

Agenda

1. Welcome Address
2. Review of the Minutes of the previous meeting
3. Action Taken Report
4. Presentation of Report by the Principal on Introduction of Modified CBCS and OBE
5. Approval of Minutes of the Academic Council
6. Approval of Minutes of Board of Studies, Statutory and Non-Statutory Committee Meetings
7. Ratification of appointments and resignations of faculty from the last Governing Body Meeting
8. Extension of Autonomous Status – UGC Commission Visit
9. Introduction of New Program for the year 2018-19
10. Presentation of Results of the Examinations held in April 2017
11. Presentation of Government Orders and University Regulations
12. Discussion and Suggestions
13. Any other matter with the permission of the Chair
14. Vote of Thanks

Minutes of Previous Governing Body Meeting

**SRI KRISHNA ARTS AND SCIENCE COLLEGE
COIMBATORE – 641008**

Action Taken Report

I. Courses proposed in previous governing body

S.NO	COURSES PROPOSED IN PREVIOUS GOVERNING BODY	ACTION TAKEN
1.	B.Com with Retail Marketing	Introduced (Approved : 60)
2.	B.Com with Banking and Insurance	Introduced (Approved : 60)
3.	B.Com with E-Commerce	Introduced (Approved : 60)
4.	B.Com (BPS)	Additional section added
5.	B.Sc (MATHS)	Additional section added

II. Citation Index for Research Articles

Sri Krishna Arts and Science College

✓ FOLLOWING

Sri Krishna Arts and Science College
Verified email at skasc.ac.in - [Homepage](#)
Arts and Science

Cited by

[VIEW ALL](#)

	All	Since 2012
Citations	670	447
h index	6	5
i10-index	2	2

<input type="checkbox"/>	TITLE	CITED BY	YEAR
<input type="checkbox"/>	Determination of antibacterial, antioxidant and cytotoxicity effect of <i>Indigofera tinctoria</i> on lung cancer cell line NCH69 KP Renukadevi, SS Sultana Int. J. Pharmacol 7 (3), 356-352	27	2011
<input type="checkbox"/>	Morphology controlled synthesis of ZnO nanostructures by varying pH K Sambath, M Saroja, M Venkatachalam, K Rajendran, ... Journal of Materials Science: Materials in Electronics 23 (2), 431-436	21	2012
<input type="checkbox"/>	Impact Of Microbial Diversity And Soil Enzymatic Activity In Dimethoate Amended Soils Series Of Tamilnadu. SKASC Moleeka Begum, S.F. Professor International Journal of Science, Environment and Technology 4 (4), 1009 - 1017.	6*	2015
<input type="checkbox"/>	Remote monitoring and closed loop control system for social modernization in agricultural system using GSM and Zigbee technology T Veeramanikandasamy, K Sambath, K Rajendran, D Sangeetha Advances in Electrical Engineering (CAEE), 2014 International Conference on ...	6	2014
<input type="checkbox"/>	In vitro-Antioxidant activity of the seed and leaf extracts of <i>Syzygiumcumini</i> . SKASC Moleeka Begum, S.F. Professor Journal of Environmental Science, Toxicology and Food Technology / (1), 64-62.	6*	2013

Co-authors

[EDIT](#)

	Sambath Krishnan Professor & Head, Department of...	>
	Baba Gnanakumar Kristu Jayanti College, Bangalore	>
	Dr. T. Veeramanikandasamy Professor of Electronics and Com...	>
	Angayaikarni Jayaraman Bharathiar University	>
	Chris S. Edrington Florida State University	>
	Moleeka Begum SF	>

Citations per year

Source: Google Scholar

Total Research Articles in Google scholar –

Google scholar link:

https://scholar.google.co.in/citations?user=Q3It_H4AAAAJ&hl=en

III. Features Of Agreement Signed With Clayton State University Atlanta, USA

Faculty and Staff Exchange: Exchange of faculty and staff members 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 length, institutional obligations, and related matters shall be mutually agreed upon in written implementing agreements to be concluded between the two institutions.

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.

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 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.

Research and Knowledge Transfer: Faculty members from the two institutions will work towards indentifying possible areas of conducting joint cross – cultural research and writing business case studies with a view to better understand markets, organizations and consumers in the two countries.

Features of Agreement Signed With Concordia College,

New York

Founded in 1881, Concordia College is a four-year, coeducational institution offering value-oriented education preparing students for lives of service to community. *The Concordia Experience* engages students in a comprehensive, interdisciplinary curriculum combined with real-world experiential learning opportunities, encompassing dynamic programs— Biology, Business, Education, English, Exploring (Undeclared), Health Studies, History, Interdisciplinary Studies, International Studies, Nursing, Psychology, Radiologic Technologies, Social Sciences, and Social Work. *The Concordia Experience* leads to countless career paths—to real living, not just making a living. Concordia College is ranked #22 in *US News & World Report's* Best Colleges in the North Region. Concordia is also ranked 4th for Most International Students, and in the top 5 for Campus Diversity.

Concordia's lush, beautiful; 33-acre residential campus is set in the tranquil, affluent village of Bronxville. The century-old campus features nearly 30 buildings. Bronxville is only one square mile in size and is home to 7,000 residents including diplomats, corporate executives, bankers, lawyers, and a wide range of other professionals. From the Bronxville train station, it is about 30 minutes to Grand Central Station in the heart of New York City.

Programmes offered

The Concordia offers the following business programmes in accounting to Sri Krishna Arts and Science College (SKASC) students which are accredited by the IACBE:

- A. American Transfer Program (ATP) (2+1) (Two years in SKASC and one Year in CCNY)
- B. Graduate Studies Programs (2+2) (Two years in SKASC and Two Years in CCNY)

A. American Transfer Program (ATP) “Two Plus One”

- Sri Krishna Arts and Science College students be enabled to participate in the American Transfer Program (ATP) a unique offering by CONCORDIA 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 while 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 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 will 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.

The specific courses of study included in this collaborative arrangement: is bachelors 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 that are accepted by CONCORDIA 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 includes a minimum of 6.5 GPA on 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 a **8.5 or WES equivalent and of GPA/ 3.5 ON 4.0 GPA**. Students will 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 from time to time.

Students will be responsible for the balance of CONCORDIA's standard costs and fees then in effect; students will be required to reside on campus. CONCORDIA, 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 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.

B. Graduate Studies Programs (2+2)

- a. Sri Krishna Arts and Science College students intending to continue on 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 entering the one of Concordia's graduate programs upon completion of the Bachelor's Degree.

C. Student and Faculty Exchange Programme:

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

D. Summer programme:

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

E. Collaborative Research Activates

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

F. Faculty Development Programme

Faculty development Programmes will be conducted for SKASC faculty members in alliance with Concordia College during July – August every year.

SRI KRISHNA ARTS AND SCIENCE COLLEGE

Coimbatore-641008

College Report: Dr. K.S.JEEN MARSELINE, Principal

Sri Krishna Arts and Science College is a self-financing co-educational Institution affiliated to Bharathiar University, Coimbatore, founded by VLB Trust in the year 1997. The Institution is housed in an area of 14.17 acres of land with the state of art buildings of about 34,148 Sq.mts. The Institution has established a quality management system which is certified by TUV SUD (Germany), ISO 9001:2008 standard. The College is reaccredited at “A” grade with the high score of CGPA of 3.26 by NAAC in the year 2015-2016. The Week magazine has ranked the College in the 45th position among the Commerce Colleges in India. The college has ranked in 22nd position by NIRF 2017 (All India overall ranking of Arts and Science Colleges). The College has 6943 students in the present year and the faculty strength is 243. The Compound Annual Growth Rate of students per year is 21%. The College offers 28 Undergraduate Programmes, 12 Postgraduate Programmes, one Integrated Programme and four Research Programmes. The College has multi-purpose halls and auditoriums like Sri Krishna Hall, four seminar halls, Open Air Theatre, playground, gymnasium, Two Volleyball courts, Basket Ball court, Kabaddi court, Football field, Ball badminton court, Cricket net for practice and standard athletic track with eight lanes are available in the College. Facilities are plenty for indoor games like table tennis, Carrom, badminton and Chess. The College has established a Health Center and a medical dispensary unit in tie-up with Sri Ramakrishna Hospitals.

The Institution has signed MOUs with Bombay Stock Exchange Institute, Mumbai, Tata Consultancy Services – Bangalore, Infosys – Bangalore, Oracle, Tally Academy, Aditya Birla Group, UTL Technologies, Electronic Skill Development Council, IIT - Mumbai, and Clayton State University, Atlanta, USA, Concordia College, New York. The College has achieved academic excellence in various fields by placing its students in various Multi-National Companies like Infosys, Wipro, TCS, CTS, Deloitte, Tech Mahindra, Aditya Birla, Oracle, Standard Chartered Bank, KPMG, E&Y, Grant Thornton, IBM, Hotel Taj and Hotel Asiana etc. The number of placements for the year 2016-2017 is 1182 with the offer of 1837.

The College has 32 Ph.D Degree holders of various disciplines and 61 faculties are pursuing Ph.D. The students and the members of Staff have presented 416 papers in various conferences and published 530 articles in various journals during the academic year 2016-17. The College has organized ten National Conference and one International Conference during last five years. It has undertaken two major projects from Tamil Nadu State Council for Science and Technology and one minor project from UGC. The college has organized Association of Indian College Principals (AICP) Eighteenth International Conference on Role of Higher Education in National / International Development. During the academic year 2016- 2017 college is collaborated with concordia college and conducted summer certificate courses and total of 1116 students completed five different courses according to their choice and all the students have got 2 additional credits in their curriculum.

The Learning Model Architecture of SKASC is “Vision to Wisdom Approach”. The programmes are designed based on multifaceted prolonged approach to cater the mission of the

students joining in SKASC. The curriculum design is at par with the UGC standards for Choice Based Credit System (CBCS). The teaching, learning and evaluating system have been inter-linked with the Capstone education model. SKASC introduced Capstone courses (Capstone Project 1.5 version) to overcome the barriers in traditional outcome based education by identifying the clinical capstones (as used in Harvard University).

This model in SKASC provides an excellent opportunity to identify whether students have acquired the central knowledge and skills which are of the carefully selected outcomes from the expected courses. The selection of course is done by the students on “**Calling Card**” basis. Students can select the desired course and faculty based on the learning-pathway experience. It ensures the **Flexible Choice Based Credit System**.

The coherence in the course has been fixed based on the course objective. The bottom of the capstone ensures the teaching method. The teaching method differs according to the objective of the course. For example, the DSC (Discipline Specific Course) pedagogy has eight “Caps” which describes the behavioural aspects of the core value. The teaching area will be divided into four “Caps”. Each “Cap” has its own objective. Each “Cap” is designed to meet the individual learning style and talents of the students concerned. Faculty and students agree that the capstone process is beneficial in terms of providing opportunities for more thoughtful student reflection. It enables students to make **sense of the programme** in a systematic way and encourages students to apply skills and theories.

The learning system of the specific “Cap” has been done in both off-line and in on-line system. The course materials are posted in Google classroom as well as in on-line portal of “Myclassroom.com”. The course contents are of **reflective types**. It includes studying through bottom line, case studies, application of knowledge, competency mapping, literature reviews, argumentation papers, audience analysis, canon discussions, and student self-evaluation. This enables to enrich the students’ knowledge in respective skills. For this purpose, Google blogs, knowledge Forum and Apps are created.

The teaching, learning and evaluating system have been inter-linked with the bloom’s taxonomy model. Outcome-Based Education (OBE) is an educational philosophy where the teaching and learning approach is based upon a predetermined set of expected outcomes. The term outcomes should acquire upon completion of a certain level of learning, the Programme Outcomes (PO) would indicate the attribute that a student should have upon graduation. To Achieve academic excellence through innovative teaching and learning processes. To prepare the students to be professionally competent to face the challenges in the industry. Promote inter-disciplinary research among the faculty and the students to create state of art research facilities. To promote quality and ethics among the students. Motivate the students to acquire entrepreneurial skills to become global leaders.

