

2017-18

Annual Quality Assurance Report (AQAR)

Submitted by

SINCE 1951

JAMAL MOHAMED COLLEGE

(Autonomous)

College with Potential for Excellence
Reaccredited (3rd Cycle) with 'A' Grade by NAAC
(Affiliated to Bharathidasan University)
Tiruchirappalli – 620 020

Submitted to

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

Bangalore- 560072

The Annual Quality Assurance Report (AQAR) of the IQAC
(For Autonomous Colleges)

Part – A

Data of the Institution

1. Name of the Institution

- Name of the Head of the Institution : Dr. S. Ismail Mohideen
- Designation : Principal
- Does the institution function from own campus : Yes
- Phone no / Alternate Phone no : 0431- 2331035
- Mobile No : 9894113582
- Registered Email : principaljmc@ymail.com
- Alternate Email : princi@jmc.edu
- Address : No.7, Race course Road,
Khajanagar
- City / Town : Tiruchirappalli
- State / UT : Tamil Nadu
- Pin Code : 620 020

2. Institutional status:

- Autonomous Status : Yes (From 07.10.2004)
- Type of Institution : Men & Women
- Location : Urban
- Financial Status : Grants-in aid, UGC 2f and 12 (B),
Self-financing
- Name of the IQAC Co-ordinator/Director : Dr. T. Abdul Razak
- Phone no. / Alternate phone no : --
- Mobile no : 9443110965
- IQAC E-mail address : jmcqiqac@gmail.com
- Alternate Email address : principaljmc@ymail.com

3. Website address:

Web-link of the AQAR : (Previous Academic Year):

www.jmc.edu/AQAR2016-17.pdf

4. Whether Academic Calendar prepared during the year? Yes

If yes, whether it is uploaded in the Institutional website: Yes

Web-link: www.jmc.edu/AcademicCalender2017-2018.pdf

5. Accreditation Details

Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1 st	Five Star	-	2002	From: 2002 to: 2007
2 nd	A	3.60	2009	From: 2009 to: 2014
3 rd	A	3.01	2016	From: 2016 to: 2023

6. Date of Establishment of IQAC : 04.02.2005

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 and duration	Number of participants / beneficiaries
IQAC Review meeting	05.10.2017	23
AQAR 2016-2017 submission	06.12.2017	-
Academic audit (Internal)	03.01.2018 to 18.01.2018	-
Administrative audit (Internal)	06.02.2018 to 09.02.2018	-
Meeting with IQAC Microcell Members	28.2.2018	33
IQAC Review meeting	01.03.2018	24
Feedback on Teaching, Learning and Evaluation from the students (online)	03.03.2018 to 07.04.2018	7843
NIRF Submission	20.11.2017	--
Self-Appraisal from teaching faculty members	17.01.2018	472
Best Researcher Award	10.01.2018	13

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 (Rs)
Jamal Mohamed College	Autonomous Grant	UGC	2017-2018	16,00,000
Jamal Mohamed College	CPE (Phase I, 3 rd Instalment	UGC	2017-2018	11,40,000

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

www.jmc.edu/iqac.php

10. No. of IQAC meetings held during the year: 02

The minutes of IQAC meeting and compliance to the decisions have been uploaded on the institutional website..... Yes

www.jmc.edu/iqac.php

11. Whether IQAC received funding from any of the funding agency to support its activities during the year? No

12. Significant Contributions made by IQAC during the current year (Maximum five)

- An NLP-based faculty empowerment programme was conducted for the Teaching staff members on 17.06.2017, 19.06.2017 and 20.06.2017.
- A proposal was submitted to NAAC, on 19.12.2017, for the conduct of a Seminar on “Challenges and Changes in the Evaluation System”.
- A special lecture on “Opportunities in Scientific Research” was conducted of the teaching staff members on 09.03.2018.
- Proposed Best Researcher Awards to be given every year
- The feedbacks on teaching-learning-evaluation and on campus environment were obtained from the students through online mode.

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
To apply for NIRF	Submitted data for NIRF on 20.11.2017
To submit a proposal for a seminar on effective evaluation system	Submitted a proposal to NAAC on 19.12.2017, for the conduct of a Seminar on “Challenges and Changes in the Evaluation System”
To organize an empowerment programme for the teaching faculty members	An NLP-based faculty empowerment programme was conducted for the Teaching staff members on 17.06.2017, 19.06.2017 and 20.06.2017

To organize an awareness programme on the various opportunities in scientific research	A special lecture on “Opportunities in Scientific Research” was conducted of the teaching staff members on 09.03.2018.
To submit the AQAR for the year 2016-2017 by the end of December 2017	The AQAR for the year 2016-2017 was submitted to NAAC on 06.12.2017
To institute Best Researcher Awards every year	The following three awards were given for this year: 1. Best Senior Researcher Award 2. Best Junior Researcher Award 3. Best Women Researcher Award
To conduct external academic audit	The external academic audit for the period 2016-2018 is proposed to be conducted during last week of January 2019
To conduct the MHRD sponsored Spoken Tutorial Programme	The programme was successfully conducted during the year. An online examination was remotely conducted by IIT Bombay on 07.03.2018. Around 21 students cleared the examination and received certificates

14. Whether the AQAR was placed before statutory body? Yes

Name of the Statutory body: Governing Body

Date of meeting: 10.11.2018

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

16. Whether Institutional data submitted to AISHE: Yes

Year: 2017-2018

Date of Submission: 04.02.2018

17. Does the Institution have Management Information System? Yes

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

The college has an ERP system that caters to the various requirements of the administration. At present the following modules are working effectively:

- Admission – This module takes care of the processing of the received applications, preparation of the selection lists based on various criteria, and generation of call letters
- Fees – This module aids in fees collection, display of fees paid details and generation of various reports required by the auditors.
- Attendance – The attendance of the students is posted every day. The class-wise and department-wise absentee statements are generated. The percentage of attendance is calculated semester-wise and year-wise. The condonation report is also prepared.
- Controller of Examination office – The module is used to generate the examination application forms for all the students, prepare the seating arrangement for conducting the semester examinations, generate the hall tickets, prepare marks sheets for valuation, publish results and print the semester-wise and consolidated mark statements.

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		
Under Graduate Programmes		
Name of Programme	Programme Code	Dates of revision
B.A. Arabic	UAR	25.02.2017
BBA	UBA	
BCA	UCA	
B.Sc. Botany	UBO	
B.Sc. Biotechnology	UBT	
B.Sc. Chemistry	UCH	
B.Com.	UCO	
B.Sc. Computer Science	UCS	
B.A. Economics	UEC	
B.A. English Literature	UEN	
B.Sc. Fashion Technology and Costume Designing	UFT	
B.A. History	UHS	
B.Sc., Hotel Management and Catering Science	UHM	
B.Sc. Information Technology	UIT	
B.Litt. Tamil	UTA	
B.Sc. Mathematics	UMA	
B.Sc., Microbiology	UMB	
B.Sc. Nutrition and Dietetics	UND	
B.Sc. Physics	UPH	
B.Sc. Zoology	UZO	
Post Graduate Programmes		
Name of Programme	Programme Code	Dates of revision
MA Arabic	PAR	25.02.2017
MBA	MBA	
MCA	MCA	
M.Sc. Botany	PBO	
M.Sc. Biotechnology	PBT	
M.Sc. Chemistry	PCH	
M.Com.	PCO	
M.Sc. Computer Science	PCS	
MA Economics	PEC	
MA English Literature	PEN	
M.Sc. Fashion Technology and Costume Designing	PFT	
MA History	PHS	
M.Sc. Information Technology	PIT	
M.Sc. Mathematics	PMA	
M.Sc., Microbiology	PMB	

M.Sc. Nutrition and Dietetics	PND	25.02.2017
M.Sc. Physics	PPH	
M.S.W.	PSW	
MA Tamil	PTA	
M.Sc. Zoology	PZO	

M.Phil. Programmes

Name of Programme	Programme Code	Dates of revision
M.Phil. Arabic	MPAR	25.02.2017
M.Phil. Botany	MPBO	
M.Phil. Biotechnology	MPBT	
M.Phil. Chemistry	MPCH	
M.Phil. Commerce	MPCO	
M.Phil. Computer Science	MPCS	
M.Phil. Economics	MPEC	
M.Phil. English	MPEN	
M.Phil. History	MPHS	
M.Phil. Management Studies	MPMBA	
M.Phil. Mathematics	MPMA	
M.Phil. Microbiology	MPMB	
M.Phil. Nutrition and Dietetics	MPND	
M.Phil. Physics	MPPH	
M.Phil. Social Work	MPSW	
M.Phil. Tamil	MPTA	
M.Phil. Zoology	MPZO	

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

Post Graduate Diploma Programmes

Programme with Code	Date of Introduction	Course with Code	Date of Introduction
PG Diploma in Computer Applications (PGDCA)	1987	--	--
PG Diploma in Water Pollution Management (PGDWPM)	1997	--	--
PG Diploma in Islamic Banking and Financial Management (PGDIBFM)	2010	--	--
PG Diploma in Fermentation Technology (PGDFT)	2010	--	--
PG Diploma in Biodiversity Informatics (PGDBDI)	2013	--	--

Certificate and Diploma Programmes			
Programme with Code	Date of Introduction	Course with Code	Date of Introduction
Integrated Aalim Sanad Course	2007	--	--
Advanced Diploma in Computer Applications with Arabic	2012	--	--
Certificate Course in Spoken Arabic	2014	--	--
Diploma Course in Spoken Arabic and Translational Skills	2014	--	--
Diploma in Computer Application, Business Accounting and Multilingual DTP	2001	--	--
Diploma in Urdu	2001	--	--
Certificate Course in Functional Arabic	2007	--	--
Diploma Course in Functional Arabic	2005	--	--
ICMA Foundation course	1999	--	--
Tally Accounting Package	2002	--	--
Certificate Course in Aari Embroidery Work	2017	--	--
Courses / Subjects			
Programme with Code	Date of Introduction	Course with Code	Date of Introduction
B.A. Arabic	1969	Type Writing in Arabic 17UAR5M1P	25.02.2017
BBA	1999	Managerial Communication 17UBA2C4	
		MS -Office Management – Practical 17UBA2A4P	
		Tally For Business- Practical 17UBA3A6P	
		Production Management 17UBA4C7	
		Entrepreneurial Development 17UBA5C11	
		Human Resource Management 17UBA6C15	
B.Sc. Biotechnology	2010	Mushroom Technology 17UBT3N1	
B.Com.	1952	Computer Application in Business 17UCO3AGP Entrepreneurial Development 17UCO4A7 Income Tax Law and Practice- 17UCO5C12 Practical Auditing 17UCO6C16	

M.Com.	1971	Indirect Taxes 17PCO1C4 Enterprise Resource Planning 17PCO2C8	25.02.2017
B.Sc. Hotel Management and Catering Science	2014	Entrepreneurship skills in hotels 17UHM6M2B	
		Tourism Principles and Practices 17UHM5MIB	
MBA	2000	Career Development 17MBA3C16	
		Communication Skills 17MBA2C8:P	
B.Sc. Mathematics	1957	C Programming 17UMA6M2AT	
		SPSS 17UMA5S2BP	
		MATLAB 17UMA5S3BP	
M.Sc. Mathematics	1963	C++ Programming 17PMA1CE1AT	
B.Sc. Nutrition and Dietetics	2008	Dietetics Internship-17UND5C9I	
B.Sc. Physics	1957	Physics for Home Appliances- 17UPH3N1 Medical Physics-17UPH4N2 Semiconductor Devices and Circuits-17UPH5M1A Digital Electronics and Microprocessor-17UPH6M2A Scientific Programming in C- 17UPH5S2A	
M.Sc. Physics	1966	Medical Physics and Ultrasonics- 17PPH1CE1A Computational Methods for Physics-17PPH2CE2A Microprocessor and Microcontroller-17PPH3CE3A Advanced Topics in Physics- 17PPH3CE4A	
B.Litt. Tamil	2004	Thiraippada Kalai 17UTA1A2	
		Thamizh Karppikkum Nerigal 17UTA4A8	
		Kaniniyum Inaiya Thamizhum 17UTA5S2A	
M.A. Tamil	1979	Oppilakkiyamum Mozhipeyarppiyalum 17PTA2C7	
		Thamizh Oodagaviyal 17PTA3C11	
		NET / SET Thaal-I 17PTA3EC1	
B.Sc. Visual Communication	2016	Radio Jockey 17UVC5S2AP	
		Cartoon Drawing 17UVC5S2BP	
		Art of Acting 17UVC5S3AP	
			25.02.2017

1.2 Academic Flexibility					
1.2.1 New Programmes / Courses introduced during the academic year					
Programme / Course			Date of Introduction		
Ph.D. History			June 2017		
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 the Programmes adopting CBCS	UG	PG	Date of implementation of CBCS / Elective Course System	UG	PG
The college has implemented the CBCS / Elective Course System from the academic year 2004-2005 for all UG and PG programmes					
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		
Tourism and Travel Management (COP)	2005		22		
Journalism	2005		--		
PC Hardware and Network Administration (COP)	2005		40		
Functional Urdu, Computer Applications and Multilingual DTP with Printing Technology (COP)	2005		--		
Medical Lab Technology (COP)	2007		152		
Computer Applications in Commerce (COP)	2008		14		
E-Mathematical Tools (COP)	2009		23		
1.3.2 Field Projects / Internships under taken during the year					
Project / Programme Title	No. of students enrolled for Field Projects / Internships				
Teaching of Quran	06				
Internships (FT&CD)	07				
Industrial Internship Programme in Star Hotels	147				
One day Internship Programme in Pasteur Institute.	35				
Diet therapy Internship	18				
Concurrent Field Work	36				
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	Yes	No	Yes	Yes	

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

The feedback on Teaching-Learning-Evaluation were obtained online from all the students. The feedback scores given by the students were processed and analysed. The individual appraisal reports of the teachers were handed over to the Heads / Coordinators of respective departments for onward distribution to the teachers concerned. The Heads / Coordinators interacted with their staff members about the feedback, in the department meeting, and the same was recorded as minutes. The overall performance of the faculty members, based on the feedback obtained from the students, was found to be encouraging.

Feedback on Campus Environment was also obtained online from all the UG and PG final year students at the end of the academic year to improve the facilities provided in the college campus.

Meritorious alumni are nominated as members of Board of studies of the respective departments. Their suggestions / views / ideas are taken into account while framing the curriculum and revision of syllabi. The feedback was also obtained from the alumni during the Annual Alumni Get-together function conducted on 15.08.2017.

Feedback from the students and the faculty members were also obtained during the internal academic audit conducted by the IQAC during January 2018. The audit team interacted with the students regarding the quality of teaching, provision of study materials, conduct of practicals, completion of syllabi, CIA, library and availability of basic amenities. The team also interacted with the faculty members to get their feedback.

The Feedback reports from all the above sources were consolidated and submitted to the Principal for taking appropriate remedial measures wherever necessary.

CRITERION II – TEACHING- LEARNING AND EVALUATION

2.1 Student Enrolment and Profile

2.1.1 Demand Ratio during the year

Name of the Programme	Number of seats available	Number of applications received	Students Enrolled
UG Programmes			
B.Sc. Mathematics	256	583	247
B.Sc. Physics	134	499	132
B.Sc. Chemistry	147	448	140
B.Sc. Botany	44	94	30
B.Sc. Zoology	44	79	38
B.Sc. Computer Science	307	1017	305
B.A. History	69	142	67
B.A. Economics	69	130	65
B.A. English	264	523	257
B.A. Arabic	50	54	33
B.Com.	663	1675	660
BCA	528	686	479
B.Sc. Information Technology	132	156	107

B.Sc. Hotel Management and Catering Science	83	123	82
B.Sc. Fashion Technology and Costume Designing	44	53	39
B.Sc. Nutrition and Dietetics	44	58	43
B.Sc. Biotechnology	43	65	42
B.Sc. Microbiology	44	51	44
BBA	325	468	324
B.Sc. Visual Communication	41	75	41
B.Litt. Tamil	66	104	59
PG Programmes			
M.Sc. Mathematics	113	207	108
M.Sc. Physics	53	107	52
M.Sc. Chemistry	81	224	81
M.Sc. Botany	25	22	16
M.Sc. Zoology	25	25	20
M.C.A.	60	51	24
M.A. Economics	35	23	16
M.A. English	106	157	102
M.A. Tamil	35	04	04
M.A. Arabic	15	10	10
M.Com.	117	186	113
M.Sc. Biotechnology	75	5	5
M.Sc. Microbiology	50	20	17
M.Sc. Fashion Technology and Costume Designing	25	8	7
M.Sc. Nutrition and Dietetics	25	23	20
M.Sc. Computer Science	120	67	55
M.Sc. Information Tech.	120	5	4
MSW	70	19	10
M.A. History	35	9	9
MBA	120	146	120
M.Phil. Programmes			
M.Phil. Mathematics	47	50	47
M.Phil. Physics	39	25	25
M.Phil. Chemistry	77	44	41
M.Phil. Botany	40	12	12
M.Phil. Biotechnology	10	1	1
M.Phil. Microbiology	10	-	-
M.Phil. Computer Science	49	24	22

M.Phil. History	26	26	26
M.Phil. Economics	46	11	11
M.Phil. Tamil	79	28	27
M.Phil. Arabic	24	21	16
M.Phil. Commerce	60	20	16
M.Phil. Management Studies	40	13	12
M.Phil. English	20	20	20
M.Phil. Zoology	20	01	01

Ph.D. Programmes

Mathematics	2	2	2
Physics	1	1	1
Chemistry	7	7	7
Botany	2	2	2
Microbiology	1	1	1
Computer Science	15	15	15
History	2	2	2
Economics	3	3	3
Tamil	3	3	3
Arabic	5	5	5
Commerce	22	22	22
Management studies	1	1	1
English	7	7	7

