

1. Preamble

“Knowledge is power. Information is liberating. Education is the premise of progress, in every society, in every family.”

- Kofi Annan (Former Secretary General of UN)

Sri Krishna Arts and Science College established by Sri Krishna V.L.B. Trust in 1997 is an Autonomous Institution affiliated to Bharathiar University. The College offers progressive education to the students in a holistic manner. The College which began with the strength of 17 students in 1997, has seen a steady growth of students' strength over the years and now it has more than 8223 students, pursuing 34 UG Programmes, 14 PG Programmes, one Integrated Programme and 7 Research Programmes. Sri Krishna Arts and Science College is in the continuous pursuit of increasing its quality and has scaled greater heights in this regard. It was accredited with 'A' Grade by NAAC in the year 2009 and subsequently reaccredited with a high score of 3.26 CGPA, 'A' Grade, in the year 2015 – 2016. **The Week** magazine has ranked the College in the 37th position among Commerce and Science Colleges in India. **India Today** magazine has ranked the College in various categories such as Best College with male and female ratio, Emerging Colleges of the century in Science and Commerce. The College was ranked 53rd Educational Institution among the colleges in the country by the **National Institutional Ranking Framework (NIRF)**, under the Ministry of Human Resource Development. All the Academic activities and processes of the College have been standardized and systemized as per ISO 9001:2008 standards and certified by TUV SUD. Placement Cell is acquainted with various Multinational Companies like Infosys, Wipro, TCS, CTS, Deloitte, TECH Mahindra, Aditya Birla, Oracle, Standard Chartered Bank, KPMG, E&Y, Grant Thornton, IBM, Hotel Taj and so on. A total of 2246 (2066) students were placed in these reputed companies in the academic year 2018 – 2019. Research is an opportunity to expand one's intellectual interests, to build skills and hone their expertise in the chosen field. As education is a continuous process and knowledge is infinite, our institution encourages research in order to expand the comprehensive wisdom of students and faculty.

2. Minutes and Follow up Actions

SRI KRISHNA ARTS AND SCIENCE COLLEGE COIMBATORE – 641008.

27/10/2018
Minutes of the Governing Body meeting under Autonomous Status held at
3:00 PM on Saturday 27-10-2018 in the Council Hall.

Members Attended:

NO	NAME	DESIGNATION	SIGNATURE
1	Mrs. S.Malarvizhi	Chair person, Governing Body	
2	Mr. K.Adithya	Trustee	LEAVE OF ABSENCE
3	Mr. C. R. Swaminathan	Management Nominee	
4	Mr. Mahendra Ramdas	Management Nominee	
5	Dr. R. K. Chauhan	UGC Nominee	LEAVE OF ABSENCE
6	Padma Shri. Dr. P. R. Krishnakumar	Educationalist	
7	Dr.N.Jeya Kumar	University Nominee	
8	Dr.S.Kala	State Government Nominee	LEAVE OF ABSENCE
9	Dr. K. Sundararaman	Management Nominee (Secretary)	
10	Dr.K.S.Jeen Marseline	Faculty Member	
11	Dr.N.Sumathy	Faculty Member	
12	Prof.C.Julian Gnana Dhas	Faculty Member	
13	Dr. P.Baby Shakila	Ex-officio (Principal)	

1. The meeting commenced 3:00 PM with welcome note by the Chairperson.
2. The leave of absence for the following members were granted.
 - i. Dr. R. K. Chauhan (UGC Nominee)
 - ii. Mr.K.Adithya (Trustee)
 - iii. Dr.S.Kala (Joint Director)
3. The Minutes of the previous Governing Body Meeting held on 24th March 2018 was reviewed and approved.
4. The Principal presented the report of activities from the last year Governing Body Meeting till date. The following are the highlights:
 - a. The total strength at present is 7623.
 - b. During the year 2017 – 2018, 1700 students got placed in various Multinational Companies with total offer of 1907.
 - c. During the year 2018 - 2019 till date, 19 companies offered 612 offers. The highest salary being 4.56 lakhs per annum.
 - d. During this period the faculty published 277 research articles in various leading journals.
5. Principal also presented and recorded the minutes of Academic Council Meeting held on 2nd June 2018 and minutes of meeting of Statutory and Non Statutory Committees held during this period.
6. The general body ratified the appointment of 101 faculties and resignation of 75 faculties from the last meeting till date.
7. The result of the April/May 2018 examination were presented and recorded.
8. Signing of MoU:

The College has signed MoU with Apparel Training and Design Centre, Tirupur, an Integrated Skill development scheme by Ministry of Textiles, Government of India, to train the youth, women and disadvantaged sections of the society. The Governing Body congratulated and approved the same.
9. The committee members had a detailed discussion on starting of new programmes from the year 2019 - 2020 and it has been decided to apply for Bharathiar University to start the following programmes:

Under Graduate Programmes:

- i) B.Com. Finance
- ii) B.Com. Corporate Secretaryship
- iii) B.Com. International Business
- iv) B.Sc. Psychology (Additional Section)
- v) B.Com. IT (Additional Section)

Research Programmes:

- i) M.Phil. (Biotechnology)
- ii) Ph.D. (Biotechnology)

10. The Chairperson suggested that the next governing body may be held in February/March 2019.

11. As there was no other points for discussion, the meeting came to close with the Vote of thanks by Controller of Examinations.

Dr. K.SUNDARARAMAN

SECRETARY

Follow-Up Actions

The following actions were taken from the resolutions passed in the last Governing Body Meeting - October 2018.

I. Courses proposed in previous Governing Body

S. No	Courses Proposed in Previous Governing Body	Action Taken
1.	BBA Logistics	Introduced (Approved : 60)
2.	B.Sc. Computer Science (Cognitive Systems)	Introduced (Approved : 60)
3.	B.Com. Corporate Secretaryship	Introduced (Approved : 60)
4.	B.Sc. Psychology (Additional Section)	Introduced (Approved : 60)
5.	B.Com. IT (Additional Section)	Introduced (Approved : 50)
Research Programmes - M.Phil.		
1.	M.Phil. (Biotechnology)	Introduced and Approved
Research Programmes - Ph.D.		
1.	Ph.D. (Biotechnology)	Introduced and Approved

II. To focus only on Scopus Indexed Journals

The faculty members are encouraged to publish research articles in Scopus Indexed, Web of Science Journals and present papers in International Conferences. The details are included in Page No.31

III. Grant and Submission of Proposals

The College has received Grants from NHRC, NAAC, DBT – STAR, Paramash and INSA. The details are included in Page No.55

IV. Placements

With the objective of 100% campus placement, till date, 38 companies have offered 700 placements. The highest salary being 5.16 lakhs per annum. The details are included in Page No.28

V. NPTEL Local Chapter

SKASC also hosts a Local chapter in order to provide additional support and guidance to the students. 6000 students have registered and 26 faculty members have completed Massive Open Online Courses (MOOC) by NPTEL and other organizations to enrich their knowledge and skills in order to stay updated to Quality learning. The details are included in Page Nos.35 and 43

VI. International Collaborations

The College has signed MoUs with various foreign universities and has some unique International collaborations. The details are included in Page No.61

3. Awards, Accreditations and Recognitions

3.1 NAAC Accreditation

An Educational Institution's journey towards its harmonious growth is marked by its performance in NAAC's Assessment and Accreditation Process. Validation by NAAC gives our college, the needed impetus to realize our real capacity and strive towards excellence. In this regard, the growth of SKASC has been rewarded with 'A' Grade and a CGPA of 3.36 until 2021.

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद
विश्वविद्यालय अनुदान आयोग का स्वायत्त संगठन
NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL
An Autonomous Institution of the University Grants Commission

Quality Profile

Name of the Institution : Sri Krishna Arts and Science College
Place : Kuniamuthur P.O., Coimbatore, Tamil Nadu

Criteria	Weightage (W _i)	Criterion-Wise Grade Point Averages (Cr GPA)	W _i X Cr GPA
I. Curricular Aspects	050	3.00	150
II. Teaching-Learning and Evaluation	450	2.77	1247
III. Research, Consultancy and Extension	100	2.10	210
IV. Infrastructure and Learning Resources	100	4.00	400
V. Student Support and Progression	100	3.70	370
VI. Governance and Leadership	150	3.70	525
VII. Innovative Practices	050	4.00	200
Total	$\sum W_i = 1000$		$\sum W_i \times Cr GPA = 3102$

$$\text{Institutional Score} = \frac{\sum W_i \times Cr GPA}{\sum W_i} = \frac{3102}{1000} = 3.10$$

Grade = **A** Descriptor = **VERY GOOD**

Date : December 31, 2009

Director

• This certification is valid for a period of Five years with effect from December 31st, 2009
• An institutional CGPA on four point scale in the range of 3.01 - 4.00 denotes A grade
(Very Good), 2.01 - 3.00 denotes B grade (Good), 1.51 - 2.00 denotes C grade (Satisfactory)
• Scores rounded off to the nearest integer.

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद
विश्वविद्यालय अनुदान आयोग का स्वायत्त संगठन
NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL
An Autonomous Institution of the University Grants Commission

Quality Profile

Name of the Institution : Sri Krishna Arts and Science College
Place : Kuniamuthur, Coimbatore, Tamil Nadu

Criteria	Weightage (W _i)	Criterion-wise Weighted Grade Point (Cr WGP)	Criterion-wise Grade Point Averages (Cr WGP / W _i)
I. Curricular Aspects	150	570	3.80
II. Teaching-Learning and Evaluation	300	1000	3.33
III. Research, Consultancy and Extension	150	370	2.47
IV. Infrastructure and Learning Resources	100	380	3.80
V. Student Support and Progression	100	300	3.00
VI. Governance, Leadership & Management	100	310	3.10
VII. Innovations and Best Practices	100	330	3.30
Total	$\sum W_i = 1000$	$\sum (Cr WGP) = 3260$	

$$\text{Institutional CGPA} = \frac{\sum (Cr WGP)}{\sum W_i} = \frac{3260}{1000} = 3.26$$

Grade = **A** Descriptor = **VERY GOOD**

Date : January 19, 2016

Director

• This certification is valid for a period of Five years with effect from January 19, 2016
• An institutional CGPA on four point scale in the range of 3.01 - 4.00 denotes A grade
(Very Good), 2.01 - 3.00 denotes B grade (Good), 1.51 - 2.00 denotes C grade (Satisfactory)
• Scores rounded off to the nearest integer.

3.2 NIRF Ranking

National Institutional Ranking Framework instituted by MHRD ranks institutions across the country on the basis of parameters such as Teaching Learning and Resources, Research and Professional practice, Graduation outcome, Outreach and Inclusivity and Perception. Sri Krishna Arts and Science College competed with thousands of colleges across the nation for the National Institutional Ranking Framework and has secured 53rd position at the national level and 1st position among the self-financing colleges in 2019.

3.3 Swachh Campus Ranking 2019

Sri Krishna Arts and Science College resolves to provide a healthy environment for the students to learn and become responsible citizens of the country. The college campus is equipped with resources for the clean and hygienic maintenance of the campus. Our college students share an impeccable part in this venture to keep the campus litter-free. Tremendous efforts of the College management and the students were amply rewarded, when the college was ranked 4th in the National Level under Residential College category of the Swachh Rankings.

3.4 The Week Magazine ranking 2019

India's largest circulated English news magazine 'The Week' ranks colleges under various streams such as Commerce, Science and Engineering, and it has ranked our college in the 37th position among the best colleges under Commerce and Science colleges.

COMMERCE COLLEGES ALL INDIA

RANK	COLLEGE	CITY	COMPOSITE SCORE
2019			
1	Shri Ram College of Commerce	Delhi	506
2	Lady Shri Ram College for Women	Delhi	447
3	Loyola College	Chennai	439
4	St. Xavier's College	Kolkata	407
5	Hindu College	Delhi	394
6	Hansraj college	Delhi	387
7	Madras Christian College	Chennai	369
8	Christ (Deemed to be University)	Bengaluru	357
9	Narsee Monjee College of Commerce and Economics	Mumbai	348
10	R. A. Podar College Of Commerce and Economics	Mumbai	340
11	Symbiosis College of Arts and Commerce	Pune	338
12	Stella Maris College	Chennai	335
13	Ethiraj College for Women	Chennai	334
14	H.R. College of Commerce and Economics	Mumbai	329
15	St. Joseph's College of Commerce	Bengaluru	328
16	K.J. Somaiya College of Arts and Commerce	Mumbai	326
17	Mount Carmel College	Bengaluru	324
18	Sri Venkateswara College	Delhi	317
19	Sydenham College of Commerce and Economics	Mumbai	309
20	Gargi College	Delhi	298
21	K.P.B. Hinduja College of Commerce	Mumbai	295
22	Kirori Mal College	Delhi	294
23	Kristu Jayanti College	Bengaluru	291
24	Indraprastha College for Women	Delhi	290
25	Mithibai College, Amrutben Jivanlal College of Commerce and Economics	Mumbai	283
26	Jesus and Mary College	Delhi	282
27	Goenka College of Commerce and Business Administration	Kolkata	280
28	Sacred Heart College	Kochi	267
29	Brihan Maharashtra College of Commerce	Pune	266
30	Loyola Academy	Secunderabad	265
31	Kishinchand Chellaram College	Mumbai	264
32	St. Ann's College for Women	Hyderabad	263
33	Mulund College of Commerce	Mumbai	262
33	Women's Christian College	Chennai	262
35	Osmania University College For Women	Hyderabad	261
36	M.O.P. Vaishnav College for Women	Chennai	260
37	Sri Krishna Arts and Science College	Coimbatore	257
38	B.K. Birla College Of Arts, Science and Commerce	Mumbai	244
39	Guru Nanak College	Chennai	243
40	J.D. Birla Institute	Kolkata	239

SCIENCE COLLEGES ALL INDIA

RANK	COLLEGE	CITY	COMPOSITE SCORE
2019			
1	St. Stephen's College	Delhi	505
2	Loyola College	Chennai	498
3	Hindu College	Delhi	482
4	Miranda House	Delhi	449
5	Hansraj College	Delhi	444
6	Madras Christian College	Chennai	435
7	St. Xavier's College	Kolkata	410
8	Fergusson College	Pune	407
9	Ramjas College	Delhi	398
10	St. Xavier's College	Mumbai	397
11	Stella Maris College	Chennai	392
12	Sri Venkateswara College	Delhi	389
13	Mount Carmel College	Bengaluru	376
14	Kirori Mal College	Delhi	375
15	St. Joseph's College	Bengaluru	369
16	Christ (Deemed to be University)	Bengaluru	357
17	Ethiraj College for Women	Chennai	344
18	D.G. Ruparel College of Arts, Science and Commerce	Mumbai	342
19	Mithibai College, Chauhan Institute of Science	Mumbai	340
20	Gargi College	Delhi	337
21	Ramnarain Ruia College	Mumbai	332
22	St. Aloysius College	Mangaluru	317
23	Jamia Millia Islamia	Delhi	315
24	St. Xavier's College	Ahmedabad	314
25	Kristu Jayanti College	Bengaluru	310
26	Acharya Narendra Dev College	Delhi	309
27	Sacred Heart College	Kochi	308
28	Nizam College	Hyderabad	307
29	Jai Hind College	Mumbai	306
30	Loyola Academy	Secunderabad	305
31	Kishinchand Chellaram College	Mumbai	304
32	Lady Brabourne College	Kolkata	303
33	B.K. Birla College Of Arts, Science and Commerce	Mumbai	297
34	The Oxford College of Science	Bengaluru	283
35	St. Ann's College for Women	Hyderabad	274
36	Sophia College of Women	Mumbai	263
37	Sri Krishna Arts and Science College	Coimbatore	247
38	Jyoti Nivas College	Bengaluru	245
39	Mehr Chand Mahajan DAV College for Women	Chandigarh	244
40	Scottish Church College	Kolkata	243

3.5 India Today Ranking 2019

India Today is a weekly Indian English language magazine, widely circulated in India. Each year India Today ranks educational institutions based on various parameters. In 2019 it has positioned our college with the following ranks:

The image shows the cover of the India Today magazine's 'SPECIAL ISSUE' titled 'THE BEST COLLEGES OF INDIA'. The cover features a hand wearing a graduation cap, pointing upwards. To the right of the magazine cover is a list of rankings for Sri Krishna Arts and Science College, Coimbatore, each accompanied by a medal icon.

MARCHING FORWARD

- 1st** In Top 5 colleges with best male to female ratio.
- 6th** In Science Category – Emerging colleges of this century.
- 9th** In Commerce Category – Emerging colleges of this century.
- 25th** In Costume and Fashion Designing.
- 30th** In Social Work.
- 30th** In Catering Science and Hotel Management.
- 45th** In BCA.
- 106th** In BBA.