Students can have their own blogs and forum. Teaching through Interactive boards in the class room enables to promote skills in the areas of research, problem solving, critical thinking, reflection, synthesis, teamwork, communication and professional orientation. To identify the application of core course values, SKASC introduced “edutainment” programme. The teaching

pedagogy under edutainment programme will be governed by the demonstrator, instructor and evaluator.

The College has enabled e-learning and m-learning facilities for students. E-learning is enabled to the students so that they can log on to virtual classroom (myclassroom.com) and learn their subjects 24 /7. It is a self-based instructor-led learning which includes media in the form of text, image, animation, streaming video and audio. They can also interact with faculty and fellow class students, submit assignments and attend on-line tests. The e-learning platform is merged with social networking to enable the students to listen to lectures of scholarly professors from other universities both in India and abroad. It also enables students to learn beyond curriculum and advanced learning in the subjects of their liking. M-learning is also enabled for students through Google apps and Myclassroom.com.

The number of contents available is as of now 47320 Subject Links, 26210 Course related Articles, 3555 Faculty Lectures 7371 Educational Videos, 4481 Visual Presentations, 6526 Instructor Notes, 2503 Course Assignments. The students have options to attend Sunday tests and placement tests through Myclassroom.com.

The evaluation system is based on the “Cap” designed for the particular course. SKASC strongly believes that the evaluation system should be based on the clinical behavioural aspects of the students. Hence **modular assessments system** is introduced. The evaluation of Caps are based on fourteen parameters. Out of that, a course will have minimum four parameters. Each parameter will be assessed by its own objective and method. It is specified in the lesson plan of the course. This ensures the evaluation established on the understanding and application level based for the specific skill required for the particular course.

Due to this approach, students can easily map their own competency and fix career path based on the skills acquired. The vision mapping of a student is based on the courses he chooses and not based on the programme. The students' counsellor will map the competency of the students in each area and suggest the desirable courses for him. The students have the option of choosing three Ability enhancement courses, two language courses, eight Discipline specific courses, two discipline centric elective courses, four inter-discipline electives, two skill enhancement courses and four non-credit courses.

The course objective will be matched with his vision statement. Hence the vision values are customised according to the needs of the students. To impart industrial skills, industry-academic interface courses are introduced. A student can opt for institutional training during the first-year summer vacation and during fifth semester he can opt for Industrial Exposure Training. During the period 2013-17, 2827 students were trained by the industries.

The success of vision mapping has been proved by the alumni of SKASC. During the period 2011-17, SKASC has produced 36 auditors, 522 BFSI professionals, 432 programmers, 2331 ITES professional, 982 trainers in IT sector, 223 second generation entrepreneurs, 38 first generation entrepreneurs and six international volleyball players. The institution has produced eleven state players in volleyball, 92 players representing Basketball, Soft ball, Cricket and Athletics is University level. The College has introduced innovations in academics, administration and other levels of College functioning to foster global competencies among students and enable them to carve a niche for them in this fast changing educational scenario.

Progression of Sri Krishna Arts and Science College

1. Students' Growth Rate

2. Placement Growth from 2011-2017

Placement Status from July 2017 to October 2017

S. No	Company Name	Offers
1	KG ISL	101
2	VISIONARY RCM	54
3	AMAZON	48
4	DELOITTE	13
5	MCKINSEY	13
6	HOTEL OBERAI	06
7	CG VAK	03
8	MICRO LAND	03
9	SURIYA INFORMATICS	03
10	ZIFO TECHNOLOGY	02
11	GRANT THORNTON	02
12	RIDHANI	02
13	ATHREYA BOUTIQUE	02
14	ANYA BOUTIQUE	02
15	AKR TEXTILE	02
16	JARO EDUCATION	02
17	MAYBO FASHION	01
18	PAVO DESIGN STUDIO	01
19	TCS IT IS	01
	TOTAL	261

3. NAAC Certificate

NAAC QUALITY PROFILE

NIRF CERTIFICATE

4. The Rating of the Week Magazine

TOP COMMERCE COLLEGES | ALL INDIA

Rank 2017	College	City	Composite Score
1	Shri Ram College of Commerce	Delhi	533
2	Loyola College	Chennai	457
3	Lady Shri Ram College for Women	Delhi	451
4	St. Xavier's College	Kolkata	441
5	Hindu College	Delhi	428
6	Hans Raj College	Delhi	410
7	Madras Christian College (MCC)	Chennai	368
8	Christ University	Bengaluru	362
9	Narsee Monjee College of Commerce and Economics	Mumbai	353
10	R. A. Podar College of Commerce & Economics	Mumbai	342
11	Ethiraj College for Women	Chennai	332
12	Symbiosis College of Arts and Commerce	Pune	327
13	Stella Maris College	Chennai	323
14	Jain University	Bengaluru	321
15	H. R. College of Commerce & Economics	Mumbai	310
16	K.J. Somaiya College of Arts and Commerce	Mumbai	308
17	Sri Venkateswara College	Delhi	307
18	Kirori Mal College	Delhi	304
19	Mount Carmel College	Bengaluru	303
20	Ramjas College	Delhi	301
21	Sydenham College of Commerce and Economics	Mumbai	300
22	Gargi College	Delhi	299
23	Jesus and Mary College	Delhi	294
24	K.P.B. Hinduja College of Commerce	Mumbai	292
25	Sacred Heart College	Kochi	291
26	Mithibai College, Amrutben Jivanlal College of Commerce and Economics	Mumbai	290
27	Goenka College of Commerce and Business Administration	Kolkata	289
28	National PG College	Lucknow	287
29	Loyola Academy Degree & PG College	Hyderabad	285
30	Brihan Maharashtra College of Commerce	Pune	277
31	Indian Institute of Management and Commerce	Hyderabad	276
32	J. D. Birla Institute	Kolkata	275
33	Jyoti Nivas College	Bengaluru	270
34	St. Ann's College for Women	Hyderabad	260
35	Women's Christian College (WCC)	Chennai	258
35	Kristu Jayanti College	Bengaluru	258
37	Badruka College of Commerce & Arts	Hyderabad	256
37	H.L. College of Commerce	Ahmedabad	256
39	Mulund College of Commerce	Mumbai	255
40	Osmania University College for Women	Hyderabad	253
40	M.O.P. Vaishnav College for Women	Chennai	253
42	V.G. Vaze College	Mumbai	239
43	Seshadripuram College	Bengaluru	234
44	St. Francis College for Women	Hyderabad	233
45	Sri Krishna Arts And Science College	Coimbatore	231
46	St. Joseph's Degree and PG College	Hyderabad	228
47	St. Albert's College	Kochi	218
48	S.N.R. Sons College	Coimbatore	217
49	St. Mira's College for Girls	Pune	202
50	H.A. College of Commerce	Ahmedabad	168

5. List of Recruiters - 2016-17**Sri Krishna Arts & Science College****Placement Details****2016-2017**

S. No	Company Name	Offers
1	Infosys BPO	226
2	TCS BPO	161
3	Hinduja Global Solutions	149
4	Infosys IT	139
5	State Street HCL	92
6	CAPGEMINI	91
7	CTS	80
8	CONCENTRIX	58
9	AMAZON	50
10	KGiSL	40
11	AGS Health	30
12	AEGIS Global	23
13	IBM	21
14	Le Meridien	12
15	CSS Corporation	19
16	UST Global	12
17	GRT Group of Hotels	10

18	Hotel Oberai	08
19	Aditya Birla	08
20	Deloitte	07
21	TCS BPS	07
22	E4E	07
23	Park Hyatt	07
24	Verticurl	06
25	UGAM SOLUTIONS	05
26	TechnoSoft	05
27	Grant Thornton	04
28	Vee Technologies	04
29	Photon	04
30	Mphasis	02
31	Federal Bank	02
32	Qatar Airways	01
33	JARO Education	01
34	TVS Tyres	01
35	Saint Gobain	02
36	Zifo Technology	RA
37	SAP	RA
38	IDBI FEDERAL	518
39	Mass3 Infotech	05
40	Sangam Hotels	06
41	Radisson Blu	04
42	The French Door	02
43	Vijay Elanza	03
44	Taj Gateway	01

45	Kiscol grande	02
46	Trident Oberoi	01
47	TAJ vivanta	01
	TOTAL	1837

6. Admissions 2017-2018

First year UG present strength

S.No	Programme	Gender Classification			Sanctioned Strength
		Boys	Girls	Total	
1	B.A English	9	51	60	60
2	BSc (Maths) 'A'	19	38	57	60
3	BSc (Maths) 'B'	16	48	64	60
4	BSc (CS) 'A'	34	24	58	60
5	BSc (CS) 'B'	34	31	65	60
6	B.Sc(CSA) 'A'	41	19	60	60
7	B.Sc(CSA) 'B'	35	25	60	60
8	B.Sc (SS)	38	22	60	60
9	BSc (IT) 'A'	39	21	60	66
10	BSc (IT) 'B'	37	29	66	60
11	BSc (CT) 'A'	28	34	62	66
12	BSc (CT) 'B'	28	38	66	66
13	BSc (ECS)	41	15	56	60
14	BSc (CDF)	0	61	61	60

15	BSc (CSHM)	38	2	40	60
16	BSc (BT)	22	43	65	66
17	BSc (MB)	12	48	60	60
18	BCA 'A'	37	22	59	60
19	BCA 'B'	32	28	60	60
20	B.Com 'A'	26	37	63	66
21	B.Com 'B'	31	34	65	66
22	B.Com (CA) 'A'	45	21	66	66
23	B.Com (CA) 'B'	33	33	66	66
24	B.Com (IT)	18	39	57	60
25	B.Com (PA)'A'	32	32	64	66
26	B.Com (PA)'B'	29	37	66	66
27	B.Com(BPS)'A'	23	20	43	60
28	B.Com(BPS)'B'	33	26	59	60
29	B.Com(CM)	30	18	48	60
30	B.Com (AF) 'A'	28	32	60	60
31	B.Com (AF) 'B'	27	33	60	60
32	B.Com (B&I)	27	32	59	60
33	B.Com (e-Com)	36	21	57	60
34	B.Com (RM)	36	7	43	60
35	B.Com (AF) Concardia	2	1	3	

36	BBA	42	18	60	60
37	B.Sc (ISM)	43	13	56	60
38	BBA (CA) 'A'	33	14	47	50
39	BBA (CA) 'B'	44	18	62	60
40	BBA (CA) Clyton	6	0	6	10
	TOTAL	1164	1085	2249	2340

PG Admission

S.No	Programme	I PG			Sanctioned Strength
		Boys	Girls	Total	
1	MSc (SS)	36	21	57	60
2	M.A - English	8	51	59	60
3	M.Sc (Maths)	9	28	37	50
4	MSc (CS)	22	22	44	50
5	MSc (IT)	15	16	31	50
6	MSc(CT)	5	8	13	60
7	MSc (ECS)	9	5	14	40
8	MSc (BT)	11	13	24	30

9	MSc (BI)	7	4	11	30
10	MSW	18	18	36	40
11	M.Com	29	11	40	40
12	M.Com(IB)	37	21	58	60
	TOTAL	206	218	424	570

<i>Programme</i>	<i>Strength</i>
UG	5930
PG	957
M.Phil	34
Ph.D	22
Total	6943

7. Scholarships for the year 2016-17

<i>S. No.</i>	<i>Name of the Scholarship</i>	<i>No. of Students</i>
1	SC/ST Scholarship	72
2	Agram Foundation	20
3	Shanthi Social Service	15
4	Minorities Welfare Scholarship	17
5	University Free Education	12
6	Sports Scholarship by Management	81