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
2017-18	8702	1619	--	--	472

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 (<i>LMS, e-Resources</i>)	ICT tools and resources available	Number of ICT enabled classrooms	Number of smart classrooms	E-resources and techniques used
472	183	LCD Projectors – 35 Smart Interactive Projectors – 18 Laptops - 30	35	18	Details listed below

1. Interactive software Mangrove ® and Biotik ® in the Department of Botany
2. e-learning through NPTEL, e-assignment through Edmodo in the Department of Computer Science
3. PPT, Syllabus Related Movies in the Department of English
4. Electronic journals (e-journal), electronic books (e-book) online databases in varied digital formats, Adobe Acrobat documents (.pdf), Webpages (.htm, .html, .asp, etc.) in the Department of Management Studies
5. laulima.hawaii.edu/ blackwellpublishing.com in the Department of Microbiology

2.3.2 Students mentoring system available in the institution? Give details. (maximum 500 words) Yes

The students of each class are entrusted to the care of a tutor/mentor nominated by the Head of the Department. The duties of the tutor/mentor are

- To maintain a record of the attendance and performance of the students
- To observe his/her performance both in curricular, co-curricular and extra-curricular activities
- To identify his/her strengths as well as weakness and encourage and support him/her morally such that he/she scales higher achievements
- To identify his/her socio-economic background and suggest possible measures for his/her development
- To take remedial measures in case the student indulges in absenteeism or performs below his/her capacities and try to know the reasons for these and counsel him/her if necessary by taking his/her parents/guardians into confidence
- To arrange for special tests/exams for subjects which the student feels as difficult

Number of students enrolled in the institution	Number of fulltime teachers	Mentor : Mentee Ratio
10321 (UG+PG)	Full time teachers = 472	1:22

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
472	419	53	53	112

2.4.2 Honours and recognitions received by teachers (*received awards, recognition, fellowships at State, National, International level from Government, recognized 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
2018	Christine Maria Drewitt	Assistant Professor of BBA	Best Leo Faculty Advisor Award Lions Club International (District 324 – A2 2017-18), District Leo Meet, Tiruchirappalli
2017	Dr. N. Ahamed Sherif	Assistant Professor of Botany	Best oral presentation award got from BMPO International Conference held at Department of Botany and Microbiology, Acharya Nagarjuna University, Guntur, Andhra Pradesh, India

2017	Dr. E. Mubarak Ali	Associate Professor of Commerce & HOD	Indira Gandhi Education Excellence Award, International Business Council, New Delhi
2017	Dr. E. Mubarak Ali	Associate Professor & HOD of Commerce	Asia Pacific Gold Star Award With Medal (International Award), Indian Organization for Commerce and Industry, New Delhi International Summit at Bangkok
2017	Dr. E. Mubarak Ali	Associate Professor of Commerce & HOD	Arch of International Education Excellence Award (International Award) International Business Council, New Delhi, International Summit at Bangkok
2017	Dr. E. Mubarak Ali	Associate Professor of Commerce & HOD	Lifetime Education Achievement Award National & International Compendium, New Delhi
2017	Dr. E. Mubarak Ali	Associate Professor of Commerce & HOD	Individual Achievement for Education Excellence, National Achievers Recognition Forum, New Delhi
2017	Dr. S. Ismail Mohideen	Principal & Associate Professor of Mathematics	National Award for Excellence in Education, Association of Muslim Professionals
2018	Dr. E. Mubarak Ali	Associate Professor of Commerce & HOD	Pride of Asia Education Excellence Award, Indian Solidarity Council, New Delhi, National Seminar at Panjim, Goa
2018	Dr. E. Mubarak Ali	Associate Professor of Commerce & HOD	International Educational Excellence Award (International Award) Global Achievers Foundation, New Delhi, International Summit at Bangkok
2018	Dr. E. Mubarak Ali	Associate Professor of Commerce & HOD	Pride of Asia International Award (International Award) Association for Rising and Talented Personalities, New Delhi International Summit at Bangkok
2018	Dr. E. Mubarak Ali	Associate Professor of Commerce & HOD	Rising and Talented Personalities Award (International Award) Association for Rising and Talented Personalities, Kathmandu, Nepal
2018	Dr. E. Mubarak Ali	Associate Professor of Commerce & HOD	Best Research Advisor Award Indian Academic Researchers Association, Tiruchirappalli

2018	Dr. E. Mubarak Ali	Associate Professor of Commerce & HOD	Best Educationist Award for Talented Personalities Achievers Publishing House, New Delhi
2018	Dr. A. M. Mohamed Sindhasha	Associate Professor of Commerce & Head	Expert for Conducting External Academic Audit, Nehru Memorial College, Puthanampatti
2018	Dr. M.H.N. Badhusha	Assistant Professor of Commerce	Best Young Researcher Award, Grabs Educational Charitable Trust, Chennai
2018	Ms. G. Reka	Assistant Professor of Commerce	Senthamizh Maamani Award, Thamizhaga Kavingar Kalai Ilakkiya Sangam, Chennai Best Social Worker Award, Leo Club, Jamal Mohamed College, Tiruchirappalli

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
UG	UG	November 2017	06.12.2017	02.01.2018
PG	PG	November 2017	27.11.2017	18.12.2017
UG	UG	April 2018	14.05.2018	III Year 16.05.2018
				II Year 17.07.2018
				I Year 13.07.2018
PG	PG	April 2018	05.05.2018	II Year 14.05.2018
				I Year 22.05.2018

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-valuation / re-totalling**)

Number of complaints or grievances about evaluation	Total number of students appeared in the examination	Percentage
--	--	--

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 web-link) : www.jmc.edu/academics.php

The program and course outcomes are available in the college website under the respective academic department links.

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
UG Programmes				
UAR	B.A. Arabic	22	21	95.45
UBA	BBA	247	225	91.09
UBO	B.Sc. Botany	35	28	80.00
UBT	B.Sc. Biotechnology	36	35	97.22
UCA	B.C.A.	361	339	93.91
UCH	B.Sc. Chemistry	113	103	91.15
UCO	B.Com.	455	431	94.73
UCS	B.Sc. Computer Science	264	232	87.88
UEC	B.A. Economics	42	36	85.71
UEN	BA. English	186	168	90.32
UFT	B.Sc. Fashion Technology and Costume Designing	29	27	93.10
UHM	B.Sc. Hotel Management and Catering Science	64	59	92.19
UHS	B.A. History	42	31	73.81
UIT	B.Sc. Information Technology	94	66	70.21
UMA	B.Sc. Mathematics	203	191	94.09
UMB	B.Sc. Microbiology	27	27	100
UND	B.Sc. Nutrition and Dietetics	35	33	94.29
UPH	B.Sc. Physics	107	98	91.59
UZO	B.Sc. Zoology	32	22	68.75
	OVERALL TOTAL	2394	2172	90.73
PG Programmes				
PAR	M.A. Arabic	8	8	100.00
PBO	M.Sc. Botany	9	8	88.89
PBT	M.Sc. Biotechnology	12	12	100.00
PCH	M.Sc. Chemistry	66	57	86.36
PCO	M.Com.	100	100	100.00
PCS	M.Sc. Computer Science	60	58	96.67
PEC	M.A. Economics	8	8	100.00
PEN	M.A. English	83	76	91.57
PFT	M.Sc. Fashion Technology and Costume Designing	10	10	100.00

PHS	M.A. History	3	3	100.00
PIT	M.Sc. Information Technology	8	8	100.00
PMA	M.Sc. Mathematics	92	89	96.74
PMB	M.Sc. Microbiology	4	4	100.00
PND	M.Sc. Nutrition and Dietetics	8	8	100.00
PPH	M.Sc. Physics	41	39	95.12
PSW	MSW Social Work	27	26	96.30
PZO	M.Sc. Zoology	9	9	100.00
MBA	MBA	108	108	100.00
MCA	MCA	71	65	91.55
	OVERALL TOTAL	727	696	95.74
M.Phil Programmes (FT)				
MPAR	Arabic	5	5	100.00
MPCH	Chemistry	5	5	100.00
MPCO	Commerce	12	12	100.00
MPCS	Computer Science	17	16	94.12
MPEN	English	60	54	90.00
MPHS	History	4	4	100.00
MPMA	Mathematics	36	35	97.22
MPMBA	Management Studies	6	4	66.67
MPPH	Physics	6	3	50.00
MPTA	Tamil	3	3	100.00
MPZO	Zoology	1	1	100.00
	OVERALL TOTAL	155	142	91.61
M.Phil Programmes (PT)				
MPAR	Arabic	12	12	100
MPBO	Botany	25	25	100
MPCH	Chemistry	21	19	90.48
MPCS	Computer science	9	9	100
MPEC	Economics	14	13	92.86
MPEN	English	2	2	100
MPHS	History	19	19	100
MPMA	Mathematics	11	11	100
MPMBA	Management Studies	1	0	0
MPPH	Physics	18	5	27.78
MPTA	Tamil	38	22	57.89
MPZO	Zoology	14	14	100
	OVERALL TOTAL	184	151	82.07
Diploma Programmes				
PGDCA	PGDCA	9	6	66.67
PGDBI	PGDBI	2	2	100
PGDIBFM	PGDIBFM	1	1	100
ADCAA	ADCAA	24	24	100
COP	COP	233	203	87.12

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 web-link) www.jmc.edu/sss-2017-2018.pdf

CRITERION III – RESEARCH, INNOVATIONS AND EXTENSION

3.1 Promotion of Research and Facilities

3.1.1 The institution provides seed money to its teachers for research,

Yes..... No..... if yes give details

Name of the teacher getting seed money	The amount of seed money	Year of receiving grant	Duration of the grant
--	--	--	--

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	--	--	--	--

3.2 Resource Mobilization for Research

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

Nature of the Project	Duration	Name of the funding Agency	Total grant sanctioned (Rs.)	Amount received during the year (Rs.)
Minor Projects	2017-2019	NIF-DST	2,70,000	-
	2017-2019	UGC	4,80,000	-
	2017-2019	UGC	1,40,000	85,000
	2017-2019	UGC	1,30,000	77,500
	2017-2019	UGC	2,00,000	1,27,500
	2016-2018	UGC	1,30,000	75,000
	2016-2018	UGC	1,05,000	65,000
	2017-2019	UGC	2,40,000	1,65,000
	2017-2019	UGC	1,15,000	-
	2017-2019	UGC	4,45,000	2,75,000
	2017-2019	UGC	2,00,000	1,50,000
	2017-2018	UGC	1,70,000	1,07,500
	2017-2018	UGC	1,82,000	1,19,500
2017-2018	UGC	1,48,000	1,08,000	
Interdisciplinary Projects	--	--	--	--
Projects sponsored by the University / College	--	--	--	--
Students Research Projects (<i>other than compulsory by the college</i>)	2017-2018 (Nutrition and Dietetics)	TNSCST	10,000	10,000
	2017-2018 (Botany)	TNSCST	2,40,000	2,40,000
International Projects	--	--	--	--
Any other (Specify)	--	--	--	--
Total			32,05,000	16,05,000

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

Major Projects : 03 Minor Projects: 13 Total : 16

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 Department	Date(s)
GST Principles and Practices	Business Administration	11-01-2018
Intellectual property rights and patenting in life sciences: problems and prospects	Botany	01-03-2018
Opportunities and challenges in chemistry	Chemistry	20-12-2017
Domestic Products Preparation	Chemistry	03-01-2018 to 05-01-2018
Impact of Fashion Designing	Fashion Technology and Costume Designing	19-07-2017
Designiva- Season-3	Fashion Technology and Costume Designing	06-10-2017
Fash' me' lange	Fashion Technology and Costume Designing	10-01-2018
A Step to Entrepreneurship	Management Studies	18-12-2017 to 21-12-2017
A Step to Entrepreneurship	Management Studies	09-01-2018 to 11-01-2018
How to build up a successful start-up	Management Studies	16-08-2017
Mobile Applications Development	Computer Science	07-09-2017
Innovations and challenges in biomedical sciences research	Zoology	13-12-2017
Future of agricultural science	Zoology	14-12-2017
Creative visualization	Visual Communication	12-09-2017 to 13-09-2017

3.3.2 Award 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, starts-ups incubated on campus during the year

Incubation Centre	Name	Sponsored by
--	--	--
Name of the Start-up	Nature of Start-up	Date of commencement
--	--	--

3.4 Research Publication and Awards

3.4.1 Ph.Ds awarded during the year

Name of the Department	No. of Ph.Ds Awarded
Arabic	05
Business Administration	03
Biotechnology	03
Botany	05
Chemistry	17
Commerce	26
Computer Science	09
Economics	03
English	03
Management Studies	08
Mathematics	06
Microbiology	01
Physics	06
Tamil	03
Total	98

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

National / International	Department	No. of Publication	Average Impact Factor, if any
National	BBA	01	--
International		11	--
International	Biotechnology	02	2.10
National	Botany	2	0.74
International		3	1.71
International	Chemistry	51	2.03
National	Commerce	20	2.07
International		56	--
National	Computer Science	21	--
International		30	--
International	Economics	05	--
International	English	32	--
International	History	04	--
International	Hotel Management	17	1.14
International	Management Studies	48	--
International	Mathematics	34	0.97
National	Microbiology	02	--
International		01	2.17
International	Nutrition and Dietetics	03	--
National	Physics	04	0.57
International		16	--
International	Social Work	01	2.54
International	Tamil	05	--
International	Zoology	04	--
National	Total	50	--
International		323	--

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	
Arabic		01	
Botany		02	
Chemistry		02	
Commerce		05	
Computer Science		11	
Economics		01	
English		09	
History		01	
Hotel Management and Catering Science		01	
Management Studies		01	
Microbiology		01	
Nutrition and Dietetics		01	
Tamil		17	
Total		53	
3.4.4 Patent Published / awarded during the year			
Date of Award	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
Resveratrol reverses the adverse effects of bevacizumabon cultured arpe-19 cells	T.Nargis Begum	Scientific Reports	2017	-	Department of biotechnology, Jamal Mohamed College, Tiruchirappalli.	-
Growth promoting and probiotic potential of the endophytic bacterium <i>Rhodococcusgloberulus</i> colonizing the medicinal plant <i>Plectranthusamboinicus</i> (lour.) spreng	S. Benazir begum	International Journal of Current Research and Review	2017	-	Department of biotechnology, Jamal Mohamed College, Tiruchirappalli.	-

<i>In vitro</i> propagation and genetic assessment of an endangered terrestrial jewel orchid <i>Anoectochilus elatus</i> Lindl.	Ahamed Sherif	Indian journal of experimental biology	2017	-	Department of Botany, School of life sciences, Bharathidasan university, Tiruchirappalli.	-
ROS – mediate cytotoxic activity of ZnO and CeO ₂ nanoparticles synthesized using the <i>Rubiocordifolia</i> L. leaf extract on MG-63 human osteosarcoma cell lines	Ghouse Basha	Environmental Science and Pollution Research	2018	2	Department of Botany, Jamal Mohamed College, Tiruchirappalli.	5
Somatic embryogenesis, acclimatization and genetic homogeneity assessment of regenerated plantlets of <i>Anoectochilus elatus</i> Lindl., an endangered terrestrial orchid	Ahamed Sherif	Plant cell tissue and organ culture	2018	3	Department of Botany, Jamal Mohamed College Tiruchirappalli.	3
Biosynthesis of Novel Zinc oxide Nanoparticle (ZnO NPs) using endophytic bacteria <i>Sphingobacterium thalophilum</i>	A. Shajahan	Springer Proceeding in Physics	2017	2	Department of Botany, Jamal Mohamed College, Tiruchirappalli.	
Green synthetic approach of silver nanoparticles from <i>Bauhinia tomentosa</i> Linn. Leaves extract for potent photocatalytic and <i>in vitro</i> biological applications	A. Jafar Ahamed	Journal of Materials Science: Materials in Electronics	2018	3	Department of Chemistry, Jamal Mohamed College Tiruchirappalli.	
The utility of multivariate statistical techniques in hydrogeochemical studies of Tiruchengode Block, Namakkal district.	S.M. Mazhar Nazeem Khan	Indian Journal of Environmental Protection	2017	-	Department of Chemistry, Jamal Mohamed College, Tiruchirappalli.	
Synthesis, Characterization and DPPH scavenging assay of isatin related spiroheterocyclic compounds	A. Zahir Hussain	Indian Journal of Pharmaceutical Sciences	2017	-	Department of Chemistry, Jamal Mohamed College, Tiruchirappalli.	
Density based clustering using modified pso based neighbour selection	T. Abdul Razak	International Journal of Computer Science and Engineering	2017	-	Department of Computer Science, Jamal Mohamed College, Tiruchirappalli.	
Vibrational analysis, <i>ab initio</i> HF and DFT studies of 2,4,6-trimethyl phenol	M. Jamal Mohamed Jaffer	Indian Journal of Pure and Applied Physics	2018	-	Department of Physics, Jamal Mohamed College Tiruchirappalli.	

