

**ANNUAL QUALITY
ASSURANCE REPORT 2014-2015**

Submitted to

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL BANGALORE

BY

NAVARASAM ARTS AND SCIENCE COLLEGE FOR WOMEN

**(Affiliated to Bharathiar University, Coimbatore and Accredited With 'B'
Grade by NAAC, Bangalore)**

ARACHALUR-638 101.

ERODE DISTRICT, TAMIL NADU.

Website: www.navarasam.edu.in Phone: (0424)2357209

Email-ID: navarasamcollegearachalur@gmail.com

CONTENTS

S.NO	PARTICULARS	PAGE.NO
1.	PART-A	
	Details of the institution	1
	IQAC Composition and Activities	4
2.	PART-B	
	CRITERION I: Curricular Aspects	7
	CRITERION II: Teaching-Learning and Evaluation	9
	CRITERION III: Research, Consultancy and Extension	13
	CRITERION IV: Infrastructure and Learning	18
	CRITERION V : Student Support and Progression	21
	CRITERION VI : Governance, Leadership and Management	27
	CRITERION VII : Innovations and Best Practices	35
3.	ANNEXURE	
	Annexure– I Plan of Action and Outcomes Achieved	39
	Annexure– II Feedback From Stakeholders	49
	Annexure– III Best Practices	50

The Annual Quality Assurance Report (AQAR) of the IQAC

Part –A

AQAR for the year (for example 2013-14)

2014-2015

I. Details of the Institution

1.1 Name of the Institution

Navarasam Arts and Science College for Women

1.2 Address Line 1

Nagamalai, Arachalur

Address Line 2

Arachalur (P.O),

City/Town

Erode

State

Tamil Nadu

Pin Code

638101.

Institution e-mail address

navarasamcollegearachalur@gmail.com

Contact Nos.

0424-2357209, 0424-2357109

Name of the Head of the Institution:

Dr.S.Renugadevi, Principal

Tel.No.with STD Code:

0424-2357209

Mobile:

9790687126

Name of the IQAC Co-ordinator:

Mobile:

IQAC e-mail address:

1.3 NAAC Track ID (Forex.MHCOGN18879)

OR

1.4 NAAC Executive Committee No. & Date: (For Example EC/32/A&A/143 dated 3-5-2004. This EC no. is available in the right corner-bottom of your institution's Accreditation Certificate)

1.5 Website address:

Web-link of the AQAR:

Forex. <http://www.ladykeanecollege.edu.in/AQAR2013-14.doc>

1.6 Accreditation Details

Sl.No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	2.89	Jan, 2013	2018

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

1.8 Detail of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC.

- i) AQAR for year 2012-2013 on 18.11.2015
- ii) AQAR for year 2013-2014 on 18.12.2015

1.9 Institutional Status

University State Central Deemed

Private/Affiliated/College Yes

No

Constituent College Yes No

Autonomous college of UGC Yes

No Regulatory Agency

Government approved Institution Yes No

(AICTE for

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

Type of Institution Co-education Men Women

Urban Rural

Tribal Financial Status Grant-in-aid UGC 2(f)

UGC 12B

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

1.10 Type of Faculty/Programme

Arts Science Commerce Law

PEI (Phys Edu) TEI (Edu) Engineering

Health Science CPPI Centre for Participatory Programme
 Others (Specify) UGC Addon courses

1.11 Name of the Affiliating University (*for the Colleges*)

Bharathiar University,
Coimbatore.

1.12 Special status conferred by Central/State Government—

UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. /University	<input type="text" value="NIL"/>		
University with Potential for Excellence	<input type="text" value="NIL"/>	UGC-CPE	<input type="text" value="NIL"/>
DST Star Scheme	<input type="text" value="NIL"/>	UGC-CE	<input type="text" value="NIL"/>
UGC-Special Assistance Programme	<input type="text" value="NIL"/>	DST-FIST	<input type="text" value="NIL"/>
UGC-Innovative PG programmes	<input type="text" value="NIL"/>	Any other (<i>Specify</i>)	<input type="text" value="UGC-Add on Course"/>
UGC-COP Programmes	<input type="text" value="NIL"/>		

2. IOAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="07"/>
2.2 No. of Administrative/Technical staff	<input type="text" value="02"/>
2.3 No. of students	<input type="text" value="02"/>
2.4 No. of Management representatives	<input type="text" value="02"/>
2.5 No. of Alumni	<input type="text" value="02"/>
2.6 No. of any other stakeholder and Community representatives	<input type="text" value="03"/>
2.7 No. of Employers/Industrialists	<input type="text" value="01"/>
2.8 No. of other External Experts	<input type="text" value="01"/>
2.9 Total No. of members	<input type="text" value="20"/>

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No.

Faculty Non-
Teaching Staff Alumni Students

Others (PTA)

2.12 Has IQAC received any funding from UGC during the year? Yes

No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

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

Total Nos. International National State Institution Level

(ii) Themes

Various Development Programs in all categories for post-accreditation period

2.14 Significant Activities and contributions made by IQAC

- Orientation programs for newly recruited faculty members in their respective fields.
- Organized a seminar to emphasize and guide for post-accreditation.
- Internal academic audit committee is formed to monitor its function.
- A program was conducted to enhance the efficiency of non-teaching staff members in all fields.
- According to decision made by IQAC

many faculty development programmes were organized.

- Various companies are invited for the recruitment of students through on campus & off campus drive.

2.15 Plan of Action by IQAC/Outcome

**Attach the Academic Calendar of the year as Annexure-I*

Enclosed

2.16 Whether the AQAR was placed in statutory body

Yes

No

Management

Syndicate

Any other body

<input checked="" type="checkbox"/>	Academic Committee
-------------------------------------	--------------------

Provide the details of the action taken:

- To undertake Minor and Major Research projects by faculty members, the Management encourages fulfilling their project work.
- The Management decided to organize Academic interactions in the form of Guest lectures, Seminars, Workshops and Conferences by all the Departments.
- The faculty members were encouraged to participate and present research papers in such programmes conducted by other institutions.

Part– B
Criterion –I

I. Curricular Aspects

Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added/Career Oriented programmes
Ph.D	02	-	-	-
M.Phil	07	-	-	-
PG	10	01	-	-
UG	14	-	-	-
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	13
Diploma	-	-	-	13
Certificate	-	-	-	13
Others	-	-	-	01
CPP	17	-	-	-
Total	50	01	-	40
Interdisciplinary	-	-	-	-
Innovative	-	-	-	-

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	✓
Trimester	
Annual	

1.3 Feedback from stakeholders* Alumni Parents Employers

Students

(On all aspects)

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

***Please provide an analysis of the feedback in the Annexure-II**

Enclosed

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

As per the revision and up-gradation made by the decision of the members of board of studies by Bharathiar University during the year the University revised the syllabi meant for the programmes in English and Computer Science.

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

Yes, M.Sc Chemistry.

