INTERNAL QUALITY ASSURANCE CELL

Periyar Nagar, Vallam Thanjavur - 613 403, Tamil Nadu, India Phone: +91 - 4362 - 264600 Fax: +91 - 4362 - 264660 Email: iqac @pmu.edu Web: www. pmu.edu

MINUTES OF 92nd INTERNAL QUALITY ASSURANCE CELL MEETING HELD ON 25.01.2019

The minutes of 92nd meeting of Internal Quality Assurance Cell held on 25.01.2019 from 11.00 A.M., at the Russell Hall of PMIST, Vallam, Thanjavur, is as follows:

The following Internal Quality Assurance Cell Members were present:

1.	Dr. S. Velusami	Vice Chancellor	Chairperson
2.	Dr. S.A. Dhanaraj	Registrar	Member
3.	Mr. V. Anburaj	Representative of BoM	Member
4.	Dr. S. Devadoss	Professor / Management Studies	Member
5.	Dr. P.K. Srividhya	Dean / Academic	Member
6.	Dr. S. Kumaran	Dean / Research (i/c)	Member
7.	Dr. K. Lakshmi	Dean / FCSE	Member
8.	Dr. R. Jayanthi	Dean /FET	Member
9.	Dr.A.George	Dean / FHSM	Member
10.	Dr. S. Senthamilkumar	Professor / Civil	Member
11.	Dr. C.V. Subramanian	Dir/ CSAS (i/c)	Member
12.	Er. N.T. Balasundaram Honorary Secretary / IE(I), Local Chapter, Thanjavur	Local Society Rep.	Member
13.	Mr.P.Vishnu Rathan, CEO/myhospitalsindia.com	Parent Rep.	Member
14.	Dr. KVR Rajandran	MR/UQMS & Coordinator / UQRM	Member
15.	Dr. T.P. Mani	Coordinator / IQAC (Data Management)	Special Invitee
16.	Dr. M. Sharmila Begum	Asst Prof. & Head / Software Engg.	Member
17.	Mr. A. Rajesh (III / ECE)	Chairperson / Student Council of PMIST	Member
18.	Dr. J. Sathyapriya	Associate Professor / MBA	Co-coordinator/ IQAC
19.	Dr.S.Asokan	COE	Special Invitee
20.	Dr.N.Muruganantham	Associate Professor & HOD / EEE	Special Invitee
21.	Ms.D.Thayalnayaki	Assistant Professor (SS) / Department of Civil Engg.	Special Invitee

Members abstained with prior intimation:

1.	Er. S. Sampath Director, M/S Velmurugan Industries, Sengipatti, Thanjavur	Industry Representative	Member
2.	Mr. A. Dineshkumar Executive Senior Agency Manager, Kotak Mahindra Life Insurance Co Ltd, Chennai Branch.	Employer	Member
3.	Dr.S.Margret Anouncia Professor/ VIT University	Alumni	Member
4.	Dr. P. Jayasudha	Dean /FAP	Coordinator / IQAC

The meeting was started with a welcome address by the Honourable Vice Chancellor, Chairperson of IQAC followed by the Co-Coordinator of IQAC.

PART - A GENERAL

Item 92.1: To confirm the minutes of the 91st meeting of the IQAC held on 26.10.2018

The minutes of the 91st meeting of the IQAC was circulated to all the members through mail and confirmed as such since there was no remark / correction received.

Item 92.2: Action Taken Report (ATR) on decisions of the previous meeting

Sl.	Item	Action Taken
No		
1.	It was suggested to compare the quotes received from different agencies for conducting the Energy Audit.	A comparative statement of the quotations received from three different agencies for conducting the energy audit was presented by Dr.N.Muruganantham, Head/EEE Honourable Member of BoM suggested to have a tie up with TryCAE Industrial Engineering Pvt. Ltd., Trichy for conducting energy audit in PMIST campus.

2.	Analysis of alumni feedback on curricular aspects	Analysis and Action Taken Report was presented by Dr.P.K.Srividhya, Dean Academics.
		Mr. V.Anburaj, Representing Board of Management suggested to collect Alumni feedback online through Smartphone App.
3.	It was suggested to explore various avenues for Green Audit along with ISO14001 certification	Quotations were received from five different agencies and its comparison was done. The same was presented by Dr.R.Jayanthi, Dean FET and Ms. Thayalnayaki, AP (SS)/Civil. • It was suggested to associate with BMQR Certifications Pvt. Ltd., Chennai for Certification and S.S.Consultancy Services, Trichy for documentation and training the faculty on ISO14001. • It was suggested to train internal faculty on ISO14001 for doing environment audit. • Department of Civil Engineering, Biotechonology and Mechanical Engineering can combine as a team for data capturing, analysing and report preparation. • It was also suggested to send a faculty for Lead Auditor Certification.
4.	It was suggested to conduct research survey and collect data from stakeholders using questionnaire. This is to ascertain the reason for the students not joining PMIST after obtaining the applications.	Draft version of the research survey questionnaire was presented by Dr. A.George, Dean FHSM. • It was suggested to reorder the questions. • The feedback must be collected when the prospects walk out of the admission office after enquiry. Data has to be collected by visiting their home personally.

