

ABOUT SRI KRISHNA ARTS AND SCIENCE COLLEGE

Sri Krishna Arts and Science College (SKASC) established in 1997 is an autonomous institution imparting quality education catering to the national need by offering the best environment for imparting and imbibing scientific and artistic knowledge. Starting with just 17 students in 1997 it has seen unparalleled growth at present, with more than 7623 students pursuing 29 UG Programmes, 13 PG Programmes, 1 Integrated Programme and 7 Research Programmes. The College has been accredited with 'A' Grade by NAAC in the year 2009 and subsequently reaccredited with 'A' Grade in the year 2015. The Week Magazine has ranked the College in the 45th position among the Commerce Colleges in India and it was also secured 64th rank among the colleges in the Country by National Institutional Ranking Framework (NIRF), under the Ministry of Human Resource Development.

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.

Minutes of Previous Governing Body Meeting
SRI KRISHNA ARTS AND SCIENCE COLLEGE
COIMBATORE – 641008

Follow-Up Actions

The following are the actions which were taken from the resolutions passed in the last Governing body Meeting.

I. Courses proposed in previous Governing Body

S.NO	Courses Proposed in Previous Governing Body	Action Taken
1.	B.Com with Banking and Insurance	Introduced (Approved : 60)
2.	B.Com with Business Analytics	Introduced (Approved : 60)
3.	B.A. Psychology	Introduced (Approved : 60)
4.	B.A. Tourism and Travel Management	Introduced (Approved : 60)
5.	M.A. Public Administration	Introduced (Approved : 50)
Research Programmes M.Phil		
1.	English Literature	Introduced and Approved
2.	Mathematics	Introduced and Approved
3.	Tamil Literature	Introduced and Approved
Research Programmes Ph.D		
1.	English Literature	Introduced and Approved
2.	Computer Science	Introduced and Approved

Sri Krishna Arts and Science College encourages its students and staff to involve in academic research which are socially relevant and quite useful to the society. Following report showcases our performance. The thriving academic research of the College is quite made evident by the progress shown in the citation index of the research articles published by our faculty in the current academic year.

II. Citation Index for Research Articles

There is a steady growth in the Research works published by our faculty from 2010 to the present academic year 2018-2019. Having seen the research capabilities of our students and faculty members, the report shifts its focus on to the Principal's summary of the academic, research and extra-curricular activities of the College since the last Governing Body meet.

Sri Krishna Arts and Science College

[FOLLOW](#)

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

Cited by [VIEW ALL](#)

	All	Since 2013
Citations	992	688
h-index	10	8
i10-index	11	7

TITLE	CITED BY	YEAR
Thermal Unit Commitment Problem along with Wind Power Generation by Considering Generator Outages SS Sakthi, RK Santhi, NM Krishnan, S Ganesan, S Subramanian Recent Advances in Electrical & Electronic Engineering (Formerly Recent ...		2018
Contemporary Indian Literature: a symposium MV Rajadhyaksha, S Radhakrishnan, M Mansinha, CK Raja, KR Rau, ... Sahitya Akademi (1957)		2018
Construction of Control Chart Based on Six Sigma Initiatives for Regression R Radhakrishnan, P Balamurugan		2018
Materials Under Extreme Conditions: Recent Trends and Future Prospects AK Tyagi, S Banerjee Elsevier	6	2017
Study of extra-articular manifestations and disease severity in patients with rheumatoid arthritis M Kalappan, NRT Abubacker, M Shetty, K Rajendran, WKM Rathinam, ... International Journal of Advances in Medicine 3 (1), 53-56	2	2017

Co-authors [VIEW ALL](#)

- Sambath Krishnan**
Professor & Head, Department of...
- Manikandan Madheslu**
Assistant Professor in Biotechno...
- Dr. T. Veeramankandasamy**
Professor of Electronics and Co...

SRI KRISHNA ARTS AND SCIENCE COLLEGE**Coimbatore-641008****College Report: Dr. P. BABY SHAKILA, Principal**

Sri Krishna Arts and Science College is an autonomous co-educational institution affiliated to Bharathiar University, Coimbatore, Tamilnadu. The vision of the institution is to abide with "Knowledge, Love and Service". The green ambiance of our campus has been patronized by Tamilnadu Agriculture University and Swachhata Team, which stretches across 14.17 acres of land, housing 34,148 sq.mts of the state of the art buildings. The College has a total number of 7623 students with the equivalent ratio of faculty strength 243. The compound annual growth rates of students per year are 21%. The College offers 29 Undergraduate Programmes, 13 Postgraduate Programmes, 1 Integrated Programme and 4 Research Programmes.

The College has a world class innovative futuristic infrastructure to suit to the upcoming redesigns in education. The institution has harmonious MoU linkage with TCS, Oracle India Ltd, Tally, Aditya Birla Group, Infosys, Wipro, Bombay Stock Exchange, UTL Technologies, Roots Industries, Pricol Industries, Robert Bosch, Siemens Ltd, Telecom Sector Skill Council, Electronic Skill Development Council, IIT - Mumbai and pledged with Certificate Courses with worldwide universities namely Clayton State University, Atlanta and Concordia University, New York, USA. The institution has been recognized as the nodal and resource centre for south India for Spoken Tutorial project a scheme of the MHRD and operated by IITM. This promotes enhancement of ethical behavior in the use of software. The institution is also patronized as the Global Financial Centre by Bombay Stock Exchange.

The Placement Cell has an indelible contribution to students by promoting their placements 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 998 students were placed in these reputed companies in the academic year 2017-2018.

The College has an underpinning of Research arena with international reputation, which forays to enhance our research centre to high standards. The College has over 48 Ph.D holders in varied disciplines and 61 of our faculty members are pursuing their Ph.D at present. 143 research articles were published by faculty and students. The College has also conducted 10 National Conference and one International Conference on the “Role of Higher Education in National/International Development” in lieu with the Association of Indian College Principals (AICP). The College has also undertaken 2 major projects from the Tamilnadu State Council for Science and Technology and one minor project from UGC.

Teaching through Interactive Boards in classroom enables to promote skills in areas of research, problem solving, critical thinking, reflection, synthesis, teamwork, communication and professional orientation. For efficient technology updates, th College has integrated with 2881 Google virtual classrooms, and 400 smart classrooms. The teachers can keep a consistent check in the performance of the student and guide them on the track of their vision.

The Academic Proforma of Curriculum Design is at par with the UGC standards for Choice Based Credit System. The teaching, learning and evaluating system have been inter-linked with the Capstone Education model. This unique model was formulated with an insight for students to enhance the joy of learning and provide opportunities for thoughtful student reflection. The ‘calling card’ facility of this flexible Choice Based Credit System gives space to our students to select the desired course and faculty based on learning-pathway experience. Its objective is to encourage students to apply skills and theories in a systematic way.

Outcome-Based Education (OBE) is a predetermined educational philosophy to set the outcomes for teaching and learning approaches with the Programme Outcome (PO) attributes that a student imbibes through graduation. This system also facilitates inter-disciplinary research among the faculty and the students to create better research facilities. The students are also motivated with an ethical learning methodology to acquire entrepreneur skills.

Moving ahead with future our institution has promoted 24/7 interactive learning methodology. This enables e-learning and m-learning facilities for students. Teaching through interactive boards in class room enables to promote skills in areas of research, problem solving, critical

thinking, reflection, synthesis, teamwork, communication and professional orientation. The application of core course values are identified with the creative 'edutainment' programme, the pedagogy is assisted by demonstrator, instructor and evaluator.

The vision mapping portfolio has been proven by the Alumni of Sri Krishna Arts and Science College. During the period 2011-2017, Sri Krishna Arts and Science College has produced 36 Auditors, 522 BFSI Professionals, 432 Programmers, 2331 ITES Professionals, 982 Trainers in the IT sector, 223 Second Generation Entrepreneurs, and 38 First Generation Entrepreneurs.

The institution gives scope to extracurricular activities and that is significant with its facilities like sports, fitness centre, Yoga and other promotional activities for nurturing the overall personality development. And we take pride in enhancing 6 International Volleyball players, 11 State Level Volleyball players, and 92 players representing Basketball, Softball, Cricket and Athletics in University level.

Before concluding this report, we look back with satisfaction at the numerous accomplishments of every member of our College. We thank God for His continuous faithfulness and protection throughout our tough times. In our mission and commitment to higher education, we are grateful to many individuals who support us, collaborate with us and work tirelessly to ensure the smooth functioning of our day-to-day activities.

4. Highlights: Accreditation and Ranking

A. NAAC Accreditation

- In the assessment and accreditation process of The NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL (NAAC) of India, the College has been reaccredited with 'A' Grade with a CGPA of 3.36, which is valid till 2021.

B. NIRF Ranking

- Sri Krishna Arts and Science College competed with thousands of colleges across the nation for the National Institutional Ranking Framework (NIRF) is framework of MHRD and has secured 64th position at the national level and 1st position among the self financing Colleges.

C. Swachh Campus Ranking 2018

- Sri Krishna Arts and Science College has been ranked 4th in the National Level under Residential College Category for the Swachhata Rankings

D. The Week Magazine Ranking 2018

- India's largest circulated English news magazine 'The Week' has ranked our College in the 44th position among the best colleges under Commerce Stream.

E. India Today Ranking – 2018

The most widely read magazine, India Today has positioned our College with the following ranks:

- 25th position in Fashion Designing - National Level
- 30th position in Hotel Management - National Level
- 39th position in BCA - National Level
- 39th position in Science Category - National Level
- 58th position among Commerce Colleges - National Level

F. MHRD Initiatives

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 Bharat Abhiyan (Sanctioned and has adopted five villages).
- Public Financial Management System (PFMS) & NGO Darpan (Registered & obtained Unique Identification Code).
- MHRD Innovation Cell (Sanctioned to set up innovation club).
- Swachh Bharat Summer Internship Communications (100 hours internship completed and report sent to MHRD).
- Swachh Bharat Nodal Officer updates (Nodal officer login created and activities submitted through portal).
- Raja Rammohan Roy ISBN Agency (Registered and Free ISBN numbers will be approved after submitting the conference souvenir front page).