8. Faculty appointments between November 2016 and October 2017

<i>S. No.</i>	<i>Name of the staff</i>	<i>Dept.</i>	<i>DOA</i>
1	Mrs.V.Gayathri	English	28.11.2016
2	Mr.S.Iswin	English	29.11.2016
3	Mrs.S.Bharathi	French	29.11.2016
4	Ms.S.Sathyapriya	Maths	28.11.2016
5	Ms.S.Narmatha	Maths	28.11.2016
6	Ms.M.Deepika	Maths	01.12.2016
7	Dr.B.Mukunthan	CS	28.11.2016
8	Mrs.K.M.Poornima	BCA	29.11.2016
9	Ms.Subhashri.K	BCA	29.11.2016
10	Ms.K.Divya	CSA & SS	05.12.2016
11	Mr.Deepthi.S	ECS	01.12.2016
12	Ms.N.Saranya	CDF	28.11.2016
13	Ms.V.Vysnave	MSW	14.12.2016
14	Mr.V.Sentamil Selvi	Tamil	22.05.2017
15	Ms.P.S.Rekha	English	22.05.2017
16	Mr.P.Mohanraj	English	22.05.2017
17	Ms.S.Sree Ranjini	English	22.05.2017
18	Ms.K.Iswarya	English	23.05.2017

19	Ms.H.Haripriya	Maths	22.05.2017
20	Ms.A.Elsy Gnana Pushpam	Maths	22.05.2017
21	Ms.T.Aparna	Maths	22.05.2017
22	Ms.S.V.Sangeetha	Maths	22.05.2017
23	Ms.S.Kalaivani	Maths	22.05.2017
24	Ms.Vaitheeswari.S	CS	31.05.2017
25	Ms.M.Narmatha	CS	14.06.2017
26	Mrs.Deva Vinothini Priya	CS	14.06.2017
27	Ms.P.Kavipriya	CSA & SS	22.05.2017
28	Ms.S.Sudha	CSA & SS	22.05.2017
29	Mr.Bakiaraj Mahalingam	CSA & SS	22.05.2017
30	Ms.S.Nagashankari	CSA & SS	22.05.2017
31	Mr.S.Deepankumar	CSA & SS	22.05.2017
32	Mr.R.Ramesh	BCA	22.05.2017
33	Ms.A.Kaveri	BCA	09.06.2017
34	Mr.S.Gopalakrishnan	CT	22.05.2017
35	Ginne M James	CT	22.05.2017
36	Ms.S.Uma Maheswari	IT	22.05.2017
37	Ms.V.Ragha Priya	IT	22.05.2017
38	Mrs.A.Logeswari	IT	22.05.2017
39	Mr.M.Selvam	ECS	22.05.2017
40	Mr.P.R.Rinokrishna	ECS	01.06.2017

41	Dr.A.Vinoth Kanna	Bioscience	22.05.2017
42	Mrs.N.Ramyaprabha	Commerce	22.05.2017
43	Ms.Swapna Nambiar	Commerce	22.05.2017
44	Ms.D.Vanitha	Commerce –CA	22.05.2017
45	Ms.K.Radha Priyadharshini	Commerce –CA	22.05.2017
46	Mrs.N.A.Ancy Simi	Commerce –CA	29.05.2017
47	Ms.Lakshmi Kutty.M	Commerce –CA	13.06.2017
48	Ms.N.Manjurajamani	Commerce –CA	14.06.2017
49	Mr.S.Sivaneshwaran	Commerce-IT,PA	22.05.2017
50	Mrs.M.Pushpalatha	Commerce-IT,PA	22.05.2017
51	Ms.Deena Magdaline.F	Commerce-IT,PA	22.05.2017
52	Ms.R.Swaathika	Commerce -BPS	22.05.2017
53	Ms.J.Catherine Deepika	Commerce -BPS	22.05.2017
54	Ms.Mounica.T	Commerce -BPS	08.06.2017
55	Mrs.T.Usharani	Commerce - AICM	22.05.2017
56	Mrs.C.Pramila	Commerce - AICM	22.05.2017
57	Dr.C.Dhanalakshmi	Commerce - AICM	22.05.2017
58	Mr.T.Kumarasamy	Commerce - AICM	22.05.2017
59	Mr.J.Srinivasan	Commerce - AICM	22.05.2017
60	Ms.S.Haripriya	Commerce - AICM	22.05.2017
61	Ms.Nithya.K.N.	Commerce - AICM	22.05.2017
62	Mrs.K.M.Sudha	Commerce - AICM	22.05.2017

63	Ms.I.Arthi Jone	Commerce - AICM	22.05.2017
64	Ms.Sreedevi	Commerce - AICM	12.06.2017
65	Dr.M.Jayanthi	BBA-CA	22.05.2017
66	Mrs.P.Nirmala Shiny	BBA	22.05.2017
67	Mr.C.Balaji Viswanath	BBA	22.05.2017
71	Mr.Gowri Shankar	Commerce - IT,PA	01.07.2017
72	Mr.C.M.Arun Prasad	Commerce - AICM	01.07.2018
73	Mrs.R.Deepika	Commerce - AICM	01.09.2017

9. Faculty resignations between November 2016 and October 2017

<i>S. No.</i>	<i>Name of the staff</i>	<i>Dept</i>	<i>DOR</i>
1	Dr.B.Mukunthan	CS	01.05.2017
2	Mr.Deepthi.S	ECS	30.04.2017
3	Ms.S.Sudha	CSA & SS	01.07.2017
4	Ms.V.Ragha Priya	IT	01.09.2017
5	Mrs.C.Pramila	Commerce - AICM	01.07.2017
6	Ms.Nithya.K.N.	Commerce - AICM	31.08.2017
7	Mr.S.Shankaran	Maths	30.04.2017
8	Mr.K.Vignesh	CT	01.08.2017
9	Dr.Baba Gnanakumar	Principal	24.08.2017
10.	Dr.M.Kavitha	Commerce (CA)	30.4.17
11	Dr.R.Indhumathi	CT	31.3.17
12	Dr.V.G.Jisha	IT & PA	30.4.17
13	Mr.S.Saravanakumar	Maths	31.10.17

14	Mr.T.Allwin	IT & PA	30.4.17
15	Mr.V.Pradeepkumar	ECS	31.10.16
16	Mrs.A.Shobana	CSA & SS	31.3.17
17	Mrs.A.V.Anuja	BCA	30.4.17
18	Mrs.C.Subha	IT	30.4.17
19	Mrs.K.P.Mangani	CSA & SS	31.3.17
20	Mrs.M.Rajakalpana	Maths	31.3.17
21	Mrs.M.Umadevi	CSA & SS	30.4.17
22	Mrs.N.Shakthipriya	BCA	31.5.17
23	Mrs.R.Ranjini	IT	30.4.17
24	Mrs.S.Ramamercy	CS	14.6.17
25	Mrs.S.Sandhiya	CS	31.10.16
26	Mrs.S.Senthilvadivu	Language	30.4.17
27	Ms.Anuncia gabriela	IT & PA	30.4.17
28	Ms.Christy Ann Thomas	English	15.10.16
29	Ms.D.Lavanya	CSA & SS	30.10.16
30	Ms.Judith Priyadharshini	IT & PA	31.10.16
31	Ms.K.Nalini	Commerce (CA)	28.2.17
32	Ms.M.Varunadevi	CDF	31.10.16
33	Ms.P.Ishwariya	CS	15.3.17
34	Ms.P.Jesintha	IT & PA	30.4.17
35	Ms.S.Anurakasha	BPS	30.4.17
36	Ms.S.Asha	Commerce (CA)	30.4.17
37	Ms.R.D.Nivetha	IT & PA	30.4.17
38	Ms.S.P.Deepam	English	31.10.16
39	Ms.S.Vaishnavi	IT & PA	12.4.17

10 Academic Committees 2017-18

S.NO	COMMITTEE NAME	DATE
1.	Board of Studies	April 2018
2.	Academic Council	June 2017
3.	Governing Body	July 2017 January 2018
4.	Finance Committee	October 2017 March 2018
5.	Planning and Evaluation Committee	December 2017 May 2018
6.	Grievance Appeal Committee	December 2017 May 2018
7.	Examination Committee	June 2017 December 2018
8.	Admission Committee	April 2018
9.	Library Committee	October 2017 April 2018
10.	Student Welfare Committee	June 2017 December 2018
11.	Extra -curricular Activity Committee	June 2017 December 2018
12.	Academic Audit Committee	October 2017 April 2018
13.	Examination Malpractice Committee	December 2017 May 2018
14.	Result Passing Board	December 2017 May 2018

11. Tentative Examination Schedule for November 2017-18 – Odd Semester

S.NO	Examination Schedule	DATE
1.	Last date for submission of IET list to the Controller Section	30-05-2017
2.	Dispatch of time table for III Years V Semester - Part A Examination	13-07-2017
3.	Dispatch of Hall-Ticket	25-07-2017
4.	Commencement of Theory Examinations for III Years V Semester - Part A	28-07-2017
5.	Examination to be over by	21-07-2017
6.	Calling for EDC list for Even Semester	26-09-2017
7.	Calling for PG Optional papers list for Even Semester	26-09-2017
8.	Last date for submission of above list to the Controller Section	28-09-2017
9.	Issue of application forms for I years UG and PG - Odd Semester Examination	28-09-2017
10.	Last date for payment of examination fee and submission of filled-in applications for I year UG and PG	03-10-2017
	Without fine	
	With fine	05-10-2017
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	06-07-2017
	Without fine	
	With fine	13-07-2017
12.	Calling for Practical Examination Schedule	26-09-2017
13.	Last date for submission of Practical examination schedule	28-09-2017

14.	Commencement of Practical Examination (on or after) U.G. & P.G.	13-10-2017
15.	Last date for completion of Practical Examinations U.G. & P.G.	25-10-2017
16.	Calling for Lack of Attendance list for Odd Semester	03-10-2017
17.	Last date for submission of Lack of Attendance list	05-10-2017
18.	Calling of Attendance and CIA Proforma for Odd Semester	03-10-2017
19.	Last date for submission of Attendance Proforma	05-10-2017
20.	Last date for submission of CIA Proforma	17-10-2017
21.	Dispatch of time table for Even Semester Examination	10-10-2017
22.	Dispatch of Hall-Ticket - Practical	10-10-2017
	Theory	27-10-2017
23.	Commencement of Theory Examinations U.G. & P.G.	26-10-2017
24.	Examination to be over by U.G. & P.G.	16-11-2017
25.	Commencement of Central Valuation U.G. & P.G.	17-11-2017
26.	Date of publication of Results (on or before) U.G. & P.G.	21-12-2017
27.	Date of dispatch of statement of marks to Department U.G. & P.G.	31-01-2017

12 Tentative Examination Schedule for April 2017-18 – Even Semester

S.NO	Examination Schedule	DATE
1.	Last date for submission of subscription list	25-12-2017
2.	Last date for payment of arrear/additional credits examination fee and submission of Filled-in applications	22-01-2018
3.	Calling of Practical Examination Schedule	14-02-2018
4.	Last date for submission of Practical examination schedule	20-02-2018
5.	Commencement of Practical Examination (on or after) U.G. & P.G.	27-03-2018
6.	Last date for completion of Practical Examinations U.G. & P.G.	12-04-2018
7.	Calling of Optional papers list for Odd Semester	09-03-2018
8.	Calling for Basic Tamil/Advanced Tamil student list for Odd Semester	09-02-2018
9.	Last date for submission of above list to the Controller Section	15-02-2018
10.	Calling of Lack of Attendance list for Even Semester	12-03-2018
11.	Last date for submission of Lack of Attendance list	16-03-2018
12.	Calling of Attendance and CIA Proforma for Even Semester	20-03-2018
13.	Last date for submission of Attendance Proforma	23-03-2018
14.	Last date for submission of CIA Proforma	03-04-2018
15.	Dispatch of time table for Odd Semester Arrear / Additional Credits	

