

GOVERNMENT ARTS COLLEGE (AUTONOMOUS)

SALEM – 636 007

ANNUAL QUALITY ASSURANCE REPORT

2017 – 2018

Website: www.gacsalem7.co.in
E-Mail ID: principalgacslm7@yahoo.co.in
AISHE ID: C-9517
Track ID: TNCOGN10049

SUBMITTED TO

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL
An Autonomous Institution of the University Grants Commission

GOVERNMENT ARTS COLLEGE (AUTONOMOUS)

SALEM-636 007

11.01.2019

To
The Deputy Advisor,
National Assessment and Accreditation Council (NAAC)
P.O.Box No: 1075
Opp: NLSIU, Nagarbhavi,
Bangalore-560 072, INDIA

Sir,

Sub: Submission of Annual Quality Assurance report(AQAR)
for the year 2017-2018
Reference : Track ID TNCOGN10049

Warm Greetings from Government Arts College (A) Salem 636—7 Tamilnadu.

Government Arts College (A) Salem-7 has been accredited by NAAC with B Grade. In April 2018. As a NAAC accredited institution we are hereby submitting the Annual Quality Assurance Report(AQAR) for the year 2017-2018 through E-mail. Kindly accept and acknowledge the same.

Thanking you

With warm regards,

PRINCIPAL

(Dr.S.Kalaiichelvan)

Principal
Government Arts College
(Autonomous) SALEM-7
P. O. Code No. 636 007

THE ANNUAL QUALITY ASSURANCE REPORT (AQAR) OF THE IQAC
(For Affiliated/Constituent Colleges)

Institutions Accredited by NAAC need to submit an Annual self-reviewed progress report i.e. Annual Quality Assurance Report (AQAR) to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the IQAC at the beginning of the Academic year. *The AQAR period would be the Academic Year. (For example, July 1, 2017 to June 30, 2018)*

Part – A

Data of the Institution

(Data may be captured from IIQA)

1. Name of the Institution

Name of the Head of the institution	Dr.S. Kalaichelvan
Designation	Principal
Does the institution function from own campus	Government
Phone no.	0427-2413273
Mobile no.	9443131043
e-mail	principalgacslm7@yahoo.co.in
Address	Vincent, Kumarasamipatti
City/Town	Salem
State/UT	Tamilnadu
Pin Code	636007

2. Institutional status:

Affiliated / Constituent	Affiliated to Periyar University
Type of Institution	Co-education
Financial Status	UGC 2f and 12 (B)
Name of the Affiliating University	Periyar University
Name of the IQAC Co-ordinator	Dr. V. Kundhavi
Mobile	9486487965
IQAC e-mail address	iqacgac7@gmail.com
Alternate Email address	dr.kundhavi_venkataraman@ymail.com

3. Website address:

Web-link of the AQAR: (Previous Academic Year) :

<http://gacsalem7.co.in/wp-content/uploads/2017/08/GACSLM7- AQAR- 2016-2017.pdf>

4. Whether Academic Calendar prepared during the year? : Yes

Yes/No....., if yes, whether it is uploaded in the Institutional website: yes

Web link: <http://www.gacsalem7.co.in/academic-calendar/>

5. Accreditation Details:

Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1 st	***		2000	5years
2 nd	B++	80.20	2006	5 years
3 rd	B	2.37	2018	3 years
4 th	-	-	-	-
5 th	-	-	-	-

6. Date of Establishment of IQAC: 05/03/2014

7. Internal Quality Assurance System:

7.1 Quality initiatives by IQAC during the year for promoting quality culture		
Item /Title of the quality initiative by IQAC	Date & duration	Number of participants/beneficiaries
1. One day state level workshop on NAAC Assessment & Accreditation – New Process	1st August 2017	20 (Heads Of the Departments)
2. One day National Seminar on Higher Education – Quality Initiatives	29 th November 2017	103 Participants.

Note: Some Quality Assurance initiatives of the institution are:

(Indicative list)

- Regular meetings of IQAC
- Timely submission of AQAR
- Academic Administrative Audit (Internal & External)
- Participation in NIRF
- Any other Quality Audit

8. Provide the list of funds by Central/ State Government-

UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc.

Institution/ Department/Faculty	Scheme	Funding agency	Year of award with duration	Amount
Nil	Nil	Nil	Nil	Nil

9. Whether composition of IQAC as per latest NAAC guidelines: Yes/No: Yes

*upload latest notification of formation of IQAC: **Annexure I- Enclosed**

10. No. of IQAC meetings held during the year: 22

The minutes of IQAC meeting and compliance to the decisions have been uploaded on the institutional website: **Yes**

11. Whether IQAC received funding from any of the funding agency to support its activities during the year? : No

12. Significant contributions made by IQAC during the current year (maximum five bullets)

- * Submission of IIQA
- * Submission of Online SSR- Third Cycle.
- * Establishment of Heritage Cell.
- * Green Audit

* One workshop August 1st 2017 and one National Conference November 30th 2017 on NAAC Assessment Accreditation Process with Conference proceedings in an International Journal approved by the UGC. (IJHEPS)

13. Plan of action chalked out by the IQAC in the beginning of the Academic year towards

Quality Enhancement and the outcome achieved by the end of the Academic year

Plan of Action	Achievements/Outcomes
1.Submission of IIQA 2.Workshop on NAAC New Process 3.Submission of online SSR 4.Establishing Heritage Cell, Aspire Cell(Physically Challenged) 5. IPR Seminar to be conducted.	1. Duly submitted on August 28 th 2017 2. August 1 st 2017 3. Duly submitted on 12th October 4. Established and workshops conducted. 5. Duly conducted by the Department of Economics

14. Whether the AQAR was placed before statutory body? : Yes

Name of the statutory body: College Council

Date of meeting : 09.01.2019

15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning?

Yes: During NAAC visit

Date: April 24 & 25 2018

16. Whether institutional data submitted to AISHE: Yes

Year: **2017**

Date of Submission: **11/04/2017**

17. Does the Institution have Management Information System? : No

If yes, give a brief description and a list of modules currently operational.
(Maximum 500 words): Not Applicable as it is a Government Institution.

Part-B

CRITERION I – CURRICULAR ASPECTS
1.1 Curriculum Planning and Implementation
1.1.1 Institution has the mechanism for well planned curriculum delivery and documentation. Explain in 500 words
<p>Government Arts College (Autonomous) Salem-7 is one of the prestigious Higher Educational institutions in Tamilnadu. It provides quality oriented education to the economically backward sections of the society. The Curriculum has been designed in accordance with the institution's Vision, Mission and core values formulated by the NAAC/UGC /TANSCH, BOARD OF STUDIES AND ACADEMIC COUNCIL OF THE COLLEGE IN ACCORDANCE with Periyar University guidelines to meet the regional, national and global needs.</p> <p>The Curricula developed includes well defined learning Objectives, Program Outcomes & Program Specific Outcomes and Course Outcomes which enable the students to understand, apply the aim and outcome of their respective course to meet the challenges.</p> <p>All the students start their academic journey by undergoing a Bridge course being conducted in the beginning of the academic year especially in communication skills and Grammar which paves the path for the students to initiate their three year journey with confidence and enthusiasm. The well planned curriculum delivery and documentation is explained below.</p> <p>A. Communicating Vision, Mission and Objectives to the stakeholders</p> <ul style="list-style-type: none"> • Our Vision/ Mission and Objectives are communicated through the following documentation” • In College Website www.gacslm.org • In College Handbook • Display boards. • Admission Brochure. <p>B. Designing and distribution of class hours to Faculty and students.</p> <p>The faculty workload strictly adheres to the UGC guidelines. Timetable is being executed in accordance with the guidance of the University curriculum. Value added courses are also included in the timetable to benefit the students for their placement opportunities. Time table is also communicated to all the students by pasting it on the Display boards and maintained in the respective departments.</p> <p>C. Adopting varied classroom techniques-</p> <p>Assignments, seminars, role play, video recordings, debates, Quiz, flipped classroom technique, Group discussion.</p> <p>D. Extending training with industry incorporated in the curriculum to enhance employability and entrepreneurial skills.</p> <p>Departments of Cooperation, Commerce Geology plan for industry, bank visits to update their work culture at industrial/corporate/relevant organizational sectors. Internships and training is offered to the students as per the designed curriculum requirement of the institution.</p>

1.1.2 Certificate/ Diploma Courses introduced during the Academic year					
Name of the Certificate Course	Name of the Diploma Courses	Date of introduction and duration		focus on employability/ entrepreneurship	
Nil	Nil	Nil		Nil	
1.2 Academic Flexibility					
1.2.1 New programmes/courses introduced during the Academic year					
Programme with Code		Date of Introduction		Course with Code	
M.A. Political Science M.Phil Political Science M.Phil. Zoology Ph.D. Zoology Ph.D. Physics		2017-2018		-NIL-	
1.2.2 Programmes in which Choice Based Credit System (CBCS)/Elective course system implemented at the affiliated Colleges (if applicable) during the Academic year.					
Name of Programmes adopting CBCS		UG	PG	Date of implementation of CBCS / Elective Course System	
Annexure II- Enclosed					
Already adopted (mention the year) 2008					
1.2.3 Students enrolled in Certificate/ Diploma Courses introduced during the year					
	Certificate		Diploma Courses		
No of Students	Not Applicable		Not Applicable		
1.3 Curriculum Enrichment					
1.3.1 Value-added courses imparting transferable and life skills offered during the year					
Value added courses		Date of introduction		Number of students enrolled	
1. Computer Literacy Programme 2. Soft Skill 3. RUSA- Vocational Training 4. (AT&DC,BSNL,ICT Academy, NFDC, Banking and Financing)		2017-2018		1103 586 820	
1.3.2 Field Projects / Internships under taken during the year					
Project/Programme Title			No. of students enrolled for Field Projects / Internships		

1. Local Geology		I BSc Geology - 36		
2. Fossil Collection		II B.Sc Geology- 30		
3. Economical Mineral Collection		III B.Sc Geology-28		
4. Field Mapping Techniques.		I M.Sc Geology & II M.Sc Geology-30		
1.4 Feedback System				
1.4.1 Whether structured feedback received from all the stakeholders.				
1) Students	2) Teachers	3) Employers	4) Alumni	5) Parents
Yes	Yes	Yes	Yes	Yes
1.4.2 How the feedback obtained is being analyzed and utilized for overall development of the institution? (maximum 500 words)				
<p>The feedback is collected at various levels_ Students, Parents, Teachers and Alumni. The collected feedback is analyzed by the respective departments and action taken once when the feedback is analyzed.</p> <p>Students Feedback</p> <p>The feedback from the students is collected at two levels: General feedback and Faculty feedback.</p> <p>a. General feedback: A questionnaire is prepared by the IQAC and distributed to the students pertaining to general facilities which includes the infrastructure such as general hygiene canteen, restrooms etc. The actions to the problems are represented to the Principal and necessary action is taken immediately.</p> <p>b. Faculty feedback: The faculty feedback is collected from the students which collect information of the difficulty level in understanding the syllabus, punctuality of the faculty covering the syllabus and remedial measures are taken by the department authority.</p> <p>c. Parents Feedback: The parent feedback is collected by the respective departments and later collected and analyzed. It helps the parents to render suggestions regarding curriculum, their wards issues. The problems are redressed by the respective departments.</p> <p>d. Alumni: The feedback form framed by the IQAC is distributed to the departments to the old students who have moved to industry, jobs, & higher studies. Through emails or on the Alumni day the feedback is distributed which consists of the curriculum change or suggestions. The constructive suggestions if possible are implemented. One alumni representative is placed as a member of the Board of studies in each department. .</p> <p>e. Teachers’ feedback: Teachers are distributed feedback formulated by the IQAC which includes regular interaction with students, assignments attendance and internal examinations. The suggestions recorded are analyzed by the curriculum development cell and revised accordingly.</p>				

