

SENGUNTHAR ENGINEERING COLLEGE

(Approved by AICTE, New Delhi and Affiliated to Anna University, Chennai) (Recognized by UGC under 2(f) Status and ISO 9001:2008 Certified Institution) Kosavampalayam, Kumaramangalam (P.O), Tiruchengode, Namakkal Dt.-637205, Tamilnadu. Email: <u>info@scteng.co.in</u> Phone: 04288 255716. Website: <u>www.scteng.co.in</u>

ANNUAL QUALITY ASSURANCE REPORT (AQAR) 2015-2016

Submitted to

NATIONAL ASSESSMENT AND ACCREDIATION COUNCIL

(An Autonomous Institution of the University Grants Commission)

P.O. Box N0.1075, Nagarbhavi,

Bangalore - 560072, Karnataka, India.

<u>CONTENT</u>

S.No.	Particulars	Page No.
	Abbreviations	
1	PART – A	
1		
	1. Details of the Institution	1
	2. IQAC Composition & Activities	4
II	PART – B	
	1. Curricular Aspects	7
	2. Teaching, Learning and Evaluation	8
	3. Research, Consultancy and Extension	11
	4. Infrastructure and Learning Resources	16
	5. Student Support and Progression	18
	6. Governance, Leadership and Management	22
	7. Innovation and Best Practices	31
	8. Plans of Institution for Next Year	33
	Annexure	
	I. AICTE Approval Letter for 2015-2016	
	II. Anna University Affiliation Letter for 2015-2016	
	III. Letter for 2(f) Status from UGC	
	IV. Academic Schedule - Odd Semester &	
	Even Semester for the year 2015-2016	
	V. Feedback Analysis Report	
	VI. Two Best Practices followed in the institution	
	VII. ISO Certification from BSCIC	
	VIII. Photo proof of few programmes	

ABBREVIATIONS

IQAC	: Internal Quality Assurance Cell
SEC	: Sengunthar Engineering College
SCT	: Sengunthar Charitable Trust
FDTP	: Faculty Development Training Programme
HoD	: Head of the Department
IAA	: Internal Auditing and Assessment
ICT	: Information and Communication Technology
LMS	: Learning Management System
NA	: Not Applicable
ECE	: Electronics and Communication Engineering
IEEE	: Institute of Electricals and Electronics Engineers
OPAC Service	es : Online Public Access Catalogue
OPAC Service Mbps	es : Online Public Access Catalogue : Megabits per second
Mbps	: Megabits per second
Mbps TPC	: Megabits per second : Training and Placement Cell
Mbps TPC GATE	: Megabits per second : Training and Placement Cell : Graduate Aptitude Test in Engineering
Mbps TPC GATE TOEFL	: Megabits per second : Training and Placement Cell : Graduate Aptitude Test in Engineering : Test of English as a Foreign Language
Mbps TPC GATE TOEFL GRE	 Megabits per second Training and Placement Cell Graduate Aptitude Test in Engineering Test of English as a Foreign Language Graduate Record Examination
Mbps TPC GATE TOEFL GRE TNPSC	 Megabits per second Training and Placement Cell Graduate Aptitude Test in Engineering Test of English as a Foreign Language Graduate Record Examination Tamilnadu Public Service Commission
Mbps TPC GATE TOEFL GRE TNPSC IEO	 Megabits per second Training and Placement Cell Graduate Aptitude Test in Engineering Test of English as a Foreign Language Graduate Record Examination Tamilnadu Public Service Commission Indian Engineering Olympiad

The Annual Quality Assurance Report (AQAR) of the IQAC

Part – A

AQAR for the year

2015-2016

1. Details of the Institution

1.1 Name of the Institution	SENGUNTHAR ENGINEERING COLLEGE		
1.2 Address Line 1	Kosavampalayam		
Address Line 2	Kumaramangalam Post		
City/Town	Tiruchengode		
State	Tamilnadu		
Pin Code	637205		
Institution e-mail address	info@scteng.co.in		
Contact Nos.	04288-255716		
Name of the Head of the Institutio	n: Dr.C.Venkatesh		
Tel. No. with STD Code:	04288-255716		
Mobile:	9842755552		
Name of the IQAC Co-ordinator:	Dr.M.S.R.Mariyappan		
Mobile:	9366652429		
IQAC e-mail address:	iqac@scteng.co.in		
1.3 NAAC Track ID	TNCOGN23880		

OR

1.4 NAAC Executive Committee No. & Date:

1.5 Website address:

Web-link of the AQAR:

EC (SC) / 10 / A&A / 45.1 dated: 15-11-2015

www.scteng.co.in

http://www.scteng.co.in/iqac/aqar2015-2016.pdf

1.6 Accreditation Details

Sl. No.	. No. Cycle Grade		CCDA	Year of	Validity
SI. INO.	Cycle	Grade	CGPA	Accreditation	Period
1	1 st Cycle	А	3.06	2015	Nov, 2019
2	2 nd Cycle	-	-	-	
3	3 rd Cycle	-	-	-	-
4	4 th Cycle	-	-	-	-

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

31.12.2014

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)

This being the first AQAR after NAAC Accreditation, this question is not applicable for this time.

1.9 Institutional Status

University	State _ Central _ Deemed _ Private _
Affiliated College	Yes 🖌 No _
Constituent College	Yes _ No 🖌
Autonomous college of UGC	Yes _ No 🖌
Regulatory Agency approved	Institution Yes 🖌 No _
Annexure I : AICTE Approva	<u>l Letter</u>
Type of Institution Co-educ	cation 🖌 Men _ Women _
Urban	- Rural 🗸 Tribal -
Financial Status Grant	-in-aid _ UGC 2(f) _ UGC 12B _
Grant-in-aid + Self F	Totally Self-financing

1.10 Type of Faculty/Programme

Arts _ Science _ Commerce _ Law _ PEI (Phys Edu) _
TEI (Edu) - Engineering 🖌 Health Science - Management 🖌
Others (Specify)
1.11 Name of the Affiliating University (for the Colleges) Annexure II : Anna University Affiliation Letter
Annexure II . Anna Oniversity Affitiation Letter

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University	y -		
University with Potential for Excellence	-	UGC-CPE	-
DST Star Scheme	-	UGC-CE	-
UGC-Special Assistance Programme	-	DST-FIST	-
UGC-Innovative PG programmes	_	Any other (<i>Specify</i>)	2(f) status
UGC-COP Programmes	-		from UGC

Annexure III : Letter for 2(f) Status from UGC

2. IQAC Composition and Activities

2.1 No. of Teachers	9
2.2 No. of Administrative/Technical staff	2
2.3 No. of students	_
2.4 No. of Management representatives	1
2.5 No. of Alumni	-
2. 6 No. of any other stakeholder and community representatives	2
2.7 No. of Employers/ Industrialists	1
2.8 No. of other External Experts	-
2.9 Total No. of members	15
2.10 No. of IQAC meetings held 3	
2.11 No. of meetings with various stakeholders: No. 7 Factor	ulty 3
Non-Teaching Staff Students 2 Alumni 1	Others 1
2.12 Has IQAC received any funding from UGC during the year? Yes	- No 🗸
If yes, mention the amount	
2.13 Seminars and Conferences (only quality related)	
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the	he IQAC
Total Nos. 12 International - National 6 State	- Institution Level 6
(ii) Themes	
 One day awareness programme about Career Development – 0 One day General Awareness about Paper Presentation Presentation – 08.08.2015 	and Workshop and Project
 One day workshop on "Microsoft Excel and its Application" - 16 One day workshop on "Guidelines about Software (CATIA)" - 2 	

- 5. Two days FDP on "Linux Platform and its Applications" 08.09.2015 & 09.09.2015
- 6. Motivation Programme on "Personal Effectiveness Skills" 18.09.2015
- 7. One day special programme on "Power System Operation and Control" 05.10.2015
- 8. A National Level Symposium on "Students TechSym 16" 19.02.2016
- 9. A National Level Technical Symposium on "SaHaa16" 05.03.2016
- 10. A National Conference on "NEXGEN Technologies" 19.03.2016
- 11. One Day Seminar on "Financial Securities and Risk Management" in association with CED, Anna University, Chennai.- 06.04.2016
- 12. Anna University supported Seven Days FDTP on "Graph Theory and its Applications" between 20.05.2016 & 26.05.2016.

2.14 Significant Activities and contributions made by IQAC

The below listed activities and contributions made by the IQAC of the institution to impose quality among all stakeholders in the institution.

- Induction programme was conducted for newly inducted faculty members.
- Orientation programme was organized for First year Under Graduate students to make them aware about the value of engineering education and what corporate and societies expect from them.
- Preparation of Semester Schedule and plan of programmes for each semester.
- Insisting internal quality system by regular monitoring of all department faculty members through their HoDs.
- Combined all departments and organized various events for 2nd, 3rd and 4th Year students, like Symposium, Conferences, etc.
- Fixing of Chief guest for various programmes organizing by other departments in the campus.
- Direct monitor of Entrepreneurship Development Cell for the betterment of students' community.
- Monitoring IAA (Internal Auditing and Assessment) activities on regular intervals.
- Conducting Governing Council meeting once in a year to take-up the institution to the next level.
- Organize IQAC Meeting for every quarterly period to monitor the progress of the policies amended in each meeting.
- Implemented and monitored the academic performance of the students regularly with the support of Dean-Academics.
- Applied for various funded projects through the support of Dean-R&D.

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *

Plan of Action	Achievements
 Admission Result Co-curricular Activities Placement Sports Activities Brand Building 	IQAC contributed much for the development of the institution in various aspects, out of which 6 areas are more focussed by the IQAC. The areas listed in the Plan of Action gets more attention and shown good improvement in the current academic year when compared with the last year.

Annexure IV : Academic Schedule - Odd Semester & Even Semester for the year 2015-2016

2.16 Whether the AQAR	was placed in statutory body	Yes 🖌 No -	
Management	Syndicate _	Any other body	
Provide the det	tails of the action taken		

AQAR is placed before the Management for its approval. The Management appreciated the activities and its outcome and graciously gave its valuable suggestions for taking up more quality related activities in the institution in the coming academic year. IQAC activities and schedule has been refined based on guidelines and suggestions given by the Management.

<u>Part – B</u>

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD	-	-	-	-
PG	4	-	4	-
UG	5	-	5	-
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	-
Diploma	-	-	-	-
Certificate	-	-	-	-
Others	-	-	-	-
Total	9	-	9	-
Interdisciplinary	_	-	-	-
Innovative	-	-	-	-

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

University permits the students to select the elective subjects of their choice from the pool of subjects and the institution offers such electives. Each and every programme, subjects covering advanced topics/ specific techniques framed by the University and students are privileged to select subject of their interest.

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	9
Trimester	-
Annual	-

1.3 Feedback from stakeholders* (On all aspects)	Alumni	✓ Parents	~	Employers	✓	Students	 ✓]
Mode of feedback :	Online	- Manual	~	Co-operatin	ıg sch	ools (for P	EI)	-
Annexure V: Feedback Analysis	<u>Report</u>							

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

Yes, Regulation is changed from Regulation 2008 (R2008) to Regulation 2013(R2013) by the affiliating University and implemented during 2015-2016.

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

NIL

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of	Total	Asst. Professors	Associate Professors	Professors	Others
permanent faculty	149	128	11	10	-

2.2 No. of permanent faculty with Ph.D.

10

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

Asst. Pr	ofessors	Associa	te Professors	Profess	ors	Others	S	To	tal
R	V	R	V	R	V	R	V	R	V
9	-	-	-	2	-	-	-	11	-

2.4 No. Of Guest and Visiting faculty and Temporary faculty	6	10	-	
---	---	----	---	--

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	8	14	-
Presented papers	7	19	-
Resource Persons	-	6	-

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

- The College adopts ICT enabled teaching, learning and evaluation process and has created a new learning ambiance and opportunity to students.
- Various Value Added Courses have been taught and the subjects are delivered through LMS.
- Encouraged more interactive sessions between the students and the staff members and is made affective through 'Peer Group Interaction', Question answer sessions, Group Discussions, Problem Solving, Quiz and interaction with senior students and faculty members both formally and informally.

• Collaborative learning is made affective through Group Discussions, Case study, Debates, Association activities with other Departments, Field and Industrial Visit.