Criterion– II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
132	117	15	Nil	Nil

2.2 No. of permanent faculty with Ph.D.

03

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
21	-	-	-	-	-	-	-	21	-

2.4 No. of Guest and Visiting faculty and Temporary faculty

40

04

NIL

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	09	64	12
Presented papers	03	38	06
Resource Persons	01	01	04

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

- Budding system is practiced by many departments, wherein slow learners contact advance learner to clarify their doubts.
- E-assignments are given to students as our Institution is technologically maintained.
- Development and usage of software for the high level education.
- Value added course, career oriented courses are conducted to enhance the quality of students in academic activities and also to enrich the more knowledge and skill in the academic side.
- Teachers adopt innovative methods in teaching such as OHP, LCD, and ICT etc.
- Impressive and useful interaction between staff and students in the classroom.

2.7 TotalNo.of actualteachingdaysDuringthisacademic year

187days

2.8 Examination/EvaluationReformsinitiated by The Institution(for example:OpenBookExamination, BarCoding,Double Valuation,Photocopy,OnlineMultipleChoice Questions)

ConductingExaminationsandEvaluationare theresponsibilitiesofthe affiliatinguniversity.

2.9 No.offacultymembersinvolved incurriculumRestructuring /revision/syllabusdevelopment asmember ofBoard ofStudy/Faculty/CurriculumDevelopmentworkshop

03

NIL

11

2.10 Averagepercentage of attendance ofstudents

92.05

2.11 Course/Programmewisedistributionof passpercentage:

Title ofthe Programme	Totalno. ofstudentsappeared	Division				
		Distinction %	I%	II%	III%	Pass%
UG Programme						
B.ATAMIL	31	01	28	01	01	90
B.AENGLISH	122	05	70	45	-	98.2
B.ScMATHS	64	24	39	-	-	98.43
B.ScMATHS CA	68	34	33	-	-	98.53
B.ScPHYSICS	40	23	38	-	02	95
B.Sc CHEMISTRY	26	12	11	-	03	88.4
B.ScBIO	24	08	15	-	01	95.8
B.ScCS	116	25	90	-	-	99.1
B.ScIT	57	18	38	-	-	98.24
B.ScCT	46	13	35	-	-	97.82
BCA	112	53	56	-	03	97.32
B.Com	122	02	82	19	19	84

B.Com(CA)	116	24	91	-	01	99
BBA	34	04	27	02	01	100

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I%	II%	III%	Pass%
PG Programme						
M.ATAMIL	10	05	05	-	-	100
M.AENGLISH	40	01	36	-	-	90
M.ScMATHS	49	35	13	-	-	97.35
M.ScPHYSICS	18	15	03	-	-	100
M.ScCS	26	19	07	-	-	100
M.ScIT	19	19	-	-	-	100
MCA	24	14	09	01	-	100
M.Com	24	13	11	-	-	100
M.ComCA	32	28	04	-	-	100
M.PhilMAT	16	-	05	-	-	31
M.PhilCS	21	-	05	13	-	85.7
M.PhilCOM	25	-	12	10	03	88
M.Phil ENG	11	-	03	08	-	100
M.PhilTAMIL	07	01	06	-	-	100
M.Phil Management	01	-	01	-	-	100

2.12 How does IQAC contribute / Monitor / Evaluate the Teaching & Learning Processes:

Learning Processes:

- The IQAC initiates and decides that the academic audit committee to supervise and check the teaching and learning process regularly.
- Also the IQAC takes efforts in guiding faculty members to enhance and enrich teaching / learning process.
- IQAC takes enhancing steps with the help of various committees like staff council, academic committee, model exam committee, research committee, extra coaching classes for average students to equip the teaching learning process, and to score more marks.
- By providing campus wide Wi-Fi connectivity to enhance technical teaching and learning

2.13 Initiatives undertaken towards faculty development

<i>Faculty/Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	-
UGC–Faculty Improvement Programme	05
HRD programmes	-
Orientation programmes	02
Faculty exchange programme	-
Staff training conducted by the university	10
Staff training conducted by other institutions	02
Summer/Winter schools, Workshops, etc.	08
Others (FDP in Navarasam)	60

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	18	-	-	-
Technical Staff	10	-	01	-

Criterion –III

3. Research, Consultancy and Extension

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

- NAAC sponsored IQAC seminar on the process of conduction probably on June.
- The IQAC Conducts meeting periodically to promote various plans for research and motivates for the academic enhancements.
- IQAC encourages the faculty members to have wider knowledge in research activities.
- Faculty members are motivated to upgrade themselves by registering M.Phil & Ph.D.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	1	-	-
Outlay in Rs. Lakhs	-	5 Lakhs	ICSSR	-

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	2	-	-
Outlay in Rs. Lakhs	-	1,15,000	UGC	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	01	01	-
Non-Peer Review Journals	09	-	-
e-Journals	02	-	-
Conference proceedings	05	-	-

3.5 Detail on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received

from various funding agencies, industry and other organizations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	2 Years	ICSSR	5,00,000	2,00,000
Minor Projects	2 Years	UGC	1,15,000	45,000 32,500
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/College	-	-	-	-
Students research projects (other than compulsory by the University)	-	UGC (BSR)	10,00,000	10,00,000
Any other	-	-	-	-
Total	02	04	16,15,000	12,77,500

3.7 No. of books published i) With ISBN No.

13

Chapters in Edited Books

07

ii) Without ISBN No.

08

3.8 No. of University Departments receiving funds from

UGC-SAP

-

CAS

-

DST-FIST

-

DPE

-

DBT Scheme/funds

-

3.9 For colleges

Autonomy

-

CPE

-

DBT Star

-

Scheme INSPIRE

-

CE

-

Any Other (specify)

-

3.10 Revenue generated through consultancy

NIL

3.11 No.of conferencesorganizedbytheInstitution

Level	International	National	State	University	College
Number	-	03	-	-	13
Sponsoring agencies	-	-	-	-	-

3.12 No.offacultyservedasexperts,chairpersonsor resourcepersons

3.13 No.ofcollaborations International National Anyother

3.14 No.oflinkagescreatedduringthisyear (withSKM)

3.15 Totalbudgetforresearchforcurrentyear inlakhs:

Fromfundingagency From
 ManagementofCollegeTotal

3.16 No.ofpatentsreceivedthisyear

Type of Patent		Number
National	Applied	-
	Granted	-
International	Applied	-
	Granted	-
Commercialized	Applied	-
	Granted	-

3.17 No.ofresearchawards/recognitions received byfacultyandresearchFellows ofthe instituteinthe year

Total	International	National	State	University	Dist	College
-	-	-	-	-	-	-

3.18 No.offacultyfrom theInstitutionWhoarePh.D.Guides?
 Andstudentsregisteredunder them

3.19 No.ofPh.D.awardedbyfacultyfrom theInstitution

3.20No.ofResearchscholarsreceivingtheFellowships(Newlyenrolled+existingones)

JRF SRF ProjectFellows Anyother

3.21 No.ofstudentsParticipatedinNSS events:

Universitylevel Statelevel

Nationallevel Internationallevel

3.22 No.Of.studentsparticipatedinNCC events:

Universitylevel Statelevel

Nationallevel Internationallevel

3.23 No.Of.AwardswoninNSS:

Universitylevel Statelevel

Nationallevel Internationallevel

3.24 No.Of.woninNCC:

Universitylevel State level

Nationallevel Internationallevel

3.25 No.Of.ExtensionactivitiesorganizedUniver

sityforum Collegeforum

NCC NSS Anyother

3.26 Major Activities during the year in the sphere

of extension activities and Institutional Social Responsibility.

