
1

THE ANNUAL QUALITY ASSURANCE REPORT (AQAR) OF THE IQAC – 2007-08

Introduction

 S.I.V.E.T. College owes its birth to the far sighted vision of Former Hon’ble Judge, late

Thiru.S.A.Ayyasami Chettiar, M.A.,B.L. Its aim is to promote education to socially and

economically backward students of the region.

 The college offers eight U.G. programs of three years duration and two P.G. programs

with two years duration in Shift I. In addition to, Shift-II [Self-Finance Stream] also has four U.G.

programs and three P.G. programs. Accreditation by NAAC with B++ and grant-in-aid by U.G.C.

has helped to scale to great heights in performance by the sheer guidance and financial

assistance by the management authorities. Besides, the college is also authorized and

permitted by the University of Madras to conduct Doctoral Programs in Mathematics and

Commerce. The sprawling 28 Acres has gained an optimum utilization and is now well guarded

by a concrete compound gated wall.

Building Photos

2

 The academic growth and quality has attained fame in the recent years. The fame and

name has made the Management to start the Self-Finance stream (II shift) for students who

have been deprived with the pleasures of studying in a college on account of varied reasons.

The Self-Finance (II shift) started in the year 1992 with two U.G. courses - Computer Science

and Electronics and Communications – is now with six U.G. programmes and three P.G.

programmes adhering to the norms and syllabus of University of Madras. It has a student

strength of 1250 (both Boys & Girls) and the Staff strength of 80 to cater to their intellectual

3

needs and Non-teaching staff to the strength of 26 for Administrative assistance to the

authorities.

IQAC is formed with all the Heads as its active members and the Principal as

coordinator. The committee is chaired by the secretary of the college. The committee prepares

an action plan every year which tries to augment the overall growth and personality of each

student (enclosed).

 The college follows the pattern of syllabi approved by the University of Madras at the

U.G. and P.G. levels. The introduction of new programs or change in syllabus denies flexibility

by the Governing body. Despite these hurdles faculty members at various tenures have been in

the academic bodies of University of Madras and have even contributed to the redesigning of

syllabus.

The college council in accordance to the instruction and guidance of the management

adheres to the University norms framed from time to time for the overall progress of the

student.

The Action plan is always framed at the beginning of the academic year with additions

and omissions in vogue.

Plan I was to maintain punctuality and discipline amidst students.

 The II Plan was to evolve measures to make the student get prepared for the

forthcoming exams.

 The III Plan was to conduct seminars and National conferences in the college.

 Adhering to the action plan stipulations, the following achievements have been done

which in turn not only improved the results but also the personality of students from the rural

background.

4

 Students from each class were identified and individual attention was stressed upon.

Printouts of essays were given and explained line by line in a bi-lingual manner. Students were

asked to take the tests and the assessment shown to the students has highly improved them.

 These efforts with the help of the Management and Heads lead to a considerable result

in the English pass percentage. The main stress is in English as the college is in semi rural

background and all the major subjects are taught in English.

 Tests were conducted and students were asked to prepare projects. Individual viva-voce

was also conducted to check and assess the students. Subjects like communication skills in

English Part I & Part II are dealt with.

 Besides, the departments conducted regular tests (month wise) and marks are entered

in the registers. Absentees and poor performers’ parents were informed over phone (numbers

collected from Database). Assignments were given and based on the overall performance of the

student, internal marks were given.

Result Analysis (Pass out candidates):

Department of English

Course
2007-08

Nos. %

U.G. 187 61

Department of Commerce

Course
2007-08

Nos. %

U.G. 50 86

PG 18 67

5

Department of Mathematics

Course
2007-08

Nos. %

U.G. 9 29

P.G. 5 45

Department of Economics

Course
2007-08

Nos. %

U.G. 35 76

Department of Physics

Course
2007-08

Nos. %

U.G. 14 70

Department of History

Course
2007-08

Nos. %

U.G. 19 47

Department of Zoology

Course
2007-08

Nos. %

U.G. 24 75

Department of Corporate Secretaryship

Course
2007-08

Nos. %

U.G. 22 46

6

College has been keen in the faculty improvement program as it’s a must for the staff to

get attuned to the modern development in their respective subjects. Among the permanent

faculty members 61% possess Ph.D. degree, 10 have registered for Ph.D.’s and remaining 16%

hold M.Phil. Degrees. 2 staff was permitted to do their refresher course.

