

THE ANNUAL QUALITY ASSURANCE REPORT (AQAR) OF THE IQAC (For Autonomous Colleges)

Part – A

Data of the Institution:

1. **Name of the Institution** : MADRAS CHRISTIAN COLLEGE
- Name of the Head of the Institution** : Dr R.W. Alexander Jesudasan
- Designation** : Principal & Secretary
- Does the Institution function from own campus** : Yes
- Phone No. / Alternate Phone No.** : +91 44 22390675
- Mobile No.** : +91 98406 22438
- Registered Email** : principal@mcc.edu.in
- Alternate Email** : principalmcctam@gmail.com
- Address** : East Tambaram
- City/Town** : Chennai
- State / UT** : Tamil Nadu
- Pin Code** : 600 059
2. **Institutional Status** :
- Autonomous Status (Provide the date of Conformant of Autonomous Status)** : 1978
- Type of Institution: Co-education/Men/Women** : Co-education
- Location: Rural/Semi-urban/Urban** : Semi-urban
- Financial Status :** :
- Grants-in aid/ UGC 2f and 12 (B)/Self-financing (Please specify)** : Grants-in Aid
UGC 2f and 12(B)
Self-financing
- Name of the IQAC Co-ordinator/Director** : Dr. T. Robinson
- Phone No. / Alternate Phone No.** : +91 - 44 – 22397914
- Mobile No.** : + 91 9940355399

- IQAC e-mail address** : iqac@mcc.edu.in
- Alternate Email address** : robinson@mcc.edu.in
3. **Website address** : www.mcc.edu.in
- Web-link of the AQAR: (Previous Academic Year)** : <http://mcc.edu.in/images/IQAC/AQAR/2015-16-AQAR.pdf>
4. **Whether Academic Calendar prepared during the year?** : Yes
- Yes/No..... if yes, whether it is uploaded in the Institutional website** :
- Weblink:** <http://mcc.edu.in/images/Calender/Calendar-2016-2017.pdf>

5. **Accreditation Details**

Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1 st	A+	-	2004	from:2004 to: 2009
2 nd	A	3.37	2013	from: 2013 to: 2018

6. **Date of Establishment of IQAC** : 8/1/2004

7. **Internal Quality Assurance System**7.1 **Quality initiatives by IQAC during the year for promoting quality culture**

Item / Title of the quality initiative by IQAC	Date & duration	Number of Participants / beneficiaries
National Institutional Ranking Framework (NIRF) – 2017	2016-17 (29/11/2016)	7129 (Staff and Students)
Annual Quality Assurance Report (2012-13, 2013-14, & 2014-15)	30/01/2017	7129 (Staff and Students)
Academic Audit	2016-17 (13 th to 28 th Feb. 2017)	7129 (Staff and Students)
Students (Course Feedback)	20/03/2017	All graduated students of 2015- 2016
MHRD - All India Survey on Higher Education	2016-17 03/03/2017	7129 (Staff and Students)

Note: Some Quality Assurance initiatives of the institution are: (Indicative List)

- Regular meeting of Internal Quality Assurance Cell (IQAC); timely submission of Annual Quality Assurance Report (AQAR) to NAAC; Feedback from all stakeholders collected, analysed and used for improvements
- Academic Administrative Audit (AAA) conducted and its follow up action
- Participation in NIRF
- ISO Certification
- NBA etc.
- Any other Quality Audit

8. Provide the list of Special Status conferred by Central / State Government (UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc.

Institution/ Department / Faculty	Scheme	Funding Agency	Year of award with duration	Amount
Institution Mathematics, Physics, Plant Biology and Plant Biotechnology	DST – FIST	UGC	2013-2018	98 Lakhs
Madras Christian College	College with Potential for Excellence	UGC	April 2016 to 31 March 2021	125 Lakhs

9. Whether composition of IQAC as per latest : Yes
NAAC guidelines

*Upload latest notification of formation of IQAC

10. No. of IQAC meetings held during the year : 4

The minutes of IQAC meeting and compliance : No
to the decisions have been uploaded on the institutional website... (Yes/No)

(Please upload, minutes of meetings and action taken report)

11. Whether IQAC received funding from any of the : No
funding agency to support its activities during the year? (Yes/No)

If yes, mention the amount:

Year: NA

12. Significant contributions made by IQAC during the current year (maximum five bullets)

- * The College prepared the documents for the College with Potential for Excellence during the year 2016-17 and was awarded the CPE status in 2016.
- * The College submitted for National Institutional Ranking Framework (NIRF), however, the MHRD did not award any ranking in the year 2016-17.
- * The College also applied for the status of Special Heritage during the year 2016-17
- * AQAR was also prepared during this period.
- * All India Survey on Higher Education (AISHE) was also prepared and submitted during the year 2016-17.

13. Plan of action chalked out by the IQAC in the beginning of the Academic year towards Quality Enhancement and the outcome achieved by the end of the Academic year

Plan of Action	Achievements / Outcomes
College with Potential for Excellence (CPE) status	<ul style="list-style-type: none"> • CPE status for 5 years (2016-2021) by the University Grants Commission, New Delhi • Received special grants for various development purposes

Installation of Second Solar Power Plant	<ul style="list-style-type: none"> Funds from the USAID-ASHA, through the United Board The two solar power plants combined will meet 50% of the electricity demand of the College, thus becoming a model institution to many colleges in the Country
Barnes Hall (Third Women's hall hostel)	<ul style="list-style-type: none"> Equity between the women and men resident halls on campus
Renovation of UG and PG Chemistry Labs	<ul style="list-style-type: none"> Provides better facilities for Chemistry instruction and research in the allied areas.
MCC Alumni Association's 125 th year reunion	<ul style="list-style-type: none"> Reinforcement of community bonding and fellowship
MCC Boyd Business School	<ul style="list-style-type: none"> Imparting of quality business education Offers Post Graduate Diploma in Management (PGDM) with AIMA curriculum and AICTE recognition
New Washrooms in Women's Lounge	<ul style="list-style-type: none"> Better amenities for the women students
Modernization of Washrooms in Men's Halls	<ul style="list-style-type: none"> Better amenities for resident men in the campus

14. Whether the AQAR was placed before statutory body? (Yes/No) : No

Name of the Statutory body:

Date of meeting (s) :

15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning? : No

Yes/No:

Date:

16. Whether institutional data submitted to AISHE : Yes

Year : 2016-2017

Date of submission : 30.3.2017

17. Does the Institution have Management Information System? (Yes/No) : Yes

If yes, give a brief description and a list of modules currently operational (maximum 500 words)

The College has ERP Management Information system/software which manages the entire Administration, Finance, campus operations, academic management and Exam Related activities in an efficient way.

Software has 20+ modules and facilitates computerization of entire process from Students Admission to Students exit from the College. The Major activities performed in the ERP package are Students fees collection, issue of Transfer certificates, Elective Subject Selection, issue of hall tickets & entire Examination process, Finance, Staff Hr related activities, Library, Administrative operations,

Attendance management and Academic monitoring by Web and many more.

Modules Used at Present for Management:

- Online Application and Admission
- Students Academic Management
- Online Individual Staff Attendance and Admin Attendance
- Online Elective Subject Selection
- Certificates
- Finance
- HR
- Library
- SMS
- Exam Office

PART – B**CRITERION I – CURRICULAR ASPECTS****1.1 Curriculum Design and Development****1.1.1 Programmes for which syllabus revision was carried out during the Academic year**

Name of programme	Programme Code	Dates of revision
Aided Stream		
M.Phil. Mathematics	3016	14 th June 2016

1.1.2 Programmes/ courses focused on employability/ entrepreneurship/ skill development during the Academic year

Programme with Code	Date of Introduction	Course with Code	Date of Introduction
Aided Stream			
B.A./B.Sc./B.Com.	-	Tamil I - 151TM1F03	2015
		Tamil II - 151TM2F01	2015
		Tamil III - 151TM3F01	2015
		Tamil IV - 151TM4F01	2015
		Hindi I – 081LA1F04	2008
		Hindi II – 081LA2F03	2008
		Hindi III – 081LA3F03	2008
		Hindi IV – 081LA4F04	2008
		Sanskrit I – 081LA1F05	2008
		Sanskrit II – 081LA2F06	2008
		Sanskrit III – 081LA3F06	2008
		Sanskrit IV – 081LA4F06	2008
		Telugu I – 081LA1F07	2008
		Telugu II – 081LA2F07	2008
		Telugu III – 081LA3F07	2008
		Telugu IV – 081LA4F07	2008
		Malayalam I – 151LA1F03	2015
		Malayalam II – 151LA2F05	2015
		Malayalam III – 151LA3F05	2015
		Malayalam IV – 151LA4F05	2015
		French I – 081LA1F01	2008
		French II – 081LA2F01	2008
		French III – 081LA3F01	2008
		French IV – 081LA4F01	2008
		German I – 081LA1F02	2008
		German II – 081LA2F02	2008
		German III – 081LA3F02	2008
		German IV – 081LA4F02	2008
B.A./B.Sc./B.Com.	-	English I – 081EG1F01	2008
		English II – 081EG2F01	2008
		English III – 082EG3F01	2008
		English IV – 082EG4F01	2008
B.A./B.Sc./B.Com.	-	Basic Tamil I – 081TM1F01	2008

		Basic Tamil II – 081TM2F05	2008
		Advanced Tamil I – 151TM1F02	2015
		Advanced Tamil II – 151TM2F02	2015
B.A./B.Sc./B.Com.	-	Introduction to Basic Hindi – 081LA1G02	2008
		Introduction to Basic Sanskrit – 081LA1G04	2008
		Introduction to Basic Telugu – 081LA1G05	2008
		Introduction to Basic Malayalam – 081LA1G03	2008
		Introduction to Basic Kannada – 081LA1G07	2008
		Introduction to Basic French – 081LA1G06	2008
		Introduction to Basic German – 121LA1G01	2012
B.A./B.Sc./B.Com.	-	Value Education I -151UC1F01	2015
		Value Education II -151UC2F01	2015
B.A./B.Sc./B.Com.	-	Personality Development – 081UC4F01	2008
M.A./M.Sc./M.Com.	-	Personality Enrichment – 082PC3C01	2008
B.A./B.Sc./B.Com.	-	Environmental Studies – 081UC3N01	2008
B.A. English-DU07	1867	Current Trends in Music and Literature – 111EG4I01	2011
		English for Careers – 081EG5L01	2008
		Computer Training – 081EG5M05	2008
M.A. English- DP07	-	Applied Linguistics and Literary Stylistics – 082EG2E02	2008
		Indian Theatre Meta Theatre and Perception – 082EG3E01	2008
		Translation Studies – 082EG3E02	2008
		Literature, Ecology and Development – 112EG4E01	2011
		English Language Teaching – 082EG4E01	2008
M.Phil. English- 3008	-	Research Methodology and Literary Theory – 125EG1M01	2012
		English Language Teaching – 12EG1M05	2012
B.A. Tamil - DU 06	1968	Computer Training – 081TM5M05	2008
		Nadagaviyal (Drama) – 081TM6M01	2008
		Idhazhiyalmatrummakalthagavazhiyal (Journalism and Mass Communication) – 081TM6M03	2008
		Padaipukkalai (Creative Writing) – 081TM6M04	2008
M.A. Tamil - DP 06	-	AayvuNerimuraikal (Research Methodology) – 082TM2M02	2008
		NaveenaIyakkangalumThamizhIlakkiyamum (Modern Movements and Tamil Literature) – 082TM4E02	2008
		KaniniyumTamizhiyalum (Computer and Tamil Studies) – 082TM3M04	2008

		Dissertation – 082TM4M04	2008
M.Phil. Tamil - 3009	-	AayvuNerimuraikal (Research Methodology) – 12TM1M01	2012
B.A. History- DU01	1887	Civil Service in India – History & Scope- 091HI5G01	2009
		Entrepreneurship Development- 091HI4I01	2009
B.A. History (Vocational) - DU02	1994	Skill Based Training-091HV6M04	2009
M.A. History- DP02	-	Book Review and Journal Review- 092HI3M06	2009
		Project-112HI4M05	2011
M.Phil. History – 3004	-	Dissertation – 125HI2M01	2012
B.A. Political Science - DU03	1963	Policy studies – 081PS3A01	2008
		Applied Public Policies – 121PS4A03	2012
		Introduction to Research Methodology- 121PS5M01	2012
		Computer Training – 081PS5M05	2008
		Introduction to Human Rights- 121PS5L05	2012
M.A. Political Science- DP03	1963	Human Rights – 122PS1M04	2012
		Constitution of India-122PS2M01	2012
		Research Methodology – 122PS3M03	2012
		Issues in World Politics-122PS4M02	2012
		Strategic Studies: Concepts and Issues – 122PS3E01	2012
		Dissertation-082PS4M03	2008
M.Phil. Political Science - 3006		Research Methodology-125PS1M01	2012
		Dissertation-125PS2M01	2012
M.A. Public Administration-DP17	1985	Indian Administration - 152PA1M03	2015
		Organizational Behaviour - 152PA1M02	2015
		Local Government in India - 152PA1M04	2015
		Health and Environmental Administration - 152PA1E01	2015
		Public Policy Analysis - 152PA2M02	2015
		Social Welfare Administration - 152PA2E05	2015
		Public Relations Management - 152PA2M04	2015
		Research Methodology - 152PA3M04	2015
		E-Governance in India - 152PA4M02	2015
		Administrative Law - 152PA4M01	2015
B.A. Economics- DU04	1900	Health economics - 081EC4I02	2008
		Managerial Economics - 081EC2A01	2008
		Matrix Algebra for Economics - 081EC1M02	2008
		Calculus for Economics - 081EC2M02	2008
		Statistical Methods - 081EC4M02	2008
		Basic Econometrics - 081EC5M02	2008

		Environmental Economics-081EC6M05	2008
		Entrepreneurship and Micro enterprises development - 081EC6M04	2008
		International Business I - 081EC3A01	2008
		International Business II - 081EC4A01	2008
M.A. Economics-DP04	-	Mathematical Methods - 082EC1M02	2008
		Statistical Methods for Economics - 082EC2M02	2008
		Economics of natural resource and Environment-082EC2M04	2008
		Econometric Methods - 082EC3M03	2008
		Research Methodology and Computer Applications - 082EC3M04	2008
		Operation Research – 082EC3E01	2008
		Applied Econometrics - 082EC4M02	2008
		Dissertation - 082EC4M04	2008
B.A. Philosophy - DU05	1867	Bio-Ethics-081PL5M04	2008
M.A. Philosophy-DP05	-	Gender Studies-082PL1E01	2008
		Philosophy of Human Rights-082PL2E01	2008
B.Com. - DU08	1969	Financial Accounting -081CO1M01	2008
		Modern Marketing -111 CO1M02	2011
		Business Mathematics & Statistics-I - 081CO1A01	2008
		Modern Business Communication I- 081CO6M03	2008
		Business Law -091CO2M01	2009
		International Business-111CO2M02	2011
		Business Mathematics & Statistics-II- 081CO2A01	2008
		Modern Business Communication II- 081CO6M03-	2008
		Contemporary Management -121 CO3M01	2012
		Corporate Law-091CO3M02	2009
		Logistics Management -121 CO3M02	2012
		Business Economics & Finance-I- 111CO3A01	2011
		Corporate Accounting-091CO4M01	2009
		Human Resource Development - 121CO4M04	2012
		Project Management -121CO4M02	2012
		Business Economics & Finance-II- 111CO4A01	2011
		Tourism Marketing-081CO4I01	2008
		Cost Accounting -081CO5M01	2008
		Income-Tax Law & Practice -091CO1M02	2009
		Research Methodology-111CO5M01	2011
		Auditing-081CV5M06	2008
		Computer Training-081CO5M04	2008

		Financial Accounting & Management-081CO5M04	2008
		Management Accounting-101CO6M01	2010
		Banking-081CO6M02	2008
		Business Communication-081CO6M03	2008
		Project -091CO6M05	2009
		Special Accounts/Portfolio Management-091CO6M06	2009
B.Com. (Vocational) - DU09	1994	Financial Accounting-081CO1M01	2008
		Principles of Marketing and Advertising-091CO1M03	2009
		Business Mathematics & Statistics-I-081CO1A01	2008
		Modern Business Communication I-081CO6M03	2008
		Business Law-091CO2M01	2009
		Integrated Marketing Communication-091 CV2M03	2009
		Business Mathematics & Statistics-II-081CO2A01	2008
		Modern Business Communication II 081CO6M03	2008
		Contemporary Management -121CO3M01	2012
		Contemporary Marketing-141 CO3M02	2014
		Logistics Management-121CO3M02	2012
		Business Economics & Finance-I - 111 CO3A01	2011
		Corporate Accounting-091CO4M01	2009
		Retail Marketing-121CV4M02	2012
		Project Management -121CO4M02	2012
		Business Economics & Finance-II-111 CO4A01	2011
		Tourism Marketing 081CO4I01	2008
		Management Accounting-101CO6M01	2010
		Banking -081CO6M02	2008
		Business Communication-081CO6M03	2008
		Project -091CO6M05	2009
		Ad Designing/Consumer Behaviour 091CO6M06	2009
M.Com. - DP08	1985	Advanced Financial Accounting-082CO1M01	2008
		Strategic Management-082CO1M02	2008
		Managerial Economics-082CO1M04	2008
		Taxation and Tax Planning-092CO1M01	2008
		Human Resource Management-082CO1E01	2008
		Financial Management-092CO2M03	2009
		Global Retailing-092CO2M01	2009
		Services Marketing-092CO2M04	2009

		Quantitative Techniques-082CO2M03	2008
		Training and Development 092CO2E01	2009
		Accounting for Managerial decisions- 092CO3M01	2009
		Security Analysis and Portfolio Management -092CO3M04	2009
		Organisational Behaviour-092CO3M02	2009
		Research Methods-082CO3M04	2008
		Brand Management-092CO3E01	2009
		Financial Derivatives and Risk Management-092CO4M01	2009
		International Marketing-092CO4M02	2009
		Business Ethics and Corporate Governance-092CO4M03	2009
		Project Work-082CO4M04	2008
		Strategic Marketing-092CO4E01	2009
M.Phil. Commerce - 3007	2007	Research Methodology-125CO1M01	2012
		Business Policy and Strategies 125CO1M02	2012
M.S.W.(CD&MP) - DP18	1989	Social Entrepreneurship Project Management-152SW3M07	2015
		Social Work Administration-152SW4M01	2015
		Counselling Theory and Practice- 152SW4E01	2015
		Social Work with Individuals - 152SW1M05	2015
		Social Work with Groups-152SW2M01	2015
		Community Organisation and social action-152SW2M02	2015
B.Sc. Mathematics - DU10	1871	Discrete Mathematics I-111MT3A01	2011
		Inter Disciplinary (Mathematical Physics)- 111MT3I01	2011
		Discrete Mathematics II-111MT4A01	2011
		Mathematical Statistics-111MT5M02	2011
		Numerical Methods-111MT5M03	2011
		Programming in C -111MT5M04	2011
		General Elective (Space Science)- 111MT5L01	2011
		Mechanics-111MT6M02	2011
		Linear Programming-111MT6M03	2011
		Astronomy-111MT6M04	2011
		Fluid Dynamics-111MT6M07	2011
		Mathematical Modeling-111MT6M08	2011
M.Sc. Mathematics - DP10	-	Computer Training-111MT6M05	2014
		Ordinary and Partial Differential Equations-142MT1M03	2014
		Mechanics -142MT1M04	2014
		Graph Theory-142MT1M05- Number Theory and Cryptography-	2014

		142MT2M03	
		Java Programming -142MT2M04	2014
		Graph Algorithms and Applications - 142MT2E05	2014
		Operation Research-142MT2E05	2014
		Mathematical Statistics-142MT3E04	2014
		Computational Geometry-142MT3E04	2014
		Discrete Mathematics-142MT3E05	2014
		Fluid Dynamics-142MT4E04	2014
		Fixed point theory-142MT4E06	2014
		Fuzzy sets and their applications- 142MT4E07	2014
M.Phil. Mathematics - 3016	-	Theory of Computation and Graph Theory - 125MT1M03	2012
		Dissertation - 125MT2M01	2012
B.Sc. Statistics -DU11	1962	Descriptive Statistics - 081ST1M01	2008
		Computer Science –II-MS-Excel and SPSS - 111ST2A01	2011
		Managerial Economics and Demography –I - 081ST3A01	2008
		Managerial Economics and Demography –II - 081ST4A01	2008
		Actuarial Statistics - 081ST3I01	2008
		Operations Research - 081ST5M01	2008
		Statistics using R language - 111ST5M04	2011
		Total Quality Management - 081ST5L01	2008
		Design of Experiments - 081ST6M01	2008
		Applied Statistics - 081ST6M02	2008
M.Sc. Statistics -DP11	-	Practical I - 082ST1M04	2004
		Linear models and design of experiments - 082ST2M03	2008
		Practical II - 082ST2M04	2008
		Multivariate Analysis - 082ST3M01	2008
		Sampling theory - 082ST3M02	2008
		Statistical quality control - 082ST4M01	2008
		Reliability theory - 082ST4E01	2008
M.Phil. Statistics - 3013	-	Advanced Probability theory - 125ST1M01	2012
		Advanced Statistical Inference - 125ST1M02	2012
		Advanced cluster analysis - 125ST1M03	2012
		Project work & Dissertation - 125ST2M01	2012
B.Sc. Physics -DU12	1937	Astrophysics - 081PY3I01	2008
		Biophysics -081PY6M04	2008
		Computer training – 081PY5M05	2008
		Electronics- I – 081PY5M01	2008
		Electronics - II – 081PY6M01	2008
		Energy physics - 081PY5L01	2008
		Electronic instrumentation & measurement techniques 081PY6M03	2008

		Materials science -081PY6M05	2008
		Physics of appliances and devices - 081PY4M02	2008
		Computer Training - C Programming 081PY5M05	2008
M.Sc. Physics- DP12	-	Semiconductor devices and integrated circuits 082PY1M02	2008
		Electronics – I- 082PY3M02	2008
		Electronics – II -082PY4M02	2008
		Materials science – 082PY4E02	2008
		Nuclear reactor physics – 082PY4E01	2008
B.Sc. Chemistry - DU13	1927	Applied Chemistry I – 081CH5M04	2008
		Applied Chemistry II - 081CH6M04	2008
		Chemistry of Natural products and Pharmaceuticals - 081CH6M02	2008
M.Sc. Chemistry - DP13	-	Medicinal Chemistry - 082CH3E01	2008
		Polymer Chemistry – 082CH2E01	2008
		Project - 082CH4M06	2008
M.Phil. Chemistry - 3011	-	Scientific Research Methodology - 125CH1M01	2008
B.Sc. Plant Biology and Biotechnology - DU14	1937	Nursery Techniques and Landscaping 081BO5L01	2008
		Algal Biotechnology 081BO1M03	2008
		Environmental Biotechnology 081BO1M04	2008
M.Sc. Plant Biology and Biotechnology - DP14	-	Ethnobotany 082BO1E01	2008
		Microbial Technology 082BO2E01	2008
		Biotechnology, Plant Tissue Culture & Crop Improvement 082BO2M03	2008
B.Sc. Zoology - DU15	1885	Vermiculture - 081ZO6M11	2008
		Computer Basics - 081ZO5M06	2008
B.Sc. Zoology (Vocational) - DU16	1994	Entrepreneurship program - 081ZO5M07	2008
M.Sc. Zoology DP15	-	Dissertation - 142ZO3M07	2014
M.Phil. Zoology - 3014	-	Research Methodology - 125ZO1M01	2012
		Recent Advances in Zoology - 125ZO1M02	2012
Self-Financed Stream			
B.A./B.Sc./B.Com./B.B.A./B.S.W./B.Voc.	-	Tamil I – 14UC1F04	2014
		Tamil II – 14UC2F01	2014
		Tamil III – 14UC3F01	2014
		Tamil IV – 14UC4F05	2014
		Hindi I – 084UC1F02	2008
		Hindi II – 084UC2F03	2008
		Hindi III – 084UC3F02	2008
		Hindi IV – 084UC4F04	2008
		French I – 084UC1F03	2008
		French II – 084UC2F03	2008
		French III – 084UC3F03	2008
		French IV – 084UC4F02	2008