Part -B: REVIEW OF PROGRESS OF ACTIVITIES - NAAC CRITERION WISE

Item 92.3: Criterion I – Curricular Aspects

 Programmes/ courses focused on employability/ entrepreneurship/ skill development

262 courses focusing on employability / skill development were introduced during October 2018 to December 2018. The details are given as Annexure I.

- It was informed by Dean (Academic) that 49 new courses were introduced during October 2018 to December 2018. The details are given as Annexure II.
- The number of students undergoing various Value Added Courses offered by different departments was presented.

Value added courses	Date of introduction	Number of students enrolled
Optical Networking	18.12.2018	04
Android Application & Development	20.12.2018	7
Certified Enterprise Network	20.12.2018	14
PHP and MY SQL	20.12.2018	32
Master Diploma in Professional Aero CAD- CATIA	26.12.2018	11
QP 1Installation Engineer SDH,DWDM (Optical certified engineer)	19.12.2018	77
QP 2Installation Engineer L2,L3 aka (L2 and L3 certified engineer)	19.12.2018	43
Instruments for Bio Technology	19.12.2018	25
Herbal Therapy products manufacturing	19.12.2018	41
Automation training in Hydraulics and Pneumatics	19.12.2018	30

• The analysis of the feedback on curricular aspects obtained from the Alumni during the Convocation 2018 was analysed and the required action was taken. The report was presented by the Criterion Convenor Dr.P.K.Srividhya, Dean Academics. The same was approved to be uploaded in the website.

- The Academic Audit Summary Report (2017-2018) was presented by the Criterion Convenor Dr.P.K.Srividhya, Dean Academics.
- Mr. V.Anburaj, Representing Board of Management suggested to increase the Industry Institution interaction.
- It was also suggested that each department must visit industries every month.
- Er. N.T.Balasundaram suggested to associate with Institution of Engineers and organise discussion for students.
- Mr. V.Anburaj, Representing Board of Management suggested to have MoU with Institution of Engineers for maximum number of departments and become members of IOE.
- Dr.T.P.Mani suggested change Centre for University Industry Interaction (CUII) as Centre for Institution Industry Interaction (CIII) and the same was agreed by the Chairperson, BoM Representative and other IQAC members.

Item 92.4: Criteria – II - Teaching Learning and Evaluation

- The Criterion Convenor Dr.K.Lakshmi presented the details of number of days taken for result publication.
 - Mr. V.Anburaj, Representing Board of Management and other IQAC members appreciated the Controller of Examinations Office for publishing the End Semester Examination results within 10 days from the data of completion of November 2018 examination.
- Dr.T.P.Mani suggested to include the "Deemed to be University" in the seal endorsed in all the certificates issued from Controller of Examination office.

Item 92.5: Criteria – III - Research, Consultancy and Extension

- Dr.S.Kumaran, Dean / Research briefed the research activities of PMIST in the previous quarter and highlighted the two workshops conducted by Institution's Innovation Council on 30.11.2018 and 14.12.2018
- It was suggested to that the number of student beneficiaries attending the Institution Innovation Council Webinars has to be increased.
- Mr. V.Anburaj, Representing Board of Management suggested to display the names of the faculty who publish in SCOPUS/Web of Science.

• Awards for Innovation won by Institution/Teachers/Research scholars/Students during Oct 2018 – Dec 2018 was presented.

Title of the	Name of the	Awarding	Date of	Category
innovation	Awardee	Agency	Award	
Children's Hospital and Research Centre	Y. Asma Tasneem, S. Preethi, R. Renganayaki, A. Mohamed Afzal	Hospital Planning and Infrastructure Exhibition and Summit and HOSMAC India Pvt. Ltd.	16.10.2018	Students category (1 St Runner up)
The 10 Best Private Institutes in India 2018	PMIST	Knowledge Review Magazine	31.12.2018	Institution Category

- M/s Thennagam, Organic Food Product, a start-up was commenced in campus on 08.10.2018.
- 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., are presented. The details are given as Annexure III.