CRITERION II -TEACHING-LEARNING AND EVALUATION					
2.1 Student Enrolment and Profile					
2.1. 1 Demand Ratio during the year					
Name of the Programme	Number of seats available		Number of applications received	Students Enrolled	
Annexure III- Enclosed					
2.2 Catering to Student Diversity					
2.2.1. Student - Full time teacher ratio (current year data)					
Year	Number of students enrolled in the institution (UG)	Number of students enrolled in the institution (PG)	Number of full time teachers available in the institution teaching only UG courses	Number of full time teachers available in the institution teaching only PG courses	Number of teachers teaching both UG and PG courses
2017 - 2018	4011	809	84	172	172 + 84
2.3 Teaching - Learning Process					
2.3.1 Percentage of teachers using ICT for effective teaching with Learning Management Systems (LMS), E-learning resources etc. (current year data)					
No. of teachers on roll	No. of teachers using ICT (<i>LMS, e-Resources</i>)	ICT tools and resources available	No. of ICT enabled classrooms	No. of smart classrooms	E-resources and techniques used
256	116	Lab, Mobile with internet, Audio/Video/E-Books, PPT,NPTEL,YouTube,Skype,Smart-Boards,Blogs and Podcasting,,LCD,OH P, Television with DVD	4	7	Inflibnet, Remote Sensing,GIS,GPS , Research Gate,Google Scholar, Jaws,E-Speak,Book Reader,Daisy Player.
2.3.2 Students mentoring system available in the institution? Give details. (maximum 500 words)					
The students of each class are under the guidance of one mentor. On an average 40 students are mentored by each mentor. Faculty members take special care of all the students especially the					

academically weak students. Extra coaching classes apart from the scheduled class hours systemically handled by them as and when the results are published. Previous years Question papers and Question banks solutions are discussed and coached. The parents are called in to update the performance of their wards performance. Grievances are redressed.		
Number of students enrolled in the institution	Number of fulltime teachers	Mentor: Mentee Ratio
5334	172	1:17

2.4 Teacher Profile and Quality				
2.4.1 Number of full time teachers appointed during the year				
No. of sanctioned positions	No. of filled positions	Vacant positions	Positions filled during the current year	No. of faculty with Ph.D
278	256	22		130
2.4.2 Honours and recognitions received by teachers (received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the year)				
<i>Year of award</i>	<i>Name of full time teachers receiving awards from state level, national level, international level</i>	<i>Designation</i>	<i>Name of the award, fellowship, received from Government or recognized bodies</i>	
2018	1. Dr. V.ANBARASI	<i>Associate Professor of English</i>	APJ Abdul Kalam Award- GEPRA	
2018	2. Dr. R. SHEELA BANU	<i>Associate Professor of English</i>	Mother Teresa Award	
2018	3. Dr. A. KANGAIAMMAL	<i>Assistant Professor of Computer Application</i>	Best Teacher Award- Loyola College Chennai	

			s	
2.5 Evaluation Process and Reforms				
2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year				
Programme Name	Programme Code	Semester/ year	Last date of the last semester-end/ year- end examination	Date of declaration of results of semester-end/ year- end examination
All UG & PG Programmes	All Codes	April 2018	May 25 2018	June 14th 2018
2.5.2 Reforms initiated on Continuous Internal Evaluation(CIE) system at the institutional level (250 words)				
<p>The students are evaluated on the basis of Choice Based Credit System (CBCS). Each program has certain credit depending on the content and relatedness to the respective subject. The continuous internal assessment (CIA) is meant for 25 marks for each course. Students attendance percentage, assignments, internal tests are components for assessing one's internal marks. For the end semester examination the student is appraised for the remaining 75 marks. The student has to qualify in both the internal and theory examinations by getting a minimum of 40 marks. The students particulars are devised into three divisions as:</p> <ol style="list-style-type: none"> 1. Pre-examination Process 2. Examination Process 3. Post-examination Process. <ul style="list-style-type: none"> • In the Pre-examination Process, the student's Admission details and Examination details are done accurately. Optical Mark Reader (OMR) sheets have been generated for both the internal Assessment and for the End Semester Examinations. • In the Post examination Process information regarding dummy number, OMR sheet generation, Valuation details, Result Publication, Mark Galley and Revaluation particulars are carried out. The practice of awarding five marks decided by the passing board has also been installed in our System. Mark sheets and Rank certificates are also available. The report of the eligible candidate receiving their degrees is also being sent to the University which lessens their burden. 				
2.5.3 Academic calendar prepared and adhered for conduct of Examination and other related matters (250 words)				
<p>The Academic Calendar prepared is printed along with the College Handbook. It is printed and issued to both the teaching faculty and the students. The handbook contains almost all the details both for the students and the faculty. The academic calendar consists of the dates of the internal tests, submission of assignments, model examinations university examinations. The timetable is mentioned as per the day order system which enables the students to verify their respective day order and the subjects taught. The dates of the college fees, with fine & without fine, examination fee with and without fine has also mentioned. The last date of the odd</p>				

semester and even semester and its commencement is also mentioned. Varied details pertaining to the code of conduct and scholarships details are also mentioned. It serves as a ready reckoner.

2.6 Student Performance and Learning Outcomes

2.6.1 Program outcomes, program specific outcomes and course outcomes for all programs offered by the institution are stated and displayed in website of the institution (to provide the web link)

www.gacsalem7.co.in

2.6.2 Pass percentage of students

Programme Code	Programme name	Number of students appeared in the final year examination	Number of students passed in final semester/year examination	Pass Percentage
----------------	----------------	---	--	-----------------

ANNEXURE – IV - Enclosed

2.7 Student Satisfaction Survey

2.7.1. Student Satisfaction Survey (SSS) on overall institutional performance (Institution may design the questionnaire) (results and details be provided as web link)

ANNEXURE – V - Enclosed

CRITERION III – RESEARCH, INNOVATIONS AND EXTENSION

3.1 Resource Mobilization for Research

3.1.1 Research funds sanctioned and received from various agencies, industry and other organisations

Nature of the Project	Duration	Name of the funding Agency	Total grant sanctioned	Amount received during the Academic year
Major projects	ANNEXURE – VI - Enclosed			
Minor Projects				
Interdisciplinary Projects				
Industry sponsored Projects				
Projects sponsored by the University/ College				
Students Research Projects (other than compulsory by the College)				

International Projects				
Any other(Specify)				
Total				
3.2 Innovation Ecosystem				
3.2.1 Workshops/Seminars Conducted on Intellectual Property Rights (IPR) and Industry-Academia Innovative practices during the year				
Title of Workshop/Seminar	Name of the Dept.		Date(s)	
One Day Seminar on Intellectual & Property Rights Awareness Department of Economics- 26.02.2018				
3.2.2 Awards for Innovation won by Institution/Teachers/Research scholars/Students during the year				
Title of the innovation	Name of the Awardee	Awarding Agency	Date of Award	Category
Outstanding Contribution in reviewing.	Dr.N.Karmegam	Elsevier	2018	-----
3.2.3 No. of Incubation centre created, start-ups incubated on campus during the year				
Incubation Centre	Name		Sponsored by	
Nil	Nil		Nil	
Name of the Start-up				
Nature of Start-up		Date of commencement		
Nil		Nil		
3.3 Research Publications and Awards				
3.3.1 Incentive to the teachers who receive recognition/awards				
State	National		International	
Nil	Nil		Nil	
3.3.2 Ph. Ds awarded during the year (<i>applicable for PG College, Research Center</i>)				
Name of the Department		No. of Ph. Ds Awarded		
ANNEXURE – VII - Enclosed				
3.3.3 Research Publications in the Journals notified on UGC website during the year				
	Department	No. of Publication	Average Impact Factor, if any	
National	ANNEXURE – VIII - Enclosed			
International				
3.3.4 Books and Chapters in edited Volumes / Books published, and papers in National/International Conference Proceedings per Teacher during the year				
Department		No. of publication		

ANNEXURE – XIII - Enclosed				
3.4.2 Awards and recognition received for extension activities from Government and other recognized bodies during the year				
Name of the Activity	Award/recognition		Awarding bodies	No. of Students benefited
Nil	Nil		Nil	Nil
3.4.3 Students participating in extension activities with Government Organisations, Non-Government Organisations and programmes such as Swachh Bharat, Aids Awareness, Gender Issue, etc. during the year				
Name of the scheme	Organising unit/ agency/ collaborating agency	Name of the activity	Number of teachers coordinated such activities	Number of students participated in such activities
1.Swach Bharat-	NSS	CLEANING THE CAMPUS	4	85
2. AIDS Awareness- NSS	NSS	RALLY	4	100
3.5 Collaborations				
3.5.1 Number of Collaborative activities for research, faculty exchange, student exchange during the year				
Nature of Activity	Participant	Source of financial support		Duration
Nil	Nil	Nil		Nil
3.5.2 Linkages with institutions/industries for internship, on-the-job training, project work, sharing of research facilities etc. during the year				
Nature of linkage	Title of the linkage	Name of the partnering institution/ industry /research lab with contact details	Duration (From-To)	participant
Nil	Nil	Nil	Nil	Nil

3.5.3 MoUs signed with institutions of national, international importance, other universities, industries, corporate houses etc. during the year						
Organisation	Date of MoU signed		Purpose and Activities		Number of students/teachers participated under MoUs	
Nokia Maps (Department of Geology)	2018		Training in GIS		8 students	
CRITERION IV – INFRASTRUCTURE AND LEARNING RESOURCES						
4.1 Physical Facilities						
4.1.1 Budget allocation, excluding salary for infrastructure augmentation during the year						
Budget allocated for infrastructure augmentation			Budget utilized for infrastructure development			
5.52 Lakhs			Rs.5.52 Lakhs (order Enclosed)			
4.1.2 Details of augmentation in infrastructure facilities during the year						
Facilities			Existing		Newly added	
Campus area			15.2 acres		-----	
Class rooms			103		-----	
Laboratories			16		-----	
Seminar Halls			2		-----	
Classrooms with LCD facilities			-			
Classrooms with Wi-Fi/ LAN			2		-----	
Seminar halls with ICT facilities			---		1	
Video Centre			--		--	
No. of important equipments purchased (≥ 1-0 lakh) during the current year.			-		2 (LCD TVs)	
Value of the equipment purchased during the year (Rs. in Lakhs)					One Lakhs	
Others						
4.2 Library as a Learning Resource						
4.2.1 Library is automated {Integrated Library Management System -ILMS}						
Name of the ILMS software	Nature of automation (fully or partially)		Version		Year of automation	
KOHA 16.05 Version	Partial		2017		2017	
4.2.1 Library Services:						
	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	72427	-----	732	2 Lakhs	73159	-----

Reference Books						
e-Books	3000	-----	3000	----- --	6000	-----
Journals	5	-----	15	----- -	20	-----
e-Journals	-----	-----	2	-----	----	-----
Digital Database	nil	nil	nil	nil	nil	nil
CD & Video	50		53		103	
Library automation	5MB				15 MB	Rs,20,000
Weeding (Hard & Soft)	--	-----	-----	-----	-----	-----
Others (specify)	nil	nil	nil	nil	nil	nil

4.3 IT Infrastructure

4.3.1 Technology Upgradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Available bandwidth (MGBPS)	Others
Existing	126	4	Wi -10	-	-	1	19	5	-
Added	10	-	Wifi-10	-	-		---	15	-
Total	136	4	10	-	-	1	19	20	-

4.3.2 Bandwidth available of internet connection in the Institution (Leased line)

.....20..... MBPS /GBPS

4.3.3 Facility for e-content

Name of the e-content development facility	Provide the link of the videos and media centre and recording facility
Nil	Nil

4.3.4 E-content developed by teachers such as: e-PG-Pathshala, CEC (under e-PG-Pathshala CEC (Under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etc

Name of the teacher	Name of the module	Platform on which module is developed	Date of launching e - content
---------------------	--------------------	---------------------------------------	-------------------------------

Dr.C.Kangaia mal	ULEKTZ	Flipped Classroom Pedagogy	2018
---------------------	--------	-------------------------------	------

4.4 Maintenance of Campus Infrastructure

4.4.1 Expenditure incurred on maintenance of physical facilities and academic support facilities, excluding salary component, during the year **ANNEXURE – XIV - Enclosed**

Assigned budget on academic facilities	Expenditure incurred on maintenance of academic facilities	Assigned budget on physical facilities	Expenditure incurred on maintenance of physical facilities
Rs.90,000	Rs.90,000	Rs.20,000	Rs.20,000

4.4.2 Procedures and policies for maintaining and utilizing physical, academic and support facilities - laboratory, library, sports complex, computers, classrooms etc. (*maximum 500 words*) (information to be available in institutional Website, provide link)

Government Arts College (A) Salem-7 has the rigorous policy of maintaining and implementing its facility in every respect. The institution conducts regular internal audits for the physical assets and all the discrepancies are dealt with due focus. The recommendations provided by the audit committee are taken up with due seriousness and accordingly the corrective measures are taken regularly.

- Regular Servicing of Ros
- Proper check on Fire Fighting tools
- Regular Audit and check on Laboratory and computer Labs.
- Immediate Reporting System in Case of any discrepancy in the stock, if found.
- Regular Audit of Library books.
- Annual Stock verification for laboratories, sport facilities.
- State Government annual audit for Office.