Spectroscopic and quantum mechanical investigations of 2(E)-3-(2H-1, 3-benzodioxo-5-yl)N-phenylprop-2-enamide using density functional theory method	S. Abbas Manthiri	Indian Journal of Pure and Applied Physics	2018	-	Department of Physics, Jamal Mohamed College, Tiruchirappalli.	
Common fixed point with contractive modulus on regular cone metric space via cone C-class function	D. Dhamodharan	International Journal of Mathematical Sciences and Engineering	2017	-	Department of Mathematics, Jamal Mohamed College, Tiruchirappalli.	-
Parametric non-linear programming for analysing fuzzy queues with finite capacity	A.Nagoor Gani	International Review of Fuzzy Mathematics	2017	-	Department of Mathematics, Jamal Mohamed College, Tiruchirappalli.	-
Conjunction of two fuzzy Mathematics	A.Nagoor Gani	International Review of Fuzzy Mathematics	2017	-	Department of Mathematics, Jamal Mohamed College, Tiruchirappalli.	-
Effective Fuzzy Euler and Fuzzy Hamiltonian graph	A.Nagoor Gani	International Review of Fuzzy Mathematics	2017	-	Department of Mathematics, Jamal Mohamed College, Tiruchirappalli.	-
An algorithm for finding complementary nil domination in fuzzy graph	A. Mohamed Ismayil	New Trends in Mathematical sciences	2017	-	Department of Mathematics, Jamal Mohamed College, Tiruchirappalli.	-
<i>In vitro</i> antibacterial activity of MGDG palmitoyl from <i>Ocillatoria acuminata</i> NTAPC05 against ESBL producers	N. Reehana	The Journal of antibiotics	2017	6	Department of Microbiology, Jamal Mohamed College, Tiruchirappalli.	-
Histological alterations in the hepatic tissues Al ₂ O ₃ Nanoparticles exposed freshwater fish <i>Oreochromis mossambicus</i> .	A. Sadiq Bukhari	Journal of Trace elements in Medicine and Biology	2017	2	Department of Zoology, Jamal Mohamed College, Tiruchirappalli.	-
Toxicological Effect of Al ₂ O ₃ Nanoparticles on histoarchitecture of the freshwater fish <i>Oreochromis mossambicus</i> .	A. Sadiq Bukhari	Journal of Environmental Toxicology and Pharmacology	2018	0	Department of Zoology, Jamal Mohamed College, Tiruchirappalli.	

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
<i>In vitro</i> antibacterial activity of MGDG palmitoyl from <i>Ocillatoria acuminata</i> NTAPC05 against ESBL producers	N. Reehana	The Journal of antibiotics	2017	3		Jamal Mohamed College, Tiruchirappalli
Green synthetic approach of silver nanoparticles from <i>Bauhinia tomentosa</i> Linn. Leaves extract for potent photocatalytic and in vitro biological applications	A. Jafar Ahamed	Journal of Materials Science: Materials in Electronics 29(13), 11509-11520	2018		3	PG & Research Department of Chemistry, Jamal Mohamed College, Tiruchirappalli
Somatic embryogenesis, acclimatization and genetic homogeneity assessment of regenerated plantlets of <i>Anoctochilus elatus</i> Lindl., an endangered terrestrial orchid	Ahamed Sherif	Plant cell tissue and organ culture	2018		3	PG & Research Department of Botany, Jamal Mohamed College, Tiruchirappalli
Biosynthesis of Novel Zinc oxide Nanoparticle (ZnO NPs) using endophytic bacteria sphingobacterium thalophilium	A. Shajahan	Springer Proceeding in Physics	2017			PG & Research Department of Botany, Jamal Mohamed College, Tiruchirappalli
ROS – mediate cytotoxic activity of ZnO and CeO ₂ nanoparticles synthesize using the <i>Rubi cordifolia</i> L. leaf extract on MG-63 human osteosaroma cell lines	Ghouse Basha	Environmental Science and Pollution Research	2018		5	PG & Research Department of Botany, Jamal Mohamed College, Tiruchirappalli
Histological alterations in the hepatic tissues Al ₂ O ₃ Nanoparticles exposed freshwater fish <i>Oreochromis mossambicus</i> .	A. Sadiq Bukhari	Journal of Trace elements in Medicine and Biology	2017			Assistant Professor, Jamal Mohamed College

3.4.7 Faculty participation in Seminar/Conference and Symposia during the year:				
No. of Faculty	International level	National level	State level	Local level
Attended / Seminars Workshops	138	218	147	70
Presented Papers	174	267	02	02
Resource Persons	35	42	32	59

3.5 Consultancy

3.5.1 Revenue generated from Consultancy during the year

Name of the Consultant(s) department	Name of the Consultancy project	Consulting /Sponsoring Agency	Revenue generated (amount in rupees)
Fashion Technology	To Learn the Technique In Fashion Designing	Syed Ammal Arts and Science College, Ramanathapuram.	43,000
Dr. A. Sangeetha, Nutrition and Dietetics	Active compound extraction in green tea	Dollar Tea Industry, Kothagiri	1,500
	Wet milling process for Maize	Navadha Nutraceutical products,Ariyalur.	1,500
	Preparation of Pumption powder and total polyphenol form green tea.	Digital India Agro products private Limited, Mettupalayam	2,000

3.5.2 Revenue generated from Corporate Training by the Institution during the year

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
World Population Day	NSS, Jamal Mohamed College and District Collector Office Tiruchirappalli Tamil Nadu	03	100
Veterinary Hospital Cleaning	NSS, Jamal Mohamed College, Veterinary Hospital, Gundur, Tiruchirappalli	01	50
Adopting Village at Navalpattu	NSS, Jamal Mohamed College and Village Chairman, Navalpattu	03	55
Tree plantation	NSS, Jamal Mohamed College and Bharathidasan University	01	50
Awareness Programme on Duchene Muscular	NSS, Jamal Mohamed College and Bharathidasan University	03	30
Dengue Awareness Program	NSS, Jamal Mohamed College and Tiruchirappalli City Corporation	03	100
World Sight Day	NSS, Jamal Mohamed College and Joseph's Eye Hospital, Tiruchirappalli	01	50
Blood Donation Camp	NSS, Jamal Mohamed College and Government Hospital, Manapparai	01	45
Polio Awareness	NSS, Jamal Mohamed College and Government Hospital, Subramaniapuram	01	60
Humanity Week's Celebration	NSS, Jamal Mohamed College and Tamil Nadu Govt. Department of Aadi Dravidar	03	100
Passport Camp	Rotaract Club, Jamal Mohamed College and Tiruchirappalli Regional Passport Office	02	450
Eye Check Up Camp	Rotaract Club, Jamal Mohamed College and Mahathma Eye Hospital, Tiruchirappalli	02	800
Dental Check Up Camp	Rotaract Club, Jamal Mohamed College and A.J. Medical, Tiruchirappalli	02	800
Money collection for blind students	Anti-Dowry Association, Jamal Mohamed College, Indian Association for the Blind, Madurai	02	40
Lecture about differently abled persons	Anti-Dowry Association, Jamal Mohamed College, HEPSN, Tiruchirappalli	02	200
Seminar on Usage of Mobile phones	N.N. Ramanathaiyer High School, Tiruchirappalli	02	10
Awareness on Food adulteration	Corporation Middle school, Subramaniapuram, Tiruchirappalli	02	12
Awareness about Water Resources	Corporation Middle School, Manikandam, Tiruchirappalli	02	11
Career Planning Programme	Govt. Syed Murtuza Hr. Sec. School, Tiruchirappalli	02	23
Dengue Awareness Programme	Nehru Nursery & Primary School, Tiruchirappalli	02	16

Dengue Awareness Program	Students' EXNORA Club, Jamal Mohamed College and Tiruchirappalli City Corporation	02	280
Traffic Rules Trainers Training Camp	Students' EXNORA club ,Jamal Mohamed College and Youth Exnora International, Tiruchirappalli	02	25
World Mental Health day	Students' EXNORA Club, Jamal Mohamed College and Athma Education and Research Foundation	02	180
Wear Helmet Awareness Program about Traffic Rules and Safety	Students' EXNORA Club, Jamal Mohamed College and City Police, Tiruchirappalli	02	120

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
NSS	Best NSS Unit Award (2016-2017)	Bharathidasan University, Tiruchirappalli	500
Outstanding Achievements (University Level)	Best NSS Volunteer Award 2016-2017	Bharathidasan University, Tiruchirappalli	02
TSC	Gold Medal in Tent Pitching	Director General NCC – New Delhi	02
RDC	Participated in PM Rally	Director General NCC – New Delhi	01
MRDC	Participated in CM Rally	Deputy Director General NCC - Chennai	01
TSC(IGC)	Participated in state TSC team	Deputy Director General NCC - Chennai	04
NCC Scholarship	Best NCC Cadet	Sports and Youth Welfare Ministry-Tamil Nadu	02
Advance Leadership Camp	Participation (Gujarat)	Director General – New Delhi	01
NCC	'B' Certificate Examination	Group Commander, Tiruchirappalli	66
NCC	'C' Certificate Examination	Deputy Director General NCC- Chennai	36
Blood Donation	Blood Award in District 324A2	LEO Governor/DC	1200
Best Club	3 rd Place in District 324A2	LEO Governor/DC	60

Lions Club	Dr. M.Syed Ali Padusha received Outstanding Leo faculty advisor award	International Lions Club 324-A2	01
Legal Awareness Competition	Cash award	National Commission for Women, Govt. of India & Department of Women Studies Bharathidasan University	01
NORAFEST	Cash Award	Holy Cross College & YEI Tiruchirappalli	07

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
Swatch Bharath	NSS, Jamal Mohamed College and Tiruchirappalli City Corporation	Rally	05	100
Swatch Bharath	NSS, Jamal Mohamed College and Tiruchirappalli City Corporation	Pledge	05	50
Swatch Bharath	NSS, Jamal Mohamed College and Tiruchirappalli City Corporation	Rally	01	10
Swatch Bharath	Leo Club, Jamal Mohamed College and Tiruchirappalli City Corporation	Clean India	05	80
All India Radio Swatch Bharath	NSS, Jamal Mohamed College and All India radio, Tiruchirappalli	Rally	01	50
Environmental Pollution	Kela Kalkandar Kottai Middle School, Tiruchirappalli	Awareness Programme	02	11
Drug Addiction	St. Mary's Middle School, Tiruchirappalli	Awareness Programme	02	14
Green Revolution	Bharathidasan University Centre, Tiruchirappalli	Awareness Programme	02	02
Gender Sensitization	Gender Club, Jamal Mohamed College with Department of Women's Studies, Bharathidasan University Tiruchirappalli	Seminar	02	350

TOT for Legal Awareness	Gender Club, Jamal Mohamed College and Department of Women's Studies, Bharathidasan University Tiruchirappalli	Workshop	02	225
Operation clean Money	Gender Club, Jamal Mohamed College and Income Tax Department, Tiruchirappalli	Seminar	02	200

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
--	--	--	--

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
Project work	Characterization of Exopolysaccharides, Proteins and Pigments from <i>Nostoc muscorum</i> and <i>Gloetrichia</i> sp.	Department of Microbiology Bharathidasan University Tiruchirappalli	02-01- 2018 to 31-03- 2018	S. Aakila Banu, Department of Biotechnology
Project work	A study to identify the pesticidal residues in tomato [<i>Solaneum lycopersicum</i>] and its vermicomposting using <i>Eudrillus eugineae</i>	Department of Environmental Biotechnology Bharathidasan University Tiruchirappalli	02-01- 2018 to 31-03- 2018	S. Divya, Department of Biotechnology
Project work	Characterization of Exopolysaccharides, Proteins and Pigments from <i>Phormidium tenue</i> and <i>Nostoc microscopicum</i>	Department of Microbiology Bharathidasan University Tiruchirappalli	02-01- 2018 to 31-03- 2018	N. Girija, Department of Biotechnology
Project work	Evaluation of <i>in vitro</i> toxicity of disinfection by-products identify from Cuddalore municipality drinking water NOM removal coagulation and adsorption methods	Department of Environmental Biotechnology Bharathidasan University Tiruchirappalli	02-01- 2018 to 31-03- 2018	K. Irfana Banu, Department of Biotechnology

Project work	An investigation to identify the pesticidal residues in brinjal [<i>Solaneum melongena</i>]	Department of Environmental Biotechnology, Bharathidasan University, Tiruchirappalli	02-01- 2018 to 31-03- 2018	K. Jenitha Arul Mary, Department of Biotechnology
Project work	Anti-brain tumor activity of Myrtenal on Glioblastoma cells [GL261]- An <i>In silico</i> and <i>In vitro</i> study	Department of Animal Science, Bharathidasan University, Tiruchirappalli	02-01- 2018 to 31-03- 2018	A.Neeraja, Department of Biotechnology
Project work	Characterization of Exopolysaccharides, Proteins and Pigments from <i>Cyanothece</i> sp. and <i>Calothrix desertica</i>	Department of Microbiology, Bharathidasan University, Tiruchirappalli	02-01- 2018 to 31-03- 2018	U. Saranya, Department of Biotechnology
Project work	Analysis of Urinary Protein in reproductive stages of farm animals: An approach to use as Biomarker for estrus detection	Department of Animal Science Bharathidasan University, Tiruchirappalli	02-01- 2018 to 31-03- 2018	S. Salha Maheen, Department of Biotechnology
Project work	Identification and treatment of DBPS and removal of DBPS and removal of Precursor from Tanjour municipality by water <i>in vitro</i> method	Department of Environmental , Biotechnology, Bharathidasan University, Tiruchirappalli	02-01- 2018 to 31-03- 2018	A. Noore Murshida, Department of Biotechnology
Internship	Industrial exposure training for Hotel Management Students	Hotel Evoma, Bangalore	06.5.2018 to 16.7.2018	H.Abdula Seeni Sheik Abdula B.A.Mohamed Salih, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Holiday Inn Hotel, Chennai	06.5.2018 to 16.7.2018	V.Matheshwaran K.Muthu P.Pandi Durai S.Sheik Fareeth T.Abdul Rahim, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Carlton Hotel, Kodaikanal	06.5.2018 to 16.7.2018	R.Antony Mesak Z.Mohamed Tharik K.Godwin Lazarus K.R.Dinesh M.Mahesh Boopathy, Department of Hotel Management

Internship	Industrial exposure training for Hotel Management Students	Holiday Home Resort, Kodaikanal	06.5.2018 to 16.7.2018	M.Dinesh S.Jerlin Joshva S.Saibul Islam S.A.Abdula Hamedu B.Kalifa Ahemed, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Gem Park Hotel, Ooty	06.5.2018 to 16.7.2018	S.Mohamed Irfan Ali S.Venkatesan Y.M.Moosa Rilla S.Gunasekaran M.F.Mohamed Fahim Abdul Salam.N, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	MGM Beach Resorts, Chennai	06.5.2018 to 16.7.2018	M.Abdulrahman Govintharaj P.Lokesh S.Surya Nayagam S.Raja Varman S.Sheik Dawood V.Thnusan G.Prveen Kumar S.Mohamed Yusuf V.Subash Chandra Bose, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Regent Central, Rajkot	06.5.2018 to 16.7.2018	A.K.Nowfil Mustaq K.Marudu Pandi S.Mohamed Hamthan K.Mohamed Ismail S.Prince Thivakaran, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	The Central Court, Hyderabad	06.5.2018 to 16.7.2018	S.Thamim M.Navin Kumar M.Mohamed Riswan, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	SRM Hotel, Chennai		E.S.Mohamed Jahir Hussain K.Pravin M.Prem Kumar S.Sharukkhan K.B.Mohamed Irfanali M.Mohamed Aris, Department of Hotel Management

Internship	Industrial exposure training for Hotel Management Students	Benzz Park Hotel, Vellore	06.5.2018 to 16.7.2018	V.Vinoth N.Syed Shahul S.Vinoth S.Narendran N.Karamath Khan, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	CJ Palazzico Hotel, Salem	06.5.2018 to 16.7.2018	S.Ajith S.Jenifer, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Oberoi Flight Service, Chennai	06.5.2018 to 16.7.2018	S.Mohamed Adam Safiullah K.Sundar R.Raja Perumal S.Sam Jebaraj S.Ajith Kumar, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Bella Vista Hotel, Bangalore	06.5.2018 to 16.7.2018	R.Navas Khan H.Harish Mohamed M.Magesh Boopathy T.Geyaudeen, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Hotel Sabari, Chennai	06.5.2018 to 16.7.2018	H.Hajrulaswath S.Mastan M.Abdul Lathif J.Lenin Jilbert Raj A.Sivanasan, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Le Poshe be Sparsa	06.5.2018 to 16.7.2018	V.Pandi C.Sinivasan R.Prabu P.Arun, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Hotel Lords, Thirussur, Kerala	06.5.2018 to 16.7.2018	J.Mohamed ithrish S.M. Aadhil M.Mohamed Ashik A.Arsharth K.Pugulenth, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Hotel Sunway, Pondicherry	06.5.2018 to 16.7.2018	A.Gowsigan D.Arul Murugan A.Kamalesh A.Alahuman M.Jeevarathinam, Department of Hotel Management

Internship	Industrial exposure training for Hotel Management Students	Somerset Greenways Hotel, Chennai	06.5.2018 to 16.7.2018	K.Kesavan S.Mohamed Ali M.Mohamed Ashikali S.Imadul Haq M.Abdul Raseed, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	The Residency, Coimbatore	06.5.2018 to 16.7.2018	N.Wajahid S.Felix Babu S.Abdul Raguman M.Fazil Ahamed J.Abdulah A.Mohamed Asarudheen M.KhalilRahuman A.HafeezRahuman A.Ananth H.R.KasimMilhan, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Hotel Kalyan Hometel, Chennai	06.5.2018 to 16.7.2018	J.Askar Ali M.Mohamed Apsal A.Mohamed Ajirulla A.Mohamed Arsath Khan S.Dinesh Kumar, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Hotel Club Mahindra, Kumarakom, Kerala	06.5.2018 to 16.7.2018	Mohammed Riswan A.Mohammed Thasthakar Ali S Muthukrishnan N Rahuman R Santhana Prakash S, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Clift Resort, Yercaud	06.5.2018 to 16.7.2018	Richard Francis G Sahabdeen M Kamala Kannan K Vishnu S, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Green Palace, Yercaud	06.5.2018 to 16.7.2018	Mohamed Ithris M Amrudeen S B Muralidharan G Ramesh P, Department of Hotel Management