Item 92.6: Criteria – IV - Infrastructure and Learning Resources

Dr. Senthamilkumar presented a detailed report of the completed infrastructure facilities in the previous quarter, as detailed below:

- Works completed by the Estate Office is for the worth of Rs. 11,90,920/-
- No. of books purchased is 34.
- Revenue generated by PROBE is Rs. 4,76,472/-
- Comparative Statement of Staff and Student User Report for Oct Dec 2017 and Oct Dec 2018 was discussed. It was suggested to compare the user report for each quarter and each semester.
- It was suggested to take photo of Lift and Faculty Cabin completion work and send to AICTE/UGC.

Item 92.7: Criterion - V - Student Support and Progression

Dr. CV. Subramanian has presented a summary report of Student participation in the events, competitions and programmes outside the campus; NSS, YRC Society oriented programmes conducted and students' participation; Sports Activities, NCC activities and various programmes organised by Centre for Students and Administrative Services (CSAS) for the staff and students during the previous quarter and their outcomes.

He has also highlighted the 12% increase in the placement activities in this quarter by CUII.

All the IQAC members appreciated and congratulated Ms. Kavimuhil, II year B.Tech (CSE) for participating in Republic Day Parade on 26th January 2019.

Item 92.8: Criterion - VI -Governance, Leadership and Management

- Dr. A. George, Dean/ FHSM has briefed about the rescheduled timing for all Arts & Science programmes from 09.00am to 01.25pm from the even semester of the academic year 2018-19.
- The details of teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies are presented.

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
Mr M.Chandra Kumar Peter Mr. C.M.Vivek	Digital Marketing on 14.10.2018	MSME -Technology Development Center, Chennai	26000
Mr.R.K.Muthuraman Mr.I.Karthic Subramaniyan Dr.S.P.K. Babu Mr.C.M.Vivek	International Seminar on "75 Student's Satellite Mission:2022" on 28.11.2018 to 29.11.2018	Indian Technology Congress Association (ITCA), Bengaluru.	67000

• Professional Development Programme on "Current Trends in the IT industry" was organized on 12th October 2018. Ten (10) teaching staff members participated and benefitted.

• The details of No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes are presented and given as Annexure IV.

Item 92.9: Criterion – VII - Innovation and Best Practices

- 14 Gender Equity promotion programmes organized by the institution during October to December 2018 were presented. The details are given as Annexure V.
- Dr. R. Jayanthi, Dean/ FET have highlighted the different activities of the EMS including Water Testing and Solid Waste Management for the last quarter.
- 22 various activities conducted for promotion of universal Values and Ethics were presented. The details are given as Annexure VI.
- Question was raised by the IQAC members pertaining to higher power consumption during October 2018 and it was directed to submit a report to the management on the same.

PART - C

Item 92.10: Periyar Technology Business Incubator

Prof. Dr. S. Devadoss, CEO, Periyar TBI has explained the activities of Periyar TBI during the last quarter and highlighted the following:

- Review Meeting of POEMS was held on 30.10.2018 to review the preparedness for implementation and execution of the supply order issued by Indian Airforce.
- A coordination meeting for POEMS was held on 20.12.2018 between PMIST, Periyar TBI and IAF for refinement of POEMS before induction.
- M/S SCIGEN RESEARCH & INNOVATION an incubatee of Periyar TBI conducted a workshop on "Animal cell culture Techniques" at Periyar TBI, on 4th November, 2018 for the students.
- CEO, Periyar TBI delivered a special lecture on "Sustainable Development through Technology and Management" on the inaugural session of the Two Day National Conference, on 10th October 2018.

The conference was organised by The Department of Management Studies, PMIST.

 On 14.11.2018 the Esteemed Chancellor, PMIST inaugurated an outlet to sell the organic products of an incubate Mr. Illankumaran. The Vice Chancellor, Registrar, Dean Academic and others attended the function.

Item 92.11: Other points:

- Comparative Statement should be prepared for all the tabulated data under each criterion of every quarter.
- Hard copy circulation of course plan can be reduced by using e-Course plan in CONTINEO.

The coordinator of IQAC proposed the vote of thanks.

Dr. Sathyapriya J Co-Coordinator / IQAC

To:

Members of IQAC All the Deans, Directors, MR/QMS, Co-ordinator / IQAC Heads of Department & Section Heads

Copy to:

COE, F.O. i/c PRO i/c / PS to VC & PA to Registrar / Periyar Net.