Chitra.A Assoc.
Professor

Physics Refresher Course
Batch V

UGC Academic Staff
College, UOM

Lourdu Initha.A Assoc.
Professor

Commerce Refresher Course
Batch V

UGC Academic Staff
College, UOM

The teaching faculties have contributed their intellectual might at the international,

national and state level seminars.

Sl. No. Name Programmes attended

1 Dr.D.Bharathi 1) Paper Presented in Conference organized by International

Society for Ecological Economics in Delhi.

2) Attended International Conference at Madras Christian

College.

3) Attended National Conference at INSEE, Ahmadabad.

4) Paper published in ISBN Book – International Conference

at Vivekananda College

2 Dr.N.Sankaralingam Participation in Conferences / Seminars / Workshops

1) “State level workshop on Net-working Arts and Science

Colleges for Enhanced Placement Opportunities”, Ethiraj

College for Women, 28.03.2007.

2) Book Published: “Choice Words to Enrich Your Writing”,

2007.

3 Dr.R.Rethinabai Inter-collegiate seminars:

1) Service Marketing; Dated: 28.03.2005, S.I.V.E.T. College

2) Imperatives of Financial Services; Dated: 16.03.2007,

S.I.V.E.T. College.

3) Emerging Trends in Insurance Business; Dated:

23.03.2007, S.I.V.E.T. (Self-Finance) College.

4) SCORMI-08, Dated: 26.02.2008, S.I.V.E.T. (Self-Finance)

College.

National Seminar:

7

Housing needs and the Role of Institutional Housing Finance,

Govt. Arts College, Nandanam; Dt: 27.2.2009.

4 Dr.A.Peermohamed Seminars attended:

Introduction of Value Added Tax and its implications, 2007

5 Dr.T.V.Sudharsan Papers Published(INTERNATIONAL)

1) T.V.Sudharsan, K.G.Subramanian, B.Adolf Stephen and

J.M.Jahangiri, “ A note on Salagean – type harmonic

univalent functions”, General Mathematics,

Vol.16,No.3,(2008), 31 – 41.

2)S.K.Lee,T.V.Sudharsan,R.Thirumalaisamy,K.G.Subramanian,”

Harmonic univalent functions based on a generalized

Ruscheweyh derivative operator”,Proceedings of the

International Symposium On New Development of Geometric

Function Theory and Applications,(GFTA) University

Kebangsaan, Malaysia, Bangi , Malaysia(2008),

3) B.Adolf Stephen, P.Nirmaladevi, T.V.Sudharsan and

K.G.Subramanian,“A certain subclass of complex harmonic

meromorphic functions” Proceedings of the International

symposium on new development of Geometric function

theory and applications,GFTA University Kebangsaan,

Malaysia , Bangi , Malaysia(2008).

Seminars /Workshops /Symposia / Conferences(2008-13)

(Attended and Presented).

1) Symposium Kebangsaan Sains Mathematik Ke- 16 (SKSM

16), Kelentan , Malaysia June 3-5, 2008 (Presented a paper).

2) International Symposium On New Development of

Geometric Function Theory and Applications (GFTA)

University Kebansaan, Malaysia, Bangi, November 10-13,

2008 (Presented a paper).

6 Dr.S.Usharani International Conference, “Silver Nanoparticles Encapsulated

in the acrylate copolymers & its applications”, MCC, Chennai,

2nd-4th October, 2008.

8

7 Mr.R.Ravichandran Symposium on current trends in Laboratory Techniques for

Diagnosis of human viral infections, 2007.

8 Dr.V.Kalyanaraman Facets of Biotechnology in the UGC Sponsored Seminar,

2008.

 Seminars both at National level and State level were organized in the college through

the munificence of the management authorities. Their immediate concern and sanction of

funds has given a tremendous output to the students of the college thereby making them to

compete with the students of elite colleges.

Sl. No. Departments Number of Seminars conducted

1. History 1

2. Economics 1

3. B.Com. 1

4. B.Com. Corporate Secretaryship 1

5. B.Sc. Mathematics 1

6. B.Sc. Physics 1

7. B.Sc. Chemistry 1

8. B.Sc. Zoology 1

Total 8

Research Projects : Nil

Patents generated : Nil

New Collaborative Research Programs : Nil

Institution has received following grants from U.G.C. for Minor Research Grant: Nil

Details of Research Scholars:

 The research wing is normally done by the departments that hold post graduate

programs.