CRITERION V - STUDENT SUPPORT AND PROGRESSION

5.1 Student Support

5.1.1 Scholarships and Financial Support

	Name /Title of the scheme	Number of students	Amount in Rupees
Financial support from institution	1. BC/MBC	2559	Rs. 38,57,396
	2. SC/ST	1398	Rs.73,87,460
	3. Tamil Medium students	838	Rs. 3,35,200
Financial support from other sources			
a) National	Nil	Nil	Nil

b) International		Nil	Nil	Nil	
5.1.2 Number of capability enhancement and development schemes such as Soft skill development, Remedial coaching, Language lab, Bridge courses, Yoga, Meditation, Personal Counselling and Mentoring etc.,					
Name of the capability enhancement scheme		Date of implementation	Number of students enrolled	Agencies involved	
1. Soft Skill		2018	500	TANSCH	
2. Remedial Coaching		January 2018	86	State Government(Higher Education)	
3. Language Lab		Even Semester 2018	1350 (II year UG students)	State Government(Higher Education)	
4. Bridge Courses		August 2018	All the First year students	State Government(Higher Education)	
5.1.3 Students benefited by guidance for competitive examinations and career counselling offered by the institution during the year					
Year	Name of the scheme	Number of benefited students by Guidance for Competitive examination	Number of benefited students by Career Counselling activities	Number of students who have passed in the competitive exam	Number of students placed
2017-2018	District Employment Exchange, Salem with the Institution	60	40	Nil	Nil
5.1.4 Institutional mechanism for transparency, timely redressal of student grievances, Prevention of sexual harassment and ragging cases during the year					
Total grievances received		No. of grievances redressed		Average number of days for grievance redressal	
10		10		One month	

5.2 Student Progression					
5.2.1 Details of campus placement during the year					
On campus			Off Campus		
Name of Organizations Visited	Number of Students Participated	Number of Students Placed	Name of Organizations Visited	Number of Students Participated	Number of Students Placed
1	80	-----	1. Chennai silks, Salem	Nil	Nil
5.2.2 Student progression to higher education in percentage during the year					
Year	Number of students enrolling into higher education	Programme graduated from	Department graduated from	Name of institution joined	Name of Programme admitted to
2017-2018	Annexure XV- Enclosed				
5.2.3 Students qualifying in state/ national/ international level examinations during the year (eg: NET/SET/SLET/GATE/GMAT/CAT/GRE/TOFEL/Civil Services/State Government Services)					
Items		No. of Students selected/ qualifying		Registration number/roll number for the exam	
NET		5		-----	
SET		10		-----	
SLET		2		-----	
GATE		-----		-----	
GMAT		-----		-----	
CAT		-----		-----	
GRE		-----		-----	
TOFEL		-----		-----	
Civil Services		-----		-----	
State Government Services		10		-----	
Any Other		-----		-----	
5.2.4 Sports and cultural activities / competitions organised at the institution level during the year					
Activity	Level		Participants		
Annexure XVI- Enclosed					

5.3 Student Participation and Activities

5.3.1 Number of awards/medals for outstanding performance in sports/cultural activities at national/international level (award for a team event should be counted as one)

Year	Name of the award/ medal	National/ International	Sports	Cultural	Student ID number	Name of the student
2017-2018	Medal	Collegiate Level	Cricket, Badminton, Kho-Kho	50 students intercollegiate level	Nil	Nil

5.3.2 Activity of Student Council & representation of students on academic & administrative bodies/committees of the institution (maximum 500 words)

The institution has an active student council. Advisory committees appointed for the various associations comprising the following members have been constituted: 1. The Principal 2. Programme Officer –in- Charge (For each Department) 3. Student Office bearers (Department wise)- (1 Male Student+ 1 Female Student)-III Year B. Student Secretary (1 Student) C. Student Treasurer (1 Student) . Literary Associations both inaugural and valedictory functions are held every year. Competitions at various levels are held and Prizes distributed during the annual day function. Every year report of the activities of the department is recorded and consolidated and the annual report is read during the College Day Function. Students involve in NSS, NCC, YRC and Youth Red Cross and participate actively in many activities.

5.3 Alumni Engagement

5.3.1 Whether the institution has registered Alumni Association? Yes/No, if yes give details (maximum 500 words):

The Alumni Association of Government Arts College(A), Salem-7 was registered under the name “Munnal Manavargal Sangam(Old Students Association, shortly OSA on 07.05.2008 with the registered number 61/2008. The objectives of the Alumni Association are:

- To keep a roster of all the Alumni of the college and establish a lifelong relationship with the Alumni.
- Maintaining the current information of the Alumni.
- To encourage, foster and promote close relations among the alumni of this century crossed prestigious institution.
- To motivate the Alumni to keep themselves engaged in productive pursuits useful to the society. To provide a forum for the Alumni for exchange of ideas on academic, cultural and social issues by organizing and coordinating reunion activities of the Alumni.

The old students have contributed to the growth and development of the college by supporting their departments and the institution simultaneously. Computers, Printers WIFI HotSpot

Almirah Steel Bureau Wall Clocks have been contributed. The association has distributed Prizes to the rank holders during the University Convocation.
5.3.2 No. of registered enrolled Alumni: 61/2008. Registered on 07.05.2008
5.3.3 Alumni contribution during the year (in Rupees) : Rupees 2- 5 Lakhs
5.3.4 Meetings/activities organized by Alumni Association : One meeting every year
CRITERION VI –GOVERNANCE, LEADERSHIP AND MANAGEMENT
6.1 Institutional Vision and Leadership
6.1.1 Mention two practices of decentralization and participative management during the last year (maximum 500 words)
<p>The college has a functionally de-centralized organizational matrix with the strict adherence to the principle of collective responsibility. It enables the institution to delegate authority and provides optional autonomy to various segments in the institution.</p> <p>De-Centralized Governance system is implemented through various representative committees and statutory bodies such as :</p> <ul style="list-style-type: none"> • Governing body. • Academic Council • Board of Studies • Finance committee • Discipline Committee • Research and Development Cell • Library Committee • Admission Committee • Calendar Committee Purchase Committee • IQAC
<p>6.1.2 Does the institution have a Management Information System (MIS)?</p> <p>Yes/No/Partial: YES</p> <p>Computerized College Management</p> <p>Step 1 : Automated OMR Admission System</p> <p>Step 2 : College Web Management System</p> <p>Step 3 : Mobile Apps for Learning Management</p> <p>Step 4 : Mobile Apps for Staff Directory</p> <p>Step 5 : Digitized Library Automation System</p> <p>Step 6 : Digital Fees Collection System</p> <p>Step 7 : Intelligent Video Surveillance System</p> <p>Step 8 : Transfer Certificate Issue System</p> <p>Step 9 : Automated COE & Result System</p>
6.2 Strategy Development and Deployment

6.2.1 Quality improvement strategies adopted by the institution for each of the following (with in 100 words each):
<ul style="list-style-type: none"> ❖ Curriculum Development- As part of the perspective plan PG courses and M.Phil courses were introduced during the year 2017-2018. The courses introduced were :- ❖ PG courses- M.Sc Zoology, M.Phil Courses- M.Phil Political Science and M.Phil Zoology. ❖ The curriculum Development Cell formulates and inspects the Programme Outcomes and its Specific Outcomes.
<ul style="list-style-type: none"> ❖ Teaching and Learning-As there is an increasing demand for updating ULETZ- a knowledge storehouse has been established where the notes prepared by the Teachers are stored and the student who accesses the website and logs in is able to get his respective subjective material.
<ul style="list-style-type: none"> ❖ Examination and Evaluation- Internal examinations are conducted regularly and marks recorded which constitutes for the internal marks. The dates of the examination are placed in the Student handbook so as to serve as a ready reckoned. The university examinations conducted during the semester is 100% external. The question papers and scrutiny is done by the externals. The valuation is executed by the externals. The results are published within a span of 20 days. Automation of Admission and Automation of examination process marks a significant development.
<ul style="list-style-type: none"> ❖ Research and Development- The Research and Development Cell convenes seminars and workshops to update the recent trends. Plagiarism check (URKUND) is carried out for M.Phil students by the institution. Till Date it was 30% and from the next year as per the UGC norms plagiarism has been reduced to 10%. ❖ UGC Minor and major projects have been taken up both by the students and Faculty members.
<ul style="list-style-type: none"> ❖ Library, ICT and Physical Infrastructure / Instrumentation- The following construction of new block houses English staff room, Department Library, Language and Political Science staff room. The Bandwidth has been increased to ❖ To provide pure drinking water RO systems have been installed. ❖ Rainwater system is carried out in all the buildings. ❖ Classrooms have been renovated. ❖ E-journals have been subscribed. LCD projectors have been sanctioned to 16 departments. ❖ CCTV cameras have been installed in prominent places.
<ul style="list-style-type: none"> ❖ Human Resource Management- Soft skill training and skill development through RUSA is carried out which benefits the students. The students are issued a certificate for the training undergone.
<ul style="list-style-type: none"> ❖ Industry Interaction / Collaboration - Departments of Geology, Co-operation and Commerce involve in industry interaction and collaboration as part of their academic

routine.					
❖ Admission of Students - Admission is centralized for the UG Courses. It is Fully automated with a specific soft ware.					
6.2.2 : Implementation of e-governance in areas of operations:					
❖ Planning and Development					
❖ Administration-					
❖ Finance and Accounts- The institution being a Grade I College is audited regularly by the Head of the Department of Collegiate Education and External Audit by the Accountant General. Finance committee comprising Principal, RJD Senior Faculty Controller of Examinations shoulder the responsibility of allotment of UGC/ State/Exam Fee for various purposes after getting justification from the department and audit the expenditure met out by the departments. Utilization certificate and Audit Reports are sent to UGC promptly on time. Accounts are audited regularly every yer by the Accountant General. The Accounts are reconciled with treasury figures. The objections are rectified and audit queries are satisfied.					
❖ Student Admission and Support					
❖ Examination					
6.3 Faculty Empowerment Strategies					
6.3.1 Teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies during the year					
Ye ar	Name of teacher	Name of conference/ workshop attended for which financial support provided	Name of the professional body for which membership fee is provided	Amount of support	
	Nil	Nil	Nil	Nil	
6.3.2 Number of professional development / administrative training programmes organized by the College for teaching and non teaching staff during the year					
Year	Title of the professional development programme organised for teaching staff	Title of the administrative training programme organised for non-teaching staff	Dates (from-to)	No. of participants (Teaching staff)	No. of participants (Non- teaching staff)
2017		1	2017-2018	--	20
6.3.3 No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during the year					
Title of the professional development programme		Number of teachers who attended		Date and Duration (from – to)	
		45		2017-2018	

ANNEXURE – XVII - Enclosed				
6.3.4 Faculty and Staff recruitment (no. for permanent/fulltime recruitment):				
Teaching		Non-teaching		
Permanent	Fulltime	Permanent	Fulltime/temporary	
170+ 84(254)	254	53	25	
6.3.5 Welfare schemes for				
Teaching		New Health Insurance		
Non teaching		New Health Insurance		
Students		Enclosed in Annexure		
6.4 Financial Management and Resource Mobilization				
6.4.1 Institution conducts internal and external financial audits regularly (with in 100 words each) Internal audits for academic purposes are conducted by the IQAC. Questionnaires are issued to a panel of senior members who visit the departments and an analysis is made. Suggestions and recommendations are informed to the respective departments to be carried out in future. Green audits are carried out for the environmental progress by external faculty assigned by the Controller of examinations. External finance is executed by the Accountant General’s office regularly.				
6.4.2 Funds / Grants received from management, non-government bodies, individuals, philanthropies during the year(not covered in Criterion III)				
Name of the non government funding agencies/ individuals		Funds/ Grants received in Rs.		Purpose
Not applicable (Government)		Not applicable (Government)		nil
6.4.2 Total corpus fund generated: NIL				
6.5 Internal Quality Assurance System				
6.5.1 Whether Academic and Administrative Audit (AAA) has been done?				
Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	yes	External Faculty	yes	Senior faculty
Administrative	yes	AG’s Office.	-	-
6.5.2 Activities and support from the Parent – Teacher Association (at least three)				
<ul style="list-style-type: none">Assistants are appointed from the Parent Teacher Association Fund.Teaching Faculty are appointed for vacancies .Furniture donated for the Office (Steel Bureau)				

