17

3.18 No. of faculty from the Institution

 who are Ph. D. Guides

 and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

 JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

 University level State level

 National level International level

Refer to the Annexure II for NSS activities June’18-April’19

3.22 No. of students participated in NCC events:

 University level State level

 National level International level

3.23 No. of Awards won in NSS:

 University level State level

 National level International level

3.24 No.of Awards won in NCC:

 University level State level

 National level International level

3.25 No. of Extension activities organized

 University forum College forum

 NCC NSS Any other

2

3

300

 4*

 2 10

Revised Guidelines of IQAC and submission of AQAR Page 18

Refer to the Annexure II for NSS activities June’18-April’19

* 1) A mega Medical Camp is conducted at our college campus, on the occasion of our founder

secretary’s 90th birthday.

2) 10 km Marathon and a rally to mark plastic free environment is conducted by our group of

institutions.

3) Rangoli competition for women was conducted for the public people of Karaikudi to make awareness

about Green environment.

4)Alagappa Cleanliness Drive conducted to implement “Swach Bharath” in the surrounding places.

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social

Responsibility

ISR committee of our college through village adoption programme conducted various activities

in the Illupakudi village. And additionally all the departments offered their contribution in

various aspects, to the village people and the government school of the village. The activities are

listed below.

➢ Free medicamp was held on behalf of Microbiology and Clinical lab technology department

19.09.2018

➢ Popularization of Azolla cultivation for Economic & Ecological advantages was conducted on

12.09.2018. (74 villagers were benefitted)

➢ Computer Literacy programme conducted by the Information Technology department for 8th and 9th

std. Students of the government school of Illupakudi , October 2018.

➢ Empowering women through Entrepreneurial Activities on 13.12.2018 by the department of

Business Admininstration

➢ Awareness programme on “Save Energy using LEDs” by Physics and E&C department on 21.02.

2019

➢ Awareness programme on Global warming and Green Earth to the villagers by the department of

Biotechnology on 22 .02.2019. At the end of the programme , Seed distribution function held.

➢ “Awareness programme on avoid plastics” by the department of Tamil on 22.02.2019.

➢ Awareness programmeon Health & Hygiene by the department of Computer Science at Illupakudi

Government School on 6.03. 2019.

➢ Awareness programme on social media by the department of Mathematics 06.03.2019

➢ “ Enrich your English” easy way of grammar conducted by the English department to the school

students of the government school of Illupakudi village.

Revised Guidelines of IQAC and submission of AQAR Page 19

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities Existing Newly created Source of

Fund

Total

Campus area 10 acres - - 10 acres

Class rooms 53 13 66

Laboratories 4 2 6

Seminar Halls 2 - - 2

No. of important equipments purchased (≥

1-0 lakh) during the current year.

Value of the equipment purchased during

the year (Rs. in Lakhs)

Others

4.2 Computerization of administration and library

i) Biometric attendance for students and staff

ii) SMS alerts to staff and students regarding holidays, special class, functions and celebrations

iii) E-maintenance of marks of internal assessment, unit and model examination

iv) Alagappa App is launched with focus towards parents easy access about the attendance, holidays,

academic performances

 v) Library is automated in all aspects except the check in and check out of the visitor.

Revised Guidelines of IQAC and submission of AQAR Page 20

4.3 Library services:

 Existing Newly added Total

No. Value No. Value No. Value

Text Books 6117 8,59,970 331 1,07,872 6448 9,67,842

Reference Books 14 26 2465 40 2,465

e-Books 1,00,000 Free

Online

Access

1,00,000 Free

Online

Access

Journals 44 45235 26 62,500 70 1,07,135

e-Journals 50,000 Free

Online

Access

50,000 Free

Online

Access

Digital Database

CD & Video 108 3000 22 Free

Online

Access

130 3000

Others (specify) 16,344 88 16,344

4.4 Technology up gradation (overall)

Total

Computers
Computer Centres Office Others

Existing 107 Total no.of computers-91

Computers with internet-50

3 13

Added - - - -

Total 107 3 13

4.5 Computer, Internet access, training to teachers and students and any other programme for technology

 upgradation (Networking, e-Governance etc.)