Internship	Industrial exposure training for Hotel Management Students	Raddissan Hotel, Salem	06.5.2018 to 16.7.2018	Mohamed Haroon A Mohammed Yaseen M.Mohamed Shalim S.Riyaz Ahamed D.Sowkath Jasmee A Syed Mohamed J P.Dinesh M.Abusaiyathu B. Idris Khan Umar Ali M, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Malabar palace, Calicut	06.5.2018 to 16.7.2018	Mohamed Nijam S Sahajahan A Syed Kalfan K Vetrivel V G.Kaleel faizal Mohamed A.Ansar Ali Mohamed Rizwan M A K, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Sterling Resort, Yercaud	06.5.2018 to 16.7.2018	Mohamed Kalefa Prasanth M Rasheed Hussain B Mohamed Yusuf S, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	The Residency Hotel, Chennai	06.5.2018 to 16.7.2018	Thirugnanasambanthar K Sumsudeen A Vijay R Umar Arshath M Santhosh S Sabiulla A Ragul P, Department of Hotel Management
Internship	Industrial exposure training for Hotel Management Students	Dass Continental, Thirussur, Kerala	06.5.2018 to 16.7.2018	Mohamed Izzath V J Mohamed Yasar A L.Gowthaman H.Ahamed basha, Department of Hotel Management
Project Work	A study on consumer perception towards private label on Aditya Birla limited	Aditya Birla Limited	01-05-2018 to 30-06-2018	Al Ajis P S, Department of Management Studies

Project Work	A study on service quality on more supermarket, Aditya Birla Retail Ltd, Chennai.	Aditya Birla Retail Ltd, Chennai.	01-05-2018 to 30-06-2018	Kadhar Ibrahim, Department of Management Studies
Project Work	A study on customer preference towards the purchase of retail products in more supermarket Aditya Birla Retail Limited, Chennai	Adithya Birla Retail Ltd, Chennai	01-05-2018 to 30-06-2018	Kaja Syed
Project Work	A study on effectiveness of retailing mix in more supermarket Aditya Birla Retail Limited, Chennai	Adithya Birla Retail Ltd, Chennai	01-05-2018 to 30-06-2018	Micheal Francis A, Department of Management Studies, Department of Management Studies
Project Work	A study on employee training and development in Aditya Birla Retail Limited, Chennai	Adithya Birla Retail Ltd, Chennai	01-05-2018 to 30-06-2018	Mohamed Asik I, Department of Management Studies
Project Work	A study on customer-based brand equity, equity drivers, and customer loyalty in more supermarket Aditya Birla Retail Limited, Chennai	Adithya Birla Retail Ltd, Chennai	01-05-2018 to 30-06-2018	Mohamed Fairouzdeen H, Department of Management Studies
Project Work	A study on customer satisfaction on more supermarkets (abrl) at chennai	Adithya Birla Retail Ltd, Chennai	01-05-2018 to 30-06-2018	Mohamed Faizaldeen B, Department of Management Studies
Project Work	A study on consumer behaviour towards Industrial Development Bank of India (IDBI) Federal Life Insurance Gandhipuram, Coimbatore	IDBI Federal Life Insurance	01-05-2018 to 30-06-2018	Ezhilarasi R, Department of Management Studies
Project Work	A study on financial statement analysis of ICICI bank	ICICI Bank	01-05-2018 to 30-06-2018	Keerthika K, Department of Management Studies

Professional	Concurrent field work	ATHMA Institute of Mental Health	11.07.17 to 26.09.17	R. Suryanarayanan A. Seerin Fathima Ihimbazwe Honorine
Professional	Concurrent field work	Dolpin Special School, Tiruchirappalli.	11.07.17 to 26.09.17	D. Praveen S.S.Umar Hathab
Professional	Concurrent field work	Khajamalai Ladies Association, Tiruchirappalli.	11.07.17 to 26.09.17	N. Karthic Mahadir
Professional	Concurrent field work	Mercy Psychiatric hospital, Tiruchirappalli.	11.07.17 to 26.09.17	A. Karthick S. Noordeen Mohamed
Professional	Concurrent field work	Soc-Sead, Tiruchirappalli	11.07.17 to 26.09.17	N. Karthik S. Gnana Thilakan
Professional	Concurrent field work	Joseph's Eye Hospital, Tiruchirappalli	11.07.17 to 26.09.17	S. Jothi Ananth V. Rajesh kannan
Professional	Concurrent field work	SIS Acropole, Tiruchirappalli	11.07.17 to 26.09.17	K.Mohamed Tajudeen S. Faizul Rahuman
Professional	Concurrent field work	Ramyas Hotel, Tiruchirappalli	11.07.17 to 26.09.17	S. Mohamed Shamik A. Rizwan
Professional	Concurrent field work	Atlas Exports Enterprises, Karur.	11.07.17 to 26.09.17	S. Gopinath S. Rakesh R. Mohamed Siddiq
Professional	Concurrent field work	High Energy Battery, Tiruchirappalli.	11.07.17 to 26.09.17	M.K.Naina Mohamed Fazil
Professional	Concurrent field work	Dolmia Cements, Ariyalur.	11.07.17 to 26.09.17	S. Veeramani M. Vasim Sultan
Professional	on-the-job training	Rudhran Hospital, Chennai.	01.03.18 to 31.03.18	R. Suryanarayanan
Professional	on-the-job training	Scarf foundation, Chennai.	01.03.18 to 31.03.18	Ihimbazwe Honorine A. Seerin Fathima
Professional	on-the-job training	Balasaranya Rehabilitation Centre, Thirunelveli.	01.03.18 to 31.03.18	S.S.Umar Hathab A. Karthick S.Noordeen Mohamed
Professional	on-the-job training	Crescent Hospital, Chennai.	01.03.18 to 31.03.18	Mahadhir

Professional	on-the-job training	Naveen De-addiction centre, Coimbatore.	01.03.18 to 31.03.18	D. Praveen
Professional	on-the-job training	Dr.Boaz memroal Hospital, Chennai.	01.03.18 to 31.03.18	N.Karthic
Professional	on-the-job training	Raju's Hospital, Chennai.	01.03.18 to 31.03.18	S. Gnana thilakn N. Karthik
Professional	on-the-job training	Blue bharath Pvt ltd, Chennai.	01.03.18 to 31.03.18	M. Vasim Sulthan M. Mohamed Shameer A. Rizwan
Professional	on-the-job training	Asian Paints, Chennai.	01.03.18 to 31.03.18	S. Gopinath S. Faizul Rahuman
Professional	on-the-job training	DAWN Express, Chennai.	01.03.18 to 31.03.18	S. Mohamed Shamik K.Mohamed Tajudeen S. Veeramani
Professional	on-the-job training	TVS, Saligramam, Chennai.	01.03.18 to 31.03.18	A. Priyadharshini K. Abirami
Professional	on-the-job training	TVS, Ayannavaram, Chennai	01.03.18 to 31.03.18	V Rajesh kannan F. Muhanth S. Jothi Ananth S. Rakesh
Professional	on-the-job training	Intel software Industry, Coimbatore.	01.03.18 to 31.03.18	M.K.Naina Mohamed Fazil R. Mohamed Siddiq

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
The Institute of Cost Accountants of India (ICAI)	24-07-2017	ICWAI Foundation Coaching for Commerce Students	Students - 13
Binary University, Malaysia	10-11-2017	Student exchange programs, Faculty exchange programs, cooperative/collaborative research projects, Cooperative degree programs, Short term training lectures, workshops, conferences seminars And training programs	--
AF School of News Reading – A Media Academy	10-11-2017	For internships and to conduct courses on news reading, radio jockey	--

CRITERION IV – INFRASTRUCTURE AND LEARNING RESOURCES						
4.1 Physical Facilities						
4.1.1 Budget allocation, excluding salary for infrastructure augmentation during this year						
Budget allocated for infrastructure augmentation			Budget utilized for infrastructure development			
Rs. 4,60,00,000			Rs. 5,50,47,666			
4.1.2 Details of augmentation in infrastructure facilities during the year						
Facilities		Existing		Newly added		
Campus area		60 acres				
Class rooms		174		03		
Laboratories		52		-		
Seminar Halls		08		01		
Classrooms with LCD facilities		35		-		
Classrooms with Wi-Fi / LAN		174		03		
Seminar halls with ICT facilities		08		01		
Video Centre (Audio-Visual Studio in Vis-Com Department)		01		-		
No. of important equipment purchased (>1-0 lakh during the current year.		5		-		
Value of the equipment purchased during the year (Rs in Lakhs)		1,70,81,773		14,18,703		
Others- Furniture (Rs. in Lakhs)		3,09,29,713		39,39,117		
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
Inspro Plus		Partially		6.1		2017
4.2.2 Library Services:						
	Existing		Newly added		Total	
	No	Value (Rs.)	No	Value (Rs.)	No	Value(Rs.)
Text Books	201673	2,92,66,549	3729	10,52,502	205402	3,03,19,051
Reference Books	1576	7,29,668	11	6,439	1587	7,36,107
e-Books	2 (N-LIST, DELNET)	17,225	0	25	2	17,250
Journals	135	3,61,305	2	37,697	137	3,99,002
e-Journals	1 (ProQuest)	1,40,595	0	30,284	1	1,70,879
Digital database	-	-	-	-	-	-

CD & Video	1730	-	52	-	1782	-
Library automation	1 (Inspro Plus)	-	-	-	1 (Inspro Plus)	-
Weeding (Hard & Soft)	3008	-	-	-	3008	-
Others (specify)	-	-	-	-	-	-

4.2.3 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
Mr. S. Peer Basha	Tricks in C++ Class and Objects	Windows	11-04-2018

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	1261	1082	1261	-	-	37	88	200	54
Added	38	30	38	-	-	2	1	-	5
Total	1299	1112	1299	-	-	39	89	200	59

4.3.2 Bandwidth available of internet connection in the institution (Leased Line)

200 MBPS

4.3.3. Facility for e-content

Name of the e-content development facility	Provide the link of the videos & media centre and recording facility
Fully equipped Audio-Visual Studio is available in the Department of Visual Communication for the preparation of e-contents. https://www.jmc.edu/videogallery/JMC-AUDIO-VISUAL-STUDIO.mp4	

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	Expenditure incurred on maintenance of academic facilities	Assigned budget on physical facilities	Expenditure incurred on maintenance of physical facilities
Rs. 4,11,00,000	Rs. 4,67,45,840	Rs. 4,05,00,000	Rs. 4,35,80,065

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)

An annual budget is prepared every year for allocating funds for maintaining and utilizing physical, academic and support facilities such as laboratory, library, sports complex, computers, classrooms, etc. and the same is forwarded to the officers in-charge of various facilities. The actions taken by the officers concerned are periodically reviewed in a meeting held in the Principal's office. <http://www.jmc.edu/Procedures-Policies.pdf>

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
Financial support from institution	Endowment Scholarship	775	54,90,294
Financial support from other sources			
a) National	Government Scholarship	2000	73,05,052
	TNSCST	2	2,50,000
b) International - NIL			
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
Soft Skill Development(MBA)	28.01.2017	120	Beena Joice M. Students' Counsellor & Assistant Professor, Gnanam School of Business, Thanjavur.
Student Mentoring (Tutorial class)- Aided & SF	31.11.2017	10321	Parent Departments
Student Mentoring (Tutorial class) - Aided	03.10.2017	2385	Parent Departments
Student Mentoring (Tutorial class)- SF	04.10.2017	7936	Parent Departments
Student Mentoring (Tutorial class) - M.Phil.	22.01.2018	342	Parent Departments
Student Mentoring (Tutorial class) - Aided & SF	12.02.2018	10321	Parent Departments
Student Mentoring (Tutorial class)- Aided	05.03.2018	2385	Parent Departments
Student Mentoring (Tutorial class)- SF	06.03.2018	7936	Parent Departments
Life Skills	12 & 13.12.2017	1108	FYNN, Soft-Team of Trainers
Remedial Course in English	07-02-2018	42	Department of English, Jamal Mohamed College, Tiruchirappalli
Bridge Course	17,19,20-06-2017	1228	Department of English, Jamal Mohamed College
Student Counselling (Arabic)	22-06-2017	50	Student Counselling centre
Student Counselling	15.07.2017 to 10-04-2018	151	Students Counselling Centre, Jamal Mohamed College
Placement Training Programme for Final year Student (Placement)	12-07-2017 to 14-09-2017 (56 days)	835	College Management Fund

Special Lecture on Soft Skills & Résumé Writing, Department of Physics, Jamal Mohamed College, Tiruchirappalli	23-02-2018	50	Department of English, Jamal Mohamed College
Communication Lab (Except MBA)	17.07.2017 to 05.10.2017	280	Communication Training Centre – Jamal Mohamed College
Communication Lab (Except MBA)	06.12.2017 to 21.03.2018	250	Communication Training Centre – Jamal Mohamed College
Communication Lab (MBA-First Year)	17.07.2017 to 21.03.2018	120	Communication Training Centre – Jamal Mohamed College
Communication Lab (MBA-Second Year)	17.07.2017 to 21.03.2018	120	Communication Training Centre – Jamal Mohamed College

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
2017-18	What Next after Graduation	--	130	--	--

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
12	12	20 days

5.2 Student Progression

5.2.1 Detail of campus placement during the year

On campus		
Name of Organizations visited	Number of Students Participated	Number of Students Placed
WIPRO	45	2
SANMAR	60	4
NICE Education	260	135
Capgemini	40	3
Indian Healthcare BPO	430	77
Omega Healthcare	80	0
Image Minds	30	7
Sixth Star Technologies (P) Ltd., Chennai	40	5
Indian Mart Tea and Beverages LLP	60	17
Just Dial Ltd., Chennai	60	11
IDBI Federal Life Insurance Co. Ltd., Coimbatore	60	19

ICICI Prudential Life Insurance Co. Ltd., Chennai	60	11
City Union Bank Ltd.	40	4
NICE Education	70	35
Power Trading Company	40	8
Benz Park Group of Hotels, Chennai	30	20
Sangam Group of Hotels, Tiruchirappalli	20	3
WIPRO	205	16
Abbott Laboratories	24	2
MAM School, Salem	55	17
INFOSYS - BPM	135	42
CETAS Information Technology Pvt. Ltd.,	35	2
Solamalai Group of Companies	28	5
Total	1907	445
Off campus		
Name of Organizations visited	Number of Students Participated	Number of Students Placed
Surya Infomatics Solutions Pvt. Ltd., (MIET Arts and Science College)	55	01
Pon Pure Chemicals Group (St. Joseph's College)	10	01
Kaar Technologies (St. Joseph's College)	40	02
Sterlite Copper (St. Joseph's College)	20	01
Cognizant Technologies Solutions (CTS) – Bishop Heber College	80	14
INFOVIEW (Ramakrishna College of Engineering)	40	02
Total	245	21

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
2017-2018	9	B.A. Arabic	Department of Arabic	Jamal Mohamed College, Tiruchirappalli	M.A Arabic
2017-2018	2	BBA	Business Administration	Annamalai University, Chidambaram	MBA
2017-2018	1	BBA	Business Administration	EGS Pillay College of Arts and Science, Nagapattinam	MBA
2017-2018	19	BBA	Business Administration	Jamal Institute of Management, Tiruchirappalli	MBA
2017-2018	1	BBA	Business Administration	Saranathan College of Enginnering, Tiruchirappalli	MBA

2017-2018	3	BBA	Business Administration	New College, Chennai	M.Com
2017-2018	1	BBA	Business Administration	Vels University, Chennai	MBA
2017-2018	1	BBA	Business Administration	Dr.N.G.P Institute of Technology, Coimbatore	MBA
2017-2018	1	BBA	Business Administration	Crescent University, Chennai	MBA
2017-2018	1	BBA	Business Administration	New College, Chennai	MBA
2017-2018	1	BBA	Business Administration	M.Kumarasamy College of Engineering, Karur	MBA
2017-2018	1	BBA	Business Administration	FTMS Global College, Malaysia	MBA
2017-2018	1	BBA	Business Administration	Manomanian Sundranar University, Tirunelveli	MBA
2017-2018	2	BBA	Business Administration	Hindustan College of Arts and Science, Coimbatore	MBA
2017-2018	1	BBA	Business Administration	IILR Logistics	MBA
2017-2018	1	BBA	Business Administration	IIBS, Bangalore	MBA
2017-2018	1	BBA	Business Administration	AMIX, Chennai	MBA
2017-2018	1	BBA	Business Administration	Al ameen college of law, Bangalore	LLB
2017-2018	1	BBA	Business Administration	Hindustan institute of management, Coimbatore	MBA
2017-2018	1	BBA	Business Administration	SRM Institute of management, Chennai	MBA
2017-2018	1	BBA	Business Administration	J.J. College of Arts, Pudukkottai	MBA
2017-2018	1	BBA	Business Administration	Bharathidasan University, Tiruchirappalli	MBA
2017-2018	1	BBA	Business Administration	Jamal Mohamed College, Tiruchirappalli	M.Com
2017-2018	7	BBA	Business Administration (Women)	Jamal Mohamed College, Tiruchirappalli	M.Com
2017-2018	1	BBA	Business Administration (Women)	Hindustan College – Coimbatore	MBA

2017-2018	1	BBA	Business Administration (Women)	Bharathidasan University CDE - Tiruchirappalli	MBA
2017-2018	3	B.Sc.	Biotechnology(W)	Jamal Mohamed College, Tiruchirappalli	M.Sc.
2017-2018	1	B.Sc.	Biotechnology	Holy Cross College, Tiruchirappalli	M.Sc.
2017-2018	1	B.Sc.	Biotechnology	HKBK College of Engineering, Bangalore	M.Sc.
2017-2018	1	B.Sc.	Biotechnology	International Institute of Business Studies, Bangalore	M.Sc.
2017-2018	6	B.Sc.	Biotechnology	St.Joseph's College, Tiruchirappalli.	M.Sc.
2017-2018	1	B.Sc.	Biotechnology	Indira Gandhi National Open University	M.Sc.
2017-2018	2	B.Sc.	\Biotechnology	Avinashilingam University, Coimbatore	M.Sc.
2017-2018	14	B.Sc.	Botany	Jamal Mohamed College, Tiruchirappalli.	M.Sc.
2017-2018	1	B.Sc.	Botany	Government Arts College, Salem.	M.Sc.
2017-2018	1	B.Sc.	Botany	PSG College of Arts and Science, Coimbatore	M.Sc.
2017-2018	1	B.Sc.	Botany	SASTRA, Deemed University, Thanjavur	MBA
2017-2018	1	B.Sc..	Botany	Madurai Kamaraj University, Madurai	MBA
2017-2018	43	B.Sc.	Chemistry	Jamal Mohamed College, Tiruchirappalli	M.Sc.
2017-2018	3	B.Sc.	Chemistry	Periyar. EVR College, Tiruchirappalli	M.Sc.
2017-2018	3	B.Sc.	Chemistry	Crescent University, Chennai	M.Sc.
2017-2018	3	B.Sc.	Chemistry	National College, Tiruchirappalli	M.Sc.
2017-2018	1	B.Sc.	Chemistry	Bharathidasan University, Tiruchirappalli	M.Sc.
2017-2018	1	B.Sc.	Chemistry	Alagappa University, Tiruchirappalli	M.Sc.

