

Since 1881

THE AMERICAN COLLEGE MADURAI 625 002

Annual Quality Assurance Report 2014 - 2015

The Annual Quality Assurance Report (AQAR) of the IQAC for the Year 2014-2015

Part	– A
------	-----

Г

I. Details of the Institution

1.1 Name of the Institution	The American College				
1.2 Address Line 1	Alagar Kovil Road, Tallakulam				
Address Line 2	Goripalayam				
City/Town	MADURAI				
	[]				
State	TAMILNADU				
Pin Code	625002				
	theamericancol@gmail.com				
Institution e-mail address					
Contact Nos.	0452-2530070				
Contact Nos.					
Name of the Head of the Institution	n: Dr. M. DAVAMANI CHRISTOBER				
Tel. No. with STD Code:	0452-2530973				
Mobile:	9894114455				

Name of the IQAC Co-ordinator:	Dr. K. Gnanasekar						
Mobile:	9843234369						
IQAC e-mail address:	amciqac2014@gmail.com						
1.3 NAAC Track ID (For ex. MHCOGN 18879) TNCOGN10052							
1.4 NAAC Executive Committee No. & Date: Not Available (For Example EC/32/A&A/143 dated 3-5-2004. Not Available This EC no. is available in the right corner- bottom of your institution's Accreditation Certificate) Not Available							
1.5 Website address:							
Web-link of the AQAR:	www.americancollege.edu.in/AQAR2014-15.doc						
For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc							

1.6 Accreditation Details

Sl. No.	Criala	Crada	Grade CGPA		Validity
51. INO.	Cycle	Grade	COPA	Accreditation	Period
1	1 st Cycle	5 Star	NA	1999-2000	2003-2004
2	2 nd Cycle				
3	3 rd Cycle				
4	4 th Cycle				

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

1.8 AQAR for the year (for example 2010-11)

2014-15

24/02/2001

1.9 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)*

- i. AQAR 2011-12 submitted to NAAC on 30.05.2014
- ii. AQAR 2012-13 submitted to NAAC on 30.05.2014
- iii. AQAR 2013-14 submitted to NAAC on 12.12.2014
- iv. AQAR 2010-11 submitted to NAAC on 07.08.2015

1.10 Institutional Status

University	State Central Deemed Private
Affiliated College	Yes 🗸 No
Constituent College	Yes No
Autonomous college of UGC	Yes 🗸 No 🗌
Regulatory Agency approved Inst	itution Yes 🖌 No
(eg. AICTE, BCI, MCI, PCI, NCI)	
Type of Institution Co-education	on 🖌 Men 🦳 Women
Urban	✓ Rural Tribal
Financial Status Grant-in-	aid YES UGC 2(f) YES UGC 12B YES
Grant-in-ai 1.11 Type of Faculty/Programme	d + Self Financing YES Totally Self-financing
Arts YES Science Y	ES Commerce YES Law PEI (Phys Edu)
TEI (Edu) Engineerin	g Health Science Management YES
Others (Specify)	 Research Studies in Classical Subjects Jivana Jyothi Program for the Physically Handicapped Dept. Of Applied Sciences provides common instrumentation to support competitive research & community outreach Community College Programmes Certificate courses in French offered by French Embassy

1.12 Name of the Affiliating University (for the Colleges)

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

Madurai Kamaraj University, Madurai

2.4 No. of Management representatives	1
2.5 No. of Alumni	1
2. 6 No. of any other stakeholder and community repre-	esentatives 1
2.7 No. of Employers/ Industrialists	1
2.8 No. of other External Experts	1
2.9 Total No. of members	21
2.10 No. of IQAC meetings held	23
2.11 No. of meetings with various stakeholders: N	o. 20 Faculty 8
Non-Teaching Staff Students 7 Alu	mni 3 Others 2
2.12 Has IQAC received any funding from UGC dur	ing the year?
If yes, mention the amount Rs. 3, 00,00	00
2.13 Seminars and Conferences (only quality related)	
(i) No. of Seminars/Conferences/ Workshops/Sym	posia organized by the IQAC
Total Nos. 5 International Natio	onal State Institution Level 5
 (ii) Themes 1. Quality Circles in Hig 2. Scientific temper among 3. Curriculum Developm 4. Usage of e-library reso 5. Pole of students on page 	ng students ent & Research ource facility
5. Role of students on na	nonai development