		French I – 144UC1F02 (for B.Voc.)	2014
		French II – 144UC2F02(for B.Voc.)	2014
		French III – 144UC3F03 (for B.Voc.)	2014
		French IV – 144UC4F04 (for B.Voc.)	2014
		German I – 124UC1F01	2012
		German II – 124UC2F01	2012
		German III – 124UC3F01	2012
		German IV – 124UC4F04	2012
B.A./B.Sc./B.Com./ B.B.A./B.S.W./ B.Voc.	-	English I – 154UC1F01	2015
		English II (Easy Ways to Good English) – 154UC2F05	2015
		English II (English through Creativity) – 154UC2F02	2015
		English II (English through Narratives) – 154UC2F04	2015
		English III (Easy Ways to Good English) – 154UC3F05	2015
		English III (English through Creativity) – 154UC3F02	2015
		English III (English through Narratives) – 154UC3F04	2015
		English IV (Easy Ways to Good English) – 154UC4F05	2015
		English IV (English through Creativity) – 154UC4F02	2015
		English IV (English through Narratives) – 154UC4F04	2015
B.A./B.Sc./B.Com./ B.B.A./B.S.W./ B.Voc.	-	Basic Tamil I – 154UC1F06	2015
		Basic Tamil II – 154UC2F03	2015
		Advanced Tamil I – 154UC1F07	2015
		Advanced Tamil II – 154UC2F01	2015
B.A./B.Sc./B.Com./ B.B.A./B.S.W./ B.Voc.	-	Value Education I -154UC1F08	2015
		Value Education II – 154UC2F08	2015
B.A./B.Sc./B.Com./ B.B.A./B.S.W./ B.Voc.	-	Personality Development – 084UC4F07	2008
M.A./M.Sc./M.Com./ /M.S.W.	-	Personality Enrichment – 085PC3C04	2008
B.A./B.Sc./B.Com./ B.B.A./B.S.W./ B.Voc.	-	Environmental Studies – 144UC3N01	2014
B.A. English - EU07	2014	English Language Skills for Employability -144UC5L11	2014
		Applied Stylistics in Prose 144EG1A01	2014
		English Language Studies- 144EG3A03	2014
		Film and Literature -144UC3L12	2014
		Computing Skills for Research 144EG5M06	2014

		Creative Writing - 144EG6M03	2014
B.A. Journalism - EU27	2005	Graphic Designing -144JV1A01	2014
		Photography -144JV2M02	2014
		Photo Journalism- 144JV4A03	2014
		New Media for Journalism – 144JV5M05	2014
		Visual Journalism – 144JV6M03	2014
		Public Relation and Advertising- 144JV4M01	2014
		Internship- 144JV6M04	2014
B.S.W. - EU28	2005	Human Rights- 154SW1M02	2015
		Sensitization to Social Issues - 154SW2M03	2015
		Social Work with Communities BSWM05	2015
		Community Sensitization (Practical)- 154SW3M02	2015
		Conflict Resolution and Peace Building- 154SW4A01	2015
		Field Work –I (OB visits & Rural Camp)- 154SW4M03	2015
		Marriage and Family Life-084UC3I06	2015
		Social case work-114SW3M01	2015
		Social Work with Differently abled-	2015
		Field Work –II (Concurrent Field Work)- 154SW5M03	2015
		Substance Abuse and Rehabilitation- 154UC5L05	2015
		Computer Training - 154SW5M06	2015
		Social Work and Health Services- 154SW6M01	2015
		Social Work with Families- 154SW6M02	2015
		Human Resource Management and Labour in India- 154SW6M03	2015
		Field Work –III (Study Tour, Internship and Project)- 154SW6M05	2015
M.S.W. (HRM) - EP28	1999	Social Work Profession- 155SW1M01	2015
		Social Work with Individuals- 155SW1M02	2015
		Social Work with Groups-155SW1M03	2015
		Community Organisation and Social Action- 155SW1M04	2015
		Introduction to Sociology-155SW1E06	2015
		Field Work Practicum - I -155SW1M05	2015
		Social Welfare Administration- 155SW2M01	2015
		Social Work Research and Statistics- 155SW2M02	2015
		Essentials of Psychology - 155SW2M03	2015
		Human Resource Management- 155SW2M04	2015
		Business Management -155SW2E06	2015

		Field Work Practicum – II- 165SW2M05	2015
		Labour Legislation and Case Laws - 155SW3M01	2015
		OrganisationalBehaviour-155SW3M02	2015
		Industrial Relations and Labour Welfare- 155SW3M03	2015
		Strategic Management-155SW3E05	2015
		Field Work Practicum – III-155SW3M04	2015
		Concepts and Trends in Human Resource Management.- 155SW4M01	2015
		Organisational Development - 155SW4M02	2015
		Training Laboratory for Emerging HR Professionals-155SW4M03	2015
		Corporate Social Responsibility- 155SW4E01	2015
		Field Work Practicum – IV & Block Placement-155SW4M05	2015
		Project Work-155SW4M06	2015
M.Phil. Social Work- 3002	2012	Contemporary Social Work and Social Work Theories-125SW2M01	2012
		Advanced Research Methodology and Statistics-125SW2M02	2012
		Field Work Practicum-125SW2M03	2012
		Dissertation - 125SW2M01	2012
B.Com. - EU08 & B.Com. (Accounts and Finance) - EU09	1999	Accounting package-Tally-124CO4M02	2012
		Introduction to information technology and ms-office-084CO5M05	2012
B.B.A. - EU22	2001	Business Statistics-114BU1A01	2011
		SPSS for Business Application- 114BU5M03	2011
		Tally Accounting System for Management-144BU2A01	2014
		E-Commerce-114BU3A02	2011
		Contemporary Perspective of Management-084BU5M03	2008
		Skill Development for Management Studies-084UC3I02	2008
M.A. Communication- EP21	2001	Print Media-085MC1M02	2008
		Basic Photography-085MC2M01	2008
		Advertising, Aspects and Aesthetics- 085MC1M03	2008
		Travel Journalism-085MC2E01	2008
		Audio visual production-085MC2M04	2008
		Public Relation and Corporate Communication-085MC3M01	2008
		AD Photography - 095MC3E02	2009
		Event Management-095MC3E08	2009
		AD and PR Strategy Skills - 085MC3M04	2008
		Practicals Documentary Film Making	2008

		(Optional) – 085MC4E03	
		Media Economics and Management – 085MC4E01	2008
B.Sc. Geography, Tourism and Travel Management - EU29	2005	Practicals - IV Travel Regulation & Air Ticketing - 114GY5M05	2011
		Practicals -V Logistics in Tourism - 114GY6M05	2011
		Eco. Tourism – 114GYM03	2011
B.Voc. Hospitality and Tourism - EU14	2014	Practicals Destination Geography & Mapping - I - 144HT1A03	2014
		Front Office Management - 144HT2M04	2014
		Practicals Destination Geography and Mapping - II - 144HT2A06	2014
		Room Division and Housekeeping Management - 144HT3M08	2014
		Practs - III Tour. Guiding and Resource Interpretation - 144HT3A09	2014
		Itinerary Planning & Coasting - 144HT4M10	2014
		Soft Skill - I - 144HT4M01	2014
		Practicals - Food Production - 144HT4A12	2014
		Practicals Air Fare & Ticketing - 144HT5M01	2014
		Practicals Information Technology in Tourism - 144HT5M03	2014
		Practicals Food and Beverage - 144HT5M04	2014
		Soft Skills II - 144HT5M05	2014
		Logistics - 144HT6M01	2014
		Hotel Management - 144HT6M02	2014
		Practicals Eco Tourism - 144HT6M03	2014
		Practicals Internship (Optional) - 144HT6M04	2014
		Practicals Project (Optional) - 144HT6M05	2014
B.Sc. Mathematics - EU10	2003	Mathematical Statistics-084MT3A01	2008
		Mathematical Programming Techniques- 084MT5M04	2008
		Resource Optimization Techniques- 084MT6M04	2008
		Space Science-084UC5L07	2008
		Formal Languages and Graph Theory- 084MT6M03	2008
		Numerical Methods-084MT5M03	2008
		Minor Projects (Career Development Skill)- 084PY6M07	2008
B.Sc. Physics - EU12	2003	Programming in C-084PY5M07	2008
		Microprocessor (Programming and IT Skill)- 084PY6M05	2008
		Physics of Appliances and Devices	2008

		(Application Skill)- 084PY4M03	
		Electronics and Measurement Techniques Instrumentation (Technical Skill)- 084PY5M02	2008
		Minor Projects (Career Development Skill)- 084PY6M07	2008
M.Sc. Chemistry EP13	2003	Materials Science - 085CH1M02	2008
		Environmental Chemistry-081CH1E01	2008
		Analytical Techniques in Chemistry - 085CH2M02	2008
		Group theory and Quantum Mechanics - 085CH2M03	2008
		Polymer Chemistry -085CH2E01	2008
		Medicinal Chemistry -085CH3E01	2008
		Organic Reaction Mechanism- 085CH2M01	2008
		Scientific Research Methodology- 085CHGM02	2008
		Project - 085CH4M06	2008
B.Sc. Microbiology- EU24	2002	Introduction to Microbes - 124MB1M01	2012
		Biochemistry I - 124MB1A02	2012
		Biochemistry II - 124MB1A03	2012
		Immunology - 124MB2M01	2012
		Microbial Genetics - 124MB3M01	2012
		Bioinstrumentation - 124MB3A01	2012
		Molecular Biology and rDNA technology - 124MB4M01	2012
		Haematology and Blood banking - 124MB4A01	2012
		Bacteriology and Virology - 124MB5M01	2012
		Industrial Microbiology - 124MB5M03	2012
		Environmental Microbiology - 124MB5M05	2012
		Computer applications - 124MB5M07	2012
		Bioinformatics - 124MB5M08	2012
		Food Microbiology - 124MB6M01	2012
		Pharmaceutical and Cosmetic Microbiology - 124MB6M03	2012
		Parasitology and Mycology - 124MB6M08	2012
		Biostatistics - 124MB6M07	2012
M.Sc. Applied Microbiology - EP24	2005	Fundamentals of Microbiology - 085MB1M01	2008
		Immunology and Immunotechnology - 125MB1M01	2012
		Microbial Biochemistry - 125MB1E02	2012
		Microbial Physiology - 125MB1E01	2012
		Bacteriology and Parasitology - 125MB2M01	2012
		Computer Applications in Biology - 125MB2E02	2012

		Research Methodology and Biostatistics - 125MB2E01	2012
		Food, Dairy and Pharmaceutical Microbiology - 125MB3M01	2012
		Microbial Genetics and Molecular Biology - 125MB3M03	2012
B.C.A. - EU23	2001	General course –Introduction to computers and information technology - 114UC1G01	2011
		Digital Circuits - 114CS1M01	2011
		Computing Environment - 084CS1M02	2008
		Data Structures and Algorithms - 084CS3M01	2008
		Microprocessors - 084CS3M02	2008
		General Elective – Web Designing - 084UC5L03	2008
		Data Communication and Networking - 084CS6M05	2008
		Project - 084CS6M06	2008
M.C.A. - EP23	1993	Discrete Mathematics – 142CS1M01	2014
		Problem Solving Using – C – 142CS1M02	2014
		Software Engineering – 142CS1M03	2014
		Computer Organization and Design – 142CS1M04	2014
		Programming Lab in C – 142CS1M05	2014
		Introductory Lab – Linux FOSS and Web – 142CS1M06	2014
		Computer Networks – 142CS2M01	2014
		Principles of Operating Systems – 142CS2M02	2014
		Object-Oriented Programming – 142CS2M03	2014
		Data Structure and Algorithms – 142CS2M04	2014
		Data Structure and Algorithms Lab – 142CS2M05	2014
		Programming Lab in C++ - 142CS2M06	2014
		Principles of Database Management Systems – 092CS3M02	2009
		Object-Oriented System Design – 142CS3M01	2014
		Web Programming – 142CS3E01	2014
		C# and .NET Technology – 142CS3E02	2014
		Web Programming Laboratory – 142CS3M03	2014
		Programming Lab in C# and .NET – 142CS3M06	2014
		Software Project Management and Testing – 142CS4M01	2014
		Advanced Java Programming – 142CS4M02	2014

		Cloud Computing – 142CS4E01	2014
		System Software – 142CS4E02	2014
		Advanced Java Programming Laboratory – 142CS4M03	2014
		RDBMS Laboratory – 142CS4M04	2014
		Mobile Application Development – 142CS5M01	2014
		Data Mining and Big Data Analytics – 142CS5M02	2014
		Free and Open Source Software Technologies – 142CS5M03	2014
		Cryptography and Network Security – 142CS5M04	2014
		Mobile Application Development Laboratory – 142CS5M05	2014
		Software Development Laboratory – 142CS5M06	2014
		Project Work – 082CS6M01	2008
B.Sc. Visual Communication - EU25	2002	Art And Design Studies - 084VC1A01	2008
		Media Effects And Cultural Studies - 084VC2M01	2008
		Advertising - 084VC2M02	2008
		Multimedia Design - 084VC3M01	2008
		Film Studies - 084VC3M02	2008
		Visual Culture - 084VC3M03	2008
		New Gathering And Presentation - 084VC3A01	2008
		Script Writing - 084VC3A02	2008
		Presentation Skills - 084UC3I11	2008
		Basic Photography - 084VC4M01	2008
		Web Design And Publishing - 084VC4M02	2008
		Understanding The Visual - 084VC4M03	2008
		Public Relations - 084VC4A01	2008
		Media Management - 084VC4A02	2008
		3D Modeling And Animation - 084VC5M15	2008
		Television Production - 084VC5M02	2008
		Media Research - 084VC5M03	2008
		Corporate Communication - 084VC5M04	2008
		Understanding The Hardware And Networking - 084VC5M05	2008
		Creative Painting - 084UC5L10	2008
		Project - 084VC6M03	2008
B.Sc. Physical Education, Health Education and Sports - EU26	2003	Health, Fitness and Sports-154UC1G01	2015
		First Aid and Nutrition -154UC3I02	2015
		Yoga and Exercise for Healthy Living - 154UC5L09	2015

1.2 Academic Flexibility

1.2.1 New programmes/courses introduced during the Academic year

Programme/Course	Date of introduction
Programme/Course	Date of introduction
M.Phil. Mathematics	
Algebra and Cryptography – 165MT1M01	August 2016
Analysis and Geometric Function Theory – 165MT1M02	August 2016

1.2.2 Programmes in which Choice Based Credit System (CBCS)/Elective Course System implemented at the College level during the Academic year.

Name of Programmes adopting CBCS	UG	PG	Date of implementation of CBCS / Elective Course System	UG	PG
Aided Stream					
B.A. English Language and Literature	✓		2004-05		
B.A. Tamil	✓		2004-05		
B.A. History	✓		2004-05		
B.A. History (Vocational)	✓		2004-05		
B.A. Political Science	✓		2004-05		
B.A. Economics	✓		2004-05		
B.A. Philosophy	✓		2004-05		
B.Com.	✓		2004-05		
B.Com. (Vocational)	✓		2004-05		
B.Sc. Mathematics	✓		2004-05		
B.Sc. Statistics	✓		2004-05		
B.Sc. Physics	✓		2004-05		
B.Sc. Chemistry	✓		2004-05		
B.Sc. Plant Biology and Plant Biotechnology	✓		2004-05		
B.Sc. Zoology	✓		2004-05		
B.Sc. Zoology (Vocational)	✓		2004-05		
M.A. History		✓	2003-04		
M.A. Political Science		✓	2003-04		
M.A. Public Administration		✓	2003-04		
M.A. Economics		✓	2003-04		
M.A. Philosophy		✓	2003-04		
M.A. Tamil		✓	2003-04		
M.A. English		✓	2003-04		
M.Com.		✓	2003-04		
M.S.W. (Community Development / Medical		✓	2003-04		

and Psychiatry)					
M.Sc. Mathematics		✓	2003-04		
M.Sc. Statistics		✓	2003-04		
M.Sc. Physics		✓	2003-04		
M.Sc. Chemistry		✓	2003-04		
M.Sc. Plant Biology and Plant Biotechnology		✓	2003-04		
M.Sc. Zoology			2003-04		
M.Phil. English		Res. Degree	2012-13		
M.Phil. Tamil		Res. Degree	2012-13		
M.Phil. History		Res. Degree	2012-13		
M.Phil. Political Science		Res. Degree	2012-13		
M.Phil. Public Administration		Res. Degree	2012-13		
M.Phil. Economics		Res. Degree	2012-13		
M.Phil. Philosophy		Res. Degree	2012-13		
M.Phil. Commerce		Res. Degree	2012-13		
M.Phil. Mathematics		Res. Degree	2012-13		
M.Phil. Statistics		Res. Degree	2012-13		
M.Phil. Physics		Res. Degree	2012-13		
M.Phil. Chemistry		Res. Degree	2012-13		
M.Phil. Botany		Res. Degree	2012-13		
M.Phil. Zoology		Res. Degree	2012-13		
Self-Financed Stream					
B.A. English Language and Literature	✓		2014-15		
B.A. Journalism	✓		2003-04		
B.S.W.	✓		2003-04		
B.Com.	✓		2003-04		
B.Com. (Accounts and Finance)	✓		2003-04		
B.Voc. Retail Management and Information Technology	✓		2014-15		
B.B.A.	✓		2003-04		
B.Sc. Geography, Tourism and Travel Management	✓		2005-06		
B.Voc. Hospitality and Tourism	✓		2014-15		
B.Sc. Mathematics	✓		2003-04		
B.Sc. Physics	✓		2003-04		
B.Sc. Microbiology	✓		2003-04		
B.C.A.	✓		2003-04		
B.Sc. Visual Communication	✓		2003-04		
B.Sc. Physical Education, Health Education and Sports	✓		2003-04		
M.S.W. Human Resource Management		✓	2003-04		

M.Com. Computer Operated Business Application		✓	2003-04		
M.A. Communication		✓	2003-04		
M.Sc. Chemistry		✓	2003-04		
M.Sc. Applied Microbiology		✓	2005-06		
M.C.A.		✓	2003-04		
M.Phil. Social Work		Res. Degree	2012-13		
M.Phil. Commerce		Res. Degree	2012-13		
Already adopted (mention the year)					

1.3 Curriculum Enrichment

1.3.1 Value-added courses imparting transferable and life skills offered during the year

Value added courses	Date of introduction	Number of students enrolled
School of Continuing Education		
Diploma Courses		
Human Resource Management (DHRM)	2004	85
Medical Laboratory Technology (DMLT)	1989	10
Computer Applications (DCA)	1994	39
Journalism and Mass Communication (DJMC)	2006	10
Certificate Courses		
Finance and Accounts (CFA)	2015	5
Graphic Designing (CGD)	2012	8
Effective Communication in English (CECE)	2015	2
French for Beginners; Certificate Course in French	2013	5
Spoken Hindi (CSH)	2015	5
MS Office	2012	14
Tally with Introduction to Financial Accounting (CT)	2005	9
Advanced EXCEL (CAE)	2015	2
Videography and Photography (CVP)	2012	5
Online Journalism	2015	2
Quantitative Analysis for Competitive Exams	2016	7
Data Analytics	2016	1
Centre for Women's Studies		
Certificate Course on Tailoring, Block Printing and Batik	2015	5
Institute for Administrative Services Coaching		
NET	2012	35
Entry into Services	2012	171
Institute for Advanced Christian Studies		
Diploma in Christian Studies	2008	49
PG Diploma in Christian Studies	2014	9
Korean Language Programme		
Basic Level for Geography, Tourism and Travel Management	2012	35

Beginner 1	2012	21
Beginner 2	2014	14
Intermediate Level	2016	4
Intermediate Level	2016	4

1.3.2 Field Projects / Internships under taken during the year

Project/Programme Title	No. of students enrolled for Field Projects / Internships
Aided Stream	
M.A. English	43
M.A. Tamil	13
M.A. History	33
M.A. Political Science	19
M.A. Public Administration	36
M.A. Economics	17
M.A. Philosophy	13
M.Com.	40
M.S.W. (Community Development / Medical & Psychiatry)	24
M.Sc. Mathematics	39
M.Sc. Statistics	18
M.Sc. Physics	26
M.Sc. Chemistry	24
M.Sc. Plant Biology & Plant Biotechnology	26
M.Sc. Zoology	26
B.A. History (Vocational)	26
B.Com. Regular	69
B.Com. Vocational	30
Self-Financed Stream	
M.S.W. Human Resource Management	35
M.A. Communication	30
M.Sc. Applied Microbiology	19
M.Sc. Chemistry	19
M.C.A.	25
M.Com. (COBA)	39
B.A. Journalism	68
B.S.W.	66
B.B.A.	119
B.Sc. Visual Communication	49
B.Com.	121
B.Com. (A&F)	52
B.Voc. Retail Management and Information Technology	43
B.Voc. Hospitality and Tourism	45

1.4 Feedback System

1.4.1 Whether structured feedback received from all the stakeholders.

1. Students	2. Teachers	3. Employers	4. Alumni	5. Parents
Yes/ No	Yes/No	Yes/No	Yes/ No	Yes/No

1.4.2 How the feedback obtained is being analyzed and utilized for overall development of the institution? (maximum 500 words)

The IQAC organizes and collects feedback from the graduates every year when they come back to the college during for their graduation. This strategic collection of feedback after a year of the students completing the course is unique in that feedback provided by the students will be unbiased. Students are asked to rate on a four point scale the department and the extent of course coverage in their degree programmes. The feedback also includes questions on values imbibed (in terms of knowledge, concepts, analytical abilities and broad perspectives, clarity and relevance of textual material, library sources) and extent of effort required by students. Any serious issue expressed in the feedback is brought to the knowledge of college authorities and in turn addressed to the Heads of the Departments.

Secondly, the IQAC circulates questionnaires to students of all academic departments every year to assess the teaching and learning process. These questionnaires are based on student satisfaction survey on teaching-learning process as recommended in NAAC criterion. The questions include syllabus coverage by teachers, teaching ability and communication skill. There are questions pertaining to assessment procedure and teachers' mentoring role to identify the strengths and weaknesses of students. The questions include how best the teaching methods are student-centric and innovative. Students are also asked to give their feedback on how best soft skill, life skill and employability skills are nurtured in the institution. Overall teaching quality and effectiveness in usage of ICT in classrooms are expected to be indicated by students. Students provide a descriptive feedback on observations made by them to improve overall teaching-learning experience in the institution. The feedback is done through Google Forms sent online.

Another method of evaluating performance is the examination results (pass percentage) of students to assess the courses handled by faculty members. The higher pass percentage reveals a higher quality of teaching-learning process in the institution.