2.7 Total No. of actual teaching days during this academic year

180 days

- 2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)
- 2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop
- 2.10 Average percentage of attendance of students

90%

2.11 Course/Programme wise distribution of pass percentage:	
---	--

Title of the Programme	Total no. of students	Division						
	appeared	Distinction %	۱%	II %	III %	Pass %		
B.E. – Civil	123	-	37	29	-	66		
B.E. – CSE	37	-	76	13	-	89		
B.E. – ECE	92	3	62	13	-	78		
B.E. – EEE	47	-	47	4	-	51		
B.E. – MECH	62	6	76	10	-	92		
M.E. – CSE	5	-	100	-	-	100		
M.E. – SE	17	-	82	-	-	82		
M.E. – VLSI	3	-	100	-	-	100		
M.B.A.	5	-	80	20	-	100		

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes :

- Executed a system for constant improvement in the teaching and learning processes through effective implementation of Pre-internal tests, internal tests, class notes, lecture notes, class committee meetings, and random check of other academic documents frequently.
- Promoted a senior faculty as Dean-Academics as a Co-ordinator for a Committee which monitors the activities regularly. Those Committee members are HoDs of all departments, a faculty in each department as Department Co-ordinator and Principal as a Chairperson for the Committee.
- This committee monitor and evaluate the slow learners in each course by providing remedial classes and tutorial classes to improve the performance of the students.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	-
UGC – Faculty Improvement Programme	-
HRD programmes	-
Orientation programmes	6
Faculty exchange programme	-
Staff training conducted by the university	-
Staff training conducted by other institutions	4
Summer / Winter schools, Workshops, etc.	54
Others	20

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	22	-	4	-
Technical Staff	13	-	6	-

Criterion – III

3. Research, Consultancy and Extension

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

The College has a Research Committee. A senior faculty in the department of ECE has given an additional responsibility as Dean-R&D and he heads the Research Committee. The main activity of the Committee is to promote research activities and based on the recommendations made by the Research Advisory Board the following steps are taken:

- Research activities are promoted in the College.
- Faculty members are encouraged to register for Ph.D. Degree.
- Suitable Training Programs are suggested and arranged for staff members and students.

- The Committee continuously reviews the work of Ph.D. research scholars.
- Various National and International Conferences in emerging areas are organized.
- Constant up gradation of library resources for research activities.
- Encourage the faculty members to participate in conferences organized by other institutions.
- Encouraged and motivated the faculty members to publish their research contribution in the refereed journals.
- Encouraging faculty members through appreciation certification and cash reward during the Annual Day celebrations.
- To bring out the innovative skills of the students, they are encouraged to come up with Mini projects and the institution sponsored for the best project ideas.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	-

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	36	1	-	-
Outlay in Rs. Lakhs	0.20 Lakhs	0.1 Lakhs	-	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	12	1	-
Non-Peer Review Journals	-	-	-
e-Journals	-	-	-
Conference proceedings	6	23	-

3.5 Details on Impact factor of publications:

Range	1.6 to 1.7	Average	-	h-index 1	Nos. in SCOPUS	-	
							-

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received
Major projects	6 months	Sengunthar Charitable Trust	15,000/-	Yes
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	3 months	Professor Academy, Erode	3,000/-	Yes
Projects sponsored by the University/ College	-	-	-	-
Students research projects (other than compulsory by the University)	-	_	-	-
Any other(Specify)	-	-	-	-
Total	-	-	-	-

Chapters in Edited Books 3.7 No. of books published i) With ISBN No. 1 ii) Without ISBN No. 4 3.8 No. of University Departments receiving funds from NA UGC-SAP DST-FIST CAS NA NA DPE DBT Scheme/funds NA NA 3.9 For colleges CPE DBT Star Scheme Autonomy Any Other (specify) CE INSPIRE

3.10 Revenue generated through consultancy

3.11 No. of conferences	Level	International	National	State	University	College
	Number	-	3	3	-	6
organized by the Institution	Sponsoring agencies	-	SCT	SCT	-	SCT

3000/-

3.12 No. of faculty served as experts, chairpersons or resource persons : 8

 3.13 No. of collaborations
 International
 1
 National
 8
 Any other
 _

 3.14 No. of linkages created during this year
 5
 5

3.15 Total budget for research for current year in lakhs : 2% of the Revenue

From Funding agency	SCT	From Management of University / College	-
Total	-		

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	-
Inational	Granted	-
International	Applied	-
International	Granted	-
Commercialised	Applied	-
Commercialised	Granted	-

3.17 No. of research awards/ recognitions received by faculty and research fellows of the institute in the year

Total	International	National	State	University	Dist	College
2	-	1	-	-	-	1

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them	8		
3.19 No. of Ph.D. awarded by faculty from the In	nstitution 2		
3.20 No. of Research scholars receiving the Fello	owships (Newly enrolle	ed + existing ones)	
JRF _ SRF _	Project Fellows	Any other	-
3.21 No. of students Participated in NSS events:			
	University level	200 State level	-
	National level	_ International level	-
3.22 No. of students participated in NCC events	:		
	University level	NA State level	NA
	National level	NA International level	NA
3.23 No. of Awards won in NSS:			
	University level	- State level	-
	National level	- International level	-

3.24 No. of Awards won in NCC: University level State level NA NA National level International level NA NA 3.25 No. of Extension activities organized University forum College forum 7 NCC NSS Any other 15

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

- On 03.07.2015 organized "Free Blood Donation Camp" in association with "Rainbow Blood Bank, Karur. Nearly 120 Units of blood was donated by our students and faculty members.
- On 22.08.2015 "Clean India" campaign was organized by our institution, our students partially constructed a damaged building and neatly painted a public Bus stop building which is located nearer to our institution.
- On 05.10.2015 conducted an outreach seminar programme on "Computer Fundamentals and Mobile Applications" to the students of Sengunthar Matriculation Higher Secondary School, Tiruchengode.
- On 06.10.2015 organized an Extension activity for the faculty members of Sengunthar Matriculation Higher Secondary School on the topic "Digital India Awareness Programme".
- On 15.10.2016 conducted One day rally programme on the theme of "Youth Renaissance Day" at Kumarapalayam located at Namakkal District.
- A team of faculty members under the head of Dr.K.L.Palanisamy, Dean Students Affairs visited various schools in Erode District, Karur District and Namakkal District and given a speech about the importance of Higher studies and motivated them for prospective life features.

Criterion – IV <u>4. Infrastructure and Learning Resources</u>

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	30.84	-	-	30.84
	Acre			Acre
Class rooms	56	-	-	56
Laboratories	76	-	-	76
Seminar Halls	3	-	-	3
No. of important equipments purchased $(\geq 1-0 \text{ lakh})$ during the current year.	-	17	-	17
Value of the equipment purchased during the year (Rs. in Lakhs)	-	3,63,410/-	SCT	3,63,410/-
Others	-	8,714/-	SCT	8,714/-

4.2 Computerization of administration and library

- OPAC: The Library is automated with the help of Library Software Campes i lib. Online Public Access Catalogue is kept in the stack room for reference. Software has been installed to provide lending service and book details.
- Electronic Resource Management Package for Journals: IEEE (ASP) Complete package subscribed from Cengage Learning Publication, GIST, and Gurgoan.
- D-Space: This software is installed and it is in use. It is available for open sources. With the aid of this software, the Library is digitalized from print form to electronic form – old question papers, books, articles, newspaper cuttings, institutional event photos, video files, with specified IP address (172.16.8.8/8080/JSPUI) are available as soft copy for the users through remote access.
- Library Website: Library provides a separate website for users to access the Online Resources.
- In-house/Remote Access to e-publications: Both students and staff members can access e-Journals, books, video lectures or digitalized materials kept in Library with the specified user name or IP address (172.16.123.21) allotted to them from wherever they are and round the clock inside the campus.
- Internet Facility: Internet facility can be accessed both by students and staff members during the working hours of all working days and holidays at free of cost.
- Library Automation: The library is fully automated with bar coding.

 71 Computers are using in the library for various purposes like, OPAC Services, Digital Library Section, User's Entry Purpose, Circulation Counter, Electronic Notice Board, Audio/Visual Section, Scanning Purpose, Printout Services, Stack Entry Purpose etc.

4.3 Library services:

	Existing	Newly added		Total		
	No.	Value	No.	Value	No.	Value
Text Books	31600	7057715	606	143041	32206	7200756
Reference Books	750	187500	-	-	750	187500
e-Books	-	-	-	-	-	-
Journals	55	65224	-	-	55	65224
e-Journals	161	431151	-	-	161	431151
Digital Database	-	-	-	-	-	-
CD & Video	-	-	-	-	-	-
Others (specify)	DELNET (e-book	11500	-	-	-	11500
	& e-journal)					

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	686	9	100 Mbps	1	1	12 Systems	10	6 Sections
Added	-	-	-	-	-	-	-	-
Total	686	9	100 Mbps	1	1	12 Systems	10	6 Sections

4.5 Computer, Internet access, training to teachers and students and any other programme for technology upgradation (Networking, e-Governance etc.)

• 686 computers in the campus for laboratory and browsing purpose

- 9 Separate Labs are available in the institution with 494 computers
- 100 MBPS internet speed is provided in the campus
- One Browsing Centre with 70 systems available with Digital functions
- Once Computer Centre with 68 systems available for Language and Speaking Skill proficiency
- Wi-Fi connection is provided to faculty members and students
- Separate Computer centre is available in Boys and Girls Hostel
- Training to teachers and students are provided for latest programming language and about the advanced features of computer usage in a regular interval.
- Increasing the usage of Computer equipments where ever it can be applicable

4.6 Amount spent on maintenance in lakhs :

i)	ICT	21.11
ii)	Campus Infrastructure and facilities	01.78
iii)	Equipments	01.75
iv)	Others	03.62
	Total :	28.26

Criterion – V <u>5. Student Support and Progression</u>

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- Motivation programme for all the students
- Encourage the students to appear for various competitive examinations
- Soft skills and Placement assistance for all the students
- Career Guidance programme for all the students through various Club and Association activities.
- Encourage and motivate the students towards research and innovation by offering special lectures, projects, programmes etc
- Entrepreneurship Development Cell for the students those who are interested to start their own concern

5.2 Efforts made by the institution for tracking the progression

- Monitoring and evaluation
- Mentoring
- Appraisal
- Feedback to the parents
- Continuous performance evaluation
- Highlight of students achievements through notice board information and at college newsletter

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1051	46	-	-
	25		
	-		

(b) No. of students outside the state

(c) No. of international students

	No	%	
Men	780	71.1	Women

No	%
317	28.9

Last Year			This Year								
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
406	89	1	736	0	1232	338	85	1	673	0	1097

Demand ratio - Dropout % -

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

- Apart from the Training and Placement Cell (TPC), our institution is more focused on conducting classes for Competitive examinations such as GATE, TOEFL, GRE, TNPSC, IEO etc. in various forms.
- The Central library of our institution contains good number of books and materials to prepare for the competitive examinations.
- Magazines and Journals related to the competitive examinations are kept available in our library for students' reference.
- English and Mathematic faculty members of our institution and other external experts conducting coaching classes on Quantitative Aptitude, Soft Skills and Technical Skills.

No. of students beneficiaries

5.5 No. of students qualified in these examinations

5.6 Details of student counselling and career guidance

A senior faculty member of our institution has been given additional responsibility as Dean-Student Affairs to coordinate the Career Counselling and Guidance Cell in our institution.

The below listed activities are regularly organized in our institution through Career Guidance Cell for the betterment of the students.

- a. Aptitude Tests
- b. English Grammar and Verbal Ability
- c. Training for group works and team effectiveness
- d. Training for Communicative English
- e. Developing Business Communication Skills
- f. Training on Personality Development
- g. Conducting Mock Interviews/Mock GDs

No. of students benefitted

5.7 Details of campus placement

ſ		Off Campus		
	Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
	17	235	159	17

5.8 Details of gender sensitization programmes

- Gender sensitization is taken into account from the place of admission onwards to ensure a balanced ration between male and female students and also between male and female faculty members.
- Women Empowerment Cell of our institution focused on hosting various awareness programme especially for female students and for the faculty members.
- The below listed three programmes specially organized by the Women Empowerment Cell to overcome the gender sensitization at our campus.
 - 1. Organized a programme titled "Mental Stability during Menstruation Period" on 17.07.2015 and the Chief Guest was Ms.D.Nandhini , M/S Novo Health & Hygiene Private Ltd., Chennai.
 - 2. Organized a programme titled "Awareness on Breast Cancer" on 15.10.2015 and the Chief Guest was Dr A.Murugesan, Director and Team, Jansons MRI, Erode .

 Celebrated "International Women's Day" on 09.03.2016 and the Chief Guest was Mrs. B.S.Usha Devi Rajamanickam, Principal, Sengunthar Matriculation Higher Secondary School, Tiruchengode.

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events State/ University level National level International level 180 No. of students participated in cultural events 76 State/ University level National level International level 5.9.2 No. of medals /awards won by students in Sports, Games and other events Sports : State/ University level National level International level 95 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	84	Rs. 20,25,000/-
Financial support from government	822	Rs. 1,05,79,685/-
Financial support from other sources	-	-
Number of students who received International/ National recognitions	1	Rs. 43,350/-

 5.11
 Student organised / initiatives

 Fairs
 : State/ University level
 National level

 Exhibition: State/ University level
 National level
 International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: NIL

5

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision:

"To produce talented engineers and technicians to meet the challenge of the modern world to train the young people to understand the human values ".

Mission:

"To offer professional education and bring out the hidden talents from the rural based students as our nation depends on rural mass".

6.2 Does the Institution has a management Information System

Yes. The following activity heads are maintained through MIS:

- 1. Accounts and financial works
- 2. Store and material requisition
- 3. Staff attendance biometric and leave approval
- 4. Library and information science
- 5. All departments are interconnected with the MIS activity

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

6.3.1 Curriculum Development

The Institution being an affiliated Institution follows the syllabus prescribed by the Anna University, Chennai from time to time for various courses. The frequency for syllabus revision is decided by the University.

Based on the feedback collected from the stakeholders and further deliberations, required revision of syllabi to meet the developmental needs at the regional and national levels are forwarded to the University for updation of syllabus. Few of the recommendations for changes in curriculum/ syllabi are favourably considered and implemented by the University.