NAAC ACCREDITATION CERTIFICATE

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

Certificate of Accreditation

*The Executive Committee of the
National Assessment and Accreditation Council
on the recommendation of the duly appointed
Peer Team is pleased to declare the
Sri Krishna Arts and Science College
Kuniamuthur, Coimbatore, affiliated to Bharathiar University, Tamil Nadu as
Accredited
with CGPA of 3.26 on four point scale
at A grade
valid up to January 18, 2021*

Date : January 19, 2016

[Signature]
Director

EC(SC)/11/A&A/18.2

NIRF CERTIFICATE

SWACHH RANKING CERTIFICATE

 भारत सरकार
Government of India
मानव संसाधन विकास मंत्रालय
MINISTRY OF
HUMAN RESOURCE DEVELOPMENT

SWACHH CAMPUS RANKING 2018
OF HIGHER EDUCATIONAL INSTITUTIONS

The Sri Krishna Arts & Science College, Coimbatore has been ranked
Fourth amongst the cleanest Higher Educational Institutions in the
Country in the category College (Residential) and was
awarded on 1st October, 2018 at Hotel The Ashok, New Delhi.

Shri R. Subrahmanyam
Secretary (Higher Education, MHRD)

Shri Prakash Javadekar
Minister of Human Resource Development
Government of India

एक कदम स्वच्छता की ओर

WEEK MAGAZINE RANKING

TOP COMMERCE COLLEGES
ALL INDIA

Rank	College	City	Composite Score	Rank	College	City	Composite Score
1	Shri Ram College of Commerce	Delhi	503	26	Goenka College of Commerce and Business Administration	Kolkata	306
2	Loyola College	Chennai	453	27	Sacred Heart College	Kochi	303
3	Lady Shri Ram College for Women	Delhi	426	28	National PG College	Lucknow	298
4	St. Xavier's College	Kolkata	412	29	Loyola Academy Degree and PG College	Hyderabad	297
5	Hansraj College	Delhi	391	30	Jyoti Nivas College	Bengaluru	294
6	Hindu College	Delhi	387	31	Brihan Maharashtra College of Commerce	Pune	292
7	Madras Christian College	Chennai	377	32	Kristu Jayanti College	Bengaluru	288
8	Christ University	Bengaluru	374	33	St. Ann's College for Women	Hyderabad	287
9	Narsee Monjee College of Commerce and Economics	Mumbai	341	34	Indian Institute of Management and Commerce	Hyderabad	284
10	R.A. Podar College Of Commerce and Economics	Mumbai	335	35	J.D. Birla Institute	Kolkata	283
11	Symbiosis College of Arts and Commerce	Pune	333	36	Women's Christian College	Chennai	281
12	Ethiraj College for Women	Chennai	332	37	KC College of Arts, Science and Commerce	Mumbai	280
13	Stella Maris College	Chennai	328	38	Mulund College of Commerce	Mumbai	278
14	Jain University	Bengaluru	326	39	Badruka College of Commerce and Arts	Hyderabad	267
14	H.R. College of Commerce and Economics	Mumbai	326	40	Osmania University College for Women	Hyderabad	256
16	K.J. Somaiya College of Arts and Commerce	Mumbai	321	41	M.O.P. Vaishnav College for Women	Chennai	238
17	Sri Venkateswara College	Delhi	318	42	H.L. College of Commerce	Ahmedabad	236
18	Mount Carmel College	Bengaluru	316	43	V.G. Vaze College	Mumbai	234
19	Kirori Mal College	Delhi	315	44	Sri Krishna Arts And Science College	Coimbatore	224
20	Ramjas College	Delhi	313	45	Sri Ramakrishna College of Arts and Science (formerly S.N.R. Sons College)	Coimbatore	219
21	Sydenham College of Commerce and Economics	Mumbai	311	45	St. Albert's College	Kochi	219
22	Gargi College	Delhi	310	47	H.A. College of Commerce	Ahmedabad	215
23	K.P.B. Hinduja College of Commerce	Mumbai	308	48	St. Francis College for Women	Hyderabad	207
23	Jesus and Mary College	Delhi	308	49	St. Mira's College for Girls	Pune	201
25	Mithibai College (Amrutben Jivanlal College of Commerce and Economics)	Mumbai	307	50	St. Joseph's Degree and PG College	Hyderabad	184

Base: Experts: 101 | Current Students: 348 | Aspiring Students: 233 | Total: 682

INDIA TODAY RANKING

BEST COLLEGES

COMMERCE

CITYWISE TOP 3 COLLEGES

BENGALURU

- DEPARTMENT OF COMMERCE, CHRIST
- ST JOSEPH'S COLLEGE OF COMMERCE (AUTONOMOUS)
- KRISTU JAYANTI COLLEGE (AUTONOMOUS)

CHENNAI

- LOYOLA COLLEGE
- MADRAS CHRISTIAN COLLEGE
- STELLA MARIS COLLEGE (AUTONOMOUS)

DELHI

- SHRI RAM COLLEGE OF COMMERCE
- HINDU COLLEGE
- LADY SHRI RAM COLLEGE FOR WOMEN

HYDERABAD

- ST FRANCIS DEGREE COLLEGE FOR WOMEN
- ST ANN'S COLLEGE FOR WOMEN (AUTONOMOUS)
- ST JOSEPH'S DEGREE AND PG COLLEGE

KOLKATA

- GOENKA COLLEGE OF COMMERCE & BUSINESS ADMINISTRATION
- J.D. BIRLA INSTITUTE
- BARRACKPORE RASTRAGURU SURENDRANATH COLLEGE

MUMBAI

- MITHIBAI COLLEGE
- K.J. SOMAIYA COLLEGE OF ARTS & COMMERCE
- KISHINCHAND CHELLARAM COLLEGE

PUNE

- SYMBIOSIS COLLEGE OF ARTS & COMMERCE
- NESS WADIA COLLEGE OF COMMERCE
- ST MIRA'S COLLEGE FOR GIRLS

COIMBATORE

- SRI KRISHNA ARTS AND SCIENCE COLLEGE
- DR S. N. S. RAJALAKSHMI COLLEGE OF ARTS & SCIENCE (AUTONOMOUS)
- DR R.V. ARTS & SCIENCE COLLEGE

LUCKNOW

- ISABELLA THOBURN DEGREE COLLEGE
- AVADH GIRLS DEGREE COLLEGE
- RAMA PG COLLEGE

CHANDIGARH

- GOSWAMI GANESH DUTTA SANATAN DHARMA COLLEGE
- POST GRADUATE GOVERNMENT COLLEGE FOR GIRLS
- DAV COLLEGE

JAIPUR

- ST WILFRED'S PG COLLEGE MANSAROVER
- SCHOOL OF BUSINESS & MANAGEMENT, JAIPUR NATIONAL UNIVERSITY
- STANI MEMORIAL PG COLLEGE

AHMEDABAD

- H.L. COLLEGE OF COMMERCE
- H.A. COLLEGE OF COMMERCE
- SHREE UMIYA K.V.C. EDUCATION TRUST

TOP 5 COLLEGES IN CAREER PROGRESSION AND PLACEMENT

- HINDU COLLEGE
Delhi
- SHRI RAM COLLEGE OF COMMERCE
Delhi
- LADY SHRI RAM COLLEGE FOR WOMEN
New Delhi
- KIRORI MAL COLLEGE
Delhi
- MITHIBAI COLLEGE
Mumbai

TOP 5 COLLEGES IN PERSONALITY AND LEADERSHIP DEVELOPMENT

- LADY SHRI RAM COLLEGE FOR WOMEN
New Delhi
- HINDU COLLEGE
Delhi
- SHRI RAM COLLEGE OF COMMERCE
Delhi
- HANSRAJ COLLEGE
Delhi
- AMITY COLLEGE OF COMMERCE AND FINANCE
Gurugram

RATIO OF MALE TO FEMALE STUDENTS

RANK	RATIO
TOP 10	1.2
TOP 25	0.8
OVERALL	0.7

68

OUT OF TOP 121 COLLEGES HAVE MORE FEMALE STUDENTS THAN MALES IN THEIR BCOM STREAM

TOP 5 COLLEGES IN INFRASTRUCTURE & LIVING EXPERIENCE

- HINDU COLLEGE
Delhi
- DEPARTMENT OF COMMERCE, CHRIST
Bengaluru
- SCHOOL OF BUSINESS & MANAGEMENT, JAIPUR NATIONAL UNIVERSITY
Jaipur
- KRISTU JAYANTI COLLEGE (AUTONOMOUS)
Bengaluru
- SHRI RAM COLLEGE OF COMMERCE
Delhi

Jaitley to bigwigs in finance and economics, such as Ruchir Sharma, chief global strategist at Morgan Stanley, and YES Bank CEO Rana Kapoor, SRCC's alumni boasts a list full of luminaries.

Mindful of the illustrious legacy, SRCC principal Professor Simrit Kaur has in the past six months made a concerted effort to ensure that the college stays ahead of the curve in research and academics. She is introducing value-added courses that the students can opt for. Some of the subjects are big data analytics, public-private partnership and risk management.