<ul style="list-style-type: none"> Participate in meetings and give their suggestions and support. 				
6.5.3 Development programmes for support staff (at least three)				
Workshop for Non- Teaching staff conducted by the Department of Computer Application-2018				
6.5.4 Post Accreditation initiative(s) (mention at least three)				
1. Establishment of Heritage Cell, Aspire Cell, Research & Development Cell				
2. Growing up and maintaining Herbal Garden				
3. Fully Digitized (Administration)				
4. Installation of CCTV cameras.				
5. Mous with Industry.				
6.5.5				
a. Submission of Data for AISHE portal : Yes				
b. Participation in NIRF : Yes				
c. ISO Certification : -				
d. NBA or any other quality audit : NAAC				
6.5.6 Number of Quality Initiatives undertaken during the year				
Year	Name of quality initiative by IQAC	Date of conducting activity	Duration (from----- to-----)	Number of participants
2017-2018	1. One Day workshop on NAAC Accreditation and Assessment Process	1 st August 2017	One day	20
	2. National Seminar on Higher Education- Issues, Developments, Opportunities and Challenges	30 th November 2017	One Day	103

CRITERION VII – INSTITUTIONAL VALUES AND BEST PRACTICES

7.1 - Institutional Values and Social Responsibilities

7.1.1 Gender Equity (Number of gender equity promotion programmes organized by the institution during the year)

Title of the programme	Period (from-to)	Participants	
		Female	Male
Women and Hygiene	7 th March 2017	56	-
Gender Equity and Equality	12 th September 2017	40	25
Be Bold for Change	8 th March 2018	55	24
Women Empowerment	8 th March 2018	45	10

7.1.2 Environmental Consciousness and Sustainability/Alternate Energy initiatives such as:
Percentage of power requirement of the College met by the renewable energy sources Nil

7.1.3 Differently abled (Divyangjan) friendliness

Items Facilities	Yes/No	No. of Beneficiaries
Physical facilities	yes	50
Provision for lift	Nil	Nil
Ramp/ Rails	Yes	Nil
Braille Software/facilities	Yes	Nil
Rest Rooms	Nil	Nil
Scribes for examination	Yes	26
Special skill development for differently abled students	Yes	Nil
Any other similar facility	Nil	Nil

7.1.4 Inclusion and Situatedness

Enlist most important initiatives taken to address locational advantages and disadvantages during the year

Year	Number of initiatives to address locational advantages and disadvantages	Number of initiatives taken to engage with and contribute to local community	Date and duration of the initiative	Name of the initiative	Issues addressed	Number of participating students and staff

Annexure XVIII- Enclosed

7.1.5 Human Values and Professional Ethics

Code of conduct (handbooks) for various stakeholders

Title	Date of Publication	Follow up (maximum 100 words each)
College Handbook	August 2017	The college handbook consists of all the necessary details both for the Students and the Teaching faculty. The code of conduct is prescribed with the core values, college vision and mission. The scholarship details, Programmes and the

		academic events for the academic year is published. The date of commencement of Internal tests, submission of assignments, model examinations, and commencement of university examinations are presented as a ready reckoner. The dates of the payment of fees for the odd and even semester examinations and the college fees are also prescribed.
--	--	---

7.1.6 Activities conducted for promotion of universal Values and Ethics

Activity	Duration (from-----to-----)	Number of participants
1.Ambedkar birthday	2018	80 (History)
2.Vivekananda birthday	2018	25 (Political Science)
3.Women's day	March 8 th 2018	80
4. Human Rights Day	March 2018	25 (Human Rights)
5. Pongal celebrations	January 2018	All the students

7.1.7 Initiatives taken by the institution to make the campus eco-friendly (at least five)

1. Herbal Gardens established by the Departments of Tamil, English, Botany and Co-operation, Commerce and Zoology.

2. Heritage Trees about 20 in and around the campus is maintained and preserved and fenced by the Department of Zoology.

3. Campus cleaning is carried out by the NSS as part of their activity .It is included in the curriculum for internal assessment too.

4. Plastics are banned and steps to make the campus a zero plastic free zone is carried out.

5. Dustbins are installed to clean the campus and waterbodies through hanging pots for the birds to quench their thirst are kept all around the campus.

7.2 Best Practices

Best Practice I

Title: Vibrant Internal Quality Assurance Cell and its multifaceted activities.

Goals:

- To maintain and enhance holistic quality in the institution
- To ensure the timely upgrading of documents

- To formulate the action plan of all the departments and in the college
- To monitor the goals and objectives framed by the departments
- To create cells and committees for the enhancement of the progressive academic scenario.
- To motivate the faculty and the student community to explore the opportunities of starting new courses and programmes to meet the challenges.

The Context:

As per the directive of the National Assessment and Accreditation Council, the IQAC was formed in the year 2014 to facilitate the smooth functioning of the institution.

The Practice: Throughout the year 2017-2018, the due submission of the IIQA and SSR was executed.

Various cells- Curriculum development cell, Research and Development Cell, Heritage Cell Women empowerment cell entrepreneurship cell, Examination cell were established. Green Audit, internal academic both internal and external audits were conducted.

Official records such as attendance registers, work diaries, BOS/BOE records, CIA entries, ECA/Certificate/Diploma Courses, outreach/ extension activities, conferences/workshops/seminars organised and attended, paper presentations and publications, remedial classes, innovative programmes for advanced learners, student achievements were inspected during the departmental visits.

Evidence of Success:

A commendable increase in paper presentations/publications, seminars/workshops/conferences organised and other research activities such as publication of in-house journal, internship, research-oriented project work by both faculty and students were executed. IQAC released the IQAC News letter in January 2017 – its first issue. Positive response from students and the faculty.

Problems Encountered and Resources Required:

Owing to the shortage of time yet with the tremendous cooperation of the faculty the NAAC Peer Team visit was done successfully. Yet the infrastructure could not meet the expected standards owing to the lack of funds.

Best Practice II- Eco friendly Campus with Vermi-compost manures.

Objectives of the Practice.

Government Arts College(Autonomous) Salem⁷ - a centenary crossed institution with its unique natural and eco-friendly setting adds to the sylvan surroundings and creates a perfect ambience for scholarly and healthy pursuits. The institution is committed for the preservation and protection of the environment as it has to its credit 3000 trees of which 20 trees are 100 years old. It is through the adoption of innovative and ecological practices and action plans that the campus is sustaining its eco-friendliness. The objectives of the maintenance of the eco-friendly campus are:

- To preserve the flora and fauna of the campus.
- To ensure protection and safeguard the trees, plants and herbs in and around the campus.
- To support the preservation of forestation.

The Context

The campus with the vast area holds a number of trees and rare plants. Owing to the hazardous pollution in the city, the campus needs care and protection. As the college is situated in the midst of the buzzing crowded city, it becomes obligatory for the members to sustain its serenity.

The Practice. Accordingly the department of zoology has implemented the creation of Vermicompost manure to make use of it for the entire campus. . Growing up of herbal gardens by the departments and NSS units and individual volunteers both from the faculty and the students have created the eco-friendly campus. The 300 odd trees and the 20+ centenary crossed trees are regularly maintained by the departments of zoology and botany. Volunteers from outside help the institution to maintain its cleanliness. Thus the campus is a plastic free zone. Rainwater harvesting and watering the plants are done by the students voluntarily.

Evidence of Success:

A glance of the campus stands as an evidence for the preservation of the eco-friendliness. Mapping the flora and fauna has also been taken up by a bird watcher club. And by the department of botany and zoology. Students have immensely volunteered for the creation of herbal gardens and are maintaining it.

Problems encountered.

- Investment of resources seems to be insufficient as it is a government institution.
- Organizing and preserving the trees, plants have been too expensive though rewarding.

7.3 Institutional Distinctiveness

Imparting Higher Education to the economically backward society of Salem and in and around districts.

Government Arts College(A) Salem-7 is a centenary crossed institution which has a students strength of 5000 and odd . The teaching Faculty comprises of 254 with 84 non teaching staff. Both the teaching and administrative staff have been recruited by the Government on merit basis . As a result education to needy is being meritoriously distributed. The UG and PG courses along with M.Phil and Ph.D courses help the students to get the maximum benefit for their future employability.

Best Practice I- Implementation of Vermicompost unit in the institution. Best Practice II- 100% Automation from the entry level to the exit level of the student and for administrative purpose too. The elaborate version of the practices have been uploaded in the file as per the format prescribed. Apart from the above mentioned practices one Girl One Tree scheme is being practiced. The institution beams with pride both as an ecofriendly campus and as an IT enabled automated campus too. As the expected GPA has been lowered we claim for a higher grade by elaborating the submitted details.

Courses like Geography, Computer Science , Computer Applications, Geology Geography Commerce , English have contributed to the employability to the students. The teaching methodology with a well equipped library with 72,000 books and Reference books continue to be a store house of knowledge.

Varied cells and committees with sports and cultural activities have been of immense areas where the students have gained knowledge and have helped in for their holistic development.

8. Future Plans of action for next academic year (500 words)

- As the institution is a century crossed institution with student strength of 5000 and odd students, the infrastructure facilities prove to be inadequate. The funds from RUSA and from the State Government shall be utilized for the establishment of more number of classrooms.
- An auditorium for the institution is mandatory which will be constructed.
- A separate building for the Controller of examinations with an examination hall will be executed.

- Special coaching classes with experts for UPSC exams will be arranged for the economically backward students.
- Job oriented certificate courses will be initiated after the prior permission from the Directorate.
- Funds from the Alumni will be mobilized.

Dr. V. Kundhavi
11/01/19.

Signature of the Coordinator, IQAC

Name: Dr. V. Kundhavi

Dr. V. KUNDHAVI
IQAC Coordinator,
Government Arts College (A),
SALEM - 636 007.

Dr. S. Kalachelvan
11/01/19.

Signature of the Chairperson.

Name: Dr. S. Kalachelvan

Principal
Government Arts College
(Autonomous) SALEM-7.
B. O. Code No. CI 209

TABLE OF CONTENTS

ANNEXURE	TITLE
I	9. Whether composition of IQAC as per latest NAAC guidelines: Yes
II	1.2.2. Programmes in which Choice Based Credit System (CBCS)/ Elective course system implemented at the affiliated colleges (if applicable) during the Academic year.
III	2.1.1. Demand Ratio during the year
IV	2.6.2. Pass percentage of students
V	2.7.1. Student Satisfaction Survey (SSS) on overall institutional performance
VI	3.1.1. Research funds sanctioned and received from various agencies
VII	3.3.2. Ph.D. s awarded during the year
VIII	3.3.3. Research publications in the Journals notified on UGC website during the year
IX	3.3.4. Books and Chapters in edited Volumes/ Books published and papers in National/International Conference proceedings per teacher during the year
X	3.3.5. Bibliometric of the publications during the last academic year based on average citation index in Scopus/ web of science or pub med/ Indian citation index
XI	3.3.6. h-index of the institutional publications during the year
XII	3.3.7. Faculty participation in seminars/conferences and symposia during the year
XIII	3.4.1. Number of extension and outreach programmes conducted in collaboration with industry, community and Non-Government Organizations through NSS/NCC/Red Cross/Youth Red Cross, etc., during the year
XIV	4.4.1. Expenditure incurred on maintenance of physical facilities and academic support facilities, excluding salary component during the year
XV	5.2.2. Student progression to higher education in percentage during the year
XVI	5.2.4. Sports and cultural activities/ competitions organized at the institution level during the year
XVII	6.3.3. No. of teachers attending professions development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during the year
XVIII	7.1.4. Inclusion and Situatedness

ANNEXURE – I

Composition of the IQAC 2017-2018

Name of the College: Government Arts College (Autonomous), Salem- 636 007

Address of the Institution: Cherry Road, Kumarasamipatti, Salem- 636 007

Chairperson	Dr. M. Sakunthala Principal Government Arts College(Autonomous) Salem-636 007	
Coordinator (2014- 2016)	Dr. G. Venkatesan Associate Professor & Head Department of Statistics	
Coordinator (2017-)	Dr. V. Kundhavi Associate Professor Department of English	
Members- Teaching	Dr. P. Mythily Associate Professor Department of English	Dr. M. E. Raja Saravanan Assistant Professor Department of Physics
	Dr. J. Premalatha Associate Professor Department of Tamil	Dr. A. Vijaya Asst. Prof & Head Department of Computer Applications
	Dr. A. Martha Leema Rose Asso. Prof & Head Department of Botany	
Nominee- Administration	Thiru. K. Karthik Bursar	
Academic subject Expert	Dr. K. Kumarasamy Asso. Prof of English (Retd) GAC(A), Salem-7	
	Prof. K. Subramani Associate Professor & Head Department of Geology (Retd) GAC(A), Salem-7	
Nominee Society	Thiru. J. Rajendra Prasad Correspondent, Jairam Educational Trust Salem	
Nominee Industrialist	Thiru. R. Sundaram, B.Tech., CEO, The Salem Aeropark Salem	Thiru. S. Manickam V.S. Selva Maligai, Salem
Nominee Alumni - External	Dr. Balaji Chenna Krishnan CEO, Telesto Energy, AAPG - University of Okhlahama. Singapore.	
	Thiru. R. C. Muruganantham B.Sc, Delivery Head Ardhika Software Technologies Pvt. Ltd., Guindy, Chennai.	
	Thiru. Ravindranath Govindarajan M.Sc. M.Tech, Head - Map Operations (South Asia) HERE Technologies, Bengaluru.	
Nominee Alumni - Internal	Dr. T. Gangadharan Associate Professor Department of English	Dr. V. Thirukumaran Associate Professor Department of Geology
Members - Students	R. Bhuvaneswari (Ph.D English)	T. Ezhilarasi (Ph.D English)

ANNEXURE - II

1.2.2. Programmes in which Choice Based Credit System (CBCS)/ Elective course system implemented at the affiliated colleges (if applicable) during the Academic year.