3.6 NPTEL

MHRD, Government of India has initiated SWAYAM portal to facilitate World-Class Online Learning to the aspiring individuals of the country. In accordance, SKASC persuades the students to pursue online courses so as to make them advanced learners in their fields of interest. SKASC also hosts a Local chapter in order to provide additional support and guidance to the students. Reaping the stupendous efforts of the students and the faculty, our College has been ranked 3rd in the overall National level Online test conducted by the NPTEL SWAYAM.

4. MHRD Collaborations

The Ministry of Human Resource Development (MHRD) plays a significant and remedial role in expanding the quality of educational institutions throughout the country. Sri Krishna Arts and Science College has actively involved in the following initiatives of MHRD:

- Unnat Bharath Abhiyan (Sanctioned and adopted five villages).
- Public Financial Management System (PFMS) & NGO Darpan (Registered & obtained Unique identification code)
- MHRD Innovation Cell (Sanctioned to set up innovation club)
- Swatch Bharath Summer Internship Communications (100 hours completed and report sent to MHRD)
- Swatch Bharath Nodal Officer updates (Nodal officer login created and activities submitted through the portal).
- Raja Rammohan Roy ISBN agency (Registered and free ISBN numbers will be approved after submitting the front page of conference souvenir).

4.1 Institution's Innovation Council

Sri Krishna Arts and Science College in association with the Ministry of Human Resource Development (MHRD), Government of India has established 'SKASC - MHRD's Innovation Cell (MIC)' to systematically foster the culture of Innovation amongst all Higher Education Institutions (HEIs). The primary mandate of SKASC- MIC is to encourage, inspire and nurture young students by supporting them to work with new ideas and transform them into prototypes while they are in their transformative years.

MIC envisions and encourages the creation of 'Institution's Innovation Council (IICs)'. The SKASC - IIC has been established to promote innovation in the Institution through multitudinous modes leading to an innovation promotion eco-system in the campus.

Major focus of IIC

- To create a vibrant local innovation ecosystem.
- Start-up supporting Mechanism in HEIs.

- To prepare Institutes for Atal Ranking of Institutions on Innovation Achievements Framework. Establish function ecosystem for scouting ideas and pre-incubation of ideas. Develop better cognitive ability for technology students.

Functions of SKASC - IIC

- Organize various innovative and entrepreneurship-related activities prescribed by Central MIC in a time-bound fashion.
- Identify and reward innovations and share success stories.
- Organize periodic workshops/ seminars/ interactions with entrepreneurs, investors, professionals and create a mentor pool for student innovators.
- Network with peers and National entrepreneurship development organizations.
- Create an Institution's Innovation portal to highlight innovative projects carried out by the institution's faculty and students.
- Organize Hackathons, idea competition, mini-challenges etc. with the involvement of industries.

4.2 UGC Paramarsh Scheme

Sri Krishna Arts and Science College is very much privileged to join hands with UGC under Paramarsh scheme, as a mentor institution to fulfill the aspiration of UGC to promote Quality Assurance in Higher Education and enable the non-accredited institutions to get accredited by 2022.

Mentee Institutions

According to the UGC guidelines, SKASC has entered into an agreement with the following 5 mentee institutions in its vicinity, which are non-NAAC accredited.

- Sri Krishna Adithya College of Arts and Science, Kovai Pudur, Coimbatore, Tamil Nadu - 641042.
- Sri Ramalinga Sowdambigai College of Science & Commerce, Vadavalli-Thondamuthur Rd, Onappalayam, Tamil Nadu – 641109.
- Kathir College of Arts and Science, Neelambur, Tamil Nadu – 641014.
- Michael Job College of Arts & Science for Women, Sulur, Tamil Nadu – 641103.
- Kampan College of Arts and Science, Palladam-Pollachi Main Road, Sulthanpet (Po), Coimbatore, Tamil Nadu – 641669.

The above Colleges have consented to collaborate with SKASC as mentee institution to upgrade their academic performance and realize their aspiration to get accredited. SKASC takes pride in implementing Paramarsh Scheme to achieve UGC's quality mandate and participate in the pursuit of transforming Indian higher education on par with Global Standards.

4.3 Swachhta Action Plan

Swachhta Action Plan is a milestone initiative in mainstreaming Swachhta elements across all sectors of the Government in an elaborate, accountable, and sustained manner to realize the Swachh Bharat of Prime Minister's vision and Gandhiji's dream. In association with Mahatma Gandhi National Council of Rural Education (MGNCRE), Department of Higher Education, Ministry of Human Resource Development (MHRD), Hyderabad, Swachhta Action Plan (SAP) is motivated towards bringing Swachhta in the community. The task on hand is 100%

Achievement in the Practices of Comprehensive Sanitation Management (including ODF) in the 2 adopted villages with which our institution is engaged. Under Swachhta Action Plan 2019, the following activities are slated for Swachhta Awards this year -

- Adoption of 2 villages for Comprehensive Sanitation Management and achievement of 100% sanitation
- Documentation of the efforts and success in these 2 adopted villages in the form of caselet or case study.
- Video recording of these 2 adopted villages and stories thereof that will be used as part of academic courses.

These activities will also allow experiential learning for students of Higher Education Institutions which are going to initiate an MBA (Waste Management and Social Entrepreneurship), the curriculum for which has been developed by MGNCRE. The deliverables will allow active involvement in the implementation of the program to ensure the achievement of targets set for the villages adopted by us.

4.4 Unnat Bharat Abhiyan

Unnat Bharat Abhiyan, an MHRD initiative, was launched with an aim to connect institutions of higher education with local communities to address the development challenges through appropriate technologies.

Under the Unnat Bharat Abhiyan, Sri Krishna Arts and Science College is engaged in enriching the rural areas around the district of Coimbatore. The College has identified villages such as Booluvapatti and Pachaanyaval to contribute to their economic and social betterment using its knowledge base. The College's UBA team has carried out various activities such as door to door survey, interviews, and meetings to identify the problems of the villagers. Issues such as Road connectivity and transportation, sanitation and cleanliness, water and solar light problems were identified and solutions were discussed. The UBA team also conducted Mega Clean-Up rally, Awareness Campaigns, Waste Collection Drive, and Pamphlet Distribution to bring a transformational change in these villages.

5. Admissions 2019-2020

Sri Krishna Arts and Science College with such striking features attracts a huge number of students and it is evident through the following admission details.

First year UG present strength

Department	I Year			Sanction Strength
	Boys	Girls	Total	
B.Com 'A'	29	30	59	66
B.Com 'B'	34	26	60	60
B.Com (CA) 'A'	35	24	59	60
B.Com (CA) 'B'	35	24	59	60
B.Com (IT) 'A'	32	28	60	60
B.Com (IT) 'B'	33	29	62	60
B.Com CS	28	31	59	60
B.Com (PA)'A'	29	30	59	60
B.Com (PA)'B'	29	32	61	60
B.Com(BPS)'A'	39	14	53	60
B.Com(BPS)'B'	41	19	60	60
B.Com(CM)	40	13	53	60
B.Com (AF) 'A'	32	26	58	60
B.Com (AF) 'B'	37	22	59	60
B.Com (B&I) 'A'	29	32	61	66
B.Com (B&I) 'B'	30	31	61	60
B.Com (e-Com)	46	14	60	66
B.Com (RM)	49	6	55	60
B.Com (AF) Concordia	2	0	2	
B.Com (BA)	36	23	59	60
B.A English	17	43	60	66
B.Sc (Maths) 'A'	9	28	37	60
B.Sc (Maths) 'B'	14	44	58	60
B.Sc (CS) 'A'	33	25	58	66
B.Sc (CS) 'B'	39	22	61	60

B. Sc. (CSA) 'A'	45	13	58	60
B. Sc. (CSA) 'B'	43	15	58	60
B. Sc. (SS)	38	21	59	66
B.Sc (IT) 'A'	35	24	59	60
B.Sc (IT) 'B'	36	23	59	60
B.Sc (CT) 'A'	39	21	60	60
B.Sc (CT) 'B'	40	20	60	60
B.Sc (ECS)	44	16	60	60
B.Sc (CDF)	0	57	57	60
B.Sc (CSHM)	32	6	38	60
B.A (TT)	0	0	0	60
B.Sc (BT)	15	46	61	66
B.Sc (MB)	6	52	58	66
BCA 'A'	42	14	56	60
BCA 'B'	51	9	60	60
B.Sc Cognitive System	23	11	34	60
BBA	39	20	59	60
B.Sc (ISM)	25	17	42	60
BBA (CA) 'A'	40	16	56	66
BBA (CA) 'B'	37	21	58	60
BBA (CA) Clayton	2	1	3	
BBA Logistics	54	6	60	60
B.Sc (Psychology) 'A'	10	47	57	66
B.Sc (Psychology) 'B'	12	46	58	60
TOTAL	1485	1138	2623	2880
First year PG present strength				
Department	I Year			Sanction Strength
	Boys	Girls	Total	
M.Sc (SS)	38	15	53	60
M.A – English	7	35	42	60

M.A – PA	5	1	6	60
M.Sc (Maths)	7	28	35	60
M.Sc (CS)	18	34	52	66
M.Sc (IT)	21	13	34	60
M.Sc(CT)	10	10	20	60
M.Sc (ECS)	6	3	9	40
M.Sc (BT)	8	22	30	33
M.Sc (BI)	5	19	24	30
MSW	24	25	49	60
M.Com	7	52	59	66
M.Com(IB)	36	29	65	66
TOTAL	192	286	478	721

Particulars	I YEAR
UG Total	2623
PG Total	478
Ph.D. Commerce (PT)	05
Ph.D Computer Stream (IT, CT, CS) (PT)	01
Ph.D. English (FT)	04
TOTAL	3104

6. Faculty Appointments

The ever-growing number of students need competent and skillful teaching fraternity who are capable of creating a healthy and competitive atmosphere supporting students' education. The Teacher- Students' ratio is scrutinized every year to ensure successful education progress. The list of faculty appointments for the academic year 2019-2020 is given below.

Teaching Staff Appointment - 2018-19 (Oct-18 To Sep.19)		
S.No.	Name Of The Faculty	Department
1	Dr.B.Shyamala Devi	Tamil
2	Dr.P.Partheeban	Tamil
3	Mrs.R.Nithya	Tamil
4	Mr.G.Prasanna	French
5	Ms.P.Shalini Devi	French
6	Mrs.Sharmila Priya.S	English
7	Dr.T. Rajalakshmi	English
8	Dr.D.Sarulatha	English
9	Ms.Jenefa Jeyaraj	English
10	Mrs.Herlin Unnatha	English
11	Ms.V.Priscilla	English
12	Ms.G.R.Sujithra	English
13	Mr.M.Joseph Vinoth	English
14	Ms.A.Shiny Laren	English
15	Mrs.S.Seetha Lakshmi	English
16	Ms.Joshina Rozario	English
17	Mrs.T.Vembu	English
18	Ms.Dayana Mathew	English
19	Dr.V. Jeyanthi	Mathematics
20	Dr.R.Buvaneswari	Mathematics
21	Ms.S.Nithya	Mathematics
22	Mr.V.Madhan	Mathematics
23	Dr. Esha Raffie	Mathematics

24	Ms. P. Mounika	Mathematics
25	Ms. V. Nandhini	Mathematics
26	Mr.C.Karthikeyan	Mathematics
27	Mrs.Vijayalakshmi.P	BCA
28	Mrs. N.A. Sheela Selvakumari	Computer Science
29	Mrs. A. Jeevarathinam	Computer Science
30	Ms. U. Prathiba	Computer Science
31	Dr. S. Devaraju	CSA & SS
32	Mr.S.Jawahar	CSA & SS
33	Dr.P.Logeswari	CSA & SS
34	Dr.D.Saravana Prakash	CSA & SS
35	Mrs. R. Priyadharsini	CSA & SS
36	Dr.M.Devaki	Information Technology
37	Ms.D.R.Medhun Hashini	Information Technology
38	Mr.H.Vignesh Ramamoorthy	Information Technology
39	Mrs. S.K.Kavitha	Information Technology
40	Mr.S.Kaushik	Information Technology
41	Dr.M.Priya	Computer Technology
42	Mrs.R. Vijayashree	Computer Technology
43	Mr.R.Shankar	Computer Technology
44	Mrs. B. Hemalatha	Computer Technology
45	Dr. R. Usha Devi	Computer Technology
46	Dr.R.Athilakshmi	Computer Technology
47	Mrs.A.V.Anuja	M.Sc. SS
48	Dr.G.Parthasarathy	ECS
49	Ms.A.R.Aswathi	ECS
50	Mr.S.Devendiran	ECS
51	Ms.P.Jayashri	Costume Design and Fashion
52	Ms.T. Anusha	Costume Design and Fashion
53	Mr.Harishchander.A	Bioscience
54	Mr.B. Vignesh	B.Com. & M.Com
55	Ms.S.Jincy	B.Com. & M.Com
56	Dr.T.Shenbhaga Vadivu	Commerce CA

57	Mrs. M.Iswarya	Commerce CA
58	Ms.C.Tharani	Commerce CA
59	Dr.G.V.Venkatesh	Commerce CA
60	Dr.Reena.R	M.Com (IB) & CS
61	Mrs. P. Annamuthu	M.Com (IB) & CS
62	Ms.I.Joseline Steffi	M.Com (IB) & CS
63	Ms.B.Dhinushiya	Commerce AF
64	Ms.M.Vincy Reveena	Commerce AF
65	Mr.A.Arunprakash	Commerce AF
66	Dr.S.Sangeetha	Commerce BPS & CM
67	Dr. S. Lalitha	Commerce BPS & CM
68	Dr.M.Vijayakumar	Commerce BPS & CM
69	Mrs.M.Kovarthini	Commerce BPS & CM
70	Ms.W.Angelin Felcia	Commerce BPS & CM
71	Mr. A. Saravana Kumar	Commerce BPS & CM
72	Mr.K. Manoj	Commerce BPS & CM
73	Dr. K. Haripriya	Commerce PA
74	Dr.V.Aarthi Agnohothri	Commerce PA
75	Ms.Vaishnavi.S	Commerce BI & RM
76	Dr.B.Joy Suganya	Commerce BI & RM
77	Ms.A.S.Angelin Prema	Commerce BI & RM
78	Mrs. S. Chitra	Commerce BI & RM
79	Dr.C.Thiyaneswaran	Commerce BI & RM
80	Mrs.V.Nagarathinam	Commerce IT & E.COM
81	Mrs. G. Shanmugapriya	Commerce IT & E.COM
82	Mr.T.Parthiban	Commerce IT & E.COM
83	Dr.K.Ramasamy	BBA
84	Ms.B.Preethi	BBA
85	Dr.S.Lakshmipriya	BBA
86	Dr.P.Selvamani	BBA
87	Dr.M.Vidya	BBA
88	Mr. S. Rajesh Kannan	BBA
89	Mrs.Induji.R.T.	BBA-CA

90	Dr.K.Meenatchi Somasundari	BBA-CA
91	Dr.L. Lakshmanan	BBA-CA
92	Dr.Kalaivani	Psychology
93	Dr.Mubeen Banu. K	Psychology
94	Ms.M.Keerthika	Psychology
95	Ms.R.Geetha	Tourism And Travel Management
96	Ms. N. Aishwarya Babu	Tourism And Travel Management
97	Mr. A. S. Arvind	Public Administration

6. 1 List of Associate Professors

The following faculty members of the college are commended to be the Associate Professors of the Institution

S No	Name of the Faculty	Department
1.	Dr. R. Vijayasamundeswari	Tamil
2.	Dr. S. Henry Kishore	English
3.	Dr. M. Richard Robert Raa	
4.	Dr. B. Anuja Beatrice	Computer Science
5.	Dr. R. Kavitha	
6.	Dr. S. Saraswathi	CSA
7.	Dr. D. Saravana Prakash	
8.	Dr. K.S. Jeen Marseline	Information Technology
9.	Dr. V. S. Anita Sofia	Computer Technology
10.	Dr. M. Renuka Devi	BCA
11.	Dr. C. Sunitha	M.Sc. SS & B.Sc. SS
12.	Dr. K. Sambath	Electronics and Communication Systems
13.	Dr. O. M. Saravanakumar	
14.	Dr. M. Manikandan	Bioscience
15.	Dr. J. Senthil Kumar	
16.	Dr. K. P. Renukadevi	
17.	Dr. S. Anbumalar	B.Com. & M.Com
18.	Dr. S. Murugan	
19.	Dr. R. Reena	M.Com (IB) & B.Com CS
20.	Dr. P. Radhakrishnan	COMMERCE BPS & CM
21.	Dr. J. Vijimol	Commerce PA
22.	Dr. C. R. Mageswar	Com. IT & E.Com
23.	Dr. C. Dhanalakshmi	Com.BI & RM
24.	Dr. A. Alagarsamy	MSW
25.	Dr. R. Moorthy	Library

7. Faculty Resignations

The following is the list of faculty members who have resigned due to various reasons