	Examination	05-02-2018
16.	Dispatch of time table for Even Semester Examination	21-03-2018
17.	Dispatch of Hall-Ticket, Nominal Roll details	29-03-2018
18.	Commencement of Theory Examinations U.G. & P.G.	10-04-2018
19.	Examination to be over by U.G. & P.G.	10-05-2018
20.	Commencement of Central Valuation U.G. & P.G.	17-05-2018
21.	Date of publication of results U.G. & P.G.	30-05-2018
22.	Date of dispatch of statement of marks to department U.G. & P.G.	30-06-2018
23.	Calling of IET student list for Odd Semester	30-05-2018

13 Statutory Committee meeting held

S. No.	Name of the Committee	Date of meeting	Discussions
1	Examination Committee	09/12/2016	<ul style="list-style-type: none"> • The meeting started with a welcome address by the Chairman. • The End Semester Examination Time table – April 2017 and Arrear/Additional Credit Time table – February 2017 were approved. • The rules for the conduct of CIA test and procedure for Transparency and Revaluation were reviewed. It was decided that there are no changes for CIA test regulations and procedure for Transparency and Revaluation. • For 2016 batch UG students under CBCS systems a student who lacks in attendance in any of the courses has to compensate the attendance lack in the subsequent semester to become eligible for the End Semester Examination. • The following guidelines for the eligibility were framed: • A student can compensate attendance up to two courses (subjects) in the subsequent semester and in case a student lack attendance in more than two courses (subjects), a student can compensate attendance in the Third or Fourth Semester. • For compensating Attendance, a student should rejoin the course (subject) by paying the fees of Rs.2000 per Course (Subject). • A faculty coordinator will be allotted for a student for each course who will give remedial coaching. • The remedial coaching will be in the form of Saturday tests which students should write. The faculty coordinator will give the questions in advance for the particular test. Student should come and write the test in the respective department on Saturdays. • A total of 8 tests will be conducted. Out of which, a student should get minimum 40% of marks in 6 tests in order to become eligible for appearing in the End Semester Examinations. The remedial coaching will starts by I week of January, 2017 and completes before II week of March, 2017. • Only after getting the Attendance certificate

			from the concern Course Coordinator, the student will be allowed to write the End Semester Examinations for the particular course (Subject).
	Examination Committee	16/06/2017	<p>The meeting started with a welcome address by the Chairman.</p> <ul style="list-style-type: none"> • Special Supplementary time table for 2014 Batch UG, 2015 Batch PG and 2012 Batch M. Sc (SS) Students to be held in June 2017 was prepared and approved. • End Semester Examination for III UG students - Semester V Part A will be conducted in August 2017. • Arrear/Additional Credit Time table - September/October 2017 and End Semester Examination Time table - November 2017 dates were decided. • Tentative Timetables were prepared and approved by committee members.
2	Extra Curricular Activity Committee	16/12/2016	<p>The NSS camp was decided to be conduct in the month of January 2017 .</p> <p>The other activities of NSS such as Orientation Programme, Blood donation camp and Rural Camp have also been planned.</p> <p>The action plan of NSS activities for the academic year 2017-18 was reviewed and approved.</p> <p>The Sports Calendar for 2017-2018 was reviewed by the members and approved.</p>
	Extra Curricular Activity Committee	09/06/2017	<p>The sports calendar for the year 2017-18 was reviewed and approved by the members.</p> <p>The activities of NSS and Rotaract Club for the academic year 2017-18 were presented to the committee for approval. The members reviewed and decided to approve it.</p> <p>The plan of Non- Credit course activities for 2016 & 2017 UG students in CBCS pattern was presented for approval.</p>
3	Students Welfare Committee	12/12/2016	<p>The details of the Tutor-ward meetings conducted fortnightly were submitted before the committee by the Chairman. The committee members reviewed and approved it.</p> <p>The additional requirements for the academic year 2017-18 were submitted to the committee for approval. The member resolved to approve it.</p>

	Students Welfare Committee	30/06/2017	<p>The details of the Tutor-ward meetings conducted fortnightly were submitted before the committee by the Chairman. The committee members reviewed and approved it.</p> <p>The requirements for the academic year 2017-18 were reviewed. No additional requirements are needed for 2017-2018.</p>
4	Library Committee	26/04/17	<ul style="list-style-type: none"> • HODs and all staff members are requested to submit their Books /Periodicals/CDs & DVDs Requisition form for the Odd Semester 2017-2018. • Orientation Program to be conducted by Librarian for the newly joined faculty members and I Year students in Odd Semester 2017. • Library Hour Time Table for the Odd Semester 2017 prepared. • Library Books, Back Volumes and Question bank List for binding to be prepared and send for approval. • Staff members and Students due list submitted to all the Departments and displayed in Library Notice Board. • Library Stock Verification Final report to be submitted to the Principal. • Online Question Papers updated. • Final year students project reports received from departments and entered into the register and software and displayed in II Floor for reference of the Students and Staff Members. • New RICHO Photocopying (Xerox) Machine has been purchased for Library users and official copy purpose.
	Library Committee	06/10/2017	<ul style="list-style-type: none"> • HODs and all Staff Members are requested to submit their Books /Periodicals/CDs & DVDs Requisition form for the Even Semester 2017 - 2018 • Odd Semester Autonomous Question Papers will be updated in S-Touch Library Website. • Staff members and students due list submitted to all the Departments and displayed in Library Notice Board. • M. Phil. Library Science (Part-time) Course

			<p>started and admitted three students for the academic year 2017-2019</p> <ul style="list-style-type: none"> • Department Library Books received from Management, Commerce and Computer Science. The Books are all accessioned and displayed in the concern Department.
5	Grievance Appeal Committee	21/12/2016	<ul style="list-style-type: none"> • The class committee and tutor-ward meetings were reviewed and the committee expressed satisfaction over the remedial action taken. • The rules framed for the conduct of student relating to general discipline, hostel, and ragging were reviewed.
	Grievance Appeal Committee	12/05/2017	<ul style="list-style-type: none"> • The class committee and tutor-ward meetings were reviewed and the committee expressed satisfaction over the remedial action taken. • The rules framed for the conduct of student relating to general discipline, hostel, and ragging were reviewed.
6	Finance Committee	11/03/2017	<ul style="list-style-type: none"> • The budget for the academic year 2016-17 as enclosed has been approved. • The examination fee for the academic year 2016-17 was reviewed and it was decided that there will be no revision of fees during 2017-18. • The remuneration for the examination related work for the academic year 2017-18 was reviewed and it was decided that no revision will be made this year. • The sitting fee for the members of Board of Studies, Academic Council and Governing Body meeting for the academic year 2016-17 will be the same as fixed in the previous meeting.
7	Planning and Evaluation Committee	10/05/2017	<ul style="list-style-type: none"> • The examination schedule for Odd semester, November 2017 was also presented. It has been decided to conduct the Semester V PART-A Examinations in July 2017 and PART-B Examinations in November 2016. The Academic Calendar for the year 2017-18 was reviewed. • Resolved to approve the examination schedule for supplementary (June 2017) and

			Odd semester, PART-A (July 2017) and PART-B (November 2017).
8	Admission Committee	04/03/2017	<ul style="list-style-type: none"> Decided to receive the applications from the applicants from the date of publication of Higher Secondary results and Under Graduate results of Bharathiar University. A ten days time will be given to the applicants from the date of publication of results to apply for various programmes. For applying for more than one programme, the applicant can use one application and give his preferences in order of priority. The admission committee will prepare a rank list of applicants based on the guidelines given by Director of Collegiate Education. The next meeting will be held after the rank list is prepared.
	Admission Committee	04/05/2017	<ul style="list-style-type: none"> The Admission committee approved the rank list prepared by the college based on the guidelines given by the Director of Collegiate Education. It has been decided to follow the rules of reservations for 50% of seats sanctioned by the University. The admission list is prepared with a selection list and a waiting list for 50% of the sanctioned strength following the rules of community reservation as per guidelines given by the Directorate of Collegiate Education and approved. For admission of balance 50% of the sanctioned strength the minimum eligibility criteria for admission to various programmes of the Bharathiar University is followed.
9	Academic Audit Committee	22/04/2016	The Committee reviewed the quality manual and approved the same. The Committee reviewed the reports of Internal Audit conducted during the month of October 2016 and April 2017 and the committee expressed satisfaction over the corrective measures

			taken.
		21/10/2016	The Committee reviewed the quality manual and approved the same. The Committee decided to conduct the academic audit in the month of April 2017.

14 Conferences conducted during June 2016 to October 2017

S. No.	Department	Theme
1	Commerce	Viral Marketing
2	SKASC	Association of Indian College Principals (AICP)

15 Initiative towards Faculty Development Programme

The College has been continuously guiding the faculty members to participate in Faculty Development Programme, Management Development Programme, and Research Conferences etc. Sixty five faculty members participated in various Faculty Development Programmes of CPDT.

S. No.	Organised by	No. of participants
1.	Spoken Tutorial	1
2.	CPDT	54
3.	Oracle & Java	4
4.	Infosys	10
5.	Tally	2
6.	IIT Bombay	1
7.	Bombay Stock Exchange	4

16. Students' Progression

<i>Department</i>	<i>Total no.of paper presented</i>	<i>Total no.of paper puplished</i>	<i>National level</i>	<i>International level</i>
Commerce Stream	158	148	61	89
Management	22	24	-	24
Computer Science Stream	97	112	25	80
ECS	2	10	-	2
MSW	1	5	-	4
Bio Science	9	10	3	5
Costume design	6	6	3	3
English	1	1	-	1
Total	296	316	92	208

17 Out Reach Programmes

<i>Department</i>	<i>Total no.of out reach programmes</i>
Commerce Stream	9
English	2
Computer Science Stream	16
ECS	3
Bio Science	1
MSW	1
CDF	2
Management	1
Total	35

18 Guest Interacted with Students

<i>S. No.</i>	<i>Name of the Guest</i>	<i>Designation</i>	<i>Date</i>
1)	Dr. P. Arulmozhiarman	Professor and Dean, School of Electrical Engineering, VIT University, Vellore	24.11.2016
2)	Mr. Mathew Varghese	Psychiatric Social Worker, National Institute of Mental Health and Neuro Sciences (NIMHANS), Bangalore	23.11.2015
3)	Chandrakanth Madevali	ICICI Securities Regional Head	26.11.2015
4)	Dr.K.Sajjan Rao	Training Administration, SITRA, Coimbatore	28.11.2015
5)	Mr. Sujith Herbert	General Manager, Radisson Blu, Coimbatore.	16.12.2016
6)	Dr. Ravishankar	Retd. Professor, Sree Saraswathi Thyagaraja College, Pollachi	16.12.2016
7)	Dr. S. Selvakumar	Scientist, ISRO, SPROB, SDSCSHAR, Sriharikota	26.12.2016
8)	Muralidhar Makkapati	Speed Step, Coimbatore	28.12.2016
9)	Mr. Ashok Pattabi	Speed Step, Coimbatore	28.12.2016
10)	Mr. V. Harish Kumar	Director, Sri Sastha Precision Products Private Limited, Coimbatore.	29.12.2016
11)	Mr. P. Ajay Chandran	Director, Compazz, Coimbatore	29.12.2016
12)	Mr. Saravana Kumaran & Mr. BalaSenthil	Radian IAS Academy, Coimbatore	29.12.2016