64 | INDIA TODAY | JUNE 4, 2018

COMMERCE / TOP 100 COLLEGES

OVERALL RANK 2018	NAME OF COLLEGE	INTAKE (ABILITY & GOVERNANCE)	ACADEMIC EXCELLENCE	INFRASTRUCTURE & LIVING EXPERIENCE	PERSONALITY & LEADERSHIP DEVELOPMENT	CAREER PROGRESSION & PLACEMENT	OBJECTIVE SCORE	PERCEPTUAL SCORE	OVERALL SCORE
31	ST FRANCIS DEGREE COLLEGE FOR WOMEN, HYDERABAD	101.5	133.9	87.5	94	136	592.9	789.5	1,382.7
32	ISABELLA THOBURN DEGREE COLLEGE, LUCKNOW	121.4	151.7	96.5	98.5	122.8	590.9	780.1	1,371
33	ST XAVIER'S COLLEGE, PANaji	163.2	79	84.6	96.4	111.5	514.7	823.6	1,338.3
34	E THIRAJ COLLEGE FOR WOMEN, CHENNAI	133	130.8	101.5	100.8	118.7	584.8	771.1	1,355.9
35	ST XAVIER'S COLLEGE (AUTONOMOUS), MUMBAI	127.9	101.7	78.7	113.6	143.6	565.5	784.9	1,350.4
36	BHARATI COLLEGE, NEW DELHI	162.8	99.7	90.6	106.7	129.9	589.7	742.4	1,332.1
37	NESS WADIA COLLEGE OF COMMERCE, PUNE	139.7	103.8	59.1	105.9	138.4	547.9	775.5	1,323.4
38	RINI & PONI COLLEGE OF ARTS, COMMERCE & SCIENCE, KATYAK MUMBAI	157.8	117.8	73.9	110	119.9	491.7	790.1	1,281.8
39	THE OXFORD COLLEGE OF BUSINESS MANAGEMENT, BENGALURU	113.8	140.1	98.5	124.8	101.5	578.7	728.1	1,306.8
40	POST GRADUATE GOVERNMENT COLLEGE FOR GIRLS, CHANDIGARH	144.1	110.3	98.8	70.4	93.4	517	787.2	1,304.2
41	LAKSHMIBAI COLLEGE, DELHI	150.9	147.6	82.1	93.9	96.9	571.4	728.2	1,299.6
42	ST ANN'S COLLEGE FOR WOMEN (AUTONOMOUS), HYDERABAD	156.8	158.9	81.3	96	120.4	593.4	673.8	1,267.2
43	ST TERESA'S COLLEGE (AUTONOMOUS), KOCHI	105	90.6	100.1	98.3	88.2	461.2	704.4	1,266.6
44	M.O.P. VAISHNAV COLLEGE FOR WOMEN (AUTONOMOUS), CHENNAI	140.6	188.2	72.6	76	132.1	580.5	684.4	1,264.9
45	DAY COLLEGE, CHANDIGARH	144	84.6	81.4	53.8	92.2	456.1	787.9	1,254
46	MEHR CHAND MAHAJAN DAY COLLEGE FOR WOMEN, CHANDIGARH	127	116.5	72.6	96.3	115.1	529.5	717.2	1,246.7
47	SCHOOL OF COMMERCE STUDIES, JAIN UNIVERSITY, BENGALURU	130.4	123.0	70.8	112.5	131.8	575	693.4	1,268.4
48	ARYABHATTA COLLEGE, NEW DELHI	137.1	90.3	77.3	96.2	116.1	525	666.6	1,191.6
49	ST JOSEPH'S DEGREE & PG COLLEGE, HYDERABAD	123.1	93.2	66.9	112.2	122.3	517.7	670.3	1,188
50	PRESTIGE INSTITUTE OF MANAGEMENT, DELHI	113	122	105.4	81.1	117.2	536.7	643	1,181.7
51	K.P.B. HINDUJA COLLEGE OF COMMERCE, MUMBAI	185.3	131.7	59.4	84.7	88.2	529.3	640.5	1,169.8
52	ST MIRA'S COLLEGE FOR GIRLS, PUNE	148.5	99.8	68.9	60.1	96.4	473.7	680.5	1,154.2
53	H.L. COLLEGE OF COMMERCE, AHMEDABAD	148.2	125.2	74	97.3	77.5	522.2	617.9	1,140.1
54	M.S. RAMAIAH COLLEGE OF ARTS, SCIENCE & COMMERCE, BENGALURU	113.6	77.8	108.7	91.5	85.8	478.4	645.7	1,124.1
55	MAHARANI LAKSHMI AMMANI WOMEN'S COLLEGE (AUTONOMOUS), BENGALURU	195.7	136.8	75.6	94.1	103.5	644.7	666.4	1,311.1
56	INDIAN INSTITUTE OF MANAGEMENT & COMMERCE, HYDERABAD	127.6	89.9	69.2	57.5	93.6	437.8	642.6	1,080.4
57	GOVERNMENT DEGREE COLLEGE FOR WOMEN, HYDERABAD	127.7	100.5	66.6	98.4	107.1	508.3	561.8	1,070.1
58	SRI KRISHNA ARTS & SCIENCE COLLEGE, COIMBATORE	106.6	133.2	98.1	109.5	108.5	555.9	505.9	1,061.8
59	S.K. SOMAIYA DEGREE COLL. OF ARTS, SCIENCE, COMMERCE, MUMBAI	133	101.8	74.3	74.1	74.6	457.6	599.6	1,057.4
60	DEPARTMENT OF COMMERCE, ALIGAH MUSLIM UNIVERSITY, ALIGAH	151.2	140.9	76.0	47.6	38.2	494.5	607.7	1,056.2
61	H.A. COLLEGE OF COMMERCE, AHMEDABAD	133.5	68.4	26.6	61.5	68.9	356.9	686.4	1,023.3
62	DEV SAMAJ COLLEGE FOR WOMEN, HAZARIPUR	138.1	121.9	76.7	57.2	97.6	481.7	438	919.7
63	ROSARY COLLEGE OF COMMERCE & ARTS, DDA	142.6	106.6	58.6	62.1	99.5	470.4	453.1	923.5
64	ST ALOYSIUS COLLEGE (AUTONOMOUS), MANGALURU	149.5	129.3	106.8	101.7	106.7	588	297.7	885.7
65	DR S.N.S. RAJALAKSHMI COLLEGE OF ARTS & SCIENCE (AUTONOMOUS), COIMBATORE	107.8	130.3	103.4	97.4	94.6	533.5	338.4	872.9

5. Admissions 2018-2019

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

First year UG present strength

S.NO	Programme	Gender Classification			Sanctioned Strength
		Boys	Girls	Total	
1.	B.A English	4	52	56	60
2.	B.Sc (Maths) 'A'	17	40	57	60
3.	B.Sc (Maths) 'B'	12	48	60	60
4.	B.Sc (CS) 'A'	35	26	61	60
5.	B.Sc (CS) 'B'	32	30	62	60
6.	B.Sc(CSA) 'A'	41	17	58	60
7.	B.Sc(CSA) 'B'	43	16	59	60
8.	B.Sc (SS)	41	19	60	60
9.	B.Sc (IT) 'A'	30	28	58	60
10.	B.Sc (IT) 'B'	33	29	62	60
11.	B.Sc (CT) 'A'	33	31	64	60
12.	B.Sc (CT) 'B'	29	32	61	60
13.	B.Sc (ECS)	40	17	57	60
14.	B.Sc (CDF)	1	61	62	60
15.	B.Sc (CSHM)	29	4	33	60
16.	B.A (TT)	12	5	17	60
17.	B.Sc (BT)	20	45	65	60
18.	B.Sc (MB)	20	36	56	60
19.	BCA 'A'	40	21	61	60
20.	BCA 'B'	37	25	62	60

21.	B.Com 'A'	33	28	61	60
22.	B.Com 'B'	29	33	62	60
23.	B.Com (CA) 'A'	35	23	58	60
24.	B.Com (CA) 'B'	32	29	61	60
25.	B.Com (IT)	31	29	60	60
26.	B.Com (PA) 'A'	25	38	63	60
27.	B.Com (PA) 'B'	21	42	63	60
28.	B.Com (BPS) 'A'	36	21	57	60
29.	B.Com (BPS) 'B'	39	21	60	60
30.	B.Com (CM)	29	14	43	60
31.	B.Com (AF) 'A'	30	29	59	120
32.	B.Com (AF) 'B'	18	39	57	
33.	B.Com (AF) Con	4	0	4	
34.	B.Com (B&I) 'A'	28	31	59	60
35.	B.Com (B&I) 'B'	30	29	59	60
36.	B.Com (e-Com)	36	22	58	60
37.	B.Com (RM)	20	2	22	60
38.	B.Com (BA)	30	26	56	60
39.	BBA	40	19	59	60
40.	B.Sc (ISM)	35	23	58	60
41.	BBA (CA) 'A'	27	29	56	120
42.	BBA (CA) 'B'	32	24	56	
43.	BBA (CA) Clyton	7	0	7	
44.	B.Sc (Psychology)	12	47	59	60
TOTAL		1208	1180	2388	2520

First year PG present strength

S.No	Programme	Gender Classification			Sanctioned Strength
		Boys	Girls	Total	
1.	M.Sc (SS)	43	14	57	60
2.	M.A - English	8	45	53	60
3.	M.A – Pub. Adm.	3	5	8	50
4.	M.Sc (Maths)	10	40	50	50
5.	M.Sc (CS)	13	20	33	50
6.	M.Sc (IT)	14	9	23	50
7.	M.Sc(CT)	6	14	20	60
8.	M.Sc (ECS)	17	3	20	40
9.	M.Sc (BT)	6	19	25	30
10.	M.Sc (BI)	4	12	16	30
11.	MSW	19	22	41	44
12.	M.Com	13	31	44	40
13.	M.Com (IB)	23	30	53	60
TOTAL		179	264	443	624

Programme	Strength
UG	6548
PG	1013
M.Phil	38
Ph.D	24
Total	7623

6. Progression

“Without continual growth and progress, such words as improvement, achievement, and success have no meaning” says, the Founding Father of the United States Benjamin Franklin. The students strength of Sri Krishna Arts and Science College has witnessed phenomenal increase in terms of numbers of students enrolled in various programmes. It has grown from mere 623 students in the academic year 2004-05 to 7,623 in the current academic year 2018-2019.

6.1 Student Progression

- Growth rate
- Academics
- MOOCs/Swayam/NPTEL/UDEMY/Spoken - Tutorial
- Industrial Exposure Training
- Unique Achievements

6.2 Faculty Progression

- Research Progression
- Faculty Development Programme
- Books Published

6.1 Student Progression

➤ Growth Rate

➤ Academics

The students of Sri Krishna Arts and Science College are encouraged to participate in different technical and other co-curricular events held on-campus or off-Campus across the nation. The students form teams and work on projects which creates excellent academic environment outside the classrooms. The following are the achievements of the students given under the students progression.

Besides these, the students of Sri Krishna Arts and Science College have touched the following milestones.

- 108 students have participated in various State Level Inter-Collegiate Meets from March 2018 to September 2018.
- 10 students have participated in various National Level events.
- The College has shaped 68 entrepreneurs.
- 665 students have successfully completed Economic Talent Test.
- 591 students have completed Tally course.
- 39 students have completed Business Analytics through Makeintern - IIM - Kozhikode.
- More than 700 students have opted for Additional Credit Courses.
- 56 students have enrolled and triumphantly completed spoken Hindi Course.
- 658 Students have completed Concordia Summer credit Course. The details are as follows:

S.No	Course Code	Name of the Course	Total No. of students
1	18CON001	21st Century Digital Expression	196
2	18CON002	Academic and Creative Writing: Finding Your Voice	37
3	18CON003	Cross Cultural Learning	30
4	18CON004	International Marketing - A Fashion Perspective	176
5	18CON005	Introduction to Digital Marketing	219
Total			658

- MOOCs/Swayam/NPTEL/UDEMY/Spoken - Tutorial

MOOCs which stands for Massive Open Online Courses is openly accessible for anyone to enroll. It provides an affordable and flexible way to learn new skills, advance one's career and deliver quality educational experiences. The students of Sri Krishna Arts and Science College have largely enrolled themselves in this digital learning portal. The following are the details:

- 1400 students have completed Spoken - Tutorial Courses.
- 81 students have enrolled in NPTEL (National Programme on Technology Enhanced Learning).
- 21 students have successfully completed NPTEL.
- 8 students have enrolled in Swayam.
- 22 students have completed UDEMY.