CRITERION II – TEACHING-LEARNING AND EVALUATION**2.1.1 Demand Ratio during the year**

Programme name	Programme Code	Number of seats available/sanctioned	Number of eligible applications received	Number of Students admitted
B A. History	DU01	45	390	45
B A History (Vocational)	DU02	30	109	33
B A. Political Science	DU03	70	567	68
B A. Economics	DU04	70	672	74
B A Philosophy	DU05	35	146	34
B A Tamil	DU06	70	164	69
B A English	DU07	70	1384	70
B.Com.	DU08	70	4689	72
B.Com (Vocational)	DU09	30	300	30
B.Sc Mathematics	DU10	70	1379	70
B.Sc Statistics	DU11	50	374	52
B.Sc Physics	DU12	50	1547	50
B.Sc Chemistry	DU13	50	964	48
B.Sc. Plant Biology and Plant Biotechnology	DU14	50	515	53
B.Sc. Zoology	DU15	50	344	50
B.Sc. Zoology (Vocational)	DU16	30	74	30
M.A History	DP01	40	65	30
M.A Political Science	DP03	20	76	18
M.A Public Administration	DP17	40	95	39
M.A Economics	DP04	23	95	24
M.A Philosophy	DP05	13	22	11
M. A Tamil	DP06	20	27	15
M. A English	DP07	40	536	40
M.Sc. Mathematics	DP10	40	267	41
M.Sc. Statistics	DP11	19	101	21
M.Sc. Physics	DP12	26	337	29
M.Sc. Chemistry	DP13	26	223	29
M.Sc. Plant Biology and Plant Biotechnology	Dp14	26	109	26
M.Sc. Zoology	DP15	26	146	27
M.Com	DP08	40	245	41
M.S.W (Community Development / Medical & Psychiatry)	DP18	25	181	24

M.Phil in History	3004	12	5	3
M.Phil in Political Science	3006	12	12	7
M.Phil Public Administration	3010	12	10	6
M.Phil in Economics	3003	12	4	2
M.Phil in Philosophy	3005	12	6	3
M.Phil in Tamil	3009	12	9	6
M.Phil in English	3008	12	126	12
M.Phil in Mathematics	3016	12	38	10
M.Phil in Statistics	3013	12	4	0
M. Phil in Physics	3012	12	30	11
M.Phil in Chemistry	3011	12	11	3
M. Phil in Plant Bio. & P.B.T.	3015	12	2	2
M.Phil in Zoology	3014	12	6	3
M.Phil in Commerce	3007	12	21	8
B.A English	EU07	50	429	50
B.Com.	EU08	125	1529	126
B.Com Accounting and Finance	EU09	55	1188	126
BBA. Business Administration	EU22	125	1099	125
B.C.A Computer Application	EU23	100	2348	105
B.Sc Mathematics	EU10	70	343	67
B.Sc Physics	EU12	50	381	52
B. Voc Retail Management and IT	EU13	50	147	48
B.Voc Hospitality and Tourism	EU14	50	90	47
B.Sc. Microbiology	EU24	50	339	47
B.Sc. Visual Communication	EU25	50	803	50
B.Sc. Physical Education	EU26	50	101	51
B. A Journalism	EU27	70	385	67
B.S.W Social Work	EU28	70	286	70
B.Sc Geography, Tourism and Travel Management	EU29	50	177	53
M.A Communication	EP21	40	99	34
M.S.W Human Resource Management	EP18	40	234	39
M.Sc. Chemistry	EP13	26	72	27
M.Sc Applied Microbiology	EP24	26	81	26
M.Com. Computer Oriented Business Application	EP08	40	108	40
M.C. A	EP23	30	125	31
M.Phil in Social Work	3001	8	2	1
M. Phil in Commerce	3002	12	7	6
Total		2669	26800	2627

2.2 Catering to Student Diversity

2.2.1 Student-Full time teacher ratio (Current Year Data)

Year	Number of students enrolled in the institution (UG)	Number of students enrolled in the institution (PG)	Number of full time teachers available in the institution teaching only UG courses	Number of full time teachers available in the institution teaching only PG courses	Number of teachers teaching both UG and PG courses
2016 -2017	1863	612	80	25	213

2.3 Teaching – Learning Process

2.3.1 Percentage of teachers using ICT for effective teaching with Learning Management Systems (LMS), E-learning resources etc. (current year data)

Number of teachers on roll	Number of teachers using ICT (LMS, e-Resources)	ICT tools and resources available	Number of ICT enabled classrooms	Number of smart classrooms	E-resources and techniques used
318	318	Old type Projectors	102	16	E. Journals
		Portable Projectors			E-Lectures
		Interactive Projectors			Recording instruments
		Smartboards			Google Classroom
		Desktops			SPSS
		Laptops			Tally
		LCD			Amos
		LED			Visual Studio
		Recording instruments			Microsoft Office
		Google Classroom			Adobe
		SPSS			Bandicam
		Tally			
		Amos			
		Visual Studio			
		Microsoft Office			
		Adobe			
		Bandicam			

2.3.2 Students monitoring system available in the institution? Give details (maximum 500 words)

The college endorses the functioning of mentoring system in every academic department. Students in the first year of undergraduate and post graduate courses are allocated to the faculty of respective departments as in order to facilitate guidance and counselling which seeks to enhance their personal

growth. As of SFS, the mentor-mentee ratio of the institution is 21:1. The initiative helps build a student-centric environment which looks into not only the academic accomplishments of the students, but also their personal life. Every faculty member is expected to assess the progress of their students through periodic meetings. It also serves as a platform to gather information on the grievances of students both at the personal and academic levels. Moreover, it reemphasizes the importance of student-teacher relationship with a cosmopolitan character by transcending the barriers of age, sex, religion, culture, nationality and so forth. The system also enables a better coordination between the faculty and the parents/guardians of the students in their overall development. The system also enables a better coordination between the faculty and the parents/guardians of the students in their overall development. When complaints received by the Principal or the Dean of Students Affairs, suitable measures are taken with the ward, parent, etc., to assess the ward's performance and suggest measures for improvement.

Number of students enrolled in the institution	Number of fulltime teachers	Mentor: Mentee Ratio
6698	318	21:1

2.4 Teacher Profile and Quality

2.4.1 Number of full time teachers appointed during the year

No. of sanctioned positions	No. of filled positions	Vacant positions	Positions filled during the current year	No. of faculty with Ph.D.
313	318	0	29	130

2.4.2 Honours and recognitions received by teachers

(Received Awards, Recognition, Fellowships at State, National, International level from Government, recognised bodies during the year)

Year of award	Name of full time teachers receiving awards from state level, national level, international level	Designation	Name of the award, fellowship, received from Government or recognized bodies
2016	Dr T. Johnson Sampathkumar	Head of the Department	'Beacon of the Light Award' from Dr. M. J. John Foundation, Louisiana, United States of America
2016	Dr. D. Arul Samraj	Head of the Department	Awarded 'Loyola Environmental Award, Loyola College

2.5 Evaluation Process and Reforms

2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year

Programme Name	Programme Code	Semester/ year	Last date of the last semester-end/ year- end examination	Date of declaration of results of semester-end/ year- end examination
Undergraduate-AIDED				
B A. History	DU01	Nov-16	19-11-16	06-01-17
B A History (Vocational)	DU02	Nov-16	19-11-16	06-01-17
B A. Political Science	DU03	Nov-16	19-11-16	06-01-17
B A. Economics	DU04	Nov-16	19-11-16	06-01-17
B A Philosophy	DU05	Nov-16	19-11-16	06-01-17
B A Tamil	DU06	Nov-16	19-11-16	06-01-17
B A English	DU07	Nov-16	19-11-16	06-01-17
B.Com.	DU08	Nov-16	19-11-16	06-01-17
B.Com (Vocational)	DU09	Nov-16	19-11-16	06-01-17
B.Sc Mathematics	DU10	Nov-16	19-11-16	06-01-17
B.Sc Statistics	DU11	Nov-16	19-11-16	06-01-17
B.Sc Physics	DU12	Nov-16	19-11-16	06-01-17
B.Sc Chemistry	DU13	Nov-16	19-11-16	06-01-17
B.Sc. Plant Biology and Plant Biotechnology	DU14	Nov-16	19-11-16	06-01-17
B.Sc. Zoology	DU15	Nov-16	19-11-16	06-01-17
B.Sc. Zoology (Vocational)	DU16	Nov-16	19-11-16	06-01-17
Postgraduate-AIDED				
M.A History	DP01	Nov-16	19-11-16	06-01-17
M.A Political Science	DP03	Nov-16	19-11-16	06-01-17
M.A Public Administration	DP17	Nov-16	19-11-16	06-01-17
M.A Economics	DP04	Nov-16	19-11-16	06-01-17
M.A Philosophy	DP05	Nov-16	19-11-16	06-01-17
M. A Tamil	DP06	Nov-16	19-11-16	06-01-17
M. A English	DP07	Nov-16	19-11-16	06-01-17
M.Sc. Mathematics	DP10	Nov-16	19-11-16	06-01-17
M.Sc. Statistics	DP11	Nov-16	19-11-16	06-01-17
M.Sc. Physics	DP12	Nov-16	19-11-16	06-01-17
M.Sc. Chemistry	DP13	Nov-16	19-11-16	06-01-17
M.Sc. Plant Biology and Plant Biotechnology	Dp14	Nov-16	19-11-16	06-01-17
M.Sc. Zoology	DP15	Nov-16	19-11-16	06-01-17
M.Com	DP08	Nov-16	19-11-16	06-01-17
M.S.W (Community Development / Medical & Psychiatry)	DP18	Nov-16	19-11-16	06-01-17
Undergraduate-SFS				
November				
B.A English	EU07	Nov-16	19-11-16	06-01-17

B.Com.	EU08	Nov-16	19-11-16	06-01-17
B.Com Accounting and Finance	EU09	Nov-16	19-11-16	06-01-17
BBA. Business Administration	EU22	Nov-16	19-11-16	06-01-17
B.C.A Computer Application	EU23	Nov-16	19-11-16	06-01-17
B.Sc Mathematics	EU10	Nov-16	19-11-16	06-01-17
B.Sc Physics	EU12	Nov-16	19-11-16	06-01-17
B. Voc Retail Management and IT	EU13	Nov-16	19-11-16	06-01-17
B.Voc Hospitality and Tourism	EU14	Nov-16	19-11-16	06-01-17
B.Sc. Microbiology	EU24	Nov-16	19-11-16	06-01-17
B.Sc. Visual Communication	EU25	Nov-16	19-11-16	06-01-17
B.Sc. Physical Education	EU26	Nov-16	19-11-16	06-01-17
B. A Journalism	EU27	Nov-16	19-11-16	06-01-17
B.S.W Social Work	EU28	Nov-16	19-11-16	06-01-17
B.Sc Geography, Tourism and Travel Management	EU29	Nov-16	19-11-16	06-01-17
Postgraduate-SFS				
M.A Communication	EP21	Nov-16	19-11-16	06-01-17
M.S.W Human Resource Management	EP18	Nov-16	19-11-16	06-01-17
M.Sc. Chemistry	EP13	Nov-16	19-11-16	06-01-17
M.Sc Applied Microbiology	EP24	Nov-16	19-11-16	06-01-17
M.Sc. Marine Studies	EP13	Nov-16	19-11-16	06-01-17
M.Com. Computer Oriented Business Application	EP08	Nov-16	19-11-16	06-01-17
M.C. A	EP23	Nov-16	19-11-16	06-01-17
Undergraduate-AIDED				
April 2017				
B A. History	DU01	Apr-17	12-05-17	08-06-17
B A History (Vocational)	DU02	Apr-17	12-05-17	08-06-17
B A. Political Science	DU03	Apr-17	12-05-17	08-06-17
B A. Economics	DU04	Apr-17	12-05-17	08-06-17
B A Philosophy	DU05	Apr-17	12-05-17	08-06-17
B A Tamil	DU06	Apr-17	12-05-17	08-06-17
B A English	DU07	Apr-17	12-05-17	08-06-17
B.Com.	DU08	Apr-17	12-05-17	08-06-17
B.Com (Vocational)	DU09	Apr-17	12-05-17	08-06-17
B.Sc Mathematics	DU10	Apr-17	12-05-17	08-06-17
B.Sc Statistics	DU11	Apr-17	12-05-17	08-06-17
B.Sc Physics	DU12	Apr-17	12-05-17	08-06-17
B.Sc Chemistry	DU13	Apr-17	12-05-17	08-06-17
B.Sc. Plant Biology and Plant Biotechnology	DU14	Apr-17	12-05-17	08-06-17
B.Sc. Zoology	DU15	Apr-17	12-05-17	08-06-17

B.Sc. Zoology (Vocational)	DU16	Apr-17	12-05-17	08-06-17
Postgraduate-AIDED				
M.A History	DP01	Apr-17	12-05-17	08-06-17
M.A Political Science	DP03	Apr-17	12-05-17	08-06-17
M.A Public Administration	DP17	Apr-17	12-05-17	08-06-17
M.A Economics	DP04	Apr-17	12-05-17	08-06-17
M.A Philosophy	DP05	Apr-17	12-05-17	08-06-17
M. A Tamil	DP06	Apr-17	12-05-17	08-06-17
M. A English	DP07	Apr-17	12-05-17	08-06-17
M.Sc. Mathematics	DP10	Apr-17	12-05-17	08-06-17
M.Sc. Statistics	DP11	Apr-17	12-05-17	08-06-17
M.Sc. Physics	DP12	Apr-17	12-05-17	08-06-17
M.Sc. Chemistry	DP13	Apr-17	12-05-17	08-06-17
M.Sc. Plant Biology and Plant Biotechnology	Dp14	Apr-17	12-05-17	08-06-17
M.Sc. Zoology	DP15	Apr-17	12-05-17	08-06-17
M.Com	DP08	Apr-17	12-05-17	08-06-17
M.S.W (Community Development / Medical & Psychiatry)	DP18	Apr-17	12-05-17	08-06-17
Undergraduate-SFS				
B.A English	EU07	Apr-17	12-05-17	08-06-17
B.Com.	EU08	Apr-17	12-05-17	08-06-17
B.Com Accounting and Finance	EU09	Apr-17	12-05-17	08-06-17
BBA. Business Administration	EU22	Apr-17	12-05-17	08-06-17
B.C.A Computer Application	EU23	Apr-17	12-05-17	08-06-17
B.Sc Mathematics	EU10	Apr-17	12-05-17	08-06-17
B.Sc Physics	EU12	Apr-17	12-05-17	08-06-17
B. Voc Retail Management and IT	EU13	Apr-17	12-05-17	08-06-17
B.Voc Hospitality and Tourism	EU14	Apr-17	12-05-17	08-06-17
B.Sc. Microbiology	EU24	Apr-17	12-05-17	08-06-17
B.Sc. Visual Communication	EU25	Apr-17	12-05-17	08-06-17
B.Sc. Physical Education	EU26	Apr-17	12-05-17	08-06-17
B. A Journalism	EU27	Apr-17	12-05-17	08-06-17
B.S.W Social Work	EU28	Apr-17	12-05-17	08-06-17
B.Sc Geography, Tourism and Travel Management	EU29	Apr-17	12-05-17	08-06-17
Postgraduate-SFS				
M.A Communication	EP21	Apr-17	12-05-17	08-06-17
M.S.W Human Resource Management	EP18	Apr-17	12-05-17	08-06-17
M.Sc. Chemistry	EP13	Apr-17	12-05-17	08-06-17
M.Sc Applied Microbiology	EP24	Apr-17	12-05-17	08-06-17
M.Sc. Marine Studies	EP13	Apr-17	12-05-17	08-06-17

M.Com. Computer Oriented Business Application	EP08	Apr-17	12-05-17	08-06-17
M.C. A	EP23	Apr-17	12-05-17	08-06-17
M.Phil-AIDED				
History	3004	Feb-17	09-02-17	05-04-17
Political Science	3006	Feb-17	09-02-17	05-04-17
Public Administration	3010	Feb-17	09-02-17	05-04-17
Economics	3003	Feb-17	09-02-17	05-04-17
Philosophy	3005	Feb-17	09-02-17	05-04-17
Tamil	3009	Feb-17	09-02-17	05-04-17
English	3008	Feb-17	09-02-17	05-04-17
Mathematics	3016	Feb-17	09-02-17	05-04-17
Statistics	3013	Feb-17	09-02-17	05-04-17
Physics	3012	Feb-17	09-02-17	05-04-17
Chemistry	3011	Feb-17	09-02-17	05-04-17
Plant Bio. & P.B.T.	3015	Feb-17	09-02-17	05-04-17
Zoology	3014	Feb-17	09-02-17	05-04-17
Commerce	3007	Feb-17	09-02-17	05-04-17
M.Phil-SFS				
Social Work	3001	Feb-17	09-02-17	05-04-17
Commerce	3002	Feb-17	09-02-17	05-04-17

2.5.2 Average percentage of Student complaints/grievances about evaluation against total number appeared in the examinations during the year

***Do not include re-evaluation/ re-totaling**

Number of complaints or grievances about evaluation	Total number of students appeared in the examination	Percentage
1	13929	0.0001

2.6 Student Performance and Learning Outcomes

2.6.1 Program outcomes, program specific outcomes and course outcomes for all programs offered by the institution are stated and displayed in website of the institution(to provide the weblink)

<http://mcc.edu.in/index.php/courses-offered/program-outcomes>

2.6.2 Pass percentage of students

Programme Code	Programme name	Number of students appeared in the final year examination	Number of students passed in final Semester /year examination	Pass Percentage
Undergraduate-AIDED				
DU01	B A. History	24	11	45.83%
DU02	B A History (Vocational)	19	13	68.42%
DU03	B A. Political Science	58	40	68.97%
DU04	B A. Economics	60	28	46.67%

DU05	B A Philosophy	18	13	72.22%
DU06	B A Tamil	47	37	78.72%
DU07	B A English	64	54	84.38%
DU08	B.Com.	69	69	100.00%
DU09	B.Com (Vocational)	28	26	92.86%
DU10	B.Sc Mathematics	64	50	78.13%
DU11	B.Sc Statistics	46	35	76.09%
DU12	B.Sc Physics	47	38	80.85%
DU13	B.Sc Chemistry	45	35	77.78%
DU14	B.Sc. Plant Biology and Plant Biotechnology	43	35	81.40%
DU15	B.Sc. Zoology	42	26	61.90%
DU16	B.Sc. Zoology (Vocational)	22	13	59.09%
Postgraduate-AIDED				
DP01	M.A History	32	30	93.75%
DP03	M.A Political Science	18	17	94.44%
DP17	M.A Public Administration	36	32	88.89%
DP04	M.A Economics	15	14	93.33%
DP05	M.A Philosophy	10	8	80.00%
DP06	M. A Tamil	10	7	70.00%
DP07	M. A English	43	42	97.67%
DP10	M.Sc. Mathematics	39	33	84.62%
DP11	M.Sc. Statistics	18	16	88.89%
DP12	M.Sc. Physics	25	23	92.00%
DP13	M.Sc. Chemistry	24	15	62.50%
Dp14	M.Sc. Plant Biology and Plant Biotechnology	26	25	96.15%
DP15	M.Sc. Zoology	26	24	92.31%
DP08	M.Com	40	39	97.50%
DP18	M.S.W (Community Development / Medical & Psychiatry)	24	23	95.83%
M.Phil-AIDED				
3004	History	3	3	100.00%
3006	Political Science	7	7	100.00%
3010	Public Administration	6	6	100.00%
3003	Economics	2	2	100.00%
3005	Philosophy	3	2	66.67%
3009	Tamil	6	6	100.00%
3008	English	12	12	100.00%
3016	Mathematics	10	6	60.00%
3013	Statistics	0	0	#DIV/0!
3012	Physics	11	11	100.00%
3011	Chemistry	3	1	33.33%
3015	Botany	2	2	100.00%
3014	Zoology	3	2	66.67%
3007	Commerce	8	7	87.50%
Undergraduate-SFS				
EU07	B.A English	44	40	90.91%
EU08	B.Com.	116	100	86.21%

EU09	B.Com Accounting and Finance	52	45	86.54%
EU22	BBA. Business Administration	112	86	76.79%
EU23	B.C.A Computer Application	94	83	88.30%
EU10	B.Sc Mathematics	65	42	64.62%
EU12	B.Sc Physics	45	22	48.89%
EU13	B. Voc Retail Management and IT	30	10	33.33%
EU14	B.Voc Hospitality and Tourism	30	20	66.67%
EU24	B.Sc. Microbiology	47	41	87.23%
EU25	B.Sc. Visual Communication	34	60	176.47%
EU26	B.Sc. Physical Education	35	20	57.14%
EU27	B. A Journalism	61	43	70.49%
EU28	B.S.W Social Work	61	47	77.05%
EU29	B.Sc Geography, Tourism and Travel Management	39	29	74.36%
Postgraduate-SFS				
EP21	M.A Communication	26	21	80.77%
EP18	M.S.W Human Resource Management	38	33	86.84%
EP13	M.Sc. Chemistry	18	13	72.22%
EP24	M.Sc Applied Microbiology	17	15	88.24%
EP08	M.Com. Computer Oriented Business Application	38	35	92.11%
EP23	M.C. A	24	19	79.17%
M.Phil-SFS				
3001	Social Work	1	1	100.00%
3002	Commerce	6	4	66.67%

2.7 Student Satisfaction Survey

2.7.1 Student Satisfaction Survey (SSS) on overall institutional performance (Institution may design the questionnaire) (results and details be provided as weblink)

<http://mcc.edu.in/index.php/offices-centres/offices/quality-assurance-cell>

CRITERION III – RESEARCH, INNOVATIONS AND EXTENSION**2.1 Promotion of Research and Facilities****3.1.1 The institution provides seed money to its teachers for research :
Yes..... No..... if yes give details**

YES

Name of the teacher getting seed money	The amount of seed money (INR)	Year of receiving grant	Duration of the grant
Dr.A.Annadurai	1,500.00	2016–2017	One Year
Mr. E. Iyyappan	2,500.00	2016–2017	One Year
Dr.Jayaseelan Samuel	3,000.00	2016–2017	One Year
Dr.V.Jayalakshmi	2,000.00	2016–2017	One Year

3.1.2 Teachers awarded National/International fellowship for advanced studies/ research during the year

	Name of the teacher awarded the fellowship	Name of the Award	Date of Award	Awarding Agency
National	-	-	-	-
International	Dr R.W. Alexander Jesudasan, Principal	Visiting Professor	2016 – 2017	Liverpool Hope University, U.K
	Dr. D. Gnanaraj Thomas and Dr T. Robinson, Department of Mathematics	Research collaboration with Prof. Henning Fernau and his team at Department of Computer Science, University of Trier, Germany	2016 – 2017	University of Trier
	Dr. V. Barla, MCC Boyd Business School	Academic and Research collaboration with visited Liverpool Hope University, U.K	2016 – 2017	Liverpool Hope University, U.K

3.2 Resource Mobilization for Research**3.2.1 Research funds sanctioned and received from various agencies, industry and other organizations**

Nature of the Project	Duration	Name of the funding Agency	Total grant sanctioned	Amount received during the year
Major Projects	March 2017- February 2020	DBT – SERB	45.81307	16.98025

Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored Projects	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students Research Projects (other than compulsory by the College)	2016-2017	TNSCST	0.1	0.1
	2016-2017	TNSCST	0.1	0.1
	2016-2017	TNSCST	0.1	0.1
International Projects	2016-2019	UBCHEA	13.24301	7.94581
	2016-2017	UBCHEA	2.63835	2.63835
	2016-2017	UBCHEA	3.89790	3.89790
Any other(Specify)	-	-	-	-
Total			68.89233	31.76231

3.2.2 Number of ongoing research projects per teacher funded by Government and non-government agencies during the year.

15

3.3 Innovation Ecosystem

3.3.1 Workshops/Seminars Conducted on Intellectual Property Rights (IPR) and Industry-Academia Innovative practices during the year

Title of Workshop/Seminar	Name of the Dept.	Date(s)
-	-	-

3.3.2 Awards for Innovation won by Institution/Teachers/Research scholars/Students during the year

Title of the innovation	Name of the Awardee	Awarding Agency	Date of Award	Category
-	-	-	-	-

3.3.3 No. of Incubation centre created, start-ups incubated on campus during the year

Incubation Centre	Name	Sponsored By	Name of the start up	Nature of Start-up	Date of Commencement
Nil	Nil	Nil	Nil	Nil	Nil

3.4 Research Publications and Awards

3.4.1 Ph.Ds awarded during the year

Name of the Department	No. of Ph.Ds Awarded
English	2
Tamil	5
Political Science	2

Economics	4
Philosophy	2
Commerce	5
Mathematics	1
Statistics	2
Chemistry	2
Zoology	7