- Placement Training and Coaching: Every week in their respective area, Experts for bank examination were recalled. Coaching classes for railway, TNPSC, UPSC, IT and also other various trainers are invited.
- Financial planning for development programme.
- Self- help coaching is conducted.
- various clubs such as Tamil Literary Association, English Literary Association, Science Club, New method Technological Club, Toy Making Club, Beautician Training Club, Painting Club, Tailoring Club, Cookery Club Cultural Club, Environmental Club, Handicraft Club, Placement Cell Jewellery Making Club, Disaster Management Club, Health Centre, Hindi Learners Club, Computer Learners Club, Embroidery Club activities are continuing.
- School adoption and book distribution to poor school students.
- Scholarship to economically poor students, merit students by the management.
- An event was conducted in college premises to promote the products of self-help groups.
- Awareness programmes on Anti-tobacco, Rain Water Harvesting, Road safety were conducted.
- Many activities and awareness programmes regarding blood count, blood pressure, blood sugar, height, weight check-up, BMI were conducted through health center.
- A eye camp was conducted by Biochemistry department.
- Through the English Language lab, the staff members of the department develop the skills of the students to speak fluently and write flawlessly.
- A SEBI sponsored training was organized by the commerce department.

Criterion –IV

4. Infrastructure and Learning Resources

4.1 Detail of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	15.8 acres	-	-	15.8 acres
Classrooms	88 rooms	-	-	88
Laboratories	09	01	Management	10
Seminar Halls	02	-	-	02
No. of important equipments purchased (1-0 lakh) during the current year.	1719	450	Management	2169
Value of the equipment purchased during the year (Rs. in Lakhs)	1,21,81,669	28,30,569	Management	1,50,12,238
Others (Vehicles)	24	-	Management	24

4.2 Computerization of administration and library.

Entire administration and library is fully computerized with the following facilities

- Internet facility is available in the administrative block through Wi-Fi.
- Institution library has InFLIBnet version for various academic activities.
- Institution has well-equipped digital library, internet facility is made available in the library for accessing research and relevant materials using online database.

4.3 Libraryservices:

	Existing		Newlyadded		Total	
	No.	Value	No.	Value	No.	Value
TextBooks	26430	5500747	380	63385	26810	5564132
Reference Books	1994	802340	16	8160	2010	810500
e-Books	N-List					5000
Journals	117	65423	-	-	117	65423
e-Journals	10	53000	-	-	10	53000
DigitalDatabase	01	25000	-	-	01	25000
CD&Video	960	4250	18	2500	978	6750
Others(specify)	197	-	25	-	222	-

4.4 Technologyupgradation(overall)

	TotalCo mputers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart -ments	Others
Existing	605	09	70(Wi-Fi campus)	Nil	-	11	13	02
Added	61	01	-	-	-	01	-	-
Total	666	10	70	-	-	12	13	02

4.5 Computer,Internetaccess,trainingtoteachersandstudentsandanyotherprogram mefor technologyupgradation(Networking, e-Governance etc.)

- Studentshaveeasyaccesstocomputer, ascomputer labsare keptopenevenbeyondcollegeworkinghours.
- Audio-visualaidsare provided.
- Libraryinflibnetversionforvariousacademicactivities.
- Bothstudentsandteachershave internetaccess.
- Computerlearningfacilitiesandtechnicaladvancementforthe enrichmentofstudentsininternetetc.,

4.6 Amount spent on maintenance in lakhs:

i) ICT	1,41,894
ii) Campus Infrastructure and facilities	12,00,000
iii) Equipments	2,65,914
iv) Others	Nil
Total:	16,07,808

Criterion– V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- Personality development programmes for students.
- Counseling programmes for Career Opportunities are organized.
- ICT Enabled Learning.
- Coaching classes for various competitive Examinations like TNPSC, NET, SET.
- Displayed Employment media information and all other information with regard to academic and administrative activities through Notice Board.
- Student members of the IQAC are encouraged to come-out with their views and suggestions for the enhancement of quality of the

5.2 Efforts made by the institution for tracking the progression

- Internal Assessment Tests are continuously conducted.
- Results are analyzed by various departments after the publication of semester results.
- Tutor system and Remedial courses are conducted.
- Participation in National, International, Symposia and Intercollegiate meet by students are encouraged.
- Periodical assessment of students' feedback.
- Efforts to invite more number of companies for appointment of students.

5.3 (a) Total Number of students

UG	PG	M.Phil	Ph.D.
2549	491	69	10

(b) No. of students outside the state

02

(c) No. of international students

Men

No	%
-	-

 Women -

No	%
-	-

Last Year						This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
2903	555	07	-	02	3467	2604	471	13	-	03	3091

Demand ratio: 1:1 Dropout: 0.5%

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

- Every Saturday placement cell conducts classes for TNPSC, aptitude test, general knowledge, railway exams and competitive exams, SET, NET and UPSC.

No. of student beneficiaries

5.5 No. of students qualified in these examinations

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

5.6 Detailsof studentcounselingandcareerguidance

- Foreveryclass, a Teacher isdesignatedas“ClassIncharge”.Sheisveryimportantcounselor forthe students assheemetsher classtudentsdaily.Manyissuesaresolvedbythe classin-charges.
- Tutorsystemissponsoredbythe Departmentsand30studentsareentrustedbytutorandclockinteractionsare madebythe counselingwiththetutor whichbringandyieldgoodresults.
- Aptitudetrainingprogrammeisconducedtoenrichtheskillandknowledgeinvariousfields.
- TheCollegehascareer guidanceandplacementcellwhichhelpthelearners tostepintothe higherstudiesandEmploymentopportunities.
- ThePlacementcellalsoarrangesfor CampusRecruitmentbyinvitingvariousorganizations.
- CoachingforcommunicationskillandInterviewtalentare conductedtoalltheLearners.
- Thestudentsareencouragedtoexhibittheir talentsandskillsthroughvariousclubactivitiesoneverySaturdayinthe institution.

No.ofstudentsbenefitted

155

5.7 Detailsof campusplacement

<i>On campus</i>			<i>OffCampus</i>
Number ofOrganizationsVisited	NumberofStudentsParticipated	Number ofStudents Placed	Numberof StudentsPlaced
01	200	42	50

5.8 Detailsof gendersensitizationprogrammes:

- TheCollegehasWomencounselingcellandthecellconductsnumberofprogrammes onvariousissuesrelatedtoGender.
- Teachersactascounselorstodevelopindependentthinking,awarenessofproductionamongwomenstudentsanddeveloptheirsafety.
- TheWomencounselingcellconductsGuestLectures, SeminarbyinvitingprofessionalcounseloronvariousissuesrelatedtoGenderperiodically.
- WomencounselingcellconductscounselingprogrammeeverySaturdayandth

5.9 StudentsActivities

5.9.1 No.ofstudentsparticipatedinSports,Games andother events

State/Universitylevel Nationallevel Internationallevel

No.of studentsparticipatedinculturalevents

State/Universitylevel Nationallevel Internationallevel

5.9.2 No.of medals/awardswonbystudentsinSports,Games andother events

Sports:State/Universitylevel Nationallevel Internationallevel

Cultural:State/Universitylevel Nationallevel Internationallevel

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	782	39,74,875
Financial support from government	352	20,44,400
Financial support from other sources	101	8,04,050
Number of students who received International/National	Nil	Nil

5.11 Student organized/initiatives

Fairs : State/University level National level
 International level Exhibition: State/University level National level
 International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: Yes,

- The institution has women counseling cell, Grievances Redressal cell and environmental awareness protection committee which solved many grievances for conditioning their studies.
- More net lab hours allotted for all classes and especially for research students.
- Helping economically poor students.
- Conducting remedial classes for arrear students.
- Calling the parents and discussion made about the student's problem if any.
- Arrangement for scholarship for SC/ST students.
- For easy payment more number of cash counters was increased.
- All the staff members were asked to have cordial relationship and treat student kindly.