➤ Industrial Exposure Training

Industrial Exposure Training is the part of curriculum of Sri Krishna Arts and Science College, wherein the students are subjected to the industrial exposure for duration of 3 months in which they work as an ancillary staff along with the regular employees of the industry. The following are the statistics of students who have undergone IET.

➤ Unique Achievements

The following are some of the unique achievements of the students of Sri Krishna Arts and Science College.

- Ruban.L of III B.Sc.SS has participated in National Level Powerlifting Championship (Under Teenager Group) conducted by National Powerlifts Federation, Mumbai from 25.5.2018-27.5.2018 and he has secured 1st place.
- Mangaiyarkarasi of III B.Sc.MB has participated in Tamil Essay Writing Competition held at Govt Arts College, Coimbatore on 26th June 2018 and won 1st prize (cash award of Rs.5000).
- R. Avinash of B.Sc.CSA has won a cash prize of Rs.68500/- in the National Level Ethical Hacking Competition.
- C. Deivasikamani and C.R.Amitha of II B.Sc.CSA 'B' and Dhanush Karan .M of II B.Sc.ECS have won the championship in Yoga Competitions.
- Nivetha of II MSW has secured 4th position in National Level Powerlifting Championship, Bharathiar University.
- Ruban .L of III B.Sc.SS has won silver medal under 105 kg category and R. Karthik of III B.Sc.SS has won bronze medal under 83 kg category in Bharathiar University, National Level Powerlifting Championship.

6.2 Faculty Progression

All progress is born of inquiry. Doubt is often better than overconfidence, for it leads to inquiry, and inquiry leads to invention” is a famous Hudson Maxim in context of which the significance of research can well be understood. Increased amounts of research make progress possible.

Research inculcates scientific and inductive thinking and it promotes the development of logical habits of thinking and organization. The faculty members of Sri Krishna Arts and Science College actively engage themselves in academic research besides their regular academic work. This is evident through the following.

The following are the achievements of faculty during this academic year.

➤ Research Progression

- Currently 16 Ph.D (PT-9, FT-7) and 27 M.Phil Scholars (PT-16, FT-11) are doing active research in various departments.
- The Department of Bio-Technology obtained Research Fund of Rs. 1,33,975.80/- and organised Science Academies workshop.
- Prof. B. Aarthi Rashmi of Bioinformatics attended three days workshop on Integrative Modeling of RNA Macromolecular Structures in Biophysics Department in Indian Institute of Bangalore completely sponsored by Indian Academy of Science.
- Dr. J. Senthilkumar attended refresher course on “Biotechnology Techniques in Biodiversity Conservation” organized by Bharathiar University, Coimbatore from September 10th-24th, 2018.

The following are the achievements of faculty during this academic year.

S. No.	Department	Theme
1	From Various Stream	Scopus publication (8 Faculty)
2	CSA & SS	1 Cleared TNSET Examination
3	CT	1 Cleared TNSET Examination
4	English	3 Cleared UGC NET Examination
5	English	1 Cleared TNSET Examination

➤ Faculty Development Programme

Sri Krishna Arts and Science College has been continuously guiding the faculty members to participate in Faculty Development Programme, Management Development Programme, and Research Conferences etc. The following faculty members participated in various Faculty Development Programmes.

S. No.	Organised by	No. of Participants
1.	ICT Academy	12
2.	TCS	2
3.	Infosys	2
4.	IIT	1

➤ Books Published

- Dr. S. Narendharen authored book chapters on Title “Lantana Aculeate mediated zinc Oxide Nanoparticles – Induced DNA Damage in Sesamum indicum and Their Cytotoxic activity against Siha Cell Line. In Phytochemical of Nanoparticles” Book- Edition: Springer International Publishing AG, part of Springer Nature 2018. ISBN: 978-3-319-76707-9.
- Dr. J. Senthil Kumar Boscience authored a book “*Efficacy of Antibiotics and Selected Medical Plants against Shigell*” Lambert Academic Publishing -2018. ISBN no:978-613-9-89272-3
- Dr. P. Baby Shakila, Dr. J. Senthil Kumar, Dr. A. Vinoth Kanna, Dr. M. Manikandan & Dr. S. Narendharan of Bo- Science have authored a book Chapters “*Green Nanotechnology In Sustainable Development of Environment*” Lambert Academic Publishing -2018. ISBN no: 978-3-659-69314-4.
- Dr. S. Narendhran Published a book chapter on “Bio _ Fabrication of zinc oxide nanoparticles using leaf extract of *Lantana aculeate L.*: Growth of *Sesamum Indicum* and its DNA damaging potential determine by comet assay”. (ISBN: 978-3-659-69314-4).
- Dr. S. Narendhran Published a book chapter on “Nano - fertilizer: A toxicity report on zinc oxide, copper oxide, gold and silver nanoparticles”. (ISBN: 978-3-659-69314-4).
- Dr. M. Manikandan Published a book chapter on “Green synthesis of copper oxide nanoparticles using *lantana aculeate* aqueous extract and its antifungal activity against plant fungal pathogen”. (ISBN: 978-3-659-69314-4).
- Dr. P. Baby Shakila Published a book chapter on “Biosynthesis and characterization of gold nanoparticles from *Acalphya indica* leaf extract and their antimicrobial activity”. (ISBN: 978-3-659-69314-4).
- Dr. J. Senthilkumar and Dr. A. Vinoth Kanna Published a book chapter on “Antibacterial activity of selected antibiotics, extracts of medicinal plant parts and green synthesized silver nanoparticles”. (ISBN: 978-3-659-69314-4).
- Dr. J. Senthilkumar and Dr. A. Vinoth Kanna Published a book chapter on “Characterization of silver nanoparticles and pomegranate fruit rind extract”. (ISBN: 978-3-659-69314-4).
- Dr. J. Senthilkumar Published his Ph. D thesis entitled “Efficacy of antibiotics and selected medicinal plants against *Shigella*”. (ISBN: 978-613-9-89272-3).

7. 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 endeavour is evident through the placement growth record.

A.Placement Growth from 2011- 2018

B. Placement Details 2018-2019 (Till September)

From the recruiting companies listed below, the following companies have already finished the recruitment process and have hired the following number of students.

S. No	Company Name	Offers
1.	DELOITTE	20
2.	CTS	65
3.	LE MERIDIEN	9
4.	TOMMY HILFIGER	9
5.	DEEVITA TECHNOLOGIES	4
6.	ZIFO TECHNOLOGY	1
7.	PARK HYATT	5
8.	IDBI FEDERAL	203
9.	CAMS	34
10.	ASTRA ZENECA	4
11.	ATMECS TECHNOLOGIES	18
12.	HAPPY LABS	1
13.	SUN INFO MEDIA	19
14.	FOCUS EDUMATICS	137
15.	MAX BUPA	38
16.	BAJAJ FINSERV	45

Having seen the placement details of our students, the report meanders to some of the unique international collaborations and MoUs signed by Sri Krishna Arts and Science College, keeping in mind the recent trends within the globalised world.

8. International Collaborations

With the aim of offering international academic atmosphere in this increasingly globalised world Sri Krishna Arts and Science College is taking practical steps to make study international exchanges viable. In this regard, our College has signed MoUs with Clayton State University, Atlanta, Georgia and Concordia College, New York, USA. Thus the College has succeeded in getting students from different countries working together and students of Sri Krishna Arts and Science College are exposed to global current affairs, have opportunities to travel and learn in foreign universities and are made more competitive at a global level.

Clayton State University Atlanta, Georgia

Clayton State University, Atlanta, Georgia with sprawling 192 acres campus is one of the leading universities of the United States of America. Some of the highlighting features of the MoU with Clayton State University.

- **Faculty and Staff Exchange:** Exchange of faculty and staff members to engage in teaching, research and/or study at each others institutions are encouraged.
- **Student Exchange:** Attendance of students (undergraduate and post graduate) from one institution to the other is encouraged. Each student must, however, meet the admission requirements of the departments or programmes to which he/she applies.
- **Special Training and Degree Programmes:** Joint teaching programmes, collaborative degree programmes and other special partnership programmes between the institutions are considered.
- **Research and Knowledge Transfer:** Faculty members from the two institutions work towards indentifying 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.

Concordia College, New York

Concordia College, New York with its lush, beautiful, 33-acre residential campus is set in the tranquil, affluent village of Bronxville. Founded in 1881 Concordia College is a co-educational institution offering value-oriented education preparing students for lives of service to community. It offers the following Business Programmes in collaboration with Sri Krishna Arts and Science College for its students. The following programmes are offered and details are as follows.

- A. American Transfer Programme (ATP) (2+1) (two years in Sri Krishna Arts and Science College and one year in Concordia College, New York)
- B. Graduate Studies Programme (2+2) (two years in Sri Krishna Arts and Science College and two years in Concordia College, New York)

Other Programmes Offered

Faculty and student exchange program

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

Summer programme

Summer programmes are conducted for the students by concordia the faculty of Sri Krishna Arts and Science College, Coimbatore, during the month of July – August every year.

Collaborative Research Activities

Faculty of Concordia University and Sri Krishna Arts and Science College are doing joint research in every semester in the field of Management, English, Computer science and Bio technology and the research papers are published in international journals.

9. Other MoUs & Tie-Ups

The College has a world class innovative futuristic infrastructure to suit to the upcoming redesigns in education. The institution has already signed MoUs with the following reputed companies and renowned institutions,

- TCS
- Oracle India Ltd
- Tally
- Aditya Birla Group
- Infosys
- Wipro
- Bombay Stock Exchange
- UTL Technologies
- Indian Institute of Technology, Bombay
- Electronic Sector Skill Council of India
- Welcom Hotel

The institution has been recognized as the nodal and resource centre for South India for Spoken - Tutorial Project a scheme of the MHRD and operated by IITM. This promotes enhancement of ethical behavior in the use of software. The institution is also patronized as the Global Financial Centre by Bombay Stock Exchange.