3.4.2 Research Publications in the Journals notified on UGC website during the year

	Department	No. of Publication	Average Impact Factor, if any
National	English	1	
	Political Science	1	
	Public Administration	1	
	Economics	1	
	Commerce	16	
	Mathematics	1	
	Botany	5	
	Zoology	1	
	Business Administration (SFS)	2	
International	Social Work (Aided)	1	
	Mathematics	6	
	Physics	3	
	Chemistry	4	
	Botany	1	
	Zoology	4	
	Microbiology (SFS)	1	

3.4.3 Books and Chapters in edited Volumes / Books published, and papers in National/International Conference Proceedings per Teacher during the year

Department	No. of publication
English	5
History	7
Political Science	11
Commerce	7
Social Work	4
Botany	1
Commerce SFS	1
Geography SFS	1
Languages SFS (Hindi)	5
Languages SFS (Tamil)	1
Social Work SFS	2
Vis.Communication SFS	1

3.4.4 Patents published/awarded during the year :

Patent Details	Patent Status Published / Filed	Patent Number	Date of Award
-	-	-	-

3.4.5 Bibliometrics of the publications during the last Academic year based on average citation index in Scopus/ Web of Science or Pub Med/ Indian Citation Index

Title of the paper	Name of the author	Title of the journal	Year of publication	Citation Index	Institutional affiliation as mentioned in the publication	Number of citations excluding self citations
Invitro effectiveness of HCG on the induction of steroidogenesis in the oocyte of <i>Cirrhinus mrigala</i>	Saravanan N, Uma T, Jothi Narendiran N. and Inbaraj RM. 2016.	J.Adv.Res. Biol.Sci.	2016	1	Madras Christian College	1
Overhead tank is the potential breeding habitat of <i>Anopheles stephensi</i> in an Urban transmission setting in Chennai.	Shalu Thomas, Sangamithra Ravishankaran, Johnson A Justin, Aswin Asokan, Manu T Mathai, Neena Valecha, Matthew B Thomas, Alex Eapen	Malaria	2016	12	Madras Christian College	12
A new jumping spider of the Genus <i>Stenaelurium</i> Simon, 1886 from India (Araneae: Saltidae Aelurillinae)	John TD Caleb, Manu Thomas Mathai	Zootaxa	2016	7	Madras Christian College	7
Resting and feeding preference of <i>Anopheles stephensi</i> in an urban setting perennial for malaria.	Shalu Thomas, Sangamithra Ravishankaran, NA Johnson Amala Justin, Aswin Asokan, Manu Thomas Mathai, Neena Valecha, Jacqui Montgomery, Matthew B Thomas, Alex Eapen	Malaria	2017	7	Madras Christian College	7
Larvicidal activity of fractions of <i>Sphaeranthus indicus</i> Linnaeus (Asteraceae) ethyl acetate whole plant	Subramanian Arivoli, Samuel Tennyson, Manickam Jayakumar,	International Journal of Mosquito Research	2016	4	Madras Christian College	4

extract against <i>Aedes aegypti</i> Linnaeus 1762, <i>Anopheles stephensi</i> Liston 1901 and <i>Culex quinquefasciatus</i> Say 1823 (Diptera: Culicidae).	Balasubramanian Senthilkumar, Marimuthu Govindarajan, Ranganathan Babujanarthan and Selvaraj Vijayanand. 2016.					
Laboratory evaluation of Asteraceae species <i>Tagetes erecta</i> Linnaeus and <i>Tridax procumbens</i> Linnaeus for their toxicity against the larvae of <i>Culex quinquefasciatus</i> Say 1823 (Diptera: Culicidae)	Murugesan Sakthivadivel, Palani Gunasekaran, Gyurme Tenzin, Thanikachalam Saravanan, Subramanian Arivoli, John William and Samuel Tennyson. 2016.	International Journal of Mosquito Research	2016	2	Madras Christian College	2
Laboratory evaluation of two Meliaceae species as larvicides against <i>Culex quinquefasciatus</i> Say (Diptera: Culicidae).	Murugesan Sakthivadivel, Thanikachalam Saravanan, Gyurme Tenzin, Manickam Jayakumar, Subramanian Arivoli and Samuel Tennyson. 2016.	Vector Biology Journal	2016	5	Madras Christian College	5
Larvicidal and pupicidal efficacy of plant oils against <i>Culex quinquefasciatus</i> Say 1823 (Diptera: Culicidae)	Manickam Jayakumar, Subramanian Arivoli and Samuel Tennyson. 2016.	Journal of Entomology and Zoology Studies	2016	2	Madras Christian College	2
Phytonanopesticides for vector control: A review.	Samuel Tennyson, Subramanian Arivoli and John William.	Journal of Applied Zoological Researches	2016	7	Madras Christian College	7
Larvicidal and repellent potential of <i>Zingiber nimmonii</i> (J. Graham) Dalzell (Zingiberaceae) essential oil: an eco-friendly tool against malaria, dengue and	Marimuthu Govindarajan, Mohan Rajeshwary, Subramanian Arivoli, Samuel Tennyson and	Parasitology Research	2016	30	Madras Christian College	30

lymphatic filariasis mosquito vectors.	Giovani Benelli.					
Role of triton X-100 and hydrothermal treatment on the morphological features of nanoporous hydroxyapatite nanorods	E Iyyappan, P Wilson, K Sheela, R Ramya	Material Science and Engineering C	2016	5.02	Madras Christian College	19
The role of p-linkers in tuning the optoelectronic properties of triphenylamine derivatives for solar cell applications – A DFT/TDDFT study	M. Panneerselvam, A. Kathiravan, R. Vijay Solomon*, M. Jacob	Physical Chemistry and Chemical Physics	2017	4.04	Madras Christian College	3
A spectroscopic approach with theoretical studies to study the interaction of 9-Aminoacridine with certain phenols	C. Manivannan, R. Vijay Solomon, P. Venuvanalingham, R. Renganathan	Z. Physical Chemistry	2017	1.08	Madras Christian College	0
Electrocatalytic Investigation of Group X Metal Nanoparticles Loaded TiO ₂ Nanotubes Powder Prepared by Rapid Breakdown Anodization for Selective H ₂ O ₂ Sensing	T. Manovah David, P. Wilson, V. Manju, A. Palaniappan, P. Sagayaraj, and C. Ramesh	Journal of Electrochemical Society	2017	3.48	Madras Christian College	3
Vacancy defects and defect clusters in alkali metal ion-doped MgO nanocrystallites studied by positron annihilation and photoluminescence spectroscopy	S. Sellaiyan, A. Uedono, K. Sivaji, S. Janet Priscilla J. Sivasankari, Selvalakshmi	Applied physics A	2016	1.444	Madras Christian College	0
Study of PVAc-PMMA-LiCl polymer blend electrolyte and the effect of plasticizer ethylene carbonate and nanofiller titania on PVAc-PMMA-LiCl polymer blend electrolyte	M.V. Leena Chandra, S. Karthikeyan, S. Selvasekarapandian, M. Premalatha, and S. Monisha	Journal of Polymer Engineering	2016	0.61	Madras Christian College	1
Proton-conducting I-Carrageenan-based	S. Karthikeyan,	Ionics	2016	1.96	Madras Christian	3

biopolymer electrolyte for fuel cell application	S. Selvasekarapandian, M. Premalatha, S. Monisha, G. Boopathi, G. Aristatil, A. Arun and S. Madeswaran				College	
E-1-(4-aminophenyl)-3-[4-(benzyloxy)phenyl]prop-2-en-one	T. Hannah Clara, D. Reuben Jonathan, G. Usha, Johanan Christian Prasana	Acta Crystallography E	2016	0.347	Madras Christian College	0
Molecular Docking Study of Flavanone Derivatives with Human Aromatase Enzyme as target Protein and its Anti-cancer activity against normal Vero cell line and Breast Cancer MCF7 cell Lines	R. Vasanthi, B. K. Revathi, D. Reuben Jonathan and G. Usha	International Journal of Scientific Research	2017	6.391	Madras Christian College	
Cultivation of Microalgae in Domestic Wastewater for Biofuel Applications – An Upstream Approach	D.G. Thomas, N. Minj, N. Mohan and P. Hanumantha Rao	Journal of Algal Biomass Utilization	2017	1	Madras Christian College	-

3.4.6 h-index of the Institutional Publications during the year. (based on Scopus/ Web of science)

Title of the paper	Name of the author	Title of the journal	Year of publication	h-index	Number of citations excluding self citations	Institutional affiliation as mentioned in the publication
Ceropegia ariana (Apocynaceae: Ceropegieae), a new species from the Western Ghats of Tamil Nadu, India	Kambale. S.S. and G. Gnanasekaran	Rheedea	2016	8	0	Madras Christian College
Resurrection of the genus	G. Gnanasekaran,	Blumea	2016	19	0	Madras Christian

Haplanthus (Acanthaceae: Andrographinae)	G.V.S. Murthy and Y.F. Deng					College
Barleriadurairajii (Acanthaceae), a new species from Tamil Nadu	K. Ravikumar, K., D. Narasimhan, K. Devanathan, K. and G. Gnanasekaran	Rheedea	2016	8	0	Madras Christian College
Reinstatement and Lectotypification of Andrographisgracilis (Acanthaceae), a Lesser Known Endemic Species from Southern Western Ghats, India	G. Gnanasekaran G, E.S. Santhosh Kumar and G.V.S. Murthy	Journal of Japanese Botany	2016	13	0	Madras Christian College
Role of triton X-100 and hydrothermal treatment on the morphological features of nanoporous hydroxyapatite nanorods	E. Iyyappan, P Wilson, K. Sheela, R. Ramya	Material Science and Engineering C	2016	95	19	MCC
The role of p-linkers in tuning the optoelectronic properties of triphenylamine derivatives for solar cell applications – A DFT/TDDFT study	M. Panneerselvam, A. Kathiravan, R. Vijay Solomon*, M.Jacob	Phys.Chem. Chem. Phys.	2017	187	3	MCC
A spectroscopic approach with theoretical studies to study the interaction of 9-Aminoacridine with certain phenols	C. Manivannan, R. Vijay Solomon, P. Venuvanalingam, R. Renganathan	Z. Phys. Chem	2017	44	0	MCC
Electrocatalytic Investigation of Group X Metal Nanoparticles Loaded TiO ₂ Nanotubes	T. Manovah David, P. Wilson, V. Manju, A. Palaniappan, P. Sagayaraj, and	Journal of Electrochemical Society	2017	235	3	MCC

Powder Prepared by Rapid Breakdown Anodization for Selective H ₂ O ₂ Sensing	C.Ramesh					
Vacancy defects and defect clusters in alkali metal ion-doped MgO nanocrystallites studied by positron annihilation and photoluminescence spectroscopy	S. Sellaiyan, A. Uedono, K. Sivaji, S. Janet Priscilla J. Sivasankari, Selvalakshmi	Applied physics A	2016	132	0	MCC
Study of PVAc-PMMA-LiCl polymer blend electrolyte and the effect of plasticizer ethylene carbonate and nanofiller titania on PVAc-PMMA-LiCl polymer blend electrolyte	M V Leena Chandra, S Karthikeyan, S Selvasekarapandian, M Premalatha, and S Monisha	Journal of Polymer Engineering	2016	21	1	MCC
Proton-conducting I-Carrageenan-based biopolymer electrolyte for fuel cell application	S. Karthikeyan, S. Selvasekarapandian, M. Premalatha, S. Monisha, G. Boopathi, G. Aristatil, A. Arun and S. Madeswaran	Ionics	2016	44	3	MCC
E-1-(4-aminophenyl)-3-[4-(benzyloxy)phenyl]prop-2-en-1-one	T. Hannah Clara, Reuben Jonathan, G. Usha, Johanan Christian Prasana	Acta Crystallographica E	2016	7	0	MCC
A rapid and reliable method for estimating microalgal biomass using a moisture analyser	Ratha SK, Hanumanth Rao P (Co-first author), Govindaswamy K, Jaswin RS, Lakshmidevi R, Bhaskar S and Chinnasamy S	Journal of Applied Phycology	2017	80	0	MCC

3.4.7 Faculty participation in Seminars/Conferences and Symposia during the year :

No. of Faculty	International level	National level	State level	Local level
Attended Seminars/ Workshops	59	63	0	0
Presented papers	59	63	0	0
Resource Persons	13	16	21	44

3.5 Consultancy

3.5.1 Revenue generated from Consultancy during the year : Nil

Name of the Consultant(s) department	Name of Consultancy project	Consulting/Sponsoring Agency	Revenue generated (amount in rupees)
Dr.W. Lawrence S. Prabhakar, Department of Political Science	Research Consultancy Work of Naval War College	Army War College, Mhow	Nil
Dr.W. Lawrence S. Prabhakar, Department of Political Science	Research Consultancy Work of Naval War College	National Maritime Foundation, Defence Services Staff College, Wellington, Nilgiris District	Nil
Dr.D. Prince Annadurai Department of Social Work	On draft of the Tamil Nadu Juvenile Justice Rules - 2016	Change India, a NGO working for Child Protection, held at SOS Children's Village, East Tambaram	Nil
Dr.PrinceAnnadurai Department of Social Work	Base- Line evaluation of international citizen service programme in Vellore, Kancheepuram and Thiruvallur Districts of Tamil Nadu"	Students Partnership Worldwide India Project Trust, Restless Development, Chennai	Nil
Dr. B. Prince Solomon, Department of Social Work	Capacity Building Programme	Irular Welfare Project 'AbdulKalamapuram' in Cheyyar, Subdivision of TiruvannamalaiDist at Meesanallur Village, VandavasiTaluk	Nil
Mr. S. Sudharsan, Department of Social Work	Status of released Bonded Labourers in Thiruvalluvar, Vellore, Thiruvalluvar Districts of TamilNadu	International Justice Mission	Nil
Rev Dr. V.M. Spurgeon, Department of Philosophy	Contacting Attorneys in India	United Board for Christian Higher Education in Asia	Nil
Dr P. HanumanthaRao, Department of Microbiology, SFS	Technical Expert for the audit scheduled at Kaleesuway refinery Limited	TUV SUD South Asia Pvt. Ltd., Andheri (E)	Nil

3.5.2 Revenue generated from Corporate Training by the institution during the year : Nil

Name of the Consultant(s) & Department	Title of the Programme	Agency seeking training	Revenue generated (amount in rupees)	Number of trainees
-	-	-	-	-

3.6 Extension Activities

3.6.1 Number of extension and outreach programmes conducted in collaboration with industry, community and Non- Government Organisations through NSS/NCC/Red cross/Youth Red Cross (YRC) etc., during the year

Title of the Activities	Organising unit/ agency/ collaborating agency	Number of teachers co-ordinated in such activities	Number of students participated in such activities
National Youth Leaders Programme	NSS and University of Madras	2	10
International yoga day	NSS and University of Madras	0	13
Walkathon	NSS and SwachhBharathAbhiyan	1	29
SwachhBharathAbhiyan	NSS and Madras Christian College	2	100
Traffic Control Program	NSS and RTO office, Tambaram	3	100
Blood Donation Camp	NSS and Bank of Baroda.	1	5
Green Kalam Rally	NSS and Queen Marys College, Chennai	1	30
Tree Plantation Programme in AnnaiAngugam Nagar	NSS and SaiPrasanna Foundation	2	45
Rally On Women Safety	NSS and Madras Christian College	3	60
Clean India Campaign (Swatch BharathAbhiyan)	NSS and Government of India	3	150
Workshop on Digital India	NSS and Government of India	1	10
Kidney Awareness Program	NSS and Tanker foundation	2	25
Clean India Awareness	NSS and Swatch Bharath Mission	1	20
Non Violence & Youth Power	NSS and Madras Student's Social Service League	2	50
Blood Donation Camp	NSS and Government Hospital Tambaram	3	45
Abdul Kalam Day (Oratorical competition and essay writing competition)	NSS and Madras Christian College	3	70
Cyber Crime Awareness	NSS and Madras Christian College	2	80

Talk On Women Empowerment	NSS and DHAGAM	1	30
Women's day celebrations	NSS and Non resident women's forum of MCC	3	150
Blood Grouping And Online Registration Campaign	NSS and Tamil Nadu Aids Control Society District Aids Prevention and Control Unit Kancheepuram	2	100
Cultural events for school children by performing various cultural events and thought them good disciplines	NSS and ThavaThiruNagamaniAdigalar School, in Perungudi	2	80
National Young Leadership Programme (NYLP)	NSS and Ministry of Youth Affairs and Sports and NSS Regional Directorate Tamil Nadu	1	10
Tree sapling plantation	NSS and University of Madras Tharamani campus	1	10
Workshop on water resource management, problems and perspectives in Tamil Nadu	NSS and Centre for Water Resource Management (CWRM)	1	30
“Theatre fest 2k17”	NSS and DG Vaishnav College	1	10
Workshop On Fire Safety	NSS and Fire station, Tambaram sanatorium	2	30
Visit to Orphanage	NSS and New Life Home, Eariyur Village	1	30
Rally	NSS and Election Commission At Marina Beach	5	150
One day Traffic Control	NCC (Infantry wing) and Chennai Traffic Police (S11, Selaiyur Police Station)	1	10
Swatch BharathEventat Tambaram Railway Station	NCC (Infantry wing)	1	10
Demonetization Act awareness program	NCC (Infantry wing) and Indian Overseas Bank, Madras Christian College Campus	1	10
Inter-collegiate event “Cadowood’17”	NCC (Infantry wing)	-	450

3.6.2 Awards and recognition received for extension activities from Government and other recognized bodies during the year

Name of the Activity	Award/recognition	Awarding bodies	No. of Students benefited
National Service Scheme	IV position & Cash Award under the scheme of National Youth Leaders Programme	NSS amongst all the colleges of University of Madras	-

3.6.3 Students participating in extension activities with Government Organisations, Non-Government Organisations and programmes such as Swachh Bharat, Aids Awareness, Gender Issue, etc. during the year

Name of the scheme	Organising unit/ agency/ collaborating agency	Name of the activity	Number of teachers co-ordinated such activities	Number of students participated in such activities
Health Camp	MCC FLI and Tanker Foundation along with NSS and NCC	Kidney Camp	1	20
Health Camp	MCC FLI and COSH hospital along with NSS and NCC	Ortho camp	1	20
Health Camp	MCC FLI and Rajan Eye Hospital	Eye camp	1	10

3.7 Collaborations

3.7.1 Number of Collaborative activities for research, faculty exchange, student exchange during the year

Nature of Activity	Participant	Source of financial support	Duration
International Collaboration with Brethren College Abroad, USA, for student exchange to Department of Social Work, MCC	Brethren College Abroad, USA	Brethren College Abroad, USA	July to November 2016
Lecture Zoology	Davidson College, North Carolina, Dr.Chris Paradise	Davidson College, North Carolina	November 2016 to February 2017
International Collaboration with Flinders University, South Australia for student exchange to Department of Social Work, MCC	Flinders University, South Australia	Flinders University, South Australia	August to October 2016
International Collaboration with University of South Australia, South Australia for student exchange to Department of Social Work, MCC	University of South Australia, South Australia	University of South Australia, South Australia - ISEP scholarships	July to December 2016
Research	CSIR-Central Electro Chemical Research Institute, Karaikudi - 630003.	DST-SERB	3 years
International Collaboration with Brethren College Abroad, USA, for student exchange to Department of	Brethren College Abroad, USA	Brethren College Abroad, USA	January to April 2017

Social Work, MCC			
The Consortium works for “Bridge the World. Connect for Peace. Act for Justice.”- BCA Study Abroad program	Juniata College, Huntingdon, Pennsylvania, United States in collaboration	Juniata College, Huntingdon, Pennsylvania, United States	2016 – 2017
Promotion and cooperation in education and scientific research	The Regents of the University of Michigan	The Regents of the University of Michigan	2016 – 2017
Academic exchange and cooperation program in education and research	Leibniz University of Hanover	Leibniz University of Hanover	2016 – 2017
Facilitation of International exchange of education and developmental programs	SungKongHoe University	SungKongHoe University	2016 – 2017
Korean Language program	Korea Foundation	Korea Foundation	2016 – 2017
Faculty exchange, study abroad programs and creation of service learning, internship, community service and volunteer programs	Pennsylvania Centre for International Exchange and Partnership	Pennsylvania Centre for International Exchange and Partnership	2016 – 2017
Exchange cooperation on student education, mutual academic exchange and improvement of human resources	Hanshin University	Hanshin University	2016 – 2017

3.7.2 Linkages with institutions/industries for internship, on-the-job training, project work, sharing of research facilities etc. during the year

Nature of linkage	Title of the linkage	Name of the partnering institution/ industry /research lab with contact details	Duration (From-To)	participant
Field Work and Research Project	Field Work Internship and Research Project	Restless Development – India, Chennai & Delhi offices	2016–17	2
Field Work and Research Project	Field Work Internship and Research Project	Action Aid, India, Chennai	2016–17	3
Field Work and Research Project	Field Work Internship and Research Project	National Institute for Research in Tuberculosis (NIRT), Chennai	2016–17	2
Field Work and Research Project	Field Work Internship and Research Project	Aide et Action, India - Chennai	2016–17	2
Field Work and Research Project	Field Work Internship and Research Project	International Justice Mission, India - Chennai	2016–17	3
Field Work and	Field Work	Tamil Nadu Slum	2016–17	3

Research Project	Internship and Research Project	Clearance Board - Chennai		
Field Work and Research Project	Field Work Internship and Research Project	YRG Care – Voluntary Health Service, Adayar - Chennai	2016–17	3
Field Work and Research Project	Field Work Internship and Research Project	SCARF - Chennai	2016–17	4
Field Work and Research Project	Field Work Internship and Research Project	Kilpauk Medical College, Chennai	2016–17	2
Field Work and Research Project	Field Work Internship and Research Project	Southern Railway Hospital - Chennai	2016–17	5
Field Work and Research Project	Field Work Internship and Research Project	Dr. Raju Psychiatric Hospital - Chennai	2016–17	1
Field Work and Research Project	Field Work Internship and Research Project	Field Action Program - Tirukulakundram	2016–17	7
Field Work and Research Project	Field Work Internship and Research Project	YWCA - Chennai	2016–17	1
Field Work and Research Project	Field Work Internship and Research Project	REHOBOTH	2016–17	2
Field Work and Research Project	Field Work Internship and Research Project	Grass Root	2016–17	2
Field Work and Research Project	Field Work Internship and Research Project	Change India	2016–17	2
Field Work and Research Project	Field Work Internship and Research Project	OASIS	2016–17	2
Field Work and Research Project	Field Work Internship and Research Project	ARUWE	2016–17	2
Field Work and Research Project	Field Work Internship and Research Project	Community College, MCC	2016–17	1
Field Work and Research Project	Field Work Internship and Research Project	MCDS	2016–17	2
Field Work and Research Project	Field Work Internship and Research Project	ASHA PROJECT	2016–17	1
Field Work and Research Project	Field Work Internship and Research Project	PIONEER TRAD	2016–17	4

Field Work and Research Project	Field Work Internship and Research Project	KRUPA	2016–17	4
Field Work and Research Project	Field Work Internship and Research Project	Indian Community Welfare Organisation (ICWO) - Chennai	2016–17	4
Field Work and Research Project	Field Work Internship and Research Project	Don Bosco AnbuIlam	2016–17	4
Field Work and Research Project	Field Work Internship and Research Project	PCVC	2016–17	1
Field Work and Research Project	Field Work Internship and Research Project	SRMC, Porur	2016–17	1
Field Work and Research Project	Field Work Internship and Research Project	Women of Worth, Chennai	2016–17	2
Internship	Internship (Zoology)	National Centre for Aquatic Animal Health, Cochin	15 Days	2
Internship	Internship (Zoology)	Chennai Snake Park, Chennai	15 Days	1
Internship	Internship (Zoology)	Wild Life Institute of India, Dehradun	15 Days	2
Internship	Internship (Zoology)	Zoological Survey of India, Chennai	15 Days	2
Internship	Internship (Zoology)	Jehovah Rapha Nursing Home, Coimbatore	15 Days	2
Internship	Internship (Zoology)	Institute of Excellence, East Tambaram	15 Days	6
Internship	Internship (Zoology)	CSI Kalyani Multi-speciality Hospital, Chennai	15 Days	1
Internship	Internship (Zoology)	CSI Rainy Multi-speciality Hospital, Chennai	15 Days	3
Internship	Internship (Zoology)	Deepam Hospital, Chennai	15 Days	6
Internship	Internship (Zoology)	Armats Biotech Training Institute	15 Days	1
Internship	Internship (Zoology)	Sakkarbany Zoological Park	15 Days	1
Research	Summer Project M.Sc Project	Central University, Hyderabad	2016–17	1