Resigned Staff List 2018-19 (Oct-18 to Sep.19)		
S.No	Name of the Faculty	Department
1	Dr.V.Sentamil Selvi	Tamil
2	Ms.G.Yamini	Tamil
4	Ms.V.S.Karunashree	English
5	Mrs. V. Gayathri	English
6	Mrs.P.M.Manjusha	English
7	Ms.Pavithra.P	English
8	Ms.R. Ramya	English
9	Ms.R.Priyanka	English
10	Ms.Raimy George	English
11	Ms.D.Maheswari	Mathematics
12	Ms. S.Duragadevi	Mathematics
13	Ms. N.Gayathri	Mathematics
14	Mr.Pradeep.R	Mathematics
15	Mrs.K.P.Malarkodi	CSA & SS
16	Mrs.M.Jenifer	CSA & SS
17	Mr .S. Deepan Kumar	CSA & SS
18	Ms.J.Sivaranjani	CSA & SS
19	Mrs. M. Suriya	Information Technology
20	Mrs.B.Suchitra	Information Technology
21	Mrs.D.Shobana	Information Technology
22	Ms. S. Joshna	Computer Technology
23	Ms. A. Caroline Mary	Computer Technology
24	Mrs. Ginne M James	Computer Technology
25	Ms. P Banusree	Computer Technology
26	Ms. P Sudha	Computer Technology
27	Ms.B.Kirthika	M.Sc. SS & B.Sc. SS
28	Mrs.S.R.Uma Mageswari	ECS
29	Mr.P.R.Rino Krishna	ECS
30	Mrs.S.Geetha Margret	CDF
31	Ms. Vidhyashree	CDF

32	Mrs. Aardhravasudevan	Commerce
33	Mrs.Mahadevi	Commerce
34	Ms. A. Maadhini	Commerce CA, & M.Com(IB)
35	Ms.Amanda Maria D'rosario	Commerce BPS & CM
36	Ms.S.Punitha	Commerce IT & E.Com
37	Prof. S. Suvarna	Management
38	Dr.P.Karmenivannan	TTM
39	Dr.N.SUMATHY	Commerce-CA
40	Dr.T.SARAVANAN	Commerce-CA
41	Mr.G.Karthikeyan	English
42	Ms.K.Manisha Unni	CDF
43	Ms.V.Visnumalini	Psychology
44	Dr.Gowrilakshmi	Public Administration
45	Mrs.K.Geetha	BBA
46	Ms.Vincy Reveena	Commerce AF
47	Ms.Aarthy.S	BBA-CA
48	Ms.Evangeline Kiruba.J	Commerce IT,PA
49	Ms.Kayathri Devi.D	Commerce AF
50	Ms.Sreedevi	Commerce AF
51	Ms. S. Sudha	Commerce CA
52	Ms. Sindhu. S	Commerce CA
53	Ms.Dhaya.M	Commerce
54	Ms.M.Narmatha	Computer Science
55	Ms.Priyanga.A	English
56	Mr.P.Karthikeyan	English
57	Mrs.Vijayalakshmi.P	BCA
58	Ms.Vidhyashree.R	CDF
59	Dr. Sumitha Shalini	MSW
60	Ms. Ramya	CSA
61	Mr. Jambu Nathan	Computer Science
62	Mr. Vignesh	Commerce
63	Ms. Ramya	Commerce PA
64	Ms. Andraeh D Rosario	English

8. Memorandum of Understanding

Memorandum of Understanding is a type of agreement between two or more organizations to have a common mode of action with a distinguished purpose. This collaboration helps to improve the efficiency of both organizations. The goal of an MoU is to bring advanced academic culture into an educational institution as well as to share the innovative methods followed. Sri Krishna is unique in having MoUs with different reputed national and international bodies (both governmental and non - governmental) facilitating the students to acquire versatile knowledge in this technologized world both theoretically and practically. It also helps the scholars to visit the industries and get trained by the connoisseurs directly, which perks them and gives them a thorough acquaintance of a particular unit. Signing an MoU improves the performance in placement which is the soul of an institution. In other cases, the industrial/academic professionals are invited to the college as BoS members to design the syllabus based upon the current requirement and train the faculty members to facilitate the students. The following organizations have signed MoUs with Sri Krishna Arts and Science College

MoU Details

S.NO.	MoU with	On Date	Department
1	Tata Consultancy Services Ltd.	26-03-2013	Commerce
2	Tally Solutions Pvt. Ltd	09-05-2013	Commerce
3	BSE Institute Ltd.	22-05-2013	Commerce
4	Infosys BPO Ltd.	01-07-2014	Commerce
5	Clayton State University	02-01-2015	Management
6	UTL Technologies Ltd.	14-02-2015	ECS
7	Indian Institute of Technology, Bombay	10-03-2015	CS
8	Electronics Sector Skills Council of India (ESSCI)	16-03-2015	ECS
9	Tally Solutions Pvt. Ltd.	20-11-2015	Commerce
10	Infosys BPO Ltd. (Amendment # 1)	17-03-2016	Commerce
11	Tata Consultancy Services Ltd. (Amendment – 1)	01-07-2016	Commerce
12	BSE Institute Ltd.	22-07-2016	Commerce
13	Concordia College, New York	04-01-2017	Management
14	BSE Institute Ltd.	09-03-2018	Commerce

15	Apparel Training & Design Centre	21-03-2018	CDF
16	Welcom Hotel	05-06-2018	CSHM
17	Tally	02-07-2018	Commerce
18	Red Hat India Private Limited	12-10-2018	CS
19	Logistics Sector Skill Council	09-01-2019	Management
20	BBA in Logistics - Apprenticeship	20-03-2019	
21	Indian Institute of Banking & Finance (IIBF), Mumbai	28-06-2019	Commerce
22	National Institute of Personnel Management	13-07-2019	Social Work
23	The Institute of Chartered Accounts of India	31-07-2019	B.Com. PA
24	Infosys BPM Ltd	01-10-2019	CS

Outcome of MoU's

The Memorandum of Understanding provides various benefits to the students and the faculty members by,

- Giving an opportunity to meet and discourse with the industrialists.
- Taking the students to the next level of education with industrial training and placement training.
- Including the industrialists in the Board of Studies.
- Designing the curriculum based on the placement requirements benefitting the students, faculty members and the college to a great extent.
- Creating Entrepreneurs.
- Train the Teacher programmes.
- Establishing Industry readiness among the students.

9. Placement

With the objective of 100% campus placement, Sri Krishna Arts and Science College provides opportunities for the final year students to secure jobs even before their graduation. The College's endeavour is evident through the placement growth record.

9.1 Placement Growth from 2011- 2018

9.2 Company-wise Placement Details

The following companies have already finished the recruitment process and have hired a huge number of our final year students.

S. No	Company Name	Offers
1	Focus Edumatics	277
2	Infosys IT	162
3	KGiSL	132
4	Wipro Technologies	118
5	Infosys BPO	114
6	OneRouf	116
7	TCS CBO	95
8	IDBI Federal Life Insurance	85
9	TCS IT	66
10	CTS ITES	65
11	CTS IT	65
12	AMAZON	60
13	State Street HCL	49
14	Guardians Life Insurance of America	40

15	Bajaj Finserv	45
16	CAP GEMINI	39
17	Max Bupa	38
18	SBI Life Insurance	34
19	Concentrix	29
20	CSS CORP	28
21	Sakthi Finance	27
22	Visionary RCM	25
23	WIPRO WILP	25
24	AVANTOR (VWR)	21
25	Deloitte	20
26	TNQ	18
27	Infact E	18
28	Sun Info Media	17
29	ATMECS Technologies	16
30	IBM	16
31	Aditya Birla	15
32	TCS BPS	14
33	Hotel Oberoi	13
34	L&T Infotech	13
35	SYNTEL	12
36	L&T Finance	12
37	Eduvirtuoso	12
38	Enterprises IT Solutions	12
39	Paul Group of Hotels, Bangalore & Kumarakom	10
40	Vserves eBusiness Solutions	10
41	Tommy Hilfiger	09
42	Le Meridian Hotel	08
43	CG VAK	08
44	Sangam Group of Hotels	08
45	Vinayak Infotech	07
46	JARO Education	05
47	Deevita Technologies	04
48	ELGI	03
49	Maveric Solutions	03
50	Virtual Tech Guru	03
51	Veequesy Footcare (India) Pvt Ltd,	03
52	SKYLINE MEDICAL CODING	03
53	The Leela Laviz Hotel	03
54	BYGBREWSKI PUB	03
55	Grant Thornton	02
56	KnowledgeQ	02
57	AMAZON IT	02
58	McDonalds	01
59	ZIFO TECHNOLOGY	01
60	Techtiqsoft	01
61	SAP	01
62	Mckinsey	01
63	KOTAK MAHINDRA BANK	01

64	Cloud Assert	01
65	Astra Zeneca	RA
66	Happy Labs	RA
67	RENTLY	RA
68	Team Best	RA
69	ZOHO	RA
70	SHLOK Information System	RA
71	iSource	RA
72	Thyrocare	RA
73	GREedge	RA
74	Verticurl	RA
	Total	2066*

10. Progression

10.1 Faculty Progression

Progress lies not in enhancing what is, but in advancing toward 'what will be'. – Kahlil Gibran

Teaching is one of the greatest altruistic professions and its key role is to nurture the talents of the students, to overcome the disadvantage of their backgrounds, and to share with them our joyful love of learning, to make them the leaders of the world in their own respects.

With the changing scenario of education, a teacher's role is ever evolving. Apart from the traditional role of delivering lectures in the classroom and Moulding the students into responsible citizens, a teacher needs to move up the academic ladder and never stop one's academic pursuit. In order to become a truly great teacher, one must go beyond the textbooks and attend workshops, conferences, Faculty Development Programs, promote and pursue research. Professional development for faculty is critical for their success both in the classroom and in their scholarly pursuits. At Sri Krishna Arts and Science College, the faculty members realize the importance of moving up the academic ladder, participate in events that improve their knowledge and skills and involve in research activities that positively impact the society.

10. 1. 1 Review and Research articles in Web of Science Journals

1. **Dr. P. Baby Shakila**, Biosynthesis and characterization of gold nanoparticles from Acalphya indica leaf extract and their antimicrobial activity, Green Nanotechnology in Sustainable Development in Environment, Lambert Academic Publication, USA. ISBN: 978-3-659-69314-4, September 2018, Pg. 42-53.

2. **Dr. P. Baby Shakila**, Taxonomic Characterization and Antagonistic Efficacy of *Streptomyces cavourensis* SKCMM1 Isolated from Sediment of Pichavaram Mangrove Forest, Journal of Pure and Applied Microbiology, ISSN: 0973-7510, October 2018, Volume 12, Issue 4, Pg. 1975-1984
3. **Dr. P. Baby Shakila**, Antibacterial, Antioxidant of *Solanum trilobatum* and sodium hydroxide mediated magnesium oxide nanoparticles: A green chemistry approach, Bulletin of Material Science, Springer Publication, ISSN: 0250-4707 (Accepted)
4. **Dr. M. Manikandan**, Antagonistic actinobacterial diversity of marine sediments collected from coastal Tamil Nadu, Asian Journal of Pharmaceutical and clinical research. 12(2): 478-86. (Scopus) (January 2019) **ISSN: 0974-2441**.
5. **Dr. M. Manikandan**, Taxonomic characterization and Antagonistic Efficacy of *Streptomyces cavourensis* SKCMM1 isolated from sediment of Pichavaram Mangrove forest, Journal of Pure and Applied Microbiology. 12(4): 1975-84. (Scopus, Web of Science) (December 2018) **ISSN: 0973-7510**
6. **Dr. S. Narendhran**, Taxonomic Characterization and Antagonistic Efficacy of *Streptomyces cavourensis* SKCMM1 Isolated from Sediment of Pichavaram Mangrove Forest, Journal of Pure and Applied Microbiology, ISSN: 0973-7510, October 2018, Volume 12, Issue 4, Pg. 1975-1984

10. 1. 2 Review and Research articles in Scopus Indexed Journals

1. **Shona. D, Kumar.M.S**, Efficient IDs for MANET Using Hybrid Firefly with a Genetic Algorithm, Proceedings of the International Conference on Inventive Research in Computing Applications, ICIRCA 20188597268, pp. 191-194,2018.
2. **Madheslu, M.Marimuthu, A.K.Jagannathan, V.Parimelazhagan, B.S.Sadasivam.** N.Taxonomic characterization and antagonistic efficacy of *Streptomyces cavourensis* SKCMM1 isolated from sediment of Pichavaram mangrove forest, Journal of Pure and Applied Microbiology 12(4), pp. 1975-1984,2018.
3. **Mohanapriya, M.Lekha, J**, Comparative study between decision tree and kind of data mining classification technique, Journal of Physics: Conference Series Phytotoxicity of Nanoparticles pp. 347-366,2018.
4. **Sadasivam, N.Periakaruppan, R.Sivaraj, R**, Lantana aculeata L.-mediated zinc oxide Nanoparticle-induced DNA damage in *Sesamum indicum* and their cytotoxic activity against siha cell line Sci Val Mendeley Pure Privacy centre,2018.

5. **Umadevi. S, Marseline .K.S.J**, A survey on data mining classification algorithms Proceedings of IEEE International Conference on Signal Processing and Communication, ICSPC 20172018-January, pp. 264-268,2018.
6. **Dr.Veeramanikandasamy**, Implementation of spy robot for a surveillance system using Internet protocol of Raspberry Pi Abdalla, RTEICT 2017 - 2nd IEEE International Conference on Recent Trends in Electronics, Information and Communication Technology, Proceedings 2018-January, pp. 86-89,2018.
7. **Ramesh. R. Saravanan. V**, Proportion frequency occurrence count with bat algorithm (FOCBA) for rule optimization and mining of proportion equivalence Fuzzy Constraint Class Association Rules (PEFCARs) Periodicals of Engineering and Natural Sciences 6(1), pp. 305-325,2018.
8. **Priyadharsini. S, Govindaraj. V**, Asymptotic stability of caputo fractional singular differential systems with multiple delays Discontinuity, Nonlinearity, and Complexity 7(3), pp. 243-251,2018.
9. **Devika Rani Dhivya. K, Meenakshi. V.S**, An optimized adaptive random partition software testing by using bacterial foraging algorithm Lecture Notes in Computational Vision and Biomechanics 28, pp. 542-555,2018.
10. **Devaraju.S**, Evaluation of efficiency for intrusion detection system using gini index C5 algorithm International journal of engineering and advanced technology 8(6)pp,2196-2200,2019
11. **Priyadharsini.S, Ponnalagu.K, Glory Bebina.E, Aarthi. A.V.R.**, An acquisition on big data model for quality tracing of iron and steel industries International Journal of Innovative Technology and Exploring Engineering 8(10), pp. 1780-1783,2019.
12. **Mahalakshmi Priya.R, Vasumathi.M, Sathish Kumar. K, Arun. M, Pandikumar. S**, Fleet automation using IoT logistics. International Journal of Engineering and Advanced Technology 8(6), pp. 4231-4238,2019.
13. **Kalaiselvi.C, Palaniammal, S**, Predicted fitness-based clustering algorithm for manets International Journal of Engineering and Advanced Technology 8(6), pp. 488-494,2019.
14. **Vignesh Ramamoorthy. H, Gunavathi. R.**, Improving the lifetime of wireless sensor network through energy proficient AODV protocol International Journal of Engineering and Advanced Technology 8(6), pp. 3016-3020,2019.
15. **Meenatchisomasundari, K**, Effect of stress on online food delivery executives in job performance. International Journal of Recent Technology and Engineering 8(2), pp. 4980-4983,2019.

16. **Suresh Kumar. R, Renugadevi, M.**, Differential evolution tuned support vector machine for autistic spectrum disorder diagnosis International Journal of Recent Technology and Engineering 8(2), PP. 3861-3870,2019.
17. **Ramesh.R, Saravanan, V**, A survey of association rule classification algorithms in data mining International Journal of Recent Technology and Engineering 8(1), pp. 101-107,2019.
18. **Manikandan, M.Gowdaman, V.Duraimurugan, K.Prabakaran**, Taxonomic characterization and antimicrobial compound production from *Streptomyces chumphonensis*BDK01 isolated from marine sediment 3 Biotech 9(5),167,2019.
19. **Deepa. B, Jeen Marseline. K.S, Nandhini.S**, Convergence of wireless sensor network and data mining for pest management in agriculture International Journal of Recent Technology and Engineering 7(6), pp. 547-549,2019.
20. **Jeen Marseline.K.S, Deepa. B Nandhini.S**, Role of data mining in developing a smart IoT and its challenges International Journal of Recent Technology and Engineering 7(6), pp. 544-546,2019.
21. **Saraswathi.S, Deivasigamni.C**, Design of fault diagnostic and optimization system through data analysis from industrial perspective International Journal of Recent Technology and Engineering 7(6), pp. 513-516,2019.
22. **Manikandan. R, Ramesh. R, Saravanan. V**, Effective and scalable recommendation model combining association rule mining and collaborative filtering in big data International Journal of Recent Technology and Engineering 7(6), pp. 929-931,2019.
23. **Banu. V.T, Renukadevi. M**, Transitioned column-row sorting filter(TCRSF) to de-noise fingernail images Journal of Advanced Research in Dynamical and control systems 11(4 Special Issue), pp. 2510-2516,2019.
24. **Devi. M.R, Shyla. J.M.**, Prioritization of candidate gene associated with diseases improved by random walker on optimized trustworthy heterogeneous network ci Val Mendeley Pure Privacy centre,2019.
25. **Suresh Kumar. R, Renugadevi. M**, A developed feature subset selection using novel intuitionistic fuzzy adaptive teaching-learning based optimization for autism data set Journal of Advanced Research in Dynamical and Control Systems 11(6 Special Issue), pp,2019.1383-1393
26. **Shona. D, Senthilkumar. M**, A collaborated rule-based classifier for malicious node detection in MANET Journal of Advanced Research in Dynamical and Control Systems 11(6 Special Issue), pp.32-48,2019.