6.3.2 Teaching and Learning

The teaching learning process in the college is continuously geared up with best practices in knowledge dissemination and skill up gradation in the major aspects teaching, research and extension.

At the beginning of each semester, the academic schedule with all necessary details is distributed to the students and faculty members for planning the activities. The time table and the course plan are prepared well in advance.

Provisions are given in the regular time table for tutorials, seminars, soft skill development etc. for student centric learning are included in the regular time table for students. Separate lab manuals are prepared and given to the students for lab courses. This helps a reference guide for conducting experiments in the lab.

Student-centric learning activities such as puzzles solving, role play, project/problem based learning, seminar on recent trends, quiz, brainstorming, tutorials, case study, group discussion and mind map techniques have been practiced regularly for better understanding of the students.

Student-centric learning facilities such as NPTEL or Video based presentations, ICT enabled Class rooms, webinars and remote learning through online resources are created for student's access at any time.

Students gain confidence through self-study methods. They prepare and present papers in class room seminars, National and International symposia / conferences, National and International journals etc.

Faculty members are encouraged by providing management sponsored registration fee to attend FDPs/Workshop/Seminars to enrich their knowledge and improve the teaching pedagogies for effective teaching and learning.

Initiated LMS (Learning Management System) to increase the education in 360 degree dimensions to make the students to fit for industry level.

TEACHING LEARNING PROCESS CHART OF OUR INSTITUTION

6.3.3 Examination and Evaluation

The evaluation process is designed by Anna University (AU) and it is made available in the AU web portal. The college ensures that these processes are known to faculty members and students through hand book and calendar provided by the institution. Any doubts/clarifications are made to the respective departments regularly.

Students and faculty members are exposed to AU regulations and evaluation through orientation programs which are conducted at the beginning of the academic year.

As per AU norms, performance in each course of study is evaluated based on three continuous internal assessments throughout the semester and AU examination at the end of the semester.

All the circulars regarding Internal Assessment Examinations (IAEs) and end semester examination are displayed in the notice board.

Answer scripts of IAEs are maintained, accessible to students on request. Feed back on student performance is given after every IAE.

Evaluation process is thoroughly discussed in the Deans & HODs meeting with Principal and as well as in class committee meetings with students.

After each IAE, the corrected answer scripts are returned to the students for transparency, clarification in the evaluation, required by the concerned students are given by the faculty members.

Every teacher is required to maintain a "Subject Log Book" which consists of attendance, marked for each lecture/ practical/ project work hour class, the topics covered during each hour and IAE Marks, if any, and the record of class work separately for each course. This is submitted to the Head of the Department and Dean-Academics periodically to ensure the syllabus coverage and the timely entry of test marks and attendance. At the end of the semester, the documents are kept in safe custody.

In Laboratory courses, marks are awarded to the students based on their Performance, Record Work and Viva Voce Examination.

A model practical examinations, with due share in internal assessment marks, is conducted at the end of the semester to prepare the students for the ensuing University Practical Examinations.

For final year student projects marks are awarded based on their performance by both internal evaluation and external viva-voce presentation.

6.3.4 Research and Development

The college has a separate research and development committee in the coordinate of Dean-R&D, also has a separate Research and Development Committee which take up the activities related to research. The committee is headed by the principal with faculty members having Ph.D. qualification as its members.

The institution has a proposal to apply recognized research centre of Anna University, Chennai for the following programmes:

- a. Electronics and Communication Engineering
- b. Computer Science Engineering
- c. Electricals and Electrical Engineering

Incentives for research publications and research projects are provided by the management for the students and faculty members, and recognized them during the College Annual Day Celebration.

Providing monetary incentives to the staff and students for presenting research papers in State, National and International level Conference, Seminar and Symposium.

Encouraging faculty to enhance their qualification and make more focus towards the research activities.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Library

- The college boasts a well-stocked and digitalized central library with college and department-wise division to ensure easy, quick and efficient access to desired data.
- The College library offers the below listed tools for the maximum access to the library collections.
- OPAC
- Electronic Resource Management Package for Journals
- D-Space
- Library Website
- In-house/Remote Access to e-publications
- Internet Facility

ICT

- ICT facility is available in class rooms to conduct Guest Lectures, Workshops and Seminars.
- LCD Projectors, Slide Projectors and Overhead Projectors are available in the Departments to promote Computer-aided Teaching-Learning.
- All the Teaching staff members are encouraged to adopt modern teaching methods using ICT.
- Students are encouraged to prepare and present PPTs during seminar sessions.

6.3.6 Human Resource Management

- Identify people intended towards teaching, training and learning and to setting the benchmark for best performance from them.
- Encourage strong Faculty and Staff development Plan so as to train them strongly in domain knowledge and pedagogical aspects.
- Identifying people have strong research potential and scholarly attitude and encourage them to attract funding agencies and apply research projects
- Encourage hosting International and National Conference so as to enhance reputation of the institution.
- Identify people with leadership skills
- Groom them with administrative responsibilities.
- Find people with strong co-curricular/ extra-curricular skills and encourage them to organize sports/ social cultural events etc.

6.3.7 Faculty and Staff recruitment

- Based on the vacancy in all departments for all positions, publish the advertisement in the Leading daily newspapers.
- Scrutinizing of Application as per the college norms.
- Screening process includes technical interview by staff selection committee with subject experts from the reputed institutions and personal interview by the principal and management.

6.3.8 Industry Interaction / Collaboration

Our institution has an effective IIPC for creating and building good interconnection between our institution and the industry for the benefits of faculty members and students to learn about the latest trends in industrial sector.

- To promote IIPC activities, our faculty members were deputed for visiting various following industries to get the exposure on Trends and Technologies towards Industrial Automation. We visited various industries for the following agenda:
 - a. Students Projects
 - b. In-plant Training
 - c. Placement Opportunity
 - d. Consultancy Activities
 - e. Resource Sharing (Experts Guest Lecture)

The below listed companies were visited by our faculty team members:

- a. M/s. Tenneco, Hosur on 01.08.2015
- b. M/s. DMW CNC Centre Private Limited, Perundurai on 28.08.2015
- c. M/s. Dynaspede Integrated Systems, Hosur on 29.08.2015
- IIPC of our institution had a discussion with FOODIES Family Restaurant for a Consultancy work through our cell on "Restaurant Management Software".
- IIPC Organized an Industrial Training Programme on "Microsoft Excel and its Applications" to the employees of Jansons Group of Companies on 06.05.2015
- Four of our faculty members visited SPB Paper Mills, Pallipalayam and had a discussion with Dr.T.G.Sundara Raman, General Manager, Energy and Climate Change development for various IIPC activities on 07.03.2016 at 11.45am.
- Dr.C.Venkatesh and Dr.M.S.R.Mariyappan went to SPB Paper Mills on 18.03.2016 for further discussions pertaining to the Energy Conversation Activity.

Various MoU's are signed for the academic development and students' professional growth.

- The College has given the needed training to the Engineering students to get recruited in blue chip companies in the Campus Interview. The Training and Placement Cell organizes and coordinates campus recruitments.
- The College is proactively engaged in the interaction with various professional and industrial bodies like Tatas, HCL, Birlasoft, IBM, Cognizant, Zealous Services, Nextgen, etc. and many more for placement activities.

6.3.9 Admission of Students

- The students are admitted according to the Anna University/ Tamilnadu Government/ AICTE Norms.
- Admission of students to various programmes is done through a Single Window System (SWS) and Management Quota System (MQS). Admission through SWS is done by the Tamilnadu State Government and MQS is also based on merit following the norms prescribed by Anna University and Government of Tamilnadu.

The college ensures wide publicity in admission process through advertising in local, regional and national newspapers, local channels, participating in the educational fairs and providing updated information on the dynamic college website

6.4 Welfare schemes for

Teaching	At the institutional level, the College Council motivates the faculty members through prompt appreciation of exceptional merit and talent and by providing opportunities for self-expression. There is a provision of maternity leave given to the staff members. On-
Non Teaching	Duty leave is given, if applicable. Other welfare schemes such as free medical facility in the Campus, free transport, subsidized canteen facility, financial facility, festival advance if required etc., are also provided. Apart from that, a scheme named "SIEWF" initiated by our management for our faculty members to avail loan at very low interest, and the interest amount is distributed every year among the faculty members.
Students	Health centre, tamps for physically disabled students, scholarship for economically backward students, Medical Insurance, Fee waiver schemes, Sengunthar Charitable Trust Scholarship for poor students & for the Toppers and Sports Scholarship, free transport, separate gym and recreation centre, Meditation and yoga Centre etc.

6.5 Total corpus fund generated

Rs.1,00,00,000/-

6.6 Whether annual financial audit has been done

Yes 🖌 No -

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

Audit Type	External		Internal		
	Yes/No Agency		Yes/No	Authority	
Academic	Yes	-	Yes	IQAC	
Administrative	Yes	-	Yes	IQAC	

Yes

Yes

6.8 Does the University/ Autonomous College declares results within 30 days?

For UG Programmes

✓	No	-
\checkmark	No	-

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

The affiliating University has the following examination reforms

- Photocopies of the Answer scripts after the first valuation
- Revaluation system
- Review of revaluation

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

College does not have the autonomy in academics (curriculum and syllabus) as it is affiliated to University; however, autonomy is given in following areas:

- Selection of Project by students
- Place of conduction of projects such as industry or institution.
- Value added courses to bridge the gap between academia and industry
- Partial autonomy is given to the institution to select the elective from the pool of subjects prescribed by the University.

6.11 Activities and support from the Alumni Association

Alumni Meet is conducted annually for alumni members to provide an opportunity to cherish their Alma mater and to develop good rapport with the college.

Alumni association creates opportunities of alumni with the current students, which helps them to be uploaded with the current and emerging trends in their field of specialization.

6.12 Activities and support from the Parent – Teacher Association

Parent–Teacher Meeting is regularly conducted in each Semester where Parents' Grievances are addressed in the meeting. Feedback is collected from the parents. Action has been taken according to the feedback.

Apart from these meetings, parent's needs are individually catered to by the respective tutors as and when required.

Parents are always updated with the current happenings in the college through SMS, by calling them over phone and through SECAPPS Mobile application.

6.13 Development programmes for support staff

The supporting staff members are encouraged to participate in the skill development programme organized by the institutions like, Basic computer languages, Filing systems and Time Management Programmes.

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

- Formation of Green Club
- Receiving Green Audit Certificate from Concern Authority every year
- Vermin Composting Process
- Energy Conservation
- Use of renewable energy
- Water Harvesting
- Efforts for Carbon Neutrality
- Tree Plantations in the campus
- Promoting clean and green environment culture
- Implementation of "Swachch Bharat Abhiyan" in College Campus
- Promoting Paperless environment (Encouraging on line record keeping)
- Plastic Cover avoidance Campaigns
- Solar lights have been installed inside the campus.

Criterion – VII

7. Innovations and Best Practices

- 7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.
 - ISO Certification
 - Toaster Masters Club
 - SECAAPS Mobile Application
 - Creativity and Innovation Cell
 - Power Point Presentation for Teaching-Learning Process

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

Based on the Plan of Action for the Current Academic Year, the institution were taken various measures towards the below listed areas;

- Admission: More advertisements on newspapers, television and other mode of channels were focused to create awareness among the public about the activities and achievements of the institution to increase the admission for the next coming years.
- Result: Result is the main criteria for the success of any institution, being our institution is located in the rural areas, only way to invite the companies for placement activities through students performance only. So, our institution took various internal measures to increase the result on academic papers like tests on regular intervals and having special classes for slow learners to promote their results. The interested students were permitting to participate on various outside programmes to learn the recent trends on their core areas, which helps them to create academic network for their future perspectives.
- Co-curricular Activities: The students were permitted to present and participate on various programmes like Conferences, Symposium, Workshops, Seminars and presented their skills towards their area of strength and won various prices during their participation at the outside institution. To motivate those students further out management provide monetary benefits for them during the annual day celebrations of the institution.
- Placement: Director-CR of our institution taken up the task in a progressive way to bring various companies for the campus interview and shown a gradual growth for this current year in placing students in various core companies.
- Sports Activities: Our students participated in various Zonal matches and performed well in all the

places where they participated and bought laurels to our institution.

• Brand Building : To focus on Brand building, our institution has spend a good times for social activities in the current academic year and provides helping hands to the society for the needy at the right time.

The above activities are still more focused to develop on the coming years.

7.3 Give two Best Practices of the institution

Annexure VI: Two Best Practices followed in the institution

7.4 Contribution to environmental awareness / protection

- Formation of Green Club
- Vermin Composting Process
- Energy Conservation
- Use of renewable energy
- Water Harvesting
- Efforts for Carbon Neutrality
- Tree Plantations
- Paperless mailing services
- Plastic Cover avoidance Campaigns

7.5 Whether environmental audit was conducted?

Yes 🗸	No	-
-------	----	---

7.6 Any other relevant information the institution wishes to add.

- Received 2(f) status from UGC
- Received ISO 9001:2008 certification from BSCIC
- Introduced SECAPPS mobile application to immediate access about the institution activities
- Online feedback mechanism from the stakeholders
- Conducting bridge courses frequently to reduce the gap between the industries and academic
- Implemented the concept of Earn while you Learn through Entrepreneurship Development Cell
- Effective functioning of Industry-Institute Partnership Initiatives

Annexure VII: ISO Certification from BSCIC

8. Plans of institution for next year

- To bring changes in teaching learning process by enhancing the usage of LMS and introducing modern technologies.
- To develop various departments into Centre of Excellence
- To encourage consultancy services in all departments and generate funds
- To avail Research centre for at least 2 departments
- To increase the number count in the faculty members for getting Research Guide Approval from the University
- Establishment of Innovative Laboratories
 - More focus on Entrepreneurship Development Cell activities

-12+27 III 16 5

.