Alagappa App, was launched by the management which is an android app introduced for the

purpose of tracking the information by the parents, students and teachers from any place. A

training programme was conducted by the management for all the faculty members, students

and parents to make use of this app in very successful way.

Revised Guidelines of IQAC and submission of AQAR Page 21

4.6 Amount spent on maintenance in lakhs :

 i) ICT

 ii) Campus Infrastructure and facilities

 iii) Equipments

 iv) Others

 Total :

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

5.2 Efforts made by the institution for tracking the progression

5.3 (a) Total Number of students

UG PG Ph. D. Others

1463 93

1,12,600

Various student support services are available and the awareness about these services to the

students are enhanced by the IQAC through student council meeting, class representative

meetings, Head of the departments meeting . Apart from these,

❖ Updates on notice boards and college website

❖ Announcements during morning assembly.

❖ Circulars are issued to create awareness about the regular and special activities of

student support services

2953002.92

91,000

2,80,518

3437120.92

i) Student performance analysis using academic progress reports

ii) Semester Result Analysis

iii) An android app named “Alagappa App” is launched which help parents to track

the progression of the student through their mobile phones.

iv) Remedial classes were conducted for slow learners

v) Learning outcomes reports, Success rates, Awards, Competitions, co and

extra curricular activities, sports achievements etc were reviewed and

recorded.
vi) Collecting feedback from alumni, students and parents

Revised Guidelines of IQAC and submission of AQAR Page 22

 (b) No. of students outside the state

 (c) No. of international students

 Total no.of women students: 1556

Demand ratio : 1:2 Dropout 1.2853%

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

No. of students beneficiaries

Refer to the Annexure III for Training and placement cell activities June’18-April’19

5.5 No. of students qualified in these examinations

 NET SET/SLET GATE CAT
 IAS/IPS etc State PSC UPSC Others

Last Year(2017-18) This Year(2018-19)

General SC ST OBC Physically

Challenged

Total General SC ST OBC Physically

Challenged

Total

27 52 -- 519 -- 598 36 31 0 501 -- 568

1) Career development and placement cell

conducts coaching and training program for

competitive examinations

2) Affiliating university provides coaching

through study circle

63

1

NIL

Revised Guidelines of IQAC and submission of AQAR Page 23

5.6 Details of student counselling and career guidance

 No. of students benefitted

Refer to the Annexure II for Training and placement cell activities June’18-April’19

5.7 Details of campus placement

On campus Off Campus

Number of

Organizations

Visited

Number of Students

Participated

Number of

Students Placed

Number of Students Placed

1 4 1 10

5.8 Details of gender sensitization programmes

5.9 Students Activities

 5.9.1 No. of students participated in Sports, Games and other events

 State/ University level National level International level

Student counselling is achieved through Mentor-Mentee system. Under this

system, each tutor is assigned with certain number of students who will meet

each other at times and have discussion among them. The students feel free to

discuss about their personal issues, academic difficulties or career oriented

counselling etc. All the students will be attending this mentoring session at

least once in a month.

Apart from this, the Training and Placement Cell provides comprehensive

services in the area of training, options regarding higher studies, internships

and full time placements for both undergraduate and post-graduate students.

• Organized awareness programme on Women’s Rights and women related laws.

• Organized motivation programme entitled “Secret of Success”

• Organized awareness programme on “Gynaecological Issues in Adolescent”

250

5 1

Revised Guidelines of IQAC and submission of AQAR Page 24

 No. of students participated in cultural events

 State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events

 Sports : State/ University level National level International level

*Two students won cash award of Rs.10,000/- each.

 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

 Number of

students
Amount

Financial support from institution 2 (6250+7345)=

Rs.13,595

Financial support from government Not Sanctioned

yet

Financial support from other sources

Number of students who received International/

National recognitions

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

The major grievance received from the students is that a teacher for other language part I is needed.

