IQAC MINUTES OF MEETING 2015-2016

SHRIMATI INDIRA GANDHI COLLEGE

Internal Quality Assurance Cell

AGENDA

- Website Updation
- Funds sanctioned for conduct of workshop
- Internal audit report
- Feedback from students
- Technology Up gradation
- Report on student placement
- Activity dairy of 2015-2016
- Proposed plan of Activities
- Summer courses
- Alumni Meet

Minutes of the meeting held on 15th April 2016

The meeting began with the welcome address proposed by Dr.G.Kalaichelvi, Head, Dept of B.B.A. This was followed by discussions on updation of the college website and instructions about how the faculty should regularly visit and check the site and details given. It was observed that details of activities must be submitted to NAAC office as early as possible. New features were added to the website like –

- adding details of staff and student achievements, association activities, placement activities, research publication details and patents received through administrator login
- notification of upcoming events and campus news through administrator login as soon as they happen and/or are notified,
- registration and feedback from alumni online,

• addition of study materials and tutorials for slow learners department wise for students' download etc.

Then the members congratulated the EDC for having received a grant of Rs.2 Lakhs to conduct a workshop for SC/ST students on 'Health and Healthy Lifestyle' from RGNIYD. Dr. K. Ananthi, Head, Dept of Microbiology gave details on how the grant was received and used.

An internal audit of various departments was conducted by a committee of members comprising of the IQAC Coordinator & vice Principals. The report of the internal audit was presented. All the departments had prepared a presentation of their activities for the last 3 years. Similarly all the coordinators of Extension activities had also prepared presentation of their activities for the past 3 years. An activity diary was also prepared by everyone. These were scrutinized by the committee and some suggestions given for correction.

The college had upgraded its leased line connection from 6 GB to 20 GB recently. All the members felt happy for the same. A new router was also installed in the M.C.A lab.

Ms.N. Vijayalakshmi, IQAC co-ordinator presented the feedback on teaching from students for this semester. The members then discussed about improvements made since last semester by comparing grades.

CHART DEPICTING KIND OF CHANGE IN FACULTY PERFORMANCE BASED ON STUDENT FEEDBACK ANALYSIS FOR BOTH SEMESTERS IN 2015-16

Ms.T.Malathi, Placement Co-ordinator presented a report on student placements for the year 2015-2016 and campus drives & training programmes conducted.

S.No	Date	Programme Details	No. of Participants
1	22.07.2015	Career Opportunities	388
2	23.07.2015	Development of Logical Reasoning	350
3	24.07.2015	Development of Numerical Ability - Problems on Age, Problems on numbers	315
4	25.07.2015	Development of Numerical Ability – Problem on Time & Distance	190

5	27.07.2015	Development of Soft Skills – Profiling Oneself for the Job Market	188
6	29.07.2015	Development of Numerical Ability – Discount, Profit & Loss	199
7	30.07.2015	Development of Numerical Ability – Calendar	205
8	19.08.2015	Development of Soft Skills – All times best interview Tips	176
9	20.08.2015	Development of Numerical Ability-Volume, Area & Surface Area	167
10	21.08.2015	Development of Numerical Ability – Problem on Trains	203
11	22.08.2015	Development of Numerical Ability – Problem on Time & work	230
12	25.08.2015	Development of Numerical Ability – Problems on Ratio & Proportion	250
13	26.08.2015	Development of Numerical Ability – Problems on HCF & LCM	156
14	27.08.2015	Development of Numerical Ability	205

		– Chine Rule	
15	28.08.2015	Development of Soft Skills-Job Search Strategies & Tactics	210
16	29.08.2015	Development of Soft Skills- Commonly asked Interview Questions	225
17	31.08.2015	Development of Soft Skills - Resume Preparation	180
18	27.01.2016	Career Opportunities for Students of Arts & Commerce	350
19	29.01.2016	Development of Numerical Ability – Problem on Time & work	344
20	30.01.2016	Written communication skills	248
21	01.02.2016	Development of Numerical Ability – Problem on Time & Distance	218
22	08.02.2016 - 11.02.2016	Special Training Programme in Mathematical Aptitude, Logical Reasoning, Soft skills and Interview skills for recruitment by TCS	73