27. **Suchitra. B, Duraisamys. S**, Optimized classification system for structured data. Journal of Advanced Research in Dynamical and Control Systems 11(4 Special Issue), pp.1421-1435,2019.

10. 1. 3 MOOC / NPTEL Courses

Massive Open Online Courses by NPTEL and other organisations provide open-end accessibility to the faculty of our institution to extend their academic pursuit of learning and to enrich their knowledge and skills in order to stay updated to Quality learning. It would enable the teachers to provide the best learning experience to the students.

MOOC's Course/ NPTEL Faculty Completed-October Batch

S. No	Name of the Faculty	Dept.	Course Title	Gold/ Silver/ Elite
1	Mrs. B.Deepa	IT	Introduction to R Programming	Gold
2	Mrs. D. Shobana	IT	Software Engineering	Gold
3	Mrs. V. Valarmathi	IT	Software Engineering	Gold
4	Dr.T.Veeramanikandasamy	ECS	Internet of things	Gold

MOOC's Course –NPTEL Faculty Completed-November Batch

S. No	Name of the Faculty	Dept.	Course Title	Gold/ Silver/ Elite
1	P. Radhakrishnan	Commerce BPS & CM	Financial Institutions And Markets Course	Gold
2	C. Julian Gnana Dhas	BBA (CA)	Supply Chain Analytics Course	Gold
3	J. Gowri	Software Systems	Problem Solving Through Programming In C Course	Gold
4	P.Gokul	ECS	Enhancing Soft Skills And Personality	Gold

5	R. Nandini	English	Enhancing Soft Skills And Personality	Gold
6	A.Narendhran	Commerce BPS & CM	Enhancing Soft Skills And Personality	Gold
7	Deepthi Ramesh	IT	Enhancing Soft Skills And Personality	Gold
8	S.Dhanalakshmi	Software Systems	Joy Of Computing Using Python	Silver
9	V.A.Rinsey Antony	CDF	Enhancing Soft Skills And Personality	Silver
10	Geetha Margret Soundri	CDF	Enhancing Soft Skills And Personality	Silver
11	S. Henry Kishore	English	The Nineteenth- Century English Novel	Silver
12	S. Priyadharsini	Maths	Mathematical Methods And Its Applications	Silver
12	S. Nandhini	CT	Internet Of Things	Silver
14	V. Valarmathi	IT	Real Time Operating System	Elite
15	T.Prakash	BBA - CA	Principles Of Human Resource Management	Elite
16	A.Deepa	IT	Joy Of Computing Using Python	Elite
17	S. Kavitha	IT	Programming In C++	Elite
18	S. Henry Kishore	English	Psychiatry An Overview	Elite
19	K.Malarvizhi	Maths	Basic Linear Algebra	Elite
20	S. Sangeetha	Commerce	Financial Institutions And Markets 1	Elite
21	K.R. Sivabagyam	Commerce	Marketing Research And Analysis - II	Elite
22	S. Ruth Smiely	Commerce	Marketing Research And Analysis - II	Elite

10. 1. 4 Faculty Served as Experts, Chairpersons, Resource persons, Board members

1. Dr. C. Sunitha, Head, Department of Software Systems, acted as a resource person for a Faculty Development Meeting on Outcome Based Education and delivered a special address on CO-PO mapping and attainment of COs and POs on 19-01-2019 at Sri G. V. G Visalakshi College for Women, Udumalpet.
2. Lekha. J acted as Alumni Expert at Kongunadu Arts And Science College on 9.3.19
3. Dr.R.RameshBabu of ECS Department was the Chief Guest for Department of Physics Thevanaiammal College for Women, Villupuram Dt on 09-03-19
4. Dr.C. Dhanalakshmi, Head, Department of Commerce BI & RM acted as the Subject Expert in the Board of Studies Meeting conducted at the Department of Commerce, Vellalar College for Women, Erode on 15th March 2019
5. Dr. S. Anbumalar was the University Representative in the Board of Studies Meeting conducted at the Department of Commerce PA, Hindustan Arts and Science College, Coimbatore on 22nd June 2019.
6. Mr. H. Vignesh Ramamoorthy of IT Department delivered Hands-on Training, on "Unified Modeling Language" in Pioneer College of Arts and Science on 17.7.19.
7. Dr. S.Sangeetha of B.Com(BPS) & (CM) went as a resource person for a Workshop on "Research Skills and Development" at SKASC on 20.7.2019.
8. Mr.S.Kaushik of B.Com(IT) & E-Com acted as a Resource Person at Sri Krishnaswamy College for Women, Chennai on 24&25 July 2019.
9. Dr. Reena, Head, Department of Commerce CS & M. Com IB was a resource person to deliver a lecture on Contemporary Issues in International Business at Sri Ramakrishna Arts and Science College on 29th July 2019.
10. Dr. Reena, Head, Department of Commerce CS & M. Com IB acted as a judge for the event " Corporate Walk" at Sri Ramakrishna College of Arts and Science for Women on 29th July 2019.
11. Dr. S. Henry Kishore, Head, Department of English was the Subject Expert in the Board of Studies Meeting conducted at the Department of English, Vivekananda College for Women, Elayampalayam, Namakkal on 6th July 2019.
12. Dr. Reena, Head, Department of Commerce CS & M. Com IB delivered a lecture on Entrepreneurship at Dr. MGR Janaki College for Women on 19.08.19
13. Dr. Reena, Head, Department of Commerce CS & M. Com IB delivered a special lecture on " Export Procedures and Documentation" at Sri G.V.G. Visalakshi

College for Women, Udumalpet on 22.08.19.

14. Dr.K.Ponnalagu, Head, Department of Mathematics delivered a guest lecture on the topic 'Calculus for Economics, Commerce and Management' in the Department of Mathematics, Dr.R.V.Arts and Science College, Karamadai on 28th August 2019
15. S.Priyadharsini, Assistant Professor of Mathematics was the resource person for the workshop on Tools for Computational Mathematics in the Department of Mathematics with Computer Applications, PSG College of Arts & Science, Coimbatore, on 18th September 2019
16. Dr. M. Richard Robert Raa, Assistant Professor of English has been appointed as an External Examiner for a Ph. D thesis evaluation at Reva University, Bangalore on 27th September 2019.
17. Dr.K.Ponnalagu, Head, Department of Mathematics delivered a guest lecture on the topic 'Recent Advances in the Application of Differential Equations' in the Department of Mathematics, Nirmala College for Women, Coimbatore on 30th September 2019.
18. Dr. Reena, Head, Department of Commerce CS & M. Com IB was a resource person to deliver a guest lecture on " Becoming an Effective Entrepreneur" for the Mechanical Engineering students of Karunya Institute of Technology on 1st October 2019
19. Dr. M. Renuka Devi, Head of BCA department acted as a Member for the Doctoral committee Meeting of four candidates at Department of Research and Development, Bharathiar university on the following dates 25.4.2018,23.5.2019,22.8.2019, 26.9.2019.
20. Dr. Jeen Marseline, Head, Department of IT was a member of the Academic Audit for Computer Science department of PSGR Krishnammal College, Coimbatore on 4th August 2019.
21. Dr. Jeen Marseline, Head, Department of IT acted as a Subject Expert in the BOS meeting at Cauveri College Trichy, on 24th May 2019.
22. Dr. Jeen Marseline, Head, Department of IT acted as a Subject Expert in the BOS meeting at Sri Ramakrishna College of Arts and Science, on 23rd June 2019.
23. Dr. Richard Robert Raa has chaired a session in the National Conference on Gender Politics in Literature held on 3rd October 2019.
24. Dr. S. Henry Kishore and Dr. M. Richard Robert Raa of English Department chaired a session in the 2nd International Conference on Innovation in Teaching of English

Language and Literature” (ICITELL 2019) organized by the Department of English and scheduled on 16 & 17 Aug 2019 at Vellore Institute of Technology, Vellore.

25. Dr. M. Richard Robert Raa served as a member of V.C nominee to conduct Doctoral Committee meeting at Nehru Arts and Science College, Coimbatore on 28th June 2019.
26. Dr. A. Alagarsamy has been selected as Institutional Ethics Committee Member by ToxiVen Biotech Private Limited, Coimbatore.
27. Dr. A. Alagarsamy visited two times on 18.06.2019 and 18.07.2019 as an expert for the Ph.D qualifying examiner to Amrita University, Coimbatore.

10. 1. 5 Awards and Honors for Teaching Faculty

1. Dr. C. Dhanalakshmi of Commerce BI & RM Department was awarded the Second Doctorate degree in Management at Bharathiar University.
2. Dr. J. Gowri of SS Department successfully defended her thesis in the Ph.D. Viva-Voce Examinations held at Bharathiar University.
3. Dr. C.Sunitha of SS Department successfully defended her thesis in the Ph.D. Viva-Voce Examinations held at Bharathiar University on 26.04.19.
4. Dr. J.Lekha of CSA Department successfully defended her thesis in the Ph.D. Viva-Voce Examinations held at Avinashalingam University on April
5. Dr. P. Radhakrishnan of B.Com (BPS) & (CM) Department got certified in NISM – Series VIII Equity Derivatives Certification Examination.
6. Dr. K. Sambath of ECS Department was awarded Active SPOC, NPTEL Local Chapter of the session Jan May 2019.
7. Dr. T. Kumarasamy, Assistant Professor of Commerce A & F successfully defended his thesis in the Ph. D Viva-voce Examinations held at Government Arts and Science College, Kumbakonam on 1st October 2019.
8. Dr. M. Richard Robert Raa successfully completed a Short term course on “Appreciating Linguistics: An interdisciplinary approach’ organized by IIT Madras (AICTE Sponsored) from 07.10.2019 to 12.10.2019 (6 Days).
9. Dr. A. Alagarsamy, Head of Social work Department was selected by the Coimbatore District Administration to attend a Three Days Training Programme on Identification and Rescue of migrant and Trafficked Children and Adolescents held during July 30 - August 01, 2019 organized by the V.V.Giri National Labour Institute, Noida

10.2 Student's Progression

The student strength of Sri Krishna Arts and Science College has witnessed a phenomenal increase in terms of numbers of students enrolled in various programmes.

Reaching high standards of quality is a huge task. Sustaining and enhancing qualities are equally important for the development of any premier Institutions. This is visible and identifiable in the standard reflected through all the institutions of Sri Krishna over the years.

10.2.1 Web of Science Publications

1. Thenmozhi A, Biotechnology, Bioassay Directed Isolation and Characterization of Bioactive Compounds from Fruit Pulp of Annona Muricata L, World Journal of Engineering Research and Technology.2018, Vol. 4, Issue 3, 298-308. ISSN 2454-695X
2. Vijaya Kumar A (17MBI006), R. Sachin Samuel Raja (17MBI005), Insilico Docking Study of Curcuma Longa with Thrombospondin 2 Receptor, Asian Journal Of Pharmaceutical Analysis And Medicinal Chemistry ISSN:2321-0923 July-September 2018,137-144, Volume:6, Issue:4
3. G. Sandhiya (18MBI010), G. Bhuvaneshwari (17MBI001), Molecular Docking Studies of Phytochemical Targeting Against Cancer and Systems Biology, Asian Journal Of Research In Pharmaceutical Sciences And Biotechnology, Issn:2349-7114, October-December 2018, Volume:6, Issue:4,
4. Periyannayagi. S (17MBI003), V. Saravana Kumar (18MBI018), Epithelial Ovarian Cancer, Asian Journal of Research in Chemistry And Pharmaceutical Sciences

Publication Statistics

10.2.2 Industrial Exposure Training

To make the students industry-ready, SKASC focuses on the practical aspects of education rather than just the theoretical experience. Since 2011, Industrial Exposure Training is a part of the curriculum for the final year students in which they are subjected to industrial exposure for a specific duration and helping them gain hands-on experience in industrial

operations. It provides the students with opportunities for learning about the industry experiences outside the classroom environment and to work with industry professionals.

Total IET count 1043 (2019-20)

10. 2. 3 Spoken Tutorial

Spoken Tutorial –IIT Bombay, and MHRD, Government of India have signed an MoU in the year 2015 to promote IT literacy in the country and our college has been chosen as a Knowledge Hub for South Indian colleges for conducting Spoken Tutorial Online courses.

The MoU provides Certification for different courses like,

- Basic IT SKILL PACKAGE Like Linux operating system, Libre office suite, Firefox web browser.
- Geogebra
- Arduino
- C and C++
- Drupal
- GIMP
- Inkspace
- Java and Netbeans
- PHP & MySQL
- Python
- RDBMS

Our Institution is delighted by the efforts of 800 students who have cleared various courses provided by the spoken tutorial scheme.

10. 2. 4 Concordia Summer Course

Concordia summer programme held during the month of July 2019 at Sri Krishna Arts and Science College (SKASC) for a period of two weeks. A total of **989 students** attended the two weeks programme and got American certificates for their course completion. The students have got two credits as additional credits in SKASC curriculum. The following five courses were offered to the students.

- Women's Leadership: Empowerment Beyond Equalities
- Creativity Design Thinking and Innovation
- Business Development: How to Sell, Personally and Professionally?
- Introduction to Digital Marketing
- Global Citizenship

10. 2. 5 National Accounting Talent Search

National Accounting Talent Search 2018-19 is a competition organised by the Indian Accounting Association, a member organisation of the International Association of Accounting Education and Research (IAAER). This is conducted for undergraduate students pursuing B.Com, BBA, BBM degree courses. The key objective is to motivate young talents to appreciate the cause and subject of accounting.

36	Commerce AF
16	Commerce CA
05	Commerce PA
03	Commerce BI

10. 2. 6 Know Your Economy Test

Sri Krishna Arts and Science College has been recognized and awarded **The Best College in Tamilnadu** Award for excellent participation and performance by the students of Commerce and Management Streams in attending and clearing KNOW YOUR ECONOMY Test (KYE) 2018-19 academic year. The Scientific Research Association for Economics and Finance (SRAEF) in collaboration with the Commerce Streams of SKASC conducted 'Know Your Economy' test. The key objective is to motivate the students to be updated about the economic and financial changes in India. The students who cleared the test with high grades received class toppers certificate. Around 1138 students appeared for the test and 921 students have

successfully cleared the Know Your Economy Test with certification. The award was in recognition for the efforts by students and staff.

10. 2. 7 MOOC / NPTEL COURSES

MOOC is massive open online courses which are freely available for anyone to enroll. It provides an affordable and flexible way to learn new languages, skills, to advance one's career and attain quality educational experiences. The Students for Sri Krishna Arts and Science College have largely enrolled themselves in this digital learning portal.

As a part of curriculum innovation, MOOC course is included in UG and PG Syllabi where a student should compulsorily complete one course during the course of study. Apart from completing one compulsory MOOC, students can take any number of online courses offered in SWAYAM/NPTEL portal and earn additional credits. When a student takes more number of online courses, the first course will be taken for compulsory MOOC and subsequent MOOCs are given additional credits in the same semester upon clearing the exam and submitting the certificate at least 15 days before the release of semester examination results. In the Academic year 2019-20, **6000** students have registered and appeared for various MOOC courses such as NPTEL, Coursera, Edx.

10. 2. 8 Workshop/Hands-on Training Attended

8103 Students have attended Workshops /Hands-on training on emerging technologies like Pearl and Python, Finance and Accounting in Association with TCS, IoT, Cyber Security and Digital Marketing

10. 2. 9 SPECIAL ACHIEVEMENT

- Bala Haran.S has successfully completed Google Cloud Platform Fundamentals: Core Infrastructure, an online non-Credit course authorized by Google Cloud and offered through Coursera.

- On 5.8.19, III BSC CSA 'A' student V. Suganya's achievement of Reverse Writing of Thirukkural, Mahabharatham, Ramayanam (both in English and Tamil) was recorded in **Noble World Record Registry**.