The CDF Department of Sri Krishna Arts and Science College has a tie - up with ATDC - Apparel Training & Design Centre: Integrated Skill Development Scheme by Ministry of Textiles, Government of India in order to train the youth, women of disadvantaged sections of the society.

10. Curriculum Design

Outcome-Based Education 2018-19 Academic year

Sri Krishna Arts and Science College has implemented Outcome-Based Education (OBE) which is an educational theory that bases each part of an educational system around goals (outcomes). By the end of the educational experience, each student should have achieved the goal. There is no single specified style of teaching or assessment in OBE instead; classes, opportunities, and assessments should all help the students to achieve the specified outcomes. 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 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.

II. Programme Outcomes (PO)

The graduates of Sri Krishna Arts and Science College 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 content.

III. Graduate Attributes/Skill

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

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

Main Components of OBE

Skill Set Mapping – Sample

11. 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.

➤ **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 Arts and Science College is one of the effective users of Google Classroom. The students of our College are invited to join Google classroom through a private code. Each class creates a separate folder in the respective user's Drive, where the student submit work to be graded by a teacher.

Mobile apps available for iOS and Android devices, help the students to take photos and attach to assignments, share files from other apps, and access information offline. Teachers can monitor the progress of each student, and after being graded, teachers can return work, along with comments.

➤ **Myclassroom**

Sri Krishna Arts and Science College also uses another digital platform in addition to Google Classroom called 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 a 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.

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.

➤ Result Analysis

The statistical analysis of examination results is done with utmost care in Sri Krishna Arts and Science College, because its' conclusions are the theoretical basis for teaching evaluation, research and reform. By analyzing examination results, in one hand, the teachers can get to know how much knowledge students have obtained. The following is the result analysis of UG and PG students of previous academic year.

Pass percentage - 2015-18 Batch Under Graduate Programmes

Title of The Programme	BATCH 2015	
	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

Pass percentage - 2016-18 Batch Post Graduate Programmes

Title of the Programme PG courses	BATCH 2016	
	Appeared	Passed
M.A. ENGLISH LITERATURE	19	19
M.Sc. MATHS	9	9
M.Sc. CS	37	36
M.Sc. 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

➤ **Degree Awarded UG 2010-2018**

PG 2011-2018

12. Scholarships for the Year 2018 - 2019

Government Scholarships

Sri Krishna Arts and Science College encourages and helps the deserving and needy students to avail financial assistance from various government 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 for their course of study.

S. No.	Name of the Scholarship	No. of Students
1.	Shanthi Social Service	15
2.	Management Scholarship	32

13. Academic Committees

The various Academic Committees of Sri Krishna Arts and Science College play a prominent role in representing the students and works towards ensuring that student's interest and queries are raised with the concerned authorities. These Committees also serve as a vital link between the student body and the faculty in the College. The following are the details of various committees.

➤ Statutory Committees

S.NO	Committee Name	Month
1.	Board of Studies	April 2018
2.	Academic Council	June 2018
3.	Governing Body	January 2018
4.	Finance Committee	March 2018

➤ Non - Statutory Committees

S.NO	Committee Name	Month
1.	Planning and Evaluation Committee	May 2018
2.	Grievance Appeal Committee	May 2018
3.	Examination Committee	June 2018
4.	Admission Committee	May 2018
5.	Library Committee	April 2018
6.	Student Welfare Committee	July 2018
7.	Extra -curricular Activity Committee	June 2018
8.	Academic Audit Committee	April 2018
9.	Examination Malpractice Committee	May 2018
10.	Result Passing Board	May 2018
11.	Internal Compliance Committee	July 2018

➤ **Academic Committee Meetings Minutes**

The below is the report of various discussions held by the various committees of the College.

S. No.	Name of the Committee	Date of meeting	Discussions
1	Finance Committee	27.03.2018	<ul style="list-style-type: none"> The budget for the academic year 2017-18 as enclosed has been approved. The examination fee for the academic year 2017-18 was reviewed and it was decided that there will be no revision of fees during 2018-19. The remuneration for the examination related work for the academic year 2018-19 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 2017-18 will be the same as fixed in the previous meeting.
2	Library Committee	20.04.2018	<p>The meeting started with a welcome address by the Chairman. The following are the decisions made by the committee.</p> <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 2018 – 2019 Orientation Program to be conducted by Librarian for the newly joined faculty members and I Year students in Odd Semester 2018. Library Hour Time Table for the Odd Semester 2018 prepared.

			<ul style="list-style-type: none"> • 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 report CD format received from departments and entered into the register and soft copy (CD) displayed in CD/DVD Section Ground Floor for reference of the Students and Staff Members. • New Course Books and other materials are updated.
3	Academic Audit Committee	21.04.2018	<p>The Chairman welcomed all the members for the meeting.</p> <ul style="list-style-type: none"> • The plan to conduct the Internal Audit during the month of October 2018 was approved by the committee. • The previous audit meeting report and expressed satisfied. • Since there were no other pending matters for discussion, the meeting was adjourned.
4	Admission Committee	07.05.2018 and 24.05.2018	<p><u>First meeting:</u></p> <ul style="list-style-type: none"> • Resolved to prepare merit list for 50% of the seats as per the G.O 991/M/2018 dated 02.05.2018 and as per the eligibility conditions prescribed by the Bharathiar University. • Resolved to admit the students for 50% of the seats as per the merit list prepared as above after 10 days of the publication of the UG and

			<p>PG results.</p> <p><u>Second Meeting:</u></p> <p>The committee considered the merit list prepared and decided to admit the students as per the merit list and waiting list for 50% of the sanctioned strength. The Principal is authorized to admit students as per the list.</p>
5	Planning and Evaluation Committee	09.05.2018	<p>The meeting started with a welcome address by the Chairman.</p> <p>The Chairman informed that supplementary examinations will be held in June 2018.</p> <ul style="list-style-type: none"> • The examination schedule for Odd semester, November 2018 was also presented. It has been decided to conduct the Semester V PART-A Examinations in July 2018 and PART-B Examinations in November 2018. The Academic Calendar for the year 2018-19 was reviewed. • Resolved to approve the examination schedule for supplementary (June 2018) and Odd semester, PART-A (July 2018) and PART-B (November 2018).
6	Grievance Appeal Committee	31.05.2018	<p>The Chairman welcomed the members for the meeting.</p> <p>The college has student's strength of 6522 in which 3239 of boys and 3283 number of girls. The students approach the Cell to voice their grievances regarding academic and non academic matters. The cell redresses the grievances at individual and class level and grievances of common interest. Students are encouraged to use the suggestion box placed on the campus to express constructive suggestions</p>

			<p>and grievances.</p> <p>The members passed the following resolutions in the meeting</p> <ul style="list-style-type: none"> • The departmental level grievances are to be attended by the concerned class Coordinators, Counsellors and Department Heads through Tutor-ward and Class Committee meetings. • The student coordinators and staff coordinators of grievance cell should act as facilitators to communicate and sort out the grievances at the department level. • Unresolved grievances at the departmental level are to be referred to the Grievance Cell of the institution. • The rules framed for the conduct of the student relating to general discipline, hostel and ragging were reviewed.
7	Examination Committee	07.06.2018	<p>The meeting started with a welcome address by the Chairperson.</p> <ul style="list-style-type: none"> • It was decided to conduct Malpractice Committee Meeting on 08.06.2018. • Committee decided to conduct Transparency Procedure on 13.06.2018. • Applications for revaluation will be received till 20.06.2018 as approved by the committee. • Special Supplementary Examination Time table for 2015 Batch UG, 2016 Batch PG, and 2013 Batch M.Sc. SS Students with maximum two arrears to be held in June 2018 was prepared and approved. • The committee decided to conduct the End

			<p>Semester Examination for Semester V Part-A in the last week of July 2018.</p> <ul style="list-style-type: none"> • IET Viva-Voce Examination will be conducted in August 2018. • Time table for the Arrear / Additional Credit Examination to be held from August 2018 was prepared and approved by the committee. • Practical End Semester Examination to be conducted in the month of October 2018, tentative dates was decided. • Tentative Timetable for the End Semester Theory Examination to be held during October/November 2018 were decided and approved by committee members. • Since no other matter is pending for discussion, the meeting was adjourned.
8	Extra Curricular Activity Committee	20.06.2018	<p>The Meeting was started with a welcome address by Principal.</p> <ul style="list-style-type: none"> • Introduction of Club Coordinators from various departments. • Main objectives and criteria are formed like students to educate and encourage them in activities for environmental issues. Enrich their creativity, knowledge and passion for photography. To manage their careers and move from a general understanding of life and work to a specific understanding of the realistic learning and work options that are open to them.promote interest and knowledge of gardening and garden therapy Conservation and recognition of plant, trees and Creates love and appreciation of nature. Awareness on organic gardening.