2017-2018	2	B.Sc.	Chemistry	Kandasamy College, Namakkal	M.Sc.
2017-2018	4	B.Sc.	Chemistry	Sastra University, Thanjavur	M.Sc.
2017-2018	1	B.Sc.	Chemistry	MIET college, Tiruchirappalli	M.Sc.
2017-2018	2	B.Sc.	Chemistry	Aringar Anna Govt. College, Mushiri.	M.Sc.
2017-2018	1	B.Sc.	Chemistry	Madurai Kamaraj University, Madurai.	M.Sc.
2017-2018	1	B.Sc.	Chemistry	Annamalai University, Chidambaram	M.Sc.
2017-2018	2	B.Sc.	Chemistry	Sastra University	M.Sc.
2017-2018	1	B.com.	Commerce	Alagappa University, Karaikudi	M.Com
2017-2018	1	B.Com.	Commerce	Amrita Vishwa Vidyapeetham Amritanagar, Coimbatore	MSW
2017-2018	1	B.Com.	Commerce	Apollo Arts & Science College, University of Madras, Chennai	M.Com
2017-2018	2	B.Com.	Commerce	B.S.Abdur Rahman Crescent Institute of Science & Technology, Chennai	M.B.A
2017-2018	1	B.Com.	Commerce	Bharadidasan University, Tiruchirappalli	M.B.A
2017-2018	1	B.Com.	Commerce	Bharathiar University, Coimbatore	M.B.A
2017-2018	1	B.Com.	Commerce	CARE School of Business Management, Tiruchirappalli	M.B.A
2017-2018	1	B.Com.	Commerce	CMS College of Commerce and Science Bharathiar University, Coimbatore	M.Com
2017-2018	1	B.com	Commerce	Dr GR Damodaran College of Science, Bharathiar University, Coimbatore	M.I.B

2017-2018	1	B.Com.	Commerce	E.G.S.Pillay Arts & Science College Bharadidasan University, Nagapattinam,	M.Com
2017-2018	1	B.Com.	Commerce	Government Arts College, Periyar University, Salem	M.Com
2017-2018	1	B.Com.	Commerce	Guru Nanak College, University of Madras, Chennai	M.B.A
2017-2018	1	B.Com.	Commerce	Hajee Karutha Rowther Howdia College, Madurai Kamaraj University, Uthamapalayam	M.Com
2017-2018	1	B.Com.	Commerce	HH The Rajah's College, Bharadidasan University, Pudukkottai.	M.Com
2017-2018	3	B.Com.	Commerce	Indian Institute of Logistics, Bharathiar University, Chennai	M.B.A
2017-2018	12	B.Com.	Commerce	Jamal Institute of Management, Jamal Mohamed College Bharadidasan University, Tiruchirappalli	M.B.A
2017-2018	15	B.Com.	Commerce	Jamal Mohamed College, Tiruchirappalli.	M.Com
2017-2018	1	B.Com.	Commerce	Jamal Mohamed College, Tiruchirappalli.	M.S.W
2017-2018	1	B.Com.	Commerce	Jamal Mohamed College, Tiruchirappalli.	M.A (Economics)
2017-2018	1	B.Com.	Commerce	Karunya University, Coimbatore	M.B.A
2017-2018	1	B.Com.	Commerce	Khadir Mohideen College, Adirampattinam	M.B.A
2017-2018	1	B.Com.	Commerce	M.R. Government Arts College, Mannargudi	M.Com
2017-2018	1	B.Com.	Commerce	MEASI Institute of Management, University of Madras, Chennai	M.B.A

2017-2018	4	B.Com.	Commerce	Mohamed Sathak Engineering College, Anna University, Kilakarai	M.B.A
2017-2018	3	B.Com.	Commerce	Oxford Engineering College Anna University, Tiruchirappalli	M.B.A
2017-2018	2	B.Com.	Commerce	RDB Institute of Management, Bharadidasan University, Papanasam	M.B.A
2017-2018	1	B.Com.	Commerce	Remo International College Of Aviation Alagappa University, Chennai	M.B.A
2017-2018	1	B.Com.	Commerce	RVS College of Arts & Science, Bharathiar University, Coimbatore	M.Com
2017-2018	1	B.Com.	Commerce	Sri Sairam Engineering College, Anna University, Chennai	M.B.A
2017-2018	1	B.Com.	Commerce	St. Joseph's College, Bharathidasan University, Tiruchirappalli	M.Com
2017-2018	1	B.Com.	Commerce	St. Joseph's College, Bharathidasan University, Tiruchirappalli	M.B.A
2017-2018	3	B.Com.	Commerce	The New College, University of Madras, Chennai	M.Com
2017-2018	1	B.Com.	Commerce	University of Madras, Chennai	M.Com
2017-18	28	B.Com.	Commerce	Jamal Mohamed College, Tiruchirappalli	M.Com
2017-18	4	B.Com.	Commerce	Jamal Mohamed College, Tiruchirappalli	MBA
2017-18	2	B.Com.	Commerce	Danish College, Chennai	MBA
2017-18	1	B.Com.	Commerce	Sastra University	M.Com

2017-18	3	B.Com.	Commerce	Bharathidasan University, Tiruchirappalli	MBA
2017-18	1	B.Com.	Commerce	Logistics Management, Chennai	Logistics Management
2017-18	1	B.Com.	Commerce	Alagappa University	MBA
2017-18	1	B.Com.	Commerce	Sadakathulla Appa College,	M.Com
2017-18	3	B.Com.	Commerce	NGP College	MBA
2017-18	2	B.Com.	Commerce	CA Institute	CA
2017-18	3	B.Com.	Commerce	CA Institute	CMA
2017-18	2	B.Com.	Commerce	Joseph College	MBA
2017-18	3	B.Com.	Commerce	NR IAS Academy	Prof. Course
2017-18	1	B.Com.	Commerce	New College, Chennai	M.Com
2017-18	1	B.Com.	Commerce	Crescent University	MBA
2017-18	3	B.Com.	Commerce	Bharathiar University	MBA
2017-18	1	B.Com.	Commerce	RVS College	MBA
2017-18	2	B.Com.	Commerce	CCI Tiruchirappalli	Prof. Course
2017-18	1	B.Com.	Commerce	UD College, Tiruchirappalli	M.Com
2017-18	1	B.Com.	Commerce	MIET College	M.Com
2017-18	1	B.Com.	Commerce	PSNA College	MBA
2017-18	1	B.Com.	Commerce	St.Hopkins Bangalore	MBA
2017-18	2	B.Com.	Commerce	Christian College	M.Com
2017-18	1	B.Com.	Commerce	Alameen Institute Bangalore	MBA
2017-18	1	B.Com.	Commerce	MAM College	MBA
2017-18	1	B.Com.	Commerce	Annamalai University	M.Com
2017-18	1	B.Com.	Commerce	Bangalore University	MBA
2017-18	1	B.Com.	Commerce	Chettinad Engg College	MBA
2017-18	2	B.Com.	Commerce	Nehru College	MBA
2017-18	2	B.Com.	Commerce	SRM University	LLB
2017-18	1	B.Com.	Commerce	MS University	M.Com
2017-18	1	B.Com.	Commerce	Anna University	MBA
2017-18	1	B.Com.	Commerce	Physic Education College Chennai	Physical Education
2017-18	1	B.Com.	Commerce	CMFRI	CMFRI Coaching
2017-18	1	B.Com.	Commerce	Annai Institute of Management	MBA
2017-18	1	B.Com.	Commerce	Bishop Heber College	MBA
2017-18	36	B.Com.	Commerce	Jamal Mohamed College, Tiruchirappalli	M.Com
2017-18	2	B.Com.	Commerce	Jamal Mohamed College, Tiruchirappalli	MBA

2017-18	1	B.Com.	Commerce	MIET College, Tiruchirappalli	MBA
2017-18	1	B.Com.	Commerce	Kongu Arts & Science College, Erode	MBA
2017-18	1	B.Com.	Commerce	CMS College, Coimbatore	M.Com
2017-18	2	B.Com.	Commerce	St.Joseph's College, Tiruchirappalli	M.Com
2017-18	1	B.Com.	Commerce	Bishop Heber College, Tiruchirappalli	M.Com
2017-18	2	B.Com.	Commerce	Annamalai University, Tiruchirappalli	M.Com.
2017-18	1	B.Com.	Commerce	Government College, Tiruchirappalli	M.Com
2017-18	01	B.Com.	Commerce	Bharathidasan University, Tiruchirappalli	MBA
2017-18	6	B.Com.	Commerce	ICAI, Tiruchirappalli	CA
2017-18	1	B.Com.	Commerce	CAP Academy, Tiruchirappalli	CA
2017-18	4	B.Com.	Commerce	Vekkaliamman Insitutue, Tiruchirappalli	CMA
2017-18	1	B.Com.	Commerce	Ara Insititue, Tiruchirappalli	CA
2017-18	1	B.Com.	Commerce	Saraswathi Insititue, Tiruchirappalli	CA
2017-18	1	B.Com.	Commerce	ICWA & CORUS	CMA & MBA
2017-2018	1	B.A.	Economics	Saranathan College of Engineering, Tiruchirappalli	MBA
2017-2018	1	B.A.	Economics	Loyola College, Chennai	MA Economics
2017-2018	2	B.A.	Economics	Jamal Institute of Management, Jamal Mohamed College, Tiruchirappalli	MBA
2017-2018	8	B.A.	Economics	Jamal Mohamed College, Tiruchirappalli	MA Economics
2017-2018	30	B.A.	English	Jamal Mohamed College, Tiruchirappalli	MA
2017-2018	30	B.A.	English	Jamal Mohamed College, Tiruchirappalli	MA
2017-2018	1	B.A.	English	Pavendar Bharathidasan Arts & Science College	MA

2017-2018	2	B.A.	English	St. Joseph College, Tiruchirappalli	MA
2017-2018	1	B.A.	English	Holy Cross College, Tiruchirappalli	MA
2017-2018	2	B.A.	English	Bishop Heber College, Tiruchirappalli	MA
2017-2018	1	B.A.	English	Alagappa University, Karaikudi	MA
2017-2018	1	B.A.	English	Bharathidasan University, Tiruchirappalli	MA
2017-2018	10	B.A.	History	Jamal Mohamed College, Tiruchirappalli	MA
2017-2018	1	B.A.	History	Pondicherry Central University, Pondicherry	MA
2017-2018	1	B.A.	History	Kandasamy Kandar College, Namakkal, Salem	MA
2017-2018	1	B.A.	History	Alagappa University, Karaigudi	MA
2017-2018	1	B.A.	Hotel Management	Hindusthan University, Chennai	M.B.A.
2017-2018	1	B.Sc.	Hotel Management	Coimbatore Institute of Management and Technology, Coimbatore,	M.B.A.
2017-2018	2	B.Sc.	Hotel Management	Vels Institute of Science & Technology, Applied Science, Chennai.	M.Sc.
2017-2018	1	B.Sc.	Hotel Management	Annamalai University, Chidambaram	M.B.A.
2017-18	6	B.Sc.	Mathematics	Jamal Mohamed College, Tiruchirappalli	M.Sc.
	1	B.Sc.	Mathematics	Jamal Mohamed College, Tiruchirappalli	MCA
2017-18	9	B.Sc.	Mathematics	Bharathidasan University, Tiruchirappalli	M.Sc.
2017-18	1	B.Sc.	Mathematics	National College, Tiruchirappalli	M.Sc.
2017-18	37	B.Sc.	Mathematics	Jamal Mohamed College, Tiruchirappalli	M.Sc.

2017-18	1	B.Sc.	Mathematics	Jamal Mohamed College, Tiruchirappalli	MBA
2017-18	1	B.Sc.	Mathematics	Bishop Heber College, Tiruchirappalli	M.Sc.
2017-18	1	B.Sc.	Mathematics	Bharathiar University, Tiruchirappalli	M.Sc.
2017-2018	1	B.Sc.	Mathematics	Pondicherry University	M.Sc.
2017-2018	1	B.Sc.	Mathematics	Govt. College, Thanjavur	M.Sc.
2017-2018	1	B.Sc.	Mathematics	Govt. College, Karur	M.Sc.
2017-2018	1	B.Sc.	Mathematics	Sri Krishna College of Technology, Coimbatore	M.Sc.
2017-2018	4	B.Sc.	Mathematics	Cauvery College For Women, Tiruchirappalli	M.Sc.
2017-2018	1	B.Sc.	Mathematics	Gandhigram University, Dindigul	M.Sc.
2017-2018	1	B.Sc.	Mathematics	Holy Cross College, Tiruchirappalli	M.Sc.
2017-2018	55	B.Sc.	Physics	Jamal Mohamed College, Tiruchirappalli	M.Sc.
2017-2018	02	B.Sc.	Physics	Bharathiar University, Tiruchirappalli	M.Sc.
2017-2018	02	B.Sc.	Physics	Karpagam Academy of Hr Education- Coimbatore	M.Sc.
2017-18	1	B.Sc.	Physics	National College, Tiruchirappalli	M.Sc.
2017-18	1	B.Sc.	Physics	VPMM College, Virudhunagar	M.Sc.
2017-18	1	B.Sc.	Physics	Vilupuram Govt Arts & Science College	M.Sc.
2017-18	1	B.Sc.	Physics	Bharathiyar College, Deviyakurichi	M.Sc.
2017-18	1	B.Sc.	Physics	J.J. College (Women) - Pudukottai	M.Sc.
2017-18	1	B.Sc.	Physics	Hindustan College of Arts & Science, Coimbatore	M.Sc.
2017-18	3	B.Sc.	Physics	Bishop Heber College, Tiruchirappalli	M.Sc.
2017-18	3	B.Sc.	Physics	St. Joseph College, Tiruchirappalli	M.Sc.

2017-18	2	B.Sc.	Physics	Pachayappa's College, Chennai	M.Sc.
2017-18	2	B.Sc.	Physics	The New College, Chennai	M.Sc.
2017-18	1	B.Sc.	Physics	Periyar University(DDE), Salem	M.Sc.
2017-18	4	B.Sc.	Zoology	Jamal Mohamed College	M.Sc.
2017-18	3	B.Sc.	Zoology	Bharathiar University, Coimbatore	M.Sc.
2017-18	1	B.Sc.	Zoology	Layola College, Chennai	M.Sc.
2017-18	8	B.Sc.	Fashion Technology and Costume Designing	Jamal Mohamed college , Tiruchirappalli	M.Sc.
2017-2018	1	B.Sc.	Fashion Technology and Costume Designing	PSG college of Arts & Science	M.Sc.
2017-18	12	B.Sc.	Nutrition and Dietetics	Jamal Mohamed college , Tiruchirappalli	M.Sc.
2017-2018	02	B. Sc.	Information Tech.	AIMAN College	MCA
2017-2018	1	B. Sc.	Information Tech.	Bishop Heber College	M.Sc. IT
2017-2018	1	B. Sc.	Information Tech.	Bishop Heber College	M.Sc. CS
2017-2018	1	B. Sc.	Information Tech.	Bon Secours College For Women, Thanjavur	M.Sc. CS
2017-2018	1	B. Sc.	Information Tech.	Guru Nanak College, Chennai	MCA
2017-2018	1	B. Sc.	Information Tech.	Holy Cross College, Tiruchirappalli	MCA
2017-2018	1	B. Sc.	Information Tech.	Idhaya College For Women, Kumbakonam	M.Sc. CS
2017-2018	1	B. Sc.	Information Tech.	Jamal Mohamed college	M.Sc. IT
2017-2018	1	B. Sc.	Information Tech.	Jamal Mohamed college	MCA
2017-2018	1	B. Sc.	Information Tech.	JJ College, Pudukkottai	MCA
2017-2018	1	B. Sc.	Information Tech.	Meenakshi Chidambaram College, Adirampattinam	MCA
2017-2018	1	B. Sc.	Information Tech.	MIET College, Tiruchirappalli	MCA