13)	Dr. T. Jayakumar	Head, KMCH	30.12.2016
14)	Dr. Avinandan Mukherjee	Dean, School of Business, Clayton State University, Atlanta, USA	03.01.2017 – 06.01.2017
15)	Mr. Gajendra Kothari	MD & CEO, Etica Wealth Management Pvt. Ltd., Mumbai.	05.01.2017 & 06.01.2017
16)	Dr. Gangadhran Srinivasa Rao	Faculty, IFMR, Chennai.	05.01.2017 & 06.01.2017
17)	Prof. I C Gupta	Dean , Faculty of Management and Tourism, Devi Ahilya University, Indore	05.01.2017 & 06.01.2017
18)	Mr. Jithu John Koshy	Specialist, Financial Analysis & Telecom Economics, Qatar.	05.01.2017 & 06.01.2017
19)	Mr. Sandeep Chatterjee	Associate Director, KPMG, India.	05.01.2017 & 06.01.2017
20)	Dr. Pradeep Kumar Singh	Assistant Professor, Pondicherry University	05.01.2017 & 06.01.2017
21)	Dr. Uppili Srinivasan	Assistant Professor, Sastra University, Thanjur.	05.01.2017 & 06.01.2017
22)	Dr. Sireesha Nanduri	Academic Associate, IIM Bangalore.	05.01.2017 & 06.01.2017
23)	Dr. M. Sumathy	Professor & Head, Department of Commerce, Bharathiar University, Coimbatore.	05.01.2017 & 06.01.2017
24)	Dr. M. Dhanabhakym	Associate Professor, Department of Commerce, Bharathiar University, Coimbatore	05.01.2017 & 06.01.2017

25)	Dr. M. Jegadeeshwaran	Assistant Professor, Department of Commerce, Bharathiar University, Coimbatore.	05.01.2017 & 06.01.2017
26)	Mr. S. Ravi	General Manager, Statestreet HCL Service Ltd., Coimbatore.	05.01.2017 & 06.01.2017
27)	Mr. S. Sudeesh	Senior Manager, Statestreet HCL Service Ltd., Coimbatore.	05.01.2017 & 06.01.2017
28)	Dr. C. Karthigai Prakasam	Christ University, Bangalore.	05.01.2017 & 06.01.2017
29)	Dr. V.R. Uma	Christ University, Bangalore.	05.01.2017 & 06.01.2017
30)	Mr. Andrew Michael	BD& Tally Trainer - Software Training Division, Sri Krishna I-Tech and Management Solutions Private Limited, Coimbatore.	07.01.2017
31)	Mr. Vidyannan	Yellow Tree Academy, Coimbatore	07.01.2017
32)	Mr.Rahul.R	Director, Inventa software Developers & consultant, Udumalpet	10.1.2017
33)	Mrs. K. Vanitha Sidambaranathan	Associate Professor, Dr. GRD College of Arts & Science, Coimbatore	09.01.2017
34)	Mr. K. Balamurugan	Director, AZTEK, Coimbatore	09.01.2017
35)	Dr. James Christain Burkee	Executive Vice President, Professor of History,	27.01.2017

		Concordia College, New York	
36)	Mr. Ninan Thomas	Director, New Initiative, Concordia College, New York	27.01.2017
37)	Dr. P. N Raajan	Inspector of Police, Peelamedu Police Station , Coimbatore	27.01.2017
38)	Mr. C. Shankaran	Assistant Professor, SKASC	31.01.2017
39)	Dr. Ganapathi	Vice-Chancellor, Bharathiar University, Coimbatore	04.02.2017
40)	Mr. Mohammed Kasim Khan	Project Coordinator, South Region, Spoken Tutorial, MHRD Project, IIT Bombay	04.02.2017 – 08.02.2017
41)	Chandrakanth Madevali	Vice-Chancellor, Goa University, Goa.	05.02.2017
42)	Dr. K .Singaravadivel	Independent Director, Tamil Nadu Food Grains Marketing Yard, Madurai (Former Director, IICPT (MOFPI), Thanjavur.	10.02.2017
43)	Dr. K.Senthil Kumar	Professor Department of Biotechnology, Mizoram University, Mizoram.	10.02.2017
44)	Dr.S.Mutharasu	Department of Mathematics, CBM college, Coimbatore	11.02.2017
45)	Kamatchi.U	Trainer, NIIT, Coimbatore	11.02.2017
46)	Mr. Julian Prakash	Film Director, Ilami Film.	14.02.2017
47)	Mr. G.Michael	Team Leader, State street HCL, Coimbatore	15.02.2017

48)	Mr. KPG. Mageshram	CEO, MIA and Maya Fashion Appreals, Tiruppur	15.02.2017
49)	Mrs. Rakeetha Gaddafi	Designer, Ocean Jasper, Coimbatore.	15.02.2017
50)	Mr. Ramesh Ayyanar	Associate, Cognizant Technologies, Coimbatore.	15.02.2017
51)	Ms. Nandhini. A.T	Business Head, NIIT, Coimbatore	16.02.2017
52)	Mr.R.Sundararaman	Linux Trainer from Mazenet Solution	16.02.2017
53)	Mr. Mohana Sundaram	Patti mandra Speaker, Vijay TV	17.02.2017
54)	Mr. S. Gowri Shankar	Deputy General Manager, Perhaps Imedx Information Services, Mumbai.	22.02.2017
55)	Mr. R. Vinod Kumar	Chief Manager, Federal Bank, Coimbatore.	22.02.2017
56)	Dr. V. Neelakandan	Asst. Professor, Sri Ramakrishna Mission Vidhyalaya, Coimbatore.	24.02.2017
57)	Dr. Zakir Hussain	Asst. Professor, Govt. Arts College, Coimbatore.	24.02.2017
58)	Ms. Sruthi	Apparel Merchandiser of FAB India	25.02.2017
59)	Mr. M.P. Varadharajan	Chartered Accountant	28.02.2017
60)	Mr. K.C Senthil Kumar	Chartered Accountant	28.02.2017
61)	Ms.Kala Rajagopal	Occupational Therapist, Mind Matters, Coimbatore	28.02.2017

62)	Mrs. Champa	IIFT , Bangalore	28.02.2017
63)	Dr. K.Natesan	Vice -President (OSM & HR), Sakthi Finance Limited, Coimbatore.	02.03.2017
64)	Dr. D. Srinivasan	CEO, REST	04.03.2017
65)	Mr. Arun Kumar	HR, Pepsico company	06.03.2017
66)	Mr. Rajasekaran	HR, Mohan Muthu Groups -VOC Port Trust	06.03.2017
67)	K. Jagatheeswaran	Senior Engineer, Research &Development, Salzer Electronics,Coimbatore.	10.03.2017
68)	Mr. Marabin Mynthan Muthaiyya	Speaker and Orator	11.03.2017
69)	Dr. V. David Arputha Raj	Bharathiar University, Coimbatore.	14.03.2017
70)	Mr. Abubakr Siddique	Managing Director, Wealth Traits Financial Planners,SEBI - Investment Advisor, Chennai.	14.03.2017
71)	Mr. Winston DeRosario	Head of People & Culture, Grant Thornton, Bengaluru.	14.03.2017
72)	Ms .R. Anitha	Branch in charge, Help Age India,Big Bazaar Street,	17.03.2017

		Coimbatore.	
73)	Dr. K. Tamilselvan	Associate Professor, PSG college of Arts and Science, Coimbatore	18.03.2017
74)	Mr. Mohanasundaram	Speaker, Vijay TV, Chennai	08.04.2017
75)	Mrs. Shyama Iyer	National Head, Spoken Tutorial, IIT, Bombay	24.04.2017
76)	Mr. Arvind Govindraj	Regional Head, UTL Technologies Ltd	19.04.2017
77)	Mr. Manoj Manayathody	Coimbatore	29.04.2017
78)	Dr. Thomas John Hynes	President , Clayton State University, Atlanta, USA	14.05. 2017
79)	Dr. Avinandan Mukherjee	Dean , Clayton State University, Atlanta, USA	14.05. 2017
80)	Mr. John Mascaritolo	Director , Centre for Supply Chain Management, Clayton State University, Atlanta, USA	14.05. 2017
81)	Mr. Jagadhish Selvaraj	CEO, Bluez informatics solutions,	17.06.2017

		Coimbatore.	
82)	Mr.Sai Natarajan	Senior executive, Gateway Software Solutions Coimbatore	17.06.2017
83)	Mr.Vinayagamoorthy	Lead , Mazenet Solutions	22.06.2017
84)	Dr. D. Srinivasan Durairaj	Associate Professor Of Biology, Mathematics and Sciences Division, One College Park, Richland Community College, Decatur, USA	28.06.2017
85)	Dr. Ayyavu Mahesh	Director, Centre for Stem Cell and Cancer Genomics, AMI Bioscience, Coimbatore	11.07.2017
86)	Mr. S.Ramachandra Prasad,	Director, Manatech Electronics Pvt. Ltd., Puducherry	11.07.2017
87)	Mr. George Mathew	Head, Marketing Development, Business Standard, Kerala.	11.07.2017
88)	Mr. Dipaen B. Kothari	Director, Kothari Fabs, Tirupur.	11.07.2017
89)	Mr.Sathish Raj.D	Human Resources Manager Vivanta by Taj, Coimbatore.	14.07.2017
90)	Mr. Sudharson	Placement Coordinator, SKCET	24.07.2017
91)	Mr. G. Balanarayan	AIP Head, TCS, Chennai	05.07.2017

92)	Mr.T.Sathishkumar and Mr.S.Kanagaraj	Field Coordinator, Amrita University	07.07.2017
93)	Dr. T. Sivakumar	Professor & Head, Department of Electronics, R.V.S. College of Arts And Science, Coimbatore.	17.07.2017
94)	Dr. R. Kannuswamy	Professor & Head, Department of Electronics, PSG College of Arts & Science, Coimbatore-	17.07.2017
95)	Mr. Rob Peck	Director of Client Service in o3M Lecturer in Digital Media, Concordia College, New York.	21.07.2017
96)	Dr. Sijo George	Programme Development Officer, Shisha Karunya Community Hospital	22.07.2017
97)	Mr. Thangaraj. K	Director, Candle Fire Development Academy, Coimbatore.	25.07.2017
98)	Mr.Muthukumar	Lead , Mazenet Solutions	25.07.2017
99)	Mr.Deiva	Trainer, NIIT Peelamedu	25.07.2017
100)	Mr. T.V. Balaji	Asst. General Manager, TCS, Chennai	26.07.2017
101)	Dr.G.Balathandayutham	Manager HR, Bimetal Bearings Limited, Hosur.	08.06.2017
102)	Mrs. Jennie Bharathi.R	Assistant professor, Dept. of	31.07.2017

		ECE, SKCET.	
103)	Mrs. Suriya. K	Assistant professor, Dept. of ECE, SKCET.	31.07.2017
104)	Mr. Jeyakumar.K	SG Gateways Pvt Ltd	01.08.2017
105)	Mr.Rafi Ahmed	Bureau Chief, Trinity Mirror, Coimbatore	02.08.2017
106)	Mr. John	Dream Zone	02.08.2017
107)	Mr.Ganapathyram	Dream Zone	02.08.2017
108)	Mrs. Vanathi	BJP Vice president	02.08.2017
109)	Mr.G.Vijayaragavan	Head, Youth Leadership Programme, Shanti Ashram	02.08.2017
110)	Mr. Sanmuga Sundaram	Vee Xplore	02.08.2017
111)	Mr. Arvind Govindraj	Regional Head, UTL Technologies, Bangalore	04.08.2017
112)	Mr. Vivin Clements	Senior Data Scientist, Neilsen India (P) Ltd., Bangalore	05.08.2017
113)	Mr. M. Srinivasan	Director-HR, Velan Volves India Pvt. Ltd. Coimbatore	05.08.2017
114)	Mr. Antony Paul Kunnath	Kunnath Papers, Coimbatore	05.08.2017
115)	Mr. J.Mohammed Dadaji	Program Coordinator, Aroh, Coimbatore	10.08.2017
116)	Mr.Vinodh Kumar	Process Executive, CTS	10.08.2017
117)	Mr. S.M.Nathan	Organiser, Mazenet Solutions	11.08.2017
118)	Mr. A.P.Sriram	-	11.08.2017
119)	Dr.N.Velmurugan	Scientist CSIR-North East Institute of Science and	11.08.2017