- 14 students of II B.Com CM have successfully cleared National Institute of Securities Market (NISM) series - VIII Equity Derivatives Certification Examination. This examination is quite tough to clear as it has negative markings. This certificate is highly recognized and valued as a core qualification for anyone who seeks a career in Capital Market. This exam is made mandatory by SEBI for those who aspire to work in the derivative segment of the capital market. The students were trained by Dr. P. Radhakrishnan (HOD – Commerce BPS & CM) who had earlier cleared the exam with 95%.

11. Scholarships

Government Scholarships

Sri Krishna Arts and Science College encourages and helps the deserving and needy students to avail financial assistance through various schemes of the state and Central departments.

The following are the list of Scholarships availed by the students.

- Adi-Dravidar and Tribal Welfare (state) Scholarship.
- Backward Classes Department (state) Scholarship to BC/MBC/ DNC Students
- Minority Students Scholarship.
- Government of India Scholarship (Central Sector Scholarship Scheme).
- Chief Minister's Award to SC/ST students.
- Minority Students Scholarship.
- Tamil Nadu Chief Minister Farmer Scholarship.
- Tamil Nadu Urban Finance and Infrastructure Development Corporation Scholarship (Municipal / Corporation School Students Scholarship).
- Scholarship to the Differently Abled Students.

Other Scholarships

The highly meritorious and deserving students of Sri Krishna Arts and Science College get the opportunities to avail the following Scholarships during their course of study.

- Shanthi Social Service
- Maatram Foundation
- Free Seats
- Educational Loan
- Management Scholarships

12. Teaching and Learning

Sri Krishna Arts and Science College fully understands that technology is an integral part of higher education and hence it provides opportunities to the students for online learning and utilizes up to date modern learning technologies. These effective uses of learning technologies have ensured highly modern learning and teaching practices followed in the institution. All the classrooms of the College are smart classrooms with Active smart boards and LCD projectors and the members of the faculty use digital platforms to handle their classes.

12. 1 Google Classroom

Google Classroom is a web service developed by Google for Educational Institutions that aim to simplify creating, distributing and grading assignments in a paperless way. The primary purpose of Google Classroom is to streamline the process of sharing files between teachers and students. It combines Google Drive for assignment creation and distribution, Google Docs, Sheets and Slides for writing, Gmail for communication, and Google Calendar for scheduling. Sri Krishna College of Arts and Science is one of the most effective users of Google Classroom. The Students of our college are invited to join Google class through a private code. Each class creates a separate folder in the respective user's Drive, where the student submits work to be graded by a teacher. Mobile apps, available for iOS and Android devices which let the students to take photos and attach assignments, share files from other apps, and access information offline. Teachers can monitor the progress for each student, and after grading, teachers can return the student's work, along with comments.

12. 2 Myclassroom

Sri Krishna Arts and Science College also uses another digital platform in addition to Google Classroom called as Myclassroom. It is a powerful blend of Social networking and E-learning. It provides an online collaborative platform for teaching and learning. It facilitates the next generation classroom, which would provide structured access to information, a forum to discuss and assimilate information, online lectures, a faculty to moderate discussions, and 24/7 access to classrooms anywhere anytime. All this is because we believe that "A classroom is much more than just a blackboard." And it has brought the real classroom experience online. With such innovative classroom experience, the students come out with flying colours. It is evident through the academic results of our students.

12.3 Choice Based Credit System

Choice Based Credit System (CBCS) has been introduced by SKASC that provides a special platform to choose the courses based upon the individual interests of the students. Here the students can opt their course coordinators according to their needs and flexibility. The CBCS system is an updated version which motivates teamwork, innovative thinking, mastery in different fields and so on.

12.4 Outcome-Based Education

Sri Krishna Arts and Science College has implemented **Outcome-based education (OBE)** which is a student-centered instruction model that focuses on measuring student performance through outcomes. Its focus remains on the evaluation of outcomes of the program by stating the knowledge, skill and behavior of a graduate which is expected to attain upon completion of the program. In the OBE model, the required knowledge and skillsets for a particular programme is predetermined and the students are evaluated for all the required parameters (Outcomes) during the course of the program.

The role of the faculty adapts into instructor, trainer, facilitator, and/or mentor based on the outcomes targeted. Here is the gist of OBE followed in the college.

I. Program Educational Objectives (PEO)

The graduates of the Sri Krishna Arts and Science College will:

1. Take an active role and participate in their continuous professional development, including graduate studies when appropriate to their career goals.
2. Maintain ethical and professional standards in their careers.
3. Practice the domain knowledge in the application-oriented discipline.

II. Program Outcomes (PO)

The graduates of the Sri Krishna Arts and Science should have:

1. An ability to meet desired needs within realistic constraints such as economic, environmental, social, political, ethical, health and safety, and sustainability.
2. An ability to function on multidisciplinary teams.
3. An understanding of professional and ethical responsibility.
4. An ability to communicate effectively
5. A recognition of the need for, and an ability to engage in life-long learning.
6. A knowledge of contemporary issues
7. An ability to apply knowledge **(discipline-specific)**

III. Bloom's Taxonomy Verbs and Skillset

Bloom's Taxonomy Verbs

- Remembering
- Understanding
- Applying
- Analysing
- Evaluating
- Creating

Main components of OBE

13. Evaluation

13. 1 OMR Score Card

The Outcome Based Education is implemented by defining the Bloom's Taxonomy verbs and Course Outcomes mapped in the syllabi of each course. Then the question papers are set with Bloom's taxonomy verbs mapped for each question. During answer scripts evaluation, OMR score cards for individual students are given to the evaluators, and the evaluators shade the marks that the student receives for each question. It helps in the analysis of student's performance for each skill and facilitates us to provide each student with the OBE Assessment card.

SRI KRISHNA ARTS AND SCIENCE COLLEGE						METHOD OF SHADING	
(An Autonomous Institution), Affiliated to Bharathiar University, Coimbatore						Correct Method: ○ ● ○ ○	
OMR MARKSHEET						Incorrect Method: ✕ ✓ ○ ●	
USE HB PENCIL FOR SHADING THE OVALS, USE BALL PEN FOR WRITING							
COURSE CODE							
COURSE TITLE							
Q.NO (A)	MARKS	Q.NO (B)	MARKS	Max Marks	Secured Marks Grand Total (A+B)		
1	○ ①	11	○ ① ② ③ ④ ⑤				
2	○ ①	12	○ ① ② ③ ④ ⑤				
3	○ ①	13	○ ① ② ③ ④ ⑤				
4	○ ①	14	○ ① ② ③ ④ ⑤				
5	○ ①	15	○ ① ② ③ ④ ⑤				
6	○ ①	16	○ ① ② ③ ④ ⑤ ⑥ ⑦ ⑧				
7	○ ①	17	○ ① ② ③ ④ ⑤ ⑥ ⑦ ⑧				
8	○ ①	18	○ ① ② ③ ④ ⑤ ⑥ ⑦ ⑧				
9	○ ①	19	○ ① ② ③ ④ ⑤ ⑥ ⑦ ⑧				
10	○ ①	20	○ ① ② ③ ④ ⑤ ⑥ ⑦ ⑧				
Total - A		Total - B					
Examiner		Reviewer		Scrutinizer			
Name							
Sign							
Date							

13. 2 OBE Assessment Card- Skill Set Mapping

Apart from the regular mark sheet, the students are provided with OBE Assessment sheets that pictorially present the student's proficiency in specified knowledge levels and skillsets. The skills that are mapped are Competitive, Conceptual, Communication, Managerial and Technical skills. The skill sets of the students are mapped based on their scores in exams and presented on the Assessment sheet. It equips the students to understand their skills better and to choose a job that aligns with their skills. Providing OBE Assessment sheets to the students is a unique practice of Sri Krishna Arts and Science College.

The graduates of Sri Krishna Arts and Science College are tested under the following skills

- Communication Skills
- Conceptual Skills
- Analytical Skills
- Competitive Skills
- Managerial Skills
- Technical Skills

10/17/2019

SRI KRISHNA ARTS AND SCIENCE COLLEGE
COIMBATORE - 641 008
AUTONOMOUS AND AFFILIATED TO BHARATHIAR UNIVERSITY
Re-Accredited by NAAC with 'A' Grade SL.No.: 000001

OUTCOME BASED EDUCATION - END SEMESTER ASSESSMENT

PROGRAMME	BRANCH	DATE OF PUBLICATION	MONTH & YEAR
B.A.	ENGLISH LITERATURE	17-10-2019	2018 - OCT/NOV
SEMESTER	NAME OF THE CANDIDATE	DATE OF BIRTH	REGISTER NUMBER
17-10-2019	ABIRAMILR	09-03-2000	18BEN001

KNOWLEDGE LEVELS IN PERCENTAGE

Remembering	Understanding	Applying	Analysing	Evaluating	Creating
54.75 %	63.54 %	60.55 %	45 %	80 %	77.66 %

SKILL SETS IN PERCENTAGE

Competitive Skills	Conceptual Skills	Communication Skills	Managerial Skills	Technical Skills
72.83 %	90 %	93.64 %	95 %	95 %

PART	CREDITS	SGPA	CGPA	PART	CREDITS	SGPA	CGPA
1	3	5.6	5.6	2	3	6.8	6.8
4	2	8.2	8.2				

ESE : End Semester Examination; CIA : Continuous Internal Assessment; 7.6
SGPA : Semester Grade Point Average; CGPA : Cumulative Grade Point Average;

PRINCIPAL

CONTROLLER OF EXAMINATIONS

14. Outcome

UG Results

2016 - 2019 Batch Passed Out Percentage – UG Result

S.No.	Department	Appeared	Passed	Percentage
1	B.A English Literature	57	55	96
2	B.Sc Mathematics	64	64	100
3	B.Sc CS	124	118	95
4	B.Sc CSA	118	113	96
5	B.Sc IT	114	113	99
6	B.Sc CT	112	107	96
7	BCA	114	106	93
8	B.Sc SS	56	51	91
9	B.Sc ECS	58	52	90
10	B.Sc BT	60	59	98
11	B.Sc MB	60	58	97

12	B.Sc CDF	58	57	98
13	B.Sc CSHM	36	23	64
14	B.Com	123	123	100
15	B.Com CA	126	120	95
16	B.Com IT	65	60	92
17	B.Com PA	120	118	98
18	B.Com BPS	61	54	89
19	B.Com CM	59	53	90
20	B.Com A&F	122	116	95
21	BBA	59	46	78
22	BBACA	105	98	93
23	B.Sc ISM	55	48	87

PG Results

2017 – 2019 Batch Passed Out Percentage – PG Result

S.No.	Department	Appeared	Passed	Percentage
1	M. A English Literature	59	58	98
2	M.Sc Mathematics	36	34	94
3	M.Sc CS	44	42	95
4	M. Sc IT	30	29	97
5	M.Sc CT	12	09	75
6	M.Sc SS	52	47	90
7	M.Sc ECS	14	12	86
8	M.Sc BT	24	22	92
9	M.Sc BI	11	10	91
10	M.Com	40	39	98
11	M.Com IB	57	52	91
12	MSW	34	34	100

15. Research

The college organizes Seminars/Conferences/Workshops in various fields of research. The institution has a Research Advisory Committee and Academic Research Coordinator for promoting research culture among the staff and students in the campus. The College Management encourages the faculty members to participate and present their research papers in National and International Conferences / Seminars/ Workshops/ Symposiums by providing funds and incentives. The College provides a Study Leave Facility for the teachers pursuing their Ph.D/M. Phil. degree. After the implementation of the promotion of research as the best practice, the college has observed successful outcomes in research in the last few years. The achievement in the field of research is the main indicator of excellence accomplished by the college.

‘When in doubt, go to the library’

As a part of promoting research in **SKASC Library** attracts large number of Academicians and Research Scholars every day, and it supports the Academicians and Research Scholars with **43,455 Books, 4,149 CDs, 215 Journals** and has subscription to more than **90,000 e-Books, 6000 e-Journals** and 2 Digital Database.

15.1 Research Departments

The Research departments in Sri Krishna Arts and Science College are

- Tamil
- English
- Mathematics
- Electronics and Communication Systems
- Bioscience
- Computer Science
- Commerce.

15.2 Number of M.Phil/ Ph. D Completed

S. No	Department	M. Phil	Ph. D
1.	ECS	1	2
2.	Computer Science Stream	10	6
3.	Commerce Stream	4	7
4.	Maths	1	-

15.3 Number of Guides

S.No	Department	M. Phil	Ph. D
1.	Tamil	2	2
2.	English	7	3
3.	Bio-Science	4	4
4.	ECS	7	3
5.	Computer Science Stream	21	7
6.	Commerce Stream	10	7
7.	Maths	6	3
8.	Library Science	1	1

15.4 Grants Received

15.4.1 NHRC

Grant of **Rs. 67,500** was sanctioned by the National Human Rights Commission for a One-day Basic Training Programme on Human Rights on 30th August 2019.

15.4.2 NAAC

Grant of **Rs.1,00,000** was sanctioned by the National Assessment and Accreditation Council for Two-day National Seminar on “Emerging Challenges in Quality Sustenance and Harnessing Best Practices in Higher Education” on 8th and 9th March 2019.

15.4.3 DBT – STAR Scheme

The Department of Biotechnology and Microbiology has been recognized under DBT-STAR College Scheme for the duration of three years (2019-22) by the Department of Biotechnology, Ministry of Science and Technology, Government of India. The scheme was initiated with the objectives of enhancing the curriculum of both departments by introducing advanced experiments and introduction of new courses. The scheme will also provide funds to strengthen our in-house laboratory facility and library facilities. In addition, the scheme will facilitate the departments to organize student and faculty oriented programs to enhance their skills. As we are already under this scheme, we have received the first instalment sum of Rs. 28,00,000/- from the total sanctioned fund of Rs. 44,00,000.

15.4.4 Grant received under UGC Paramarsh Scheme

As per the UGC guidelines, SKASC has entered into an agreement with the 5 mentee institutions in its vicinity, which are non-NAAC accredited under the UGC Paramarsh scheme and has been sanctioned a sum of Rs. 30,00,000 Rupees to aid the mentee institutions.

15.4.5 INSA Sponsored Workshop

The Department of Bioscience organised a workshop on Recent Scenario in Biotechnology sponsored with Rs. 1,45,000 by Indian Academy of Science, Bangalore, National Science Academy, New Delhi and The National Academy of Science, Allahabad. 150 participants including Students, Research Scholars and Academicians from 17 Institutions attended the workshop.

15.5 IFERP- Student Chapter

IFERP Student Chapter was started in Sri Krishna Arts and Science College, in the academic year 2019-2020. A total of 5000 students have subscribed to this chapter. The subscribed students can register for any conference across India and publish their papers in reputed journals. The Student Chapter Conference will be held in SKASC campus once in a year. It helps to inculcate research culture in the minds of young students

16. Internal Quality Assurance Cell

IQAC plays a vital role in maintaining quality standards in teaching, learning, evaluation, research, extension and consultancy opportunities. IQAC initiates, plans and supervises various activities that are necessary to increase the quality of the education imparted in the institution. The IQAC conducts activities in order to strengthen the teaching and research skills in the contemporary and emerging areas, enhance the teaching and other skills of the faculty and to make them aware of modern teaching tools and methodologies. It provides an opportunity to acquire knowledge about current technological developments in relevant fields. It will not only promote the professional practices relevant to technical education but also motivates the faculty to achieve competitive teaching and learning environment.

Date	Programme	Details
16.11.2018	Faculty Development Programme on “Quality Assurance – An emphasis in Higher Education Institutions”	IQAC of Sri Krishna Arts and Science College organized a one-day Faculty Development Programme on “Quality Assurance – An emphasis in Higher Education Institutions” on 16th November 2018 with the aim of imparting quality consciousness among the faculty members in teaching and learning process. Dr.M.G.Sethuraman, Professor in Chemistry, Gandhigram Rural University, Dindigul was the Resource Person. Dr. Baby Shakila, Principal, SKASC inaugurated the session and set the tone for the FDP by emphasizing the importance of adopting quality in teaching and learning process through her opening remarks.
08. 03.2019 to 09.03.2019	NAAC Sponsored Two-day National Seminar on Emerging Challenges in Quality Sustenance and Harnessing Best Practices	<p>Harnessing Best Practices in Higher Educational Institutions</p> <p>Dr. Prashant Vishwanath, IQAC Coordinator, JSS Academy of Higher Education & Research, Mysore</p> <p>Role of IQAC in Quality Sustenance and Enhancement</p> <p>Dr. K. Sumathi, IQAC Coordinator & Associate Professor of Mathematics, PSGR Krishnammal College for Women, Coimbatore</p> <p>Academic Audit</p> <p>Dr. S. Saira Banu, IQAC Assistant Coordinator & Associate Professor of the Research Centre of English, Fathima</p>

	in Higher Education	<p>College, Madurai</p> <p>Curriculum Development in Autonomous Colleges – Opportunities and Challenges</p> <p>Dr. Bernard D’ Sami, Senior Fellow, LISSTAR (Loyola Institute of Social Science Training and Research), Loyola College (Autonomous), Chennai</p> <p>Quality Enhancement in Higher Educational Institutions - An Industry Perspective</p> <p>Maria Antony Juderaj. L Manager – HR (Learning & Development) ELGI Equipments Limited, Coimbatore.</p> <p>Enhancing and Maintaining Quality in Higher Educational Institutions</p> <p>Dr. Latha Nair R, NAAC Coordinator, St.Teresa’s College (Autonomous), Ernakulam</p>
15.05.2019 to 20.05.2019	New faculty – Induction Programme	The Cell organized Induction Programme for 90 faculty members who joined the teaching community of the institution. The new faculty members were given 4 days of orientation to ease the transition into the new environment and to become familiar with the campus services and regulations
30.05.2019	FDP- Enhanced Teaching, Learning and Research	The Cell organised a One Day FDP on Enhanced Teaching, Learning and Research in which, Dr. Syed Wajeed, Director of IQAC, St. Joseph's College, Bangalore enlightened the faculty members through his motivational sessions on Team Building as well as the Seven Criteria of NAAC.