2017-2018	1	B. Sc.	Information Tech.	PRIST University, Thanjavur	MBA
2017-2018	1	B. Sc.	Information Tech.	NGP College, Coimbatore	MBA
2017-2018	1	B. Sc.	Information Tech.	St.Joseph's College, Cuddalore	M.Sc. IT
2017-2018	2	B. Sc.	Information Tech.	Shirmati Indira Gandhi College, Tiruchirappalli	M.Sc. IT
2017-2018	1	B. Sc.	Information Tech.	Seethalakshmi Ramasamy College, Tiruchirappalli	M.Sc. IT
2017-2018	1	B. Sc.	Information Tech.	Sri Bharathi Arts And Science College For Women, Pudukkottai	M.Sc. IT
2017-2018	1	B. Sc.	Information Tech.	Pavai College, Namakkal	MCA
2017-2018	1	B. Sc.	Information Tech.	St.Joseph's College, Cuddalore	MCA
2017-2018	1	BCA	Computer Application	Aalim Muhammed Salegh College of Engineering, Chennai	MCA
2017-2018	5	BCA	Computer Application	B.S.Abdur Rahman Crescent Institute of Science and Technology, Chennai	MCA
2017-2018	2	BCA	Computer Application	Anna University BIT-Campus, Tiruchirappalli	MCA
2017-2018	1	BCA	Computer Application	Anna University, Chennai	MCA
2017-2018	1	BCA	Computer Application	Anjalai Ammal mahalingam Engineering College	MCA
2017-2018	7	BCA	Computer Application	Bharathidasan University, Tiruchirappalli	MCA
2017-2018	3	BCA	Computer Application	Bishop Heber College, Tiruchirappalli	MCA
2017-2018	1	BCA	Computer Application	Hindustan Institute of Technology and Science, Coimbatore	MCA
2017-2018	6	BCA	Computer Application	Hindustan College of Arts and Science, Coimbatore	MCA
2017-2018	1	BCA	Computer Application	Hindustan College of Arts & Science, Coimbatore	M.Sc.CS

2017-2018	2	BCA	Computer Application	Hindustan College of Arts & Science, Coimbatore	MBA
2017-2018	2	BCA	Computer Application	E.G.S Pillay Engineering College, Nagapattinam	MBA
2017-2018	1	BCA	Computer Application	HH The Rajah's College, Pudukkottai	M.Sc. CS
2017-2018	1	BCA	Computer Application	Coimbatore Institute of Engineering and Technology, Coimbatore	MBA
2017-2018	1	BCA	Computer Application	Jamal Mohamed College	M.A English
2017-2018	4	BCA	Computer Application	Jamal Mohamed College	M.Sc. CS
2017-2018	1	BCA	Computer Application	Jamal Mohamed College	M.A .Tamil
2017-2018	12	BCA	Computer Application	Jamal Mohamed College	MBA
2017-2018	19	BCA	Computer Application	Jamal Mohamed College	MCA
2017-2018	3	BCA	Computer Application	Jamal Mohamed College	M.Sc. (IT)
2017-2018	1	BCA	Computer Application	Madras Christian College, Chennai	MCA
2017-2018	2	BCA	Computer Application	SASTRA University	MCA
2017-2018	1	BCA	Computer Application	Jansons School of Business, Coimbatore	MBA
2017-2018	1	BCA	Computer Application	JJ College of Arts and Science, Pudukkottai	MCA
2017-2018	4	BCA	Computer Application	MEASI Institute of Information Technology, Chennai	MCA
2017-2018	2	BCA	Computer Application	MEASI Institute of Information Technology, Chennai	MBA
2017-2018	2	BCA	Computer Application	Khadir Mohideen College, Adirampattinam	MCA
2017-2018	2	BCA	Computer Application	Mohamed Sathak Engineering College, Ramanathapuram	MCA
2017-2018	1	BCA	Computer Application	Thiagarajar College of Engineering, Madurai	MCA
2017-2018	2	BCA	Computer Application	SASTRA University, Thanjavur	MCA

2017-2018	1	BCA	Computer Application	St.Xavier's College, Palayamkottai	MCA
2017-2018	1	BCA	Computer Application	SNS College of Technology, Coimbatore	MCA
2017-2018	1	BCA	Computer Application	Mohamed Sathak College of Arts and Science, Chennai	MBA
2017-2018	1	BCA	Computer Application	Srimad Andavan Arts and Science College, Tiruchirappalli	MCA
2017-2018	1	BCA	Computer Application	SRM Institute of Science and Technology, Chennai	MCA
2017-2018	1	BCA	Computer Application	Saranathan College Of Engineering, Tiruchirappalli	MBA
2017-2018	1	BCA	Computer Application	Sengamala Thayar Educational Trust, Mannargudi	MCA
2017-2018	2	BCA	Computer Application	MIET College, Tiruchirappalli	MBA
2017-2018	5	B.Sc.	Computer Science	Bishop Heber College, Tiruchirappalli	MCA
2017-2018	1	B.Sc.	Computer Science	New College, Chennai	MCA
2017-2018	1	B.Sc.	Computer Science	Hindustan College of Arts and Science, Coimbatore	MCA
2017-2018	1	B.Sc.	Computer Science	Muthayammal Engineering College, Rasipuram	MCA
2017-2018	1	B.Sc.	Computer Science	B.S.Abdur Rahman Crescent Institute of Science & Technology, Chennai	MCA
2017-2018	18	B.Sc.	Computer Science	Jamal Mohamed college	MCA
2017-2018	1	B.Sc.	Computer Science	Sastra University	MCA
2017-2018	3	B.Sc.	Computer Science	Jamal Mohamed College	M.Sc. IT
2017-2018	1	B.Sc.	Computer Science	Thiagarajar College of Engineering, Madurai	M.Sc. CS
2017-2018	19	B.Sc.	Computer Science	Jamal Mohamed College	M.Sc. CS
2017-2018	1	B.Sc.	Computer Science	Thiagarajar College of Engineering, Madurai	M.Sc. CS

2017-2018	1	B.Sc.	Computer Science	St.Joseph's College, Tiruchirappalli	M.Sc. CS
2017-2018	1	B.Sc.	Computer Science	Bishop Heber College, Tiruchirappalli	M.Sc. CS
2017-2018	1	B.Sc.	Computer Science	Dhanalakshmi Srinivasan College For Women, Perambalur	M.Sc. CS
2017-2018	1	B.Sc.	Computer Science	MAM College of Engineering, Tiruchirappalli	MBA
2017-2018	1	B.Sc.	Computer Science	Bishop Heber College, Tiruchirappalli	MBA
2017-2018	1	B.Sc.	Computer Science	Pondicherry University, Pondicherry	MBA
2017-2018	1	B.Sc.	Computer Science	GEMS B School, Bangalore	MBA
2017-2018	1	B.Sc.	Computer Science	B.S.Abdur Rahman Crescent Institute of Science & Technology, Chennai	MBA
2017-2018	1	B.Sc.	Computer Science	Jamal Mohamed College, Tiruchirappalli	MSW
2017-2018	1	M.Sc.	Botany	Jamal Mohamed College, Tiruchirappalli	Ph.D.
2017-2018	1	M.Sc.	Biotechnology	Jamal Mohamed College, Tiruchirappalli	M.Phil.
2017-2018	1	M.Sc.	Chemistry	Jamal Mohamed College, Tiruchirappalli	M.Phil.
2017-2018	01	M.Sc.	Chemistry	The New College, Chennai	M.Phil.
2017-2018	01	M.Sc.	Chemistry	St.Joseph's College, Tiruchirappalli	M.Phil.
2017-18	6	M.Com.	Commerce	Jamal Mohamed College, Tiruchirappalli	M.Phil.
2017-2018	2	B.Sc.	Computer Science	Jamal Mohamed College, Tiruchirappalli	M.Phil.
2017-2018	1	B.Sc.	Computer Science	Bharathidasan University, Tiruchirappalli	M.Phil.

2017-2018	2	B.Sc.	Computer Science	M.I.E.T Arts And Science College, Tiruchirappalli	M.Phil.
2017-2018	41	M.A.	English	Jamal Mohamed College, Tiruchirappalli	M.Phil.
2017-18	9	M.Sc.	Mathematics	Jamal Mohamed College, Tiruchirappalli	M.Phil.
2017-18	2	M.Sc.	Zoology	Jamal Mohamed College, Tiruchirappalli	M.Phil.
2017-2018	1	M.Sc.	Zoology	Bharathiar University	M.Phil.
2017-2018	1	M.Sc.	Physics	Jamal Mohamed College, Tiruchirappalli	M.Phil.
2017-2018	1	M.Sc.	Physics	Shrimathi Indira Gandhi College, Tiruchirappalli	M.Phil.

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	Nutrition and Dietetics-01	P.M. Nifila
SET	Economics-01 History -01 Mathematics -01	Rijukorath A. Habibullah N. Mohamed Azarudeen
SLET	--	--
GATE	--	--
GMAT	--	--
CAT	--	--
GRE	--	--
TOFEL	--	--
Civil Services	--	--
State Government Services	1	Lingeswaran. R (Mathematics)
Any Other	--	--

5.2.4 Sports and cultural activities / competitions organised at the institution level during the year		
Activity	Level	Participants
Annual Sports Meet (Men)	College Level (10.08.2017)	1250
Annual Sports Meet (Women)	College Level (11.08.2017)	975
Football	Jamal Mohamed college Trophy (26 - 28.08.2017) State	12 Teams
Hockey	Khajamian Trophy (09 - 11.11.2017) South India	16 Teams
Volleyball	Diamond Jubilee/IOB Rolling Trophy (05-06.09.2017) State level	11 Teams
Badminton	Bharathidasan University Inter Collegiate Tournaments(13,14.09.2017)	20 Teams
Table Tennis	Bharathidasan University Inter Collegiate Tournaments(13,14.09.2017)	7 Teams
Hockey	Bharathidasan University Inter Collegiate Tournaments (22, 23.09.2017)	9 Teams
Volleyball	Bharathidasan University Inter Collegiate Tournaments(11,12.09.2017)	18 Teams
Football	Bharathidasan University Inter Collegiate Tournaments (23, 24.10.2017)	9 Teams

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
2017-2018	Selected to represented Tamil Nadu Senior Hockey team	National	Hockey	--	--	R.Manikandan
2017-2018	Winners	State Level at Poondi AVVM Sri Pushpam College	Volley Ball	--	--	--
2017-2018	Runners-up	State Level at The American College	Volley Ball	--	--	--

2017-2018	Runners-up	State Level at Jamal Mohamed College	Volley Ball	--	--	--
2017-2018	Third Place	State Level at Tiruppattur Sacred Heart College	Volley Ball	--	--	--
2017-2018	Third Place	Tirupur State Level Invitation Tournament	Volley Ball	--	--	--
2017-2018	Third Place	State Level at Coimbatore PSG College	Volley Ball	--	--	--
2017-2018	Winners	State Level at Tirunelveli PSN Engg College	Volley Ball	--	--	--
2017-2018	Runners-up	State Level at Chennai D.G.Vaishnav College	Volley Ball	--	--	--
2017-2018	Third Place	National Level at Chennai IIT	Volley Ball	--	--	--
2017-2018	Winners	State Level MGR Centenary Tournament	Volley Ball	--	--	--
2017-2018	Winners	State Level 5's Tournament Organized by TDFA	Football	--	--	--
2017-2018	Runners-up	State Level at Poondi AVVM Sri Pushpam College	Football	--	--	--
2017-2018	Runners-up	State Level Jamal Mohamed Trophy	Football	--	--	--
2017-2018	Third Place	State Level Sivakasi Invitation Open Tournament	Football	--	--	--
2017-2018	Winners	State Level Sivagangai Dasara Festival State Level Invitation Tournament	Hockey	--	--	--
2017-2018	Runners-up	State Level at Poondi AVVM Sri Pushpam College	Hockey	--	--	--
2017-2018	Runners-up	State Level at Jamal Moahamed College	Hockey	--	--	--
2017-2018	Third Place	State Level Tournament at Namakkal	Hockey	--	--	--

2017-2018	Winners	State Level Tournament at Manapparai	Kabaddi	--	--	--
2017-2018	Winners	State Level Tournament at Singampunari	Kabaddi	--	--	--
2017-2018	Winners	State Level Open Tournament at Vadakadu	Kabaddi	--	--	--
2017-2018	Winners	State Level Open Tournament at Arasanur, Pudukkottai	Kabaddi	--	--	--
2017-2018	Winners	State Level Open Tournament at Aravakurichi	Kabaddi	--	--	--
2017-2018	Runners-up	State Level Open Tournament at Cuddalore	Kabaddi	--	--	--
2017-2018	Runners-up	State Level at Poondi AVVM Sri Pushpam College	Basketball	--	--	--
2017-2018	Winners	State Level at PSG College, Coimbatore	Ball Badminton	--	--	--
2017-2018	Runners-up	State Level at Loyola College Chennai	Ball Badminton	--	--	--
2017-2018	Winners	University Level	Badminton	--	--	--
2017-2018	Winners	University Level	Ball Badminton	--	--	--
2017-2018	Winners	University Level	Hockey	--	--	--
2017-2018	Winners	University Level	Kabaddi	--	--	--
2017-2018	Winners	University Level	Table Tennis	--	--	--
2017-2018	Winners	University Level	Volleyball	--	--	--
2017-2018	Runners-up	University Level	Basketball	--	--	--

2017-2018	Runners-up	University Level	Power Lifting	--	--	--
2017-2018	Runners-up	University Level	Tennis	--	--	--
2017-2018	Gold	Inter Collegiate	Javelin Throw	--	--	S.Vasudurai
2017-2018	Silver	Inter Collegiate	100 Mts	--	--	S.Kishore kumar
2017-2018	Bronze	Inter Collegiate	Javelin Throw	--	--	K.Meganathan
2017-2018	Silver	Inter Collegiate	20 km walk	--	--	S.Sriram
2017-2018	Bronze	Inter Collegiate	20 km walk	--	--	R.Mohaideen Abdul Kadhar
2017-2018	Bronze	Inter Collegiate	Hammer Throw	--	--	S.Sathya
2017-2018	Silver	Inter Collegiate	4 X 400 Mts Relay	--	--	S.Selvaraj P.Balachandran G.Nithiyandam A.Meczorro
2017-2018	Gold	Inter Collegiate	Boxing (52-56kg)	--	--	M.Dinesh kumar
2017-2018	Bronze	Inter Collegiate	Boxing 75-(81kg)	--	--	H.Ameerdeen
2017-2018	Bronze	Inter Collegiate	Boxing (91+kg)	--	--	M.Afreeth Ahamed
2017-2018	Bronze	Inter Collegiate	Boxing 49-(52kg)	--	--	V.Manikandan
2017-2018	Bronze	Inter Collegiate	Boxing 46-(49kg)	--	--	M.Mohamed Yasin
2017-2018	Silver	Inter Collegiate	Power lifting (59kg)	--	--	R.Dinesh kumar

2017-2018	Gold	Inter Collegiate	Power lifting (93kg)	--	--	V.Thangapandian
2017-2018	Gold	Inter Collegiate	Power lifting (+120kg)	--	--	M.Vignesh
2017-2018	Gold	Inter Collegiate	Weight lifting (+105kg)	--	--	M.Vignesh
2017-2018	Gold	Inter Collegiate	Body building (+ 75kg)	--	--	J.Riyas Khan
2017-2018	Overall Winner	Inter Collegiate Cultural Meet, NPR College of Arts and Science, Dindigul	--	Western Dance, Variety, Quiz, Art From Waste	--	--
2017-2018	Overall Runner	Inter Collegiate Cultural Meet, Srimath Andavan Arts and Science College, Tiruchirappalli	--	Ad – Zap, Instrumental Solo (Percussion), Short Film, Group Dance, Variety, Instrumental - Solo (Non-Percussion), Quiz	--	--

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

The college does not have a student council directly. However, every department has an Association in which student representatives play major roles in organizing various academic-oriented activities, including guest lectures, seminars, conventions, quiz programmes, etc. All the NSS volunteers assist the NSS officers and other college authorities in conducting all functions in the college. This exposure, through Part-V extension activities, helps the students in enhancing their organizational skills, leadership qualities and other traits to strengthen their personality. We have student representatives in the following academic and administrative committees of the college:

- ❖ Academic Council
- ❖ Extracurricular Activities Committee
- ❖ Grievance Appeal Committee
- ❖ Library Committee
- ❖ Students Welfare Committee
- ❖ Internal Quality Assurance Cell
- ❖ Anti-Ragging Committee
- ❖ Anti-Sexual Harassment Cell

The Board of Studies of all departments has a meritorious alumnus, as representative, to offer suggestions on the curriculum design and development.

5.4 Alumni Engagement

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

The Alumni Association of Jamal Mohamed College was formed in the year 1963 with the following objectives:

- Providing financial assistance to the economically backward students.
- Organizing interactive sessions with the students by the visiting alumni like businessmen, professionals, officials, researchers and sports persons to share their expertise.
- Assisting the institution in general growth for the development by providing infra-structure facilities like buildings, computers, library books, etc.,
- Helping the students past and present with placement opportunities

Our students occupy coveted positions at the global level as members of industry, academia and government organizations. They annually provide financial assistance to the deserving students to the tune of Rs.60,00,000/= besides contributing in a large measure to the infrastructural development. To fulfil the aspirations of the outgoing students an initiative titled “Students Professional Empowerment and Employment Directive-SPEED” Programme was started. The primary objective of this programme is to link the current students who want to have a purposeful career in a particular field to the alumni who have excelled in that field. This scheme would help the current students to identify the avenues and opportunities available to them and pursue them with vigour.

The college on its part takes great delight in identifying its best alumni and honouring them with the “Best Alumnus Award” every year. During the academic year 2017-18 about nineteen illustrious Alumni were identified and honoured on the occasion of the Annual Alumni Get-together held on 15th August, 2017.

The college also provides them with all facilities for organizing reunion day for different batches of our alumni. On these joyous occasions, the alumni reminiscence about their days spent in Jamal as students, visit their classrooms, speak to their teachers and renew their bonds of friendship with each other.