9

Sl. No. Name Dept. Teaching

Exp.

Research

Exp.

Mathematics Department

1

2

3

1

Dr.K.Thirusangu,

Research Guidance

Prof.R.Arumugham

Prof.A.Praveen Prakash

Tmt.R.Rajeswari

Dr.T.V.Sudharsan,

Research Guidance

Mr.R.Tirumalaisamy

Associate Prof., Dept. of Mathematics

Dept. of Mathematics

Dept. of Mathematics

Dept. of Mathematics

Associate Prof., Dept. of Mathematics

Dept. of Mathematics

25 yrs.

26 yrs.

25 yrs.

26 yrs.

Citation index of faculty members and impact factor:

1. K.Thirusangu, (with R.Rajeswari) : Algebraic Conservative Petri Nets Based on Symmetric

Groups, International Journal on Information Sci- ences and Computing (IJISC), Vol. 2, No. 1,

(2008) , pp. 80-85.

2. K.Thirusangu, (with R.Rajeswari) : MarkedGraphs and SymmetricGroups, International

Journal of Computer, Mathematical Sciences and Applications (IJCMSA), Vol.2, No.3, (2008) ,

pp. 197-202.

3. K.Thirusangu, (with R.Rajeswari, K.Balasangu) : Bounded Conflict Free Petri Nets Relative To

(Zn,A), International Journal of Combinatorial Graph Theory and Applications (IJCGTA) , Vol.1 ,

No.2, (2008) , pp. 99 -108 .

4. K.Thirusangu, (with R.Rajeswari, K.Balasangu): Conservative PetriNets and Chip Firing Games

in Graphs, International Journal of Analyzing Methods of Components and Combinatorial

Biology inMathematics (IJAM- CCBM), Vol.1, No.2, (2008), pp. 145-153.

5. K.Thirusangu, (with R.Rajeswari, K.Balasangu) : On the Construction of Polly Cracker Public

Key Cryptosystems based on Marked Graphs: International Journal of Combinatorial Graph

Theory and Applications (IJCGTA), Vol.1, No.2, (2008) , pp. 125-132.

10

6. K.Thirusangu, (with K.Balasangu and V.R.Dare): On the causes of health hazards faced by the

agriculture labourers using IBAM model , International Journal of Analyzing Methods of

Components and Combinatorial Biology in Mathematics (IJAMCCBM), Vol.1, No.2, (2008), pp.

145-153.

7. K.Thirusangu, (with K.Balasangu and V.R. Dare): A Petri Net Approach on Tree Automata:

International Journal of Computer, Mathematical Sciences and Applications (IJCMSA) , Vol.2,

No.4, (2008), pp. 341-348.

Dr.T.V.Sudharsan, Assoc. Professor, Dept. of Mathematics - Articles cited by 10 scholars.

Dr.K.Thirusangu, Assoc. Professor, Dept. of Mathematics - Articles cited by 7 scholars.

Honors / Awards to the faculty : Nil

Internal Resources Generated:

 The Management has been kind enough to grant funds to the tune of Rs.44,000/- for

the conduction of seminars, conferences and awards in the form of endowment scholarship for

meritorious students.

Details of Departments getting SAP, COSIST (ASSIST) / DIST, FIST etc. : Nil

Community Services:

 The present trend and norms of the University is to make a student to participate in any

of the extension programs given in the college.

NCC:

 National Cadets Corps (NCC) has set a niche and is ranked the best by the Battalion and

Group Office for Guard of honor and Contingent drill. The cadets are well trained and they have

participated in Republic Day Camps, Delhi, MRDC (Marina Republic Day Camps, TAL Saink

11

Camps (TSC) Trekking, and NIC Camps. To add feathers to the glitzy cap of the college, the

cadets have won gold medals in all these camps consecutively and have brought medals and

rolling cups every year in Inter collegiate competition and NCC group competitions such as

CADOFEST, CADOGREEN and Inter Group Competitions conducted by the NCC Directorate.

12

NSS: The National Service Scheme comprises of 2 units. Their motto “Not me, but you” has

gained an optimum utilization and fruition. These units have been successful in conducting

Blood Donation Camps with the NCC, Special Camps on Health and Hygiene, Environmental

Protection, Literacy and Small Savings. These units have also participated in the rallies on evils

against illicit arrack, anti-plastic rally and in friends of police. They have joined hands with the

traffic police in regulating traffic in the nearby arterial roads. Camps are conducted once in a

year and thereby improving the environment where it’s held.