2.14 Significant Activities and contributions made by IQAC

- 1. Sensitized the importance of Quality Circles in Higher Education
- 2. Conducted SCIENCE EXHIBITION for school students
- 3. Faculty and students are involved in the process of curriculum development
- 4. Inculcated research culture among faculty members
- 5. E-library resource facility is made accessible to students and faculty members
- 6. Students and faculty members are encouraged to participate in environment and social sensitive issues.
- 7. Sensitization programme on crime detection by students
- 8. Collaboration programmes with IIPA. OCFI. ISC.MPC

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 *

ted by 3500 students from ols and Public
Curriculum is revised proved by the Academic and implemented from demic year 2015-16
Faculty members take part in research, and 3 Minor Project d
ble to students and members at free of cost
recruited faculty rs are trained in the of Teaching, Learning aluation and Research

	7.	Computerization of on-line Student Attendance	Implemented
	8.	Computerization of on-line Continuous Assessment Mark Processing	Implemented
	9.	ICT services and smart classroom in each department	Created
	10.	Organized Subject specific seminars and awareness programs for students and faculty members	National conferences, Panel Discussion on Pre-Budget, Indian Economy, Role of students on crime detection,
	11.	Collaborative research with Industry and International / National Research Institutions	INO Project,
	12.	Students participation in International / National/State Sports Events	Inter-Univ tournaments
	13.	Organized events to create social and environment awareness among students	Green Club Activities, Dengue Awareness programme, Green Rally, Clean Madurai, Rally on 'No Smoking'
* 4		Academic Networking with Foreign Universities	Concordia College, US, Ateneo de Manila University,

* Attach the Academic Calendar of the year as Annexure.

2.15 Whether the AQAR was placed in statutory body Yes 🖌 No	
Management Syndicate Any other body Provide the details of the action taken	
 Approved by the College Governing Council Uploaded on the College Website Submitted to the NAAC, Bangalore 	

Part – B

Criterion – I

I. 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/MPhil	9	nil	8	nil
PG	13	1	5	nil
UG	25	4	14	nil
PG Diploma				
Advanced Diploma				
Diploma		2		2
Certificate	2			2
Others				
Total	49	7	27	4
Interdisciplinary	7		6	
Innovative				

1.2 (i) Flexibility of the Curriculum: CBCS

(ii) Pattern of programmes:

	Pattern	Number of programmes	
	Semester	47	
1.3 Feedback from stakeholders* (On all aspects)	Alumn ✓ Pare	nts 🖌 Employers 🖌 Students	\checkmark
Mode of feedback :	Online 🗹 Manu	al Co-operating schools (for PE	I)
*Please provide an analysis of the feed	lhack in the Annexure		

*Please provide an analysis of the feedback in the Annexure See Annexure 2 1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

- Yes
- Revised CBCS grid for UG programmes was introduced.
- All UG programmes have revised their courses of study as per the new CBCS grid and updated the syllabi for the courses.
- Introduced PG Courses in English, Physics, Environment al Science, UG Courses in Chemistry, IT under Self-financed stream.
- Diploma courses in Medical Lab Technology, Aquaculture under Community College were approved in the Academic Council
- Boards of Studies in all disciplines were convened.
- The Academic Council was held on 10.06.2015.
- Six Certificate courses in English were approved by the Academic Council

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

Yes

Department of Environmental Science (Inter-disciplinary), NCC (Army) wing for Selffinanced women students, NCC Air Wing, and Community College

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of	Total	A	Asst. Professors Ass		Asso	ssociate Professors		s Pro	Professors		Others	
permanent faculty	103	5	58		45							
2.2 No. of permanent faculty with Ph.D. 70												
2.3 No. of Faculty Position	s	Asst.		Associa		Profe	essors	Other	S	Total		
Recruited (R) and Vacant	(V)	Profe R	essors V	Profess R	ors V	R	V	R	V	R	V	
during the year												
			13									

 $2.4~\mbox{No.}$ of Guest and Visiting faculty and Temporary faculty

2	
---	--

2

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	35	48	12
Presented papers	13	82	30
Resource Persons	5	18	12

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

ICT-enabled, e-library facility, Student Projects, language resource centre, seminars, Field trips, GD, case studies, role-playing, Psycho-social guidance, collaborative learning, student paper presentations, literature reviews, book reviews, learning through media sharing, interaction with subject experts, student study circle, outreach programmes, creative writing workshop, workshops.