5.4.2 No. of registered Alumni: 5000

5.4.3 Alumni contribution during the year (in Rupees) : Rs. 53,28,372/-

5.4.4 Meetings/activities organized by Alumni Association :

1. On 01-07-2017, 48 members of the 1987-1990 batch organized a get-together at Jamal and donated Rs. 50,000/- as scholarship to deserving students.
2. 01-07-2017, 42 members of the 1984-1987 batch organized a get-together at Jamal and donated Rs. 1,00,000/- as scholar ship.
3. The Annual Get-together of the JMC Alumni was held on 15-08-2017, in which 19 alumni were honoured with the Distinguished Alumnus Awards for the excellent contributions in their chosen fields.
4. On 19-08-2017, our illustrious alumni Mr. Jaffar Siddique and Mr. Sukoore from U.A.E Chapter addressed a group of faculty members of our college about the SPEED programme.
5. On 05-09-2017 around 50 members of 1990-1993 batch gathered for a get-together at the Khajamian Hostel and donated 500 wall clocks to all rooms of Khajamian Hostel.
6. On 07-09-2017 a Free Workshop on “Mobile Application Development (Scrum, Ionic, Grails)” was conducted at JMC Campus by illustrious alumnus, Mr Abdul Subahan of Singapore chapter.
7. The SPEED Programme was inaugurated on 11-09-2017 by Mr. Aloor Shanavas, writer and political activist. About 500 First year U.G. students participated.

8. On 15-09-2017 our illustrious alumnus Mr.P.S. Rahamathulla from UAE chapter addressed the students of information technology on recent trends in IT sector.
9. On 28-10-2017, the reunion of alumnae of BBA of the 2007-2010 batch was held in the college campus in which, 20 members participated.
10. On 14-12-2017 an illustrious alumnus Prof. Valivullah, Chief Technology Officer, United States Department of Agriculture (USDA) visited our campus and interacted with the students of Master of Computer Application and Post-Graduate students of Department of Zoology.
11. On 24-12-2017 20 members of the 1984-87 batch had a reunion day in the college.
12. On 03-01-2018, the Singapore-Alumni block was declared open by Dr. M.Mohideen Abdul Khader, President JMC-Alumni Singapore Chapter.
13. On 10-03-2018 Zoology Alumni and Former Professors' Meet was held
14. On 10-03-2018 the JMC NCC Alumni meet was also held.

In addition, many meetings were also organised by the Singapore, UAE, Jeddah and Kuwait chapters in their respective regions

CRITERION VI –GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 Institutional Vision and Leadership

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

The Governing Body, constituted by the members of the college Management and Principal as its Ex-Officio Member, is the highest decision making authority in the college. It lays down the policies and guiding principles to realize the vision and mission. In order to have an effective academic administration, a hierarchical structure of leadership has been set up with Principal as the head at the top rung and Heads constituting the second rung. In addition to this, the following committees are constituted with senior faculty members to help in the day to day running of the college.

- a. Academic council
- b. Curriculum Development Cell
- c. Planning & Evaluation Committee
- d. Admission Committee
- e. Examination Committee
- f. Internal Quality Assurance Cell
- g. Research Committee
- h. Academic Audit Committee
- i. Library Committee
- j. Grievance Appeal Committee
- k. Extra-Curricular Activities Committee
- l. Students Welfare Committee
- m. General Interest Courses Committee
- n. Anti-Ragging Committee
- o. Anti-Sexual Harassment cell

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

Yes/No/Partial: Yes (Partial)

The college has an ERP system that caters to the various requirements of the administration. At present the following modules are working effectively:

- Admission – This module takes care of the processing of the received applications, preparation of the selection lists based on various criteria, and generation of call letters
- Fees – This module aids in fees collection, display of fees paid details and generation of various reports required by the auditors.
- Attendance – The attendance of the students is posted every day. The class-wise and department-wise absentee statements are generated. The percentage of attendance is calculated semester-wise and year-wise. The condonation report is also prepared.

- Controller of Examination office – The module is used to generate the examination application forms for all the students, prepare the seating arrangement for conducting the semester examinations, generate the hall tickets, prepare marks sheets for valuation, publish results and print the semester-wise and consolidated mark statements.

6.2 Strategy Development and Deployment

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

Curriculum Development

Taking cognizance of the need to have a curriculum which, while retaining the basic core subjects, caters to the ever changing needs of employability as well, the following measures are taken.

- The Board of studies are constituted with the members drawn from industry, academics, alumni and professionals in addition to the departmental faculty
- Assessments of the employability needs and development of data base regarding curriculum are made through
 - a) feedback from outgoing batch of students.
 - b) including self-learning portions in the syllabi for increasing the knowledge of the students
 - c) eliciting views from alumni employed in industries both in India and abroad.
 - d) Identification new and need based courses by the faculty members
- Continual upgradation of the faculty members is facilitated by encouraging their participation in refresher courses, enrichment programmes, conferences, seminars and workshops. The knowledge gained/updated is reflected in the curriculum to suit the requirements of the recent developments in their respective fields of study.
- The draft syllabi are sent to the Academic Council. The Academic Council, comprising of management committee members, university nominees, subject experts, industry people, alumni, and student representatives, approve the syllabi after presentation of the draft syllabi by the respective Heads of the Departments, deliberations and discussions.
- Multi skill development programmes for enhancing employability are included.
- Carrier Oriented Programmes, internship and project work for improving leadership skills and competence are organized.

Teaching and Learning

- The college reviews/re-designs curriculum / syllabi once in three years to keep pace with the changing trends in industry and higher education.
- Offers quality programmes with latest technology to face the changes and challenges in global scenario.
- Choice Based Credit System (CBCS) for all the programmes.
- The syllabi include components that would enable student to appear for NET/SET, Civil Services and other competitive examinations.
- Online teaching, video conferences, guest lectures are arranged. All faculty members are encouraged to generate e-content for various subjects.
- ICT enabled teaching and learning – power point presentations, virtual classes and web based e-learning.
- Audio-visual studio is established in the Department of Visual Communication for e-learning material preparation.
- Online assignment and power point presentation for seminars.
- Language based bridge course for first year students.
- Students are encouraged to use library and other IT facilities for preparing their assignments and seminars.
- Field trips, industrial visits and education tours.

Examination and Evaluation

- Examination section is automated.
- OMR based question pattern introduced.
- Two Internal Examinations are conducted by the respective departments for continuously assessing the progress of the students
- The question papers for the semester examinations in all the core courses are set only by external experts
- To ensure that the question papers conform to the stated objectives, scrutiny of all the question papers are carried out.
- The central valuation for answer scripts for UG students are carried out under the chairmanship of concerned Head of the department
- Double valuation system is adopted from PG and M.Phil. courses wherein one evaluation is done by the internal faculty and the other by external examiners.
- The procedures for the conduct of semester examinations and central valuation are evolved by the controller of examinations in consultation with the examination committee.
- There is a provision for re-valuation, re-totalling and transparency (photocopy) of answer scripts for UG and PG.
- Students are also permitted to improve their marks in their passed papers in the immediate subsequent end semester examinations only, provided the students have passed all the papers till date
- The instant examinations are conducted for both UG and PG students who have arrear in only one paper (from first to final semester), within 15 days of the declaration of final semester results.
- The performance of students in each course is evaluated in terms of percentage of marks and finally converted into Grade Point Average (GPA).

Research and Development

- To encourage research and monitor the research activities in the college, a Research Committee has been constituted
- Faculty members are encouraged to apply for major/minor research projects from various funding agencies including UGC, BARC, MoEF and DST-SERB.
- The college management provides the necessary infrastructural facilities as well as resources available in the campus for research projects.
- In keeping with the objectives of the government and funding agencies, those research projects pertaining to the societal and product development are encouraged.
- 200Mbps leased line internet and 24X7 Wi-Fi facility in the campus provided
- A peer reviewed interdisciplinary journal (Jamal Academic Research Journal) to promote research publications
- All the departments are encouraged to organize International and national seminars, conferences and workshops
- Faculty members who publish their research findings in refereed journals/present their research papers in conferences and seminars are provided with monetary incentives
- Partial financial support is provided to the faculty for attending international conferences and seminars.
- Monetary incentives are given to the research guides for the guidance and supervision of M.Phil and Ph.D scholars pursuing both part time and full time research work.
- MoU signed with reputed organizations to promote research at international standards.

Library, ICT and Physical Infrastructure / Instrumentation

- The college provides latest technologies and facilities for the benefit of the faculty members in order to enhance their effectiveness of teaching-learning process.
- Well-equipped English Language Lab
- Video- Conferencing facility in the Computer Science Department.
- LCD projectors, interactive projectors and digital interactive smart boards.
- 200 Mbps leased line internet and Wi-Fi connectivity for browsing e-learning resources.
- Subscriptions to e-Journals through PROQUEST, INFLIBNET and DELNET.
- Latest versions of software in the Computer Labs
- The General Library is automated using Inspro Plus software
- Library books catalogue access through OPAC
- DST-FIST Sponsored departments with sophisticated instrumentation facilities

- Ministry of HRD sponsored Computerized Calligraphy Training Centre
- UGC funded Multi-purpose indoor stadium
- A 5.1” Celestron Optical Telescope installed in the department of Physics for sky-watch programmes.
- A separate co-operative store for supplying note books and stationeries at subsidised price
- ATM facility inside the campus
- Photocopying facility in the campus
- CCTV facility for enhanced vigilance
- Visual communications Lab- Audio- visual studio
- A fermentation and compost yard for manufacturing fertilizer from dry and wet wastage in the Khajamian hostel

Human Resource Management

- A strict recruitment policy to appoint the most talented, committed and qualified teachers to fill up vacancies that arise
- Motivation through awards for best performance.
- The teachers are encouraged to participate in seminars, conferences and workshop in order to update their knowledge and get exposed to new technologies and latest developments in their respective areas of study.
- National and International level conferences and seminars are organized to develop organizational capabilities and leadership qualities of faculty members.
- The students are motivated to conduct more inter-collegiate technical and non-technical symposia and other competitions to strengthen their leadership traits, and organizational skills.
- Efficient service is provided in getting monetary and other benefits of the teaching and non-teaching staff without any delay.
- Periodical induction program for new comers for creating a bond between the seniors and new faculty members

Industry Interaction / Collaboration

- Collaboration of Zoology Department with Baba Atomic Research Centre, Mumbai for Toxicological Impact Assessment of Nano particles of Heavy Metal Ions on aquatic biota.
- A HAM Radio unit was started in the Physics Department in collaboration with Amateur Radio Association of Tiruchirapalli (A regional unit of Amateur Radio Association of India) and Micronova Impex Pvt. Ltd (MIPL), Bangalore. This HAM Radio unit conducts workshops and technical sessions on construction of HAM Radio receiver / transmitter sets.
- Collaboration with ICT Academy of Tamil Nadu for enhancing the teaching skills of our faculties.
- The Department of Biotechnology and Microbiology signed a MoU with the Indian Institute of Crop Processing Technology, Thanjavur for research activities for the period of 2016-2019.
- The translation bureau of the faculty of Arabic started its service fulfilling the needs of the people aspiring for jobs in the Arabian Gulf countries by translating the passports, visas, contracts, certificates, etc from English to Arabic & Vice versa and drafting applications
- Computer Society of India – Student branch in the Department of Computer Science

Admission of Students

Admissions are given to students from all sections of the society irrespective of their caste, creed or religion providing equal opportunity following the Tamil Nadu Government / Bharathidasan University norms. The college does not collect any capitation fee or donation from students for admission.

6.2.2. Implementation of e-governance in areas of operations

Planning and Development

The college Planning and Evaluation committee comprising of members of the Management, Principal and staff members is entrusted with the task of developing and enhancing all infrastructural facilities and programmes in the college.

Administration					
Digital notice boards and website set up to display important notifications. Online admission, student attendance management, online payment of fees, downloading of hall tickets from the controller of examinations portal, Hologram based mark sheets have been introduced for easy administrative purposes					
Finance and Accounts					
Financial committee constituted to look after <ul style="list-style-type: none"> the day to day financial commitments and augmentation of the infrastructural facilities Seed money given to staff for organizing workshop and conferences. Project financial details are digitally maintained.					
Student Admission and Support					
<ul style="list-style-type: none"> ERP modules for the following are in place: <ol style="list-style-type: none"> Admission Fees payment Attendance management WI-FI facility is available in the entire campus The Audio-visual Hall is provided with TV for Viewing UGC-INSAT programme on higher education. Browsing centre with computers, photocopiers and lamination machine are available for the hostel students. Recreation room in the hostel with Projector cum TV facilities					
Examination					
ERP system has been implemented in the Controller of Examination office. The system is used to generate the examination application forms for all the students, prepare the seating arrangement for conducting the semester examinations, generate the hall tickets, prepare marks sheets for valuation, publish results and print the semester-wise and consolidated mark statements.					
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	
2017-2018	Dr. A.Jafar Ahamed	IASTEM International Conference on Environmental and Natural Science, Bali, Indonesia	IASTEM, Indonesia	Rs.66,000/- (UGC)	
6.3.2 Number of professional development / administrative training programmes organized by the Colleges for teaching and non-teaching staff during the year					
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)
2017	NLP based Faculty Empowerment Programme	--	17 to 20-06-2017	421	--
2017	Life Skills	--	08-02-2018	50	--
2018	Opportunities in Science Research	--	01-03-2018	50	--

6.3.3 No of teachers attending professional development programmes,viz.,Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during the year		
Title of the professional development programme	Number of teachers who attended	Date and Duration (from – to)
Refresher Course in Basic Science (Chemistry)	02	16-06-2017 to 05-07-2017
Refresher course in Chemistry (Chemistry)	02	09-11-2017 to 29-11-2017
Orientation Programme (Chemistry)	02	03-08-2017 to 30-08-2017
Orientation Programme (Chemistry)	01	15-11-2017 to 12-12-107
Refresher Course (Commerce)	02	04-09-2017 to 23-09-2017
Refresher Course (Commerce)	02	26-10-2017 to 15-11-2017
Orientation Programme (Economics)	01	23-08-2017 to 19-09-2017
Refresher Course (Economics)	01	26-10-2017 to 15-11-2017
Refresher Course (English)	02	08-11-2017 to 28-11-2017
Refresher Course (English)	02	20-12-2017 to 09-01-2018
NLP-Based Faculty Empowerment Programme organized by IQAC	421	17-06-2017 to 19-06-2017
Refresher Course (History)	01	08-11-2017 to 28-11-2017
Refresher Course (History)	01	26-10-2017 to 15-11-2017
Faculty Development Programme (Management Studies)	02	15-11-2017 to 17-11-2017
Refresher Course (Mathematics)	01	05-07-2017 to 25-07-2017
Refresher Course (Mathematics)	01	07-11-2017 to 27-11-2017
Refresher Course (Mathematics)	01	06-11-2017 to 26-11-2017
Orientation Programme (Mathematics)	01	23-08-2017 to 19-09-2017
Refresher Course (Physics)	02	20-12-2017 to 09-01-2018
Refresher Course in Gender Studies (Tamil)	02	20-12-2017 to 09-01-2018
Orientation Programme (Zoology)	01	10-05-2017 to 06-06-2017
Orientation Programme (Zoology)	01	15-11-2017 to 12-12-2017
Refresher Course (Zoology)	04	26-10-2017 to 15-11-2017

6.3.4 Faculty and Staff recruitment (no. for permanent recruitment):			
Teaching		Non-teaching	
Permanent	Fulltime	Permanent	Fulltime
472	472	253	253

6.3.5 Welfare schemes for

Teaching	<p>Loan facilities through college cooperative society</p> <p>Contributory Provident for management staff</p> <p>Advance to meet festival expenditure</p> <p>Annual Health check-up and eye check-up camps</p> <p>Health Insurance Scheme</p> <p>Sports facility</p>
Non-Teaching	<p>Loan facilities through college cooperative society.</p> <p>Contributory Provident for management staff.</p> <p>Advance to meet festival expenditure.</p> <p>Annual Health check-up and eye check-up camps.</p> <p>Uniform for support staffs.</p> <p>Financial support by the College Management and teaching faculty to the needy non-teaching staff members</p> <p>Sports facility</p>
Students	<p>Scholarship and Financial aid for poor students</p> <p>Earn-while-learn scheme</p> <p>Training programmes for competitive exams and employability.</p> <p>Cooperative society for supply books and stationeries in subsidiary price</p> <p>Book bank</p> <p>Students counselling centre</p> <p>Transport facility for women students</p> <p>Bus and Train concession passes</p> <p>Rent-free accommodation for poor students.</p> <p>Free food and accommodation for sports persons.</p> <p>Fitness centre for hostel students.</p> <p>Free Wi-Fi connectivity</p> <p>Free transport facility for differently-abled students from hostel to college</p>

6.4 Financial Management and Resource Mobilization

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

The institution has appointed Internal & External Auditor to audit the financial statement. The funds received through UGC are audited, certified and presented in the Finance Committee of Autonomy body. The Society of Jamal Mohamed College passes the accounts unanimously in the AGM and files the statement of accounts with the Registrar of Societies and filling the return of Income with the Income Tax Department annually.