- To give an easy accessible to the college, the institution has increased transport facilities.
- To widen the knowledge of students, more number of books was added to library.
- To eat better, and live healthy, food items in canteen in hostel were renewed.

Criterion–

VI6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision:

Promoting rural women empowerment and elevating the community. Mission:

ion:

- To develop potential academic excellence and quality education.
- To create and promote career opportunities for Students.
- To inculcate awareness and self-reliance among rural and weaker sections.
- To promote cultural and spiritual enrichment and create socially responsible citizens.
- To provide the livelihood atmosphere with modern technological infrastructure.

6.2 Does the Institution have a management Information System

The Management Information System (MIS) of the college has established the following areas:

- Administrative Procedures
- Students Admission
- Financial Administration
- Students–Staff attendance
- Staff appointment process
- Research Activities
- Fine Arts Activities
- Library management
- Hostel administrative circular to inform process through faculty members and students.

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

6.3.1 Curriculum Development

- Competency based curriculum
- Faculty members act as members of board of studies (Bio-2, Tamil-1) and insist the change of the syllabus according to the demands of competitive world.
- Feedback from subject experts and students incorporated in curriculum.
- UGC offering career oriented and add on courses.
- Subject allocation as per specification of faculty, conduction of seminars and symposium.

6.3.2 Teaching and Learning

- Use of ICT.
- Facilities in library enhance the learning process.
- Conduction of bridge courses and remedial classes.
- Various teaching methodologies like e-learning, ICT, innovative practice.
- Methods of interaction between teachers and students.
- Lesson plan.
- Feedback based teaching.
- Computer learning and technology based teaching.
- Interaction between student and teachers.

6.3.3 Examination and Evaluation

- Formative evaluation.
- Continuous evaluation.
- Pre-examination preparation. (Model Examination)
- Internal examination.
- Post examination review.
- Supplementary examination has been conducted by the university for the students with one arrear.

6.3.4 Research and Development

- Research committee identifies the ways and means for the promotion of research.
- It also insists and encourages the young faculty members to register M.Phil and Ph.D programme.
- It also guides the students and faculty members to present papers in national and international seminars.
- Financial support offered to faculty members to present papers and for encouraging to carry-out major and minor projects.
- Taking efforts for getting grant from UGC for major / minor projects.
- Seventeen faculty members of various departments have applied for the minor projects.

6.3.5 Library, ICT and physical infrastructure/instrumentation

- Library Advisory committee comprising of Librarian and Faculty members has been formed which actively performs various actions.
- The library is computerized and digitalized.
- The library has good number of rare books collection.
- Adherence of library rules to make it user friendly.
- Library is updated with 26,811 books 56 journals and 59 magazines
- Late hours working.
- ICT facilities are available to students and Teachers.
- ICT based instruments are purchased.
- 85 well-furnished classrooms with adequate lighting and ventilation.
- Well-equipped Gymnasium.
- An Auditorium with in-built Audio/Video system.
- Protected water supply is given to all students and staff members.

- Well-furnished internet lab with 60 computers and Wi-Fi services.
- Well-equipped Air conditioned laboratories
- Facility of 2 generators and 6 borewells.

6.3.6 Human Resource Management

- Workshops and Faculty development programmes are arranged for the faculty to enrich knowledge and handle for classes effectively.
- Staff support programmes organized by staff welfare committee.
- The Institution concentrates on developing a cordial relationship between staff members and students.
- Study leave for faculty members who pursue research works.
- Team spirit is the focal point of the Management.
- Recruitment and selection are based on merit.
- Placement and inclusion are based upon their caliber.
- Retaining the talents is the Management's philosophy.
- On the basis of HRM, the Management is easily accessible to all categories of employees to satisfy all their needs.
- Monetary benefits are also provided to various categories of staff members according to their efficiency.
- The Computer and internet facility are available for the faculty members and departments.
- Students and staff members have the opportunity to pursue full-time or other academic degree, PGDCA, Tally, etc., through CPP.

6.3.7 Faculty and Staff recruitment

- The interview and appointments are as per the statutes of the affiliating university.
- Selection of faculty and staff members is done by the college committee and selection committee.
- At the time of selection, the management gives priority to merit and teaching experience & talent.
- The college has visiting faculty members to meet the requirements of learners in their areas of specialization.
- The college has a competent staff selection committee and its decision is the base for appointment.
- Based on merits and teaching caliber.
- The staff requirement is assessed on the basis of the strength, vacancies arising due to the institution in between their service. students' staff members leaving the

6.3.8 Industry Interaction/ Collaboration

- Linkage with industry facilitates the institution to contribute suggestions for curriculum development/enrichment.
- On the job training, Summer Placements, Professional development, Consultancy and student placement all are made possible for the institution because of its linkage with industry.
- Executives from industry are invited to conduct workshops. Students are sent to industrial visit.
- The institute interacts with local and nearby industries and students undergo industrial training.
- The MCA, M.Sc (CS), M.Sc (IT), M.Com, M.Com (CA) students in the final semester undergo six-month project work in reputed institutions.
- The institution is trying to establish collaboration with EDISSIA, ICCSR, NSDC, for organizing many industrial workshops and seminars.

6.3.9 Admission of Students

- Admission of students to various courses is based on merit, according to the names of the government.
- Admission committee is constituted for the purpose of monitoring the admission process.
- Admission procedure is liberal as the college was established to serve the local people and especially for those living below the poverty line.
- As the college offers quality education, the admission rate is increasing year after year.
- NAAC accreditation (B-Grade) makes the college a preferred destination in this locality. To keep the rate of admission at the present level and to satisfy the norms of NAAC, the institution is quality conscious.
- MCA admission is done by satisfying the norms of the Tamil Nadu government.
- A committee constituted by the institution discusses periodically to ensure the improvement of students admission.
- UG students of our college are encouraged on various basis for the admission of PG.