		<ul style="list-style-type: none"> • Seminar guest lectures are planned to conduct as a event of the club. Inaugural dates were discussed. Activities like drawing, Essay writing Quiz competition are planned to conduct to promote students involvement apart from their academic. • For student registration in club a format was send from each club coordinator, only five students can join from a department. List should be send from HOD mail, A student already joined in a club cannot join in other club. All club coordinators should avail permission from concern HOD to participate students in various events and activities conducted by the club. • NSS rally were conducted for Drug abuse day. Skit was played by NSS volunteers on Child Labour Day blood camp conducted awareness and many social programme to be conducted were discussed. • NCC Tree Plantation International Yoga Day Anti Drug Abuse Day Swatch Bharath Camp First Year Cadet Selection. • SPORTS: Selection was done for various games. • Independence Day celebration were planned to organize in a grand manner. All clubs should contribute their role, apart from NSS & NCC by conducted programmes like singing by music club, mime show by YRC, photography by candid club, play by La Wing - Women Cell, etc. <p>The main objective of this meeting was to empower</p>
--	--	--

			students and showcase their hidden talents to make them realize that each and every individual is unique in their own way. Strength doesn't come from winning, our hard work and perseverance gives strength to win.
9	Internal Compliance Committee	16.07.2018	<p>The chairman welcomed the members for the meeting</p> <ul style="list-style-type: none"> • On 22.06.2018 an email has been sent to all the students and faculties regarding the internal complaints committee and they were asked to send their complaints through email to principal@skasc.ac.in . • The committee discussed about the gender based issues and decided to abide such issues in a confidential manner. • Till date no complaints were received from both students and faculties through email. • The committee decided to commence the next meeting if any issues or complaints are received.
10	Students Welfare Committee	25.07.2018	<p>Course of Action:</p> <ul style="list-style-type: none"> • Action towards Tutor ward meeting. • Requirements for the year 2018-19 like stationery, sanitary napkin vending machine (incinerator destroyer/ dispenser) have been requested. • Class committee, student's grievance cell, women cell to be addressed. • Department wise Whatsapp group and social

			<p>media have been created.</p> <ul style="list-style-type: none">• Hostel – residential students, 50 students one faculty in charge along and monitored through Whatsapp group along with their parents.• Encouragement towards religious activities so as to bring secularism.• Tutor ward meeting complied by the convener of the committee, chairman and members were received and decided to take up individual specific issues arises if any.• Representatives of each class were selected and they will attend the Student Council meeting conducted by Vice Principal.• For the Class Committee meeting sample of all categories of students will be called for meeting in accordance to academic progress of students discussed.• Suggestions given by the students in relation to curriculum, comfort and general activities will be recorded in the class committee meeting.• 1st year students are given few minutes break, due to difficulties faced by students during continuous 3 hour classes.• Discussed on anti ragging issues if faced by any student.• The meeting was adjourned after the discussion of the above points, as there was no further issues were evolved.
--	--	--	---

14. Faculty Appointment and Resignation

The ever growing number of students need competent and skillful faculty. Here is the list of faculty appointments for the academic year 2018-2019. The College has very good staff and student ratio.

S.No	Name of the staff	Department	
1.	Dr.V.Jayapunithavalli	TAMIL	
2.	Dr.P.Silambarasan		
3.	Dr.Henry Kishore.S	ENGLISH	
4.	Dr.Richard Robert Raa		
5.	Ms.Pavithra.P		
6.	Ms.Brindha.D		
7.	Ms.R. Ramya		
8.	Mr.Saleth Vensus Kumar.A		
9.	Ms.Usha.M		
10.	Mrs.Vasanthi.A		
11.	Mr.D.Solomon Paul Raj		
12.	Ms.R.Priyanka		
13.	Ms.Andreah D Rosario		
14.	Ms.Raimy George		
15.	S.V.Sangeetha		MATHS
16.	R. Pradeep		
17.	M. Gopinath		
18.	N. Bharath		
19.	V. Nandhini		
20.	M. Rajkalpana		
21.	L. Rubine		

S.No	Name of the staff	Department
22.	Mrs.S.Sandhya	CS
23.	Ms. B. Madhuranjani	
24.	Ms. Suganyadevi. S	
25.	Dr.S.Subbaiah	
26.	Mrs.V.Tahira Banu	
27.	Mrs.B.Anuja Beatrice	
28.	Mrs.Radha.P	
29.	Mrs.K.E.Hemapriya	
30.	Mrs.S.Kowsalya	
31.	Mrs.R.Surya Prabha	
32.	Ms.J.Sumitha	
33.	Ms.J.Sivaranjani	
34.	Mr. S. Vetrivel	IT
35.	Ms. Abarna. G	
36.	Mrs. M. Suriya	
37.	Mr. Ramesh Kumar. B	
38.	Ms. K. Sutha	CT
39.	Mr.A.Jayachandran	
40.	Dr.B.Radha	
41.	Dr. V. S. Anita Sofia	
42.	Dr. M Renuka Devi	

S.No	Name of the staff	Department
43.	Mr. D Sampath Kumar	CT
44.	Ms. P Sudha	
45.	Mrs.J.Gowri	BCA & SS
46.	Mr.S.Suresh	
47.	Mr.A.Venugopal	
48.	Mr.R.Jayakumar	
49.	Ms.S.Indhumathi	
50.	Ms.R.Subha Sree	
51.	Mrs. N. Abirami	
52.	Mr.Jelsteen	
53.	Ms.Thenammai	
54.	Dr.P. Ramesh Babu	
55.	Ms.VIDHYASHREE	CDF
56.	Mrs.SOWKARTHIKA	CSHM
57.	Dr. B. Suresh	MICROBIOL -OGY
58.	Mr. S. Narendaren	BIOSCIENC E
59.	Mrs.S.Saranya	
60.	Dr.S.Murugan	COMMERCE
61.	Dr.C.Balakrishnan	
62.	Mrs.R.Mahadevi	
63.	Ms.Dhaya	COMMERCE -CA
64.	Mr. S. Balaji	
65.	Mrs. S. Devikalyani	
66.	Ms. S. Sindhu	
67.	Ms. A. Maadhini	
68.	Ms. S. Sudha	

S.No	Name of the staff	Department
69.	Mr. D. Shanmugavadivel	COMMERCE - CA
70.	Mr. T. Saravanan	
71.	Ms. K.P.Sowmya	COMMERCE - A&F
72.	Ms. B.Vishnu Priya	
73.	Ms. D.Kayathri Devi	
74.	Ms. M.Vincy Reveena	
75.	Dr.P.Radhakrishnan	COMMERCE - BPS
76.	Mrs.P.Jesintha	
77.	Dr.R.Palanisamy	
78.	Ms.K.Mirunalini	
79.	Ms.S.Ruth Smiely	
80.	Mrs.X.Catherine Arputha Divya	COMMERCE - IT,PA
81.	Ms.Amanda Maria D'rosario	
82.	Ms,R.Reshmaa	
83.	Mrs.A.Antony Prabha	
84.	Ms.S.Punitha	
85.	Ms.Evanjelin Kiruba	
86.	Ms.N.Ramya	BBA
87.	Ms.N.Sandhiya	
88.	Prof. S. Suvarna	BBA - CA
89.	Mrs.G. Brindha	
90.	Prof. M. Rajesh	
91.	Mrs.M. Manjula	
92.	Ms.S. Aarthu	
93.	Mrs.S. Priyanka	
94.	Prof. T. Prakash	

S.No	Name of the staff	Department
95.	Mrs. R. Kalaivani	PSYCHOLOGY
96.	Dr.P.Karmenivannan	TRAVEL & TOURISM
97.	Ms.Priyanga.A	FRENCH
98.	M.N.Krishna Das	MSW
99.	Dr.B.Senthil Nathan	PUBLIC ADMINISTRATION
100.	Mrs.V.Ambiga	PD
101.	Dr.C.Kumaresan	

Faculty Resignations

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

S. No.	Name Of The Staff	Department
1.	Dr.R.Geetha	ENGLISH
2.	Mrs.V.Kavitha	
3.	Mr.S.Iswin	
4.	Ms.P.S.Rekha	
5.	Mr.P.Mohanraj	
6.	Mrs.Rufina Roslin Mary	
7.	Mr.C.Boobathi	
8.	Dr.N.Murali	TAMIL
9.	Ms.H.Haripriya	MATHS
10.	Ms.T.Aparna	
11.	Ms.S.Kalaivani	
12.	Ms.S.V.Sangeetha	
13.	Ms.Vaitheeswari.S	
14.	Mrs.Deva Vinothini Priya	

S. No.	Name Of The Staff	Department
15	Ms.N.Manjuraja mani	COM -CA
16	Ms.K.Radha Priyadarshini	
17	Dr.K.Senthilkumar	
18	Ms.J.Catherine Deepika	BBA-CA
19	Mrs.T.Usharani	
20	Dr.M.Jayanthi	CS
21	Ms.Mohana Priya	CT
22	Mrs.D.Malarvizhi	
23	Mrs.S.Gomathi	ECS
24	Mr.S.Ananda Saravanan	
25	Mr.D.Benjamin Paul	CSHM
26	Mrs.C.Savitha	BIOSCIENCE
27	S.F.Maleeka Begum	
28	Mrs.Aswathi.P	

S. No.	Name Of The Staff	Department
29	Dr.P.Prasanna	COMMERCE
30	Mrs.N.Ramyaprabha	
31	Ms.A.Nandhini	
32	Dr.R.Kavitha	COM- IT,PA
33	Dr.D.Vanitha	
34	Mrs.K.Radha Priyadharshini	
35	Dr.P.Vijayalakshmi	COM- AICM
36	Mrs.P.Sobanapriya	BBA-CA
37	Mr.B.Karthigeyan	BBA-CA
38	Mrs.Sridevi	CSA & SS
39	Mr.K.Suresh	CSHM
40	Mrs.Anuja Koothotil	FRENCH
41	Mr.E.K.Girisan	CS
42	Dr.V.Kumutha	CS
43	Mrs.S.Sumithra	CDF
44	Mrs.Karthika.M	CDF
45	Mr.Saravanan	PD
46	Mrs.T.A.Albinaa	MATHS
47	Mr.Bakiaraj Mahalingam	CSA & SS
48	Mrs.D.Gandhimathi	
49	Ms.S.Nagashankari	
50	Mr.V.Subramaniyan	CT
51	Dr.S.Uma Maheswari	
52	Mrs.R.Akila	

S. No.	Name Of The Staff	Department
53	Mrs.A.Sithara	ECS
54	Mr.K.Bakiaraj	BBA
55	Mr.S.Rajeshkannan	
56	Dr.K.Sarulatha	
57	Ms.S.Sathya Priya	MSW
58	Ms.V.Vysnave	MSW
59	Ms.Lakshmi Kutty.M	COM -BPS
60	Ms.R.Swaathika	
61	Ms.Mounica.T	
62	Mr.M.Nehru	ENGLISH
63	Mrs.T.Vadivu	IT
64	Mrs.N.Kanimozhi	
65	Mr.N.Jayaprakash	IT
66	Ms.V.Sowkarthika	CSHM
67	Ms.C.Tharani	COM- AF
68	Mrs.P.Janaki	
69	Ms.Uvashree	
70	Ms.D.Vanitha	BCA & SS
71	Mrs. S. Rajanandini	
72	Mrs.Dhana Priyadharsini	
73	Ms.I.Jeevitha	
74	Ms.S.Arockia Panimalar	
75.		

15. Tentative Academic Schedule for 2018-19

Here is the tentative schedule of the Semester Examinations to be held in this academic year 2018-2019.