Signature of the Coordinator, IQAC Dr. M.S.R. Mariyappan IQAC Co-ordinator Sengunthar Engineering College, Tiruchengode - 637 205.

5 minus

Signature of the Chairperson, IQAC

Dr. C. VENKATESH, M.E., Ph.D., PRINCIPAL, SENGUNTHAR ENGINEERING COLLEGE, TIRUCHENGODE - 637 205.

submitted to the correspondent for information

ANNEXURE I

All India Council for Technical Education (A Statutory body under Ministry of HRD, Govt. of India)

7th Floor, Chandralok Building, Janpath, New Delhi- 110 001 PHONE: 23724151/52/53/54/55/56/57 FAX: 011-23724183 www.aicte-India.org

F.No. Southern/1-2452441843/2015/EOA

To, The Principal Secretary (Higher Education) Govt. of Tamil Nadu, N. K. M. Bld. 6th Floor Secretariat, Chennai-600009

Date: 07-Apr-2015

Sub: Extension of approval for the academic year 2015-16

Ref: Application of the Institution for Extension of approval for the academic year 2015-16

Sir/Madam,

In terms of the provisions under the All India Council for Technical Education (Grant of Approvals for Technical Institutions) Regulations 2012 notified by the Council vide notification number F-No.37-3/Legal/2012 dated 27/09/2012 and norms standards, procedures and conditions prescribed by the Council from time to time, I am directed to convey the approval to

Regional Office	Southern	Application Id	1-2452441843
		Permanent Id	1-6816681
Name of the Institute	SENGUNTHAR ENGINEERING COLLEGE	Institute Address	KOSAVAMPALAYAM KUMARAMANGALAM (PO) NAMAKKAL(DIST) 637 205, TIRUCHENGODE, NAMAKKAL, Tamil Nadu, 637205
Name of the Society/Trust	SENGUNTHAR CHARITABLE TRUST	Society/Trust Address	47-1, S.N.D. ROAD, TIRUCHENGODE - 637211, NAMAKKAL DT. TAMILNADU, TIRUCHENGODE, NAMAKKAL, Tamil Nadu, 637205
Institute Type	Unaided - Private		

Opted for change from Women to Co-ed	No	Opted for change of name	No	Opted for change of site	No
Change from Women to Co-ed approved	Not Applicable	Change of name Approved	Not Applicable	Change of site Approved	Not Applicable

To conduct following courses with the intake indicated below for the academic year 2015-16

Application Number: 1-2452441843*

Note: This is a Computer generated Letter of Approval. No signature is required.

To priver pril

Page 1 of 4

Letter Printed On:13 April 2015

Printed By : AE5241161

All India Council for Technical Education (A Statutory body under Ministry of HRD, Govt. of India)

7th Floor, Chandralok Building, Janpath, New Delhi- 110 001 PHONE: 23724151/52/53/54/55/56/57 FAX: 011-23724183 www.aicte-India.org

Application Id: 1-2	24524418	43	Course		Affiliating Body					
				e		-15	oved for	al status	al status	laboration atus
Program	Shift	Level	-	Full/Part Time		Intake 2014-15	Intake Approved for 15-16	NRI Approval status	PIO Approval status	Foreign Collaboration Approval status
ENGINEERING AND TECHNOLOGY	1st Shift	POST GRADUA TE	COMPUTER SCIENCE AND ENGINEERING	FULL TIME	Anna University, Chennai	18	18	NA	NA	NA
ENGINEERING AND TECHNOLOGY	1st Shift	POST GRADUA TE	STRUCTURAL ENGINEERING	FULL TIME	Anna University, Chennai	18	18	NA	NA	NA
ENGINEERING AND TECHNOLOGY	1st Shift	POST GRADUA TE	VLSI DESIGN	FULL TIME	Anna University, Chennai	18	18	NA	NA	NA
ENGINEERING AND TECHNOLOGY	1st Shift	UNDER GRADUA TE	CIVIL ENGINEERING	FULL TIME	Anna University, Chennai	120	120	NA	NA	NA
ENGINEERING AND TECHNOLOGY	1st Shift	UNDER GRADUA TE	COMPUTER SCIENCE AND ENGINEERING	FULL TIME	Anna University, Chennai	90	90	NA	NA	NA
ENGINEERING AND TECHNOLOGY	1st Shift	UNDER GRADUA TE	ELECTRICAL AND ELECTRONICS ENGINEERING	FULL TIME	Anna University, Chennai	90	90	NA	NA	NA
ENGINEERING AND TECHNOLOGY	1st Shift	UNDER GRADUA TE	ELECTRONICS & COMMUNICATION ENGG	FULL TIME	Anna University, Chennai	120	120	NA	NA	NA
ENGINEERING AND TECHNOLOGY	1st Shift	UNDER GRADUA TE	MECHANICAL ENGINEERING	FULL TIME	Anna University, Chennai	60	60	NA	NA	NA

Application Number: 1-2452441843*

Note: This is a Computer generated Letter of Approval.No signature is required.

All India Council for Technical Education (A Statutory body under Ministry of HRD, Govt. of India)

7th Floor, Chandralok Building, Janpath, New Delhi- 110 001 PHONE: 23724151/52/53/54/55/56/57 FAX: 011-23724183 www.aicte-India.org

Application Id: 1-2452441843		Course		Affiliating Body	-15	Approved for	al status	al status	Collaboration I status	
Program	Shift	Level		Full/Part Tir		Intake 2014	Intake Appr 15-16	NRI Approval	PIO Approval	Foreign Col Approval st
MANAGEMEN T	1st Shift	POST GRADUA TE	MASTERS IN BUSINESS ADMINISTRATION	FULL TIME	Anna University, Chennai	60	60	NA	NA	NA

Note: Validity of the course details may be verified at www.aicte-india.org>departments>approvals

The above mentioned approval is subject to the condition that SENGUNTHAR ENGINEERING COLLEGE shall follow and adhere to the Regulations, guidelines and directions issued by AICTE from time to time and the undertaking / affidavit given by the institution along with the application submitted by the institution on portal.

In case of any differences in content in this Computer generated Extension of Approval Letter, the content/information as approved by the Executive Council / General Council as available on the record of AICTE shall be final and binding.

Strict compliance of Anti-Ragging Regulation:- Approval is subject to strict compliance of provisions made in AICTE Regulation notified vide F. No. 37-3/Legal/AICTE/2009 dated July 1, 2009 for Prevention and Prohibition of Ragging in Technical Institutions. In case Institution fails to take adequate steps to Prevent Ragging or fails to act in accordance with AICTE Regulation or fails to punish perpetrators or incidents of Ragging, it will be liable to take any action as defined under clause 9(4) of the said Regulation.

Dr. Avinash S Pant Actg Chairman, AICTE

Copy to:

- 1. The Regional Officer, All India Council for Technical Education Shastri Bhawan 26, Haddows Road Chennai - 600 006, Tamil Nadu
- 2. The Director Of Technical Education, Tamil Nadu
- 3. The Registrar, Anna University, Chennai

Application Number: 1-2452441843*

Note: This is a Computer generated Letter of Approval.No signature is required.

Page 3 of 4

All India Council for Technical Education (A Statutory body under Ministry of HRD, Govt. of India)

7th Floor, Chandralok Building, Janpath, New Delhi- 110 001 PHONE: 23724151/52/53/54/55/56/57 FAX: 011-23724183 www.aicte-India.org

- 4. The Principal / Director, SENGUNTHAR ENGINEERING COLLEGE KOSAVAMPALAYAM KUMARAMANGALAM (PO) NAMAKKAL(DIST) 637 205, TIRUCHENGODE,NAMAKKAL, Tamil Nadu,637205
- 5. The Secretary / Chairman, SENGUNTHAR CHARITABLE TRUST 47-1 ,S.N.D. ROAD, TIRUCHENGODE - 637211, NAMAKKAL DT. TAMILNADU, TIRUCHENGODE,NAMAKKAL, Tamil Nadu,637205
- 6. Guard File(AICTE)

Application Number: 1-2452441843*

Note: This is a Computer generated Letter of Approval.No signature is required.

Page 4 of 4

ANNEX	URE II	
ANNA UNI	VERSITY	
CHENNAI - 600	025. INDIA	Phone : (O) 22352161, 22357004
2015	,	Fax : 91-44-2235 1956
PROVINESS THROUGH KIND BETRE	UAR ENGINEER	Gram : ANNATECH
REGISTRAR	STHARE	E-mail : registrar@annauniv.edu
Lr No. 02 /AFFLN/CAI/AU/CBE/2015-16/6123	2 7 MAY 20	015 pate: 12-05-2015
То	TIRUCHENGODE -	637 205
The Principal, Sengunthar Engineering College, Kumaramangal (Po),Tiruchengode (Tk),Namakkal (DT)-637205		

Sir,

Sub: AU - AFFILIATION - Provisional Affiliation for the existing course(s) / New course(s) / variation in intake - U.G. / P.G. for the academic year 2015-16 Granted - Reg.

Ref: 1. Your application for affiliation for the academic year 2015-16 2. AICTE Approval for the academic year 2015-16.

I am to inform that under the provisions of Section 7.6.1 of the Statutes for affiliation of Anna University, Chennai, **Provisional Affiliation** for the continuation of the existing course(s) / new course(s) / variation in intake in the existing course(s) is granted for the following U.G / P.G. courses with the sanctioned intake mentioned against each course for the academic year 2015-16 at Sengunthar Engineering College, Kumaramangalam (Po), Tiruchengode (Tk), Namakkal (DT)-637205.

SI.	Damas	Commode	Sanctioned Intak		
No. Degree		Course(s)	2014-15	2015-16	
1	B.E.	Civil Engineering	120	120	
2	B.E.	Computer Science and Engineering	90	90	
3	B.E.	Electrical and Electronics Engineering	90	90	
4	B.E.	Mechanical Engineering	60	60	
5	M.B.A.	Master of Business Administration	60	60	
6	M.C.A.	Master of Computer Applications	90	90	
7	M.E.	Computer Science and Engineering	18	18	
8	M.E.	Structural Engineering	18	18	
9	M.E.	VLSI Design	18	18	

The above said Provisional Affiliation is being granted subject to the fulfillment of the conditions mentioned below:

- Production of Originals of AICTE / COA / DGS approval and all other related documents for verification, whenever demanded by the University.
- Verification by a committee towards the fulfillment of the conditions mentioned above and the continued fulfillment of the requirements for the above-mentioned course(s) as per the norms and standards of AICTE and the laboratory requirements as per the curricula and syllabi of Anna University, Chennai for the above courses. In the event of any violation/infringement of the above said conditions and / or the provisions of Anna University, Chennai Act / Statutes / Regulations, AICTE Act, norms & standards / regulations / guidelines or any other law time being in force, suitable action including suspension / withdrawal of affiliation of course(s) may be initiated against the college.

principal To old north

• Under no circumstances, fresh admission be made in the above course(s) during the academic year 2015-16, until and unless the continuation of provisional affiliation is obtained from the University.

The Provisional Affiliation is granted without prejudice to the right of the University of requiring production of certificate required under Section 37-B of TAMILNADU Reforms (LC) Act 1961 subject to the decision of the Hon'ble High Court of Madras in W.A. No. 3454 / 2002 batch and W.A. No. 3482 / 2002 batch.

The Chairman should submit an undertaking duly signed on a Rs.100/- non-judicial stamp paper to **The Registrar, Anna University, Chennai** 600 025, as per the format enclosed towards grant of continuation of affiliation for the academic year 2015-16.

Yours sincerely, ANNA UNI RSITY CHENNAI-600 025

Copy to:

- 1. The Commissioner of Technical Education, DOTE campus, Chennai 600 025.
- 2. The Regional Officer, Southern Regional Office, AICTE, 26, Haddows Road, Shastri Bhawan, Chennai 600 006.
- 3. The Controller of Examinations, Anna University, Chennai 600 025.
- 4. The Director, Student Affairs, Anna University, Chennai 600 025.
- 5. Master file.

Ph. 23236351, 23232701, 23237721 23234116, 23235733, 23232317 23236735, 23239437, 23239627.

Extension No. 413 (CPP-I Colleges) UGC Website: www.ugc.uc.in

F. No. 8-541/2014 (CPP-I/C)

The Registrar, Anna University Chennai - 600 025 **Tamil Nadu**

হারি-বিহার বিমুক্রর SPEED POST

विश्वविद्यालय अनुदान आयोग बहादूरशाह जफर मार्ग नई दिल्ली-110 002 UNIVERSITY GRANTS COMMISSION BAHADURSHAH ZAFAR MARG NEW DELHI-110 002

May, 2015

1 5 MAY 2015

Sub: - Recognition of College under Section 2 (f) of the UGC Act, 1956.