S.N o	Date	Company visited	On/Off Campus	No. of students participa ted	No. of student s
1.	09.12.2015	Wipro Technologies (WASE/WiS TA) Chennai	On- campus	344	53
2.	17.12.2015 & 18.12.2015	CTS, Chennai	Off- campus	408	18
3	22.01.2016	Sutherland Global Services, Chennai	On- Campus	432(371 our college)	25(19 our college)
4	12.02.2016	TCS-BPS, Chennai	On- Campus	175(155 our college)	50(20 our college)
5	18.03.2016	Omega Health Care Pvt. Ltd.,	On- Campus	82	12

		Trichy			
6	24.03.2016	DSM Soft Pvt. Ltd., Trichy	On- Campus	423	4
7	28.03.2016	Capgemini, Trichy	On- Campus	144	26
8	18.04.2016	IDBI Federal,Coim batore	Off- campus	27	8
9	02.05.2016	CTS,Coimbat ore	Off- campus	23	4
10	14.5.2016	ICICI BANK	Off- campus	25	14
11	-	Educational Institutions	Off- campus	12	12
		Total		1927	191

The Secretary appreciated the services of the Career Guidance and Placement Cell for their efforts and observed that the percentage of placements may be improved in the forthcoming years.

All heads of department then presented their proposed plan of activities for the forth coming year and summer courses to be conducted for various sections of society. The following summer courses were proposed:

- 1. "Yogic practices cure for diseases" by Dept of yoga & physical education for women.
- 2. "Maths Rangoli" by Dept of Mathematics for women
- 3. "Composting of coir pith" by Dept of Microbiology for parents of students
- 4. "Internet & smart phone accessing" by Dept of MCA, CS, IT for house wives
- 5. "Beauty culture-self grooming" by Dept of FT for women
- 6. "Cultivation of spirulina" by Dept of Biochemistry for women
- 7. "Silambattam" by Dept of Physical education for children

Lastly, Ms.P.S.Vasantha, Co-ordinator, Alumni Association notified about the conduct of an alumnae meet on 16.4.2016 and arrangements made for the same. Five alumni belonging to different disciplines will be given "Best Alumnus Awards" by the Chief Guest on that occasion. Around 200 alumni have registered through phone for attending the meet. 100 more are expected she said. Alumni will be received from 3 p.m onwards and provided a light tiffin and tea / coffee. We also plan to provide them with a memento. A photo session has also been arranged after the meet. Then, Ms.M.Rema, Vice Principal proposed the vote of thanks.

SHRIMATI INDIRA GANDHI COLLEGE

Internal Quality Assurance Cell

Date: 18.04.2015

Time: 2 p.m Venue: M.B.A Auditorium

AGENDA

- Discussion on remarks of NAAC peer team during their visit with principal, IQAC members and during their visits to all departments.
- Announcement of NAAC results to faculty members.
- Address by secretary regarding the visit.
- Preparation for general inspection commission report.

Minutes of the meeting held on 18th April 2015

The Final IQAC meeting for this year was conducted on 18.4.2015.

Mrs. N. Vijayalakshmi, IQAC Coordinator welcomed the gathering. She then requested the Principal to address the members. The Principal then gave an overall view about the remarks made by the NAAC peer team during their visit to the college. She requested the staff members to work towards a higher goal, keeping in mind the reputation of the college and to improve the standard of the performance of the college at various levels. Then Mrs. N. Vijayalakshmi submitted a consolidated view of the NAAC peer team during their visit to all departments and during their interaction with the dignitaries. She also provided several suggestions to staff members to improve themselves and to improve the standard procedure of operations of the college.

This was followed by the announcement of NAAC results by the principal to all the members followed by a loud cheer. The secretary then addressed the gathering and gave his views on the visit. He congratulated the members for their support and outcome of the NAAC visit. This was followed by a discussion on preparations to be made for the forthcoming General Inspection Commission visit to the college and the details to be submitted for the compilation of the GIC report.

This was followed by felicitations by various members from the society on the efforts taken by the college for upholding their quality of education through their dedicated and sincere efforts.

Mrs. M. Rema, Vice Principal proposed the vote of thanks.