➤ Odd Semester Examination November 2018

S.No.	Examination Schedule	Date
1.	Last date for submission of IET list to the Controller Section	30-05-2018
2.	Dispatch of time table for III Years V Semester - Part A Examination	13-07-2018
3.	Dispatch of Hall-Ticket	25-07-2018
4.	Commencement of Theory Examinations for III Years V Semester - Part A	28-07-2018
5.	Examination to be over by	31-07-2018
6.	Calling for EDC list for Even Semester	10-09-2018
7.	Calling for PG Optional papers list for Even Semester	16-09-2018
8.	Last date for submission of above list to the Controller Section	26-09-2018
9.	Issue of application forms for I years UG and PG - Odd Semester Examination	03-09-2018
10.	Last date for payment of examination fee and submission of filled-in applications for I year UG and PG Without fine With fine	28-09-2018 05-10-2018
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	06-07-2018 13-07-2018
12.	Calling for Practical Examination Schedule	17-09-2018
13.	Last date for submission of Practical examination schedule	24-09-2018
14.	Commencement of Practical Examination (on or after)	15-10-2018

	U.G. & P.G.	
15.	Last date for completion of Practical Examinations U.G. & P.G.	27-10-2018
16.	Calling for Lack of Attendance list for Odd Semester	28-09-2018
17.	Last date for submission of Lack of Attendance list	01-10-2018
18.	Calling of Attendance and CIA Proforma for Odd Semester	03-10-2018
19.	Last date for submission of Attendance Proforma	03-10-2018
20.	Last date for submission of CIA Proforma	17-10-2018
21.	Dispatch of time table for Even Semester Examination	10-10-2018
22.	Dispatch of Hall-Ticket - Practical	08-10-2018
	Theory	22-10-2018
23.	Commencement of Theory Examinations U.G. & P.G.	29-10-2018
24.	Examination to be over by U.G. & P.G.	20-11-2018
25.	Commencement of Central Valuation U.G. & P.G.	22-11-2018
26.	Date of publication of Results (on or before) U.G. & P.G.	17-12-2018
27.	Date of dispatch of statement of marks to Department U.G. & P.G.	31-01-2019

➤ Even Semester Examination April 2019

S.No.	Examination Schedule	Date
1.	Last date for submission of subscription list	31-12-2018
2.	Last date for payment of arrear/additional credits examination fee and submission of Filled-in applications	25-01-2019
3.	Calling of Practical Examination Schedule	14-02-2019
4.	Last date for submission of Practical examination schedule	21-02-2019
5.	Commencement of Practical Examination (on or after) U.G. & P.G.	18-03-2019
6.	Last date for completion of Practical Examinations U.G. & P.G.	30-03-2019
7.	Calling of Optional papers list for Odd Semester	28-02-2019
8.	Calling for AEE courses - student list for Odd Semester	09-02-2019
9.	Last date for submission of above list to the Controller Section	15-02-2019
10.	Calling of Lack of Attendance list for Even Semester	01-03-2019
11.	Last date for submission of Lack of Attendance list	07-03-2019
12.	Calling of Attendance and CIA Proforma for Even Semester	07-03-2019
13.	Last date for submission of Attendance Proforma	11-03-2019
14.	Last date for submission of CIA Proforma	13-03-2019
15.	Dispatch of time table for Odd Semester Arrear /Additional Credits Examination	01-02-2019
16.	Dispatch of time table for Even Semester Examination	13-03-2019
17.	Dispatch of Hall-Ticket, Nominal Roll details	11-03-2019
18.	Commencement of Theory Examinations	

	U.G. & P.G.	01-04-2019
19.	Examination to be over by U.G. & P.G.	25-04-2019
20.	Commencement of Central Valuation U.G. & P.G.	29-04-2019
21.	Date of publication of results U.G. & P.G.	31-05-2019
22.	Date of dispatch of statement of marks to department U.G. & P.G.	28-06-2019
23.	Calling of IET student list for Odd Semester	31-05-2019

16. Academic Outreach

Outreach programmes are a key element in endearing institutions of Higher education to their surrounding communities and constituents. These programmes form an integral part of Sri Krishna Arts and Science College. The following departments have organized outreach programmes for the benefit of the villages surrounding the College.

Department	Total no.of out reach programmes
MSW	5
BBA (CA)	1
English	1
Total	7

17. LIBRARY RESOURCES

The following is the list of Library resources added during this academic year.

Contents	Available in 2015-16	Added in 2016-17	Added in 2017-18	Added in 2018-19	Total
Books	38117	2844	1378	100	42439
Journal & Magazines	215	-	10	225	225
CD/DVD	3930	102	75	15	4122

18. Guest Interactions

Sri Krishna Arts and Science College brings in experts from outside both at the national and international level for the betterment of the staff and students of the College. The following is the list of guests who interacted with the students in this academic year.

S. No.	Name of The Guest	Designation	Date
1)	Smt. K.Sumathi	Public Speaker, Advocate High Court, Chennai.	10/03/18
2)	P. Syed Samuallah	Professional Infotech, Coimbatore.	21/03/18
3)	Mr. Abhijit Banerjee	Operations & Customer Leader Investment Banking TCS.	26/03/18
4)	Dr. Bhuvaneswari. V	Assistant Professor, Department of Computer Applications, Bharathiar University, Coimbatore.	28/4/18
5)	Dr. Aloysius. A	Assistant Professor, Department of Computer Science, St. Joseph's College (Autonomous), Trichy.	28/4/18
6)	Mrs. Maya Thiagarajan	Founder And CEO of Tree, USA.	30/5/18
7)	Dr. D. J. Bagyaraj	Science Academies of, INSTA.	26/6/18 & 27/7/18
8)	Dr.K.M.Harinikumar	Science Academies	26/6/18
9)	Dr. K. R. Shivanna	Science Academies	26/6/18 & 27/7/18
10)	Dr.K.M.Harinikumar	Science Academies	26/6/18
11)	Dr. J. Ramalingam	Science Academies	27/6/18
12)	Ms. V. Pooja	Senior Analyst – Fund Accounting, State Street HCL Services, Tidel Park, Coimbatore.	28/06/18
13)	Dr.Manoj Manayathody	Social Entrepreneur	25/06/18
14)	Dr.Sijo George	Social Entrepreneur	26/06/18
15)	Mr.S.Tamilmaran	Social Entrepreneur	26/06/18

16)	Mrs. R. Vijaykumar	Assistant Commissioner	06/07/18
17)	Mrs. A. Indira Priyadarshinni	Deputy Commissioner	06/07/18
18)	Mr. T. R. Sundar	Superintendent, GST.	06/07/18
19)	Mr. V. Kumar	Superintendenet, GST.	06/07/18
20)	Mrs. Jayashree .	Assistant Director, Directorate of General of Foreign Trade, Coimbatore.	06/07/18
21)	Mr. U. Balakrishnan,	UDC, Directorate General of Foreign Trade, Coimbatore.	31/07/18
22)	Mr.Rafi Ahamed,	Senior Journalist and Reporter Trinity Mirror, Coimbatore.	03/07/18 18/07/18
23)	Mr. U. Balakrishnan	UDC, Directorate General of Foreign Trade, Coimbatore.	31/07/18
24)	Manishashukla	Entrepreneur	30/07/8 To 03/08/18
25)	Mr. V.Palaniappan & Mr. Daniel, Manager	Corporate Communication Customer Service, Suez Projects Pvt Ltd., Coimbatore. 24 X 7 Drinking Water Project Under Coimbatore Municipality.	20/07/18
26)	Dr. P. Surya Narayanan	Former Principal, Govt. Law College, Coimbatore.	27/07/18
27)	Mr.Ganesh Muthu	Head Delivery Operationsa- TCS And Founder of Helping Hearts NGO Thailand.	27/07/18
28)	Mr. Pon Muthuvelappan, Msw., Mba., BI	Senior Vice President (Hr), Sakthi Groups, Coimbatore	30/07/18
29)	Mr. Rajavel Perumal,	Social Welfare Officer, Ganga Spine and Rehabilitation Centre, Coimbatore.	30/07/18
30)	Mrs.C.Jothimani,	Counsellor, Coimbatore Cancer Foundation, Coimbatore.	30/07/18

31)	Mr Senthil Kumar	Sri Krishna Itech,Coimbatore.	24/7/18
32)	S.Kaviarasu	Associate Analyst, Deloitte Consulting India Pvt Ltd, Bangalore.	07/07/18
33)	Mr. Janakiram Paranithara	Designer, Classic Polo, Tirupur.	21/7/18
34)	Mr.U.Varun Kumar	Senior Analysts,TCS,Chennai.	24/8/18
35)	Mr. C. Sridhar	Managing Director, 3i Innovative Solutions 17/15, Perundevi Ammal Avenue Kolathur, Chennai 600099.	01/8/18
36)	Dr.A.Cecil Donald	Assistant Professor, Kristu Jayanti College, Bangalore.	6/8/18
37)	Dr. John Love Joy	Associate Prof. of English, St. Joesph's College, Trichy.	16/8/18
38)	Mr.A.Sasi	Director, Sansas Software Technology Pvt Ltd, Chairman, Sans Research Center, CEO Sun Info Media, Tidel Park, Coimbatore.	16/8/18
39)	Mr. Dinesh Paranthangan Mca., M.Sc. Psychology.,	CEO and Founder, Hackup Technology, Coimbatore.	21/8/18
40)	Mr.Jaya Surya.S Ms.Priyanka.R	Front – End Developer, Walinns Innovation Content Writer, Zero One Company.	24/8/18
41)	Ms. S.Nivedha, Msc Ct	Software Trainer, Sri Krishna I-Tech Solution & Management Solutions, Pvt Ltd, Coimbatore.	30/8./8
42)	Mr.S.Raja	Pattimantra Speaker	13/08/18
43)	Dr. K. Veluthambi	Professor (Retired), Insa Senior Scientist, School ff Biotechnology, Madurai Kamaraj University, Madurai, India.	24/8/18
44)	Dr. Nagendra Prasad	Staff Scientist, Genomics Center, University of Minnesota, USA.	10/8/18