Sir,

I am directed to refer to the letter no. 2263/SEC/2(f)Status/2015 dated 21.02.2015 received from the Principal, Sengunthar Engineering College, Kosavampalayam, Kumaramangalam Post, Tiruchengode - 637 205, Namakkal Dist., Tamil Nadu on the above subject and to say that it is noted that the College is un-aided/self financed and on temporary affiliation to Anna University, Chennai. I am further to say that the name of the following College has been included in the list of Colleges prepared under Section 2 (f) of the UGC Act, 1956 under the head 'Non-Government Colleges teaching upto Master's Degree':-

Name of the College	Year of Establishment	Remarks
Sengunthar Engineering College, Kosavampalayam, Kumaramangalam Post, Tiruchengode – 637 205, Namakkal Dist., Tamil Nadu.	2001	The college does not fulfill the requirement of permanent affiliation. Therefore, the college is not eligible to receive Central assistance under Section 12 (B) of the UGC Act, 1956.

The Indemnity Bond and the other supporting documents submitted in respect of the above College have been accepted by the University Grants Commission.

Yours faithfully,

(Charan Dass) **Under Secretary**

Copy to:-

1. The Principal, Sengunthar Engineering College, Kosavampalayam, Kumaramangalam Post, Tiruchengode - 637 205, Namakkal Dist., Tamil Nadu.

- 2. The Secretary, Government of India, Ministry of Human Resource Development, Department of Secondary Education & Higher Education, Shastri Bhavan, New Delhi - 110 001.
- 3. The Secretary, Higher Education Deptt., Government of Tamilnadu, Secretariat, Chennai -600 009, (Tamil Nadu).
- 4. The Joint Secretary, UGC, South Eastern Regional Office (SERO), P.B. No. 152, A.P.S.F.C.
- Building, IV Floor, 5-9-194, Chirag Ali Lane, Hyderabad 500 001, (Andhra Pradesh).
- 5. Publication Officer, (UGC-Website), New Delhi.
- 6. Section Officer (F.D.-III Section) U.G.C., New Delhi.

7 . Guard file.

Charanpay (Charan Dass) Under Secretary

Annexure IV

	SE			IG COLLEGE-TIRUCHENGODE R FOR II,III AND IV YEAR
Estd	: 2001			TER-2015-2016 ISO 9001 REGISTERED
No.of			JUN	E 2015
Working Days	Date	Day	Day Order	Event
	1-Jun-15	Monday		
	2-Jun-15	Tuesday		
	3-Jun-15	Wednesday		
	4-Jun-15	Thursday		
	5-Jun-15	Friday		
	6-Jun-15	Saturday		
	7-Jun-15	Sunday		Holiday
	8-Jun-15	Monday		
	9-Jun-15	Tuesday		
	10-Jun-15	Wednesday		
	11-Jun-15	Thursday		
1	12-Jun-15	Friday	1	Reopening for II,III and IV Year
2	13-Jun-15	Saturday		
	14-Jun-15	Sunday		Holiday
3	15-Jun-15	Monday	2	
4	16-Jun-15	Tuesday	3	
5	17-Jun-15	Wednesday	4	
6	18-Jun-15	Thursday	5	
7	19-Jun-15	Friday	6	
8	20-Jun-15	Saturday		
	21-Jun-15	Sunday		Holiday
9	22-Jun-15	Monday	1	
10	23-Jun-15	Tuesday	2	
11	24-Jun-15	Wednesday	3	
12	25-Jun-15	Thursday	4	
	26-Jun-15	Friday		Monthly Holiday
	27-Jun-15	Saturday		Monthly Holiday
	28-Jun-15	Sunday		Monthly Holiday
13	29-Jun-15	Monday	5	
14	30-Jun-15	Tuesday	6	First Class Committee meeting for seniors