180

- 2.7 Total No. of actual teaching days during this academic year
- 2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

Double valuation

2.9 No. of faculty members involved in curriculum, restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

214

2.10 Average percentage of attendance of students

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students	Division				
The of the Hogramme	appeared	Distinction	I %	II %	III %	Pass
	uppetitet	%				%
MA Tamil Literature	11	-	9	-	-	82
MA English Literature	29	1	23	4	-	97
MA Economics	16	-	7	3	-	63
MA Social Work	18	1	10	3	-	88
MSc Mathematics	21	2	5	2	-	43
MSc Physics	22	3	7	-	-	46
MSc Chemistry	19	-	10	2	-	63
MSc Botany	21	2	4	6	-	57
MSc Zoology	21	-	10	-	-	48
MSc Immunology & Microbiology	5	1	-	-	-	20
MCA	24	1	20	-	-	88
MBA	54	14	8	21	-	80
MCom	35	3	19	3	-	71
MPhil English	25	-	23	-	-	92
MPhil Economics	4	-	4	-	-	100
MPhil Physics	7	1	3	-	-	57
MPhil Chemistry	6	-	6	-	-	100
MPhil Zoology	5	-	4	1	-	100
MPhil Commerce	9	6	3	-	-	100
BA Tamil Literature	24	-	1	13	1	63
BA English Literature	56	-	18	23	1	75
BA Economics (English Medium)	23	1	2	7	-	44
BA Economics (Tamil Medium)	33	-	4	4	-	24
BA Religion, Philosophy &	32	1	7	10	-	56
Sociology						
BSc Mathematics	28	-	4	10	-	50
BSc Mathematics (SF)	32	1	8	7	-	50
BSc Physics	28	-	9	2	-	39
BSc Physics (SF)	14	-	3	1	1	29
BSc Chemistry	31	1	7	3	1	39
BSc Botany	22	3	2	1	-	27
BSc Biochemistry	12	1	3	-	-	30
BSc Zoology	17	-	2	5	-	41

The American College, Madurai-625002 - AQAR 2014-2015

BSc computer Science	48	2	10	5	1	38
BCom	61	5	10	18	5	62
B.Com (SF)	60	2	9	14	3	47
B.Com Computer Application	60	-	16	14	-	50
BBA Business Administration	42	1	6	15	3	57
BCA Computer Application	56	4	12	8	-	43
BSc Visual Communication	14	1	2	-	-	29

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

- Recommendations to create internet-enabled smart class rooms in every department, free access for faculty members and students to e-library facility were implemented.
- Faculty members with financial support to participate in Teaching & Learning related seminars encouraged.
- It appeals the various statutory bodies of the college to take remedial measures to enhance the Teaching & Learning environment.

$2.13\ {\rm Initiatives\ undertaken\ towards\ faculty\ development}$

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	7
UGC – Faculty Improvement Programme	-
HRD programmes	6
Orientation programmes	17
Faculty exchange programme	-
Staff training conducted by the university	16
Staff training conducted by other institutions	12
Summer / Winter schools, Workshops, etc.	25
Textbooks writing	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	14	30		50
Technical Staff	13	3		41

Criterion – III

3. Research, Consultancy and Extension

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

- Exclusive Office of Curriculum Development and Research with a Dean and an additional Dean
- College Research Committee consists of officers of the college, Dean and Additional Dean of Curriculum Development and Research and the Heads of the Departments.
- Provides administrative and financial sanction to carry-out research projects and to participate / present research papers in conferences.
- Cash awards for every published article in peer-reviewed Journals
- Financial support to research scholars and Postgraduate students to participate/ present research articles in conferences
- Hassle-free administrative and financial support to manage research grants from government agencies / industries / institutions
- Research project in MA English re-introduced
- Opening of INO Centre for Collaborative research