45)	Dr.Natarajan	Scientist & DST- Inspire Faculty, ACSIR, Assistant Professor, CSIR-Neist, Branch Laboratory, Itanagar.	10/8/18
46)	Akhil Ahamed	Developer, Capegemini.	13/8/18
47)	Sreedaran.P	Transaction Risk Investigator, Amazon, BangaLore.	14/8/18
48)	N.Pavithra	Associate Analyst, Deloitte.	21/8/18
49)	Mohamed Imran Khan	Hr Manager, IDBI Federal Bank.	28/8/18
50)	Asif Ali Ahamed	Associate Analyst, Deloitte.	31/8/18
51)	Eniyan Visakan	System Engineer , CTS. Technologies	31/8/18
52)	Csa&Ss	Assistant Manager, TVS.	20/8/18
53)	Mr.Prabu Kesavan,Fca., Ica.,Isa(Ica)	Chartered Accountant, Coimbatore.	13/08/18
54)	Dr.Sudarshannaidu,	Senior Consultant, Cara, Ministry of Women & Child Development, Government of India, New Delhi. He was a Tata Institute of Social Sciences Alumnus.	28/08/18
55)	Mr.Sathishkumar	Training Manager, Yrgcare, VHS Campus, Taramani, Chennai.	31/08/18
56)	Mr.P. Senthil Kumar Mr.M.Vishnu, Mr.R.Prakash	MD/CEO, SBA Business Developer Operationmanager Digital Marketing Manager.	13/8/18
57)	Mr. Jayaraman Ramalingam	CEO & Founder of lotroztech	28/8/18
58)	Mr. Hashim Ln. B. Saifudeen	CEO, Ex-Im Shipping Services, International Clearing And Forwarding Agents, Sea And Air Export – Import, Consultants, Coimbatore.	23/08/18
59)	Mrs. Cavya Deekshit	Asst. Prof. of English, Kongunadu Arts and Science College, Coimbatore.	11/9/18
60)	Mr. Guru Vittal.R	Chief Manager, Branch Head of HDFC Mutual Fund.	11/9/18

61)	Mr. Vijayendran.K	Chief Operating Officer, Co-Founder Nexus.	14/9/18
62)	Mr.M. Christopher Gnanaraj And Ms. Sudha Princely	Managing Partner and Linguist, Scope.	18/9/18
63)	Mr. G. Srinivas Kisan	Software Developer, Source Trace Systems, Classic Towers.	27/9/18
64)	Dr. X. John Paul	Associate Prof. of English, VIT, Vellore.	28/9/18
65)	Mr. Srinivasan Krishnan	Director (Cavitations Energy Engine Pvt Ltd).	15/09/18
66)	Mr.D.Rajashekar	Project Engineer Axis Global Automation, Coimbatore.	6/9/18
67)	Mr.Souvmeshwaran,	Counsellor, Kasthurba Gandhi Deaddiction Centre, Coimbatore.	11/09/18
68)	Mr.Ayyappan,	Training Manager, HR Consultant, Coimbatore.	25/09/18
69)	Dr.Moorthi Mrs.K.Kowalya	Librarian Assistant Professor, B.Com CA	05/09/18
70)	Mr.P.Raj Mahendran	Software Developer, Ramp Itech, Coimbatore.	12/09/18
71)	Mr. G.Gowtham Sandeep, B.E.,	Associate Software Engineer, N Dot Technologies, Coimbatore.	14/09/18
72)	Mrs.R.Devi, M.Tech.,	Assistant Professor Dept.of IT, Government College of Technology, Coimbatore.	14/09/18
73)	Mr. Sanjeev Raj	Head Corporate HR, Lakshmi Ring Travellers, Coimbatore.	15/09/18
74)	Dr. John Franklin	CEO & Director Defrank, Coimbatore.	15/09/18
75)	Mr.Prashanth	Senior Developer, Zeta Global, Chennai.	15/09/18
76)	Ms. Christy Ezabella A	Xplore It Corp, Coimbatore.	17/09/18
77)	Mr. Srisankar, Mr. Amuthan.K	Technical Head, Elysium Academy, Coimbatore.	18/09/18

78)	Mr Sanjeevi Raj	Head Corporate HR Lakshmi Ring Travellers, Coimbatore.	15/09/18
79)	Dr. John Franklin	CEO & Director Defrank, Coimbatore.	15/09/18
80)	Mr.Prashanth	Senior Developer Zeta Global, Chennai.	15/09/18
81)	Mrs. Elizebeth Suresh	Principal, Rasmika Learning Disability School, Coimbatore.	4/9/18
82)	Prof. K.P. Naachimuthu	Asst. Professor, P.S.G College of Arts and Science, Coimbatore.	18/9/18
83)	Dr. Senthil Kumar	Technical Head RND Incubation and Apparel Nift Tea Tirupur.	3/09/18
84)	Mrs. Sasikala	Consultant, Anchor Institute.	4/9/18 to 6/9/18
85)	Mr. Suresh Kumar	Assistant Professor, NIFT Tea, Tirupur.	4/9/18 to 5/9/18
86)	Prof.Mr. Kumaraguru	Assistant Professor, NIFT Kannur	15/9/18
87)	Mr. Naveen Raju	Independent Corporate Trainer, Coimbatore.	26/09/18
88)	Ms. P. Prakashini	Learning and Development Instructor, Ford Motor, Coimbatore.	26/09/18
89)	Ms.Sivarajani	Director , Amato, Coimbatore.	13/09/18
90)	Dr. S.Chandrasekar	M.D and International Corporate Trainer, Empover HR Solutions Ltd., Bangalore.	04/09/18

19. Alumni Interactions

Sri Krishna Arts and Science College besides bringing in the experts from outside encourages its notable alumni who have scaled great heights in their respective fields to have an interaction with the students and they offer effective guidance and nurture. Here is the list of alumni interactions with the students.

S. No.	Name of the Alumni	Department	Designation	Date
1.	Mr. Anil Kumar. R	BCA & M.Sc. SS	Senior Project Engineer, Wipro Technologies, Bangalore.	28/4/18
2.	Mr.TharunKumar	CSA & SS	Manager, TVS tyres.	29/6/18
3.	Mr.Libin	CT	TCS	31/08/18
4.	M.B.Satheesh	Electronics and Communication Systems	Software Engineer, Ignitarium Technology, Solutions Pvt Ltd, Cochin – 682033.	23/8/18
5.	Dr.A.Cecil Donald	BCA & MSc SS	Assistant Professor, Kristu Jayanti college, Bangalore.	6/8/18
6.	Mr.A.Sasi	BCA & MSc SS	Director, Sansas Software Technology Pvt Ltd, Chairman, Sans Research Center, CEO Sun Info Media, Tidel Park, Coimbatore.	16/8/18
7.	Mr. Dinesh Paranthangan MCA., M.Sc. Psychology.,	BCA & MSc SS	CEO AND FOUNDER, Hackup Technology, Coimbatore.	21/8/18
8.	Mr.Jaya Surya.S Ms.Priyanka.R	BCA & MSc SS	Front – End Developer, Walinns Innovation Content Writer, Zero One Company.	24/8/18
9.	Ms. S.Nivedha, MSc CT	BCA & MSc SS	Software Trainer, Sri Krishna I-Tech Solution & Management Solutions,Pvt	30/8/18
10.	Ms.V.Vijaya Nilaa	BCA & MSc SS	Engineer, Avantor Technology.	11/8/18

11.	Ms.B.Mary	BCA & MSc SS	CS Associate, Amazon Development Centre.	
12.	Mr.D. Vengadesh	BCA & MSc SS	Programmer Analyst, Cognizant Technology Solutions.	
13.	Ms.N.Shereen Sultana	BCA & MSc SS	CS Associate, Amazon Development Centre.	
14.	Mr.Suraj Madhu	BCA & MSc SS	Process Executive, Cognizant Technology Solutions.	
15.	Mr.Pradeep Kumar raju	CSHM	Demi Chef De Partie, FOUR SEASONS HOTEL, ABUDHABI.	23/08/18
16.	Ms.R. Sanjena.	Commerce IT,PA,& EC	Business Presentation Specialist, MCKinsey, Chennai.	24/8/18
17.	Ms. S. Janani Prabha	B.Com(CA)	Senior Analyst- Fund Accounting Managemnet, State Stree HCL Services, Coimbatore.	20/08/18
18.	Ms.Barkha Mahija	BBA & ISM	Straight Street, HCL.	06/09/18
19.	Mr.KrishnaKkumar.P	BBA & ISM	Straight Street, HCL.	06/09/18
20.	Mr.Kaushik.C.R	Commerce	Subject matter Expert, Cognizant Technologies Solution.	15/09/18
21.	Mr.Aniruth C Nair	Commerce	Associate Finance, Avantor Performance Material India Ltd.	15/09/18
22.	Ms.Aiswarya N.H	BBA (CA)	Analyst, Oracle India Pvt Ltd.	4/9/18
23.	Mr. Pavithran R	BBA (CA)	Senior Analyst, State Street HCL Services Ltd.	4/9/18
24.	Ms. Kiran Kumari	BBA (CA)	Senior Analyst, State Street HCL Services Ltd.	4/9/18
25.	Mr. Azharudeen	BBA (CA)	Assistant Customer Support Engineer, TCS.	4/9/18

20. Extension Activities

S.No	Social Activities	Number of Events
1.	Health Awareness Programme	5
2.	Road Safety Awareness	4
3.	Financial Literacy Programme	2
4.	Blood Donation Programme	2
5.	Rural Development Programme	3
6.	Urban Development Programme	4
7.	Environmental Awareness Programme	10

21. Sports Achievements

It has been 72 years since independence, while India hasn't exactly become a sporting superpower. It still has had its moments on the world stage. The students of Sri Krishna Arts and Science College have added few laurels to the national and state level.

No. of the Students Participated in Sports Activities

Department	Participated	Won
Commerce	42	28
Arts	01	01
Science	9	02
Computer Science	29	15
Management	17	7

S.No.	No.of students	Event	Level	Won
1.	3	Foot ball	State	II
2.	4	Badminton	State	I
3.	7	Volleyball	State	III
4.	7	Cricket	Zonal	III
5.	3	Badminton	Zonal	IV
6.	1	Power Lifting	Zonal	III
7.	2	Football	State	II
8.	1	Best Physique	Zonal	I
9.	5	Foot ball	State	II
10.	1	Badminton	State	I
11.	2	Volleyball	State	III
12.	5	Cricket	Zonal	III
13.	1	Power Lifting	Zonal	II
14.	1	Badminton	State	I
15.	1	Badminton	State	IV
16.	3	Volleyball	State	III