SENGUNTHAR ENGINEERING COLLEGE-TIRUCHENGODE ACADEMIC CALENDER FOR II,III AND IV YEAR

No.of Working DaysDate DateDay DayDay OrderEvent151-Jul-15Wednesday1Completion of 1 Unit162-Jul-15Thursday2Preinternal Test 1-S1173-Jul-15Friday3Preinternal Test 1-S2184-Jul-15Saturday4Preinternal Test 1-S305-Jul-15Monday4Preinternal Test 1-S4207-Jul-15Tuesday5Preinternal Test 1-S4218-Jul-15Monday4Preinternal Test 1-S4229-Jul-15Thursday112310-Jul-15Friday212411-Jul-15Saturday4Holiday2513-Jul-15Monday4Holiday2614-Jul-15Sunday5Completion of 1 1/2 Units2816-Jul-15Thursday612917-Jul-15Friday212118-Jul-15Monday4Completion of 1 1/2 Units2816-Jul-15Thursday612917-Jul-15Staturday213020-Jul-15Monday213121-Jul-15Staturday4Completion of 2 Units3323-Jul-15Wednesday4Completion of 2 Units3421-Jul-15Staturday4Completion of 2 Units3323-Jul-15Monday4Completion of 2 Units34<	Estd :	2001		ODD SEMES	TER-2015-2016	27
Working DaysDate DayDay OrderEvent151-Jul-15Wednesday1Completion of 1 Unit162-Jul-15Thursday2Preinternal Test 1-S11773-Jul-15Friday3Preinternal Test 1-S2184-Jul-15SaturdayPreinternal Test 1-S35-Jul-15Sunday4Preinternal Test 1-S4207-Jul-15Tuesday5Preinternal Test 1-S4207-Jul-15Tuesday6Preinternal Test 1-S6218-Jul-15Wednesday6Preinternal Test 1-S6229-Jul-15Thursday112310-Jul-15Friday22411-Jul-15Saturday42513-Jul-15Monday32614-Jul-15Sunday42715-Jul-15Wednesday62917-Jul-15Friday12816-Jul-15Thursday62917-Jul-15Friday13020-Jul-15Monday23121-Jul-15Monday23323-Jul-15Monday23421-Jul-15Tuesday43323-Jul-15Monday23421-Jul-15Tuesday33522-Jul-15Wednesday43620-Jul-15Monday23730-Jul-15Monday23821-Jul-15Tuesday3 <tr< th=""><th></th><th></th><th></th><th>JUL</th><th>Y 2015</th><th></th></tr<>				JUL	Y 2015	
162-Jul-15Thursday2Preinternal Test 1-S1173-Jul-15Friday3Preinternal Test 1-S2184-Jul-15SaturdayPreinternal Test 1-S35-Jul-15Sunday4Preinternal Test 1-S4207-Jul-15Tuesday5Preinternal Test 1-S4207-Jul-15Tuesday6Preinternal Test 1-S5218-Jul-15Wednesday6Preinternal Test 1-S6229-Jul-15Thursday112310-Jul-15Friday22411-Jul-15Saturday12513-Jul-15Monday32614-Jul-15Tuesday42715-Jul-15Wednesday52816-Jul-15Thursday12917-Jul-15Friday118-Jul-15SaturdayG2917-Jul-15SaturdayHoliday3020-Jul-15Monday23121-Jul-15SundayHoliday3323-Jul-15Tuesday43323-Jul-15Tuesday33427-Jul-15SaturdayMonthy Holiday3427-Jul-15SundayInternal Test 1-S13629-Jul-15Wednesday23730-Jul-15Tuesday33629-Jul-15Monday23730-Jul-15Tuesday33629-Jul-15Wednesday237 <t< th=""><th>Working</th><th>Date</th><th>Day</th><th>Day Order</th><th>Event</th><th></th></t<>	Working	Date	Day	Day Order	Event	
173-Jul-15Friday3Preinternal Test 1-S2184-Jul-15SaturdayPreinternal Test 1-S35-Jul-15Sunday4Preinternal Test 1-S4207-Jul-15Tuesday5Preinternal Test 1-S5218-Jul-15Wednesday6Preinternal Test 1-S5229-Jul-15Tuesday6Preinternal Test 1-S62310-Jul-15Friday22411-Jul-15SaturdayHoliday12-Jul-15SundayHoliday2513-Jul-15Friday22614-Jul-15Sunday42715-Jul-15Wednesday52816-Jul-15Tuesday42917-Jul-15Friday118-Jul-15Saturday62917-Jul-15Friday118-Jul-15SaturdayRAMZAN19-Jul-15SundayCompletion of 1 1/2 Units2816-Jul-15Tuesday419-Jul-15SaturdayCompletion of 2 Units3020-Jul-15Monday23121-Jul-15Tuesday33222-Jul-15Wednesday425-Jul-15SaturdayMonthly Holiday3323-Jul-15Thursday524-Jul-15FridayMonthly Holiday3222-Jul-15SaturdayMonthly Holiday3323-Jul-15SaturdayMonthly Holiday3427-Jul-15Saturday <th>15</th> <th>1-Jul-15</th> <th>Wednesday</th> <th>1</th> <th>Completion of 1 Unit</th> <th></th>	15	1-Jul-15	Wednesday	1	Completion of 1 Unit	
184-Jul-15SaturdayPreinternal Test 1-S35-Jul-15Sunday4Preinternal Test 1-S4207-Jul-15Tuesday5Preinternal Test 1-S5218-Jul-15Wednesday6Preinternal Test 1-S6229-Jul-15Thursday112310-Jul-15Friday212411-Jul-15Saturday4Holiday2513-Jul-15Monday3Result Analysis (Seniors)2614-Jul-15Tuesday5Completion of 1 1/2 Units2816-Jul-15Thursday112917-Jul-15Friday1119Jul-15Saturday612917-Jul-15Friday1118-Jul-15SaturdayCompletion of 1 1/2 Units2816-Jul-15Thursday62917-Jul-15Friday119-Jul-15Sanday23121-Jul-15Tuesday33222-Jul-15Wednesday43323-Jul-15Thursday53323-Jul-15Thursday53427-Jul-15SaturdayMonthy Holiday3427-Jul-15SundayA3528-Jul-15Sunday13629-Jul-15Wednesday23730-Jul-15Tuesday33629-Jul-15Wednesday23629-Jul-15Wednesday	16	2-Jul-15	Thursday	2	Preinternal Test 1-S1	
5-Jul-15SundayHoliday196-Jul-15Monday4Preinternal Test 1-S4207-Jul-15Tuesday5Preinternal Test 1-S5218-Jul-15Wednesday6Preinternal Test 1-S6229-Jul-15Thursday12310-Jul-15Friday22411-Jul-15Saturday12-Jul-15Sunday3Result Analysis (Seniors)2614-Jul-15Tuesday42715-Jul-15Monday32816-Jul-15Thursday62917-Jul-15Friday118-Jul-15Sunday419-Jul-15Sunday23121-Jul-15Monday23121-Jul-15Monday23222-Jul-15Monday23323-Jul-15Thuesday46Completion of 1 1/2 Units715-Jul-15Sunday816-Jul-15Thursday917-Jul-15Friday18Jul-15Sunday192-Jul-153020-Jul-153121-Jul-1519Wednesday4Completion of 2 Units3323-Jul-157Sunday4Completion of 2 Units3323-Jul-157Sunday3427-Jul-157Monday3528-Jul-157Wednesday<	17	3-Jul-15	Friday	3	Preinternal Test 1-S2	
19 6-Jul-15 Monday 4 Preinternal Test 1-S4 20 7-Jul-15 Tuesday 5 Preinternal Test 1-S5 21 8-Jul-15 Wednesday 6 Preinternal Test 1-S6 22 9-Jul-15 Thursday 1 23 10-Jul-15 Friday 2 24 11-Jul-15 Saturday Holiday 25 13-Jul-15 Monday 3 Result Analysis (Seniors) 26 14-Jul-15 Tuesday 4 27 15-Jul-15 Monday 5 Completion of 1 1/2 Units 28 16-Jul-15 Tuesday 4 29 17-Jul-15 Friday 1 18-Jul-15 Saturday 2 30 20-Jul-15 Monday 2 31 21-Jul-15 Tuesday 3 32 2-Jul-15 Monday 2	18	4-Jul-15	Saturday		Preinternal Test 1-S3	
20 7-Jul-15 Tuesday 5 Preinternal Test 1-S5 21 8-Jul-15 Wednesday 6 Preinternal Test 1-S6 22 9-Jul-15 Thursday 1 23 10-Jul-15 Friday 2 24 11-Jul-15 Saturday Holiday 25 13-Jul-15 Monday 3 Result Analysis (Seniors) 26 14-Jul-15 Tuesday 4 27 15-Jul-15 Monday 5 Completion of 1 1/2 Units 28 16-Jul-15 Thursday 6 29 17-Jul-15 Saturday RAMZAN 19-Jul-15 Sunday 2 30 20-Jul-15 Monday 2 31 21-Jul-15 Wednesday 4 Completion of 2 Units 3 33 23-Jul-15 Wednesday 4 Completion of 2 Units 3 33 23-Jul-1		5-Jul-15	Sunday		Holiday	
21 8-Jul-15 Wednesday 6 Preinternal Test 1-S6 22 9-Jul-15 Thursday 1 23 10-Jul-15 Friday 2 24 11-Jul-15 Saturday Holiday 25 13-Jul-15 Monday 3 Result Analysis (Seniors) 26 14-Jul-15 Tuesday 4 27 15-Jul-15 Wednesday 5 Completion of 1 1/2 Units 28 16-Jul-15 Thursday 6 29 17-Jul-15 Friday 1 18-Jul-15 Saturday RAMZAN 30 20-Jul-15 Monday 2 31 21-Jul-15 Tuesday 3 31 21-Jul-15 Wednesday 4 Completion of 2 Units 33 23-Jul-15 Wednesday 4 Completion of 2 Units <th>19</th> <th>6-Jul-15</th> <th>Monday</th> <th>4</th> <th>Preinternal Test 1-S4</th> <th></th>	19	6-Jul-15	Monday	4	Preinternal Test 1-S4	
22 9-Jul-15 Thursday 1 23 10-Jul-15 Friday 2 24 11-Jul-15 Saturday Holiday 25 13-Jul-15 Monday 3 Result Analysis (Seniors) 26 14-Jul-15 Tuesday 4 Completion of 1 1/2 Units 27 15-Jul-15 Wednesday 5 Completion of 1 1/2 Units 28 16-Jul-15 Thursday 6 RAMZAN 29 17-Jul-15 Friday 1 18-Jul-15 Saturday RAMZAN Holiday 30 20-Jul-15 Monday 2 Monday 2 31 21-Jul-15 Keday 3 Ramzan 32 22-Jul-15 Monday 2 Monday 2 33 23-Jul-15 Monday 3 Montay 3 33 23-Jul-15 Wednesday 4 Completion of 2 Units 33 23-Jul-15 Monday 5 Monthy Holiday	20	7-Jul-15	Tuesday	5	Preinternal Test 1-S5	
23 10-Jul-15 Friday 2 24 11-Jul-15 Saturday Holiday 12-Jul-15 Sunday Holiday 25 13-Jul-15 Monday 3 26 14-Jul-15 Tuesday 4 27 15-Jul-15 Wednesday 5 28 16-Jul-15 Thursday 6 29 17-Jul-15 Friday 1 18-Jul-15 Saturday RAMZAN 19-Jul-15 Saturday RAMZAN 30 20-Jul-15 Monday 2 31 21-Jul-15 Tuesday 3 32 22-Jul-15 Wednesday 4 Completion of 2 Units 3 3 33 23-Jul-15 Thursday 5 24-Jul-15 Friday Monthly Holiday 25-Jul-15 Saturday Monthly Holiday 25-Jul-15 Saturday Monthly Holiday 25-Jul-15 Saturday Monthly Holiday 26-	21	8-Jul-15	Wednesday	6	Preinternal Test 1-S6	
24 11-Jul-15 Saturday Holiday 12-Jul-15 Sunday 3 Result Analysis (Seniors) 25 13-Jul-15 Monday 3 Result Analysis (Seniors) 26 14-Jul-15 Tuesday 4 27 15-Jul-15 Wednesday 5 Completion of 1 1/2 Units 28 16-Jul-15 Thursday 6 29 17-Jul-15 Friday 1 18-Jul-15 Saturday RAMZAN 19-Jul-15 Sunday 2 30 20-Jul-15 Monday 2 31 21-Jul-15 Tuesday 3 32 22-Jul-15 Wednesday 4 Completion of 2 Units 33 23-Jul-15 Thursday 5 24-Jul-15 Friday Monthly Holiday 25-Jul-15 Saturday Monthly H	22	9-Jul-15	Thursday	1		
12-Jul-15 Sunday Holiday 25 13-Jul-15 Monday 3 Result Analysis (Seniors) 26 14-Jul-15 Tuesday 4	23	10-Jul-15	Friday	2		
25 13-Jul-15 Monday 3 Result Analysis (Seniors) 26 14-Jul-15 Tuesday 4 27 15-Jul-15 Wednesday 5 Completion of 1 1/2 Units 28 16-Jul-15 Thursday 6 6 29 17-Jul-15 Friday 1 6 18-Jul-15 Saturday RAMZAN 1 19-Jul-15 Sunday Holiday 30 20-Jul-15 Monday 2 1 30 20-Jul-15 Monday 2 31 21-Jul-15 Tuesday 3 32 22-Jul-15 Wednesday 4 Completion of 2 Units 3 3 33 23-Jul-15 Thursday 5 24-Jul-15 Friday Monthly Holiday 25-Jul-15 Saturday Monthly Holiday 26-Jul-15 Sunday Monthly Holiday 34 27-Jul-15 Monday 6 28-Jul-15 Tuesday	24	11-Jul-15	Saturday			
26 14-Jul-15 Tuesday 4 27 15-Jul-15 Wednesday 5 Completion of 1 1/2 Units 28 16-Jul-15 Thursday 6 6 29 17-Jul-15 Friday 1 6 18-Jul-15 Saturday 1 6 19-Jul-15 Saturday RAMZAN 30 20-Jul-15 Monday 2 31 21-Jul-15 Tuesday 3 32 22-Jul-15 Wednesday 4 Completion of 2 Units 3 3 33 23-Jul-15 Thursday 5 24-Jul-15 Friday Monthly Holiday 25-Jul-15 Saturday Monthly Holiday 26-Jul-15 Sunday Monthly Holiday 34 27-Jul-15 Monday 6 28-Jul-15 Tuesday 1 Internal Test 1-S1 36 29-Jul-15 Wednesday 2 Internal Test 1-S3 37 30-Jul-15 Thursday		12-Jul-15	Sunday		Holiday	
27 15-Jul-15 Wednesday 5 Completion of 1 1/2 Units 28 16-Jul-15 Thursday 6	25	13-Jul-15	Monday	3	Result Analysis (Seniors)	
2816-Jul-15Thursday62917-Jul-15Friday118-Jul-15SaturdayRAMZAN19-Jul-15SundayHoliday3020-Jul-15Monday23121-Jul-15Tuesday33222-Jul-15Wednesday423-Jul-15Thursday524-Jul-15FridayMonthly Holiday25-Jul-15SaturdayMonthly Holiday26-Jul-15Sunday627-Jul-15Monday628-Jul-15Tuesday13427-Jul-15Tuesday3528-Jul-15Tuesday13629-Jul-15Wednesday23730-Jul-15Thursday337No-Jul-15Thursday3	26	14-Jul-15	Tuesday	4		
2917-Jul-15Friday118-Jul-15SaturdayRAMZAN19-Jul-15SundayPoliday3020-Jul-15Monday23121-Jul-15Tuesday33222-Jul-15Wednesday43323-Jul-15Thursday524-Jul-15Friday525-Jul-15SaturdayMonthly Holiday26-Jul-15SaturdayMonthly Holiday3427-Jul-15Tuesday13528-Jul-15Tuesday13629-Jul-15Wednesday23730-Jul-15Thursday3	27	15-Jul-15	Wednesday	5	Completion of 1 1/2 Units	
18-Jul-15SaturdayRAMZAN19-Jul-15SundayHoliday3020-Jul-15Monday23121-Jul-15Tuesday33222-Jul-15Wednesday43323-Jul-15Thursday524-Jul-15FridayMonthly Holiday25-Jul-15SaturdayMonthly Holiday26-Jul-15SundayLast Date for tution fees payment without fine (Senior)3528-Jul-15Tuesday13629-Jul-15Wednesday23730-Jul-15Thursday3	28	16-Jul-15	Thursday	6		
19-Jul-15SundayHoliday3020-Jul-15Monday23121-Jul-15Tuesday33222-Jul-15Wednesday4Completion of 2 Units3323-Jul-15Thursday3427-Jul-15Saturday3528-Jul-15Tuesday3629-Jul-15Wednesday3730-Jul-15Thursday3020-Jul-153121-Jul-153222-Jul-153323-Jul-153427-Jul-153528-Jul-153629-Jul-153730-Jul-1530-Jul-15Thursday3333433528-Jul-153629-Jul-153730-Jul-153730-Jul-153730-Jul-153730-Jul-153730-Jul-153730-Jul-15	29	17-Jul-15	Friday	1		
3020-Jul-15Monday23121-Jul-15Tuesday33222-Jul-15Wednesday4Completion of 2 Units3323-Jul-15Thursday3427-Jul-15Saturday3528-Jul-15Tuesday3629-Jul-15Tuesday3730-Jul-15Thursday30303031303032303330-Jul-1534303530-Jul-153630-Jul-153730-Jul-153730-Jul-153030313032303330343035303630373030303130323033303430353036303730303030303130323033303430353036303730		18-Jul-15	Saturday		RAMZAN	
3121-Jul-15Tuesday33222-Jul-15Wednesday4Completion of 2 Units3323-Jul-15Thursday524-Jul-15Friday524-Jul-15SaturdayMonthly Holiday25-Jul-15SaturdayMonthly Holiday26-Jul-15SundayMonthly Holiday3427-Jul-15Monday628-Jul-15Tuesday13528-Jul-15Tuesday13629-Jul-15Wednesday23730-Jul-15Thursday3		19-Jul-15	Sunday		Holiday	
3222-Jul-15Wednesday4Completion of 2 Units3323-Jul-15Thursday524-Jul-15FridayMonthly Holiday25-Jul-15SaturdayMonthly Holiday26-Jul-15SundayMonthly Holiday3427-Jul-15Monday628-Jul-15Tuesday13528-Jul-15Tuesday13629-Jul-15Wednesday23730-Jul-15Thursday3	30	20-Jul-15	Monday	2		
3323-Jul-15Thursday524-Jul-15Friday524-Jul-15FridayMonthly Holiday25-Jul-15SaturdayMonthly Holiday26-Jul-15SundayMonthly Holiday3427-Jul-15Monday627-Jul-15Tuesday13528-Jul-15Tuesday13629-Jul-15Wednesday23730-Jul-15Thursday3	31	21-Jul-15	Tuesday	3		
24-Jul-15FridayMonthly Holiday25-Jul-15SaturdayMonthly Holiday26-Jul-15SundayMonthly Holiday26-Jul-15SundayMonthly Holiday3427-Jul-15Monday628-Jul-15Tuesday13528-Jul-15Tuesday13629-Jul-15Wednesday23730-Jul-15Thursday3	32	22-Jul-15	Wednesday	4	Completion of 2 Units	
25-Jul-15SaturdayMonthly Holiday26-Jul-15SundayMonthly Holiday3427-Jul-15Monday628-Jul-15Tuesday13528-Jul-15Tuesday13629-Jul-15Wednesday23730-Jul-15Thursday3	33	23-Jul-15	Thursday	5		
26-Jul-15SundayMonthly Holiday3427-Jul-15Monday6Last Date for tution fees payment without fine (Senior)3528-Jul-15Tuesday1Internal Test 1-S13629-Jul-15Wednesday2Internal Test 1-S23730-Jul-15Thursday3Internal Test 1-S3		24-Jul-15	Friday		Monthly Holiday	
3427-Jul-15Monday6Last Date for tution fees payment without fine (Senior)3528-Jul-15Tuesday1Internal Test 1-S13629-Jul-15Wednesday2Internal Test 1-S23730-Jul-15Thursday3Internal Test 1-S3		25-Jul-15	Saturday		Monthly Holiday	
3427-Jul-15Monday0(Senior)3528-Jul-15Tuesday1Internal Test 1-S13629-Jul-15Wednesday2Internal Test 1-S23730-Jul-15Thursday3Internal Test 1-S3		26-Jul-15	Sunday		•	
36 29-Jul-15 Wednesday 2 Internal Test 1-S2 37 30-Jul-15 Thursday 3 Internal Test 1-S3	34	27-Jul-15	Monday	6		
37 30-Jul-15 Thursday 3 Internal Test 1-S3	35	28-Jul-15	Tuesday	1	Internal Test 1-S1	
	36	29-Jul-15	Wednesday	2	Internal Test 1-S2	
38 31-Jul-15 Friday 4 Internal Test 1-S4	37	30-Jul-15	Thursday	3	Internal Test 1-S3	
	38	31-Jul-15	Friday	4	Internal Test 1-S4	

ACADEMIC CALENDER FOR II,III AND IV YEAR

ODD SEMESTER-2015-2016

AUGUST 2015						
No.of Working Days	Date	Day	Day Order	Event		
39	1-Aug-15	Saturday		Internal Test 1-85		
	2-Aug-15	Sunday		Holiday		
40	3-Aug-15	Monday	5	Internal Test 1-S6		
41	4-Aug-15	Tuesday	6			
42	5-Aug-15	Wednesday	1	Result Analysis (Seniors)		
43	6-Aug-15	Thursday	2	Marks Sent to Parents		
44	7-Aug-15	Friday	3	Last Date for tution fees payment with fine(Seniors)/Completion of 21/2 units		
45	8-Aug-15	Saturday				
	9-Aug-15	Sunday		Holiday		
46	10-Aug-15	Monday	4			
47	11-Aug-15	Tuesday	5			
48	12-Aug-15	Wednesday	6			
49	13-Aug-15	Thursday	1			
50	14-Aug-15	Friday	2	Second Class Committee meeting for Seniors/Completion of 3 Units for seniors		
	15-Aug-15	Saturday		Independence Day		
	16-Aug-15	Sunday		Holiday		
51	17-Aug-15	Monday	3	Mid Semester - Students Feedback (seniors)		
52	18-Aug-15	Tuesday	4	Preinternal Test 2-S1		
53	19-Aug-15	Wednesday	5	Preinternal Test 2-S2		
54	20-Aug-15	Thursday	6	Preinternal Test 2-S3		
55	21-Aug-15	Friday	1	Preinternal Test 2-S4		
56	22-Aug-15	Saturday		Preinternal Test 2-S5		
	23-Aug-15	Sunday		Holiday		
57	24-Aug-15	Monday	2	Preinternal Test 2-S6		
58	25-Aug-15	Tuesday	3			
59	26-Aug-15	Wednesday	4	Result Analysis (Seniors)		
60	27-Aug-15	Thursday	5			
	28-Aug-15	Friday		Monthly Holiday		
	29-Aug-15	Saturday		Monthly Holiday		
	30-Aug-15	Sunday		Monthly Holiday		
61	31-Aug-15	Monday	6			