3.2 **Details regarding major projects**

	Completed	Ongoing	Sanctioned	Submitted
Number	3	2	4	1
Outlay in Rs.	23,70,100	20,00,000	33,82,750	2,50,000

3.3 **Details regarding minor projects**

	Completed	Ongoing	Sanctioned	Submitted
Number	3	3	1	
Outlay in Rs.	4,90,000	5,20,000	3,85,000	

3.4 **Details on research publications**

	International	National	Others
Peer Review Journals	20	30	
Non-Peer Review Journals	10	5	
e-Journals	3	7	
Conference proceedings	10	30	

3.5 Details on Impact factor of publications:

Range

Average

h-index

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
	2009-14	DBT	8,50,000	
	2010-14	UGC	6,98,300	
	2011-14	UGC	8,21,800	
	2011-15	UGC	8,00,000	
Major projects	2011-	UGC	12,00,000	
Major projects	2012-15	UGC	2,50,000	
	2014-17	BRNS	12,81,750	
	2014-	UGC	11,39,000	
	2014-	UGC	7,19,000	
	2014-	UGC	2,50,000	
Minor Projects	2014-16 2013-15 2014-16 2014-16	UGC DST UGC UGC	$\begin{array}{r} 4,40,000\\ 40,000\\ 40,000\\ 3,85,000\end{array}$	
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects (other than compulsory by the University)				
Any other(Specify)				
Total				

3

3.7 No. of books published i) With ISBN No.

Chapters in Edited Books

12

ii) Without ISBN No.

UGC-SAP X	CAS X	DST-FIST	X	
DPE		DBT Scheme/funds	X	

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	2	3	1		4
Sponsoring	International	College			
agencies	Multidisciplinary	&	College		College
	Research	Alumni			
	Foundation &				
	Kalachuvadu &				
	Kadavu				

3.12 No. of faculty served as experts, chairpersons or resource persons: 15

 3.13 No. of collaborations
 International
 3
 National
 4
 Any other
 25

 3.14 No. of linkages created during this year
 3
 3
 3
 3

 3.15 Total budget for research for current year in lakhs:
 3
 3
 3
 3

From Funding agency42,54,750From Management of University/College20,000,00Total62,54,750

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	
Inational	Granted	
International	Applied	
International	Granted	
Commercialised	Applied	
Commerciansed	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		
	15	1	4	10					
W	ho are l	culty from the 1 Ph. D. Guides ents registered		25					
3.19 N	o. of Ph	.D. awarded by	y faculty fro	om the I	nstitution	4			
3.20 N	o. of Re	search scholar	s receiving	the Fello	owships (New	ly enro	olled + exi	sting ones)	
	J	RF 1	SRF		Project Fellov	vs	Any	other	
3.21 N	o. of stu	idents Particip	ated in NSS	events:					
					University le	evel	134 Sta	ate level	5
					National leve	el	5 Int	ernational level	
3.22 N	o. of stu	dents participat	ed in NCC e	vents:					
					University le	evel	1 St	ate level	133
2 22 1	с. с. с. А		19.		National lev	rel	12 In	ternational level	
3.23 N	o. of Av	vards won in NS	55:						
					University le	evel	1 Sta	ate level	15
					National leve	el	Int	ernational level	
3.24 N	o. of Av	vards won in NO	CC:						
					University le	vel	Sta	ate level	10
					National leve	el	10 Int	ernational level	
3.25 N	o. of Ex	tension activitie	es organized						
	Unive	ersity forum	5 Co	ollege fo	orum 50				
	NCC		10 N	SS	423		Any oth	er 10	