Programme name & Year of Introduction	Programme name & Year of Introduction
UG -Arts & Commerce (9) 1. Tamil (S-I & S-II) - 2008 2. English (S-I & S-II) - 2008 3. History (S-I, S-II & Evening) - 2008 4. Economics (S-I & S-II) - 2008 5. Commerce (S-I & S-II) - 2008 6. Business Administration (S-I & S-II) - 2008 7. Co-operation (S-I & S-II) - 2008 8. Political Science - 2008 9. Public Administration - 2008	PG-Science (10) 1. Mathematics - 2008 2. Statistics - 2008 3. Physics - 2017 4. Chemistry - 2008 5. Botany - 2008 6. Zoology - 2017 7. Geography - 2017 8. Geology - 2008 9. Computer Science - 2008 10. Computer Applications – 2008
UG-Science (10) 1. Mathematics (EM & TM) (S-I & S-II) - 2008 2. Physics (EM & TM) (S-I & S-II) - 2008 3. Chemistry (EM & TM) (S-I & S-II) - 2008 4. Botany (EM & TM) (S-I & S-II) - 2008 5. Zoology (EM & TM) (S-I & S-II) - 2008 6. Statistics - 2008 7. Geography - 2008 8. Geology - 2008 9. Computer Science (S-I & S-II) - 2008 10. Computer Appl. (S-I & S-II) – 2008	M.Phil. & Ph.D Arts & Commerce (6+6) 1. Tamil - 2008 2. English - 2008 3. History - 2008 4. Economics - 2008 5. Commerce - 2008 6. Political Science - 2008
PG -Arts & Commerce (8) 1. Tamil - 2008 2. English - 2008 3. History - 2008 4. Economics - 2013 5. Commerce - 2008 6. Co-operation - 2008 7. Political Science - 2017 8. Human Rights - 2008	M.Phil. & Ph.D Science (6+6) 1. Mathematics - 2008 2. Statistics - 2008 3. Chemistry - 2008 4. Zoology - 2008 5. Applied Geology - 2008 6. Computer Science - 2008

ANNEXURE - III

2.1. 1 Demand Ratio during the year

PG - PROGRAMMES – 2017-2018

Name of the Programme	Number of Seats Available	Number of Applications Received	Students Enrolled
M.A.			
1. Tamil	36	35	36
2. English	43	147	43
3. History	40	62	40
4. Economics	42	45	42
5. Political Science	10	10	10
6. Human Rights	21	36	21
M.Sc. M.C.A.			
1. Mathematics			
2. Statistics	24	38	18
3. Physics	16	150	16
4. Chemistry	20	191	20
5. Geography	20	19	16
6. Applied Geology	15	35	14
7. Botany	15	52	15
8. Zoology			
9. Computer Science			
10. Computer Applications	36	1764 (M.C.A. TANCET)	11
M.Com.			
1. Commerce	43	148	43
2. Co-operation	36	37	36

ANNEXURE - IV - Pass Percentage

Program Code	Program Name	Number of students appeared in the final year examination	Number of students passed in the final year examination	Average pass percentage	month / year	DEGREE
UBN	Business Administration	90	72	80	Apr-18	UG
UEC	Economics	84	47	55.95	Apr-18	UG
UST	Statistics	22	11	50	Apr-18	UG
UZL	Zoology	34	25	73.52	Apr-18	UG
UCS	Computer Science	52	34	65.38	Apr-18	UG
UGY	Geography	22	22	100	Apr-18	UG
UTL	Tamil Literature	71	49	69.01	Apr-18	UG
UCH	Chemistry	64	46	71.87	Apr-18	UG
UCA	Computer Application	46	20	43.47	Apr-18	UG
UPY	Physics	41	34	82.92	Apr-18	UG
UEL	English Literature	64	44	68.75	Apr-18	UG
UBY	Botany	41	32	78.04	Apr-18	UG
UGL	Applied Geology	23	19	82.6	Apr-18	UG
UCE	Commerce	88	71	80.68	Apr-18	UG
UMT	Mathematics	133	75	56.39	Apr-18	UG
UHT	History	151	83	54.96	Apr-18	UG
UCN	Co-operation	117	52	44.44	Apr-18	UG
UPS	Political Science	18	12	66.66	Apr-18	UG
UPA	Public Administration	19	16	84.21	Apr-18	UG

ANNEXURE - IV

Program Code	Program Name	Number of students appeared in the final year examination	Number of students passed in the final year examination	Average pass percentage	month / year	DEGREE
PCA	Computer Application	21	14	66.66	Apr-18	PG
PEC	Economics	24	12	50	Apr-18	PG
PEL	English Literature	31	27	87.09	Apr-18	PG
PGL	Applied Geology	14	14	100	Apr-18	PG
PCS	Computer Science	25	25	100	Apr-18	PG
PPY	Physics	15	13	86.66	Apr-18	PG
PZL	Zoology	13	9	69.23	Apr-18	PG
PCE	Commerce	30	30	100	Apr-18	PG
PCN	Co-operation	24	19	79.16	Apr-18	PG
PHR	Human Rights	10	8	80	Apr-18	PG
PTL	Tamil Literature	31	22	70.96	Apr-18	PG
PBY	Botany	14	13	92.85	Apr-18	PG
PST	Statistics	17	17	100	Apr-18	PG
PHT	History	31	23	74.19	Apr-18	PG
PCH	Chemistry	19	15	78.94	Apr-18	PG
PGY	Geography	14	14	100	Apr-18	PG
PMT	Mathematics	26	24	92.3	Apr-18	PG

GOVERNMENT ARTS COLLEGE (A), SALEM – 07

2.7.1 – Student Satisfaction Survey

Content of Syllabus**Quality of Teaching****Library Facilities****Completion of Syllabus****Use of ICT Tools****Publication of Exam Results**

Administrative Support

Sports Facilities

Placement Cell Activities

Cultural Activities

College Website

Eco Friendly Campus

WiFi Facilities

ANNEXURE – VI

3.3.1. Research funds sanctioned and received from various agencies – 2017-2018

Name	Department	Major/Minor Project	Amount Sanctioned
Dr. Valavan	Statistics	Minor Project	Rs. 10,000
Mr. Balamurugan	Statistics	Minor Project	Rs. 10,000
2 students	Statistics	Minor Project	Rs. 10,000

ANNEXURE - VII**GOVERNMENT ARTS COLLEGE (A), SALEM- 07****3.3.2. NO. OF Ph.Ds AWARDED AND ONGOING – 2017-2018****HUMANITIES**

S. NO.	NAME OF THE DEPARTMENT	NO. OF Ph.Ds AWARDED						NO.OF Ph.Ds ONGOING	TOTAL
		2012 - 13	2013- 14	2014- 15	2015- 16	2016- 17	2017- 18		
1.	Tamil	09	14	16	04	06	09		58
2.	English	03	04	07	03	04	10	61	92
3.	History								
4.	Political Science							04	04
5.	Economics				02	02	01		05
6.	Co-operation			01		01			02
7.	Commerce	-	-	-	-	02	08	05	15
8.	BBA								
TOTAL		12	18	24	09	15	28	70	176

SCIENCES

S. NO.	NAME OF THE DEPARTMENT	NO. OF PhDs AWARDED						NO.OF PhDs ONGOING	TOTAL
		2012 - 2013	2013- 2014	2014- 2015	2015- 2016	2016- 2017	2017- 2018		
1.	MATHEMATICS					03		09	12
2.	STATISTICS		01					08	09
3.	BOTANY						03	03	06
4.	ZOOLOGY				01			04	05
5.	PHYSICS							28	28
6.	CHEMISTRY		02	02				16	20
7.	GEOLOGY							02	02
8.	GEOGRAPHY							08	08
9.	COMPUTER SCIENCE							02	02
10.	COMPUTER APPLICATIONS		01		01	01		14	17
TOTAL			04	02	02	04	03	94	109

ANNEXURE - VIII

3.3.3. NO. OF PAPERS PUBLISHED – 2017-2018

HUMANITIES

S. NO.	NAME OF THE DEPARTMENT	NO. OF PUBLICATIONS IN THE JOURNALS						TOTAL
		2012 - 13	2013-14	2014-15	2015-16	2016-17	2017-18	
1.	Tamil	-	-	04	-	-	03	07
2.	English	30	20	16	14	25	23	128
3.	History	-	-	-	-	-	-	-
4.	Political Science	-	-	-	-	-	-	-
5.	Economics	02	02	03	03	06	06	22
6.	Co-operation	-	-	-	-	-	-	-
7.	Commerce	11	20	24	12	15	08	90
8.	BBA	-	04	08	01	03	-	16
	TOTAL	43	46	55	30	49	40	263

SCIENCES

S. NO.	NAME OF THE DEPARTMENT	NO. OF PUBLICATIONS IN THE JOURNALS						TOTAL
		2012 - 13	2013-14	2014-15	2015-16	2016-17	2017-18	
1.	MATHEMATICS	18	14	09	19	08	08	76
2.	STATISTICS	-	03	03	08	16	04	34
3.	BOTANY	16	20	06	08	05	05	60
4.	ZOOLOGY	05	08	06	04	03	01	27
5.	PHYSICS	18	14	12	09	05	04	63
6.	CHEMISTRY	06	06	09	08	06	07	42
7.	GEOLOGY	02	03	04	03	03	-	15
8.	GEOGRAPHY	13	07	08	03	08	06	45
9.	COMPUTER SCIENCE	03	02	11	04	04	08	32
10.	COMPUTER APPLICATIONS	08	12	18	16	03	01	58
	TOTAL	89	89	86	82	62	44	452

ANNEXURE - IX

3.3.4. Books and Chapters in edited volumes/books published and papers in National/International conference proceedings per teacher during the year – 2017-2018

Name of the faculty and Title of the paper	Month and Year	Title of the Journal & Volume
Dr.V.Kundhavi - Synthesizing Howard Gardner's Multiple Intelligences Theory for Adult Second Language Learning	July, 2017	CE- 3- International Research Journal of Humanities, Engineering and Paramedical Sciences
Dr.P.Mythily- Facets of GenZer's Slanguage under the Tutelage of Social Media	July, 2017	International Research Journal of Humanities, Engineering and Paramedical Sciences
Geetha Rajagopal - English: A Window on the World	July, 2017	International Research Journal of Humanities, Engineering and Paramedical Sciences
Dr. P.K.Gomathi - An Artificial Intelligent Program to Integrate Oral and Writing Skills in English	July, 2017	International Research Journal of Humanities, Engineering and Paramedical Sciences
Dr.J.Jayakumar - English Language intensification and AcademicRecital in a Multi linguistic Perspective	July, 2017	International Research Journal of Humanities, Engineering and Paramedical Sciences
Dr.S.Jayanthi- Knowing and Doing: An Innovative Technique to teach English Language	July, 2017	International Research Journal of Humanities, Engineering and Paramedical Sciences
Dr.P.Priya - Technology and Creative Competence in English Language Teaching - A study	July, 2017	International Research Journal of Humanities, Engineering and Paramedical Sciences
Dr.K.N.Shobha - Reconsidering Teaching English through English: Exploring Content and Language Integrated Learning (CLIL) in the Tertiary ESL Classroom	July, 2017	International Research Journal of Humanities, Engineering and Paramedical Sciences