Research	Summer Project M.Sc Project	IGCAR, Kalpakkam	2016–17	1
Research	Summer Project M.Sc Project	CMERI, Durgapur	2016–17	1
Research	Summer Project M.Sc Project	Central University, Hyderabad	2016–17	1
Research	Summer Project M.Sc Project	CECRI, Karaikudi	2016–17	1
Research	Summer Project M.Sc Project	IGCAR, Kalpakkam	2016–17	1
Research	Summer Project M.Sc Project	IIT Madras	2016–17	1
Research	Summer Project	IIT Mumbai	2016–17	1
Research	Summer Project	JNCASR, Bangalore	2016–17	1

3.7.3 MoUs signed with institutions of national, international importance, other institutions, industries, corporate houses etc. during the year

Organisation	Date of MoU signed	Purpose and Activities	Number of students/teachers participated under MoUs
Leibniz University of Hanover	20.06.2016	To develop an academic exchange and cooperation program in education and research	1 Student
BCA Study Abroad	03.11.2016	Study abroad program and academic collaboration	11 Students
Davidson College	05.04.2017	Students and Faculty members exchange program	9 Students + 2 faculty members
Korea Foundation	22.07.2016	To support Korean Language program	-
Pennsylvania Centre for International Exchange and Partnership	18.02.2017	International student and faculty exchange, study abroad programs and create service learning, internship, community service and volunteer programs	-

CRITERION IV – INFRASTRUCTURE AND LEARNING RESOURCES**3.1 Physical Facilities****4.1.1 Budget allocation, excluding salary for infrastructure augmentation during the year**

Budget allocated for infrastructure augmentation (INR)	Budget utilized for infrastructure development (INR)
6,55,00,000.00	6,19,43,530.00

4.1.2 Details of augmentation in infrastructure facilities during the year

Facilities	Existing	Newly added
Campus area	320 Acres	
Class rooms	102	
Laboratories	72	1
Seminar Halls	16	
Classrooms with LCD facilities	65(30+35)	-
Classrooms with Wi-Fi/LAN	20	-
Seminar halls with ICT facilities	14	-
Video Centre	1	
No. of important equipment purchased (> 1 -0 lakh) during the <u>current year</u> .	120	4
Value of the equipment purchased during the (Rs. In lakhs)	4,31,41,622	1,25,41,394
Others	-	-

4.2 Library as a Learning Resource**4.2.1 Library is automated {Integrated Library Management System (ILMS)}**

Name of the ILMS software	Nature of automation (fully or partially)	Version	Year of automation
INSPROPLUS	Fully	6.1	2012

4.2.1 Library Services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	10,675	26,68,750	325	98,890	11,000	27,67,640
Reference Books	4,838	12,09,500	162	40,500	5,000	12,50,000
e-Books	32,26,561	3,41,500	-	-	32,26,561	3,41,500
Journals	140	3,50,000	-	-	140	3,50,000
e-Journals	6,970	3,41,500	-	-	6,970	3,41,500
Digital Database	4	3,41,500	-	-	4	3,41,500
CD & Video	377	5,9550	-	-	377	5,9550
Library automation	1	1,00,000	-	-	1	1,00,000
Weeding(Hard & Soft)	-	-	-	-	-	-
Others(specify) Maps	15	7,000	5	2,500	20	9,500

NOTE: e-Books ,e-Journals, Digital Database totally amounts to 3,41,500

- 4.2.2 E-content developed by teachers such as: e-PG-Pathshala, CEC (under e-PG-Pathshala CEC (Under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etc

Name of the teacher	Name of the module	Platform on which module is developed	Date of launching e - content
Details Enclosed	1. NPTEL 2. Institutional Repositories of MCC (Video Lectures of Staff)	Bandicam Software	2017

4.3 IT Infrastructure

4.3.1 Technology Upgradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Available bandwidth (MGBPS)	Others
Existing	1006	17	Yes	20	10	170	481	>1 GBPS	355
Added	109	-	Yes	-	-	10	90	-	9
Total	1115	17	Yes	20	10	180	571	>1 GBPS	364

4.3.2 Bandwidth available of internet connection in the Institution (Leased line)

> 1 GBPS

4.3.3 Facility for e-content

Name of the e-content development facility	Provide the link of the videos and media centre and recording facility
Bandicam Software Smart Classrooms Seminar Hall Computer Centre in Library	www.mcc.eu.in/e-content.html

4.4 Maintenance of Campus Infrastructure

4.4.1 Expenditure incurred on maintenance of physical facilities and academic support facilities, excluding salary component, during the year

Assigned budget on academic facilities (INR)	Expenditure incurred on maintenance of academic facilities (INR)	Assigned budget on physical facilities (INR)	Expenditure incurred on maintenance of physical facilities (INR)
2,58,70,600.00	2,76,93,966.00	1,10,87,400.00	1,18,68,842.00

4.4.2 Procedures and policies for maintaining and utilizing physical, academic and support facilities - laboratory, library, sports complex, computers, classrooms etc. (maximum 500 words) (information to be available in institutional Website)

The College's 320 acre campus with a vast infrastructure, installations and equipment is maintained by the Estate office.

The Estate office has policies to carry out both preventive and post maintenance activities. Regular preventive maintenance is carried out through AMCs, and periodic checks of electrical, water installations, equipment, sewage and garbage disposal. Emergencies are attended to ensure the campus life is normal. Normally departments, units, halls, residential staff and students register their maintenance requirement with the Estate office who in turn, attend to all such requirements /grievances regularly. The Estate office functions through the Estate Manager who reports to the Bursar. The Estate Manager is assisted by

- Electrical Supervisors
- Three Civil supervisors
- Two Electricians
- One Carpenter
- One Plumber
- 2 Clerical assistants
- Sanitary workers
- Campus workers, Sweepers and Gardeners
- Maintenance of rest rooms and cleaning of classrooms and common areas is outsourced. The outsourced housekeeping is carried out by trained personnel.

Science laboratories:

Laboratories, classrooms and the library are functional from 8 am to 6.15 pm on all working days. There are adequate laboratory assistants for the Science Departments having labs of Physics, Chemistry, Botany, Zoology and computer laboratories who take care of the maintenance of labs and equipment placed in the labs.

Air conditioners, computers and network facilities are maintained either by annual maintenance contract (AMC) or serviced by agencies/manufacturers as and when need arises. The stock in the labs is verified for the available equipment and damaged ones are discarded. Maintenance of Electrical and Electronic Equipment is checked regularly at the end of every semester. Breakage register is maintained in the laboratories.

Library:

The Librarian looks after the maintenance of the library books, journals, periodicals, furniture, electronic equipment, computers and software. He coordinates with the Estate Manager and System Administrator to ensure regular maintenance is done. Weeding of books is done on a regular basis in the general library. Pest Management measures are regularly carried out in the library and in other buildings. Since the Library operates RFID, Inventory Management is made easy through this technology and software.

Sports Complex:

State of the art sports Indore Stadium partly funded by UGC was built on campus. The stadium provides one full size basket ball court, four shuttle badminton courts and one

volley ball court. The stadium is well ventilated and paved with imported wooden floor. The stadium is ideal for conducting both National and International level competitions.

Power generation and energy conservation:

All buildings are connected through a 1000 kVA transformer and two 250 kVA generators to provide uninterrupted power supply. Two solar power plants with total capacity of 600 kWp generate 90,000 units of electricity every month. All power/electrical installations are under AMC for proper maintenance.

Water supply:

There are nine Reverse Osmosis (RO) water dispensers supplying high quality drinking water. The RO Plants are cleaned and maintained on a regular basis. There are two large overhead tanks and eight open wells and six bore wells in the campus providing water and these are maintained systematically.

Sewage Treatment Plant:

The College maintains an effective sewage treatment plant where the waste is segregated and water is used in irrigating the farm.

Medical facilities

- A Medical Officer and a Resident Nurse with a clinic on campus.
- College has a dynamic network with local hospitals which provide ambulance facilities in case of emergency.
- Campus Clinic to treat outpatients on the campus in the main block.

Rain Water Harvesting:

- Rain Water Harvesting is implemented throughout the campus as 66 Rain water harvesting wells have been installed. These wells harvest 1.03 Crore Litres of rain water which is 1/3rd of water consumption in the college campus.

Parking Facilities:

Adequate Parking facilities are available for students, staff, residents and visitors.

Security:

The college Security operation is outsourced and 40 security guards supervised by 2 Assistant Security Officers provide security throughout the College Campus round the clock. The Security operations are managed by the Security Liaison officer. CCTV is installed in the main entrance and in the Library.

Students' Centre:

A large modern Students' Centre has just replaced the erstwhile two cafeterias that were functional on campus. The new one has provision for two caterers with two exclusive Kitchens and related establishments, to provide catering services with a variety of food items, serving students from all states of India and abroad. A large dining area combined with 'Open to Sky' spaces, wash area and exclusive zone for the Teaching staff are added features of this green building. Kitchen and serving staff in the students' Centre are provided with common rooms and rest rooms.

CRITERION V - STUDENT SUPPORT AND PROGRESSION**5.1 Student Support****5.1.1 Scholarships and Financial Support**

	Name /Title of the scheme	Number of students	Amount in Rupees (INR)
Financial support from institution	Department Scholarship, General Scholarship, Missionary Scholarship	177	5,20,992.00
Financial support from other sources			
a) National	SC/ST/CAD/BC/MBC/D NC/Prize Money/ Freeship	3626	36,15,785.00
b) International	IM Mathai Fund	4	28,831.00

5.1.2 Number of capability enhancement and development schemes such as Soft skill development, Remedial coaching, Language lab, Bridge courses, Yoga, Meditation, Personal Counselling and Mentoring etc.,

Name of the capability enhancement scheme	Date of implementation	Number of students enrolled	Agencies involved
Language Lab	June2012	3408	Nil
Personal Counselling	June2013	171	Nil
Soft Skill Development	June2006	626	Re-energetics Consulting - Singapore
Mentoring	June2016	1015(SFS)	Nil
Bridge Course	June2013	61	Nil
Remedial Coaching	June2008	-	Nil
Yoga and Meditation	June2005	160	Nil

5.1.3 Students benefited by guidance for competitive examinations and career counselling offered by the institution during the year

Year	Name of the scheme	Number of benefited students by Guidance for Competitive examination	Number of benefited students by Career Counselling activities	Number of students who have passed in the competitive exam	Number of students placed
2016-2017	Coaching for NET	35	Not Applicable	7	-
	Enter into Services	171		5	-
	Career Counselling	Not Applicable	1838	Not Applicable	317 (Campus Placements)

5.1.4 Institutional mechanism for transparency, timely redressal of student grievances, Prevention of sexual harassment and ragging cases during the year

Total grievances received	No. of grievances redressed	Average number of days for grievance redressal
2	2	4 days/2 weeks

5.2 Student Progression

5.2.1 Details of campus placement during the year

Name of Organizations Visited	On campus		Off Campus
	Number of Students Participated	Number of Students Placed	Number of Students Placed (Nil)
Deloittee US India	78	9	Not Applicable
E & Y	154	26	
IBM	59	3	
Infosys	93	33	
CTS	87	31	
Verizon	42	3	
Microsoft	18	3	
Vivo	54	14	
Enoah	28	8	
Sanmar	23	2	
Accenture XLRI	71	4	
Velammal	59	19	
Accenture	57	20	
Paper true	31	1	
Thomson & Reuters	54	5	
RBS	107	25	
Sutherland Voice Process	59	35	
Sutherland Non Vioce	63	39	
Zifo technologies	12	1	
Webstix Design Pvt Ltd	23	2	
Ameex Technologies	22	3	
Global Soft Solutions Pv.Ltd	21	1	
Zoho Corporation	20	2	
Energyly	18	2	
ITC	45	4	
GYAN	15	3	
Reliance	24	3	
Titan	18	2	
Valeo	17	1	
Zen Classic Group	16	1	
Hotel Savera	15	1	
Par Pharma	17	5	
Newgen	31	3	
Foxconn	10	1	
Spice Blue	8	1	
India tech info	7	1	

5.2.2 Student progression to higher education in percentage during the year

Year	Number of students enrolling into higher education	Programme graduated from	Department graduated from	Name of institution joined	Name of Programme admitted to
2016-17	47	B.A.	English	EFLU, St. Joseph's College, MCC, Bharat University, Dr. Ambedkar University, SRM University, American College, University of Madras, SDNBV College, Azim Premji, Loyola, Guru Nanak College, Alpha Engineering College.	M.A., M.B.A., B.Ed., M.S.W.,
2016-17	11	M.A.	English	Mahatma Gandhi University, Kerala, MCC, VIT, Annai Theresa Arts and Science College, SRM College, St. John's College.	Ph.D., MPhil., B. Ed.,
2016-17	25	B.A.	Tamil	MCC., Techer Training College, SRM, University of Pondicherry, University of Madras	M.A., B.Ed.,
2016-17	5	M.A.	Tamil	MCC, Lakshmi Ammal College	Ph.D., M.Phil, B. Ed.,
2016-17	10	B.A.	History (Voc)	National Museum Institute, Janpath, New Delhi, MCC, Maharaja Sayajirao University of Baroda, Christ University, Bangalore. SRM College, Indira Gandhi Open University, Madras University.	M.A., B.Ed.,
2016-17	14	B.A.	History (Reg)	AIDA, Ernakulam, Kongunadu Educational Institution, MCC, Mar Gregarious College, Mugappair West, Annamalai University, Tamil Nadu Government Music College, Hyderabad Central University.	M.A., M.S.W., B.Ed.,
2016-17	12	M.A.	History (Reg)	Institute of Advanced Study in Education, Mar Severios College of Teacher Education, Chengaroor, IGNOU, MCC, Bosco College of Teacher Education, Dimapur,	M.Phil, B.Ed.

				Sri Bhanodaya College of Education, Christ University, Jamal Mohammad College, Lal Bahadur Shastri Training Institute, Fortune IAS Academy,	
2016-17	16	B.A.	Pol. Sci	MCC, Manipur University, Government Law College, University of Hyderabad, Yogi Vemana University, Tagore College, School of Excellence in Law, Quaid E Millet Institute of Media Studies, University of Madras, Jawaharlal Nehru University, MGR Film Institute	M.Phil., M.A., Preparing for CTA Exams, L.L.B., M.B.A., Media Studies, Film Script Writing and Direction, Finance
2016-17	2	M.A.	Political Science	MCC, Don Bosco	M.Phil, M.A. Psychology
2016-17	7	B.A.	Economic	University of Hyderabad, Gnanam Business School, Tanjavur, Madras Christian College,	M.A., M.B.A.
2016-17	3	M.A.	Economic	Kerala University College, Vel's University, Pallavaram, Manipur University, Manipur	B.Ed., Ph.D.
2016-17	13	B.A.	Philosophy	Madras Christian College, Allahabad Bible Seminary.	M.A. M.S.W., M.Sc., Psychology, B.Th. Diploma Course
2016-17	6	M.A.	Philosophy	Madras Christian College, Marthoma Seminary, UTC Bangalore.	Ph.D., B.D, M.P hil.
2016-17	31	B.Com.	Commerce	Madras Christian College, Association of Chartered Certified Accountants (ACCA), Stella Maris college, Sathyabama Institution, Loyola college, Institute of Chartered Accountants of India, Government law	M.S.W., M.Com, A.C.C.A (Kerala), M.B.A., M.A. Fashion Designin

				college(chengalpet), Madras University, Saintgits Institute of management, SDMB Visnav College, USA Online Professional 3D, SRM institute of science and technology, Institute of Cost Accountants of India, Mary Matha College of Arts and Science,	g/ M.B.A. Finance, CA , L.L.B, CA Inter, M.S.W.- HR, Animatio n Course, C.M.A.
2016-17	5	M.Com.	Commerce	St.Christophers Training College, Pachayappas college, Madras university, Madras Christian college, Trinity College Dublin.	B.Ed., MPhil, M.B.A., Ph.D., M.S Human Resource Manage ment
2016-17	2	M.S.W.	Social	Weltwaerts Volunteer program, Germany	B.D.,
2016-17	40	B.Sc.	Mathemati	Madras Christian College, Auxilium College, Vellore, AnnaiVelankanni College of Education, Saidapet, D.B.JainCollege, Chennai, Madras School of Social Work, Chennai, University of Madras, Chennai, N.K.T. National College of Education for Women, Lady Willingdon Institute of Advanced Study in Education, Amity University, Kolkata, St. John de Britto College of Education, AnnaiVelankanni College of Education, Saidapet, Anna University, Chennai, Image Creativity Education, Chennai, Loyola College, Chennai, Presidency College, Chennai, Pachiyappa's College, Chennai	M.C.A., M.Sc., B.Ed., M.S.W.,
2016-17	19	M.Sc.	Mathemati cs	Titus II Teacher's College , Kerala, Mar Severios College of Teachers Education, kerala, AnnaiVelankanni's College of Education, Chennai,	B.Ed., M.B.A., Ph.D., M.S, Montess

				Lakshmiammal College of Education, Chengalapattu, Peet Memorial Training College, Kerala, University of Madras, VIT, Mount Tabor training College, University of Cork, Ireland, MCC School, Chennai, RIASM, University of Madras, Chennai, J.J. College, Trichy, St. Joseph's College, Trichy, IASE, Chennai, RIASM,	ori Course M.Phil.,
2016-17	32	B.Sc.	Statistics	University of Madras, MCC, Loyola college, NIE, ICMR, Periyar University, Mohamed Sathak College, Loyola college, SRM, B.S. Abdur Rahman University, MCC Boyd business school, Presidency college, NIE, ICMR, Periyar University, Madras school of Economics, Kerala University of Fisheries and Ocean Studies, Pondicherry University	M.Sc., M.B.A., P.G.D.M., B.Ed.,
2016-17	2	M.Sc.	Statistics	IPOCH Institute, Vetri IAS Academy, University of Hertfordshire	S.A.S. Programming, M.B.A.
2016-17	41	B.Sc.	Physics	Karpagam university, Coimbatore, IIT Hyderabad, Madras Christian College, Chennai, Madras University, Chennai, B.S. Abdur Rahman Crescent University, Chennai, Anna University, SNDB Vaishnav College, Chennai, D.G. Vaishnav College, MG University campus, Kottayam, Kerala, SRM University, Chennai, TERI University, Delhi, Symbiosis, Pune, D.G. Vaishnav College, Chennai, School of Excellence, Chennai, St. Albert's College, Ernakulam, ILS Law College, Pune, School of Excellence, Chennai, New College, Chennai	M.Sc., B.Ed., M.B.A.,
2016-17	16	M.Sc.	Physics	School of Pure and Applied Physics, M G University, Kottayam, Kerala, SRM University, University College of Teacher Education, Idukki,	M. Phil., Ph.D., B. Ed.,

				Kerala, School of Pure and Applied Physics, M G University, Kottayam, Kerala, Madras Christian College, Chennai, University of Madras	
2016-17	29	B.Sc.	Chemistry	MCC ,Sathyabama Inst. of Science and Tech., TISS, Hyderabad , Saveetha School of Management, Sathyabama Inst. of Science and Tech. Meston College, University of Quebec, Canada, SDNB VAISHNAV	M.Sc., M. A., M.B.A., B.Ed.
2016-17	3	M.Sc.	Chemistry	VIT- Vellore, University of Madras , College of Teacher Education, Pathanamthitta	M.Phil, Ph.D., B. Ed.
2016-17	26	B.Sc.	Botany	MCC, Bangalore University, University of Trans-Disciplinary Health Sciences and Technology, Bangalore, Mar Athanasius College, Thiruvalla, Loyola College, SDNB Vaishnava College, Chrompet, Christopher College, Egmore, Mohamed Sathak College Of Arts and Science, Sholinganallur, SRM University, Kattankulathur, N.K. Thirumalachayar Educational Women's College, St. Marys College, Chengalpet, Bharathiyar University, JNU, Institute of Labour Studies.	M.Sc., M.A., B.Ed.
2016-17	10	M.Sc.	Botany	John Paul Memorial B. Ed College, Kerala, St. Christopher's college of education, Chennai, National Institute for Research in TB (NIRTB), Chennai, Forest Research Institute, Dehradun, Loyola College, Chennai	Ph.D., B.Ed., M.Phil.,
2016-17	14	B.Sc.	Zoology (Voc)	Madras Christian College, University of Madras, Govt. Arts College, Nandanam, Alagappa University, Rajiv Gandhi University, Arunachal Pradesh, University Of Melbourne, Azim Premji University, Guru Nanak College, Hindustan University, Bharath University	D.M.L.T. , M.Sc., B.Ed., M.B.A.
2016-17	24	B.Sc.	Zoology	Bishop Heber College, Madras	M.B.A.

			(Reg)	Christian College, Guru Nanak College, University Of Madras, Madurai Kamaraj University, Mesten College Of Education, MGR University, Bharathi Women's College, Hindustan University, Loyola College	Diploma in H.R, B.Ed., M.Sc.,
2016-17	12	M.Sc.	Zoology	Hashim Institute of Life Science, Shiksha Nikethan School, Madras Christian College, NET Coaching Institute, University of Bonn, Germany, NIO (Goa), JIPMER Puducherry, Apollo Training Institute, University of Calgary Canada, University of Madras	Ph.D, M.Phil., M.Sc., L.L.B.
2016-17	14	B.A.	Journalism (SFS)	Pondicherry University, Loyola College, Delhi University, IGNOU, Madras University, Madras Christian College , Ambedkar law college, Villupuram, Hindustan University	M.A, M.B.A., M.S.W.,L.L.B
2016-17	44	B.S.W.	Social Work (SFS)	MCC, Stella Maris, Christ University, IGNOU, Bishop Heber College, Pondicherry University, MSSW, Asan Memorial College, SDNB Vaishnav College, MOP Vaishnav, TISS, Bishop Heber College, Alliance University, Bangalore, Alagappa University, Bishop Heber College, St. Joseph College, St. Patrician College, Mar Gregorious, SRM	M.A, M.B.A., M.S.W.
2016-17		M.S.W.	Social Work (SFS)	-	-
2016-17	30	B.Com. (SFS)	Commerce (SFS)	MCC, Loyola, IBM Course, Canada, London, Madurai Kamaraj University, IBM – SCM – Logistics at Toronto, CMR Univ. Bangalore	M.Com, A.C.S, I.C.W.A., C.A, M.B.A.
2016-17	11	B.Voc. Retail Management & Information	Commerce (SFS)	Satyabama University, MCC, SRM ,Hindustan University	M.Com., M.B.A.