20.07.2019	Faculty Development Program (FDP) on The Role of IQAC in NAAC and NIRF.	The Internal Quality Assurance Cell (IQAC) of SKASC organized a Faculty Development Program (FDP) on The Role of IQAC in NAAC and NIRF . Dr. A. Umesh Samuel Jebaseelan, Dean - Research Development, Bishop Heber College, Trichy, was the Resource Person. SKASC strives to improve the quality of education by subjecting itself to quality checks by various national bodies like NAAC, NIRF etc., Dr. Umesh, discussed in detail the Revised Assessment and Accreditation methods of NAAC, which has new sets of Quality Indicator Framework, and hence aligning with the new framework was also discussed.
26.07.2019	IQAC - Interactive Session on NIRF- Pinnacle of Success	The IQAC Cell of SKASC organised a Workshop on NIRF- Pinnacle of Success for the HODs and NIRF and NAAC coordinators. Dr. A. Swetha Sachdeva Jha, from Miranda House, NewDelhi (NIRF 1 st Rank College) was the Resource Person. The Workshop focused on raising awareness and the need for participating in NIRF. The resource person gave detailed guidelines to be followed for getting the top rank.
29.07.2019	IQAC Session on PFMS	The Cell conducted an interactive session on understanding the modules of Public Financial Management System (PFMS) of Central Government Projects and Schemes chaired by Shri. S. Francis, Senior Accounts Officer, Ministry of Finance, Government of India. He clarified all the Accounting and Finance related doubts of the members gathered throughout the session, besides offering insights into the functioning of various Finance bodies.
01.08.2019	Meeting for Transporting Staff	IQAC coordinated a meeting for the transporting staff of the college headed by the Principal Dr. P. Baby Shakila. In the meeting, drivers were instructed to abide by the rules and regulations of the Government and the College guidelines. She also instructed the staff members to take care of the safety of the students during the travel.

11-10-2019	IQAC-Consultancy	A delegation of Professors from Dhanalakshmi Srinivasan Group of Institutions visited SKASC. They toured the campus and took stock of the college infrastructure and had a discussion with the Principal, Dr. P. Baby Shakila, and the IQAC Co-ordinator, Prof. Julian Ghana Dhass. The delegates were provided with guidance and support as SKASC has successfully donned the role of NAAC Mentorship.
------------	------------------	---

17. International Collaborations

SKASC keeping in mind the recent trends of the Globalised world and the needs of the industry, Sri Krishna Arts and Science College has some unique international collaborations and has signed MoUs with various foreign universities.

17.1 Clayton State University Atlanta, USA

Sri Krishna Arts and Science College has an MoU with Clayton State University, Atlanta, Georgia. Clayton us is one of the leading universities of the United States of America and we wish to highlight some of the features of the MoU with CSU.

17.1.1 Faculty and Staff Exchange

Exchange of faculty to engage in teaching, research and/or study at each other's institutions will be encouraged. The number and conditions of such exchanges, including exchange or visit period, institutional obligations, and related matters shall be mutually agreed upon in written implementing agreements to be concluded between the two institutions.

17.1.2 Student Exchange

Attendance of students (undergraduate and graduate) from one institution to the other is encouraged. Each student must, however, meet the admission requirements of the departments or programs to which he/she applies. The number and conditions of such exchanges, including exchange or visit length, institutional obligations, and related matters shall be mutually agreed upon in written implementing agreements to be concluded between the two institutions.

17.1.3 Special Training and Degree Programs

Joint teaching programs, collaborative degree programs, and other special partnership programs between the institutions will be considered. Each institution understands and accepts that joint curriculum development and potential collaborative degree programs require significant efforts – study, review, coordination, and involvement of many administrators and faculty within and outside their respective institutions; nevertheless, each institution will seek to advance cooperation through the development of such special programs. It is hereby agreed to initiate the academic collaboration through an articulated undergraduate BBA program and an articulated integrated graduate MBA program.

17.1.4 Research and Knowledge Transfer

Faculty members from the two institutions would work towards identifying possible areas of conducting joint cross-cultural research and writing business case studies with a view to understand markets, organizations and consumers in the two countries better.

17.2 Concordia College, New York

17.2.1 American Transfer Program (ATP) “Two Plus One”

Sri Krishna Arts and Science College students can participate in the American Transfer Program (ATP), which is a unique offering by Concordia College, New York to a select group of Indian institutions. Sri Krishna Arts and Science College students can enter ATP after having completed FOUR semesters. Students will begin their course of study in their first or second semester, or in the summer following their second semester, at SKASC, and generally be able to complete their American Baccalaureate Degree through two additional semesters of study at Concordia College, New York. Students will generally require approximately 45 semester hours of study at Concordia College, New York to receive their American Baccalaureate Degree.

- Students who begin the programme in their third or fourth semester at SKASC may require three semesters of study at Concordia College, New York to complete their American baccalaureate degree.
- Courses offered by Concordia College New York on-site at SKASC or online for students enrolled in the ATP 2+1 program.

Sri Krishna Arts and Science College students who have earned an overall CGPA of 6.5 or 65% and higher (on a 10.0 scale), or the equivalent at Sri Krishna Arts and Science College, Coimbatore and have taken the TOEFL (Test of English as a Foreign Language) exam can take up the courses.

The specific courses of study included in this collaborative arrangement: is Bachelor of Business Administration, Commerce, Economics, English, and all other relevant courses of study offered by Sri Krishna Arts and Science College, Coimbatore. The intended target number for this program is expected to be around 10 students per annum.

Sri Krishna Arts and Science College students who are accepted by Concordia College will be offered a scholarship. Concordia College - New York agrees to offer students of Sri Krishna Arts and Science College, Coimbatore, India a scholarship of USD 10,000 (USD Ten Thousand only) per annum for students who meet all the eligibility requirements which include a minimum of 6.5 GPA out of 10.0 GPA or an Indian Equivalent. Students shall have secured a minimum of 80 IBT/120 IBT.

Students would be eligible to apply for the Honors program with **an 8.5 or WES equivalent and of GPA/ 3.5 ON 4.0 GPA**. Students have to apply for this program with WES Ratings on their academic achievements. Honors program students would be eligible

up to a maximum scholarship of USD 15,000 PER YEAR on fulfilling ALL the criteria laid by Concordia College from time to time.

Students will be responsible for the balance fee and standard costs at Concordia College then in effect; students will be required to reside in the campus. Concordia College, in partnership with SKASC, will offer one course per semester, either on-site or online for students. In general, 75- 80 credits are transferred to Concordia College from the Indian Institutions depending upon the Courses the students complete. Students will be required to complete 45 credits to earn their Baccalaureate Degree from Concordia College.

17.2.2 Graduate Studies Programs (2+2)

- a. Sri Krishna Arts and Science College students intending to continue at Concordia to earn a Master's Degree in Business Leadership, Digital Media, or Analytics, may be eligible to begin graduate coursework during their third year of study while at Concordia College New York.
- b. Students may be eligible to take one course per semester at *no cost,* at a savings of \$5,370.00 US, if committed to enter one of Concordia's graduate programs upon completion of the Bachelor's Degree.

17.2.3 Student and Faculty Exchange Programme:

Concordia College and Sri Krishna Arts and Science College, will also actively plan and implement faculty and student exchange program between the two institutions.

17.2.4 Summer Programme

Summer programs will be conducted for the students by Concordia College faculty at Sri Krishna Arts and Science College, Coimbatore, during July – August every year.

17.2.5 Collaborative Research Activities

Faculty of Concordia and SKASC will be doing joint research in each semester in the field of Management, English, Computer Science and Bio Technology and the research paper will be published in International Journals.

17.2.6 Faculty Development Programme

Faculty Development Programmes will be conducted for SKASC faculty members in alliance with Concordia College during July – August every year. One can clearly visualize the futuristic vision and foresight of Sri Krishna Arts and Science College from the above steps taken by the college in making our institution's education and curriculum truly international in keeping with the growing demands of liberalized and globalized economy.

18. Globalization at SKASC effect from 2020-21

Sri Krishna Arts and Science College always keeps pace with the globalization of higher education. The CEO, Principal and Senior faculty members visited universities in the USA such as Harvard University, Columbia University, Marshal State University, Texas A & M University and Clayton State University. After extensive discussion with the President and Vice Chancellors (Provost) of various universities, the College has drawn up the following foreign collaborations for the year 2020–21.

1. From the Academic Year 2020 – 2021, one compulsory 2 credit course will be taught by the faculty from **Concordia College, New York** during the month of July 2020. At the end of the course, a course completion certificate will be given by the Concordia College, New York. SKASC will assign 2 additional credits in the transcript of the 3rd semester.
2. Classes on Intellectual Property Rights by the **Texas A&M University, Dallas** (89th ranking university in the USA with a student population of 52,000) will be taught for our Post Graduate Students from the Academic Year 2020-2021. On Successful completion of the course, students will be awarded 2 additional credits.
3. The College has also finalized study abroad programme in the **Clayton State University, Atlanta** by Georgia State, wherein a student can study a full Semester programme (5th Semester) or a half-semester (40 days) as a part of their IET programmes.
4. The College has also worked on American Transfer Programme, with 3 universities in the USA (Clayton State University, Concordia College and Marshal State University) for 2+2 transfer programme. The programme would help the students to study for 2 years in India and study 2 years in the USA and get a full American Under-Graduate degree.
5. Arrangements are underway to offer 10 online courses each from Concordia College, New York and Clayton State University, Atlanta to the students of SKASC from the year 2020-21.

18.1 Proposed New Collaborative Programmes

- English Literature
- Computer Science
- Psychology

19. Department Activities

As we sail through the 21st century, Technology in Classrooms is becoming more and more predominant. Technology also has the power to transform teaching by ushering in a new model of connected teaching. This model links teacher to their students and also with the professional content, resources and systems, helping them improve their own instruction and personalize learning. In this academic year, various departments have organized workshops and conferences.

06	•Conferences - International & National
04	•Tie-Up
37	•FDP/Workshop
27	•Guest Lecture/Seminars
09	•Outreach

19.1 International and National Conferences

- 1) **International Conference on New Waves in Language and Literature** on Feb 08th and 09th 2019 organised by Department of English
- 2) SKASC in association with IFERP organized two days **International Conference on New Achievements in Multidisciplinary Research (ICNAMR 2019)** on 26th& 27th September 2019.
- 3) Computer Stream organized the **9th National Conference on “Intelligent Learning and Computing”** on 13.02.19 for all Computer Students. The resource person for the programme was Mr. Shashidar Dasari, Business Manager, Oracle India Private Limited, Dr. M.Vinay, Google Cloud Certified Professional, Christ University, Bangalore, Mr. Robin Mazumdar, Solution Consultant, Oracle India Private Limited. A total of 450 students participated in the programme.
- 4) **National Conference on Business Analytics and Intelligence** was organised by the Department of Commerce, on 7th February 2019, Mr Dileep T Abraham, Chief Operating Officer, Interglobal logisolutions was the chief guest.

- 5) **National Conference on Emerging Trends on Artificial Intelligence in Business Management** organised by Department of Management on 22nd February 2019
- 6) **National Conference on Unearth the New Frontiers in Life Science** organized by Department of Bioscience on 11th February 2019.

19.2 Industry Tie-up

1. **Tata Consultancy Services (TCS)** in association with SKASC launched B. Sc. Computer Science with Cognitive Systems, a three year UG Programme today. The following top officials from TCS attended the launch. Ms. Ayesha S Basu, Global HR Head, Cognitive Business Operations (CBO), Shri. Jaishankar D, BPS Talent Acquisition Lead, CBO, Shri. Balanarayanan G, Head, Academic Interface Program, Shri. Sriram Joshi, Business HR Head, CBO, Shri. Stephen Moses Dinakaran, Program Lead, Academic Interface Program, Shri. Rajkumar Jayaraman, Business HR Head, CBO
2. The Computer Streams of SKASC signed a Global Agreement with **RedHat Academy**. RedHat, Inc. is an American Multinational Software Company providing open-sources of software products to the enterprise community.
3. Department of Commerce BI & RM of Sri Krishna Arts and Science College signed a Memorandum of Understanding with **Indian Institute of Banking and Finance (IIBF), Mumbai**.
4. Department of Commerce PA is accredited with Professional Institute, Institute of **Chartered Accountants of India**. 60 Students of 2019 batch are attending coaching classes for Foundation Course inside the Campus.
5. Department of Management Science inaugurated **BBA Logistics Programme** in collaboration with **Logistics Sector Skill Council (LSC)** under the Ministry of Skill Development and Entrepreneurship (MSDE), National Skill Development Corporation (NSDC) and CII Institute of Logistics (CIL) on 19th June 2019.

19.3 Renowned Guests

<p>Dr.Mylswamy Annadurai Vice President, TNSCST, was the chief guest for the techno forum inauguration of Computer Science stream on 22nd July 2019</p>	
	<p>D.R.Karthikeyan, Former Director, Central Bureau of Investigation and Director General, Human Rights Commission as a resource person for one day basic training on Human Rights on 30th August 2019.</p>
<p>Mr.Jamesh Vasanth was the Resource person for Music Workshop 'Pattukku Mettu; Mettukku Pattu' organised by Department of Tamil in association with SWARAS, the Music Club of SKASC.</p>	
	<p>Mr.Kaliyamurthi, Former Deputy Commissioner of Police delivered Motivating Speech to the students.</p>
<p>Mr.Lenin Bharathi, Director was the Chief Guest for the Valedictory of Tamil Mandram and all Clubs.</p>	

	<p>Ms. Ayesha. S Basu, Global HR Head, Cognitive Business Operations, TCS was the Chief Guest to launch B.Sc Computer Science with Cognitive Systems</p>
<p>Jackob Chacko, from Clayton State University, USA was the Resource Person for the Faculty Development Programme to strengthen International Collaborations.</p>	
	<p>Dr. Ande Murali Varaprasad, Ex DRDO Scientist, Dr. A. P.J. Abdul Kalam Missile Complex, Hyderabad.</p>
<p>Sakthi Kumar, Managing Director, Accenture was the chief guest for the College Graduation Day 2018</p>	
	<p>Ms. D Divya, Officer Trainee – IPS was the Resource person for Future India Club Guest Lecture Series.</p>

20. Best Practices

20.1 Digital Internal Assessment

Digital Internal Assessment, an innovative Assessment Module has been introduced by the College as a part of the CIA pattern. Digitalization is a cutting edge process that enhances the growth of an institution to the next level. This term not only reduces the working time and makes it smarter but also downsizes the usage of papers to protect the environment. Sri Krishna Arts and Science College initiates paper-free campus as much as possible by considering the global warming issues. As a part of it, Digital Internal Assessment (DIA) is conducted online through Myclassroom portal and the students can attend the digital test from anywhere during the scheduled time. The module is aimed at exposing the students to the various competitive exams in this mode. The evaluation is done digitally at the end of the test and the students get their results with statistical chart.

20.2 No Engine Day

Sri Krishna Arts and Science College observes **No Engine Day** every month to provide the local community, staff and students a better quality of life through clean, safe and enjoyable nature. It is a great initiative to reduce the Carbon Footprint and Pollution. The day is observed to create awareness on the various effects of pollution and its problems on the people. The staff, students take public transport and walk to the campus from the entrance and many use their bicycles as well.

20.3 SKASC Beats - Daily Newsletter

Communication techniques have outreached far beyond the modes of written, spoken and print forms. In addition to this, taking into considerations the young spirit of the Techno-Driven students, the college initiated the practice of documenting all the events happening in the campus into a daily newsletter entitled 'SKASC Beats' from March 11, 2019. It publishes the activities and the events of the College with the zeal to promote the growth of the students, faculty and the college for the Greater Good and a Better cause.