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

- National Science Day was celebrated with the involvement of City College Students
- "Science Exhibition" by Departments of Physics, Chemistry, Maths, Botany, Zoology, Bio-Chemistry benefitted around 6000 school students in and around Madurai
- Green Club activities include the celebrations of 'Soil Day,' 'Ozone Day,' 'Campus Bird Count Day,' & 'A Survey on House Sparrow.'
- One-day Eco Trip to Thekkadi was undertaken by the members of Women's Club
- Ladies Club promoted the khadi products among women students and staff
- the Service Learning Programme (SLP) conducted a Dengue Awareness Programme
- Rotract Club of Madurai West—RI3000—activities include "Green Rally Clean Madurai," "Workshop on Stress Management," "Rotary Youth Leadership Awards," & "No Smoking Day"
- NSS organized four blood donation camps donating 923 units of blood
- NSS units of the College were honoured with Special Motivation Award for Blood
- Donation by Tamilnadu State Blood Transfusion council & Tamilnadu State Aids Control Society and Best Institutional Award by Youth Red Cross.
- NSS volunteer & NCC cadets participated in the National Republic Day Parade Camp at New Delhi and won prizes
- Interaction between students and media experts on social issues, media sharing by the faculty and students on socio-economic issues
- Collaborative activities and programmes with Indian Institute of Public Administration, Indian Society of Criminology, Madurai Productivity Council
- Students' interaction with and assistance for the inmates of Juvenile Homes and Home for the Aged
- Organizing rural camps, weekly interactions with NGOs
- Training college teachers on student counselling
- Alumni get-together

Criterion – IV 4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	44 acres	58 acres	Bank loan & self	102 acres
Class rooms	59	16	Self	75
Laboratories	20	1	Self	21
Seminar Halls	3	14	Self	17
No. of important equipments purchased $(\geq 1-0 \text{ lakh})$ during the current year.		157		
Value of the equipment purchased during the year (Rs. in Lakhs)		50,96,648	UGC & Self	50,96,648
Others (Furniture, Paver Block etc) in Lakhs		90,00,000		90,00,000

4.2 Computerization of administration and library

- Computerization for online processes @ administrative offices
- Computerization for online access @ library

4.3 Library services:

	Exis	sting	Newly	added	Total		
	No.	Value	No.	Value	No.	Value	
Text & Reference	149882	1033519	225	86010	150107	1119536	
books							
e-Books	97,000	5000		5000	97000	10000	
Journals	82	39679	11	17500	93	57179	
e-Journals					60000		
Digital Database							
CD & Video					286		
Others (specify)					1260		

4.4 **Technology up gradation** (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	268	7	wifi	2	3	23	19	4
Added	150	-	Hi speed Wifi & wired	1	-	5	9	1
Total	418	7		3	3	28	18	5

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

1. Training non-teaching/administrative staff on the use of the Tally, Office Automation

Г

- 2. Training faculty & students on using e-sourcing
- 3. e-governance—online payment of fees, attendance status & academic performance

4.6 Amount spent on maintenance in lakhs:

- i) ICT
- ii) Campus Infrastructure and facilities
- iii) Equipments
- iv) Others

	3896648
acilities	6551697
	471601
	5400000
Total:	16319946

Criterion – V 5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- More Placement Cell activities
- Revival SLP
- Lunch assistance extended
- More facilities for Sports personnel
- Earn-while-learn scheme widened
- Separate NCC units for girls
- New NCC wing in Air Wing
- More students-centric infrastructure such as women's hostel extension, indoor auditorium

5.2 Efforts made by the institution for tracking the progression

- Evaluation and Monitoring Cell
- One-to-one meeting between Head and Parent
- Special support to slow learners
- Alumni facebook account
- Department level alumni get-together
- Updating alumni profile on the occasion of Graduation Day

5.2 (a) Total Number of students	UG	PG	Ph. D.	Others
5.3 (a) Total Number of students	3938	805	39	59
(b) No. of students outside the state	e	21		
(c) No. of international students		19		

Men		No 391			omen	No 832	% 18					
			,	2013-20)14				2	2014-15	5	
	General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
	51	27 2	4	1202		1529	63	280	4	175 5		2102

Demand ratio 5.8 Dropout % 4

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

- 1. Special infrastructure at the library
- 2. Life skills courses on English & Maths for Competitive Examinations
- 3. Courses on Aptitude & Work Effectiveness
- 4. English language laboratory
- 5. Courses on Journalism & Communication
- 6. Student Study Circle
- 7. Invited special talks from business houses, media houses, & Social Organizations

No. of students beneficiaries

5.5 No. of students qualified in these examinations

NET	12	SET/SLET	GATE	3	CAT	
IAS/IPS etc		State PSC 17	UPSC		Others	15

5.6 Details of student counselling and career guidance

- Senatus sub-committee on Counselling & Guidance Committee
- Separate counselling rooms for girls and boys
- Placement Cell
- Skills development programmes
- E-sharing of info regarding competitive exams, resources, job opportunities