		Techonology (SFS)			
2016-17	4	M.Com. (SFS)	Commerce (SFS)	MCC	M.Phil, P.G.D.C.A
2016-17	8	B.B.A. (SFS)	Business Administration	MCC, Loyola, Katlan university, (Singapore), Indian Institute of Logistics, SRM, Bharath University, Vels University	B.L, M.B.A., M.S.W.
2016-17	1	M.A.	Communication	Barathiyar University	Ph. D
2016-17	20	B.Sc. Geography, Tourism & Travel Management		University of Melbourne, Australia, Institute of Management Studies, Ooty, Coimbatore University, Madras University, North East Hill University, Meghalaya, Pune University, Ireland, Bangalore University, Coimbatore University, Hindustan University, Chennai, Zambia University, Mysore University, IITM, Nellore	M.Sc., M.B.A., B.Com., B.B.A.,
2016-17	7	B.Voc.	Geography	Pondichery University, University of Madras, IGNOU, Arena Multi Media, College DE Paris,	M.B.A., M.S.W., Animation Course, Online course
2016-17	30	B.Sc.	Mathematics (SFS)	Technical Training Centre, ICF, Bharat institute of higher education and research, Annaivelangani college, RIASM (University of Madras), Crescent University, SRM institute of science and technology, St.Christopher's College of Education, Annaivelankani college of education saidapet, GurunanakCollege, SRM institute of science and technology, Loyola College of Arts and Science, Anna university, Madras Christian College, SDNB vaishnava college, Vivekananda college St. Joseph's Academy of higher education and research, DG	M.Sc., M.B.A., B. Ed.

				vaishnav college, ICAI Business School , Ramanujar University, Pondicherry University, Amit University, Jerusalem College of Engineering, Sastra University, BSAbdur Rahman Crescent Institute of Science & Technology, SIVET College , Hindustan Institute of Technology and Science.	
2016-17	24	B.Sc.	Physics (SFS)	St. Christopher's College of Education, Chennai, Sri Vari College of Education, ANNA University, Chennai, SRM University, Chennai, Sathayabama University, IISM (MuM.B.A.i University), Jammal Mohamad college, Trichy IBS, Bangalore, MCC, Reva University, Bangalore, Crescent University, Chennai	M.A., M.Sc., B.Ed., M.B.A., M.S.W.
2016-17	4	M.Sc.	Chemistry (SFS)	SRM-IST, LaTrobe University, Australia, Anna University, Stella Matutina College.	M.Sc., Ph.D, B.Ed.
2016-17	23	B.Sc.	Microbiology (SFS)	Madras Christian College, University of Madras, Vellore Institute of Technology, Alliance Francaise, Hindustan College of Arts & Science, Loyola College, Saveetha University, King Institute of Preventative Medicine and Research, Guindy, Crescent Institute of Science & Technology, SRM University	M.Sc.
2016-17	1	M.Sc.	Microbiology (SFS)	Asan Memorial Arts & Science College	M. Phil..
2016-17	26	B.C.A.	Computer Application (SFS)	MCC, Anna University, Loyola – PULC, MEASI Institute of Management, University Libre de Bruxelles, Madurai Kamaraj University, SA Engineering College, SRM University, Prince Shri Bhavani Engineering College, St. Christophers College of Education, Vepery, University of Madras, Christ University, Bangalore, MGR University,	M.C.A., M.B.A., B.D, B.Ed.

				AMET, Hindustan University, Bethel Bible College, Guntur, SKP Engineering College, Indian Institute of Logistics	
2016-17	0	M.C.A.	Computer Application(SFS)	-	-
2016-17	13	B.Sc.	Visual Communication	St. Xavier's college, Grenoble Ecole De Management, France. NIFT LIBA, MOP Vaishnav College, Madras Christian College, Women's Christian College, Mind screen film institute, Chennai, Loyola college, Chennai.Centennial college, Canada	M.A., M.Sc., Dip.in Cinematography
2016-17	5	B.Sc.	Physical Education	YMCA,College of physical Education, Saveetha university	B.P.Ed.

5.2.3 Students qualifying in state/ national/ international level examinations during the year (eg: NET/ SET/ SLET/ GATE/ GMAT/ CAT/GRE/TOFEL/Civil Services/State Government Services)

Items	No. of Students selected/ qualifying	Registration number/roll number for the exam
NET	2	69004160
		69002704
SET	-	-
SLET	-	-
GATE	-	-
GMAT	-	-
CAT	-	-
GRE	-	-
TOEFL	-	-
Civil Services	-	-
State Government Services	-	-
Any Other	CSIR – NET	408209

5.2.4 Sports and cultural activities / competitions organized at the institution level during the year

Activity	Level	Participants
Athletics	Hall Meet	Dastagir Basha
Athletics	Hall Meet	Venkatesh.L
Athletics	Hall Meet	Madhan.M
Athletics	Hall Meet	Nishanthan Singh
Athletics	Hall Meet	IssacPackianathan
Athletics	Hall Meet	Jagannath.J
Athletics	Hall Meet	Sivananthan

Athletics	Hall Meet	VetriVendhan.D
Athletics	Hall Meet	Alwin Ebinezer Ranjan
Athletics	Hall Meet	Jithin Luke Abraham
Athletics	Hall Meet	Gopi.J
Athletics	Hall Meet	DhishanthBenolin.P
Athletics	Hall Meet	Saravanan.C
Athletics	Hall Meet	Raja.S
Athletics	Hall Meet	Karthick Aravind.A
Athletics	Hall Meet	Karthick.P
Athletics	Hall Meet	Sayown.M
Athletics	Hall Meet	MathanLal.R
Athletics	Hall Meet	Gandhi Selvan.R
Athletics	Hall Meet	Samson Hembrom
Athletics	Hall Meet	Sandesh Raj
Athletics	Hall Meet	Ajith.K
Athletics	Hall Meet	Prathap.R
Athletics	Hall Meet	Vijay.A
Athletics	Hall Meet	M.Prakash Parthiban
Athletics	Hall Meet	Arjun.S
Athletics	Hall Meet	John.P
Athletics	Hall Meet	Parthipan
Athletics	Hall Meet	NavaneethaKrishnan.G
Athletics	Hall Meet	Richardson.L
Athletics	Hall Meet	Vignesh.V
Athletics	Hall Meet	ShanmugaSundaram.N
Athletics	Hall Meet	Mariamarcian.S
Athletics	Hall Meet	JeshilSamuel.J
Athletics	Hall Meet	Arun Pandiyan.A
Athletics	Hall Meet	Gideon Samuel.J
Athletics	Hall Meet	Manu Kuriakose
Athletics	Hall Meet	Deena Dayalan.S
Athletics	Hall Meet	Vignesh.S
Athletics	Hall Meet	Pradeep Kumar.R
Athletics	Hall Meet	Zubin Mathew
Athletics	Hall Meet	Vetrivel.A
Athletics	Hall Meet	Vimal Kumar.R
Athletics	Hall Meet	Pradison
Athletics	Hall Meet	Higetta
Athletics	Hall Meet	Bebbito
Athletics	Hall Meet	Kanniappan.E
Athletics	Hall Meet	Sethuraman
Athletics	Hall Meet	Ajithkumar.S
Athletics	Hall Meet	S.Thileepan
Athletics	Hall Meet	Gowdham.R
Athletics	Hall Meet	Vishweshwaran.T
Athletics	Hall Meet	Sri Krishna Raj
Athletics	Hall Meet	Rubadurai.P
Athletics	Hall Meet	Murali
Athletics	Hall Meet	Ashok Kumar.S
Athletics	Hall Meet	Deepan Raj.M

Athletics	Hall Meet	Mohan Dass.S
Athletics	Hall Meet	Ramakrishna.S
Athletics	Hall Meet	Sam AllwinRaj.S
Athletics	Hall Meet	Nishanth.J
Athletics	Hall Meet	Vikash Pandiyan
Athletics	Hall Meet	AmirthaRaj.M
Athletics	Hall Meet	Asish.J
Athletics	Hall Meet	Allen Samuel
Athletics	Hall Meet	Deepak Joyce
Athletics	Hall Meet	Sunil.S
Athletics	Hall Meet	Sylvester Raj
Athletics	Hall Meet	Manivannan.B
Athletics	Hall Meet	Danial.M
Athletics	Hall Meet	Nihas.T
Athletics	Hall Meet	Arun Bagath
Athletics	Hall Meet	Raja Rajan.K
Athletics	Hall Meet	Samuel.R
Athletics	Hall Meet	GangaiAmaran.M
Athletics	Hall Meet	Prem Shankar.A
Athletics	Hall Meet	Krishna Kumar.S
Athletics	Hall Meet	PrathapGraham.S.S
Athletics	Hall Meet	Veeramani.P
Athletics	Hall Meet	Vasanth Kumar.S
Athletics	Hall Meet	Sivamurali.S
Athletics	Hall Meet	Niranjan.C
Athletics	Hall Meet	JohnnyNickelson.W
Athletics	Hall Meet	Laxman.S.P
Athletics	Hall Meet	Madhan Mohan.S
Athletics	Hall Meet	Jai Ganesh.E
Athletics	Hall Meet	Brite.R.Durai
Athletics	Hall Meet	Thangakrishnan.T
Athletics	Hall Meet	Thamizharasu.D
Athletics	Hall Meet	Dinakaran.V
Athletics	Hall Meet	Balaguru.G
Athletics	Hall Meet	Balaji.S
Athletics	Hall Meet	Vivek Kumar
Athletics	Hall Meet	Anderson Clinton
Athletics	Hall Meet	Mohan Raja Guru.P
Athletics	Hall Meet	Santhanam
Athletics	Hall Meet	Rathnasabapathy.M
Athletics	Hall Meet	Joseph Paul Raj.R
Athletics	Hall Meet	Samcherrian.J
Athletics	Hall Meet	Sathish.R
Athletics	Hall Meet	KavinKumar.M
Athletics	Hall Meet	S.Akesh
Athletics	Hall Meet	Thenmozhi.K
Athletics	Hall Meet	Rosy Shankar
Athletics	Hall Meet	Joshiha Bell
Athletics	Hall Meet	Kirstin Susan George
Athletics	Hall Meet	Chrizzly Christopher

Athletics	Hall Meet	Sruthi.K
Athletics	Hall Meet	Linda Kuriakose
Athletics	Hall Meet	Gauvdhami.V
Athletics	Hall Meet	Ringluiwon.K.Stone
Athletics	Hall Meet	Margaret Mercy
Athletics	Hall Meet	Mareena Cletus
Athletics	Hall Meet	GracelinLivitha
Athletics	Hall Meet	Ratchanya.V
Athletics	Hall Meet	Monisha Kannan
Athletics	Hall Meet	Jessintha.J
Athletics	Hall Meet	Aradhana Kutiyal
Athletics	Hall Meet	Grace Nishi
Athletics	Hall Meet	Dorothy Timothy
Athletics	Hall Meet	Githanjali
Athletics	Hall Meet	Varsha.M
Athletics	Hall Meet	Pavithra Rakhavi
Athletics	Hall Meet	Tenzin
Athletics	Hall Meet	Winnie
Athletics	Hall Meet	Magdelene.A.Brown
Athletics	Hall Meet	Nadhiya.B
Athletics	Hall Meet	Muthulakshmi.M.S
Athletics	Hall Meet	Relander Nola
Athletics	Hall Meet	Chandrima.B
Athletics	Hall Meet	Divyalashmi.S
Athletics	Hall Meet	A.Sheaba Sonia
Athletics	Hall Meet	R.Swathi
Athletics	Hall Meet	Risa Thresia Philip
Athletics	Hall Meet	R.Atchaya
Athletics	Hall Meet	Dhakshayani.G
Athletics	Hall Meet	Abinaya
Athletics	Hall Meet	Catherine Santhosh
Athletics	Hall Meet	Krithika.S
Athletics	Hall Meet	JamimaMercilla.J
Athletics	Hall Meet	Manisifa Deborah
Athletics	Hall Meet	Harsha Annie Jose
Athletics	Hall Meet	Melissa Mary Mathews
Athletics	Hall Meet	Shamidha.I
Athletics	Hall Meet	Mabesha.M
Athletics	Hall Meet	Gelitte.G
Athletics	Hall Meet	Jennifer Jacob
Athletics	Hall Meet	Ann Merlin
Athletics	Hall Meet	Manisha Mary Philip
Athletics	Hall Meet	Evangelina Lawrence
Athletics	Hall Meet	Muthamizh.M
Cultural	Inter Hall Meet	Joel Melody
Cultural	Inter Hall Meet	Jannie Smila m
Cultural	Inter Hall Meet	J Cynthia Angelin
Cultural	Inter Hall Meet	Jessin Sara
Cultural	Inter Hall Meet	Liza mary Mathews
Cultural	Inter Hall Meet	Golda Goldy

Cultural	Inter Hall Meet	Manisha Deborah
Cultural	Inter Hall Meet	Vinaya sara Jacob
Cultural	Inter Hall Meet	Irene annmammen
Cultural	Inter Hall Meet	Salome saraphilps
Cultural	Inter Hall Meet	Rhea
Cultural	Inter Hall Meet	Sarhlarintluangi
Cultural	Inter Hall Meet	Jauntiaanabel
Cultural	Inter Hall Meet	Hannah kumar
Cultural	Inter Hall Meet	Reba Jaison
Cultural	Inter Hall Meet	Elan achamma Thomas
Cultural	Inter Hall Meet	Meghaannashok
Cultural	Inter Hall Meet	Anna mammenkoyickal
Cultural	Inter Hall Meet	Saria mammenkoyickal
Cultural	Inter Hall Meet	Aleen marykuruvilla
Cultural	Inter Hall Meet	Sneha susan Jacob
Cultural	Inter Hall Meet	Sheryl Christiana
Cultural	Inter Hall Meet	Atulyaann Thomas
Cultural	Inter Hall Meet	Thanviannlalu
Cultural	Inter Hall Meet	Mariam varghesninan
Cultural	Inter Hall Meet	Thejas Joseph Paul
Cultural	Inter Hall Meet	Arun Jayaprakash
Cultural	Inter Hall Meet	Jobin Mathew
Cultural	Inter Hall Meet	Giftson Daniel
Cultural	Inter Hall Meet	Anand Jacob Abraham
Cultural	Inter Hall Meet	Philip Thomas
Cultural	Inter Hall Meet	AngmenCollingshan
Cultural	Inter Hall Meet	Joseph Jacob
Cultural	Inter Hall Meet	Kristin susan George
Cultural	Inter Hall Meet	ChristeenaKuriakose
Cultural	Inter Hall Meet	Ashlindeena Mathews
Cultural	Inter Hall Meet	Reba susan joseph
Cultural	Inter Hall Meet	Anju Cerin
Cultural	Inter Hall Meet	Siis
Cultural	Inter Hall Meet	Pratheeksha
Cultural	Inter Hall Meet	Rachna
Cultural	Inter Hall Meet	Rhea
Cultural	Inter Hall Meet	Pranavi
Cultural	Inter Hall Meet	Ida Gitanjali
Cultural	Inter Hall Meet	Jovis
Cultural	Inter Hall Meet	Krupa
Cultural	Inter Hall Meet	Rithika S
Cultural	Inter Hall Meet	Joel melody
Cultural	Inter Hall Meet	Jannie smila M
Cultural	Inter Hall Meet	Jeyanthi RM
Cultural	Inter Hall Meet	SigyChinnu Samuel
Cultural	Inter Hall Meet	Anjali Boban
Cultural	Inter Hall Meet	Lydia Antony
Cultural	Inter Hall Meet	Athira A nair
Cultural	Inter Hall Meet	Sara Rachel Mthew
Cultural	Inter Hall Meet	Golda Godly

Cultural	Inter Hall Meet	Sneha Mariam Daison
Cultural	Inter Hall Meet	Selvamalar J
Cultural	Inter Hall Meet	Jebasheela
Cultural	Inter Hall Meet	NewonaDiviny
Cultural	Inter Hall Meet	Catherine Santhosh
Cultural	Inter Hall Meet	Febi T koshy
Cultural	Inter Hall Meet	Asmitha Jenni S
Cultural	Inter Hall Meet	J Jeshibha David
Cultural	Inter Hall Meet	Irene Ann Mammen
Cultural	Inter Hall Meet	Ann Merlin
Cultural	Inter Hall Meet	Melita Sundaram
Cultural	Inter Hall Meet	JebaRupavathy
Cultural	Inter Hall Meet	Kavitha
Cultural	Inter Hall Meet	Siji S
Cultural	Inter Hall Meet	Chandrima R pushpan
Cultural	Inter Hall Meet	Akalya
Cultural	Inter Hall Meet	Juby Mathew
Cultural	Inter Hall Meet	Pranavi
Cultural	Inter Hall Meet	Akshara
Cultural	Inter Hall Meet	Priscilla
Cultural	Inter Hall Meet	Calvin Samuel
Cultural	Inter Hall Meet	Rohit Thomas
Cultural	Inter Hall Meet	Johan Christopher
Cultural	Inter Hall Meet	BeetoJerin
Cultural	Inter Hall Meet	Benjamin Job
Cultural	Inter Hall Meet	Cephas
Cultural	Inter Hall Meet	Esme Reba Kuriakose
Cultural	Inter Hall Meet	Steffi Rhea
Cultural	Inter Hall Meet	Sibia Sara Jacob
Cultural	Inter Hall Meet	Shilpa Sara George
Cultural	Inter Hall Meet	Abhisha Preethi
Cultural	Inter Hall Meet	Riya Roy
Cultural	Inter Hall Meet	Ankitha J Manuel
Cultural	Inter Hall Meet	KevnaAchu
Cultural	Inter Hall Meet	Roshni
Cultural	Inter Hall Meet	Shiny
Cultural	Inter Hall Meet	Kareshma
Cultural	Inter Hall Meet	Rithika S
Cultural	Inter Hall Meet	Navya
Cultural	Inter Hall Meet	Karthika
Cultural	Inter Hall Meet	Pearline
Cultural	Inter Hall Meet	Neha
Cultural	Inter Hall Meet	Jeyanthi R M
Cultural	Inter Hall Meet	Sneha Sara Binu
Cultural	Inter Hall Meet	Gelitte G
Cultural	Inter Hall Meet	Mariam Mani
Cultural	Inter Hall Meet	Adhipa Anna Kurien
Cultural	Inter Hall Meet	Stephy Philip
Cultural	Inter Hall Meet	Betsie Neruba R
Cultural	Inter Hall Meet	Mariya Jiji

Cultural	Inter Hall Meet	Mabesha M
Cultural	Inter Hall Meet	Sreesiddharthan
Cultural	Inter Hall Meet	S. Sathya Guru
Cultural	Inter Hall Meet	Charles Mathew
Cultural	Inter Hall Meet	Rajan
Cultural	Inter Hall Meet	Padmanabhan
Cultural	Inter Hall Meet	Kavin
Cultural	Inter Hall Meet	Antony Infant Raj
Cultural	Inter Hall Meet	Kiruba Shankar
Cultural	Inter Hall Meet	Brenton Abrahan Philp
Cultural	Inter Hall Meet	Tokito
Cultural	Inter Hall Meet	Alvin leanderodricks
Cultural	Inter Hall Meet	Roshan Thomas peter
Cultural	Inter Hall Meet	Adarsh Luke Saji
Cultural	Inter Hall Meet	Christy James
Cultural	Inter Hall Meet	Dinesh A S
Cultural	Inter Hall Meet	Stephen
Cultural	Inter Hall Meet	JackinAmresh
Cultural	Inter Hall Meet	Gautham
Cultural	Inter Hall Meet	Neha Elizabeth Jacob
Cultural	Inter Hall Meet	Feba Mary Sabu
Cultural	Inter Hall Meet	Aneeta Nirmal Mamen
Cultural	Inter Hall Meet	ChristeenaKuriakose
Cultural	Inter Hall Meet	Mittu Elsa Aju
Cultural	Inter Hall Meet	Harsha Mariam
Cultural	Inter Hall Meet	Anna Samuel
Cultural	Inter Hall Meet	Elizabeth Rathna
Cultural	Inter Hall Meet	Mahima Ann ninan
Cultural	Inter Hall Meet	M Stanley Joshua
Cultural	Inter Hall Meet	Nandagopal MG
Cultural	Inter Hall Meet	R Mohan Kumar sigh
Cultural	Inter Hall Meet	Georgy Varghese
Cultural	Inter Hall Meet	Adhiban B
Cultural	Inter Hall Meet	Praveen Kumar
Cultural	Inter Hall Meet	Abin T joseph
Cultural	Inter Hall Meet	Alan Joseph
Cultural	Inter Hall Meet	Arpith Mathew Kuruvilla
Cultural	Inter Hall Meet	PonSanadhan
Cultural	Inter Hall Meet	Silas Sunny
Cultural	Inter Hall Meet	Reuben Godly
Cultural	Inter Hall Meet	Amal George
Cultural	Inter Hall Meet	Jeshil Samuel
Cultural	Inter Hall Meet	Leo Larson
Cultural	Inter Hall Meet	Arun Eapen
Cultural	Inter Hall Meet	Amrit S
Cultural	Inter Hall Meet	Nikhil Kurien
Cultural	Inter Hall Meet	Santhosh

5.3 Student Participation and Activities

5.3.1 Number of awards/medals for outstanding performance in sports/cultural activities at national/international level (award for a team event should be counted as one)

Year	Name of the award/ medal	National/ International	Sports	Cultural	Student ID number	Name of the student
2016	Bronze medal in Decathlon in the 17 th Asian Junior Athletics Championship held at Vietnam	International	Sports	-	151HI128	S. Krishnakumar
2016	South Asian Basketball Championships Winner (Junior Category) held at Dhaka, Bangladesh.	International	Sports	-	151PS144	S.Kalidas
2016	Gold medal in High Jump in the A.L Mudaliar Meet	National	Sports	-	141HI142	L. Venkatesh
2016	Silver medal in Decathlon in the A.L Mudaliar Meet	National	Sports	-	151HI128	S. Krishnakumar
2016	Silver medal in Half Marathon in the A.L Mudaliar Meet	National	Sports	-	163PS111	IssacPackianatha .P
2016	Silver medal in Javelin Throw in the A.L. Mudaliar meet.	National	Sports	-	163HI116	Ashok Kumar. S
2016	Bronze medal in 110 mts Hurdles in the A.L Mudaliar Meet	National	Sports	-	153PA121	I.Gideon Samuel
2016	University of Madras - Form – III (Basket Ball)	National	Sports	-	163HI125	P.Vijay
2016	University of Madras - Form – III (Basket Ball)	National	Sports	-	141EC145	J.JustinGnanaraj
2016	University of Madras - Form – III (Basket Ball)	National	Sports	-	131EC142	A.Aravind
2016	University of Madras - Form – III (Basket Ball)	National	Sports	-	121PL114	M.Heamesh
2016	University of Madras - Form – III (Basket Ball)	National	Sports	-	151PS145	R. Karthik
2016	University of Madras - Form – III (Basket Ball)	National	Sports	-	131PS125	S.Anuganth
2016	University of Madras - Form – III (Basket Ball)	National	Sports	-	151PS144	S.Kalidas

2016	University of Madras - Form – III (Basket Ball)	National	Sports	-	167GY105	Monisha Kannan
2016	University of Madras - Form – III (Cricket)	National	Sports	-	165PA105	S K. Hariharan
2016	University of Madras - Form – III (Foot Ball)	National	Sports	-	163PS113	K. Tamil Selvan
2016	University of Madras - Form – III (Foot Ball)	National	Sports	-	141HI126	J Kabil Raj
2016	University of Madras - Form – III (Foot Ball)	National	Sports	-	141HI135	R. Prathap
2016	University of Madras - Form – III (Foot Ball)	National	Sports	-	141CO143	K. Ajith Kumar
2016	University of Madras - Form – III (Foot Ball)	National	Sports	-	141EC153	V.Pavithran
2016	University of Madras - Form – III (Foot Ball)	National	Sports	-	131PS124	J.AlexanderRomario
2016	University of Madras - Form – III (Foot Ball)	National	Sports	-	163HI115	K. Ajay Kumar
2016	University of Madras - Form – III (Foot Ball)	National	Sports	-	121PS159	M.Soosairaj
2016	University of Madras - Form – III (Power Lifting)	National	Sports	-	151HI116	Deepak Joyce
2016	University of Madras - Form – III (Archery)	National	Sports	-	153EC112	C. Abhijit
2016	Intercollegiate quiz competition	National	-	Cultural ls	141HI122 141HI123 161HV123 161HI121 161HV104 161HV105	S.Govind N.Harishkumar S. Sharan Joshua Riya Sreelakshmi
2016	Best out of waste competition	National	-	Cultural ls	153HI120	Rose thomas
2016	Pencil sketching	National	-	Cultural ls	141HV107	Nivetha
2016	Intercollegiate event Quiz competition	National	-	Cultural ls	161HI116	Avinash
2016	State Level National Cadet Corps Meeting	National	-	Cultural ls	141PS116	Shanmuga
2016	State Level Tamil Debate	National	-	Cultural ls	141PS122	T. Aravindan
2016	Sophia Model United Nations 2016	National	-	Cultural ls	151PS109	Pragna Shekar