20.4 Market Today (M2D)

Market Today (M2D) was conceived by the Cluster of Commerce on July 3, 2019 with an idea to ignite and create a spark in the minds of its readers. It depicts the price moves of Stocks, commodities and currencies in its First Page. The second and third section is dedicated to the latest moves of National and International trade. It is published on weekdays of every Semester, which tries to provide the intricacies of Commerce to all the students and faculty members of SKASC

20.5 Academic Review Meeting

Sri Krishna Arts and Science College organizes Academic Review Meeting (ARM) twice in a semester wherein the parents of our students get to meet the teachers. ARMs play an integral role in students' education and it sets the tone for an effective Parent-Teacher partnership that can make a significant difference in students' education. ARMs provide an opportunity to refine students' individual learning plan and to make sure the roles of teachers, students and parents.

20.6 Alumni Interactions

It begins with interest and responsibility
It continues with relationships that are worthwhile
It ends with benefit for all.

The above quote sums up the great role played by the Alumni of Sri Krishna Arts and Science College. The Alumni actively involve themselves in supporting and providing contributions voluntarily to Sri Krishna Arts and Science College. The Alumni are the effective role models and are easily accepted by the students. With the return of the alumni to support,

they bring with them credibility and justification as part of a successful SKASCians, having breathed the same air and encountered similar challenges faced by the students.

20.7 Snap Talk

The purpose of Education is to create the leaders of the universe. Snap Talk is to find out the leadership quality of the students, in which a student has to talk for three minutes on a subject of his choice. Sri Krishna Arts and Science College follows the strategy to inculcate the students to develop the skills of communication.

20.8 Suicide Prevention Cell

Sri Krishna Arts and Science College opens Suicide Prevention Cell in the college premises. Young people in India die predominantly of suicide. Intervention can prevent suicide and this cell ensures to prevent suicide because life is beautiful and it should not be wasted for trivial reasons.

20.9 Phoenix Counselling Centre

Phoenix Counselling Cell is created in SKASC Campus for the welfare of the faculty members and students community when they feel stressed and tired. Our college knows the importance of human value which serves a lot in society. This cell conducts various awareness programs and refreshment courses by inviting special experts from different organizations.

20.10 Tree Plantation Drive with QR code

Planting trees has long been a suggestion to better the earth, whether it is outcry and warning of global warming, water crisis or something else. Trees offer many environmental as well as economic and social benefits. The students of Sri Krishna Arts and Science College organize Tree Plantation Drive quite often as they understand the importance of trees and they strive to contribute their bit in making the world a better place to live. The plantation programs are organized by NSS, NCC during important occasions in the institution. The students of our college participate in the activities and plants saplings in the college premises. They have pledged to plant more and more trees with time and take care of the plants and to provide with basic needs as and when needed. The students also take up responsibility of awakening the interest of their fellow citizens by sensitising them on the importance of trees in each and everyone's life. Sri Krishna Arts and Science College honours the guests by asking them to plant

the saplings and they are provided with the **QR Code** to monitor the growth of the saplings they had planted.

20.11 Tutor Ward Meeting

- Randomly students are called once in 15 days to give suggestions, opinion on the way of teaching and the difficulty faced by the students.
- All the Faculties will give their regards to their Head of the Department and will be given an Elucidation by conducting Semester Committee Meeting.
- Every department conducts class committee meeting in each semester where the students give their review about their class and academics which is considered for the betterment of the students in the path of their learning process.
- Student council meetings are conducted exclusively, in which the representatives of each class are invited from all the departments. This platform has been given to the students to come up with their queries, concerns and requirements.

20.12 Flag Hoisting

The Indian Tricolour is hoisted every Wednesday at Sri Krishna Arts and Science College. The event is organised by the National Cadet Corps and the national flag is hoisted by the heads of the various departments. The fluttering flag instils a feeling of patriotism and love for the nation in the SKASCians.

20.13 Rain Water Harvesting

To efficiently harvest rainwater and improve the groundwater level, apart from the regular Rain Water Harvesting System in all the buildings, 45 Rain Water Percolation Pits with the dimensions of 100ft depth and 6.5 inches diameter were drilled and erected with perforated casing pipe.

20.14 SKASC in Social Media

Sri Krishna Arts and Science College has made its presence felt in all social networking platforms as Social Media is the new age weapon for spreading news and ideas, and publicising. The college has a Facebook page, an Instagram page and a Twitter page which are active throughout the year. These official pages are continuously monitored and news items related to events and activities at SKASC are posted on it.

20.15 Feedback

SKASC is committed to the highest standards of educational and other provisions for the students and encourages the students to provide thoughtful and constructive feedback. The college receives feedback from

- Alumni
- Students
- Faculty
- Parents
- Employers
- Industrial Experts

The feedback is consolidated both quantitatively and qualitatively and is taken for review for further development and implementation policies.

21. Professional Training

21.1 IAS and Bank Coaching at SKASC

Sri Krishna Arts and Science College has been making efforts to prepare the students for Central, State and Bank examinations. On a regular basis, special coaching lectures, seminars, counselling sessions are organised by experts in this regard. For this, SKASC has done a Memorandum of Understanding with Dev's IAS Academy, one of the leading competitive coaching centers in Coimbatore. We are conducting a 100 days foundation course for preparing Civil Service exams. Similarly, for banking we conduct 70 days foundation course to prepare for bank exams. Through Career Guidance Cell, we are forwarding the information regarding competitive exams published in newspapers. Apart from this, we are regularly organizing motivational sessions for our students to encourage them to appear for competitive exams.

21.2 Red Hat Linux Global certification

Global certifications span our entire technology portfolio, bringing confidence to individuals. Sri Krishna Arts and Science college students took up the Red Hat Linux Global certification RHCSA on 21/10/2019 in our campus. Red Hat Enterprise Linux is the world's leading enterprise Linux platform. It's an open-source operating system (OS). It's the foundation from which you can scale existing apps—and roll out emerging technologies—across bare-metal, virtual, container and all types of cloud environments. The training started in the month of August by four RHCSA certified faculty members to transform the skills and knowledge with intensive practical training to the students which will help them to build up their carrier and to grab the opportunities available in the open-source environment.

21.3 Wheebox National Employability Test

Our Institution is taking part in India Skills Report 2020, organized by the Government of India. As directed by the Association of Indian Universities and NITI Aayog, Wheebox is conducting online National Employability Test for final year and pre-final year students of all Undergraduate and Postgraduate Courses. Based on this exercise, India Skills Report 2020 will be launched in the CII Global Skills Summit in the month of November 2019. Aim of the report is to help students analyze their strengths and weaknesses and to minimize the gap between the demand and supply side.

Benefits of WNET To Students:

1. Employment opportunities for candidates scoring 80% and above in the National Employability Test.
2. All participating candidates will receive online test report and certificate.

3. Special invitation of participating students scoring more than 60% in National Employment Fair organized by Confederation of Indian Industry.

21.4 Online Test InsignT by Tata Consultancy Services

Sri Krishna Arts and Science College has become a part of InsignTa, a Corporate Sustainability initiative is free of cost learning tool for **students in the first semester of colleges**. It provides students an opportunity to learn computer programming using the Case Study methodology. It is a blend of technical as well as soft skills. More than 25,000 students from India, Muscat and Singapore have benefited from InsignT over the past 14 years. The program aims to instill self-learning in students, among other attributes. Successful **completion of the course** earns students a **Participation Certificate**, which has proved extremely beneficial in getting clinching jobs at a later date.

21.5 Institute of Chartered Accounts of India

The Department of Commerce PA, SKASC has signed an MoU with the Institute of Chartered Accounts of India, allowing the students of the department to attend coaching classes for CA Foundation Course inside the college campus.

21.6 Oracle/Java

Oracle University offers courses in programming languages such as Oracle, Java to the students of SKASC. Oracle University frames the syllabus of the course and prepares the course material. It also certifies the students who complete the course.

21.7 IIT- Make Intern

Make Intern is an association which offers the best opportunities to the students by connecting students to corporate for internship and by conducting various competitions and events. Make Intern also enables students to gain skills through workshops and e-learning. The students of the Department of Bioscience, SKASC participated in WETLAB championship held at ECell, IIT Hyderabad, and organized by Make Intern. They won the Participation award after entering the final round.

21.8 NIPM – Master of Social Work

National Institute of Personnel Management is a non-profit body devoted to the development of skill and expertise of the professionals engaged in the management of human resources through regular lecture, meetings, seminars, training courses, conferences and publication in its chapters all over the country. The Social Work department of SKASC has entered into a tie-up with NIPM, helping the students gain necessary skills and expertise to become competent professionals in their chosen field

21.9 Tally

Tally is an important software for commerce students for accounting, tax and GST calculations, and managing commercial transactions efficiently. SKASC trains all its Commerce students in Tally software, helping them build a strong resume and making them industry-ready.

21.10 Indian Institute of Banking and Finance

Department of Commerce BI & RM, SKASC signed a Memorandum of Understanding with Indian Institute of Banking and Finance (IIBF), Mumbai. The students are trained for banking and finance exams by the IIBF.

22. Sports

Sri Krishna Arts and Science College provides equal opportunity to all wards through qualitative physical activities in the area of fitness. Our diverse programs allow students to reap opportunities to develop a wholesome personality leading to an enjoyable lifelong experience. The Physical Department is determined to provide high standard training leading the sports personnel towards a successful athletic carrier, with the ideal of reaching the zenith as per our mission.

Badminton

Our college Badminton Men Team was Winners Up in KICS TROPHY, an Intercollegiate Badminton Tournament for Men held at Kumaraguru College of Technology, Coimbatore on 16.08.2019 & 17.08.2019.

Our college Badminton Women Team secured Third place in KICS TROPHY, an Intercollegiate Badminton Tournament for Women held at Kumaraguru College of Technology, Coimbatore on 16.08.2019 & 17.08.2019.

Football

Our college Football Team was Runners Up in the KICS TROPHY an Intercollegiate Tournament for Men held at Kumaraguru College of Technology, Coimbatore on 16.08.2019 & 17.08.2019.

Volleyball

Our college Volleyball Team secured Third position in the KICS TROPHY an Intercollegiate Tournament for Men held at Kumaraguru College of Technology, Coimbatore on 16.08.2019 & 17.08.2019.

Cricket

Our College Cricket Team secured Third place in the Bharathiyar University an Intercollegiate Cricket Tournament for Men held at PA College of Arts & Science, Pollachi on 16-08-2019 to 04-09-2019.

Volleyball

Sri Krishna Arts and Science College has organized the Bharathiar University Intercollegiate Men's Volleyball Tournament in the College on 07th August 2019 and 08th August 2019. 25 teams participated in the tournament representing various institutions.

Power Lifting

Ruban.L of II – B.Sc(SS) secured Silver Medal (under 105 kg weight category) and Karthi.R secured Bronze Medal (under 83 kg weight category) in Bharathiar University Intercollegiate Powerlifting Men's Tournament held at Nehru Arts & Science College, Coimbatore on 09.10.2018.

NIVETHA. M of II- MSW secured Gold Medal (under 73 kg weight category) in the Coimbatore District Power Lifting Association held at S.V. Ponnusamy Memorial Gym on 18-11-2018.

Best Physique

Mr.R.Dhivakar, Student of III B.Sc (Maths) was awarded **Mr.Bharathiyar** and secured Gold Medal under the category of 60 - 65 kg in the Inter Collegiate Best Physique(M) Championship for the year 2019-2020 held at Kongu Arts and Science College, Erode on 01/10/2019.

Athletics

Our College Athlete Sangeetha. K of III- B.Com (PA) secured Silver Medal and Bronze Medal in High Jump and 100 Meters Hurdles respectively in the Bharathiar University Intercollegiate Athletic Meet held at Nehru Stadium, Coimbatore from 15-10-2018 to 17-10-2018.

Aakash .M of III B.Sc(Mathematics) secured Bronze Medal in 200 meters and 100 meters dash organized by Reliance Youth Sports State Level Competition.

Boxing

Vivek. M of I - B.Com secured Bronze Medal (under 64 kg – 69 kg weight category) in Bharathiar University Intercollegiate Boxing Men Tournament held at Palanisamy College of Arts & Science, Erode on 23.01.2019.

Hosted

Sri Krishna Arts and Science College has organized “**SKASC Trophy**” State Level Inter Collegiate Cricket & Badminton Tournaments from 7th to 12th January 2019. 25 colleges participated in the tournament.

Sri Krishna Arts and Science College and Coimbatore District Karate Association jointly organized **Karate Tournament** under Sub-Junior, Junior, Senior and Super Senior categories. Students from various countries like Malaysia, Bangladesh, Iran, Indonesia and India participated in the tournament which was held on 06.10.2018 and 07.10.2018.

Sri Krishna Arts and Science College organized **Sri Krishna T20 Media Cricket Tournament (Media Trophy 19)** for all the Press and Media in June 2019.

Sri Krishna Arts and Science College organized **Bharathiar University Inter Collegiate Zone C Foot Ball Tournament Men** at our College on 13th September 2019 to 18th September 2019. Total number of college participated was 20.

23. Extension activities

23.1 National Service Scheme

Awareness	Cleaning	Commemoration	Environmenta I	Health	Other Activities
<ul style="list-style-type: none"> Breast cancer Oath on avoiding corruption Dengue Awareness Awareness about disadvantages of mobile usage Road safety awareness NSS Rural Cleaning Camp Removing Plastic waste Seminar on anti-awareness program 	<ul style="list-style-type: none"> Swatch Bharath cleaning Swatch Bharath activity Cleaning activity Cleaning activity at ICDS 	<ul style="list-style-type: none"> Dr.A.P.J. Abdul Kalam AIDS day Republic day Dr. Sardar Vallabhbhai Patel Anti-Leprosy day Deworming Day 	<ul style="list-style-type: none"> Sapling day World Environment day No Pollution day Tree Plantation program 	<ul style="list-style-type: none"> Eye check-up Blood donation camp 	<ul style="list-style-type: none"> Drawing Placard making Face painting Mime

The National Service Scheme of our college is led by **Dr. R. Swarnalatha, Mrs. Arthi Rashmi, Dr. R. Moorthy, and Mr. Chandrasekar.** NSS wing, from the academic year October 2018 to September 2019 has indulged in many activities and schemes in our college such as Awareness program, Day celebrations, Day Rallies, Children Empowerment etc. The NSS group not only celebrates and commemorates but also provides Educational Scholarships for rural students. The NSS units provides health care for the common people by organizing Health Checkup camps and Blood Donor camps. The NSS units also highlight the problems faced by our society and takes necessary measures to upgrade the society.

NSS

23.2 Significant days celebrated with due respect

Sri Krishna Arts and Science College organized many events in order to commemorate important days. The Students and the staff should celebrate the important days with joy and commitment owing to the academic, cultural and communal significance of the days. Various events and activities of the college are brought to the attention of the public through social media such as facebook, Instagram and Twitter profile of the college.

Occasional	Non-Occasional	NSS	NCC
<ul style="list-style-type: none"> World Aids day Farmer's day World Population day World Environment day National Unity Day Republic day Human Rights Day World day against child labour Teacher's day Independence day International yoga day International day against Drug Abuse Illicit Trafficking National recycling day Dr. Abdul Kalam's birthday 	<ul style="list-style-type: none"> NPTTEL Awareness Day. Cauchy's Day Celebration. No Pollution Day. Edward Witten's Day. Activity Day Hat – Trick Day. Technical training Day Graduation day Ozone day 	<ul style="list-style-type: none"> Organ Donation Day Anti-Leprosy Day Dengue Awareness Program. HIV AIDS Day Rally. Awareness Towards Usage of Mobile. World Diabetes Day. Child Empowerment and Education. Awareness Towards Safety of Women and Children. Eradicate Plastic and Use Cloth Bags. National Integration and Unity Tour. Deworming Day Blood Donors Day 	<ul style="list-style-type: none"> SKASC NCC Annual Day Graduation Day NCC Annual Day Catc RDC Competition Pulwama Attack Republic Day Rain Water Harvesting Hilarious National Integration Camp Western Ghats Sports day Tree Plantation

23.3 National Cadet Corps (NCC)

The National Cadet Corps in India is a voluntary organization which recruits cadets from high school, colleges and universities all over India. The cadets are given basic military training in small arms and parades. The officers and cadets have no liability for active military service once they complete their course.

The NCC aims at developing character, comradeship, discipline, a secular outlook, the spirit of adventure and ideals of selfless service amongst young citizens. Further, it aims at creating a pool of organized, trained and motivated youth with leadership qualities in all walks of life, who will serve the nation regardless of which career they choose. Needless to say, the NCC also provides an environment conducive to motivate the young Indians to join the Armed forces.