YRC & RRC:

 Blood Donation Camps with the NCC, Special Camps on Health and Hygiene,

Environmental Protection, Literacy and Small Savings are done. These units have been the arms

of the major extension programs in the college.

Sports:

 Besides academic development the physical education department has also stressed upon

on sound health. Continuous assessment of students through intramural tournaments has

paved way for the formation of a good Cricket Team and Basket Ball team. The consent for the

excess expenditure is to be borne by benevolent management authorities with a notion to

develop sportsmanship and a robust physique to the students.

Teachers and Officers newly recruited:

 The Government of Tamil Nadu sanctioned only 2 teaching staff against 10 of the

required staff strength and permission was given by the collegiate education. 2 Teaching Staff

were recruited by the appointment committee duly formed according to Government norms.

The college at present has the Teaching & Non-teaching staff ratio at 2:1 (Teaching 40, Non-

Teaching 15).

13

Improvement in the Library services

 The college library houses 28,000 books by a continuous increase of 1500 books every

year on various subjects. The library has been computerized The Library services cater to the

needs of staff, students and research scholars. Apart from the books on subjects, dailies,

magazines, general knowledge competitive exam books and new arrivals are kept in an open

stack for various usages. Books are lent to students as per the schedule displayed on the library

notice board.

Students feed back

 The greatest way to improve one’s self is to get criticized. This is done in the other way

as getting a feedback from the student’s class representatives. Students being the best judges

of a class, the representative from each class are asked to fill up the questionnaire handouts

which comprise with the performance of staff, teaching methods, infra structure related

question and finally opting for any comments and suggestions. These questionnaires are

collected and handed over to the principal and management authorities for scrutiny and

remedial measures.

14

Infrastructure added during the year:

 The management authorities, with the view to protect the sylvan serene atmosphere of

the college and as well as the properties, sanctioned Rs.1 crore to build a gated compound wall

to a stretcher of 5 kms. around the college. They also employed security services on a 24x7

basis.

 Canteen: Canteen facilities have been improved and modernized through the exchequer

of the management.

 Computer Centre: A computer centre with 25 computers, network facility and 10 KV

separate UPS has been brought into effect for the utilization of students on computing skills.

The management granted generously Rs.4 lakhs towards the installation and maintenance

charges.

Technological up gradation:

 Departments were introduced to the usage of computers and thereby each with one

system and printer. Administrative and Accounts work are also done with the help of

computers.

Scholarship given to students:

 The college is situated in a semi-rural background and thereby invites students who are

socially and economically backward. To ease their financial constraints Government

15

Scholarships and Endowment scholarships are given to students. The following table gives the

configurations of the scholarship amount disbursed to the students:

Statement showing BC/MBC, SC/ST Scholarship sanctioned by Government of

Tamil Nadu / Government of India for the years 2007-08

Year Community
Total

Student

Sanctioned

Amount

Rs.

2007-08

BC 173 169605

MBC 183 210748

SC / ST 232 795529

Activities and support from Alumni Association

 The alumni have been contacted periodically for suggestions regarding placement,

scholarships and sponsors for financially backward students.

Activities and support from Parent – Teaching Association: Economically poor students are

encouraged to go for higher education by extending financial support out of teacher’s

contribution.

Health services:

 The community services of the college have not alone dealt with extension programs

but also have created awareness on health and hygiene among students and staff. Health

checkups by government doctors, Eye and Dental checkup by private medical hospitals have

received an enormous acceptance. The intimate feminine problems were also considered and

thereby inviting women doctors of specialization.

16

Students’ achievements and awards:

 S.Mahadevi of II M.B.A. stands out with the distinction of representing the TAMILNADU

STATE in Kick Boxing in 7th All India All Style Martial Arts Open Tournament, February 2008,

Kozhikode, Kerala.

 The Women Badminton Team secured the proud 3rd position at the Invitation

Tournament conducted by the I.I.T. Madras in the month of September, 2007.

 Twelve Cricket Players of our college selected to represent TAMIL NADU STATE in the 4th

National Twenty-20 Cricket Championship held at Gurushetra, Haryana, February 2008.