Institutional Values in the Evolutionary Process - Dr. V. Anbarasi	Nov, 2017	CE – 2- International Research Journal of Humanities, Engineering and Paramedical Sciences
Challenges in Teaching and Learning English as a Second Language - Dr. C. Arun	Nov, 2017	International Research Journal of Humanities, Engineering and Paramedical Sciences
Alumni's Pivotal Role in an Institutional Development - P. Nithya Kalyani	Nov, 2017	International Research Journal of Humanities, Engineering and Paramedical Sciences
Niti Aayog : Its Impacts On Higher Education Sector And Its Implications In Social Values And Social Responsibilities- K. Ragu	Nov, 2017	International Research Journal of Humanities, Engineering and Paramedical Sciences
Challenges in Curriculum Design and Implementation - Dr. K.Thamizharasi	Nov, 2017	International Research Journal of Humanities, Engineering and Paramedical Sciences
International Research Journal of Humanities, Engineering and Paramedical Sciences Challenges Of Higher Education System In India - Dr. V.Veeramuthu Nov, 2017	Nov, 2017	International Research Journal of Humanities, Engineering and Paramedical Sciences

ANNEXURE - IX

NAME OF THE PUBLISHERS	Title of the paper	Title of the proceedings of the conference	Year of publication	ISBN/ ISSN number of the proceeding	Affiliated Institute at the time of publication
Dr. V. Anbarasi & J.Yuvakumar	Gyno-centric Concerns in Marsha Norman's <i>Getting Out</i>	Roots International Journal of Multidisciplinary Researches, Vol. 4, Special Issue:3	2017	ISSN: 2349 - 8684	Govt. Arts College (Autonomous), Salem-7
Dr. V. Anbarasi	Bold face of Femininity: Self-definition, Self Valuation and Empowered Self in Sudha Murthy's <i>Mahashweta</i>	Roots International Journal of Multidisciplinary Researches, Special Issue:1, Vol.4	2017	ISSN: 2349 - 8684	Govt. Arts College (Autonomous), Salem-7
Dr.V.Kundhavi & M.Vinoth	Social-Cultural Conflicts in Native American fiction of Louise Erdrich's <i>Tracks</i>	Roots International Journal of Multidisciplinary Researches [Impact Factor: 3.487] Vol. 2, Special Issue:2	2017	ISSN: 2349 - 8684	Govt. Arts College (Autonomous), Salem-7
Dr.V.Kundhavi & M.Vinoth	A Study on Louise Erdrich's <i>Tracks</i> with the lens of Ecocriticism & Anthropocentrism	Roots International Journal of Multidisciplinary Researches [Impact Factor: 3.096] Vol. 3	2017	ISSN: 2349 - 8684	Govt. Arts College (Autonomous), Salem-7
Dr. V. Kundhavi & Mr. C. Cibi	Apotheosise: Pragmatic view of Raymond Chandler's on the Gender's tangible leniency mindset all through The Great Depression.	International Journal of trend in Research and Development	2017	ISSN: 2394-9333	Govt. Arts College (Autonomous), Salem-7
Dr. V. Kundhavi & Ms. R. Bhuvaneswari	Politics of Gender Difference in Alice Munro's <i>Short Fiction Boys and Girls</i>	Special Issue Published in International Journal of Trend in Research and Development (IJTRD) [Impact Factor: 4.004]	2017	ISSN: 2394-9333	Govt. Arts College (Autonomous), Salem-7
Dr. V. Kundhavi & Ms. R. Bhuvaneswari	Pragmatic Barriers of Women's Autonomy and Individuality in Alice Munro's <i>Short Fiction</i>	Roots International Journal of Multidisciplinary Researches [Impact Factor: 3.487] Vol.4	2017	ISSN: 2349 - 8684	Govt. Arts College (Autonomous), Salem-7
S.Farhana Zabeen & Dr.V.Kundhavi	Islamic Feminist Approach in Hanan Al-Shaykh's Women of sand and myth	Bodhi International Journal of Research in Humanities, Arts and Science Vol. 1, Special issue : 1	2017	ISSN: 2456-5571	Govt. Arts College (Autonomous), Salem-7
Dr.T.Gangadharan		South Asian Literature: New and Emerging Trends (Ed.Marie Josephine Aruna)	2017	ISBN: 978-93-5207-522-5	Govt. Arts College (Autonomous), Salem-7

Dr.T.Gangadharan	Colloquialism of Vedanta in 'The Serpent and the Rope' by Raja Rao (Co-Authored with S.V.Shankari)	South Asian Literature: New and Emerging Trends (Ed.Marie Josephine Aruna)	2017	ISBN: 978-93-5207-522-5	Govt. Arts College (Autonomous), Salem-7
Dr.T.Gangadharan	Diasporic Trajectory in Roopa Farooki's 'The Flying Man' (Co-Authored with S.Yasmeen Firdous)	South Asian Literature: New and Emerging Trends (Ed.Marie Josephine Aruna)	2017	ISBN: 978-93-5207-522-5	Govt. Arts College (Autonomous), Salem-7
Dr. P. Mytjily	Comprehending the Male Psyche to Combat Crimes Against Women	IJTRD International Conference on Women Empowerment Proceedings	2017	ISSN 2394-9333	Govt. Arts College (Autonomous), Salem-7
Dr. P. Mythily & S. S.Uma Sundara Sood	Depiction of Women as Images of Transformation in the Select Novels of Colleen McCollough		2017	ISSN 2394-9333	Govt. Arts College (Autonomous), Salem-7
Dr.P.Mythily & S.K.Arathy	Third World Feminism in AynRand's <i>Atlas Shrugged</i>		2017	ISSN 2394-9333	Govt. Arts College (Autonomous), Salem-7
Dr.P.Mythily & A.Syed Rehanas	Cultural Struggles in Ngugi Wa Thiongo's <i>Weep Not Child</i>		2017	ISSN 2349-8684	Govt. Arts College (Autonomous), Salem-7
Dr.P.Mytjily & S.Divya	Emergence of Entangled Women in Uma Parameswaran's <i>A Cycle of the Moon</i>		2017	ISSN 2394-9333	Govt. Arts College (Autonomous), Salem-7
Dr.P.Mythily & A.Syed Rehanas	Ngugi Wa Thionho's Vision on African Women		2017	ISSN 2394-9333	Govt. Arts College (Autonomous), Salem-7
Dr.P.Mythily & A.Syed Rehanas	Female Circumcision in Ngugi Wa Thiongo's <i>The River Between</i>		2017	ISSN 2349-8684	Govt. Arts College (Autonomous), Salem-7
Dr. P. Mythily & S. S.Uma Sundara Sood	Comparisons of Psychological Sufferings of Women in Sudha Murthy's Mahasweta and Colleen McCollough's <i>The Thorn Birds</i>	Contemporary Postcolonial Literature in English	2017	ISBN 9789352074983	Govt. Arts College (Autonomous), Salem-7
Dr. P. Mythily & A. Syed Rehanas	A Comparative Study on Mahasweta Devi's Draupadi and Ngugi Wa Thiong's <i>Petals of Blood</i>	Contemporary Postcolonial Literature in English	2017	ISBN 9789352074983	Govt. Arts College (Autonomous), Salem-7

Dr. P. Mythily & S. Divya	Emergence of Female Self in Uma Parameswaran's <i>A Cycle of the Moon</i> and Nayantara Sahal's <i>The Day in Shadow</i>	Contemporary Postcolonial Literature in English	2017	ISBN 9789352074983	Govt. Arts College (Autonomous), Salem-7
Dr. P. Mythily & S.S.Uma Sundara Sood	Significance of Soft Skills		2017		Govt. Arts College (Autonomous), Salem-7
Dr.P.Mythily	Facets of Genzer's Language Under the Tutelage of Social Media		2017		Govt. Arts College (Autonomous), Salem-7
Dr. P. Mythily & S.K.Arathy	Influence of Social Media in English Language Teaching		2017		Govt. Arts College (Autonomous), Salem-7
Dr.P.Mythily & S.Divya	Hybridization in the Works of Uma Parameswaran		2017		Govt. Arts College (Autonomous), Salem-7
Dr.P.Mythily & A.Syed Rehanas	English as a Global Language		2017		Govt. Arts College (Autonomous), Salem-7
Dr.T.Alagarasan	Spectrum of Subltnernity in August Wilson's Pittsburgh Cycle Plays	Vol 4, Sp issue 2	2017	ISSN 2349-8684	Govt. Arts College (Autonomous), Salem-7
Dr.T.Alagarasan	The Historical Ellipses in M.G.Vasanji's <i>The Book of Secrets</i>	Vol 4, Sp issue 1	2017	ISSN 2349-8684	Govt. Arts College (Autonomous), Salem-7
Dr.C.Senthamarai	Comparision of Feature Selection Methods for Credit Risk Assessment	NCCC'17	2017	2348 - 6600	Sri Vasavi College, Erode
Dr.C.Senthamarai	Credit Risk Evaluation Using Hybrid Feature Selection Methods	IRCACSIT'17	2017	0974 - 9632	KG College of Arts and Science, Coimbatore
Dr.C.Senthamarai	A Predicting Credit Defaulters using Ensemble Learning Classifiers	ICBDARI'17	2017	–	Morappur Kongu College of Arts and Science

ANNEXURE - X

3.3.5 Bibliometrics of the publications during the last five years based on Scopus/Web of science – h- index of Institution

Title of the paper	Name of the author	Title of the journal	Year of publication	h- index	Number of citations excluding self citations	Institutional affiliation as mentioned in the publication
theAzadirachtaindicaLeaf Extract by Green Method	Dr. C. Umarani	Der Pharma Chemica	2017	20	-	-
Synergistic effect of halide ions on the corrosion inhibition of mild steel in sulphuric acid using methyl, N-methyl ethyl, ethyl substituted Y-2, C-6-Diphenyl piperidine-4-one semicarbazones	Dr. C. Umarani	Surface review and letters	2017	40	-	-
1. Structural, Morphological and Optical Properties: CeO ₂ Nanoparticles Prepared through	Mrs. S.Parvathy	Journal of Nano Technology	2017	1		
Synthesis and Characterization of Various Metal Ions Doped CeO ₂ Nanoparticles Derived from the AzadirachtaIndica	Mrs. S.Parvathy	Chemical Science Transactions	2017			
Invitro Antibacterial and Anticancer Potential of CeO ₂ Nanoparticles Prepared by Co-precipitation and Green Synthesis Method	Mrs. S.Parvathy	Journal of Nanosciences:Current ResearchRes	2017			
In vitro Cytotoxic and Apoptotic Effect of Passiflora foetida against Cervical Cancer Cells and its Fourier Transform Infrared Profiling	Basker S.	Asian Journal of Pharmaceutical and Clinical Research	2017			Department of Botany, Government Arts College, Salem.