Self- Hosted	Supported
<ul style="list-style-type: none"> • NCC annual day • CATC, RDC competition • National integration camp • CADET FEST • MAP reading • Republic day • Coimbatore Marathon • Hilaricious • Pulwama attack • Western ghats • Kargil Vijay diwas • CATC champ 	<ul style="list-style-type: none"> • Blood donation • Sports day • Rainwater harvesting • Swatch Bharath • Tree plantation • Science club inauguration • No pollution day • Drug awareness • Teacher's day • Cauvery Calling

23.4 Clubs

“We think of giving not as a duty, but as a privilege”. A small tint of fun mixed in the syrup of compassion and patronage harms no one. This has always been a motive of the clubs at Sri Krishna Arts and Science College. Clubs are a way to express gratitude and bring out one's talent in a unique and interesting manner, and so do our clubs here define themselves right.

We have a prolonged list of clubs which prove to be the best of the best for both the college as well as the students. Clubs like Entrepreneur's club, Nature club, Yoga club, Teacher Development club, Music club are like garnishing over the dish which brings out the feeling of selflessness and the passion of sociability. Ranging from social help to fun and music, our clubs cover every aspect of life which is a boon to the college.

23.4.1 Entrepreneur Club

Entrepreneur club is a club which celebrates the importance of self- employment among the budding student community. It provides a platform for branding and raising funds for the start-ups by young entrepreneurs. It is known that professionalism is a core component of economic prosperity. The club encourages thought-provoking and innovative entrepreneurial ideas of the students.

23.4.2 Candid Club

Photography is an art which creates an aura of charm to the one who captures and the one who is captured. Members of the Candid Club play a creative role in bringing life to the college activities through the lenses of their cameras. The club provides a platform for the students who wish to pursue professional career in photography and also a means of their attainment of passion.

23.4.3 Career Guidance Club

The Career Guidance Club aims to polish and guide the students' mind towards a prosperous path in their career. The club also creates opportunities and provides requisite training to the students in order to attain a career which is the most important phase of their life.

23.4.4 Faculty Presentation Forum

A teacher is a creator and a torchbearer for the young minds. The forum acts as a mirror in reflecting the ideas and the concepts which are expected in the teaching fraternity. The future pillars of a nation are moulded in SKASC by a bunch of fine-tuned educators, who are well trained with the help of this forum. The Forum helps the faculty in receiving, upgrading, equipping, and in transferring the skill and the knowledge to the future pillars of the nation.

23.4.5 Garden Club

'Save Paper Save Trees' is a common saying across the globe. Saving trees is essential in order to preserve the ecological balance of our planet Earth. The Garden Club was initiated in our college with an invaluable motive of imparting the young minds with the priceless benefits of nurturing nature.

23.4.6 Green Vuz Club

Every action has an equal and opposite reaction. Similarly the creation of Green lung spaces will increase the quality of life and create a cleaner and better environment for the fellow human in the future. Keeping this in mind, the students of SKASC are creating a global awareness to press the green button for an eco- friendly environment.

23.4.7 Health Club

Health Club offers various services to help members meet their fitness goals, influence the habits, attitude and knowledge relating to an individual and community. The club strives for the individual's efforts towards the attainment of optimum health.

23.4.8 La Wings - Women's Cell

"Hands which rocks the cradle rules the world"

Women's Cell is currently embarking upon its victorious journey of 11 years promoting the harmonious growth, experience and development of the girl students. Girl students are supported and guided in the issues they face by the meticulous efforts of the club coordinators on-campus and off-campus.

23.4.9 Music Club

Music Club plays an unremarkable role in encouraging the cultural interest of the students in the music field. The club coordinators lead the students towards extracurricular interests and career insights by enabling the students to perform in the events of the college and participate in various Intercollegiate music contests.

23.4.10 Readers Club with National Digital Library of India

In order to facilitate students with the countless ordeals of reading, NDLI and SKASC Readers club has taken initiatives to inspire students towards reading. Remarkably, the club in collaboration with the College Library has aided the students in joining the National Digital Library platform and promoting e-readership.

23.4.11 Rotaract Club

Institutions are representations of the rich and diverse social milieu of our country. In this regard, half decade old Rotaract Club of the college undertakes activities and provides platform to the students belonging to diverse milieu of the society to share their ideas and thoughts converging towards the common mission cause of '**Service above Self**'.

23.4.12 Yoga Club

Responsibility of any institution does not come to end with the imparting of academic knowledge to the students. Hence Yoga club of the college promotes the wellbeing of the body, mind and the soul with its untiring efforts.

23.4.13. Youth Red Cross and Red Ribbon Club

Humanity is the most valuable and essential virtue for any human born on the face of the earth. Realization of the virtue in the teenage instills the individuals to lead a noble life. Red Ribbon Club of SKASC instills the students with this ideology to envisage themselves to be the world conscious and responsible citizens of mankind.

24. Social Initiatives

24.1 Save Western Ghats

'Save Western Ghats'- a two day national level conference was held at Sri Krishna Campus for environmentalist and participants across India. This conference specially focused on the Western Ghats which has been despoiled by individuals and the other organizations. The Western Ghats is rich in flora and fauna that cannot be found anywhere else in the world. To save the biodiversity and ecosystem and ensure awareness among the people on nature various plenary sessions, discussions were held and decisions were taken. This conference was arranged by Osai Kalidasan, President, OSAI Environmental Organization in collaboration with Sri Krishna Arts and Science College.

24.2 Uyir

Uyir Club is a student community group in Sri Krishna Arts and Science College committed to reduce road deaths and serious injuries locally through awareness and activities. Uyir Club was established in 2019 and ran its first Road Safety Week in 2019 as part of India's National Road Safety Week. The Club seeks to engage members of the local community and Public official for creating Road Safety awareness in Schools, Companies, Educational Institutions.

This initiative has been very effective in boosting year-round engagement with Road Safety awareness. The club members have taken the noble cause of creating awareness among the common people. The volunteers sensitized the public on the benefits of wearing helmet, seat belt and other traffic regulations.

The UYIR Club organized the Road Safety Awareness program on 30th September 2019 at Aathuppalam, Kovaipudur Pirivu and outside of SKASC Campus. Totally 50 students participated in this program and created the Road Safety Awareness among the people who do not wear Helmet and Seat Belt. The Uyir T-Shirts were distributed and a meeting was conducted by Dr.P.Baby Shakila, Principal, SKASC for the students. After the meeting, the students were divided into 3 teams and conducted awareness programs in the allotted venues.

24.3 Paperless Learning

Our college is known for its exclusivity when it comes to paperless learning. The students need not carry books to study instead they have Google Classroom and myclassroom where the subject matter is posted into these portals by the faculty. With these unique portals, the students access their study materials and post their assignments into it which reduces the usage of papers thus making our college a green campus. The College circulars are also sent through emails to both the students and staff. All these unique ideas and practices which are being followed in our college have made us achieve what is known as Paperless Learning.

24.4 NEET Coaching

The Government of Tamilnadu arranges NEET coaching class every year for free of cost to the government school children giving them opportunities to realise their dream of becoming doctors. It takes place in different regions of the state where free boarding and lodging are provided to the students. Sri Krishna College serves as a regional centre for the students from The Nilgiris, Tiruppur, Erode, Dharmapuri and Karur districts. One month of training was provided to the students inside the campus with well-equipped classrooms, hygienic food, 24/7 free wi-fi facility. A total of 350 students successfully completed the NEET coaching at Sri Krishna Arts and Science College Campus.

24.5 Police Training:

Technology in all grounds is an inevitable one in the present day scenario. All the government bodies working manually are updating themselves technologically to make their work easier. A special and stupendous training for a week on the usage of basic Microsoft Word file, XL sheet and PPT were given by the Computer stream faculty members of Sri Krishna for the Police personnel selected by Tamilnadu Police Service Commission. This program helped the trainers to work systematically off the ground during their working hours. An extra skill on recording the information and documenting also was taught. More than 100 people were benefited through this training program.

24.6 3rd International Open 2018 KARATE Championship Tournament

Sri Krishna Institution and Coimbatore District Karate Association jointly organized the tournament. The categories are Sub Junior, Junior, Senior and Super Senior students. Students participated from various countries such as Malaysia, Bangladesh, Iran, Indonesia and India. The tournament was held on 06.10.2018 & 07.10.2018 at Sri Krishna Hall.

24.7 Inter-Generational Dialogue for Peace with the Youth

Sri Krishna Arts and Science College in association with Shanthi Ashram organized an Inter-

Generational Dialogue for Peace with the Youth commemorated 150th Birth Anniversary of Mahatma Gandhi. Rev. Kosho Niwano, the President-Designate of Rissho Kosei-kai, a Global Buddhist Movement was the Chief Guest. It is a worldwide Buddhist organisation founded in Japan in 1938 by Nikkya Niwano and Myoko Naganuma. It combines the wisdom of both the Lotus Sutra and the foundational teachings of Shakyamuni Buddha. Its purpose is to bring these transformative teachings to the modern world. To make the event more colourful the college organised cultural events and distributed prizes. The function was presided over by the Principal.

24.8 Yuva

Ask not what your country can do for you – ask what you can do for your country echoed John. F. Kennedy in his inaugural speech as the President of the United States of America in January 1961. Keeping the ideal in mind, the students of SKASC are involved in nation-building by synchronizing students' energy towards the creation of opportunities, building up relationships, and networking in transaction of the youth towards leadership. YUVA, a body of Confederation of Indian Industry and young India tries to showcase and portrait the hidden potentials of our young nation builders.

25. Schedules and Committees

Sri Krishna Arts and Science College obtained autonomous status in the year 2011. The entire examination process carried out in the Office of Controller of Examinations is fully automated. Academic Proforma of Curriculum Design is at par with the UGC standards for flexible Choice Based Credit System. Sri Krishna Arts and Science College is the first college in Coimbatore to implement OBE (Outcome based Education) among Arts and Science Colleges. Outcome-Based Education (OBE) is a predetermined educational philosophy to set the outcomes for teaching and learning approaches with the Program Outcome (PO) attributes that a student imbibes through graduation. With the increasing strength, the college has adopted new evaluation reforms in OBE to automate the skill set of each student results and generate an individual report of the skills acquired by the students in Mykclassroom. The controller section has planned to conduct seminar/conference on OBE & Evaluation reforms to upgrade the faculty members in the next academic year.

25.1 Schedule of Examinations

Timeline of Examination Process						
ODD	June	July	Aug/Sep	Oct	Nov	Dec
EVEN	Jan		Feb/Mar	April	May	May
Examinations	Supplementary	Part 5 A	Arrear Examinations	Practical Examinations	Theory Examination	Central Valuation & Result Release
	Transparency & Revaluation Procedure	IET Viva Voce	Additional Credit Examinations	Online test Examinations		
Meetings	Academic Council Meeting		Governing Body Meeting			BOS Meeting

25.1.1 Academic Calendar 2018-2019

S.NO	COMMITTEE NAME	DATE
1.	Board of Studies	April 2019
2.	Academic Council	June 2019 December 2019
3.	Governing Body	January 2019 July 2019
4.	Finance Committee	October 2018 March 2019
5.	Planning and Evaluation Committee	December 2018 May 2019
6.	Grievance Appeal Committee	December 2018 May 2019
7.	Examination Committee	October 2018 December 2018 June 2019
8.	Admission Committee	April 2019
9.	Library Committee	October 2018 April 2019
10.	Student Welfare Committee	December 2018 June 2019
11.	Extra -curricular Activity Committee	December 2018 June 2019
12.	Academic Audit Committee	October 2018 April 2019
13.	Examination Malpractice Committee	December 2018 May 2019
14.	Result Passing Board – Regular	December 2018 May 2019
15.	Internal Complaints Committee (Sexual Harassment)	January 2019 July 2019

16.	Curriculum Development Committee	October 2018 March 2019
17.	Caste Based Discrimination	July 2019

25.1.2 Tentative Examination schedule for 2019-20 – Odd Semester

1.	Last date for submission of IET list to the Controller Section	31-05-2019
2.	Dispatch of time table for III Years V Semester – Part A Examination	27-06-2019
3.	Dispatch of Hall-Ticket	09-07-2019
4.	Commencement of Theory Examinations for III Years V Semester - Part A	11-07-2019
5.	Examination to be over by	12-07-2019
6.	Calling for EDC list for Odd Semester	27-05-2019
7.	Calling for PG Optional papers list for Even Semester	16-09-2019
8.	Last date for submission of the above list to the Controller Section	26-09-2019
9.	Issue of application forms for I year UG and PG - Odd Semester Examinations	03-09-2019
10.	Last date for payment of examination fee and submission of filled-in applications for I year UG and PG Without fine With fine	23-09-2019 30-09-2019
11.	Last date for payment of arrear and additional credits examination fee and submission of filled-in applications for II and III UG and II PG Without fine With fine	07-08-2019 13-08-2019
12.	Calling for Practical Examination Schedule	16-09-2019
13.	Last date for submission of Practical examination schedule	24-09-2019
14.	Commencement of Practical Examination (on or after) U.G. & P.G.	09-10-2019
15.	Last date for completion of Practical Examinations U.G. & P.G.	22-10-2019
16.	Calling for Lack of Attendance list for Odd Semester	28-09-2019

17.	Last date for submission of Lack of Attendance list	01-10-2019
18.	Calling of Attendance and CIA Proforma for Odd Semester	03-10-2019
19.	Last date for submission of Attendance Proforma	03-10-2019
20.	Last date for submission of CIA Proforma	17-10-2019
21.	Dispatch of time table for Even Semester Examination	01-10-2019
22.	Dispatch of Hall-Ticket - Practical Theory	03-10-2019 14-10-2019
23.	Commencement of Theory Examinations U.G. & P.G.	23-10-2019
24.	Examination to be over by U.G. & P.G.	20-11-2019
25.	Commencement of Central Valuation U.G. & P.G.	22-11-2019
26.	Date of publication of Results (on or before) U.G. & P.G.	16-12-2019
27.	Date of dispatch of Statement of Marks to Department U.G. & P.G.	31-01-2020

25.1.3 Tentative Examination Schedule for 2019-20Even Semester Examination April 2020

1.	Last date for submission of the subscription list	31-12-2019
2.	Last date for payment of arrear/additional credits examination fee and submission of Filled-in applications	24-01-2020
3.	Calling of Practical Examination Schedule	14-02-2020
4.	Last date for submission of Practical examination schedule	21-02-2020
5.	Commencement of Practical Examination (on or after) U.G. & P.G.	23-03-2020
6.	Last date for completion of Practical Examinations U.G. & P.G.	04-04-2020
7.	Calling of Optional papers list for Odd Semester	28-02-2020
8.	Calling for AEE courses - student list for Odd Semester	

		10-02-2020
9.	Last date for submission of the above list to the Controller Section	15-02-2020
10.	Calling of Lack of Attendance list for Even Semester	09-03-2020
11.	Last date for submission of Lack of Attendance list	10-03-2020
12.	Calling of Attendance Proforma for Even Semester	11-03-2020
13.	Calling of CIA Proforma for Even Semester	25-03-2020
14.	Last date for submission of Attendance Proforma	16-03-2020
15.	Last date for submission of CIA Proforma	30-03-2020
16.	Dispatch of time table for Odd Semester Arrear /Additional Credits Examination	01-02-2020
17.	Dispatch of time table for Even Semester Examination	13-03-2020
18.	Dispatch of Hall-Ticket, Nominal Roll details	13-03-2020
19.	Commencement of Theory Examinations U.G. & P.G.	06-04-2020
20.	Examination to be over by U.G. & P.G.	04-05-2020
21.	Commencement of Central Valuation U.G. &P.G.	27-04-2020
22.	Date of publication of results U.G & P. G	31-05-2020
23.	Date of dispatch of the Statement of Marks to department U.G & P. G	28-06-2020
24.	Calling of IET student list for Odd Semester	31-05-2020

25.2 Committees

S. No	Name of the Committee	Actual Dates of the Meeting
1	Finance Committee	13-10-2018
		16-03-2019
2	Planning and Evaluation Committee	28-12-2018
		21-05-2019
3	Grievance Appeal Committee	11-12-2018
		15-05-2019
4	Examination Committee	05-10-2018
		11-12-2018
		20-03-2019
		11-06-2019
5	Admission Committee	24-05-2018
6	Library Committee	15-10-2018
		26-04-2019
7	Student Welfare Committee	28-12-2018
		18-06-2019
8	Extra-curricular Activity Committee	6-12-2018
		12-06-2019
9	Academic Audit Committee	22-10-2018
		20-04-2019
10	Internal complaints committee	25-01-2019
		16.08.2019
11	Curriculum development committee	26-11-2018
		5-04-2019

26. New Programmes

The following Programmes are proposed for approval from 2020-21

UG	<ol style="list-style-type: none"> 1. B. Sc Data Science with TCS 2. B. Sc Animation with MESC, MHRD 3. B.Com Corporate Secretaryship (additional section)
Research	<ol style="list-style-type: none"> 1. M.Phil. and Ph.D in Social Work 2. Ph.D in Mathematics. 3. M.Phil. and Ph.D in Computer Science (additional sanction) 4. M.Phil. and Ph.D in English (additional sanction)