No. of students benefitted

5.7 Details of campus placement

	Off Campus		
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
100	500	50	150

5.8 Details of gender sensitization programmes

- Ladies' Club provided logistics to organize an International Conference on Women Empowerment on 5-7 March
- Discussions on social and personal spaces
- Gender-realization through an eco-tour to Thekkadi

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level	52	National level	20	International level	
No. of students participa	ated in cultu	ural events			
State/ University level	31	National level	30	International level	
5.9.2 No. of medals /awards	won by stud	lents in Sports,	Games and	other events Sports:	State/
University level 18 Nati	onal level	5 Inte	ernational l	evel	
Cultural: State/ University level	20	National level	15	International level	

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	126	
Financial support from government	827	28,36,306
Financial support from other sources		
Number of students who received International/ National recognitions	1	2680 (euros)

5.11 Student organised / initiatives

5.13 Major grievances of students (if any) redressed:

- a) More restrooms on the campus
- b) Separate parking lots for women students
- c) Online payment in order to attend classes without fail

Criterion – VI

6 Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

VISION

To be a Christian Higher Educational Institution of Global Standards and Reputation

MISSION

To train students to be responsible global citizens

To impart state-of-art knowledge in every discipline / field

To develop in students individual competencies necessary for meaningfully relating with the emerging global space

To develop a vibrant campus culture this would reflect our core values of pluralism, inclusiveness, and aesthetic self-expression

To imbue in students the highest ideals of service to the poor and the marginalized of the world

6.2 Does the Institution has a management Information System

YES			

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

6.3.1 Curriculum Development

- Life Skills Courses and Non-major Elective Courses redesigned with thrust on employability
- New programmes introduced
- Medical Lab Technology & Aqua Culture offered under the UGC sponsored Community College

6.3.2 **Teaching and Learning**

- More smart classrooms
- Project-based learning experience
- Educational tours

6.3.3 Examination and Evaluation

- Electronic supervision
- Online entry of internal & external marks
- Parents' access to wards' academic performance

6.3.4 **Research and Development**

- Financial assistance to faculty members for publication
- Budgetary allocation for the conduct of national & international Conferences
- Separate section on research at the Daniel Poor Memorial Library
- Facilitating online publication of research articles & abstracts

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Internet access in all departments
- Smart classrooms
- NLIST
- English language laboratory

6.3.6 Human Resource Management

- Exclusive heads/coordinators for UG, PG, MPhil/Research programmes
- Residential wardens and superintendents
- Multi-tier support staff system

6.3.7 Faculty and Staff recruitment

- Vacancies advertised in national dailies
- Shortlisting of applicants at the department level
- Selection by Appointments Committee consisting of Officers of the College and Heads of the department

6.3.8 Industry Interaction / Collaboration

- MOUs with Industries and Service Organizations
- Involvement of industrial experts in academic bodies for curriculum designing
- Collaborations for training and placement

6.3.9 Admission of Students

- Advertisement in the national dailies both in English & Tamil
- Online application, registration, admission status, admit letter, payment
- Admission based on college and government policies along with department criteria

6.4 Welfare schemes for

Teaching	A subsidised annual family retreat
	Financial incentives for research activities
	Assistance for field/lab/industrial visits
	Thrift Society
Non	Annual retreat at the management cost
teaching	Thrift Society
	Festival advance
	• Concession fees & fee waiver for the children
Students	Free Lunch Assistance Program
	• Earn-while-learn scheme
	Placement Cell
	• Facilitating interaction with the media personnel on the
	campus
	• Special provisions in the General Library for comp. exams

6.5 Total corpus fund generated	1,0
---------------------------------	-----

6,08,804	

Yes

No

6.6 Whether annual financial audit has been done

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes		Yes	EMC
Administrative	Yes	JDCE & Govt	Yes	F&P & GC

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

For UG Programmes	Yes 🗸 No
For PG Programmes	Yes 🖌 No

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

- Valuation period reduced
- 100% oral end-of-sem exam for Conversational Skills course
- Credit-dependent end-of-sem exam duration

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

- Offers academic advising
- Approve academic council and awards committee decisions