Institution so far supported the other language(Apart from Tamil) part I students by providing only study

materials and staff guidance will be offered only certain times. As a redress to this major grievance,

management appointed a Hindi and Sanskrit teacher who comes regularly and take classes as per the time

table and examine and evaluate the students performance. The impact shows the improvement in pass

percentage of Sanskrit students.

1 *2

13

Revised Guidelines of IQAC and submission of AQAR Page 25

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

6.2 Does the Institution has a management Information System

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

Vision:To nurture students in the pursuit of knowledge and create institution

of Excellence that produce proactive and responsible citizen.

Mission:

• To produce a value based education enriched with qualities of Love,

Humility, Knowledge and Wisdom effectively to aspire student's

achievements.

• To provide a caring and inspiring academic ambience where each

student is enabled to surface their innate talents and realize their full

potential.

Our institution is affiliated to the Alagappa University, Karaikudi and is

mandated to follow the University Syllabi. However, the feedback

about the curriculum is regularly collected from the stake holders of the

institution and the major grievances and suggestions are presented to

the Board of studies through the members of the same.

Yes. Biometric attendance implemented for both staff and students.

CAMU is a management information system of the college in which students

progress in academics, staff workload, time table, hour wise attendance,

hourly content plan , etc are digitized.

“Alagappa APP” is launched for the easy tracking for the parents about their

wards progression, attendance and calendar hours and holidays.

SMS alerts are given for daily attendance, holidays on special occasions,

celebrations, institutional achievements and recognitions.

Revised Guidelines of IQAC and submission of AQAR Page 26

6.3.2 Teaching and Learning

6.3.3 Examination and Evaluation

6.3.4 Research and Development

➢ As a quality improvement strategy, this year certificate courses were

introduced to enrich the curriculum. As well, value added program, Add

on program, skill development training programme were also conducted.

➢ International conference, International Symposium, National Seminars,

National level workshops, special lectures are organised.

➢ Activity based learning involves presentations, online quizzes, industrial

visits and group discussions

➢ ICT enabled teaching & learning is encouraged extensively.

➢ Remedial classes for weak students are arranged

➢ Advanced learners are guided to achieve ranks in semester exams.

To get centum pass percentage, institution takes various steps as such Regular

weekly tests , unit test and model exams were conducted. Internal assessment is

conducted as per the university guidelines.

In addition, to utilise the evaluation reforms of the university easily, the Institution

supports students by forming an examination committee which constitutes of

examination controller and committee members who helps students in applying,

paying, retrieving the information regarding results from the university. Any

grievance regarding result is redressed through this committee.

➢ The college in order to promote the culture of research, instituted a

Research Cell. Research cell conducts seminars and paper presentation

among PG, M.Phil students. They also record and update the profile of the

staff members according to their research publications made for the

academic year.

➢ Various departments have organised seminars, workshops, special

lectures to inculcate the spirit of research among the staff and students.

➢ Department of English took the initiative to publish the International and

National journal with more than 50 articles with ISSN & ISBN number.

➢ On duty leave is provided for staff and students to attend the conferences

and seminars

Revised Guidelines of IQAC and submission of AQAR Page 27

6.3.5 Library, ICT and physical infrastructure / instrumentation

6.3.6 Human Resource Management

➢ In this academic session, several steps have been taken by the management to

enhance the efficiency of the college library. The process of digitalization of library

and cataloguing is in process.

➢ New additional classrooms are being constructed.

➢ New lab for Microbiology is set up

➢ New parking area is constructed

➢ Clear policies are mentioned in the institution by framing certain rules and

regulations in campus which is made known to all the teaching and nonteaching staff

by the management. Institution maintains a harmonious relation with all the

employees.

➢ Providing faculties with expanded responsibilities to fully utilize their skills and

talents.

➢ Valid selection method to recruit skill faculties and non-teaching staff.

➢ New/Fresh employees are given orientation by IQAC

➢ Providing training to faculties to update their existing knowledge-base.

➢ Staff secretary is elected and act as a representative to convey the grievances of staff

members to the principal.