		Technology, Itanagar, Arunachal Pradesh	
120)	Mr. J. Ayyappan	CEO, Hipro Management Consultants, Coimbatore	11.08.2017
121)	Ms. Akhila Arumugam	Co – Chief Oprations Officer, Zun International, Tirupur	11.08.2017
122)	Ms. Sudha Rani	Boot Camp Trainer, SKCET Coimbatore	15.08.2017
123)	Mr. A. Natarajan	HR, Lead On Boarding Specialist, Namecheap, Coimbatore.	17.08.2017
124)	Mr. U. Arumugam	HR, Lead Talent Acquisition, Namecheap, Coimbatore.	17.08.2017
125)	Mr. Manoj Saravanan	Managing Director, ADF coordinator Coimbatore Fashion Fest	19.08.2017
126)	Dr. Stephen moses Dinakaran	TCS	21.08.2017
127)	Dr. Subha. M	Assistant Professor, Dr. NGP Arts and Science College, Coimbatore	21.08.2017
128)	Mr. Anbumani. V	Software Engineer Research & Development Mobius 365 Data Services Coimbatore	30.08.2017

129)	Mr. S.Thiyagarajan	Operations Head Institute of Multimedia Arts & Graphic Effects. Coimbatore	-
130)	Mrs. B. Nithya Prabhu	Director, Sri Eswar Academy Institute of Professional Studies	14.09.2017
131)	Mr. G.S Krishnan	AGM, Tata Consultancy Services, Chennai	26.09.2017
132)	Mr.Sudhakar	Oracle Trainer, SKIT	2.9.2016
133)	Maya Vinanth	CEO & Co Founder Grammer BOX English Hub Coimbatore	05.09.2017
134)	Mr. M. Shanmuga Prabhu	Corporate Trainer, Voice Training & Research Institute	06.09.2017
135)	Mr. Sukumar	Partner Manager, Oracle University	06.09.2017
136)	Dr. P. Anbarasu	Associate Professor & Head, Department of Electronics, Government Arts College, Kulithalai.	08.09.2017
137)	Dr. K. Rajendran	Assistant Professor in Electronics LRG Government Arts College for Women Tirupur	08.09.2017 & 25.09.2017
138)	Mr. Mahesh Kumar	Founder and Chief Advocate of Wallcliffs Law Firm, Coimbatore	09.09.2017
139)	Ajay Krishna	Technical Support Executive,	09.09.2017

		Hinduja Global Solutions	
140)	Dr. Shanthakumari	Retired HOD , Kongu Nadu Arts and Science	09.09.2017
141)	Mr.R. Manikandan	Founder, Kovai Kulangal Paadhugaapu Amaippu	13.09.2017
142)	Maria Roslin	Trainer , JMJ Institute for Software Training	14.9.2017
143)	Mr. Sabarinathan Muthu	Gateway Solutions, Coimbatore	14.09.2017
144)	Vidhya, VimalRaj, Pavithra	Technical Trainer, Livewire	15.9.2017
145)	Mrs. B.Nithya Prabhu	Chartered Accountant Director, Sri Eswar Academy School of Professional Studies Pollachi.	15.09.2017
146)	Mr. R. Siva Subramaniam	Senior Project Manager, Nous Info Solutions, Coimbatore.	20.09.2017
147)	Mr. Vishal Jain	Partner, M/s Jain & Mohan, Chartered Accountants, Coimbatore.	21.09.2017
148)	Dr. Radha. B	Assistant Professor, Department of Computer Science Sree Saraswathy Thyagaraja College Pollachi	22.9.17
149)	Mr. Maharasan. K.S	ERP Product Support	23.9.17

		Specialist True Friend Management Support Service Pvt Karunya University	
150)	Mrs.J.Akhil., MCA	Branch Manager, LIC	23/09/2017
151)	Dr. Raghuram Chetty	Associate Professor & Head, Department of Chemical Engineering, Indian Institute of Technology, Madras.	25.09.2017
152)	Mrs. Deepa. V	Assistant Professor Dept. of Computer Applications Kovai Kalimagal College of Arts & Science Coimbatore	25.9.17
153)	Rtr. PP. Ajay Chandran	DRR, RJ District	26.09.2017
154)	Rtr. Sampath Kumar Velusamy	President, Rotary Club of Coimbatore Spectrum	26.09.2017
155)	Ms. Swathi	Technical Trainer NIIT Coimbatore	26.9.17
156)	Dr. N. S. Manoharan	Veterinary Officer, Forest Department, Coimbatore	27.09.2017
157)	Mr. P. S. Ramachandran	Centre Head, Delivery Centre for State Street HCL Services, Coimbatore.	27.09.2017

19 Alumni Interaction with Students

S. No.	Name of the Alumni	Department	Designation	Date
1.	Mr.P.Joel	Computer Science	Senior Tester, CTS, Coimbatore	11.11.2016, 08.07.2017 & 10.08.2017
2.	Ten Alumnae	Electronics	-	24.11.2016
3.	Mr. Nevin Selvam	IT	Software Test Engineer, Verifone Technologies India Pvt Ltd, Bangalore.	26.12.2016, 08.07.2017
4.	Ms.Nethra	CDF		28.12.2016
5.	Aqdas Ali Bin Abdul Karim	ECS	Electronics Technician NMDC, Abu Dhabi	03.01.2017
6.	Mr. Srinivas Kishan	ICT	Java Developer, Source Trace Systems India Pvt. Ltd, Coimbatore	06.01.2017
7.	Girish. G	CS	Software Analyst, Wipro Technologies	27.01.2017
8.	Ms.Shivaranjani	ICT	Developer, Oracle, Bangalore	2012-2015
9.	Mr.SriBalaji	ICT	Critical Divident Manager, IBM, Bangalore	31.01.2017 , 04.07.2017
10.	Karthick Gonsolvez	CT	Trainer	11.02.2017
11.	Mrs. Dheepthi Kapil	CDF	Designer & Anchor, Flare Glitz, Coimbatore.	15.02.2017
12.	Nirmal Kumar. V	CSA	Accenture, Bangalore	17.02.2017
13.	Mr. Hariprashanth	MSW	HR Trainee, LGB Rollon Chains, Maharastra.	17.02.2017
14.	Mrs.Ansalna	MSW	Psychiatric Social Worker, Chaitanya	17.02.2017

			Institute for mental health, Pune.	
15.	Mr. Jithu	CDF	South region visual merchandiser, FAB India	27.02.2017
16.	Ms. Roopika Jai	MSW	School Freelance Counselor	07.03.2017
17.	Mr. R. Ajay Nirmal	ECS	Project Associate, National Institute of Electronics and Information Technology (NIELIT), Chennai	22.04.2017
18.	Ms. Krishna Priya	CDF	VM & Marketing Manager Life style Bangalore	27.06.2017
19.	Mr. Mr. Surya Prakash	BCA & MScSS	, Web Designer, Vertica	03.07.2017
20.	Mr. M. Ranjith	Commerce	TCS	08.07.2017
21.	Mr. Abdul Rahman,	Commerce	Trainer— Accounting, Ford Motors Private Limited.	08.07.2017
22.	Mr. Vengadesh. D	BCA	Software Tester, CTS, Coimbatore.	08.07.2017
23.	Mr. Manikandan. M	BCA	Software Tester, CTS, Coimbatore.	08.07.2017
24.	Ms. Vijaya Nilaa. V	BCA	Software Engineer VWR International Rathinam Infotech, Eachanari, Coimbatore	08.07.2017

25.	Mr Faizal Ahmed	Commerce	Analyst in Securities State Street HCL Services Ltd	08.07.2017
26.	Anjana, Jerald, monica,Nivashini, Priyadharashini,Suresh and Vishnu vardhini, Ms.Keerthana	CT	-	08.07.2017
27.	Mr.Jeelan Basha	CS	Trainer at NGO	08.07.2017 & 25.07.2017
28.	Mr.Felix	CS	Financial Analyst, Oracle Corp	08.07.2017
29.	Mr.Vijo Varghese	ICT	Technical lead-client Implementation Engineering, Exterro Research & Development centre	08.07.2017
30.	Ms.Pavithra	IT	Proprietor of Lattra Technologies	08.07.2017
31.	Mr.Karthik Gonzalvez.A	ICT	Event Manager, Corporate Trainer	08.07.2017
32.	Mr.M.Ganesh	ICT	Admin,Hyundai	08.07.2017
33.	Mr.V. Mohan Didymus	ICT	Programmer,CTS	08.07.2017
34.	Mr. S.Dinesh	IT	Software engineer, Capgemini	08.07.2017
35.	Ms.K.Sandhiya	IT	Revenue Analyst, Oracle, Bangalore	08.07.2017

36.	Ms.M.Aishwarya	IT	System Associate,CTS	08.07.2017
37.	Mr.K.Kalees	IT	Senior Representative, Dell India Pvt Ltd	08.07.2017
38.	Mr. R.Ashwath	IT	Analyst, Oracle, Bangalore	08.07.2017
39.	Mr.M.SathoshKumar	CSA & SS	-	08.07.2017
40.	Mr.R.Akshay	CSA& SS	Business Analyst	08.07.2017
41.	Mr.K.W.Rijo	CSA& SS	ProcessExecutive, CTS	08.07.2017
42.	M.S.Roshini	CSA& SS	SystemExecutive, CTS	08.07.2017
43.	Ms.C.S.Janane,	CT	Co-Ordinator, HR, CTS	08.07.2017
44.	Ms.S.Kavya	CT	Associate S/W Engineering, CTS	08.07.2017
45.	Mr.Prashanth	CS	Technical Support, RobertBosh	08.07.2017
46.	Mr.DineshKumar	CT	Asst.S/W Engineer, CapGemini	08.07.2017
47.	Mr. Prashanth. R	M.Sc SS	UI & UX Developer Myclassroom, Bangalore	19.08.2017
48.	Mr. Jeelan Basha	CS	Freelance Trainer	01.08.2017
49.	Mr.Santhosh Kumar	CSA & SS	Alumni	05.08.2017

50.	Mr. Shibin. C. P	ECS	Manager of Welcare Traders, Taliparamba, Kannur, Kerala	10.08.2017
51.	Mr. Harikrishnan. R	ECS	Panel Board Designer, Sri Amman Automation, Coimbatore	10.08.2017
52.	Mr. L.Kokul	CS	Pursuing MBA, PSG Tech	17.08.2017
53.	S.R. Guruprasath	Commerce(CA)	MBA student Rig Technical University, Latvia Northern Europe	01/09/2017
54.	Mr. S.Ajay Kumar	Computer Science	Technical Support Executive, Hinduja Global Solutions	8.9.2017

20 Social Activities

S.No	Social Activities	Number of Events
1.	Health Awareness Programme	12
2.	Road safety awareness	1
3.	Financially literacy programme	3
4.	Blood Donation programme	1
5.	Rural development programme	5
6.	Urban development programme	8
7.	Environmental Awareness programme	11