2016	MATHS Quiz	National	-	Cultural	164MT107	G. Buvana John Sebastian
2016	Intercollegiate Math Fest SIGMA-2016	National	-	Cultural	152CH118	S. Aswini
2016	Quest to Mathdom	National	-	Cultural	164MT107 164MT129	G. Buvana G. Swarnameena
2016	Box of Tricks	National	-	Cultural	142MT108 142MT117	D. Janapriya, V. Lalitha.
2016	Equalizers	National	-	Cultural	142MT117 142MT118, 142MT119, 142MT131, 142MT133, 142MT145.	V. Lalitha, A. Lavanya, C. Lavanya, M. Priyaja, Raga Ravi, J.WincySahayini.
2016	Quadratic Deconstruction at Euphoria '16	National	-	Cultural	154CH118 154MT130	S. Aswini R. Visalakshi
2016	Math Song	National	-	Cultural	142MT110, 142MT119, 142MT133	S.Jeacey, C.Lavanya, Raga Ravi.
2016	Treasure Hunt	National	-	Cultural	122MT119, 122MT150	Jinu Ann Koshy, Abhishek
2016	AdZap	National	-	Cultural	142MT117, 142MT119, 142MT133, 142MT148, 142MT157	V. Lalitha, A. Lavanya, Raga Ravi, D.Ashish Daniel, S.Dinesh Kumar
2016	Quiz	National	-	Cultural	122MT168, 122MT155, 122MT133	B. Sivashankar, S. Daniel, Rini John
2016	Crazy Math	National	-	Cultural	154MT115, 154MT101, 154MT124	Mekha Krishnan, Aiswarya Walter, R. Sarumathi.
2016	Sudoku-Crossword	National	-	Cultural	142MT108 142MT117	D. Janapriya V. Lalitha
2016	Math Modelling	National	-	Cultural	122MT127 154MT128	Mekha Krishnan Steffi Nixon
2016	Pen It	National	-	Cultural	164MT107	G.Buvana
2016	Shipwreck	National	-	Cultural	164MT107	G. Buvana
2016	Mathzoom	National	-	Cultural	164MT137	John Sebastian
2016	Best out of Waste	National	-	Cultural	152CH118, 164MT129	S. Aswini, G. Swarnameena
2016	Poetry	National	-	Cultural	164MT129	G. Swarnameena
2016	Essay writing	National	-	Cultural	152CH118	S. Aswini
2016	Puzzles	National	-	Cultural	164MT136	N. Jeevanathan
2016	Collage	National	-	Cultural	152CH118, 164MT129	S. Aswini, G. Swarnameena

2016	T-Shirt Painting	National	-	Cultural	164MT138, 142MT102	Melvin Varghese, AnceMaria.T
2016	Debate	National	-	Cultural	154MT139, 164MT107	B. Sivashankar, G. Buvana
2016	Comic Design	National	-	Cultural	152CH118, 164MT138	S. Aswini, Melvin Varghese
2016	Quiz	National	-	Cultural	122MT168, 154MT134, 164MT107	B. Sivashankar, S. Daniel, G. Buvana
2016	Treasure Hunt at Xtreme'17	National	-	Cultural	154MT117 154MT131 164MT109	C.V. Priyaa Abhishek.A Divyakumari
2016	Connections	National	-	Cultural	154MT109 154MT113	R. Jagadeeswari G. Kaaviya
2016	Dumb Charades at Altitudes	National	-	Cultural	154MT108 154MT109 154MT129	C. Jacquelin Reni R.JagadeeswariR.Uma
2016	The Grand Mathsters	National	-	Cultural	122MT168, 154MT121, 162MT148	B.Sivashankar, Rini John, R.Kaviarasan
2016	Math- π -Rates	National	-	Cultural	122MT168	B. Sivashankar
2016	Art Attack	National	-	Cultural	164MT138	Melvin Varghese
2016	Three Investigators	National	-	Cultural	154MT112 154MT131 164MT140	Jinu Ann Koshy Abhishek Ramakrishnan.N
2016	Matletics	National	-	Cultural	164MT102 164MT109 164MT141	C.Aishwarya A.Divyakumari Vivek Kumar
2016	Matharon	National	-	Cultural	164MT107 164MT129	G. Buvana G. Swarnameena
2016	Dumb-C	National	-	Cultural	164MT128, 164MT129, 142MT117	S.SornaRajathy, G.Swarnameena, V. Lalitha
2016	Quiz	National	-	Cultural	162MT148	R. Kaviarasan
2016	Treasure Hunt State Level Mathematical Symposium eXLog- 2017	National	-	Cultural	164MT128, 164MT129, 142MT117	S. SornaRajathy G.Swarnameena V. Lalitha
2016	Quiz	National	-	Cultural	162MT148, 142ST104, 142ST122	S.Keerthivarman S.Anita Mary B.Vincy Stella
2016	Junkart	National	-	Cultural	142ST134, 142ST127, 142ST111, 142ST119	B.Hari P.Aravindh A.Mary Preethi B.Sharmila
2016	Shipwreck	National	-	Cultural	142ST105, 142ST109, 142ST114, 132ST120,	K.Anjana, G.Kiruthika, V.Nivetha, T.S. Sahana,

					142ST105, 142ST109, 142ST114	K.Anjana, G.Kiruthika, V.Nivetha
2016	6 Sigma	National	-	Cultura ls	142ST138 142ST133 142ST148 142ST102	S.Keerthivarma, I.Gideon, B.Vishnu, S.Abbhiraami.
2016	Dumb shards and quiz competition	National	-	Cultura ls	142CH123 142CH121 152CH155	Srikriya Shreya Mohammed.S
2016	Rasayanotsav	National	-	Cultura ls	142CH118	MS.PinkySharon
2016	Doodling	National	-	Cultura ls	142ZO140	E. Ajay Pradeep
2016	Quiz	National	-	Cultura ls	142ZO142 142ZO114	AshokGowtham, Indumathi
2016	Adzap	National	-	Cultura ls	142ZO142 142ZO120 142ZO147	AshokGowtham, Prithi, Rahul B.D
2016	Quiz	National	-	Cultura ls	142ZO142 131TM108	AshokGowtham, Indhumathi.
2016	Crime Scene	National	-	Cultura ls	152ZO118, 152ZO133	Malavika.M, Subhashini. M
2016	Creative writing (English)	National	-	Cultura ls	152ZO146	SangeethSailas
2016	Debate (English)	National	-	Cultura ls	152ZO132, 152ZO146	Shreya Chettri, SangeethSailas.
2016	Debate (Tamil)	National	-	Cultura ls	142ZO120	Prithi
2016	Face Painting	National	-	Cultura ls	152ZO131, 152ZO146	Anlin Shirley, Sheryl Varghese.
2016	Quiz	National	-	Cultura ls	142ZO142 142ZO120 142ZO114	AshokGowtham, Prithi, Indhumathi.
2016	Creative writing	National	-	Cultura ls	142ZO128	Rajashree
2016	Debate (Tamil)	National	-	Cultura ls	142ZO142, 142ZO120	AshokGowtham, Prithi.

5.3.2 Activity of Student Council & representation of students on academic & administrative bodies/committees of the institution (maximum 500 words)

The College Union Society is headed by the Principal as its President, assisted by two members of staff appointed by the Senatus of the College, one as Vice-president and the other as Staff Advisor to guide and support the College Union Society. The student office bearers consist of the Student Chairman and Student Secretary who are the formal representatives of the College Union Society along with six Convenors who undertake the responsibility of the various activities in College.

The College Union Council consists of the President, the Vice President, the Staff Advisor, and the elected College Union Society Student Chairman, Student Secretary and Student Conveners.

The Students' Council consists of Elected Representatives from the Academic Departments

(Excluding the Departments that do not offer regular UG/PG Courses) of the College. The Chairman and Secretary of the College Union Society are elected by the entire student body of the College from among the Elected Representatives from the Academic Departments.

Brief and Functions of the students Council:

- 1) The Students' Council may discuss any matter pertaining to the welfare of the students.
- 2) The Students' Council may consider any matter referred to it by the President and the Student Conveners.
- 3) The Students' Council may make recommendations to the Associations, Societies and any other Units/Organizations, recognized by the College. The Students' Council may make recommendations directly to the President.
- 4) The College Union Cabinet shall meet periodically, but shall meet at least once a month.

College Auditions: Being the very first event hosted in the Madras Christian College, the College Auditions seeks to identify various talents and abilities of students in the college through a series of enjoyable yet tough competitions focusing on cultural as well as literary and debating events. It is an opportunity for all those students to showcase their talents, whether it is on stage or off stage.

Aurora: Aurora is a one day inter-hall, inter-departmental cultural event organised exclusively for the women students of Madras Christian College since 2014. It aims to serve as a platform for girls to portray their unique talents and abilities both on as off stage.

Theatre Night :Theatre night is a two day extravagant display of drama and theatre in the Madras Christian College, conducted by a group of uniquely talented artists on and off the stage, which aims at promoting the art of theatre, giving each individual the space to grow and learn in the course of its preparation for a career in theater.

Deepwoods: An inter-collegiate festival conducted in the Madras Christian College every year since 1980. The three day event attracts participants from various colleges across Chennai and other parts of India. Deepwoods offers an array of exciting events ranging from music to dance, debates and arts. Some of the highlights of the fest include an Electronic Dance Music (EDM) night fuelled by the energy of a diverse crowd, a Rock show headlined by India's leading bands, and a light music performance bringing with it an evening of euphonious melodies.

Sports :There are various sports related events both big and small throughout the year conducted in college, out of which the highlights prove to be the Esau Danis Memorial Football Cup hosted annually as an inter-collegiate football tournament and the ever so challenging A.L. Mudaliar Meet.

5.3 Alumni Engagement

5.3.1 Whether the institution has registered Alumni Association? Yes/No, if yes give details (maximum 500 words): Yes

The Madras Christian College Alumni Association, one of the oldest in India was formed in 1891 with the objective of fostering long term relationships among the alumni in institutional building.

Departments of the College conduct reunions. The College initiated a unique program named "Distinguished Alumni Series" to honor and felicitate alumni distinguished themselves in their field. Many of the alumni of our college are today in good positions in top organizations in the country and abroad. Some of them come forward on a regular basis to meet the students and offer career counselling and advice.

The Practice:

The Alumni chapters meet at various places all over the globe and have a reunion reminiscing the past. The alumni are invited for lectures by various departments to give students a picture of the industry and latest developments in their field. The Alumni Association is involved in conducting the Christmas carol concert every year in December. The Executive committee of MCC Alumni Association meets to transact business concerning alumni of the College and also developmental works of their alma maters. Over the years the association has supported many noble causes of the college. Alumni are involved in the Board of Directors and Board of Studies.

Evidence of success:

Around 1500 Alumni from across the globe, from various streams of life came together in July 2013 for an historic event called “Global Alumni Reunion”. This Reunion was again held in 2016, to commemorate the 125th year of the Association, where almost 2000 alumni participated and relived their student lives here on campus. The Alumni of the college have also contributed to the development of Infrastructure on the campus. In 2016, the Physics and Chemistry laboratories were renovated with sponsorship from our Alumnae Ms. Indra Nooyi of the BSc Chemistry 1974 Batch. Ms. Indra Nooyi also funded the renovation and modernization at MacNicol lounge for women faculty and students. Ms. Chandrika Tandon, an alumnae of the College has set up a corpus fund of (Rs. 6.00 Crores) for establishment of MCC Boyd Business School. Dr. Raman, an alumnus contributed Rs. 35,00,000 to equip the MCC Community College. The family of Late Eric Prabhakar, an Olympian donated Rs. 25,00,000 towards corpus for scholarship. Shri Suresh Krishna, Chairman, TVS Sudaram Fastness Ltd., an alumnus of the college has donated Rs. 1.08 Crores for airconditioning of the auditorium of Anderson Hall. MRF Ltd has donated Rs. 22 Lakhs to install a lift in the College Campus.

The Alumni have significantly contributed to endowment funds, scholarships and prizes for the students of our college. Many of the alumni of our college are today in good positions in top organizations in the country and abroad.

Problems encountered and resources required: Since the Alumni are scattered all over the globe it is quite difficult to organise get together more frequently. In spite of this difficulty they do meet among their batches at least once a year.

5.3.2 No. of registered Alumni: 4396

5.3.3 Alumni contribution during the year (in Rupees) : Rs. 2,307,331

5.3.4 Meetings/activities organized by Alumni Association:

MEETING:

- Executive committee Meeting
- Annual General Body Meeting

ACTIVITIES:

- Beginning from 1997, the MCC Alumni Association has been organizing the Annual Christmas Carol Concert in which a large number of leading choirs provide a musical treat for two consecutive days in December every year. Close to 1000 people attend this event.

- The association conducts the annual old boys cricket match in the second Saturday of February every year in the MCC Sports grounds.
- The Association also had its 125th year celebrations in the year 2016 which witnessed around 1500 alumni from across the globe revisiting the College.
- Illustrious alumni of the College are honored from time to time by the Association in its Distinguished Alumni Series.

All these programs have been webcast for the benefit of those who could not come to attend these events.

CRITERION VI – GOVERNANCE, LEADERSHIP AND MANAGEMENT

4.1 Institutional Vision and Leadership

6.1.1 Mention two practices of decentralization and participative management during the last year (maximum 500 words)

The Institution practices decentralization and participative management in all its activities and initiatives by involving the Deans, Heads of Departments / Units, faculty members and even students at different levels of decision-making.

- **Budget Preparation:** Every Head of the Department or unit of the College prepares a budget for each academic year. This is presented to the finance committee for approval. Once this is done, the Departments are required to submit the statement of accounts for each semester. Funds disbursement is through the Bursar's Office for various purposes that are approved by the Finance Committee. The Department and unit Heads are expected to furnish necessary evidence of expenditure in the form of reports.

Recruitment: The process of recruitment is decentralised at various levels. The College advertises the recruitment needs from time to time. The applicants are first screened at the Department by the Heads and other senior faculty of the Department. After careful scrutiny, the candidates who satisfies the criteria for recruitment are selected and called for an interview. The members on the Interview panel would consist of the Principal, Bursar, representatives of the Board of Directors, UGC nominee, subject experts from other Colleges and Deans of the College.

6.1.2 Does the institution have a Management Information System (MIS)?

Yes/No/Partial: Yes

All Administrative offices like the Principal's Office, Bursar's Office, Record's Office, Examination office and Library provide various MIS for decision-making.

6.2 Strategy Development and Development

6.2.1 Quality Improvement strategies adopted by the institution for each of the following (with in 100 words each):

Curriculum Development

Several Departments made changes in their syllabus to keep abreast with changes in the Industry. Departments that made changes include Political Science, Public Administration, Economics, Social Work and Mathematics. The process of curriculum development involves subject experts and individuals with industry experience. The Board of Studies is convened by the Head of the Department and the recommendations were brought to the Academic Council for approval. The Board of Studies was conducted and the recommendations were brought to the Academic Council for approval.

Teaching and Learning

The Institution provides the required facilities to ensure that the teaching and learning methods are effective. LCD Projectors, laptops and software like SPSS and Tally are provided to the Departments. 16 classrooms are equipped with smart boards. Special training is provided to the faculty to use these technologies.

Examination and Evaluation

Examination consists of Internal Continuous Assessment tests and End of Semester examinations. Provision to appeal against declared results is available for the students. Instant Examination is available for students who fail in one theory paper belonging to the final semester. Examination reforms introduced in this year include a new answer book (30 pages) and additional sheets (4 pages) for the End of Semester examination. Dummy numbers have also been introduced for all answer scripts. The College adopts the double valuation method to ensure fairness in evaluation.

Research and Development

The College encourages Research & Development through the Research & Development Deanery. The Faculty is involved in research and development extensively. The Institution has a large number of research projects (both minor and major) from Government bodies and Private institutions both in the country and abroad. Faculty members are actively involved in presenting research papers in International and National Conferences organized both within and outside the country. The College allocates annual grants to the Research & Development Deanery to provide research grants. Travel grants are also being given to the faculty. A workshop on best research practices was also organized to keep the faculty updated on trends and methods in research.

Library, ICT and Physical Infrastructure / Instrumentation

Televisions with headphones are used to view news and knowledge channels. Students and faculty from other institutions are permitted to refer and gain consultancy. Free Wi-Fi facility in the Miller Memorial Library was installed for the students, research scholars, teaching, administrative and support staff of the College. A 500KWP solar power plant has been launched which will contribute to nearly 50% of the total power consumption. In keeping with the requirements of the tech savvy generation of students, the College has provided Wi-Fi zones all over the College. The renovated Chemistry and Physics lab, sponsored by our Alumna Ms. Indra Nooyi was dedicated. A women's lounge with additional wash rooms for staff and students was constructed. The Indian overseas Bank on the campus was extended and renovated.

Human Resource Management

Faculty development workshop for the faculty was organized. The staff are encouraged to attend orientation and refresher programs. Enlightenment Enclave, a new forum to enlighten students and faculty on the latest topics emerging relevant to education and academics was organized. Individual and Group counseling services were conducted for teaching, non-teaching staff, parents and students.

Industry Interaction / Collaboration

Organizations like TCS, CTS, Wipro, IBM, Deloitte US India, Daimler, Mckinsey, Ernst & Young, Zoho, Vijay TV, Thompson & Reuters, Citibank, Royal Bank of Scotland, Infosys, Hexaware, Sutherland, Enoah Solutions, Foxonn etc. have conducted campus interviews and about 319 students have been placed. Experts from these organizations have been resource persons for various programs organized by the College.

Admission of students

The College widely publicizes admission to the College through the institution's website and by extensive advertisements in regional and national newspapers. A centralized admission process with updated software for efficient processing of application forms has been introduced. Admissions are made as the reservation policy of Tamil Nadu and the Government of India. The College does not collect any capitation fee for admissions thereby ensuring quality intake of students.

6.2.2 Implementation of e-governance in areas of operations:

Planning and Development

The process of planning and development is carried out effectively by using Information and Communication Technology to exchange between the Head of the Institution / Department / Units and the Faculty. This ensures that decisions can be taken quickly and successfully.

Administration

Through E Governance, the Institution is able to interact with all stakeholders in a convenient and efficient manner. The activities of various Departments are well coordinated and implemented with the use of technology. The Institution also maintains personal information and records of the employees.

Finance and Accounts

All activities relating to finance and accounts have been computerized. Accounting software, Tally is used to keep track of all financial transactions.

Student Admission and Support

The Admission process begins with advertisements in newspapers, through social media and the College website. All applications can be purchased and submitted online. Admission fees are collected online. The entire admission process is centralized with the help of e governance. The attendance of students is also maintained online.

Examination

The Examination office is equipped with computers and software. The results are declared online. Students can apply for their examination and pay the fees online.

6.3 Faculty Empowerment Strategies

6.3.1 Teachers provided with financial support to attend conferences/ workshops and towards membership fee of professional bodies during the year

Year	Name of Teacher	Name of conference/ workshop attended for which financial support provided	Name of the professional body for which membership fee is provided	Amount of support
1	Ms. Jaba Priya	International Journal of Scientific and Modern Education	-	750.00
2	Dr. Raja Jerald Selvakumar	National Conference on "Atrocities on schedule caste and schedule tribes in India: Causes & Remedies" organized by the Centre for study of social exclusion and inclusive policy, The Gandhigram Rural Institute, Gandhigram, Dindigul Dist. TN from March 17th to 18th 2016	-	750.00
3	Dr. Haridoss	International Conference on Advances in Scientific Computing, Department of Mathematics, IIT Madras	-	3,000.00
4	Dr. Jabarali	ICSTC 2016 International Conference on Statistics for twenty first Century, Department of Statistics, University of Kerala	-	3,500.00
5	Dr. Banumathi	ICSTC 2016 International Conference on Statistics for twenty first Century, Department of Statistics, University of Kerala-	-	3,500.00
6	Dr. Kumarapandian	ICSTC 2016 International Conference on Statistics for twenty first Century, Department of Statistics, University of Kerala	-	3,500.00
7	Dr. Aruna	ICSTC 2016 International Conference on Statistics for twenty first Century, Department of Statistics, University of Kerala	-	3,500.00
8	Dr. Sunil Varma	Registration fees for participating and presenting paper at ICAM 2016, held at Stella Maris College, during November 30 – December 1, 2016.	-	3,000.00
9	Mr. Sathish Kumar	Registration fees for participating and presenting paper at ICAM 2016, held at Stella Maris College, during November 30 – December 1, 2016.	-	3,000.00

10	Dr. Karthikeyan	Asian Conference on Solid State Ionics, IIT Patna	-	5,500.00
11	Mr. Madhanagopal	Annual National Conference of Society of statistics, Computer and applications, Sher-e Kashmir University of Agricultural Sciences and Technology of Jammu	-	4,000.00
12	Mr. Joshua David	Annual Nathional Conference of Society of statistics, Computer and applications, Sher-e Kashmir University of Agricultural Sciences and Technology of Jammu	-	4,000.00
13	Dr. Annadurai	Centre for South Asian Studies, Pondicherry University	-	1,500.00
14	Mr. Iyyappan	Annual Conevention of Chemists, Indian Chemical Society, GITAM university, Vishakapatnam, Andhra Pradesh	-	2,500.00
15	Mr. Jeyaseelan Samuel	Registration fees for participating and presenting paper at ICAM 2016, held at Stella Maris College, during November 30 – December 1, 2016.	-	3,000.00
16	Dr. Jayalakshmi	Hindi Natakon Mein Lok Chetna, Department of Hindi, SRM university, Chennai and Bhasha Shikshan ya hindi shikshan ki kala, Ethiraj College for –Women		2,000.00
GRAND TOTAL				47,000.00

6.3.2 Number of professional development/ administrative training programmes organized by the Colleges for teaching and non teaching staff during the year : 19

Year	Title of the Professional development programme organized for Teaching staff	Title of the administrative training programme organized for non-teaching staff	Dates (from – to)	No. of Participants (Teaching Staff)	No. of Participants (Non-teaching staff)
2016 - 2017	Understanding the Times organised by Staff Study Circle	-	14.07.2016	160	-
	Cheminformatics organised by Department of statistics	-	03.08.2016	14	-
	Redefining Curriculum Framework – few view points organised by Department of Statistics	-	16.08.2016	14	-
	Jesus liberates and unifies organised by Staff Study	-	11.08.2016	150	-

	Circle				
	The Culture of Purpose organised by Staff Study Circle	-	14.09.2016	100	-
	Managing Change organised by Staff Study Circle	-	13.10.2016	90	-
	Building the future generation organised by Staff Study Circle	-	12.01.2017	95	-
	Principles of Ethics organised by Staff Study Circle	-	09.02.2017	80	-
	Sensitization of Moral Values organised by the Value Education Department	-	23.7. 2016	35	-
	Focus group discussion I - council room organized by the Centre for Human Resource Development	-	31.10.2016	25	-
	-	Laboratory Safety Awareness Programme organised by Department of Chemistry	11.02.2017	-	55
	Tips to design MCQs organised by Department of Chemistry	-	-	-	-
	Focus Group Discussion II organized by the Centre for Human Resource Development	-	22.2. 2017	25	-
	Inauguration of the FDP Organised by the Department of Social Work (SFS)	-	25.02.2017	126	-
	Training Program for all the Staff of the Self Financed Stream Organised by the Department of Social Work (SFS)	-	25.02.2017	126	-
	Leadership Training for HODs & Second line leaders Organised by the Department of Social Work (SFS)	-	10.03.2017	26	-