➢ Increment and performance appraisal is decided by the principal and the

management

➢ Promotions are given as per the qualification and services. This year 9 staff members

have been promoted as Associate professors from Assistant professors based on the

same.

Revised Guidelines of IQAC and submission of AQAR Page 28

6.3.7 Faculty and Staff Recruitment

6.3.8

6.3.8 Industry Interaction / Collaboration

The institution has adopted a strategy of signing MoU with the Industries to give the

students industry exposure and to facilitate to attend industrial workshops, expert

lecture , intern etc.

i) WASH institute

ii) WBC Software Lab, Karaikudi

iii) CSIR- CECRI, Karaikudi

iv) KALVI institute

v) ACGCET, Karaikudi

vi) CBNR

The Head of the department review the requirement of staff as per teaching work

load. The work load will be submitted to the Principal and according to the need,

staff recruitment will be made.

Staff recruitment is done in the following procedure.

Advertisement regarding the vacancy of positions will be published in the prominent

dailies and the applicants will be announced of the interview date. The selection

committee will deal with convening and evaluation of written test, demo class in the

presence of an external expert.

Personal screening test will be conducted by the Principal. Meritorious qualified

person will be recruited.

Revised Guidelines of IQAC and submission of AQAR Page 29

6.3.9 Admission of Students

6.4 Welfare Schemes

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done Yes No

Teaching Provident fund, Gratuity, Leave encashment,

Maternity leave, Fee waiver for kids,

Employee Loan , ESI, Special allowance for

Ph.D/NET/SET qualifying faculties, Annual

increment

Non teaching Provident fund, Gratuity, Leave encashment,

Maternity leave, Fee waiver for kids, Loan ,

ESI, Annual increment.

Students Fee Waiver, Educational scholarship for

meritorious, economically poor students and

eminent achievers in sports.

➢ The college follows the rules and regulations for admission as fixed by the

affiliating University.

➢ Admission of students is transparent as per “merit base seat allotment”.

➢ Short listed candidate information will be put up in the notice board.

➢ For the convenience of the students seeking admission, the college has its

own web-site from where the students can gather the required information.

➢ Applicants for admission are guided and counselled to choose the course.

➢ As an improvement strategy, we utilised the technological development of

sending sms to the students regarding their counselling date in advance and

updated the admission digitally

✓

Revised Guidelines of IQAC and submission of AQAR Page 30

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type External Internal

Yes/No Agency Yes/No Authority

Academic yes IQAC

Administrative Yes Principal’s

Office

6.8 Does the University/ Autonomous College declares results within 30 days?

 For UG Programmes Yes No

 For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

6.11 Activities and support from the Alumni Association

As our college is affiliated to Alagappa University, we implement and update the

examination reforms as per the direction of the university every year.

IQAC of Affiliating university conducts seminars and workshops and support the

colleges to acquire autonomy

The Alumni of the institution have a get together every year in the month of April.

The Alumni association activities supports in motivating the fresher’s during the

orientation period, organising get together, taking part in institution’s cultural

activities etc. The college also taps the expertise of alumni for many of its

academic activities.

Some of the Association’s contribution includes donating books for the library

purpose, furniture’s like lockers, dustbins, etc.

Revised Guidelines of IQAC and submission of AQAR Page 31

6.12 Activities and support from the Parent – Teacher Association

6.13 Development programmes for support staff

6.14 Initiatives taken by the institution to make the campus eco-friendly

➢ Training program for parents was conducted to orient them about using

“Alagappa Parent App” to track their wards academic performance,

attendance and calendar activities.

➢ Regular meetings of the parents with the teachers every semester

departmentally. Parents are informed about their ward’s attendance,

academic performance and the various activities of the department and the

college.

➢ Grievances of parents were recorded which were analysed by IQAC and

put forth to the management committee for redress.

 Computer training is given to support staff in order to make them to use the

technology in the preliminary level.

 Energy conservation, RO System, Tree Plantation, Herbal garden, NSS garden,

Azolla Cultivation, Categorized disposal of garbage(Bio-Degradable & Non-

Degradable), Restriction of plastic usage.