21 Faculty Publications & Presentations : Nov 2016– Oct 2017

<i>Departments</i>	<i>Paper Presentation</i>	<i>Programme Organised</i>	<i>No. of Papers Published</i>
Language	-	26	-
English	2	5	5
Maths	-	7	-
Computer Science Streams	35	75	85
Electronics	9	36	5
Catering Science	-	6	-
Costume Design	3	11	8
Bio Science	4	7	12
Commerce	54	27	90
Management Science	8	10	7
Social Work	5	15	2
Total	120	225	214

22 Sports Achievements

1. Senthilramani. B of II.M.Com has won Bronze Medal in 4*100 Mts Relay, 400 Mts and 4*400 Mts Relay in Intercollegiate Tournaments organized by Bharathiar University on 22.12.2016 & 23.12.2016.
2. T.Veera student of II B.Sc ISM Won the III Prize in 4x 400 Mts Relay in Inter-Collegiate Tournaments organized by Bharathiar University on 22.12.2016 & 23.12.2016.
3. V.Manikandan student of II B.Sc ISM Won the III Prize in 20 Km Walk in InterCollegiate Tournaments organized by Bharathiar University on 22.12.2016 & 23.12.2016.
4. K.VISNUJITH of I B.Sc CT A Participated in “Vodafone Coimbatore Marathon” held on 02.10.2016
- 5.K. Guruprasath of I B.Sc. ECS won second place in intercollegiate weight lifting competition- (74 Kg category) held at Bharathiair University on 04.01.2017.
6. Sabari and Aravinthan Badminton team won the Inter-district Badminton trophy in Tamil Nadu on 30.01.2017
- 7.Kishan. R of III B. Sc Microbiology won 1 st prize in 100 mts (boys)- Intercollege sports meet, held in Sri Krishna Arts and Science College, Coimbatore in the month of Feb, 2017.
8. Karthick.A (I BMB), K. Rajkumar (II BMB), Kishan. R (III BMB) won 3rd prize in 4*100 mts relay (boys)
9. Kishan. R of III B. Sc Microbiology won 3 rd prize in 200 mts (boys)
10. Ragavi.M of III B. Sc Microbiology won 1st prize in Long jump (Girls), won 1st prize in Table tennis (Girls doubles), won 1st prize in Shuttlecock-(Girls doubles)
11. Pavithra S, Pavatharani.S, Jothi prabha.S, Sri Keerthana. S, Anitha.S, Ackshaya.M.S (II year MB), Ragavi.M (III year MB) won 1st prize in Basket ball (Girls)
12. Brindha.K won 1 st prize in Table tennis (Girls singles)
13. Yamuneshwaran.G.K, Karthick.A, Naveen Kumar.M (I BMB), Tamilarasu.A (II BMB) won 2nd prize in Volley ball (boys)
14. Naveen Kumar.M (I BMB), Tamilarasu.A (II BMB) are runners in Basket ball (boys)-

15. Karthick.A of I B. Sc Microbiology won 1 st prize in 200 mts (boys), won 1st prize in Javlin (boys)
16. Mohamed Musthafa.A, Muhammed Fazil.S, Mujeeb.M.C, Thakur Hemant Gajanan Students of II BBA, Manivannan student of I-B.sc., ISM, Amber Kumar Pandey and C.Elayaraja students of I-BBA won the 1st prize in the volley Ball at Bishop Herber college, Tirchy.
17. Mohamed Musthafa.A, Muhammed Fazil.S, Mujeeb.M.C, Thakur Hemant Gajanan Students of II-BBA, Manivannan student of I-B.sc., ISM, Amber Kumar Pandey and C.Elayaraja students of I-BBA won the 2nd prize in the volley Ball at PSG college of Arts and Science, Coimbatore.
18. Mohamed Musthafa.A, Muhammed Fazil.S, Mujeeb.M.C, Thakur Hemant Gajanan Students of II-BBA, Manivannan student of I-B.sc., ISM, Amber Kumar Pandey and C.Elayaraja students of I-BBA won the 1st prize in the volley Ball at Gandhigram University.
19. Malathi - II B.A English and M. Koteshwari – III B.A English of SKASC won first prize in athletic and 400 mts-relay Championship.
20. Logitha of II B.com PA B won gold medal international tournament for karate in Indonesia on 07.08.2017.
21. Aravinth Harish of I B.Sc CS B won third prize in swimming competition in Bharathiar University inter collegiate tournament held at Erode on 07.08.2017.
22. ECSNOVA Sports Club organized “Football” event for ECS Students on 11.08.2017.
23. Kesav. U of I B.Com ‘B’ won Fourth Place in Tennis at Bharathiar University Inter collegiate Tournaments Coimbatore on 16.08.2017.
24. V.M Hariharan of I B.Com ‘B’ Won Third place in 10000M at 58th Coimbatore District Athletic Meet 2017 held at Coimbatore on 21.08.2017.
25. Basket Ball team won II Place in Bharathiar University Intercollegiate Basket Ball Tournament held at Kongu Arts and Science College, Erode on 20.09.2017.
26. Mr. A. Abdul Faiz of CSA & SS has been participated in the inter university basketball match and won the 2nd place which is held on 21.09.2017.

27. Volley Ball team won II Place in Bharathiar University Intercollegiate Volley Ball Tournament held at Sree Saraswathi Thyagaraja College, Pollachi on 22.09.2017.

28. 2nd place in the Bharathiar university inter-collegiate level Zone Volleyball tournament at STC Pollachi

29. Elayaraja.C, Ambar Kumar Pandey of II BBA, Manivannan,M of II B.Sc ISM, Mohamed Mustafa.A, Muhammed Fazil.S, Mujeeb.M.C, Thakur Hemant Gajanan students of III-BBA and Mohamed Arshath III B.Sc ISM Won II place in Volley Ball held at Chennai during September, 2017.

30. Elayaraja.C, Ambar Kumar Pandey students of II BBA, Manivannan,M students of II ISM, Mohamed Mustafa.A, Muhammed Fazil.S, Mujeeb.M.C, Thakur Hemant Gajanan students of III BBA and Mohamed Arshath III ISM Won III place in Volley Ball held at Chennai, during September, 2017.

31. Elayaraja.C, Ambar Kumar Pandey students of II-BBA , Manivannan,M students of II-ISM , Mohamed Mustafa.A, Muhammed Fazil.S, Mujeeb.M.C, Thakur Hemant Gajanan students of III-BBA and Mohamed Arshath III- ISM Won II place in Volley Ball held at Chennai during September, 2017.

32. Elayaraja.C, Ambar Kumar Pandey students of II-BBA, Manivannan,M students of II-ISM , Mohamed Mustafa.A, Muhammed Fazil.S, Mujeeb.M.C, Thakur Hemant Gajanan students of III-BBA and Mohamed Arshath III- ISM Won II place in Volley Ball held at Krishnagiri during September, 2017.

33. Manjunath.R III CS B student has secured Runner position in Coimbatore district level Badminton Championship Organized by 6 Feathers Badminton Court in the month of September 2017.

23 Library Resources

<i>Contents</i>	<i>Available in 2014 - 2015</i>	<i>Added in 2015 -2016</i>	<i>Added in 2016 -2017</i>	<i>Total</i>
Books	33769	4348	2844	40961
Journals & Magazines	215	-	216	431
CD /DVD	3794	136	102	4032

24 Flexible Choice Based Credit System 2016-17 Academic year

A “cafeteria” type approach in which the students can

- take courses of their choice,
- learn at their own pace,
- undergo additional courses,
- acquire more than the required credits, and
- Adopt an interdisciplinary approach to learning.

CBCS provides greater flexibility with multiple exits, multiple pathways, and vertical mobility.

24.1 CBCS Scheme

<i>S. No</i>	<i>Course Type</i>	<i>Number of Courses</i>	<i>Credits</i>	<i>Total Credits</i>
1	Ability Enhancement Compulsory Courses – I & II	2	3	6
2	Ability Enhancement Courses – III & IV	2	2	4
3	Multi Indian Languages	2	3	6
4	Discipline Specific Courses	14	3/4/5	60
5	Discipline Specific Elective Courses	4	6	24
6	General Electives	4	6	24
7	Skill Enhancement Courses	4	2	8
8	Ability Enhancement Electives	2	4	8
		Total Credits		140
Non Credit Courses		5		

24.2 GROUP DETAILS

S. No.	Group I	Group II	Group III	Group IV
1	B. Com 'A'	B. Com 'B'	B.Sc (CS) 'A'	B.Sc (CS) 'B'
2	B.Com (CA) 'A'	B.Com (CA) 'B'	B.Sc (IT) 'A'	B.Sc (IT) 'B'
3	B. Com (IT)	B. Com (CM)	B.Sc (CT) 'A'	B.Sc (CT) 'B'
4	B.Com (PA) 'A'	B.Com (PA) 'B'	B.Sc (CSA) 'A'	B.Sc (CSA) 'B'
5	B.Com (AF) 'A'	B.Com (AF) 'B'	BCA 'A'	BCA 'B'
6	B.Com (BPS) 'A'	B.Com (BPS) 'B'	B.Sc (ISM)	B.Sc (SS)
7	B.Com (BI)	B.Com (EC)	BA (Eng)	B.Sc (CSHM)
8	B.Com (RM)	BBA (CA) 'B'	B.Sc (Maths) 'A'	B.Sc (ECS)
9	BBA (CA) 'A'	B.Sc (MB)	B.Sc (Maths) 'B'	B.Sc (CDF)
10	BBA	B.Sc (BT)		
11	Con / Clay			

S. No.	Group V	Group VI	Group VII	Group VIII	Group IX
1	B. Com 'A'	B.Com (CA) 'A'	B.Sc (CS) 'A'	B.Sc (CS) 'B'	BA (Eng)
2	B. Com 'B'	B.Com (CA) 'B'	B.Sc (IT) 'A'	B.Sc (IT) 'B'	B.Sc (BT)
3	B.Com (AF) 'A'	B. Com (IT)	B.Sc (CT) 'A'	B.Sc (CT) 'B'	B.Sc (MB)
4	B.Com (AF) 'B'	B. Com (CM)	BCA 'A'	BCA 'B'	B.Sc (Maths)
5	B.Com (PA) 'A'	B.Sc (CDF)	B.Sc (CSA) 'A'	B.Sc (CSA) 'B'	
6	B.Com (PA) 'B'	BBA (CA) 'A'	B.Sc (ISM)	B.Sc (SS)	
7	B.Com (BPS)	BBA (CA) 'B'		B.Sc (CSHM)	
8	B.Sc (ECS)	BBA			

24.3 Activities and Responsibility assigned in Choice Based System

Sl.No	Activity	Student	Faculty	Tutor	Group Mentor/ Tutor	HOD	Academic Co-ordinator	Course Co-ordinator	COE	System Admin	Mgt
1	Grouping of Class / Time Table Planning									XXX	xxx
2	Curriculum Design					XXX					
3	Course Choices					XXX	xxx				
4	Course - Faculty Allocation					XXX	xxx	xxx			
5	Course Mapping						xxx			xxx	
6	Course Design / Plan			xxx							
7	Selection of Courses	xxx					xxx			xxx	
8	Monitoring the Selection process			xxx	xxx					xxx	
9	Selection Approvals -		xxx				xxx				
10	Monitoring Day to Day attendance		xxx								
11	CIA test Planning					xxx					xxx
12	CIA Test Question Paper Setting		xx					xxx (Decides)			
13	CIA test Monitoring				xxx						
14	CIA test evaluation		xxx					XXX(Decides)			
15	CIA test Marks - Monitoring			xxx	xxx						
16	Map Codes		xxx					xxx			
17	Feed Back	xxx				XXX	xxx			xxx	xxx