SHRIMATI INDIRA GANDHI COLLEGE

Internal Quality Assurance Cell

AGENDA

- Announcement of NAAC Grade and CGPA
- Work load & Timetable for odd semester 2015-16
- Admissions for 2015-2016
- Plan of activities for current year
- Result analysis for April 2015
- Report of research activities by research committee
- Submission of AQAR 2014-2015
- Evaluation of performance for last year

Minutes of the meeting held on 21st August 2015

The Meeting began with the welcome address by Dr. M. Manimekalai, Director, Department of M.C.A. Dr. S. Vidhyalakshmi, announced the Cumulative Grade Point Average obtained by the college from NAAC and the grade achieved to all members of IQAC. This was received with much cheer. She then observed that we should strive to improve our score by resetting our benchmarks for the next visit. Everyone agreed. This was followed by discussion on workload and timetable for the current semester. Every department's head submitted a consolidation of their respective workload distribution in brief to the committee. The peer team gave its suggestions and views on workload distribution in turn. They suggested that faculty should provide extra inputs besides subject in the curriculum to students during class hours. They should be approachable to students and maintain a good rapport with them. Remedial coaching for weak students is highly recommended. Continuous classes should be avoided for faculty in their timetable as much as

possible, especially when classes are in different blocks. Similar such suggestions were given to improve the way classes are handled.

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 Jeam is pleased to declare the

Shrimati Indira Gandhi College

Tiruchirappalli, affiliated to Bharathidasan University, Jamil Nadu as

Accredited

with CGPA of 3.25 on four point scale

at A grade

Date: May 01, 2015

valid up to April 30, 2020

Director

BOSQ/(6/9242/142

A consolidated report on admission for the current year was presented by Mrs. M. Rema, Vice Principal. It was found that admissions were lagging from usual numbers for certain courses and the reasons for the decrease in admission were also discussed.

	2015-16				2014-15					
	Gene ral	S C	S T	O BC	To tal	Gene ral	S C	O BC	S T	To tal
UG	64	1 9 1	3	14 59	17 17	76	1 6 7	15 39	1	17 83
PG	22	7 3	2	35 7	45 4	24	8 2	40 4	4	51 4
Dema nd Ratio	UC	G – 114	% PG	– 96%			UG & I	PG - 106	5%	

	Total	Student	No. of	O	BC	MB	S	S
	No. of	S	Vacar	₁ C		C/	C	T
	Sanction	Admitt	t			DN		
	ed Seats	ed	Seats			C		
Total UG	2104	1717	38 7	64	932	527	19 1	3
Total PG	645	454	19 1	22	246	111	73	2
M.Phil	174	124	50	3	68	33	28	0
Total PG	120	33	87	3	21	7	2	0

Diploma								
Total diploma	180	175	5	11	86	66	11	1
Total Certifica te	138	103	35	3	52	42	6	0
	3361	2606	75 5	10 6	140 5	786	31 1	6

The Plan of activities for the current year was presented by each Head of the Department in order. They also consolidated on the activities of the department for the previous year and the results obtained by students during the exams held in April 2015.

Pro	Programme Wise Details of Ranks & Overall Pass % for batches ending 2015						
	Title of the Programme	Total No Studer		Over all	No. of Rank		
		Appea red	Pass ed	Pass %	s obtai ned		
U.	Bank Management	62	60	97%	9		
G	Biochemistry	48	43	90%	6		
	Business Administration	133	131	98%	-		
	Chemistry	90	65	72%	4		

	Commerce	277	271	98%	4
	Commerce with Comp. Applications	66	62	94%	
	Computer Applications	225	221	98%	2
	Computer Science	182	179	98%	1
	Economics	28	28	100 %	3
	English	199	170	85%	5
	Fashion technology and costume designing	34	32	94%	4
	Information technology	36	35	97%	1
	Mathematics	152	139	91%	-
	Microbiology	58	53	91%	3
	Physics	49	46	94%	-
	Tamil	27	21	78%	2
P	Biochemistry	25	24	96%	3
G	Commerce	87	87	100 %	4
	Computer Applications	66	65	98%	3
	Computer Science	49	48	98%	5
	Hospital Administration	51	40	78%	12
	Information technology	47	45	96%	8

Management Studies	45	40	89%	2
Mathematics	80	74	95%	6
Microbiology	23	23	100 %	8
Physics	29	22	76%	2
Social Work	39	37	95%	6
Tamil	26	26	100 %	2

Dr. J. Francis Mary, Director, Department of MBA presented a report of the research committee. She gave a consolidation of research publications submitted by faculty during the last academic year and cash awards given for research by the management to motivate research activities. A gist of the proposals sent to funding agencies for research was also read out.