Revised Guidelines of IQAC and submission of AQAR Page 32

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the

 functioning of the institution. Give details.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the

 beginning of the year

Plan of Action Action Taken Report

Academics

• To offer interdisciplinary seminars,

workshops and conferences

• Two days international conference on

“Nanomaterials and their applications”

ICNA-18 was conducted by the

department of Physics, E&C, and

Microbiology &CLT

• Two day international workshop on “I

and My Language” by English

Department

• International Symposium on

“Communication strategies in the Digital

Era”(A multidisciplinary approach)

• Two day national seminar on “Frontiers

in Biotechnology & Bioenergy” by the

Dept. Of Biotechnology

• One day national seminar on

“Entrepreneurship in the Globalizing

Economy” by the dep. Of Business

Administration

Industrial Linkages provided enormous support in both technical and infrastructural

aspects

Certificate , interdisciplinary and innovative courses gave positive impact in academics

Revised Guidelines of IQAC and submission of AQAR Page 33

• Add-on courses to increase the number of

options/electives for students

• Various certificate courses are introduced

as a quality improvement strategy to

enrich the curriculum.

• New courses are introduced

viz.M.Phil(commerce),M.Phil(computer

science)

Development Programmes and Collaborations

o To encourage Faculty to start thinking about

new courses

o Firm up collaborations with foreign universities

o To firm up Faculty and student exchange

programmes

• New value added courses and Add on

programmes were introduced

➢ Food Production and Nutrition

➢ Medical Lab Technology

• Diploma course in rDNA technology

• National level workshop on “Android

App Development “ by the dept. of

Information Technology in collaboration

with Alagappa Chettiar Government

College of Engineering

• Skill development training programmes

were conducted in collaboration with

CSIR-CECRI

➢ Training on “Operation and

maintenance of Analytical

Instruments”

➢ Training on “Electrochemical

Biosensors Design and

Application”

➢ Training on “TOEFL exam”

Revised Guidelines of IQAC and submission of AQAR Page 34

Research and Innovations

o Enhance research funding

o To explore possibilities for active industry

participation

• Department of Computer Science

conducted a two day national workshop

on “Art of Research writing”

• Vraious linkages with industries were

created

Instituitional Social Initiatives

o Eco-friendly measures

o Village adoption

• Go Green, avoid plastic was insisted.

Dept. of IT students took initiative in

replacing plastic water containers into

earthenware pots and copper jugs

• Cloth bags were distributed freely to

replace plastic carry bags

• Rose plants were distributed as memento

for final year students

• Illupakudi village is adopted and various

activities, contributions were made

considering the welfare of the villagers

and the school students of the village

government school(Refer to the Answer

3.26)

Welfare Programmes

o Evolve a scheme for Non Teaching staff

o Explore loan benefits for more Teaching staff

• Loan benefits were made available to

teaching and non teaching staff

Administrative

o Infrastructural development

o Interactive feedback, analysis and monitoring.

o Offer specific and targeted training

• 10 New class rooms were constructed

furnished with new desks and benches.

• Additional bore well is laid to meet out

increased need of water.

• New Laboratory for Microbiology

department is developed.

• Feedback from all the stakeholder are

recorded, analysed and measures were

Revised Guidelines of IQAC and submission of AQAR Page 35

taken accordingly

Targeted training is offered

• Remedial classes were taken for the slow

learners

• Competitive examination coaching

classes were taken for the final year UG

students

• NET/SET coaching is provided to PG

students

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

1. “Alagappa Parents App” was launched which makes the parents to actively track the

progression of their wards including the attendance and calendar activities of the institution.

CAMU Automation system software/application helps both the students and the management

authorities of the college to know the academic details such as time table, lesson plan,

attendance, examination mark details, etc..