Roll of Honor of our students : Nil

University Rank Holders:

Department of History

1) 2008 - S.Karthikeyan, B.A. History – 3rd Rank - University of Madras

2) 2008 - K.Sathya, B.A. History – 7th Rank - University of Madras

Department of Economics

1) 2008 – R.Livya, B.A. Economics – 8th Rank - University of Madras

Department of Mathematics

1) 2007-08 – K.Mohankumar, M.Sc. Mathematics - 8th Rank – University of Madras

2) 2007-08 – D.Dhanalakshmi, M.Sc. Mathematics - 9th Rank – University of Madras

Department of Chemistry

1) 2007-08 – V.Porchezhian – B.Sc. Chemistry – 8th Rank – University of Madras

Department of Zoology

1) 2007-08 – R.Suriya, B.Sc. Zoology – 1st Rank - University of Madras

2) 2007-08 – R.Priya, B.Sc. Zoology – 3rd Rank - University of Madras

17

Activities of the Guidance and Counseling unit:

 The guidance cell in the college gives counseling on academic, economic and

psychological aspects. It also helps the students to overcome the stress brought by medium of

language and environmental difficulties.

 The girl students are given proper guidance on safety, and are counselled by the lady

staff appointed by the college.

Dr.T.P.Veluchamy, Lecturer SG, Chemistry Department.

Placement Services provided to Students:

 N.C.C. cadets, on successful completion of their duration, were placed in private sectors

such as Maruthi Udhyog, DHL and Securities Service Branch in Air India.

 Besides, companies like Ford, Omega Health Care, Consult One India absorbed two and

four students respectively to their companies.

Healthy practices of the Institutions:

 The college not alone caters to the academic needs but also fosters patriotism ,

integration, unity and leadership qualities through Independence Day and Republic Day

Celebrations, Martyrs day , Gandhi Jayanthi, Women’s Day , NCC Day , NSS Day and Sports Day

and Tamil Mandram Muperum Vizha. Students are also encouraged to participate in inter

collegiate competitions, seminars and workshops.

Students Grievances and Redress Cell:

Students Grievances and Redress Boxes are kept in the front of the Office. Besides,

the students are free enough to approach the Heads of Departments for redressing their

grievances, if any.

Linkage developed with National / International, Academic / Research bodies:

 The college has developed and spread its tentacles in academic performances and

research attributes with other universities such as, Kent State University, USA, University of

18

Dubai, Bharathidasan University, Bharathiar University, Dravidian University, Annamalai

University, Annai Teresa University, and Pondicherry Central University.

Any other relevant information the institution wishes to add:

 The college though in a semi-rural backdrop has also cherished the presence of

distinguished personalities on various occasions. To list a few are:

1) Hon’ble Central Minister Jagathrakshagan, Ex-M.P., 2008-Annual Covocation

2) Mr.S.R.Raja, Ex-MLA, Tambaram Constituency - 2007-College Day Function

3) Mr.Ashok Varadhan Chetty, I.A.S., Under Secretary, University of Madras Registrar

i/c, 2007-Annual Convocation.

4) Dr.S.V.Chittibabu, Former Vice Chancellor, Annamalai & Madurai Kamaraj University

– 2007-Annual Convocation.

19

IQAC COMMITTEE

 The management and principal are pleased to inform that the following staff will be in

charge of preparing the Annual Quality Assurance Report (AQAR) of the Internal Quality

Advisory Committee:

Chairperson - Er. G. Selvanathan, B.E., Secretary, S.I.V.E.T. College.

Coordinator - Mr.K.Ramachandran, Principal i/c.

Members - Mr. K.P.Rajendran, HOD of Zoology

 Mr.L.Anbumony, HOD of Economics

 Mr.N.Renganathan, HOD of Physics

 Mr.D.Chandrasekara Reddy, HOD of Commerce

 Mr.S.Bhaskara Naidu, HOD of Corporate Secretaryship

 Mr.R.Ratnakumar, HOD of Chemistry

 Mr.A.Arumugham, HOD of Mathematics

 Mr.J.Sureshkumar, HOD of English

 Dr.B.Ramachandran, HOD of Tamil.

20

Action Plan for the Academic year

The Principal and the Heads of Department have accepted to implement the plans that have

been evolved through discussions which are centered upon the welfare and development of

the student and college environment:

1. The department staff was asked to conduct monthly test, assignments and maintain a

record.

2. The Heads of Department were asked to conduct seminars, conferences, and

symposiums in the college within the sanctioned amount.