Details on research publications for the year 2014-15

	Internatio	National	Others
	nal		
Peer Review Journals	80	_	-
Non-Peer Review Journals	39	1	-
e-Journals	-	-	-
Conference proceedings	25	17	-

Details on Impact factor of publications:

Range: : 0.3 TO 7.22 Averages: **3.0620** h-indexes: **- 28** Nos. in

SCOPUS: - 12

Total amount towards M. Phil guidance recommended Rs. 1,71,000 for cash awards from the management (2014-2015)

Total amount towards publication of articles in national Rs. 79,166 & international journals recommended for cash awards from the management (2014-2015)

Two project proposals were submitted to the research committee for being recommended for award of seed money by the management. Both have been recommended. Details are as follows:

S.No	Name of the Principal	Topic	Amount
	Investigator		Sanctioned
1.	Ms. K. Anandhi,	Silver nano particle	Rs.
	Head,	synthesis using medicinal	10,000/-
	Dept. of Microbiology	plant and their activity	
		against antibiotic resistant	
		bacteria	
2.	Ms. B.Varalakshmi,	Anti-oxidant responses	Rs.
	Asst. Professor,	evoked in vitro by	10,000/-

Dept. of Biochemistry	Cinnamomum Zeylanicum
	Linn Bark Extracts

List of Project Proposals Submitted for Financial assistance to various funding agencies this year

S N o	Depart ment	Topic	Type of Project	Date sent	Age ncy
1	Chemist	Syntheses, Structural Investigations, DNA Binding and Cytotoxic Studies of Mixed ligand Cu(II) Complexes	Major Project	21.07.2 015	UG C (M RP)
2	Commer ce	Work life balance among women professionals in Tiruchirappalli	Minor Research project	17.08.2 015	UG C

9 student project proposals were submitted to TNSCST for funds this year from various departments.

The next volume of **SIGARIA** for the year 2015 was released. The compendium of research articles published by all faculty members of various departments for the year 2014-2015 was also published.

Mrs. N. Vijayalakshmi notified the submission of the AQAR for the year 2014-2015 to NAAC.

A consolidation of the activities, awards and laurels secured by each department represented by its staff members and students was prepared by the IQAC. Based on specific parameters, the total score obtained by each department for the previous academic year was computed and the best department among science departments and arts & commerce departments was proclaimed. The Department of Computer Science, IT & applications and Computer Applications was adjudged as the Best Science Department and the Department of Social Work was adjudged as the best among Arts & Commerce Departments. The members congratulated the winners of the last year. This was followed by the vote of thanks proposed by Mrs. P. S. Vasantha.

SHRIMATI INDIRA GANDHI COLLEGE

Internal Quality Assurance Cell

AGENDA

- Work load & Timetable for even semester 2015-16
- Student performance analysis
- Student feedback about staff
- Placement Activities
- Proposals for funds
- Windows licences
- Open source software

Minutes of the meeting held on 27th December 2015

The meeting began at 3 p.m. Ms. P.S.Vasantha welcomed the gathering. This was followed by the discussions on workload and timetable for forth coming semester. Average workload per staff member of each department and consolidated workload were presented by each Head of the Department. The Principal requested all Heads to pay more attention to laboratory sessions and give students more practical exposure to their subjects. Tutorial material for slow learners should be prepared and given for remedial teaching sessions, she stressed.

The performances of students in the internal tests were also discussed. Strict action must be taken against students who take long leave and who do not attend internal assessment tests. Parent-teacher meetings must be arranged to redress grievances and to correct deviant attitude of students. A general analysis on steps to improve the performance of students was also done. Then an analysis of

student's feedback about performance of faculty in the class was presented by the IQAC Coordinator Ms.N.Vijayalakshmi. She stressed the following things: "Heads of department were instructed to analyse the individual feedback grades of each of their staff members course-wise and take corrective action to improve the grades and to motivate the staff members to correct their teaching methods. More thought should be given to improve teacher-student relationship and to provide extra inputs in the class room."

Odd semester 2015-16 – Performance analysis of Classroom teaching

Grading level						
Parameters of	V.	Poo	Averag	Goo	V.	Total no.
teaching	Poo	r	e	d	Goo	of
	r				d	feedback entries
Coverage of Syllabus	104	104	870	3239	6578	10895
Teaching methodology	16	192	1167	3249	6272	10896
Relationship with Students	17	320	1287	3231	6041	10896
Sufficient Study Material Provided	24	297	1154	3130	6291	10896

Assessment	26	377	1298	3512	5683	10896
Extra Inputs	28	805	1745	3553	4762	10893

She also presented feedback by students on other aspects of the college like lab facilities, library services, fine arts, club activities, extra-curricular activities and sports. It was found that students were more interested in education tours and industrial visits. They wanted to participate in extra-curricular activities and fine-arts. Otherwise all other factors were found to be satisfactory.