2. Mentoring System. Mentoring system helps in establishing a good rapport between students

and faculty . The Mentoring System was introduced to monitor student progression both in

academics and help students deal with issues related to life on campus and also give guidance

related to their personal issues. Each member of the faculty is assigned students belonging to

her department. A booklet with student details has been designed by the College to keep track

of the student’s growth and development on campus. Each student is required to meet her

mentor in a one-on-one session at least three times every semester. If the mentor feels that her

mentee requires additional help, she is recommended for remedial coaching. The mentor also

guides students on matters relating to higher education and careers. The mentor also identifies

students who need financial assistance and direct them to the appropriate authority for availing

of fee concessions, scholarships, and other assistance.

Revised Guidelines of IQAC and submission of AQAR Page 36

7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted? Yes No

• “Alagappa cleanliness Drive” – a mega students programme insisting

to keep environment clean and green.

• “ PET to POT” an innovative program insisting the students to change

the PET bottle water storage/containers to POT storage/containers

• Department of IT initiates “Free distribution of ink” to replace one

time disposable ball point pens with ink pens

• Awareness program on Global warming and Green Earth

• The impure water from RO system is used for gardening

• Avoid usage of plastic carry bags

• Eco friendly nursery garden –“UPAVAN GARDEN” was intiated by

the dept.of Microbiology & CLT

• Save energy using LED –awareness programme conducted.

✓

Revised Guidelines of IQAC and submission of AQAR Page 37

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

Some of our weakness identified in the previous year were rectified and now

become our strength(refer to point. 16). Opportunities identified in the previous year

is utilised and implemented. (refer to point 17)

Strength:

1. Supportive management with a progressive vision

2. Strategic location and easy accessibility

3. Highly qualified faculty, committed to student welfare

4. Excellent academic records with positive progression by means of securing

University Ranks and Gold medals

5. Enhancing employability of students through placement training and

Communicative classes

6. Strong commitment to community, service, social justice, empowerment of

women

WEAKNESS

1. Insufficient student strength in some PG programmes

2. Slow progress in identifying funding agencies for research projects

3. Consultancy and industry linkage needs to be strengthened

4. International collaboration with foreign universities and industries to be

improved

OPPORTUNITIES

1. Expanding opportunities for under taking multidisciplinary and interdisciplinary

research activities

2. Expertise of faculty to tap the corporate sector for consultancy and funding for

research projects

3. Linkage and collaboration with institutions

CHALLENGES

1. Increase in number of new departments and less fee in the affiliating university

which is within ½ km of radius.

2. PG department strength needs to be improved

Revised Guidelines of IQAC and submission of AQAR Page 38

8. Plans of institution for next year

Name Dr.L.Visalatchi Name Dr.S.Jeyashree

 _______________________________ _______________________________

 Signature of the Coordinator, IQAC Signature of the Chairperson, IQAC

_______***_______

IQAC - Plan of action to be decided upon at the beginning of the year.

• To introduce more vocational courses, certificate programmes and diploma

courses through shift systems.

• To offer interdisciplinary seminars, workshops and conferences.

• To conduct faculty development program

• Collaborate with national agencies for offering consultancy services

• To obtain UGC funded research projects

Revised Guidelines of IQAC and submission of AQAR Page 39

Annexure I

S.No Name of the Department Title of the program Date Total

number of

beneficiaries

1. English

International Symposium

August 2018

2. English Two day International

Workshop on “I and My

Language”

December 2018

3.

Commerce , Commerce

with Computer Application

Two day National level

seminar on

24.09.2018 &

25.09.2018

5. Business Administration National Seminar on

“Entrepreneurship in the

Globalising Economy”

01.02.2019

6. Biotechnology Two day National Seminar

on “Frontiers in

Biotechnology &

Bioenergy”

09.08.18,10.08.18

7. Microbiology &CLT,

Physics and E&C

Two day International

Conference on

“Nanomaterials and their

applications “ ICNA-18

11.09.18, 12.09.18 300

8. Computer Science Two day workshop on

“ ”

9. Information Technology Two day workshop on

“Android App

Development”

14.09.18 & 15.09.18 40

Revised Guidelines of IQAC and submission of AQAR Page 40

Annexure II

National Service Scheme

Regular Activity report for the academic year 2018- 2019

S.no Date Event Resource Person

&

Area of Activity

Number

 of

Participants

1. 21.06.2018 4th International Yoga Day 1.Ms.M.Elayarani,

Physical education Director,

Dr.URCW, Karaikudi.