6.4 Welfare schemes for

Teaching	Academic achievements by Staff members in curricular and co-curricular activities are felicitated by the management members. Personal loans for faculty members and salary advance are also given to the needy staff members. Gifts are given to all staff members for the festival like Deepavali and pongal.
Nonteaching	Concession to the wards in getting school education, Distribution of Uniforms to the drivers, loan and Bonus.
Students	Free Education to economically poor and fees concession to the poor students. Orientation Programmes, Add-on Courses, Extra-Curricular activities, Remedial coaching, Scholarship, Healthcare programmes and

6.5 Total corpus fund generated

80.75 lakhs

6.6 Whether annual financial audit has been done

Yes No

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	UGC, NAAC	Yes	Academic committee and IQAC
Administrative	Yes	Directorate of collegiate Education and Government of Tamil Nadu	Yes	Management and various committees

6.8 Does the University/Autonomous College

declares results within 30 days? For UG Programmes Yes

No

For PG Programmes

Yes No

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

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

6.11 Activities and support from the Alumni Association

- The alumni association contributes various services to institution.
- The alumni association donates scholarship to the economically poor students every year and offers monetary benefits to the students for higher studies and getting employment opportunities.
- Magnificent contribution for infrastructural development of the institution.
- Periodical meeting.

6.12 Activities and support from the Parent– Teacher Association

- Counseling, suggestion, solving problems for students
- Feedback from parents, funding for the improvement of institution etc.
- Discussing the merits and demerits of the students by the parents meeting with the faculty members.
- PTA association distributes prizes for the proficiency and efficiency of students every year in the Annual day.
- PTA association offers scholarship to the economically poor students every year.

6.13 Development programmes for support staff

- Personality development programmes
- Orientation programmes refresher courses for newly appointed staff members.
- Yoga and Meditation for staff members have been conducted.
- Helping fund for medical treatment for staff.
- Non-Teaching staff members have been encouraged to register themselves to continue higher education.
- Motivating the staff members to develop their skill and talent.

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

- Gardening, Cleaning and greening the premises.
- Rainwater harvesting.
- Nature club facilities.
- Clean and Green activities.
- NSS volunteers make the campus clean and green.
- Awareness programme on fire rescue by Disaster Management Club
- Plantation of sapling by Environmental Club.

Criterion –VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

- Motivating teachers to enrich research knowledge.
 - Introduction of ICT, New methodologies teaching has been adopted.
 - Introduced innovative concepts and methods through various club activities.
 - Every week placement cell conducts TNPSC, Bank Exam, UPSE, IT coaching and many companies are invited for on-campus interview.
 - Inviting faculty members of various professions to share their experiences with learners to develop values and career.
- Frequent personality development programme for teachers to enhance their efficiency and experience in skill and knowledge.

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

- UGC sponsored add-on courses and communicative English introduced.
- Faculty development programmes and subject gateway creation.
- Communicative English classes and remedial classes have been decided to conduct in order to enhance proficiency in English language skills.
- The plan of action is planned in the beginning of the year, the IQAC meeting and new methodology in teaching and learning process of higher education are processed.
- The action plan for conducting national seminars and conference.
- IQAC encourages and guides to conduct the events and action mentioned in the action plan.
- Various club activities guide the students to obtain the self-employment opportunities.

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

- Curricular activities and conduction of add-on courses.
- Club activities.

Refer Annexure-III

Enclosed

7.4 Contribution to environmental awareness / protection

- Cleaning and greening campus activities
- World environmental day was celebrated and saplings were planted.
- Steam cooking is available
- Environmental awareness and protection activities.
- Paper free communication.
- Herbal garden.
- Rainwater harvesting.

7.5 Whether environmental audit was conducted?

Yes

No

7.6 Any other

relevant information the institution wishes to add. (For example SWOT Analysis)

Strength:

- Well-disciplined students.
- Promoting research process and publication.
- Infrastructural facilities like library, laboratories, networked computers and teaching aids are learner friendly.
- ICT enabled teaching learning
- Sports students are given free education, boarding and lodging.
- Life is safe for young girls both in the college and hostel.
- Fully computerized administrative department and library.
- Transport facilities are established for students from far-away places.
- Learner friendly infrastructure in the classroom, library and laboratories.
- An exclusive higher educational institution for girls.
- Wi-Fi enhanced campus.
- Sincere and dedicated faculty members.

Weakness:

- Dropouts are due to marriages in between the period of study.
- Lacking in consultancy service.
- Students from village area find it difficult to pay fees.
- Lacking in Research activities.

Opportunities:

- NSS and Cultural activities, Club activities enhance the self-employment opportunities.
- Free education for economically poor students.
- Institution strives to achieve autonomous status.
- Introduction of UGC-courses, communicative English and CPP courses.
- Creating a platform for self-employment by promoting leadership qualities and entrepreneurial skills.
- Service to first generation rural learners.
- Encourage faculty members

for research. Threats/ Challenges:

- Reducing the student's dropout rates.
- Unhealthy competition among colleges.
- Competition from government college and constituent college.
- Fluency in English communication is yet to gain momentum due to students from rural background.
- To mold the first generation learner to face global challenges.
- Taking initiative to bring students from other states.
- Curriculum needs updation to satisfy industry. But the college, as an affiliated one has very little say in curriculum construction.
- Enhancing consultancy services.

8. Plans of institution for next year

- i) Re-accreditation process started.
- ii) Encourage faculty members to apply for major and minor Projects.
- iii) Upgrading campus network and information technology.
- iv) To install solar panels to generate 100 KV additional power.
- v) Conduct of more national and international conferences/ workshops/ seminars.
- vi) Planning the activity by IQAC for quality enhancement of education.

Name G. BALAKRISHNAN Name Dr. P. LOGAMBAL

Signature of the Coordinator, IQAC

G. BALAKRISHNAN, M. Sc., M. Phil.,
Head, Dept. of Computer Science,
Navarasam Arts & Science College for Women,
Arachalur, Erode Dt. 638 101.

Signature of the Chairperson, IQAC

Dr. P. Logambal
Principal
Navarasam Arts & Science
College for Women
NAGAMALAI, ARACHALUR (Po)
ERODE - 638 101.

Annexure-I
Plan of Action/Outcome
UNE-2014

S.NO	DEPARTMENT	PROPOSAL	DATE OF EXECUTION	RESOURCE PERSON
1.	CHEMISTRY	Fresher's day	17.06.2014	Ms.M.Jamuna HOD, Dept of Chemistry, Navarasam Arts and Science College for women Arachalur
2.	COMPUTER SCIENCE	Seminar on "Youth Being Happy With Meditation"	17.06.2014	Mr.R.Dhanabal B.Com., & Mr.A.Sivakumar B.Sc., Art of Living Centre.
3.	COLLEGE	I UG Inaugural	18.06.2014	College Committee Members.
4.	COMMERCE	Bridge Course Accountancy	23.06.2014	Mrs.G.Esther Vijayakala, Head Department of Commerce, Navarasam Arts and Science College for women Arachalur
5.	COMPUTER SCIENCE	Bridge Course to I-UG Non-Computer Students.	24.06.2014	Mr.K.Sundaramoorthy M.Tech., MBA Asst.Prof in CSE. Angel College of Engineering Technology, Avinashipalayam, Tirupur- Dt.
6.	COMPUTER SCIENCE	Bridge Course to I-UG Non-Maths Students.	27.06.2014	Mrs.D.Vanisri M.Sc., M.Phil., MCA., Ph.D., Assistant Professor in Mathematics, PG Extension Centre, Bharathiar University, Erode.
7.	COMPUTER APPLICATIONS	DotNet Technology	27.06.2014	1.Mr.P.Gopalakrishnakumar, Director IT Gateway Solution, 2.Mr.S.Vijayanadhan Tutor, IT Gateway Solution, Erode.
8.	COMMERCE	Bridge Course Mathematics	30.06.2014	Mrs.V.Punitha Asst.Prof Department of Mathematics, Navarasam Arts and Science College for women, Arachalur.