ACADEMIC CALENDER FOR II,III AND IV YEAR

ODD SEMESTER-2015-2016

SEPTEMBER 2015						
No.of Working Days	Date	Day	Day Order	Event		
62	1-Sep-15	Tuesday	1	Completion of 3 1/2 Units		
63	2-Sep-15	Wednesday	2			
64	3-Sep-15	Thursday	3			
65	4-Sep-15	Friday	4			
66	5-Sep-15	Saturday				
	6-Sep-15	Sunday		Holiday		
67	7-Sep-15	Monday	5			
68	8-Sep-15	Tuesday	6	Completion of 4 Units		
69	9-Sep-15	Wednesday	1	Internal Test 2-S1		
70	10-Sep-15	Thursday	2	Internal Test 2-S2		
71	11-Sep-15	Friday	3	Internal Test 2-S3		
72	12-Sep-15	Saturday				
	13-Sep-15	Sunday		Holiday		
73	14-Sep-15	Monday	4	Internal Test 2-S4		
74	15-Sep-15	Tuesday	5	Internal Test 2-S5		
75	16-Sep-15	Wednesday	6	Internal Test 2-S6		
	17-Sep-15	Thursday		Vinayagar Chadurthi		
76	18-Sep-15	Friday	1			
77	19-Sep-15	Saturday		Result Analysis (Seniors)		
	20-Sep-15	Sunday		Holiday		
78	21-Sep-15	Monday	2	Marks Sent to Parents		
79	22-Sep-15	Tuesday	3			
80	23-Sep-15	Wednesday	4			
	24-Sep-15	Thursday		BAKRID		
81	25-Sep-15	Friday	5	Completion of 5 Units		
82	26-Sep-15	Saturday		Internal Test 3-S1		
	27-Sep-15	Sunday		Holiday		
83	28-Sep-15	Monday	6	Internal Test 3-S2		
84	29-Sep-15	Tuesday	1	Internal Test 3-S3		
85	30-Sep-15	Wednesday	2	Internal Test 3-S4		

SENGUNTHAR ENGINEERING COLLEGE-TIRUCHENGODE ACADEMIC CALENDER FOR II,III AND IV YEAR

	OCTOBER 2015						
No.of Working Days	Date	Day	Day Order	Event			
86	1-Oct-15	Thursday	2	Internal Test 3-S5			
	2-Oct-15	Friday		Gandhi Jayanthi			
87	3-Oct-15	Saturday		Final Students Feedback (seniors)/Internal Test 3-S6			
	4-Oct-15	Sunday		Holiday			
88	5-Oct-15	Monday	4	University Lab Exam Commences (seniors)			
89	6-Oct-15	Tuesday	5	Result Analysis (Seniors)			
90	7-Oct-15	Wednesday	6	Marks Sent to Parents			
91	8-Oct-15	Thursday	1				
92	9-Oct-15	Friday	2				
93	10-Oct-15	Saturday					
	11-Oct-15	Sunday					
94	12-Oct-15	Monday	3	Model Examination			
95	13-Oct-15	Tuesday	4	Model Examination			
96	14-Oct-15	Wednesday	5	Model Examination			
97	15-Oct-15	Thursday	6	Model Examination			
98	16-Oct-15	Friday	1	Model Examination			
99	17-Oct-15	Saturday		Model Examination			
	18-Oct-15	Sunday		Holiday			
100	19-Oct-15	Monday	2				
101	20-Oct-15	Tuesday	3				
	21-Oct-15	Wednesday		Ayutha Pooja			
	22-Oct-15	Thursday		Vijaya Dasami			
	23-Oct-15	Friday		Holiday			
	24-Oct-15	Saturday		Muharam			
	25-Oct-15	Sunday		Holiday			
102	26-Oct-15	Monday	4				
103	27-Oct-15	Tuesday	5	Last Working day			
104	28-Oct-15	Wednesday	6				
105	29-Oct-15	Thursday	1				
106	30-Oct-15	Friday	2				
107	31-Oct-15	Saturday					

ACADEMIC CALENDER FOR II,III AND IV YEAR

ODD SEMESTER-2015-2016

NOVEMBER 2015						
No.of Working Days	Date	Day	Day Order	Event		
	1-Nov-15	Sunday		Holiday		
108	2-Nov-15	Monday	3	Commencement of Theory Exams		
109	3-Nov-15	Tuesday	4			
110	4-Nov-15	Wednesday	5			
111	5-Nov-15	Thursday	6	Timetable for Even Semester meeting		
112	6-Nov-15	Friday	1			
113	7-Nov-15	Saturday				
	8-Nov-15	Sunday		Holiday		
	9-Nov-15	Monday		Holiday		
	10-Nov-15	Tuesday		Deepavali		
	11-Nov-15	Wednesday		Holiday		
114	12-Nov-15	Thursday	2			
115	13-Nov-15	Friday	3			
116	14-Nov-15	Saturday				
	15-Nov-15	Sunday		Holiday		
117	16-Nov-15	Monday	4			
118	17-Nov-15	Tuesday	5			
119	18-Nov-15	Wednesday	6			
120	19-Nov-15	Thursday	1			
121	20-Nov-15	Friday	2			
122	21-Nov-15	Saturday				
	22-Nov-15	Sunday		Holiday		
123	23-Nov-15	Monday	3			
124	24-Nov-15	Tuesday	4			
125	25-Nov-15	Wednesday	5			
126	26-Nov-15	Thursday	6			
127	27-Nov-15	Friday	1			
128	28-Nov-15	Saturday				
	29-Nov-15	Sunday		Holiday		
129	30-Nov-15	Monday	2			

ACADEMIC CALENDER FOR II,III AND IV YEAR

ODD SEMESTER-2015-2016

DECEMBER 2015						
No.of Working Days	Date	Day	Day Order	Event		
130	1-Dec-15	Tuesday	3			
131	2-Dec-15	Wednesday	4			
132	3-Dec-15	Thursday	5			
133	4-Dec-15	Friday	6			
134	5-Dec-15	Saturday				
	6-Dec-15	Sunday		Holiday		
135	7-Dec-15	Monday	1			
136	8-Dec-15	Tuesday	2			
137	9-Dec-15	Wednesday	3			
138	10-Dec-15	Thursday	4			
139	11-Dec-15	Friday	5			
	12-Dec-15	Saturday		Holiday		
	13-Dec-15	Sunday		Holiday		
	14-Dec-15	Monday				
	15-Dec-15	Tuesday				
	16-Dec-15	Wednesday				
	17-Dec-15	Thursday				
	18-Dec-15	Friday				
	19-Dec-15	Saturday				
	20-Dec-15	Sunday		Holiday		
	21-Dec-15	Monday				
	22-Dec-15	Tuesday				
	23-Dec-15	Wednesday				
	24-Dec-15	Thursday		Milad Un Nabi		
	25-Dec-15	Friday		Christmas		
	26-Dec-15	Saturday		Holiday		
	27-Dec-15	Sunday		Holiday		
	28-Dec-15	Monday				
	29-Dec-15	Tuesday				
	30-Dec-15	Wednesday				
	31-Dec-15	Thursday				

No.of Working Days

SENGUNTHAR ENGINEERING COLLEGE-TIRUCHENGODE

ACADEMIC CALENDER FOR II,III AND IV YEAR

IAS-ANZ BSCIC

an a	EVEN SEMESTER-2015-2016(Jan'16 - May'16)						
		JANUARY 2016					
Date	Day	Day Order	Event				
1-Jan-16	Friday		Holiday				
2-Jan-16	Saturday		Holiday				
3-Jan-16	Sunday		Weekend Leave				

	3-Jan-16	Sunday		Weekend Leave
	4-Jan-16	Monday	1	Volley ball&Basket Ball-Inter Polytechnic Tournament
	5-Jan-16	Tuesday	2	Volley ball&Basket Ball-Inter Polytechnic Tournamen
	6-Jan-16	Wednesday	3	
-	7-Jan-16	Thursday	4	
	8-Jan-16	Friday	5	Reopening for I-Year Students
	9-Jan-16	Saturday		Special Time Table will be followed
	10-Jan-16	Sunday		Holiday
	11-Jan-16	Monday	6	
	12-Jan-16	Tuesday	1	
	13-Jan-16	Wednesday	2	Tamilar Paaramparia Kalaivizha
	14-Jan-16	Thursday	•	Bohi-Holiday
	15-Jan-16	Friday		Pongal-Holiday
	16-Jan-16	Saturday		Ulavar Thirunaal-Holiday
	17-Jan-16	Sunday		Weekend Leave
	18-Jan-16	Monday	3	
	19-Jan-16	Tuesday	4	
	20-Jan-16	Wednesday	5	
1	21-Jan-16	Thursday	6	Reopening for Senior Students
2	22-Jan-16	Friday	1	
3	23-Jan-16	Saturday		Special Time Table will be followed
	24-Jan-16	Sunday		Weekend Leave
4	25-Jan-16	Monday	2	
	26-Jan-16	Tuesday		Republic Day-Holiday
5	27-Jan-16	Wednesday	3	
6	28-Jan-16	Thursday	4	ienter de la companya
7	29-Jan-16	Friday	5	First Class Committee Meeting
8	30-Jan-16	Saturday		Special Time Table will be followed
	31-Jan-16	Sunday		Weekend Leave

GENGUNTAR

TIL

ACADEMIC CALENDER FOR II,III AND IV YE	AR
EVEN SEMESTER-2015-2016(Jan'16 - May'10	6)

FEBRAUARY 2016						
No.of Working Days	Date	Day	Day Order	Event		
9	1-Feb-16	Monday	6			
10	2-Feb-16	Tuesday	1	Preinternal Test 1 - S1		
11	3-Feb-16	Wednesday	2	Preinternal Test 1 - S2 IQAC Meeting		
12	4-Feb-16	Thursday	3	Preinternal Test 1 - S3		
13	5-Feb-16	Friday	4	Preinternal Test 1 - S4 NAAC Internal Audit		
14	6-Feb-16	Saturday		Preinternal Test 1 - S5 Special Time Table will be followed		
	7-Feb-16	Sunday	- and the second second	Weekend Leave		
15	8-Feb-16	Monday	5	Preinternal Test 1 - S6		
16	9-Feb-16	Tuesday	6	Second Class Committee Meeting		
17	10-Feb-16	Wednesday	1			
18	11-Feb-16	Thursday	2	Result Analysis -PIT-1 SECAPPS-PIT-1-Upload		
19	12-Feb-16	Friday	3			
20	13-Feb-16	Saturday		Special Time Table will be followed		
	14-Feb-16	Sunday		Weekend Leave		
21	15-Feb-16	Monday	4			
22	16-Feb-16	Tuesday	5			
23	17-Feb-16	Wednesday	6	Research Committee Meeting		
24	18-Feb-16	Thursday	1	IIPC Meeting(IPT/Funding/Consultancy)		
25 .	19-Feb-16	Friday	2	Engineering Departments' Symposium		
26	20-Feb-16	Saturday		MBA&MCAs' Symposium Special Time Table will be followed		
	21-Feb-16	Sunday		Weekend Leave		
27	22-Feb-16	Monday	3	Third Class Committee Meeting		
28	23-Feb-16	Tuesday	4	Internal Test 1-S1		
29	24-Feb-16	Wednesday	5	Internal Test 1-S2 ISO Internal Audit for ECE &EEE		
30	25-Feb-16	Thursday	6	Internal Test 1-S3 ISO Internal Audit for CSE & CIVIL		
	26-Feb-16	Friday		Holiday		
	27-Feb-16	Saturday		Holiday		
	28-Feb-16	Sunday		Weekend Leave		
31	29-Feb-16	Monday	1	Internal Test 1-S4 ISO Internal Audit for MBA &MCA		

ulphah 11/11/16

ACADEMIC CALENDER FOR II,III AND IV YEAR

lo.of Vorking Days	Date	Day	Day Order	Event
32	1-Mar-16	Tuesday	2	Internal Test 1-S5 ISO Internal Audit for Mech & S&H
33	2-Mar-16	Wednesday	3	Internal Test 1-S6 Special Time Table will be followed
34	3-Mar-16	Thursday	4	
35	4-Mar-16	Friday	5	Result Analysis -IT-1 SECAPPS-IT-1-Upload
36	5-Mar-16	Saturday		I Year SAHAA-Symposium Special Time Table will be followed
	6-Mar-16	Sunday		Weekend Leave
37	7-Mar-16	Monday	6	Fourth Class Committee Meeting
38	8-Mar-16	Tuesday	1	
39	9-Mar-16	Wednesday	2	
40	10-Mar-16	Thursday	3	
41	11-Mar-16	Friday	4	· · · · · · · · · · · · · · · · · · ·
42	12-Mar-16	Saturday		Special Time Table will be followed
	13-Mar-16	Sunday		Weekend Leave
43	14-Mar-16	Monday	5	Preinternal Test 2-S1
44	15-Mar-16	Tuesday	6	Preinternal Test 2-S2
45	16-Mar-16	Wednesday	1	Preinternal Test 2-S3
46	17-Mar-16	Thursday	2	Preinternal Test 2-S4 Research Committee Meeting
47	18-Mar-16	Friday	3	Preinternal Test 2-S5 IIPC Meeting(IPT/Funding/Consultancy)
48	19-Mar-16	Saturday		Preinternal Test 2-S6 Engineering Departments' Conference
	20-Mar-16	Sunday		Weekend Leave
49	21-Mar-16	Monday	4	Result Analysis -PIT-2 SECAPPS-PIT-2-Upload
50	22-Mar-16	Tuesday	5	Fifth Class Committee Meeting
51	23-Mar-16	Wednesday	6	
52	24-Mar-16	Thursday	1	
	25-Mar-16	Friday		GOOD FRIDAY-Holiday
	26-Mar-16	Saturday		Holiday .
	27-Mar-16	Sunday		Weekend Leave
53	28-Mar-16	Monday	2	
54	29-Mar-16	Tuesday	3	Internal Test 2-S1
55	30-Mar-16	Wednesday	4	Internal Test 2-S2
56	31-Mar-16	Thursday	5	
30	JI-Wal-10	Thursday		Internal Test 2-S3