2.Dr.S.Sangeetha,

Yoga Nebunar,

Dr.URCW, Karaikudi.

100

2. 29.06.2108 Hundi Counting Muthumarai Amman Koovil,

Karaikudi.

50

3. 29.06.2108 International Yoga Day

 along with

Nehru yuva kendra

1.Mr.H.Raja., Head, Passenger

welfare,

Indian railway.

2. Mr.A.Sundralingam.,

District youth coordinator,

Nehru yuva Kendra,

Sivagangai.

3. Mr.N.Chokalingam.,

Senior Advocate,

Sivagangai

100

Revised Guidelines of IQAC and submission of AQAR Page 41

4. 14.08. 2018 One Day Orientation on

“Implementation Of NSS

Programmes”

Dr.R.Nageswari

Head & Associate Professor,

Department of Economics,

Seethalakshmi Achi College for

Women,

Pallathur.

150

5. 14.08. 2018 Poster presentation

competition [On the eve of

72th Independence Day]

 Dr.R.Nageswari

Head & Associate Professor,

Department of Economics,

Seethalakshmi Achi College for

Women, Pallathur.

50

6. 15.08.2018 72th Independence Day

Celebration

1. Mr. Kasivishwanathan,

 Manager, Alagappa

Educational Trust, Karaikudi.

2.Dr.S.Jeyashree, Principal,

DR.URCW,Karaikudi.

150

7. 24.08.2018 Hundy Counting Ariyakudi Perumal temple at

Ariyakudi

100

8. 29.08.2018 Cleanliness Campaign Adapted village Iluppakudi 150

9. 19.09.2018 Hundi Counting Muthumarai Amman Koovil,

Karaikudi.

100

10. 28.09.2018 Dengue Awareness

Programme

Puduvayal, Sakottai and

Kandanur Village

150

11. 24 .09.2018 Cleanliness Campaign Adapted village Puduvayal. 150

Revised Guidelines of IQAC and submission of AQAR Page 42

12. 16.10.2018 Hundy Counting Ariyakudi Perumal temple

 at Ariyakudi

100

13. 05.01.2019 Alagappa Cleanliness Drive

2019

1. Cleaning drive in adapted

village.

2. Painting competition.

3. Pencil sketch competition.

4. Tamil Elocution

competition.

5. English Elocution

competition.

1500

14. 11.012019 Cleaning activity for Pongal

Celebration

 Dr.URCW 150

15. 27.01.2019 District Youth Parliament

DISTRICT LEVEL

(Alagappa University)

Alagappa University,

Karaikudi.

 04 Students

[Eng –N.Divya

Chezian &

G.Abarna]

[Micro-

S.Ameera banu

&N.Sithihasma

]

16. 05.02.2019

&

06.02.2019

Cleaning activity for Sports

Day

Dr.URCW 150

17. 14.02.2019 Hundy Counting

Sri Karpagavinayagar Temple,

Pillaiyarpatti.

100

Revised Guidelines of IQAC and submission of AQAR Page 43

18. 01.03.2019 Hundy Counting

Sri Muthumarai Amman Temple,

Karaikudi.

100

19. 07.03.2019 Workshop on “Fire Safety” 1. Mr.C.Sanmugam,StationOfficer,

Fire and Rescue Service Station,

Karaikudi.

2. Dr.J.Prakashmanimaran,

District Coordinator ,

Road Safety Patrol, Sivagangai.

200

National Service Scheme

Special camp 2018-2019

Theme:”Youth for Cleanliness”

S.

no

Date Days Event Resource Person

&

Area of Activity

Number

 of

Participa

nts

1.

18.03.2019

Inauguration Function Mr.Mohamadmeera

90

Revised Guidelines of IQAC and submission of AQAR Page 44

2.