6.11 Activities and support from the Alumni Association

- Provide financial assistance for departments' activities
- Regular get-together at the department level
- Contribution to curriculum designing
- Student training on employment
- Scholarships & fellowships to poor students
- Proposing toast at the annual college day function

6.12 Activities and support from the Parent – Teacher Association

- Interaction with administrators & faculty
- Participation in college activities like sports day, college culturals
- Sponsorships & contributions to college/department activities

6.13 Development programmes for support staff

- ICT-related training
- Providing chances to upgrade their qualification
- Exclusive scholarships to wards of support staff

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

- Planting more saplings
- Ban on Plastic-Polythene continues
- Paver Block pathway
- Movement of vehicles on restricted
- Maintenance of natural ponds

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.

- Online payment
- Parents' and students' online access to academic performance & attendance status
- Budgetary allocation for the conduct of national/international conferences
- More new courses of study and additional sections introduced
- Collaboration with Concordia College
- Introduction of Community College courses
- INO Centre established
- Separate research section in the General library
- Creation of study group on preparing for competitive exams
- Interface with print & electronic media

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

- One day workshop on Awareness of Quality Circle in Higher education
- Pre-Budget and Budget panel discussions, subject-related seminars like National Science Day, Ozone Day, Dengue Awareness Programmes conducted
- Faculty Induction Program for newly recruited faculty members were held
- Computerization of on-line Student Attendance & Continuous Assessment Mark Processing implemented
- ICT services enabled Hall in each department was created
- Creation of e-library resource facility through INFLIBNET-NLIST was completed
- Revisiting and updating of CBCS at the UG level was approved by the Academic Council
- Faculty members received four Major projects and one minor project
- MOUs signed with international institutions; INO Collaborative research has been initiated; 25 MOUs with industries signed
- Sports personnel participated and won medals and awards at the Inter-University tournaments
- Science Exhibition was organized by six science departments
- Rallies, seminars, workshops, blood donation camps, were conducted to instil social values and responsibilities in students
- Institutional collaboration with Concordia College

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

- 1. Parents' online access to wards' academic performance and attendance status; online payment of college fees
- 2. Students' access to NLIST and as a result the college stands 5th position at the All India level out of 4721 colleges.

Yes

No

7.4 Contribution to environmental awareness / protection

- Campus Bird Count was conducted
- Participation of students and faculty in environmental activism
- Public sensitised through distribution of pamphlets
- Rallies on environmental awareness were conducted
- Planting of trees in public spaces

7.5 Whether environmental audit was conducted?

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)

Strengths

- Scope for research-based curriculum designing and innovation
- Operationalization of satellite campus
- Increased infrastructure & resources

Weaknesses

- Space crunch on the main campus
- Lack of residential facilities on the satellite campus

Opportunities

- International presence of alumni
- International exposure to students through study abroad programmes
- Signing of 25 MOUs with industries/NGOs/National Institutes

Threats/Challenges

- Increased faculty workload not being recognized by govt
- Estate management and house-keeping

8. Plans of institution for next year

- 1. More educational and research collaborations internationally
- 2. College for Excellence status
- 3. Launching of more research journals by departments
- 4. Starting of Publication division
- 5. Creation of Centre for Competitive Exams
- 6. Construction of Sports Hostel
- 7. Organizing more national/international conferences
- 8. Global Alumni Meet
- 9. Organizing Employment Expo
- 10. More certificate/diploma courses
- 11. Construction of more smart classrooms
- 12. Organizing events to interface between the College & society with particular focus on school students

Name : Dr. K. Gnanasekar

Signature of the Coordinator, IQAC

Name: Dr. M. Davamani Christober

Man

Signature of the Chairperson, IQAC

Dr. M. Davamani Christober Principal & Secretary The American College Madurai-625 002

Annexure 2

Feedback Analysis

College management received feedback from Alumni, Parents, Employers, and Students

Alumni

- Creation of membership-cum-ID card
- More number of get-together
- Global Meet

Parents

- Interaction at regular intervals on academic performance and discipline
- Online facilities for payment of fees and tracking wards' academic performance
- More placement opportunities

Employers

- Skills-/training-based curriculum
- Interface between institutions and industries

Students

- More needs-based curriculum
- More of objective type evaluation
- Monthly newsletters at the department level
- Wi-fi speed