JULY-2014

S.NO	DEPARTMENT	PROPOSAL	DATE OF EXECUTION	RESOURCE PERSON
1.	TAMIL	NaattinValarchiku PengalinPangu	04.07.2014	Mrs.Akila.S.Balaji(MemberofR ashtriaSevaCommittee) - Chennai
2.	COLLEGE	VivekanadarNinaivu Thinam	04.07.2014	Mrs.AkilaS.Balaji, RastriyaSevasamithi,Committee Member,Erode.
3.	COMPUTER SCIENCE	Project GuidelinesforFinalUG andFinalPGstudents	04.07.2014	Mr.G.Balakrishnan, Head of ComputerScienceDepartm
4.	PHYSICS	SolarPhotovolatic&a pplication(Seminar)	05.07.2014	R.Murugesan HOD,Deptof Physics,PKR College.
5.	COMMERCE	Department Competition	07.07.2014	Mrs.G.EstherVijayakala HODof Commerce, NavarasamArts&ScienceCollegefo rWomen,Arachalur.
6.	MANAGEMENT	Bridge coursePrinci ples ofaccounting	07.072014to 12.07.2014	Mr.V.Sugumar,HODofManagemen t,Navarasamartsandscience college forwomen,Arachalur.
7.	MATHEMATICS	Association Meet	12.07.2014	Mrs.R.Vijayachandra,Head,Depart ment ofMathematics, NavarasamArts&ScienceCollegefo rWomen,Arachalur.
8.	COMPUTER SCIENCE	DepartmentAssociatio nMeet“NavTech 2KXIV”	12.07.2014	Mr.G.BalakrishnanHead,Departm ent ofComputerScience, NavarasamArts&ScienceCollegefo rWomen,Arachalur.
9.	COMMERCE	M.PhilProgressive Report Meet	16.07.2014	Mrs.K. SathiyaBhama, Asst.Profincommerce ,NavarasamArtsAnd ScienceCollegeforWomen, Arachalur

10.	MATHEMATICS	Welcome partycelebration	18.07.2014	Mrs.R.Vijayachandra,Head,Department ofMathematics,NavarasamArts&ScienceCollegeforWomen,Arachalu
11.	COMPUTER SCIENCE	CoachingClass forTNPSCExam	18.07.2014	Mrs.S.Maheswari,AssistantProfessor ,Department of ComputerScience.
12.	MANAGEMENT	Bridge courseBasicMathematics	18.07.2014 to 25.07.2014	Mrs.V.Pushpalatha Asst.Prof,Deptof Maths.Navarasamartsand sciencecollege
13.	COMPUTERAPPLICATIONS	AndroidAnd PHP	24.07.2014	Mr.S.Thirunavukkarasu SoftwareTrainer,ProwisTechnologies ,Erode.
14.	COMMERCE	RemedialCourse Mathematics	25.07.2014	Mrs.R.Vijayachandra,Head,Department ofMathematics,NavarasamArts&ScienceCollegeforWomen,Arachalu
15.	ENGLISH	Hero's inShakespeare'splays.	26.07.2014	K.M.Dharmarajan FormerPrincipal,NavarasamArts&Science College,Arachalur.
16.	MANAGEMENT	Fresher'swelcome party	28.07.2014	Mr.V.SugumarHead DepartmentofManagement ,Navarasamartsandscience college forwomen ,Arachalur.
17.	COMPUTER SCIENCE	Seminaron"WebAppsDevelopmentusingAndroid"	31.07.2014	Mr.KarthickSwaminathanM.Sc.,M.Phil.,TechnicalHead,S21VectorAnimation Academy,Erode.

AUGUST-2014

S.NO	DEPARTMENT	PROPOSAL	DATE OF EXECUTION	RESOURCE PERSON
1.	TAMIL	Eazuthu theivum Eazuthukol theivum	01.08.2014	Kavignar.R.Saravanamuthu, Vedharanyam
2.	TAMIL	Padaippum Pathippum	01.08.2014	Mr.Rajasekaran Publisher, Gowra Publishing Committee, Chennai.
3.	BIOCHEMISTRY	Weekend Programme	01.08.2014	Mr.I.Selvam Vice principal Navarasamarts and science college for women, Arachalur.
4.	CHEMISTRY	Remedial class for allied chemistry	06.08.2014	Ms.G.Nithya Asst.prof, Dept of chemistry. Navarasamarts and science college for women, Arachalur.
5.	COMMERCE	Emerging areas in consumer awareness	06.08.2014	Dr.M.Tamarai Kannan, Associate prof. of commerce, Sri Vasavi college
6.	BIOCHEMISTRY	Book Exhibition	08.08.2014	-
7.	TAMIL	Aatchith Tamil	09.08.2014	Dr.J.Sasikumar (Hindu religious Department, Higher officer, Writer of Thirukovil newspaper, Chennai).
8.	BIOCHEMISTRY	Week end programme.	09.08.2014	Mrs.P.Gowsalya HOD, Dept of mathematics, Navarasamarts and science college for women, Arachalur.
9.	COMPUTER SCIENCE	Visit to Book Fair	09.08.2014, 11.08.2014, 12.08.2014	Makkal Sindhanai Paeravai, Erode.
10.	CHEMISTRY	Friendship day celebration	11.08.2014	Ms.N.Mugila Asst.prof, Dept of chemistry. Navarasamarts and science college for women, Arachalur.

11.	MANAGEMENT	Friendshipday celebration	11.08.2014	Ms.R.Priya Asst.prof,Deptof Management.Navarasamartsands cience college forwomen,Arachalur.
12.	COMMERCE	Aptitude trainingprogramforfinalUGStudents.	12.08.2014	Allstaffs,Department of Commerce
13.	MATHEMATICS	Nationallevelseminaron“EmergingTrendson Modern Topology”.	12.08.2014	Dr.P.T.Ramachandran,Associate professor,Calicutuniversity, Calicut Topic:Ringsof continuousfunction.Dr.P.Sundaram FormerPrincipal,NGM
14.	MANAGEMENT	Bridge courseIndianEconomy	11.08.2014to 20.08.2014	Mrs.C.Krishnaveni Asst.Prof,Deptof Economics,Navarasamarts andScience College forWomen,Arachalur.
15.	COLLEGE	Independence Day	15.08.2014	College Committee members.
16.	COMMERCE	Deptcompetition	19.08.2014	Mrs.K.SathiyaBhamaDeptofC ommerce.
17.	MANAGEMENT	Bridge courseIntroduc tiontoCompute rs	14.08.2014 to 23.08.2014	Mr.G.Balakrishnan HOD ofComputerScience NavarasamArtsand Science College forWomen,Arachalur.
18.	PHYSICS	Science Exhibition	23.08.2014	WenttoKonguEngineeringcollege.
19.	COMPUTER SCIENCE	AwarenessProgramm eon“ChildLabour”	23.08.2014	Mrs.M.R.Chitradevi,AssistantP rofessor,Department of Bio- Chemistry.
20.	COMPUTERAP PLICATIONS	WebDeigningand Hosting	25.08.2014	Mr.M.Kumar,Project Trainer,vSkaysystems,projectTraini ngcentre,Thiruchengode.
21.	MATHEMATICS	Workshopon“speed Mathematics”.	26.08.2014	Mr.J.ThangavelRaj,LifeSkillscoachand senior,SoftskillsTrainer.