3.48. Bibliometrics of the publications during the last five years based on Scopus/Web of science – h- index of Institution

Title of the paper	Name of the author	Title of the journal	Year of publication	h- index	Number of citations excluding self citations	Institutional affiliation as mentioned in the publication
Adsorptive removal of methylene blue onto ZnCl ₂ activated carbon from wood apple outer shell: kinetics and equilibrium studies	Dr. N. Bhadusha	Journal of Chemistry	2012	2	11	Department of Chemistry, Government Arts College, Salem.
Kinetic, thermodynamic and equilibrium studies on uptake of rhodamine B onto ZnCl ₂ activated low cost carbon	Dr. N. Bhadusha	Journal of Chemistry	2012	2	7	Department of Chemistry, Government Arts College, Salem.
theAzadirachtaindicaLeaf Extract by Green Method	Dr. C. Umarani	Der Pharma Chemica	2017	20	-	Department of Chemistry, Government Arts College, Salem.
Synergistic effect of halide ions on the corrosion inhibition of mild steel in sulphuric acid using methyl, N-methyl ethyl, ethyl substituted γ -2, C-6-Diphenyl piperidine-4-one semicarbazones	Dr. C. Umarani	Surface review and letters	2017	20	-	Department of Chemistry, Government Arts College, Salem.
Structural, Morphological and Optical Properties: CeO ₂ Nanoparticles Prepared through	Mrs. S.Parvathy	Journal of Nano Technology	2017	1	-	Department of Chemistry, Government Arts College, Salem.
Synthesis and Characterization of Various Metal Ions Doped CeO ₂ Nanoparticles Derived from the AzardirachtaIndica Leaf Extracts	Mrs. S.Parvathy	Chemical Science Transactions	2017		-	Department of Chemistry, Government Arts College, Salem.
Invitro Antibacterial and Anticancer Potential of CeO ₂ Nanoparticles Prepared by Co-precipitation and Green Synthesis Method	Mrs. S.Parvathy	Journal of Nanosciences:Current Research	2017		-	Department of Chemistry, Government Arts College, Salem.
Synthesis and characterization of heterocyclic cyanine dyes	Mrs. S.Parvathy	Der ChemicaSinica	2015		-	Department of Chemistry, Government Arts College, Salem.
Preparation and characterization of poly (o-phenylenediamine) (PoPD)-Pt and PoPD-Pt-Runanocomposites for formic acid oxidation	Mrs. S.Parvathy	Archives of Scientific Research	2015		-	Department of Chemistry, Government Arts College, Salem.
A convenient synthesis of benzyl iodides from benzyl alcohols using propyl phosphonic acid cyclic anhydride	Mrs. S.Parvathy	Archives of Scientific Research	2015		-	Department of Chemistry, Government Arts College, Salem.
Influence of Podamalaihills on soil nutrient status and water quality of surrounding villages of Rasipuram block of Namakkal district, Tamil Nadu, India	Mrs. S.Parvathy	Archives of Scientific Research	2015		-	Department of Chemistry, Government Arts College, Salem.
Adsorptive removal of heavy metal ion (Cu ²⁺) from wastewater with activated carbon	Mrs. S.Parvathy	Roots International Journal of Multidisciplinary Researches	2015		-	Department of Chemistry, Government Arts College, Salem.
Influence of Thirumanimutharu river water on soil properties of Veerapandi Block villages of Salem district	Mrs. S.Parvathy	Journal Of The Indian Chemical Society	2015		-	Department of Chemistry, Government Arts College, Salem.
Green synthesis of silver nanoparticles using Albizialebbbeck (L.)benth extract and evaluation of its antimicrobial activity	Mrs. S.Parvathy	International Journal of Innovative Research in Science and Engineering	2014		-	Department of Chemistry, Government Arts College, Salem.
Synthesis and photochemical investigation of 1,2-di(pirimidine-2-yl)diazine,	Mrs. S.Parvathy	Der ChemicaSinica	2014		-	Department of Chemistry, Government Arts College, Salem.

Synthesis, characterization and antibacterial potential of silver nanoparticles using <i>Solanumerianthum</i> (D. Don) leaf extract	Mrs. S.Parvathy	Proceedings of the 3 rd Annual International Conference on Chemistry, Chemical Engineering and Chemical Process,	2015	-	-	Department of Chemistry, Government Arts College, Salem.
In vitro Cytotoxic and Apoptotic Effect of <i>Passiflora foetida</i> against Cervical Cancer Cells and its Fourier Transform Infrared Profiling	Basker S.	Asian Journal of Pharmaceutical and Clinical Research	2017	-	-	Department of Botany, Government Arts College, Salem.
Comparative Study of Biochemical Responses in Three Species of Earthworms Exposed to Pesticide and Metal Contaminated Soil	Karmegam, N.	Environmental Processes	2016	-	-	Department of Botany, Government Arts College, Salem.
Comparative Study of Biochemical Responses in Three Species of Earthworms Exposed to Pesticide and Metal Contaminated Soil	Karmegam, N.	Environmental Processes	2016	-	-	Department of Botany, Government Arts College, Salem.
Allelopathic effect of <i>Spinacia oleracea</i> L. and <i>Psidium guajava</i> L. on <i>Vigna mungo</i> (L.) Hepper	Anitha S. and Martha Leema Rose A.	Research Journal of Pharmaceutical,	2014	-	-	Department of Botany, Government Arts College, Salem.
		Biological and Chemical Sciences		-	-	
				-	-	
				-	-	
In vitro callus culture in <i>Rauvolfia tetraphylla</i> L.: Indole alkaloid production.	Anitha S.	Asian Journal of Plant Sciences	2013	-	-	Department of Botany, Government Arts College, Salem.
Comparative evaluation of antihyperglycaemic effect of various parts of <i>Solacia chinensis</i> L.	Anitha S. and Martha Leema Rose A.	Journal of Medical Sciences	2013	-	-	Department of Botany, Government Arts College, Salem.
Synergistic antibacterial activity of four medicinal plants collected from Dharapuram taluk of Tiruppur district, South India	Karmegam, N.	Journal of Plant Sciences	2012	-	-	Department of Botany, Government Arts College, Salem.
Enrichment of biogas slurry vermicompost with <i>Azotobacter chroococcum</i> and <i>Bacillus megaterium</i>	Karmegam, N.	Journal of Environmental Science and Technology	2012	-	-	Department of Botany, Government Arts College, Salem.
An Augmented Prerequisite Concept Relation Map Design to Improve Adaptivity in E-Learning	Dr.A.Vijaya	IEEE International Journal	2012	2	8	Department of Computer Applications, Government Arts College, Salem.
A Two-Phase Item Assigning in Adaptive Testing Using Norm Referencing and Bayesian Classification	Dr.A.Vijaya	Springer Journal	2012		4	Department of Computer Applications, Government Arts College, Salem.
An Adaptive Segmentation method Based on Gaaussian Mixture Model(GMM)Clustring for DNA Microarray	Dr.A.Vijaya	IEEE International Journal	2014		3	Department of Computer Applications, Government Arts College, Salem.
A Generic Tool for Link Spam Detection in Search Engine Results using Graph Mining	Dr.A.Vijaya	IEEE International Journal	2013		3	Department of Computer Applications, Government Arts College, Salem.
An Adaptive Assessment System to compose Serial Test Sheets using Item Response Theory	Dr.A.Vijaya	IEEE International Journal	2013		3	Department of Computer Applications, Government Arts College, Salem.

Link Farm Detection using SVM Light Tool	Dr.A.Vijaya	IEEE International Journal	2012	5	3	Department of Computer Applications, Government Arts College, Salem.
An Ubiquitous Domain Driven Data Mining Approach For Performance Monitoring In Virtual Organizations Using 3600 Data Mining & Opinion Mining	Dr.A.Vijaya	IEEE International Journal	2013		2	Department of Computer Applications, Government Arts College, Salem.
A pioneering tool for text summarization using Star Map	Dr.A.Vijaya	IEEE International Journal	2013		2	Department of Computer Applications, Government Arts College, Salem.
An Eccentric Approach for Paraphrase Detection Using Semantic Matching and Support Vector Machine	Dr.A.Vijaya	IEEE International Journal	2014		1	Department of Computer Applications, Government Arts College, Salem.
A New Enhanced Technique for Link Farm Detection	Dr.A.Vijaya	IEEE International Journal	2012		1	Department of Computer Applications, Government Arts College, Salem.
Ontology extraction for E-Learning	Dr.A.Kangaiammal	IEEE International Journal	2013	2	4	Department of Computer Applications, Government Arts College, Salem.
A Comparative Study on Decision Rule Induction for Incompletedata using Rough Set and Random Tree Approaches	Dr.A.Kangaiammal	IOSR-JCE	2013		2	Department of Computer Applications, Government Arts College, Salem.
Student Learning Ability Assessment using Rough Set and Data Mining Approaches	Dr.A.Kangaiammal	IJMECS	2013		1	Department of Computer Applications, Government Arts College, Salem.
A Comparative Study on Decision Rule Induction for Incomplete Data using Rough Set and Random Tree Approaches	Dr.C.Senthamarai	IOSR Journal of Computer Engineering	2013	1	2	Department of Computer Applications, Government Arts College, Salem.
Survey of VM Scheduling Algorithms	Dr.C.Senthamarai	Imperial Journal of Interdisciplinary Research	2016		1	Department of Computer Applications, Government Arts College, Salem.
Student Learning Ability Assesment using Rough Set and Data Mining Approaches	Dr.C.Senthamarai	IJMECS	2013		1	Department of Computer Applications, Government Arts College, Salem.
cumulative of journals from 2012-2017	Mrs.K.MANGAIARKKARASI	Google Scholar	since 2012	1	2	Department of Physics, Government Arts College, Salem.
cumulative of journals from 2012-2017	Dr.N.SURUMBARKUZHALI	Google Scholar	since 2012	6	92	Department of Physics, Government Arts College, Salem.
cumulative of journals from 2012-2017	Dr.M.E.RAJA SARAVANAN	Google Scholar	since 2012	1	6	Department of Physics, Government Arts College, Salem.
cumulative of journals from 2012-2017	Dr. P.RAMU	Google Scholar	since 2012	1	6	Department of Physics, Government Arts College, Salem.

cumulative of journals from 2012-2017	Dr.S.ARAVINDAN	Google Scholar	since 2012	7	97	Department of Physics, Government Arts College, Salem.
cumulative of journals from 2012-2017	Mr.M.KUMAR	Google Scholar	since 2012	1	9	Department of Physics, Government Arts College, Salem.
cumulative of journals from 2012-2017	Dr.V.RAVI	Google Scholar	since 2012	2	45	Department of Physics, Government Arts College, Salem.
cumulative of journals from 2012-2017	Dr.G.GOBI	Google Scholar	since 2012	5	205	Department of Physics, Government Arts College, Salem.
cumulative of journals from 2012-2017	Dr.S.SIVAKUMAR	Google Scholar	since 2012	2	47	Department of Physics, Government Arts College, Salem.
cumulative of journals from 2012-2017	Dr. R. UTHRAKUMAR	Google Scholar	since 2012	10	216	Department of Physics, Government Arts College, Salem.
cumulative of journals from 2012-2017	Dr.N.JAYAMANI	Google Scholar	since 2012	4	47	Department of Physics, Government Arts College, Salem.

ANNEXURE - XIII

GOVERNMENT ARTS COLLEGE (AUTONOMOUS), SALEM – 636 007

NSS – Annual Regular Activity Report – 2017-2018

S. No	Date	Activity
1	29.06.2017	Awareness program on ‘Thyroid Dysfunction to Teenagers’
2	30.06.2017	Thyroid Dysfunction screening camp conducted by Dr.Rubesh.
3	20.07.2017	Tree Plantation in our college campus
4	01.08. 2017	Orientation programme for the first year NSS students.
5	04.08.2017	‘Seminar on Swachhtha’ an awareness programme conducted on ‘Cleanliness and Dengue fever’.
6	07.08.2017	Door to door cleanliness and dengue campaign in the surrounding area of our college campus.
7	08.08.2017	Campus cleaning in our college
8	11.08.2017	Door to door cleanliness and dengue campaign in the adopted village.
9	12.08.2017	‘International Youth Day’ oath taking ceremony
10	15.08.2017	Independence day celebration in our college
11	19.08.2017	‘SwachhataShapath’ – Pledge of Cleanliness
12	19.08.2017	Campus cleaning in our college
13	29.08.2017	Dengue awareness conducted for all college representatives in our college campus
14	30.08.2017	Campus Cleaning
15	06.09.2017	Dengue awareness in Johnson pettai
16	20.09.2017	One student one tree
17	12.10.2017	“Youth Awakening Day” – Competitions conducted
18	13.10.2017	“Youth Awakening Day” –Function was conducted having Er. R.Sundaram, MD of The Salem Aeropark as chief guest.

19	14.10.2017	Tree Plantation in our college campus on behalf of Dr.A.P.J's Birthday on 15.10.2017.
20	31.10.2017	"National Unity Day" - Pledge was taken.
21	05.01.2018	Campus cleaning in our college campus.
22	09.01.2018	"National Youth Day" along with Ramachandra Mission was celebrated.
23	10.01.2018	On behalf of "Voters Day" various competitions were conducted
24	23.01.2018	Competitions were conducted based on "Adverse effect of taking Liquor and illicit liquor"
25	25.01.2018	Participated in "Voters Day" Rally.
26	26.01.2018	Republic Day was celebrated in our college.
27	30.01.2018	Rally based on "Adverse effect of taking Liquor and illicit liquor"
28	09.02.2018	Campus cleaning in our college campus on behalf of NAAC visit
29	02.03.2018	Campus cleaning in our college campus on behalf of NAAC visit
30	08.03.2018	International women's day celebration

ANNEXURE - XIII

NSS – SPECIAL CAMP REPORT - 2017-2018

Year of the special camp	Special camp Date	Place of the activity	Theme of the special camp	Date of the activity	Name of the Programme
2018	13.02.2018 TO 19.02. 2018	Kombaippatti	Youth for cleanliness	13.02.2018 FN	Inaugural function- Thiru. K.Shankar, Commisioner of Police and Dr.K.Kumarasamy, Retd. Professor of English& syndicate member of Periyar University presided over the function.
				13.02.2018 AN	Survey conducted on the topic “Plastic bags usage” in the special camp area.
2018	13.02.2018 TO 19.02. 2018	Kombaippatti	Youth for cleanliness	14.02. 2018 FN	Cleaned the Municipal middle school campus, Kombaippatty.
				14.02.2018 AN	Invited talk on the topic “ Unavae Marunthu; Marunthae Unavu” given by Dr.M.Dhanasekar, Retd. J.E., TNEB.