24.4 Skill Set Mapping under Capstone Model

Skill	Teaching Pedagogy	Evaluation
Conceptual Skills	Lecture - Interactive Boards On-line learning	Quiz Puzzles / Games
Technical Skills	Experiments Workshop	Technical Presentation Poster Presentation
Communication Skills	Snap talk Interactive sessions	Class Presentation Group Discussion Writing skills
Analytical skills	Customized for courses Problem solving techniques	Case Study Simulation Exercises
Managerial Skills	Edutainment	Group Mini Project Group Assignment Self-Supported Assignment (SSA)
Competitive Skills	Fundamental Techniques Behavior Mapping	Test Attendance

24.5 Skill Set Mapping - Sample

24.6 Academic calling card – sample for group – I

Sl.No	Time Table Group I	Option	Course	Code	Faculty	Max. Students	Class room
1	B.Com (B)	Any one 1/8	Communicative Skills	16ELU01	Ms.R. Nandhini	60	C302
2	B.Com (CA) B		Communicative Skills	16ELU01	Mr.C. Boopathi	60	C306
3	B.Com (PA) B		Communicative Skills	16ELU01	Mr.R. Sakthivel	60	C102
4	B.Com (A&F) B		Communicative Skills	16ELU01	Ms. V. Karunashree	60	A306
5	B.Com (CM)		Campus to Corporate	16ELU02	Ms. D. Anusha	60	B202
6	BBA		Campus to Corporate	16ELU02	Mr. M. Nehru	60	A102
7	BBA (CA) B		Campus to Corporate	16ELU02	Mrs. S.P. Deepam	60	H308
8	B.Sc. (MB)		Campus to Corporate	16ELU02	Ms. Christine Ann Thomas	60	H226
						480	
1	B.Com (B)	Any one 1/8	Consumer Protection	16AEC07	Dr. K. R. Sivabagyam	60	C302
2	B.Com (CA) B		Environmental Science	16AEC01	Mrs. P. Geetha	60	C306
3	B.Com (PA) B		Environmental Science	16AEC01	Ms. M .Aswini	60	C102
4	B.Com (A&F) B		Environmental Science	16AEC01	P. Jessintha	60	A306
5	B.Com (CM)		Human Rights Women's	16AEC02	Manikandan.C	60	B202
6	BBA		Rights	16AEC03	Mrs. K. Geetha	60	A102
7	BBA (CA) B		Indian Culture and Heritage	16AEC05	P. Karthika	60	H308
8	B.Sc. (MB)		Environmental Science	16AEC01	B. Nandhini	60	H226
						480	
1	B.Com (B)	Any one 1/8	Tamil Amuthu	16MIL01	Dr.K.Kathirvel	60	C302
2	B.Com (CA) B		Tamil Amuthu	16MIL01	Dr.P.Mohan	60	C306
3	B.Com		Tamil Amuthu	16MIL01	Ms.S.Senthilvadivu	60	C102

4	(PA) B B.Com (A&F) B B.Com		Tamil Neri	16MIL02	Mr.A.Chandrasekar	60	A306
5	(CM)		Tamil Neri	16MIL02	Mrs.T.Myvizhi	60	B202
6	BBA BBA (CA)		Tamil Neri	16MIL02	Dr.N.Murali	60	A102
7	B B.Sc.		Hindi - I	16MIL03	Dr. R. Swarnalatha	60	H308
8	(MB)		French - I	16MIL07	Anuja Koothottil	60	H226
						480	
1	B.Com (B)		Accounting System	16CUG01	Ms. C. Gayathiri Devi	60	C302
2	B.Com (CA) B		Accounting System	16CUG01	Dr. K. Senthilkumar	60	C306
3	B.Com (PA) B	Any one 1/5	Accounting System	16CUG01	Mrs. P. Janaki	60	C102
4	B.Com (A&F) B		Accounting System	16CUG01	Ms.P. Anuncia Gabriela	60	A306
5	B.Com (CM)		Accounting System	16CUG01	Dr. V.G. Jisha	60	B202
6	BBA	Anyone 1/2	Fundamentals of Accounting	16MSU01	B. Subatra Devi	60	A102
7	BBA (CA) B		Fundamentals of Accounting	16MSU01	S. Subhashini	60	H308
8	B.Sc. (MB)	One out of One	Fundamentals of Microbiology & Microbial Diversity	16MBU01	Ms.S. Jayashree	60	H226
						480	
1	B.Com (B)	Anyone 1/2	Business System	16CUG02	Dr. K. R. Sivabagyam	60	C302
2	B.Com (PA) B		Business System	16CUG02	Ms. M .Aswini	60	C306
3	B.Com (CA) B	One out of One	Information Technology	16CUG14	Dr. M. Kavitha	60	C102
4	B.Com (A&F) B	Anyone 1/2	Fundamental of Investments	16CUG19	V. Divya	60	A306

5	B.Com (CM)		Fundamental of Investments	16CUG19	T. Saranya	60	B202
6	BBA	Anyone 1/2	Management & Organizational Behaviour	16MSU02	K. Geetha	60	A102
7	BBA (CA) B		Management & Organizational Behaviour	16MSU02	P. Karthika	60	H308
8	B.Sc. (MB)	One out of One	Microbial Physiology and Metabolism	16MBU02	P. Aswathi	60	H226
						480	
1	B.Com (B)		Desktop Publishing - Practical	16CUG03	Ms. C. Gayathiri Devi & A. Nandhini	60	IBM Lab
2	B.Com (CA) B	Anyone 1/3	Desktop Publishing - Practical	16CUG03	Mrs. S. Kowsalya & Dr. M. Kavitha	60	WIPRO Lab
3	B.Com (PA) B		Desktop Publishing - Practical	16CUG03	Ms. A. Divya & Ms. M. Aswini	60	VISTA Lab
4	BBA	Anyone 1/2	Desktop publishing and Formatting -Practical	16MSU03	Mrs. K. Geetha & B. Subatra Devi	60	LENOVA Lab
5	BBA (CA) B		Desktop publishing and Formatting-Practical	16MSU03	S. Subhasini & K. Bhakiyaraj	60	DELL Lab
6	B.Com (A&F) B	Anyone 1/2	Financial Instruments Workshop	16CUG20	Dr. V.G. Jisha & V. Divya	60	A102
7	B.Com (CM)		Financial Instruments Workshop	16CUG20	Ms.P. Anuncia Gabriela & T. Saranya	60	B105
8	B.Sc. (MB)	One out of One	Lab in basic techniques in microbiology	16MBU03	Ms. S. Jayashree & P. Aswathi	60	MB Lab
						480	
1	B.Com (B)	Anyone 1/4	Business Mathematics	16GE07	K. Malarvizhi	66	C302
2	B.Com		Business	16GE07	C. Karthikeyan	66	C306

3	(CA) B B.Com (A&F)B B.Com (CM)		Mathematics Business Mathematics Business Statistics	16GE07	K. Umamaheswari	66	A306
4		One	Statistics	16GE08	S. Karthik	66	B202
5	B.Com (PA) B	One out of One	Statistical Aptitude	16GE10	M. Kavithamani	66	C102
6	BBA BBA (CA)	Anyone	Statistics for Management	16GE13	S. Durgadevi	66	A102
7	B	1/2	Mathematics for Business	16GE12	R. Nandhini	66	H308
8	B.Sc. (MB)	One out of One	Clinical Biochemistry	16GE58	Mr. J. Srinivasan	66	H226

25. Outcome-based education 2017-18 Academic year

I. Vision

The vision of the college **FITNESS FOR PURPOSE** is achieved by:

- Preparing students for placements both during and outside the course work.
- Strengthening the research activities in the departments.
- Encouraging the consultancy and extension services involving students and faculty.
- Creating a brand equity and brand image by carrying out activities with the motto
‘KNOWLEDGE, LOVE AND SERVICE’.

II. Mission

The mission of the college is to prepare both boys and girls for the pressing demands of tomorrow keeping in mind the need to shape and mould a generation of young men and women with knowledge, character, true and genuinely cultivated spirit of service and far-reaching imagination.

III. Program Educational Objectives (PEO)

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

PEO 1: Take an active role and participate in their continuous professional development including graduate studies when appropriate to their career goals.

PEO 2: Maintain ethical and professional standards in their careers.

PEO 3: Practice the domain knowledge in the application oriented discipline.

IV. Program Outcomes (PO)

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

PO 1: An ability to meet desired needs within realistic constraints such as economic, environmental, social, political, ethical, health and safety, and sustainability.

PO 2: An ability to function on multidisciplinary teams.

PO 3: An understanding of professional and ethical responsibility.

PO 4: An ability to communicate effectively

PO 5: A recognition of the need for, and an ability to engage in life-long learning.

PO 6: A knowledge of contemporary issues

PO 7: An ability to apply knowledge of **(discipline specific)**

V Graduate Attributes/Skill – Revised Guidelines on 3rd April 2017, AICTE

The graduates of Sri Krishna Arts and Science College provided opportunity to develop

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

Main components of OBE

VI. Mapping of PEOs, POs and GAs

PEO-PO Mapping:

	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9
PEO1									
PEO2									
PEO3									

PO-GA Mapping:

	GA1	GA2	GA3	GA4	GA5	GA6	GA7	GA8	GA9	GA10	GA11	GA12
PO1												
PO2												
PO3												
PO4												
PO5												
PO6												
PO7												

VII. Scheme of the Programme

Scheme to be attached

Note: Add one point in regulations under scheme

Additional credits for recognized online courses like MHRD, NPTEL, Spoken Tutorial, Skill Sector Council, etc.,

VIII. Course Curriculum

Skill Set Mapping - Sample

26. Degree Awarded UG 2009-2017

PG 2010-2017

27. Research Degrees Received by the Faculty during 2016-17

<i>Department</i>	<i>M.Phil.</i>	<i>Ph.D.</i>
MSW	-	1
Computer Science	4	1
Electronics	-	1
English	4	-
Mathematics	-	1
Language	-	1
TOTAL	8	4

28. Industrial Exposure Training during 2013-2017

29. Result Analysis

Result Analysis: Pass percentage – 2014-17 Batch

Under Graduate Programmes

TITLE OF THE PROGRAMME	BATCH 2014	
	Appeared	Passed
UG COURSES		
B.A. ENGLISH LITERATURE	57	54
B.SC MATHEMATICS	59	59
B.SC CS	115	114
B.SC CSA	58	57
B.SC IT	113	106
B.SC CT	115	113
B.C.A	116	109
B.SC SS	55	47
B.SC ECS	50	50
B.SC BIO TECHNOLOGY	53	48
B.SC MICRO BIOLOGY	52	52

B.SC CDF	49	43
B.SC CSHM	46	33
B.COM	118	114
B.COM CA	119	116
B.COM IT	57	53
B.COM PA	54	54
B.COM BPS	46	40
B.COM CM	53	45
BBA	55	53
BBA CA	102	80
TOTAL		1440

Post graduate programmes 2015- 16 – Pass percentage

Title of the Programme PG courses	BATCH 2014	
	Appeared	Passed
MA ENGLISH LITERATURE	19	19
M.SC MATHS	9	9
M.SC CS	37	36
MS.C IT	6	6
M.SC CT	13	13
M.SC ECS	11	11
M.SC BT	12	12
M.SC BI	5	4
M.COM	37	35
M.COM IB	26	22
MSW	10	10
M.SC SS	50	50
Total		227

30 Affiliation Status for the Year 2016-2017

S. No.	Purpose	Name of the Course(s)
1	Starting of New courses (Provisional Affiliation)	B.Com Banking and insurance
		B.Com with Retail Marketing
		B.Com with E-Commerce
		B.Com (BPS) (Addl)
		B.Sc (MATHS) (Addl)