SEPTEMBER-2014

S.NO	DEPARTMENT	PROPOSAL	DATE OF EXECUTION	RESOURCE PERSON
1.	COMMERCE	Softskill Away Ahead	04.09.2014	Mrs.K.S.Lakshmi Assistant professor, Dept of Business Administration PSGR Krishna mmal College ,Coimbatore.
2.	COLLEGE	Teacher's day celebration	05.09.2014	Dr.C.Kumarasamy Secretary and Correspondent , Navarasam Arts and Science College for Women, Arachalur.
3.	BIOCHEMISTRY	Industrial visit-Kerala	06.09.2014	-
4.	BIOCHEMISTRY	Seminar on cancer & Healthcare Awareness	10.09.2014	Dr.A.Ponnmalar, Erode Cancer Centre.
5.	COMMERCE	Dept competition Quiz Competition & Word hunt	10.09.2014	Mrs.V.Pushpalatha Asst.Prof.of Mathematics.
6.	COMPUTER SCIENCE	National Level Seminar on New Innovations in Computing Technology Technical Session-I Topic : Mobile Computing Technical Session-II Topic : Employability Enrichment. Technical Session – III Topic : System Design Vs Tool Uptake Technical Session – IV Topic: Information D	12.09.2014	Mr.T.Meyyappan, Professor, Dept of CS and Engineering , Alagappa University , Karaikudi. Mr.S.Deepak Kirupakaran, Senior Associative, Congnizant Tech Solutions, Coimbatore. Dr.Dhinesh V.Subramaniam, Associate Professor & Division Leader, VIT University, Vellore. Mr.C.Chandramouli, Technical Leader, JVSElectronic Pvt.Ltd, Bangalore.

7.	COMPUTER APPLICATIONS	1.Wireless and mobile computing 2.Employability Enrichment 3.System Design versus Tool Uptake 4.Information design	12.09.2014	1.Mr.T.Meyyappan, Associate Prof, Alagappa University, Karaikudi 2.Mr.S.Deepak Kirupakaran Senior Associate Cognizant Technology Services, Coimbatore. 3.Dr.Dhenesh V Subramanian Associate prof & Division Leader. VIT University, Vellore. 4. Mr C Chandra Mouli Technical
8.	COLLEGE	Inaugural function	15.09.2014	kaviznani Abdul Kaathar, M.R.Sibichakravarthi.
9.	COMPUTER SCIENCE	Extension Activity "New Innovation in IT"	19.09.2014	Mrs.C.Premavathi, Assistant Professor, Department of Mathematics.
10.	COMMERCE	Industrial Visit	22.09.2014	-
11.	PHYSICS	Spectra <Intercollegiate>	24.09.2014	Went to PKR College
12.	COMPUTER SCIENCE	Aptitude Training for Final UG and Final PG Students	25.09.2014	Mrs.V.Pushpalatha, Assistant Professor, Department of Mathematics.
13.	ENGLISH	National level Seminar: Xenia 14 Women and Culture: The war within and without.	26.09.2014	Padma V.Mckertich Dr.hilian Jasper Dr.G .Vennila Dr.Maria Preethi Srinivasan Mr.P.Sitharthan K.M.Dharmarajan Dr.Amutha Pandian

DECEMBER-2014

S.NO	DEPARTMENT	PROPOSAL	DATE OF EXECUTION	RESOURCE PERSON
1.	COLLEGE	NSSCAMP	05.12.2014 to 11.12.2014	Modakkurichi
2.	COMPUTER SCIENCE	Seminar on "MATLAB in Science"	13.12.2014	Mr.K.Anandapadmanaban, Head, Dept of CS, Sri Vasavi College (SFW) Erode.
3.	TAMIL	Valviyal	17.12.2014	Dr.M.Thulasimani Asst.Prof of Tamil department, Sri Vasavi Arts and science college, Erode.
4.	MANAGEMENT	Department meet	18.12.2014	Mrs.K.P.Deepa, Asst. prof, Dept of Management, Navarasam Arts and science college for women, Arachalur.
5.	COMPUTER SCIENCE	Department Meet "NavTech 2KXIV"	26.12.2014	Mr.G.Balakrishnan, Head, Department of Computer Science, Navarasam Arts & Science College for Women, Arac
6.	COLLEGE	Muthamiluku Mudi Suttu Vizha	27.12.2014	Actor Radharavi.
7.	COMPUTER SCIENCE	Placement Training	29.12.2014	Ms.M.Yasothai, Assistant Professor, Department of Computer Application.

JANUARY-2015

S.NO	DEPARTMENT	PROPOSAL	DATE OF EXECUTION	RESOURCE PERSON
1.	COMPUTER APPLICATIONS	Cloud computing and Mobile security	07.01.2015	1. Mr. N.S. Manikandan, Branch Head 2. Mr. R. Gopal, Technical Head, Educ add, Mettur Road, Erode. ETS Academy, Erode.
2.	COMPUTER SCIENCE	Seminar on "Net working and Security"	07.01.2015	Mr. P.K. Amarnath M.C.A., ME., (PHD) M.I.E.E.E., M.I.S.T.E., Operation Head & Consultant, Avatar Academy, Erode.
3.	ENGLISH	Development of Literary Genres	09.01.2015	Mr. A. Athiyappan
4.	MATHEMATICS	Department seminar on "Need of spirituality in daily life".	12.01.2015	Mr. N. Ramesh
5.	COMPUTER SCIENCE	Workshop on "Visual Image Processing".	12.01.2015	Mr. G. Prabhakaran, Assistant Professor, Department of ECE, Nandha Engineering College, Erode.
6.	COMMERCE	Dept Meet	16.01.2015	-
7.	MANAGEMENT	Seminar Financial planning for young investor	23.01.2015	Mr. S. Suresh Kumar, SEBI.
8.	MATHEMATICS	Department seminar on "Applications of mathematics in real life".	24.01.2015	Dr. AL. Nachammai Asst. Prof in Mathematics, Kongu Engineering college, Perundurai.
9.	MATHEMATICS	Department meet	24.01.2015	-
10.	BIOCHEMISTRY	IV - Padiyur	24.01.2015	-
11.	COMPUTER APPLICATIONS	Software testing and Recent Te	24.01.2015	Mr. M. Rohith Kumar, Test Engineer, Changepond
12.	COMPUTER SCIENCE	Industrial Visit For IIIUG Students	25.01.2015 26.01.2015 27.01.2015	-
13.	COLLEGE	Republic Day	26.01.2015	College Committee Members
14.	COMMERCE	Importing Insurance Awareness briefings special Drive	30.01.2015	Mr. L. Ravisankar, Stenographer UMCLT d, Erode.