	Faculty Development for Young Faculty Members (with 5 years & below years of experience) Organised by the Department of Social Work (SFS)	-	22.03.2017	62	-
	Mid Career Faculty Development Program Organised by the Department of Social Work (SFS)	-	11.04.2017 & 12.04.2017	53	-
	Focus group discussion – iii – service learning programme organized by the Centre for Human Resource Development	-	12.5. 2017	20	-

6.3.3 No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Faculty Development Programmes during the year.

Title of the professional development Programme	Number of teachers who attended	Date and Duration (from-to)	
		From	To
Refresher Course	Mr. K. Ashok	20.05.2016	9.6.2016
Refresher Course	Mrs. M. Thendral	20.05.2016	9.06.2016
Refresher Course	Mrs. Sylvia Daisy	20.05.2016	9.06.2016
Workshop on Zen of good writing	Mr. Jojan Job	18.12.2016	
Workshop by Phenomenological Studies	Dr. James Kurian	21.6.2016	22.6.2016
Refresher Course	Dr N Jeyaselvi	16.09.2016	06.10.2016
Refresher Course	Dr S Ravishankar	15.09.2016	05.10.2016
Refresher Course	Dr P Selvasingh Richard	15.09.2016	05.10.2016
Refresher Course	Mrs R Kavitha	08.11.2016	28.11.2016
Orientation Program	Mrs G Phebe Angus	01.02.2017	28.02.2017
Orientation Program	Mrs J Aruna	01.02.2017	28.02.2017
Refresher Course	Dr (Mrs) Ann Thomas	02.02.2017	22.02.2017
Orientation Program	Mr. K. Sathish Kumar	10..05.2017	06.06.2017
Orientation Program	Dr. P. Yesudoss	10..05.2017	06.06.2017
Orientation Program	Mr. Ramakrishnan	10..05.2017	06.06.2017

6.3.4 Faculty and Staff recruitment (no. for permanent recruitment):

Teaching		Non-teaching	
Permanent	Full time	Permanent	Full time
64	62	-	6

6.3.5 Welfare schemes for

Teaching	EPF, UTI Pension Scheme, Group Insurance Scheme, Government Health Insurance Scheme, Special Provident fund, Contributory Pension Scheme,
-----------------	---

	Teachers Provident Fund, Employees State Insurance Scheme, Employees Group gratuity Scheme, UTI Retirement Benefit pension fund, Cooperative Thrift & Credit Society, Fee Concession Campus Clinic and Medical Checkup, Exgratia Tea and Coffee during break time, Childrens Park.
Non Teaching	EPF, UTI Pension Scheme, Group Insurance Scheme, Government Health Insurance Scheme, Special Provident fund, Contributory Pension Scheme, Teachers Provident Fund, Employees State Insurance Scheme, Employees Group gratuity Scheme, UTI Retirement Benefit pension fund, Cooperative Thrift & Credit Society, Fee Concession Campus Clinic and Medical Checkup, Exgratia Tea and Coffee during break time, Childrens Park.
Students	Scholarships (Government and Management, Campus Clinic, Cafeteria, RO Water, Restrooms, WiFi

6.4 Financial Management and Resource Mobilization

6.4.1 Institution conducts internal and external financial audits regularly (with in 100 words each)

Yes, The Institution conducts periodical internal and external financial audits. The Institution has a full time Bursar who is ably assisted by a well established office with staff to ensure the maintainence of accounts. The accounts of the Institution is annually audted by a qualified chartered accountant and experienced audit personnel.

6.4.2 Funds / Grants received from management, non-government bodies, individuals, philanthropies during the year (not covered in Criterion III)

Name of the non government funding agencies / individuals	Funds/ Grants received in Rs. (INR)	Purpose
Department of History	1,25,000.00	Faculty Special Prize-History
Dr.Manimekalai Ravichandran	50,000.00	Prof. Joel Christopher Gold Medal
Dr.M.Baluswami	1,00,000.00	Prof.S.Crispin Devadas Endowment
Dr.Agarala Eswara Reddy	10,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.R.Molie A. John	1,64,374.00	Dr.M.J. John Endowment-Pub Adm
Dr.Agarala Eswara Reddy	10,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Student of BA Eng Lit 1964 Batch	10,000.00	MCC-1964-69 Batch-Scholarship-English
Student of BA Eng Lit 1964 Batch	10,000.00	MCC-1964-69 Batch-Scholarship-English
Student of BA Eng Lit 1964 Batch	16,000.00	Contribution towards General Scholarship
Dr.Agarala Eswara Reddy	10,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.Agarala Eswara Reddy	10,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.Agarala Eswara Reddy	10,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.Job Thomas	16,000.00	Contribution towards General Scholarship
Dr.Agarala Eswara Reddy	10,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Mrs. G.Flora Catherine Rao	1,00,000.00	Dr.C.H.Sreenivas Rao-Endowment
Mr.Siva Mohan Reddy	10,000.00	Dr.Abel(Endowment) Fund-Pub Adm

Dr.K.G. Subramanian	1,00,000.00	Dr.K.G. Subramanian Scholarship-Maths
Liverpool Hope University	2,30,208.00	Peace Education Conference
Liverpool Hope University	80,139.00	Peace Education Conference
Mr.D.Prakash	10,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Mrs.AliceShanthini	5,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Mr.Zobiakvela	5,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Mr.Devaiah	3,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Ms. Charumathi	3,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.Raveen	1,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.John Gabriel	3,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Mrs.Padma Ganesh	5,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.M.Gabriel	5,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.Ravindranath Singh	1,008.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.J.M.Viswanath	5,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.KalavathyRajkumar	50,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Mr.M.Dharmaraj Abel	50,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.DeepthiSukumar	25,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.Rekha Abel	25,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Ms. Tabitha Prashanthi	10,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.B.MadhanaRekha	10,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Mrs.RajuGnanaRathnaRaju	2,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr.K.Joshva	5,000.00	Dr.Abel(Endowment) Fund-Pub Adm
MA 1st and 2nd Year students	15,000.00	Dr.Abel(Endowment) Fund-Pub Adm
Dr. K. Raman	13,18,957.00	Community College Health Development
United Board for Christian Higher Education in Asia	93,982.00	IM Mathai Endowment Fund
	27,22,668	

Total corpus fund generated : Rs. 27,22,668

6.5 Internal Quality Assurance System

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

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

6.5.2 Activities and support from the Parent – Teacher Association (at least three)

Orientation Program : The College invites the student and their parents / local gaurdians to the orientation program that is organised on the first day that the student joins the College. This program orients the students and the parents on the programs and extra curricular activities that are offered by the College. A tour of the campus also gives them a glimpse of the beautiful heritage of the College.

College and Department Programs: The parents are invited for various programs organized by the College and the Departments. Some of the programs include Department fests, farewells, convocation etc.

Parent Teacher Interactions : The parents of students are kept informed through mentors or the head of the Department of the academic performance of their wards. Parents are also notified of the attendance percentage every month. Any other behavioural and attitudinal issues are also brought to the attention of the parents.

6.5.3 Development programmes for support staff (at least three)

Workshop / Lecture on Empowering women by fostering Entrepreneurial Skills on April 15, 2017
ETEL (Empowerment through English Language) 2 January 2017
Support Staff Fellowship – Life Counselling : The purpose of Life (Monthly)
Festival and Farewell Celebrations

6.5.4 Post Accreditation initiative(s) (mention at least three)

Recruitment of Teachers in the Aided Stream
Upgradation of Physics & Chemistry laboratories
Water Purifiers in nine places in the campus
College with Potential for Excellence

- | | | | |
|--------------|---|----------|------------|
| 6.5.5 | a. Submission of Data for AISHE Portal | : | Yes |
| | b. Participation in NIRF | : | Yes |
| | c. ISO Certification | : | No |
| | d. NBA or any other quality audit | : | Yes |

6.5.6 Number of Quality Initiatives undertaken during the year

Year	Name of quality initiative by IQAC	Date of conducting activity	Duration (from-- - to---)	Number of Participants
1	Academic Audit		13.2.2017 – 28.2.2017	IQAC Team
2	Enlightenment Enclave	9.9.2016		70
3	Enlightenment Enclave	23.9.2016		70
4	Enlightenment Enclave	7.10.2016		70
5	SKY Program	13.10.2016		60
6	Enlightenment Enclave	14.10.2016		70
7	Enlightenment Enclave	2.12.2016		70
8	E Content Development	2016 – 2017		139
9	Enlightenment Enclave	10.2.2017		70
10	Enlightenment Enclave	24.3. 2017		70
11	Faculty Progress Review Meeting	13 April 2017		79

CRITERION VII – INSTITUTIONAL VALUES AND BEST PRACTICES

5.1 Institutional Values and Social Responsibilities

7.1.1 Gender Equity (Number of gender equity promotion programmes organized by the institution during the year)

Title of the programme	Period (from-to)	Participants	
		Female	Male
Inauguration of a new Women's hostel in campus	20 June 2016	270	126
Gender and Islam	01 October 2016	36	28
Gender sensitization programme was conducted, and the talks were delivered by Dr. Deepa Alexander, Senior Assistant Editor, The Hindu spoke on Gender and Media, Professor. Hemalatha, Former director of CWS, Anna University spoke on Importance of Gender sensitisation.	6 March 2017	50	50
Movie Screening and discussion: "Pink"	6 March 2017	50	50
Special Lecture on Uniform Civil Code commemorating International Women's Day by Mrs. Sheila Jayaprakash a reputed High Court Lawyer.	6 March 2017	40	35
Talk on "Women empowerment and rights"	7 March 2017	50	50
Sangamam Womens Day Celebration among Irular community, Annai Satya Nagar, Kancheepuram District. "Munnetrathirkaga Munneru"	10-Mar-17	90	-
Special lecture by Women and Human Rights by Dr. Deepthi Sukumar	20-Mar-17	40	35
Special lecture on Women's Movements in India – Perspectives and Challenge by Dr. S. Anandhi, Associate Professor, Madras Institute of Development Studies.	21-Mar-17	40	35
Empowering women by fostering entrepreneurship skills	10 – 15 April 2017	30	0

7.1.2 Environmental Consciousness and Sustainability/ Alternate Energy initiatives such as: Percentage of power requirement of the College met by the renewable energy sources

1. 5 acres of unused open land was chosen in the Farm to install 500 KWp solar power plant substantially funded by USAID –ASHA and was initiated with ground breaking ceremony on 17th January 2017.
2. Newly inaugurated Commerce block and Barnes Hall (Women's Hostel) uses LED-lighting, reducing the energy footprint of the campus.

The existing lighting and other electronic appliances are being replaced with more energy efficient appliances, reducing energy footprint of the College.

7.1.3 Differently abled (Divyangjan) friendliness

Items Facilities	Yes/No	No. of Beneficiaries
Physical facilities	Yes	12
Provision for lift	No	-
Ramp/ Rails	Yes	3
Braille Software/facilities	Yes	6
Rest Rooms	Yes	12
Scribes for examination	Yes	6
Special skill development for differently abled students	Yes	12
Any other similar facility	Yes	12

7.1.4 Inclusion and Situatedness

Enlist most important initiatives taken to address locational advantages and disadvantages during the year

Year	Number of initiatives to address locational advantages and disadvantages	Number of initiatives taken to engage with and contribute to local community	Date and duration of the initiative	Name of the initiative	Issues addressed	Number of participating students and staff
2015-2016	4	3	June-16 to May-17	Awareness program	'Scrub Society' was involved in spreading awareness and pruning of a woody climber, <i>Ventilago madraspatana</i> , which pose a big danger to the avenue trees on campus.	50
			December 2016	"Vardha" Cyclone (Natural Calamity)	The College is known for its sprawling campus with 90% green cover. Many trees were lost in the College campus because of 'Vardha'.	600 trees
			December 2016	Reconstruction of Infrastructure	After the cyclone "Vardha", laying of cables and roads had to be done.	130
			10 to 15-April-17	Skill Development Program	I M Mathai Endowment Fund Skill Development Programme,	30

				for Women	<p>□□□□□□□□□□</p> <p>–</p> <p>□□□□□□□□□□</p> <p>□□□□□□□□□□</p> <p>□□□□□□□□□□</p> <p>(Tanmempatu - Pengalakku Tozhilmunaivuttiran) Dr. I. M. Mathai Endowment Fund towards 'Empowering Women by fostering entrepreneurship skills' is a skill development Training Programme organized by the Centre for Women's Studies, Madras Christian College for unemployed women from Mappedu village. This community empowerment initiative helped the women to obtain some source of income sitting at home.</p>	
--	--	--	--	--------------	--	--

7.1.5 Human Values and Professional Ethics

Code of conduct (handbooks) for various stakeholders

Title	Date of Publication	Follow up (maximum 100 words each)
Student Code of Conduct: College Calendar	June 2016	A part of College calendar, a copy each of which is distributed to each student at the beginning of academic year consists of Rules and Regulations regarding conduct while in premises of College, Department, during examinations, academic regulations including articles on definition of ragging, and on College policy on ragging.
By-laws		By-laws of the College describes the code of conduct for Principal and other administrative staff.

7.1.6 Activities conducted for promotion of universal Values and Ethics

Activity	Duration (from-----to- -----)	Number of participants
Workshop on Sensitization of Moral Values was organized for the teachers handling value education classes in the Council Room , Madras Christian College. Dr. Mrs. Shanthi Davidar, Psychiatrist was the resource person for the workshop.	23 July 2016	30
Seminar on the topic “Overcoming Religious Fundamentalism for Peace”	6 th of October, 2016	
Seminar on “Crisis Relief and Social Transformation”	24 th February, 2017	30
One day basic training programme on Human Rights supported by National Human Rights Commission (NHRC)	2017	100
Workshop on Human Rights for the students of Department of History, MCC	2017	80

7.1.7 Initiatives taken by the institution to make the campus eco-friendly (at least five)

1. 150 tree saplings were planted.
2. Special dustbins were introduced to collect plastic/non-biodegradable waste.
3. In order to create awareness about planting more trees, the Kalam's Green India programme was organised by Sai Prasanna Foundation. 150 NSS Volunteers from Madras Christian College had participated in this event and received saplings from Actor Vivek.
4. Clean India Campaign (Swachh Bharath Abhiyan), nearly 150 NSS volunteers from Madras Christian College along with the program officers, cleaned the Tambaram Bus terminus.
5. Clean India Awareness, 20 NSS volunteers from Madras Christian College along with the program officers cleaned the Tambaram Railway Station and also created awareness among people about clean India.
6. The Society members at the stall spread awareness about the *Ventilago*, a woody climber, which has been a menace to the flora of MCC especially the avenue trees. This was followed by the removal of *Ventilago* in selective areas of the campus.
7. After the devastating effects of the cyclone 'Vardah', saplings, growing near the uprooted trees, were collected periodically and maintained in a nursery at the Botany Department to protect them from getting destroyed along with the fallen trees.
8. Scrub Society were involved in clean up drives to remove all the garbage during Deep Woods held on 16th, 17th and 18th February 2017.
9. Bird walk and did a bird count project on 19th and 20th February 2017 as part of the Great Backyard Bird Count.

7.2 Best Practices

Describe at least two institutional best practices Upload details of two best practices successfully implemented by the institution as per NAAC format in your institution website, provide the link

Objective / Best Practice : Engage Alumni actively in the growth and development of the College

The Context:

The Madras Christian College Alumni Association, one of the oldest in India was formed in 1891 with the objective of fostering long term relationships among the alumni in institutional building.

Departments of the College conduct reunions. The College initiated a unique program named “Distinguished Alumni Series” to honor and felicitate alumni who distinguished themselves in their field. Many of the alumni of our College are today in good positions in top organizations in the country and abroad. Some of them come forward on a regular basis to meet current students to offer career counselling advice.

The Practice:

The Alumni chapters meet at various places all over the globe and have a reunion reminiscing the past. The alumni are invited for lectures by various Departments to give students a picture of the industry and latest developments in their field. The Alumni Association is involved in conducting the Christmas carol concert every year in December in Chennai city. The Executive committee of MCC Alumni Association meets periodically to transact business concerning alumni of the College and also developmental works of their alma mater. Over the years the association has supported many noble causes of the College. Alumni are involved in the Board of Directors and Board of Studies.

Evidence of success:

Around 1500 Alumni from across the globe, from various streams of life came together in July 2013 for an historic event called “Global Alumni Reunion”. This Reunion was again held in 2016, to commemorate the 125th year of the Association, where almost 2000 alumni participated and relived their student lives here on campus. The Alumni of the College have also contributed to the development of Infrastructure on the campus. In 2016, the Physics and Chemistry laboratories were renovated with sponsorship from our Alumna Ms. Indra Nooyi of the B.Sc. Chemistry 1974 Batch. Ms. Indra Nooyi also funded the renovation and modernization of the MacNicol Lounge for Women. Ms. Chandrika Tandon, an alumna of the College has set up a corpus fund of (Rs. 6.00 Crores) for establishment of MCC Boyd Business School. Dr. K. Raman, an alumnus contributed Rs. 35 Lakhs to equip the MCC Community College. The family of Late Mr. Eric Prabhakar, an Olympion donated Rs. 25 Lakhs towards corpus for scholarship. Krishna Educational Society has donated Rs. 1.08 Crores for airconditioning of the auditorium of Anderson Hall. M/S Evertrue Charitable & Educational Foundation has donated Rs. 22 Lakhs to install a lift in the College Campus.

The Alumni have significantly contributed to endowment funds, scholarships and prizes for the students of our College.

Problems encountered and resources required: Since the Alumni are scattered all over the globe it is quite difficult to organise get together more frequently. In spite of this difficulty they do meet as batches at least once a year.

7.3 Institutional Distinctiveness

Provide the details of the performance of the institution in one area distinctive to its vision, priority and thrust Provide the weblink of the institution in not more than 500 words

True to one of its defining principles viz., **Academic Excellence**, Madras Christian College has been making all efforts in fulfilling this objective since its inception in the 19th century. The ambience, floral and faunal density and diversity, infrastructure, residential facilities for students and many staff, a farm and other related amenities contribute to the sustenance of Excellence Status of the Institution in academics.

The College in recognition of its academic excellence received several recognitions viz., UGC - 'College with Potential for Excellence' (2016-2021), 10th Rank in the Country by Ministry of Human Resource Development – NIRF, and 'India Today' and 'The Week' ranking among the top ten Colleges in the recent past. Being one of the first few Colleges granted Autonomous status is 1978 by the University Grants Commission, the College continuously introduces new programmes and courses, innovative curricular changes in tune with changing times and examination reforms. Autonomy also enabled the College to introduce diploma and certificate courses through the School of Continuing Education. The College also introduced vocational degree programmes in the Departments of History, Zoology and Commerce in 1994. The Self-Financed Stream was started in 1999. Degree Programmes of contemporary relevance and employability are offered in the Self-Financed Stream. The College now has thirty two Departments under both the Aided and Self-Financed Streams offering Undergraduate, Postgraduate and Research programmes (M.Phil. and Ph.D.).

Among the awards won by the College in the last decade, it is pertinent to make reference to the 'Best College Award' (2010) by the State Government of Tamil Nadu, 'Environment Award' (2012) from the State Government of Tamil Nadu, and 'Best College in Arts & Science from the State of Tamil Nadu' Award from the VIT University (2015). Several Staff of the College including the Principal, and students have been recognized and presented with many awards, recognitions and laurels in the field of academics.

Another area in which the academic standards are high at MCC is the field of research. Teachers and students present their research papers in Seminars and Conferences and publish papers in journals of high repute. Research has always been a parallel endeavour by the Teaching Community, through funded research projects granted by agencies within the Country and overseas. The Staff guide scores of research, doctoral and M.Phil. programmes.

National bodies such as Indian National Science Academy and Indian Science Academy have chosen Madras Christian College as a host institution besides several academic societies and Associations to conduct their conferences and seminars.

Considering the high standards of our Institution, Students from all over the Country and abroad come to study in varied programmes at Madras Christian College. International Collaborations with Universities and Colleges of high repute abroad foster faculty & student exchange and study abroad programmes besides joint research projects.

Academic Excellence in Madras Christian College has attracted the benevolence of funding agencies, philanthropists and alumni to donate to MCC for projects. The Solar Power Project funded by USAID ASHA, Rain Water Harvesting funded by Asian Paints Ltd., research projects funded by the UBCHEA, the modernization of Physics and Chemistry laboratories and Macnicol Lounge for Women by an alumna are standing testimonies of the kind gestures of the donors.

Varied academic Departments organize many endowment lectures inviting renowned scientists, academics, civil servants and administrators to enthuse the student community. Distinguished Alumni Series inviting accomplished alumni every year is an effort to motivate and encourage our student community towards excellence.

The Farm and a few academic Departments arrange special drives to bring in school students to expose and motivate them on many areas of academics including their novel and adventurous areas. Also the 500 kWp Solar Power Plant is a place for students to understand the importance of green energy Technology. The College has been a recipient of the prestigious DST-FIST programmes (3 times) and also the Department of Biotechnology - Bioinformatics for 15 years and Department of Biotechnology - Star College Programmes.

80% of the 320 acre campus is rich in scrub jungle serves as a laboratory for naturalists, students and scholars for their research programmes, leading to a better understanding of the academics indifferent fields.

Quarterly Review for the Young Faculty of our College in the area of academics and research has shown qualitative advancement in excellence, in teaching pedagogy, progression of research, presentation and publication of research articles and books, equipping teachers through attending orientation, refresher and faculty development programmes and emerging successfully through getting funded research projects.

Placement Cell under the Placement Officer with administrative staff and an exclusive office with relevant equipment is functional for the past many years. Top notch companies from both government and private sectors regularly come to our campus for campus recruitments. Exclusive workshops are conducted for the outgoing students to prepare themselves to appear in competitive exams and tests conducted by the recruiting companies and to prepare their curriculum vitae and also to equip them to appear for interview. As prospective employers are a part of the Board of Studies of the Department who contribute to the contemporary curriculum relevant for employment, our students are given adequate exposure for employment, thereby enabling them to be considered by many competitive sectors. Also scores of illustrious alumni of our College always ascribe their success to their learning in their alma mater. Teaching faculty, infrastructure, robust curriculum, congenial learning ambience, friendly atmosphere contribute immensely to the Academic Excellence, enables students to be chosen for good positions in their field.

The establishment of the 'Centre for Peace Studies' in 2012 in MCC has brought in opportunities to advocate Peace Education Curriculum through workshops, seminars in both MCC and other institutions, thereby creating a congenial ambience towards excellence in education.

With the creation of Language Lab, e-content, Digital Library, Smart Interactive Boards in many classrooms, Wi-fi enabled zones on campus and NPTEL, OPAC and RFID facility in Library, the College endeavours to make all attempts to constantly and consistently move up in the ladder of excellence in academics.

8. Future Plans of action for next academic year (500 words)

College proposes to:

1. To take measures to improve its ranking from 12th position to a better position in National Institutional Ranking Framework (NIRF)
2. To launch a unique programme “Sport for All” for all I year UG Students from the academic year 2017-2018
3. Tree Planting Programme in order to replenish and rejuvenate the green cover of the campus which was heavily affected by the ‘Vardah’ Cyclone on 12th December 2016. To plant tree saplings with the help of student volunteers from NCC, NSS and Scrub Society.
4. College in association with MCC Alumni Association proposes to felicitate alumni who are recognized in the fields Education etc.
5. To build a classroom block to provide 2 computer laboratories and 8 classrooms
6. To build a modern students’ centre providing good kitchens and spacious dining hall along with an office for the College Union Society.

Name**Name****Signature of the Coordinator, IQAC****Signature of the Chairperson, IQAC**