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.	Purpose
M.Y. Mohamed Rafeeq	10,00,000	Building Fund
S.E.M. Abdul Aleem	10,00,000	Building Fund
JMC Alumni Association	5,00,000	Scholarship
Mr.Suliman Halith	1,25,000	Scholarship
JMC Alumni Singapore Chapter	5,00,000	Scholarship
Parthibanoor Mrs. Ameena Beevi .	5,000	Scholarship
A.M.Z. Ziaudeen, UAE	2,00,000	Scholarship
Er. M.S. Javid Ahamed	20,000	Scholarship
Prof. Ajmal Uwaise, Srilanka	10,000	Scholarship
Beema Nagar Baithulmal Sch	2,44,050	Scholarship
Mrs. Nourose Banu Munaffer	5,000	Scholarship
K. Basheer Ahamed,	30,000	Scholarship
M. Sulthan Mohideen	20,000	Scholarship
Mr. G. Jayathungan, Sengaraiyur,	5,000	Scholarship
Dr. Riaz, MBA Scholarship	98,650	Scholarship
Mr.M.Ziaudeen,	25,000	Scholarship
B.Sc Physics 1989-92 Batch	21,000	Scholarship
K.Fathima Bibi	10,000	Scholarship
A.K.N. Jaseena Thara	40,000	Scholarship
Mr.Sathik jaseen	10,000	Scholarship
Janab Dr. A.K. KhajaNazeemudeen	15,700	Scholarship
Majeed Rawther	1,06,395	Scholarship
Jailani Basha Rawther	88,080	Scholarship
JMC UAE Alumni Chapter	52,500	Scholarship
Mr.Abdullah , Chennai Alumni	20,000	Scholarship
Mrs.Mubeen Hamid	7,000	Scholarship
JMC Baithulmal	1,80,000	Scholarship
Janab Syed Sherfudeen	40,000	Scholarship
Dr.S.Ismail Mohideen	10,000	Scholarship
A.Basheer Ahamed,	20,000	Scholarship
Dr.Yahya Mohamed	10,000	Scholarship
Mr. A. Shahul Hameed,	10,000	Scholarship
Haji. M.J. Jamal Mohamed Jaffar	20,000	Scholarship
Mr.Ganesh , Heeber Road	10,900	Scholarship
DR.A.Md Ibraheem	4,500	Scholarship
Mrs. Dil Nawaz Singapore	10,000	Scholarship
Dr.R.Khader Mohideen	10,000	Scholarship
Mr. Anwar Basha ETA, UAE	25,000	Scholarship
H.Q.Najumudin	20,000	Scholarship
JMC Kuwait Alumni	50,000	Scholarship
FSM Hyper Mall	74,329	Scholarship
Dr. R. Ravikumar	10,000	Scholarship
Er. Nizamudeen Chennai	36,000	Scholarship
JMC 1987-90 Batch	50,000	Scholarship
Islamia Baithulmal	6,000	Scholarship
Nushath Baithulmal	5,000	Scholarship

Halima Foundation	52,000	Scholarship
Mr. A.K.Hussain	14,30,743	Scholarship
Dr.K.Abdus Samad	11,500	Scholarship
The Secretary, MEPCO, Jeddah.	4,500	Scholarship
Mr.N.Mohamed Ibrahim	50,000	Scholarship
Anandham Youth Foundations	9,820	Scholarship
SIMAN Scholarship	6,000	Scholarship
S.Prakasam,Asst.Manager	22,000	Scholarship
Mr.Khader Hilson Peer	10,000	Scholarship
Haji.S.Mohamed Rafi	10,000	Scholarship
Dr.S.Mohamed Salique	10,000	Scholarship
Mohamed Basheer Commerce	1,00,000	Scholarship
IMAN Scholarship	1,22,000	Scholarship
DR.A.Zahir Hussain	6,000	Scholarship
M.Sirajudeen,(JAMALIAN)	1,00,000	Scholarship
Dr.Syed Aktharsha Sch. Ass Prof	17,000	Scholarship
Mr.M.Asiq Rasool(Qatar),	75,000	Scholarship
Mr.Syed Habeebur Rahman,Audit	70,000	Scholarship
Mr.Muhammed Zaim , Malaysia	20,000	Scholarship
Dr.R.Nazerullah UAE Scholarship	17,000	Scholarship
Udhavum Ullangal	13,500	Scholarship
JMC NCC Alumni 2(TN) ARMD	10,000	Scholarship
Haji.K.N.S.Rahmathullah	1,00,000	Scholarship
JMC Jeddah Alumni ,Saudi Arabia	1,50,000	Scholarship
Mr.M.Nazeer,Jamalians B.Sc CS	80,000	Scholarship
Mr.Mustaq Ahamed UAE Chapter	1,00,000	Scholarship
Kalaam Trust	39,000	Scholarship
Abdur Rahman Zakaat Foundation	18,463	Scholarship
Bala Ganapathy Trust	10,000	Scholarship
Haji.A.K.Hussain Sponsored	23,222	Scholarship
A.V.M.Jaffardeen &Noorjehan	1,00,000	Scholarship
Dr.J.A.Arul Chellakumar	2,000	Scholarship
Mr.Mohamed Farook	10,000	Scholarship
Mannar Islam Pallapati Sch	7,000	Scholarship
AL-Muminun Trust	4,000	Scholarship
TamilNadu Congress Committee	20,000	Scholarship
DTP Centre,Jamal Mohamed	50,000	Scholarship
Dr.M.Abdul Hakkeem&Sulthan	25,000	Scholarship
The Directors, Co-Ordinato	53,000	Scholarship
Dr.Mohamed Fazil	25,000	Scholarship
Dr.S.Ismail Mohideen	25,000	Scholarship
Dr. A. Khaleel Ahamed, Botany	1,00,000	Scholarship
Total	78,68,852	
6.4.3 Total corpus fund generated		
Rs. 3,84,40,788/-		

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	Authority
Academic	--	--	Yes	IQAC
Administrative	--	--	Yes	IQAC
6.5.2 Activities and support from the Parent – Teacher Association (at least three)				
<ul style="list-style-type: none"> ❖ Every semester, a report on academic performance of a student is communicated to the parents. ❖ Parents meetings were held in all the departments on 20-01-2018 (for men) and on 03-02-2018 (for women). ❖ During these meetings the parents interacted with the Tutor/Head of the Department regarding the academic performance and discipline of their wards. ❖ Parents were informed about their wards who absented themselves for 15 days continuously. Such students were asked to meet their respective Head of the Department with parents / guardian for re-admission.				
6.5.3 Development programmes for support staff (at least three)				
--				
6.5.4 Post Accreditation initiative(s) (mention at least three)				
<ul style="list-style-type: none"> • B.Sc. (Visual Communication) programme started during the year 2016-2017. • Submitted institutional data to MHRD for NIRF ranking and secured 83rd rank. • The programme objectives, programme outcomes and course outcomes have been defined and the same are available in the college website. • The UG and PG laboratory facilities were upgraded with the funds received under CPE-Phase-II grant. • A Ph.D. programme in History was introduced during the year 2017-2018. • An NLP-based faculty empowerment programme was conducted for the Teaching staff members on 17.06.2017, 19.06.2017 and 20.06.2017. • A special lecture on “Opportunities in Scientific Research” was conducted of the teaching staff members on 09.03.2018. • Best Researcher Awards presented for the year 2017-2018. • The feedbacks on teaching-learning-evaluation and on campus environment were obtained from the students through online mode. • Student Portal facility introduced in the college website				
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 : No				
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
2017-2018	IQAC Review meeting	05.10.2017	-	23
	AQAR 2016-2017 submission	06.12.2017	-	-
	Academic audit (Internal)	03.01.2018 to 18.01.2018	-	-
	Administrative audit (Internal)	06.02.2018 to 09.02.2018	-	-

Meeting with IQAC Microcell Members	28.2.2018	-	33
IQAC Review meeting	01.03.2018	-	24
Feedback on Teaching, Learning and Evaluation from the students (online)	03.03.2018 to 07.04.2018	-	7843
NIRF Submission	20.11.2017	-	--
Self-Appraisal from teaching faculty members	17.01.2018	-	472
Best Researcher Award	10.01.2018	-	13

CRITERION VII – INSTITUTIONAL VALUES AND BEST PRACTICES

7.1 - 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	Participants	
		Female	Male
Lecture Programme on ‘Gender and Society’	27.07.2017	108	350
Lecture Programme on ‘Supreme Court Judgment on 498 A IPC2017 to Prevent Misuse –Directions and Dilutions: Gender Implications’	18.08.2017	--	35
ToT Programme for “Gender Sensitization and Legal Awareness”	20.09.2017	--	225
Lecture Programme on on ‘Gender and Institutions’	20.09.2017	--	
Lecture Programme on ‘Suicide Prevention’	25.09.2017	--	200
Seminar on ‘Maintaining Healthy Mind’	13.10.2017	--	180
Awareness Programme on ‘Operation Clean Money’	31.10.2017	--	200
Pamphlet distribution on ‘Avoid Gender Discrimination’	06.12.2017	--	235
AMILAM - A short film on the evil of gender discrimination produced by our Gender Club members was telecasted	21.12.2017	--	55
Pamphlet distribution ‘Respect Women’	10.01.2018	--	15
Awareness Survey on ‘Avoiding child marriages and encouraging education of women’	04.02.2018 & 05.03.2018	--	47
Seminar on “Economic and Social Status of Indian women”	08.03.2017	--	25
International Women’s Day Celebrations	08.03.2017	--	25
Take a Minute to Change Life	15.09.2017	132	--

Gender sensitization and legal awareness	20.09.2017	08	--
Sexual Harassment at work place (Prevention, Prohibition and Redressal) Act 2013	21.09.2017	02	--
Pengal Arivial Thiruvizha	17.12.2017	07	--
Praise and Preserve Mother Nature	24.01.2018	117	--
Life Skills, Gender Studies and Gender Fest	13.02.2018	167	--

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

- Two Bio-gas plants with capacity of 25 m³ and 35 m³ are set up in the hostels to convert human waste into renewable energy for cooking and other purposes in the kitchens.
- Solar energy panels are installed in some places of the college and hostel.
- LED lightings have been installed at various places in the campus.

7.1.3 Differently abled (Divyangjan) friendliness

Items Facilities	Yes/No	No. of Beneficiaries
Physical facilities		
Provision for lift	Yes	01
Ramp/ Rails	Yes	31
Braille Software/facilities	No	
Rest Rooms	Yes	31
Scribes for examination	Yes	11
Special skill development for differently abled students	Yes	31
Any other similar facility (Transport from hostel to college)	Yes	07

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

Contribution to Local Community:

Extension activities link curriculum and learning with the community. Every learner is a member of the community where the person is living. JAMCROP programme has been designed to provide the first year students to realize learning experience of coming forward to render a service to needy persons in the local community. The expected behavioural outcome of the programme is to make our students to come forward for lending a helping hand whenever they happen to witness persons in distress.

The first year UG students and tutors of 2017-2018 themselves have identified, funded and organized myriad activities ranging from distribution of necessities of life to poor, stationeries, wheel chair, educational gadgets and kitchen hygiene materials, training of stitching skills, offering nutrition and health tips, interacting and playing

games with abandoned seniors, orphans and blind, teaching and conducting science experiments. These activities were carried out in poor students' welfare homes, orphanages, disabled and blind homes, senior homes, schools and road sides in Trichy and native places of first year students.

Locational Advantages:

As the college is situated in the central part of Tiruchirappalli, it is connected by road and rail to all the other districts in Tamil Nadu. The college is the most preferred citadel of higher education for both boys and girls throughout the state. The college is a multi-faculty institution offering 21 UG courses, 21 PG courses, 16 M.Phil. and 15 Ph.D. Programmes in almost all departments. The college offers 14 UG and 14 PG, 16 M.Phil. and 15 Ph.D. courses for women empowerment. The college has a total strength of 11,257 students including 4,561 women students, a dedicated team of 472 teaching and 253 non-teaching staff. The college has the highest student strength among the colleges in Tiruchirappalli District.

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 Calendar (2017-2018)	June 2017	<ul style="list-style-type: none"> Value Education and Moral Education Classes Student Mentoring (Tutorial) Classes Awareness Programmes under various Extension Activities

7.1.6 Activities conducted for promotion of universal Values and Ethics

Activity	Duration (from-----to-----)	Number of participants
National Unity Day, College Campus	31.10.2017	20
Seven Day Special Camp- Youth for Cleanliness, Navalpattu, Police Colony, Cholamadevi, Burma colony, Tiruchirappalli	06.01.2018 to 12.01.2018	250
Humanitarian Week Celebration, Village of Cholamadevi, Tiruchirappalli	26.01.2018	160
Thiyagigal (Patriots) Day Pledge, College Campus	30.01.2018	30
One Day Seminar on Leading to Right path, Bharathidasan University NSS Cell & TEMPZ Academy, Tiruchirappalli	23.10.2017	14
Tree Plantation (100 trees), College Campus	12.08.2017	40

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

- Rain water harvesting and reusing the pure rainwater for practical purposes in chemistry lab.
- Use of plastics and smoking has been prohibited inside the campus.
- Leo club conducted awareness programmes on 'Rain water harvesting', 'Avoid plastics' and 'Save electricity'.

- The waste chemicals from the chemistry laboratory are carefully disposed with the help of specialized drainages.
- Fume cup-boards provided in the chemistry laboratories are used to do experiments, which emanates hazardous vapours.
- The e-waste such as condemned computers, accessories and peripherals are disposed of as scrap materials to vendors.

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

1. Title: Blood Donation

Objectives:

- To save life by donating blood at times of emergencies.
- To inculcate service mentality among the student community.
- To create awareness on blood donation among the public.

The Context

The proliferation of hospitals, availability of highly qualified medical professionals, paramedics, induction of modern technology and adoption of newer procedural techniques have led to a vast increase in Medicare, ameliorating the suffering of the people and increasing their average life span. However, all these call for interventional surgeries, critical care and necessity for blood transfusions at short notice. It is in such situations of crisis that our students' rise to the occasion. They play a stellar role in donating blood to the needy, thereby providing "a second chance at life".

The practice

To facilitate immediate response to emergency calls, the college has a setup a systematic procedure for blood donation. At the start of every academic year, identification camps under the guidance and help of hospitals / blood banks to identify the blood groups of the students are organized. All the students are encouraged to participate in these camps as well as to donate blood. They are educated on the essential conditions to be fulfilled by the volunteers before blood donation. A list of blood donors is prepared and three students representing the first year, second year and third year of the UG course, are nominated as blood donation in-charges. When a call for blood transfusion is routed by the hospitals through the needy patient's caretakers the students representatives identify and approach the student volunteers for blood donation based on the pre-prepared list.

To recognize the services of the volunteers, certificates of voluntary service to the society are upon recommendation by the college, awarded to them. Further nutritious food specially prepared, are provided to them. During times of examination when the students are busy with their preparations, the college approaches the blood banks which have already availed blood donations by our students to satisfy the calls by needy patients.

Evidence of Success

For the academic year 2017-2018 alone, 1000 units of blood have been donated by our student volunteers. In recognition of their service, our college has received many awards for blood donation from International Lion Club and other service organizations.

Problems Encountered

During the holidays, examinations as well as semester vacations, we find it difficult in arranging blood donors to the needy.

2. Title : Anti-Dowry Association**Objectives:**

- To create awareness of the evils of dowry among the youth.
- To encourage the youth to marry without collecting any dowry.
- To instil in the young minds of self-confidence and self esteem

Context:

Dowry menace is the scourge of our society. It really started as an innocuous practice wherein the parents of both the bride and bridegroom pooled in their resources for starting the livelihood of the young couple. It has down the ages deteriorated into a situation where the parents of the bride alone have to bear the expenditure. This has made marriages impossible for many women on account of their poverty or if they get married somehow, they suffer untold hardships and exploitation at the hands of their in-laws.

Practice:

In order to eradicate the evils of dowry, our college has established an Anti-Dowry Association (ADA), which during the year 2017-2018 had about 600 students of whom 400 were men students and 200 were women students. This ADA has adopted a two pronged approach to tackle this menace. The first one is to

- educate the men students to not only abhor and abstain voluntarily from this vicious practice, but also to provide the bride “Mahr-willing gift” at the time of marriage and the second one is to
- call upon the women students not to succumb to societal pressure, but to get married only on the condition of no dowry being given or accepted.

To carry this message to the society and to create a awareness in them, the ADA conducted street plays, debates, conference, distributed pamphlets, organized rallies and human chains during the last academic year 2017-2018.

Evidence of Success:

True to the motto of the ADA, most of the men students who were the members of the club are getting married without getting dowry, while on the other hand women members have prevented their elders from providing dowry during their marriages. In recognition of this noble ideals, several service organizations presented awards to our Anti Dowry Association during the last academic year 2017-2018.

Problems Encountered:

Though our student members adhere strictly to the ideals of ADA, we have constraints in the timely collection of the details regarding their marriage.

7.3 Institutional Distinctiveness

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

The distinctive features of Jamal Mohamed College and its pride are

- The Alumni Association : The members of this Association trace their growth to the education and

training that they received at Jamal. They occupy coveted positions at the global level as members of industry, academia and government organizations. Their love, affection and gratitude to their Alma Mater bind them to Jamal and make them take an abiding interest in its growth and welfare. They annually provide financial assistance to the deserving students to the tune of Rs.55,00,000/- besides contributing in a large measure to the infrastructural development.

- The college has a massive strength of 11,257 students, of whom 4561 are women. Through this, it helps not only in the upliftment of the society but also in the emancipation of women by providing education to them. It also boasts of separate hostels which can accommodate around 2200 men and 1200 women students, thereby providing a conducive atmosphere for their education.

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

- To start Bachelor of Vocation Programmes under NSQF (UGC –KAUSHAL) scheme from the academic year 2018-2019.
- To start a Certificate course on Human Psychology in the Department of Social work during the academic year 2018-2019.
- To provide financial support from Management Grant to Self-Finance Departments for the conduct of conferences / seminars / workshops.
- To provide seed money to staff members and students in order to encourage research projects.
- To provide monetary incentives to students bagging overall championships in intercollegiate co-curricular competitions.
- To apply for financial assistance for development of the college infrastructure facilities under the RUSA Scheme.
- To apply for the FIST Level – 0 Grant from the Department of Science and Technology, Government of India.
- To establish industry linkages and MOU with institutions of national and international repute.
- To establish Innovation, Incubation and IPR Centre.
- To conduct a workshop on examination reforms in association with NAAC.
- To apply for DBT Star College Scheme for the development of infrastructure.
- To introduce Optical Mark Reader (OMR) sheets for examination and evaluation processes.

Dr. T. ABDUL RAZAK
Signature of the Coordinator, IQAC

Dr. T. ABDUL RAZAK
Coordinator
Internal Quality Assurance Cell
Jamal Mohamed College (Autonomous)
Tiruchirappalli - 620 020

Dr. S. ISMAIL MOHIDEEN
Signature of the Chairperson, IQAC
PRINCIPAL
JAMAL MOHAMED COLLEGE (AUTONOMOUS)
TIRUCHIRAPPALLI-620 020.