FEBRUARY-2015

S.NO	DEPARTMENT	PROPOSAL	DATE OF EXECUTION	RESOURCE PERSON
1.	PHYSICS	Tech advances In Textiles Physics & Biological National	05.02.2015 & 06.02.2015	Went to Nandha Arts & Science college.
2.	COMPUTER SCIENCE	Seminar on "Data Mining Techniques in Real Time Apps"	07.02.2015	Mr.P.Ramesh, Head, Dept of CS, Kongu Arts & Science College, Nanjanapuram, Erode.
3.	MANAGEMENT	Department PT Meeting	11.02.2015	Ms.B.Subarna Asst .prof, Dept of Management. Navarasam Arts and Science college for women, Arachalur.
4.	MANAGEMENT	Remedial course	11.02.2015 to 19.02.2015	Subject Incharge
5.	CHEMISTRY	Farewell party	24.02.2015	Ms.E.Maheshwari Asst.prof, Dept of chemistry. Navarasam Arts and Science college for women, Arachalur.
6.	COMPUTER SCIENCE	Talent Show	24.02.2015 25.02.2015	HOD's and Staff Members.
7.	COMMERCE	Remedial Course	25.02.2015	-
8.	COMPUTER SCIENCE	Department Meet "NavTech 2K"	26.02.2015	-
9.	COLLEGE	Annual Day	28.02.2015	S.D.Chandrasekar B.A, Secretary & Correspondent, Velallar Educational Institutions.

Annexure-II

Feedback from stakeholders

IQAC periodically collects feedback from the stakeholders and following is the analysis of their feedback:

- Student's feedback about the quality of Teaching was obtained and student's representative views conveyed to the concerned Heads and in the class committee meeting.
- By understanding the learner's difficulties and right methodology of teaching could be identified by the teachers.
- These feedbacks fulfill the gap between students and teaching faculty.
- Alumni express their experience in the campus and expectation of employers in their periodical meets. The alumni's feedback is more useful to fix the academic plan of the institution. Their plans include the various programmes to be conducted to add value in the existing programmes.
- Departments invite entrepreneurs and employers to convey their views about the present day students. Their feedback makes the teachers to concentrate much on enriching communication skills of the students and exposing learners to practical assignment than mere teaching in the class.
- Parents Teachers meeting are conducted periodically and feedbacks are also obtained from parents. Their suggestions and views are discussed, solved and rectified the difficulties of the students. Frequent discussions with concerned teachers are made to solve the complexities of the students.
- Through the feedback obtained from alumni meets, Parents meets, Employers meet and industrialist, the institution can enrich the curriculum activities to more extend.
- It is the routine process in the college that the outgoing students have to fill a feedback form mentioning the overall experience of a learner in the campus.

Various grievances, problems, issues mentioned by the students in the feedback like net lab, library, canteen, bus, hostel, office, cash section were rectified.

Annexure –III

Best Practices I and II

Best Practices- I

1. Curriculum:

Student's participation to enhance the quality education and values.

2. Objectives of the practice:

1. To create awareness and realization among students for the quality of the institution.
2. The participation of students for implementation of IQAC action plans by motivation.

3. Context:

As on various methods of life, Cultural values to create nationalism and patriotism. The education values are guiding students to act with clarity, Knowledge and skill, decision making and result evaluation.

4. Practices:

Every week value education sessions are organized on Saturdays for an hour. Place of values in the modern life are some of the value oriented topics discussed in the meetings. Though majority of the students are from rural background, the institution and faculty members encourage them to participate in various committees and curriculum activities.

Evidences of success:

Learners enjoy value education session and express their feelings with interaction. Alumni in their meeting proudly pronounce the impact of value education session in molding the students. The alumni conveyed their appreciation and happiness in their meets.

Parents convey their happiness at Parents Teachers Association meeting about the transformation in their daughters attitude towards their family responsibilities, confidence building, supportive and friendly approach towards neighbors and relatives and obedience towards elders.

The institution is of the confirmed opinion that this transformation is possible only through value education session.

Resources:

- i) Exposure made by the eminent personalities visiting the college.
- ii) Experience based learning by the teachers.
- iii) Media especially print library resources, internet, Website, audio and visual media.
- iv) Handout prepared by the teachers.
- v) Books edited by the institution.

Best practices – II

1. Co-curricular activities:

Participation of students and faculty members in co-curricular activities.

2. Objectives:

- To create employment opportunities for the students.
- To develop skills (Conceptual skill, Human Relations skill and Technical skill) confidence building and creativity.
- To make them earn while learn.
- To develop leadership quality among students in team work.

3. Context:

- The co-curricular activities are necessary in addition to the academic their curriculum to prepare the students practically for their bright future.
- To increase the moral and ethical values among students the institution creates various co-curricular activities.
- Generating income for the students through various club activities.
- Students have innate talents-exploring and exposing such talents not only to motivate them but also brings laurels to the institution.
- Earning potential at times even degrees may not fetch employment. But the sharpened and developed skills will fetch an opportunity to earn their live hood.

4. Practices:

- All students of I UG, II UG & III UG, I PG & II PG have to participate in any of the clubs mentioned below.
- Also the final year students of UG & PG shall go to career guidance, communicative classes & Placement cell to develop needed skills to secure best employment opportunities.
- The senior most teacher acts as a coordinator of the clubs and forums.
- The remuneration for various club activities and experts are paid by management.

Various clubs and forums are:

1. Tamil Literary Association.
2. English Literary Association.
3. Science Club
4. New method Technological Club
5. Toy Making Club
6. Beautician Training Club
7. Painting Club
8. Tailoring Club
9. Cookery Club
10. Cultural Club
11. Environmental Club
12. Handicraft Club
13. Placement Cell
14. Jewellery Making Club
15. Disaster Management Club
16. Health Centre
17. Hindi Learners Club
18. Computer Learners Club
19. Embroidery Club

5. Evidence to Success

- The skills acquired by these clubs make the students part-time employment opportunities and generates income while learning.
- Students got opportunities to exhibit their skills and talents through these clubs.
- These clubs create self-employment avenues. Many alumni appreciate self-reliant students because of the skills developed through these clubs. Many parents are happy as their daughters are getting experience in cooking, painting, Tailoring and embroidery.

Resources:

- Experts are invited from outside to give training and teaching for each club activities.
- The institution supplies all the required accessories to practice club activities for all the above.

- This academic year all the 20 clubs are effectively functioning every Saturday two hours and members of all clubs have proved their acquired skills by making various things and gained the knowledge of self-employment opportunities.
- Students made models, ornaments, learned the different type of hairstyles, make up, embroidery, Painting, toys. They stitched garments, planted many saplings. They acquired computer knowledge through computer learners club. They imbibed the cooking skills from cooking club. All health checkups like blood sugar, Blood Pressure and HB count were done by health club members. A special programme was conducted by Disaster Management club elucidating the rescue of Fire accidents.
- In our college premises an exhibition was conducted on 19.02.2015. The Students exhibited and displayed the models and hand made things by the members of various club. Particularly Science club has exhibited 75 models made by the students. In a function prizes were distributed to those students who have exhibited the models. It is one more enhancement, enrichment and advancement of various club activities, for the future employment opportunities for the students.