Annexure - I

Programmes/ courses focused on employability / entrepreneurship / skill development during October 2018 – December 2018

S.No.	Course with Code	Date of
	Course with Code	Introduction
1.	XUM406 Economics for Engineers	19.12.2018
2.	XGS407 Technical Communication	19.12.2018
3.	XAS603 UAV Design	19.12.2018
4.	XAS606B Elements of Satellite Technology	19.12.2018
5.	XUM607 Environmental Studies	19.12.2018
6.	XGS608 Academic Writing	19.12.2018
7.	XAS802A Spacecraft Power Systems	19.12.2018
8.	XAS802E Air Transportation and Aircraft Maintenance	19.12.2018
9.	XAS803B Automation and Control Engineering	19.12.2018
10.	XAS803C Cryogenics	19.12.2018
11.	XAS803D Hypersonic Aerodynamics	19.12.2018
12.	XAS803E Finite Element Method	19.12.2018
13.	XAR401 Design of Structures – I	19.12.2018
14.	XAR402 Early Modern Architecture -	19.12.2018
15.	XAR404 Building Services – II	19.12.2018
16.	XAR405- Materials and Construction – IV	19.12.2018
17.	XAR406- Computer Applications In Architecture	19.12.2018
18.	XAR407- Architectural Design – III	19.12.2018
19.	XAR601 Human Settlement Planning	19.12.2018