2018	13.02.2018 TO 19.02. 2018	Kombaippatti	Youth for cleanliness	15.02.2018 FN	Rally conducted for the “Plastic Ban – Awareness” – started from law college bus stop went through korimedu and ended in Kombaippatti Munipal Middle School.
				15.02.2018 FN	“Circle –pedagogy” conducted for the volunteers so as to make each of them familiar for others.
				15.02.2018 AN	Invited talk on the topic “Youth in social service” given by Dr. V.Anbarasi, Associate Professor & H.O.D., Dept. of English.
2018	13.02.2018 TO 19.02. 2018	Kombaippatti	Youth for cleanliness	16.02.2018FN	Visited the houses for canvassing the parents to admit their wards to Municipal middle school, China kollappatty along with their school teachers.
				16.02.2018 AN	Invited talk on the topic ”Development of personality of the Youths” by Dr. N.Vijaya Kumar, Associate Professor, Govt. Arts College (A), Salem – 7.

2018	13.02.2018 TO 19.02. 2018	Kombaippatti	Youth for cleanliness	17.02.2018 FN	Conducted door to door campaign to separate the waste into degradable and non- degradable along with the corporation staffs.
				17.02.2018 AN	Invited talk on the topic “Today’s Youths in social service” by Thiru. S.Balamurugan, Assistant Professor of Economics & NSS Programme Officer, Arignar Anna Arts College, Namakkal.
2018	13.02.2018 TO 19.02. 2018	Kombaippatti	Youth for cleanliness	18.02.2018 FN	Eye camp by “LOTUS EYE HOSPITAL & INSTITUTE”, Salem.
				18.02.2018 AN	Invited talk on the topic “Good Friendship” by Dr.P.Muthusamy, Associate Professor of Tamil & COE, GAC (A), Salem – 7.
2018	13.02.2018 TO 19.02. 2018	Kombaippatti	Youth for cleanliness	19.02.2018 FN	Conducted competitions for the Municipal middle school, Chinna kollappatty students, prizes were distributed by Dr.Lakshmi Prabha, Assistant Professor of Computer Science, Government women college, Salem – 8.
				19.02.2017 AN	Valedictory function.

ANNEXURE - XIII

GOVERNMENT ARTS COLLEGE (AUTONOMOUS), SALEM – 7

YRC REPORT - 2017-2018

Special Camp date	Place of the activity	Special Guest	Theme of the Activity
14.02.2017	Govt. Arts College (A), Salem - 07	Dr. M. Sagunthala Former Principal Govt. Arts College(A), Salem - 07	Blood Donation by 81 Students
08.03.2018	Govt. Arts College (A), Salem - 07	Mr. Sathish Assistant Commissioner Salem	Published Red Directory

NATIONAL CADET CORPS

12(TN)BNNCC,Salem

Institution:Government Arts College(autonomous),Salem-636 007.

GOVERNMENT ARTS COLLEGE (AUTONOMOUS), SALEM-7 NCC UNIT EVENTS 2017-2018

S.NO	PROGRAM/EVENT	PLACE	DATE	NO. OF CADETS	REMARKS/POSITION
1	COMBINED ANNUAL TRAINING CAMP	GLAZE BROOK MAT. HR. SCHOOL,SALEM	22.09.2017 TO 01.10.2017	38	-
2	REPUBLIC DAY CELEBRATION	GAC,Salem-07	26.01.2018	120CADETS 50 STAFFS & OTHER POPE	63TH REPUBLIC DAY CELEBRATION
3.	RAIN WATER HARVESTING	GAC,Salem-07	03.03.2018	120	AWARENESS FOR RAINWATER HARVESTING
4	TREE PLANTATION	GAC,Salem-07	01.08.2017	120	300 TREES ARE PLANTED
5	INDEPENDNCE DAY	GAC,Salem-07	15.08.2017	120CADETS 50 STAFFS & OTHER PEOPLE	66TH INDEPENDENCE DAY CELEBRATION
6	ARMY ATTACHMENT CAMP	SECUNDRABAD ARMY UNIT	26.09.2017 TO 05.10.2017	32	-
7	NCC DAY CELEBRATION	GAC,Salem-07	24.11.2017	120	64 TH NCC DAY CELEBRTION
8.	COMBINED ANNUAL TRAINING CAMP	MECHERY BOYS HR.SEC.SCHOOL	22.12.2017 TO 31.12.17	15	-
9	'B' CERTIFICATE EXAMINATION	SONA COLLEGE OF TECHNOLOGY, SALEM	18.02.2018 TO 19.02.2018	19	ALL PASS

10	'C' CERTIFICATE EXAMINATION	SONA COLLEGE OF TECHNOLOGY, SALEM	24.02.2018 TO 25.02.2018	15	ALL PASS
11	BLOOD DONATION CAMP	SALEM SOWDESWARI COLLEGE	06.10.2017	40	-

“UNITY AND DISCIPLINE”

ANNEXURE - B

SURRENDER STATEMENT - 2017-2018

of Account

General Edn-03 University and Higher Education

Govt colleges and Non plan AA Arts college (Men)

2202-03-103-AA-0001

of the College : Government Arts college(Autonomous), Salem-7.

Head	Details of Head	Total Amount allocated for 2017-2018	Expenditure from April 2017 to Mar-2018	Excess (+)	Savings(-)
SALARY ITEMS (FROM APRIL -2017 TO MARCH-2018)					
1	Salaries				
1.01	Pay	60000000	80078191		20078191
2	Medical Allowance	150000	263002		113002
3	Medical charges	-	-	-	-
4	Other Allowances(Including Disabled persons allowance +Pongal Bonus+Exgratia and other items)	300000	175147	124853	
6	HRA	2400000	3398596		998596
7	Travel Concession				
8	CCA	500000	647752		347752
2	Wages				
03 01	Dearness Allowance	82800000	114215859		31415859
4 01	Tour T.A	35000	31446	3552	
4 02	Transfer TA	-	-	-	-
5 01	Telephone Charges	30000	24820	5180	
5 02	Other Contingencies	95000	95000	NIL	
5 03	Electricity charges	650000	620387	29113	
5 04	Service Postage and Postal Expenditure	10000	10000	NIL	
5 05	Furniture				
6 01	Rent				
6 02	Property Tax				
6 03	Water Charges	4000	3624	376	
8 01	Advertisement Charges				
17	Minor Works				
18 01	Periodical Maintenance	20000	19905	35	
19	Machinery & Equipments				
19 01	Purchase	90000	90000	NIL	
19 03	Maintenance	20000	20000	NIL	
21	Motor Vehicle				
21 01	Purchase				
21 02	Maintenance of Functional Vehicle				

	Remuneration (Shift I Guest Lecturers)	240000	217234	220000
* 23.02	April 2016 (Amount)			
	Remuneration (Shift II Guest Lecturers)	100000	98888	102233
* 23.02	April 2016 (Amount)			
* 23.02	Remuneration (Shift I Guest Lecturers)	2725000	2721384	4826333
* 23.02	Remuneration (Shift II Guest Lecturers)	2725000	2721384	4826333
23.04	Contract Payment			
45	Petroleum Oil & Lubricant			
	& Regional Offices and DCE Office Only			
47.01	Stores & Equipments	296000	294722	294
48	Festival Advance (Debit)	800000	475000	125000
55	Prizes and Awards			
65	Cost of Books	200000	200000	NL
76	Computer and Accessories			
76.01	Computer Purchase			
1	Maintenance			
3	Computer Stationary			
	(DPC-2202-03-103-AXT633) Computer	14818	14818	NL
	Tamil Medium Stipend	418800	338000	80800
	SO/ST/MSC Special Coaching Classes Concerned 20 Colleges Only	10000	10000	NL

குறிப்பு

- * அட்டை I அட்டை அட்டை II - இல் ஸ்காலர்ஷிப் பெறும் மாணவர்களுக்குப் பெறப்பட்டிருக்கும் தொகை நிதியாக
தொகுக்கப் பெறப்பட்டிருக்கும் தொகை பெறும் காலத்தில் இவ்விரண்டு பெறும் தொகை பெறப்படும்போது வரும்
ஸ்காலர்ஷிப் பெறப்பட்டிருக்கக்கூடும்.
- * அட்டை I அட்டை அட்டை II - இல் ஸ்காலர்ஷிப் பெறும் மாணவர்களுக்குப் பெறப்பட்டிருக்கும் தொகை நிதியாக
பெறப்பட்டிருக்கும் தொகை பெறும் காலத்தில் இவ்விரண்டு பெறும் தொகை பெறப்படும்போது வரும்

PRINCIPAL
Govt. Arts College (Autonomous)

2015/16

ANNEXURE – XVI

5.2.4. Sports and cultural activities / competitions organized at the institution level during the year

S.No.	Name of the Sport	Level	Year of the event
1	Kho-Kho	District	2017
2	Cricket	State	2017
3	Chess	District	2017
4	Carrom Board	District	2018
5	Marshal Act	National - Gold Medal	2018

Annexure XVII

Refresher Course Attended - Particulars

S.No	Name of the faculty	Department	University	Dates attended.
1	K.Gopi Assistant Professor	Physics	Madras University Nano Science	4.07.2018 to 24.07.2018
2	P.Mohanavelu Assistant Professor	Physics	Madras University Nano Science	4.07.2018 to 24.07.2018
3	V.Ravi Assistant Professor	Physics	Madras University Nano Science	4.07.2018 to 24.07.2018
4	M.Arunachalam Assistant Professor	Physics	Madras University Nano Science	4.07.2018 to 24.07.2018
5	A.Elanthiraiyan Assistant Professor	Geography	Bharathiar University UGC- HRD	17.05.2018 to 06.06.2018
6	C.Madesh Assistant Professor	Commerce	Bharathiar University UGC- HRD	17.05.2018 to 06.06.2018
7	S.Deepa Assistant Professor	Commerce	Bharathiar University UGC- HRD	17.05.2018 to 06.06.2018
8	P.Akilan Assistant Professor	Chemistry	Venkateswara University HRD	13.08.2018 to 01.09.2018
9	A.Kannan Assistant Professor	Chemistry	Venkateswara University HRD	13.08.2018 to 01.09.2018
10	V.Chandrasekaran Assistant Professor	Chemistry	Venkateswara University HRD	13.08.2018 to 01.09.2018
12.	A.Aphrose Assistant Professor	Economics	Bharathiar University HRD	23.11.2018 to 13.12.2018

13	Assistant Professor P.Srinivasan	Cooperation	Bharathiar University HRD	23.11.2018 to 13.12.2018
14	S.Venkatesan Assistant Professor	Economics	Bharathiar University HRD	23.11.2018 to 13.12.2018
15	R.Elavarasu Assistant Professor	Chemistry	Madras University	23.08.2018 to 12.09.2018
16	S.Parvathi Assistant Professor	Chemistry	Madras University	23.08.2018 to 12.09.2018
17	K.A Venkatachalam Assistant Professor	Statistics	Pondicherry University	5.09.2018 to 25.09.2018
18	A.Ganesan Assistant Professor	Statistics	Pondicherry University	5.09.2018 to 25.09.2018
19.	C.Umarani Assistant Professor	Chemistry	Bharathiar University	20.12.2018 to 09.01.2018
20.	S.Senthil Assistant Professor	Chemistry	Bharathiar University	20.12.2018 to 09.01.2018
21.	T.K.Senthilkumar Assistant Professor	Chemistry	Bharathiar University	20.12.2018 to 09.01.2018
22.	K.Venkataramalingam Assistant Professor	Zoology	Madras University	01.02.2018 to 21.02.2018
23	R.Srinivasan Assistant Professor	Tamil	Madras University	01.02.2018 to 21.02.2018
24.	M.Malathy Assistant Professor	Computer Science	Bharathiar University	02.03.2018 to 23.03.2018

ANNEXURE- XVIII

7.1.4 Inclusion and Situatedness

Year	Title of the programme/Activity	Duration (from - to)	Number of participants
2017-2018	Water Sources Cleaning	27-12-2017 / One Day Programme	Teachers : 2 & Students : 44
	Dengu Awareness Programme	08-10-2017 / One Day Programme	Teachers : 2 & Students : 42
	Library Maintenance	10/10/2017/One Day Programme	Teachers : 4 & Students : 36