Signature of the Coordinator, IOAC

10 mu Signature of the Chairperson, IQAC

Dr. M. Davamani Christober Principal & Secretary The American College Madurai-625 002

The American College, Madurai-625002 - AQAR 2014-2015

Annexure 3 Best Practices I

Parents' online access to wards' academic performance and attendance status; online payment of college fees

The Context

Course teachers maintained students' attendance and internal assessment marks throughout the semester before they submit to the Office of the Controller of Examinations. Students as well as parents had no way to track the entry of both in the registers. Students had to wait for long hours in queues at bank during working hours for payment of college and hostel fees

The Objectives

- 1. To enable parents to track wards' weekly attendance and academic performance
- 2. To make the marking system transparent to students who have the right to know their progress
- 3. To enable parents to directly pay college fees online
- 4. To avoid students crowding at the bank for payment during working hours

The Practice

At the end of the day, course teachers send the attendance sheet bearing the absentees' numbers to the College Data Centre where information is uploaded to the webpage. Similarly, course teachers send the summary of the first internals consisting of students' marks in the quiz, assignment, and test to the office of the COE where marks are fed into the webpage. While attendance is weekly updated, internal marks at the end of the assessment period and the end-of-semester marks after the results are declared.

Obstacles faced if any and strategies adopted to overcome them

Unexpected leave availed by course teaches, on duty leave, substitution classes, students seeking re-tests, re-quizzes on account of ill-health or representing the college in sports and culturals pose problems in maintaining the up-to-date information online periodically.

Impact of Practice

Students' attendance has improved. Requests for re-tests and re-quizzes are minimized. Parents have a direct access to their wards' performance in the college. As a consequence, they meet the Heads periodically.

Resources required

- 1. More ICT-trained manpower is required
- 2. More number of systems is required

Contact person for further details

Principal & Secretary / IQAC Coordinator The American College Madurai 625 002 0452-2530070, 2530973 Email: <u>amciqac@gmail.com</u>

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Dr. M. Davamani Christober Principal & Secretary The American College Madurai-625 002

The American College, Madurai-625002 - AQAR 2014-2015

Annexure 3 Best Practices II

Students' access to NLIST and as a result the college stands 5th position at the All India level out of 4721 colleges

The Context

The Project entitled "National Library and Information Services Infrastructure for Scholarly Content (N-LIST)", being jointly executed by the UGC-INFONET Digital Library Consortium, INFLIBNET Centre and the INDEST-AICTE Consortium, IIT Delhi provides for i) cross-subscription to e-resources subscribed by the two Consortia, i.e. subscription to INDEST-AICTE resources for universities and UGCINFONET resources for technical institutions; and ii) access to selected e-resources to colleges. The N-LIST project provides access to e-resources to students, researchers and faculty from colleges and other beneficiary institutions through server(s) installed at the INFLIBNET Centre. The authorized users from colleges can now access e-resources and download articles required by them directly from the publisher's website once they are duly authenticated as authorized users through servers deployed at the INFLIBNET Centre.

The Objectives

- Provide full text access to electronic resources subscribed for faculty, research scholars and students through proxy servers after establishing authenticity of users;
- Identify gaps in resources and infrastructure and make attempts to fill in those gaps so as to deliver effective and efficient services;
- Generate alerting services from subscribed e-resources deploying technological tools for content delivery.

The Practice

- 1. UG, PG students utilizing this facility in the library.
- 2. Research Scholars and Faculty Members are utilizing through their username and password provided by the INFLIBNET.

Obstacles faced if any and strategies adopted to overcome them

- 1. We faced problem to download some important journals.
- 2. Some e-books not fully downloaded.

Impact of Practice

- 1. Students, Research Scholars research level increased.
- 2. Faculty members easily access e-resources.

Resources required

- 1. More numbers of systems required.
- 2. Server fire wall required.
- 3. One technical assistant needed.

Contact person for further details

Principal & Secretary / IQAC Coordinator The American College Madurai 625 002 0452-2530070, 2530973 Email: <u>amciqac@gmail.com</u>

Signature of the Coordinator, IQAC

HBM

Signature of the Chairperson, IQAC

Dr. M. Davamani Christober Principal & Secretary The American College Madurai-625 002