Ms.T.Malathi then presented the placement report for 2015-16 and the proposed placement drives to be convened this year.

She first detailed on the various placement training activities carried out:

S.No	Date	Programme Details	No. of Participants
1	22.07.2015	Career Opportunities	388
2	23.07.2015	Development of Logical Reasoning	350
3	24.07.2015	Development of Numerical Ability – Problems on Age, Problems on numbers	315
4	25.07.2015	Development of Numerical Ability – Problem on Time & Distance	190
5	27.07.2015	Development of Soft Skills – Profiling Oneself for the Job Market	188

6	29.07.2015	Development of Numerical Ability – Discount, Profit & Loss	199
7	30.07.2015	Development of Numerical Ability – Calendar	205
8	19.08.2015	Development of Soft Skills – All times best interview Tips	176
9	20.08.2015	Development of Numerical Ability- Volume, Area & Surface Area	167
10	21.08.2015	Development of Numerical Ability – Problem on Trains	203
11	22.08.2015	Development of Numerical Ability – Problem on Time & work	230
12	25.08.2015	Development of Numerical Ability – Problems on Ratio & Proportion	250
13	26.08.2015	Development of Numerical Ability – Problems on HCF & LCM	156
14	27.08.2015	Development of Numerical Ability – Chine Rule	205
15	28.08.2015	Development of Soft Skills-Job Search Strategies & Tactics	210

16	29.08.2015	Development of Soft Skills-Commonly asked Interview Questions	225
17	31.08.2015	Development of Soft Skills - Resume Preparation	180

S.N o	Date	Company visited	On/Off Campu s	No. of students participate d	No. of student s selecte d
1.	09.12.201 5	Wipro Technologies (WASE/WiST A) Chennai	On- campus	344	53
2.	17.12.201 5 & 18.12.201 5	CTS, Chennai	Off- campus	408	18
		Tota	.1	752	71

She requested all staff members to support the placement cell by motivating the students to participate in the training sessions and placement drives.

Dr. M. Manimekalai presented the list of project proposals submitted to various funding agencies this year. She also gave details on how to apply for funds.

S	Departm	Topic	Type	Date	Agen
•	ent			sent	cy
N					
0					
1	Chemistr	Syntheses, Structural	Major	21.07.2	UGC
	у	Investigations, DNA	Project	015	(MRP
		Binding and)
		Cytotoxic Studies of			
		Mixed ligand Cu(II)			
		Complexes			
2	Commerc	Work life balance	Minor	17.08.2	UGC
	e	among women	Research	015	
		professionals in	project		
		Tiruchirappalli			
3	Yoga	Investigation on the	Applied	28.09.2	SAT
		effect of Yoga,	Research	015	YAM
		Meditation and	Study		
		Balanced Diet on			
		Physical and Mental			
		Health of Arthritic			

		Women of			
		Sirugamani			
		Panchayat,			
		Tiruchirappalli			
		District.			
S	Departm	Торіс	Туре	Date	Agen
•	ent			sent	cy
N					
0					
4	Biochemi	Health and Healthy	Minor	30.09.2	RGNI
	stry &	Lifestyle	Project	015	YD
	Microbiol				
	ogy				
5	Fashion	Employability and	Minor	30.09.2	RGNI
	Technolo	Entrepreneurial Skills	Project	015	YD
	gy &				
	Commerc				
	e				
6	Social	Elected Women	Minor	31.10.2	NCF
	Work	Panchayat Presidents	Research	015	WRS
		in Tiruchirappalli	Study		C
		District, Tamilnadu			
7	Managem	Globalization And Its	National	31.10.2	NCF
	ent	Impact on Women	Seminar	015	WRS
	Studies	Vendors/ Traders			C

Ms.N.Vijayalakshmi then notified the members about issues faced with licenses for computers and that the college plans to move to open source software to alleviate such problems. Linux Operating system will be in three computer laboratories. This will also make them more secure to the internet, she said. However some more fresh licenses for Windows 7 and Windows 10 will be purchased.

Ms.M.Rema, Vice Principal proposed the vote of thanks.