18.03.2019

To

24.03.2019

19.03.2019

Awareness Programme [FN]

On “Health & hygiene, Social

Media, GST and

Demonetization".

1.Mr.K.Selvakumar, Managing

Director, Aathava Housing P

(Ltd),Karaikudi.

90

Cleaning Activity [AN]

2. Verasekara Umayambigai

Temple,Sakkottai.

3.

20.03.2019

Special lecture Programmes

on “Social media”. [FN]

1. Ln.Jc.R.Abdul Siddik, Lawer, SR

Educational Institute,Karaikudi.

90

Special lecture Programmes

On “Humanity”.[AN]

2. Mrs.V.Vairamani,

Assistant Professor in Tamil,

Dr.URCW, Karaikudi.

4. 21.03.2019 Sapling of Plants[FN] 1.Mr.S.Mangudi,Sangarapuram.

2. Mr.Sundharakannan, K.Velangudi.

90 Awareness Programme

on “Health & hygiene”. [AN]

1. Dr.B.EswaraPriya, HOD,Dept.of

Microbiology & CLT, Dr.URCW,

Karaikudi.

5. 22.03.2019 Free Medical Camp 1.Dr.C.Anandraj, Block Medical

Officer, Pudhuvayal.

2. Dr.Abirami, Block Medical Officer,

Pudhuvayal.

3. Dr.Sivasankari, Block Medical

Officer, Pudhuvayal.

120

members .

6. 23.03.2019 Cleaning Activity Sri Uyyavanthamman Temple,

Sakkottai.

90

7. 24.03.2019 Valedictation Function 1.Mr.G.Sathosh,

Home Gaurd,

Sakkottai Police Station .

2. Mr.G.Sathish,

FOP, Sakkottai Police Station .

90

Revised Guidelines of IQAC and submission of AQAR Page 45

Annexure III

Training & Placement Cell
Activity Report – June ‘18– March ‘19

S.NO DATE EVENT RESOURCE

PERSON(S)

BENEFICIARIE

S

1. 09.02.2018 Career Planning Programme Dr.SubbuKumarappan,

Associate Professor, Ohio

University

All final year UG

& PG Students

2. 17.7.2018

(July, 2018

– March,

2019)

Coaching classes for

Competitive Examinations

(Bank/RRB/SSC/TNPSC/Postal)

Mr.M.Hariharan,

Director, Thendral IAS

Academy

86 students (UG

final year)

3. 06.09.2018 Career Guidance Program – “Fix

Ur Future”

Mr.J.KarthickBabu,

Advocate, Trichy –

District Vice-Governor,

Lions Club Cosmos

All final year UG

& PG Students

4. 10.01.2019 Career Guidance Program

Dr.JanarthanamPillai,

Head, Department of

Economics,

AlagappaGovt.Arts

College, Karaikudi

All final year UG

& PG Students

5. 05.02.2019 Personality Development

Program

Mr.A.D.Victor,

Correspondent, Christu

Raja Hr.Sec. School,

Tiruppathur,

Mr.V.Gangeswaran,

Businessman, Karaikudi

All final year UG

& PG Students

6. 14.02.2019 Campus Recruitment Drive –

Winners Education Ltd, Kerala

(Soft skill Trainer)

---------- Final year B.A &

M.A (English)

students (36

students attended

the placement

drive and 7

students got

placement)

Revised Guidelines of IQAC and submission of AQAR Page 46

Abbreviations:

CAS - Career Advanced Scheme

CAT - Common Admission Test

CBCS - Choice Based Credit System

CE - Centre for Excellence

COP - Career Oriented Programme

CPE - College with Potential for Excellence

DPE - Department with Potential for Excellence

GATE - Graduate Aptitude Test

NET - National Eligibility Test

PEI - Physical Education Institution

SAP - Special Assistance Programme

SF - Self Financing

SLET - State Level Eligibility Test

TEI - Teacher Education Institution

UPE - University with Potential Excellence

UPSC - Union Public Service Commission