SUNTHAN

STAL

EVEN	SEMESTER-2015-201	16(Jan'16 -	Mav'16)

			APRIL	2016(Jan'16 - May'16) ISO 9001 REGISTERED
No.of Working Days	Date	Day	Day Order	Event
57	1-Apr-16	Friday	6	Internal Test 2-S4 IQAC Meeting
58	2-Apr-16	Saturday		Internal Test 2-S5 Special Time table will be followed
	3-Apr-16	Sunday		Weekend Leave
59	4-Apr-16	Monday	1	Internal Test 2-S6
60	5-Apr-16	Tuesday	2	
61	6-Apr-16	Wednesday	3	SPORTS DAY 2016
62	7-Apr-16	Thursday	4	ANNUAL DAY 2016
63	8-Apr-16	Friday	5	Result Analysis -IT-2
64	9-Apr-16	Saturday		SECAPPS-IT-2-Upload Special Time Table will be followed
	10-Apr-16	Sunday		GRADUATION DAY/ALUMINI MEET
65	11-Apr-16	Monday	6	Sixth Class Committee Meeting
66	12-Apr-16	Tuesday	1	
67	13-Apr-16	Wednesday	2	
	14-Apr-16	Thursday		TAMIL NEW YEAR-HOLIDAY
68	15-Apr-16	Friday	3	Model Exam-S1
69	16-Apr-16	Saturday		Model Exam-S2
1.2	17-Apr-16	Sunday		Weekend Leave
70.	18-Apr-16	Monday	4	Model Exam-S3
71	19-Apr-16	Tuesday	5	Model Exam-S4
72	20-Apr-16	Wednesday	6	Model Exam-S5 Research Committee Meeting
73	21-Apr-16	Thursday	1	Model Exam-S6 IIPC Meeting(IPT/Funding/Consultancy)
74	22-Apr-16	Friday	2	
75	23-Apr-16	Saturday		
	24-Apr-16	Sunday		Weekend Leave
76	25-Apr-16	Monday	3	Result Analysis -ME SECAPPS-ME-Upload
77	26-Apr-16	Tuesday	4	× · · · ·
78	27-Apr-16	Wednesday	5	University Practical Begins
79	28-Apr-16	Thursday	6	· · · · · · · · · · · · · · · · · · ·
	29-Apr-16	Friday		Holiday
	30-Apr-16	Saturday		Holiday

spelad [1]16 11

SENGUNTHAR ENGINEERING COLLEGE-TIRUCHENGODE ACADEMIC CALENDER FOR II,III AND IV YEAR

EVEN SEMESTER-2015-2016(Jan'16 - May'16)

		016		
No.of Working Days	Date	Day	Day Order	Event
	1-May-16	Sunday		Weekend Leave
80	2-May-16	Monday	1	VIII Semester -University Exam Begins
81	3-May-16	Tuesday	2	
82	4-May-16	Wednesday	3	
83	5-May-16	Thursday	4	
84	6-May-16	Friday	5	
85	7-May-16	Saturday		II,IV,VI Semester-Last Working Day
	8-May-16	Sunday	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Weekend Leave
86	9-May-16	Monday	6	University Exam Begins
87	10-May-16	Tuesday	1	
88	11-May-16	Wednesday	2	
89	12-May-16	Thursday	3	
90	13-May-16	Friday	4	
91	14-May-16	Saturday		
	15-May-16	Sunday		Weekend Leave
	16-May-16	Monday		
	17-May-16	Tuesday		
	18-May-16	Wednesday		
	19-May-16	Thursday		
	20-May-16	Friday		
	21-May-16	Saturday		
Sec.	22-May-16	Sunday		Weekend Leave
	23-May-16	Monday		
	24-May-16	Tuesday		
	25-May-16	Wednesday		
	26-May-16	Thursday		
	27-May-16	Friday		
	28-May-16	Saturday		
	29-May-16	Sunday		Weekend Leave
	30-May-16	Monday		
	31-May-16			

principal

EORRESPONDENT

Copy to: - All Hods - Office - Examull - 10, AC - file

GUNTHA

<u>Annexure V</u>

<u>Feedback Analysis Report</u>

The ideas of the Students, Parents, Alumni and Employers are given the prime focus in our college.

Students Feedback

Student feedback is a key feature of the college to enhance the student's experience and to assure the Standards and quality of the college. Students Feedback collected from the students is used to plan and overcome the barriers in all aspects. All the departments obtain a feedback from every student at the end of the semester, covering all aspects, including the depth of subject preparation, clarity in the delivery of the lecture, encouraging the students to ask questions, indulging interest in the students' progress, punctuality of the faculty member, pace of syllabus coverage and interaction with students etc. An elaborated questionnaire is prepared for the students' assessment. Based on the evaluation, the faculty members have given counseling who scored lesser than seven in the ten point scale. It is also probably helpful for both faculty members and students to start using the phrase "feed-forward" as this encourages both faculty members and students to focus on future learning.

Parents Feedback

Parents Feedback is collected from the parents to know about the pros and cons of the college. Feedback collected yearly once or if necessary from them during Parents Teachers Meet. After completion of internal test, the marks sent to the parents through letter and feedback received by them. The Feedbacks are collected and recorded for constructive developments. A report is prepared and passed on to the Principal and Management for their information. The reflections of the meetings are incorporated in the plan.

Alumni Feedback

Alumni feedback is taken formally during the annual meet and informally during faculty-alumni interaction. This Institution maintains cordial relations with our Alumni. Alumni are called as Special invitees on every important and special occasion in the college. Rich experiences of them are utilized for the development of the Institution. Feedbacks from Alumni are also considered in the developmental aspects of the Institution. Alumni meetings are serving as a bridge between the Industry and the Institution.

Employers Feedback

The feedback is obtained from the employers informally, when the students and the faculty members meet during the Industrial Visits. Feedback is collected and submitted to the Placement Director for the necessary changes. A detailed questionnaire is prepared and given to the employers and based on the evaluation, report made then submitted to Internal Quality Assurance Cell. The IQAC in the planning process considers feedbacks collected from all the stakeholders to prepare perspectives on development.

Annexure VI

Best Practices followed in the institution

Best Practice – 1

1. Title of the practice

"Learning Management System"

2. Goal

A true education is to inculcate a thirst to apply all learned knowledge in their day today life. It will promote Research attitude among the students. Learning Management System is introduced in this Institution to promote students worldly wisdom. It gradually changes the perceptions of the students and broaden their horizon in the challenging and changing world. When the learning practice is simplified, it would enhance the interest in all the arenas. Learning Management System would help the students to get a clear perspective to select their Post Graduate carrier Program and Doctoral Degree program.

LMS software helps to plan, implement, facilitate, assess, and monitor students learning. It also helps the Institution to maintain the integrity of their educational Programmes. It enables faculty members to effectively and efficiently develop Courses, deliver instruction, facilitate Communication, foster collaboration and assess students. LMS can be used to support traditional face-to-face instruction, as well as blended and online educational environments.

3. The Context

Educational Systems and Methodology are growing at a rapid rate. This system simplifies and attracts the learners to learn new techniques in their respective field. LMS fulfils and enhances knowledge of students thirst.

4. The Practice

The Institution had introduced innovative **SEC LMS** developed by the faculty members. The **LMS** provides a new world of possibilities to take the learning to a new level.

- Faculties create their Courses/Lessons in the LMS Software.
- Faculty members create their assignments and tests and students can take the tests as many times to practice it until he or she becomes perfect.
- Inbuilt SMS Alert System connects students and faculty members on real time basis.

• The Interactive White Board is used to make both teaching and learning more effective, clear, fun and engaging. It whiteboard is a super portable system. **Capture devices** also allow users to capture all of the ink strokes that are written on the whiteboard. When used in conjunction with a video projector it turns the ordinary whiteboard surface into a fully interactive whiteboard.

5. Evidence of Success

The Evidence for success is seen in the feedback received from the students and staff members. Some of their comments are given below:

- LMS has improved the performance of the faculty members and teaching quality and their integrity.
- Overall performance of the students in their written exam is satisfactory which exhibits the effective and innovative teaching methodology of the faculty members.
- Most of the students have performed well taking care of the minute details of the English Grammar. The students can demonstrate their creative skills.

6. Problems Encountered and Resources Required

Few technical problems are solved by the technicians.

Best Practice-2

1. Title of the practice

"Finland's Education System"

2. Goal

One of the basic principles of Finnish Education is that all people must have equal access to high-quality Education and Training. The key words in Finnish Education Policy are Quality, Efficiency, Equity and Internationalization.

3. The Context

This system reduces the gap between the student and the teacher. Cordial approach, individual care and motivation are needed for the younger generation to excel in their career. Finland Education System helps the students to promote them in high order.

4. The Practice

Finland's Education System, the finest Education System in the world, is followed in our Institution for achieving equality and excellence in Education.

This System ensures the high standard learning culture for all. It encourages individual approach, active role of students and high quality teacher education.

According to this system, Faculty members

- are supportive
- act respectfully towards their students
- take individual care of the students
- Prefer goals like learning to learn, problem solving, thinking abilities, responsibility and cooperative.

5. Evidence of Success

Academic performance of the students results are improved in their Examination.

This system also enhances

- Thinking Skills
- Ways of Working and Interaction
- Crafts and Expressive Skills
- Participation and initiative
- Self-awareness and Personal Responsibility.

6. Problems Encountered and Resources Required

This system has been introduced only for the First year Under Graduate students as a trial and error concept.

Annexure VII

BSCIC Certifications Put. Atd.

Certificate Of Registration

QUALITY MANAGEMENT SYSTEM

This is to certify that:

SENGUNTHAR ENGINEERING COLLEGE **KOSAVAMPALAYAM, KUMARAMANGALAM POST** TIRUCHENGODE, DIST. NAMAKKAL - 637 205 TAMIL NADU, INDIA

Hereby granted the Certificate Number : BN13463/13548:1015

Subsequent to the Registration Assessment conducted on 11-Jul-2015 and the organization has been found to be operating a Quality Management System which complies with the requirements of

> ISO 9001:2008 for the following scope :

Provision of Education Leading to Award of Undergraduate and Post Graduate Degrees in Engineering

Originally Registered: 09-Oct-2015

Latest issue: 09-Oct-2015

Expiry Date: 23-Sep-2018

Page 1 of 1

For BSCIC CERTIFICATIONS PVT.LTD.

anjay Seth

Managing Director

Validity of this Certificate is subject to Annual Surveillance Audits to be done Successfully on or before 11-Jul-2016 and 11-Jul-2017 resp.

(In case if Surveillance Audit is not allowed to be conducted; this Certificate shall be Suspended/Withdrawn).

Please Re-validate this certificate's status at http://bscic.com/admincontrol/certificatestatus.php or www.bsc-icc.com at REGISTRATION STATUS. This Certificate of Registration is granted subject to relevant provisions of the BSCIC Certifications PVT. LTD. Contract Terms & Scheme for Registration Form B 018 (Latest Version). Please see B 018 at our website www.bsc-icc.com The certificate of Registration remains the property of BSCIC Certifications PVt. Ltd. and shall be returned immediately upon request. BSCIC Headquarters: IInd Floor, SCO 150, Sector - 21 C, Faridabad 121001 Harvana. India. Harvana, India.

Reaistered

Annexure VIII Photo Proof of Few Programmes

Discussion and presentation of Google company officials on 24.11.2015

ISO Meeting on 29.01.2016

Tamil Mandram Programme on 23.01.2016

Campus Drive on 10.02.2016

Technical Symposium on 19.02.2016

IQAC Meeting 24.02.2016

Financial Planning Programme for Faculty Members on 02.03.2016

IQAC Meeting 05.03.2016

JAVA Workshop on 22.03.2016

Nexgen Technologies Programme 19.03.2016

Sports Day Celebration on 02.04.2016

Extension Activity on 16.04.2016

FDTP Inaugural Function on 20.06.2016