21. XAR603- Estimation & Costing 19.12.2018 22. XAR604- Energy Efficient Architecture 19.12.2018 23. XAR605- Materials and Construction – VI 19.12.2018 24. XAR606- Architectural Working Drawing and Specifications 19.12.2018 25. XAR607- Architectural Design – V 19.12.2018 26. XAR801- Urban Economics & Sociology 19.12.2018 27. XAR802- Advanced Building Services 19.12.2018 28. XAR803A- Project Management 19.12.2018 29. XAR804A- Interior design and detailing 19.12.2018 30. XAR805- Seminar 19.12.2018 31. XAR806- Architectural Design – VI 19.12.2018 32. XAR1001- Thesis 19.12.2018 33. YAR401-Thesis 19.12.2018 34. XBT 402- Genetics and Molecular Biology 19.12.2018 35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39	20.	XAR602- Vernacular Architecture	19.12.2018
23. XAR605- Materials and Construction – VI 19.12.2018 24. XAR606- Architectural Working Drawing and Specifications 19.12.2018 25. XAR607- Architectural Design – V 19.12.2018 26. XAR801- Urban Economics & Sociology 19.12.2018 27. XAR802- Advanced Building Services 19.12.2018 28. XAR803A- Project Management 19.12.2018 29. XAR804A- Interior design and detailing 19.12.2018 30. XAR805- Seminar 19.12.2018 31. XAR806- Architectural Design – VI 19.12.2018 32. XAR1001- Thesis 19.12.2018 33. YAR401-Thesis 19.12.2018 34. XBT 402- Genetics and Molecular Biology 19.12.2018 35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	21.	XAR603- Estimation & Costing	19.12.2018
24. XAR606- Architectural Working Drawing and Specifications 19.12.2018 25. XAR607- Architectural Design – V 19.12.2018 26. XAR801- Urban Economics & Sociology 19.12.2018 27. XAR802- Advanced Building Services 19.12.2018 28. XAR803A- Project Management 19.12.2018 29. XAR804- Interior design and detailing 19.12.2018 30. XAR805- Seminar 19.12.2018 31. XAR806- Architectural Design – VI 19.12.2018 32. XAR1001- Thesis 19.12.2018 33. YAR401-Thesis 19.12.2018 34. XBT 402- Genetics and Molecular Biology 19.12.2018 35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	22.	XAR604- Energy Efficient Architecture	19.12.2018
25. XAR607- Architectural Design – V 19.12.2018 26. XAR801- Urban Economics & Sociology 19.12.2018 27. XAR802- Advanced Building Services 19.12.2018 28. XAR803A- Project Management 19.12.2018 29. XAR804A- Interior design and detailing 19.12.2018 30. XAR805- Seminar 19.12.2018 31. XAR806- Architectural Design – VI 19.12.2018 32. XAR1001- Thesis 19.12.2018 33. YAR401-Thesis 19.12.2018 34. XBT 402- Genetics and Molecular Biology 19.12.2018 35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	23.	XAR605- Materials and Construction – VI	19.12.2018
26. XAR801- Urban Economics & Sociology 19.12.2018 27. XAR802- Advanced Building Services 19.12.2018 28. XAR803A- Project Management 19.12.2018 29. XAR804A- Interior design and detailing 19.12.2018 30. XAR805- Seminar 19.12.2018 31. XAR806- Architectural Design – VI 19.12.2018 32. XAR1001- Thesis 19.12.2018 33. YAR401-Thesis 19.12.2018 34. XBT 402- Genetics and Molecular Biology 19.12.2018 35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	24.		19.12.2018
27. XAR802- Advanced Building Services 19.12.2018 28. XAR803A- Project Management 19.12.2018 29. XAR804A- Interior design and detailing 19.12.2018 30. XAR805- Seminar 19.12.2018 31. XAR806- Architectural Design – VI 19.12.2018 32. XAR1001- Thesis 19.12.2018 33. YAR401-Thesis 19.12.2018 34. XBT 402- Genetics and Molecular Biology 19.12.2018 35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	25.	XAR607- Architectural Design – V	19.12.2018
28. XAR803A- Project Management 19.12.2018 29. XAR804A- Interior design and detailing 19.12.2018 30. XAR805- Seminar 19.12.2018 31. XAR806- Architectural Design – VI 19.12.2018 32. XAR1001- Thesis 19.12.2018 33. YAR401-Thesis 19.12.2018 34. XBT 402- Genetics and Molecular Biology 19.12.2018 35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	26.	XAR801- Urban Economics & Sociology	19.12.2018
29. XAR804A- Interior design and detailing 19.12.2018 30. XAR805- Seminar 19.12.2018 31. XAR806- Architectural Design – VI 19.12.2018 32. XAR1001- Thesis 19.12.2018 33. YAR401-Thesis 19.12.2018 34. XBT 402- Genetics and Molecular Biology 19.12.2018 35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	27.	XAR802- Advanced Building Services	19.12.2018
30. XAR805- Seminar 19.12.2018 31. XAR806- Architectural Design – VI 19.12.2018 32. XAR1001- Thesis 19.12.2018 33. YAR401-Thesis 19.12.2018 34. XBT 402- Genetics and Molecular Biology 19.12.2018 35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	28.	XAR803A- Project Management	19.12.2018
31. XAR806- Architectural Design – VI 19.12.2018 32. XAR1001- Thesis 19.12.2018 33. YAR401-Thesis 19.12.2018 34. XBT 402- Genetics and Molecular Biology 19.12.2018 35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	29.	XAR804A- Interior design and detailing	19.12.2018
32. XAR1001- Thesis 19.12.2018 33. YAR401-Thesis 19.12.2018 34. XBT 402- Genetics and Molecular Biology 19.12.2018 35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	30.	XAR805- Seminar	19.12.2018
33. YAR401-Thesis 19.12.2018 34. XBT 402- Genetics and Molecular Biology 19.12.2018 35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	31.	XAR806- Architectural Design – VI	19.12.2018
34. XBT 402- Genetics and Molecular Biology 19.12.2018 35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	32.	XAR1001- Thesis	19.12.2018
35. XBT 404- Biochemistry 19.12.2018 36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	33.	YAR401-Thesis	19.12.2018
36. XBT 406-Process economics and industrial management 19.12.2018 37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	34.	XBT 402- Genetics and Molecular Biology	19.12.2018
37. XGS 407-Technical communication 19.12.2018 38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	35.	XBT 404- Biochemistry	19.12.2018
38. XBT 602- Animal Biotechnology 19.12.2018 39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	36.	XBT 406-Process economics and industrial management	19.12.2018
39. XBT 603- Immunology 19.12.2018 40. XBT604- Biochemical Engineering 19.12.2018	37.	XGS 407-Technical communication	19.12.2018
40. XBT604- Biochemical Engineering 19.12.2018	38.	XBT 602- Animal Biotechnology	19.12.2018
3 0	39.	XBT 603- Immunology	19.12.2018
41. XBT 605- Protein Engineering 19.12.2018	40.	XBT604- Biochemical Engineering	19.12.2018
	41.	XBT 605- Protein Engineering	19.12.2018

42.	XGS 608-Academic Writing	19.12.2018
43.	XBT804-Project Phase - 2	19.12.2018
44.	XCE402 Concrete Technology	19.12.2018
45.	XCE403 Geotechnical Engineering	19.12.2018
46.	XCE404 Open Channel Flow and Hydraulic Machines	19.12.2018
47.	XCE405 Structural Mechanics	19.12.2018
48.	XUM406 Economics for Engineers	19.12.2018
49.	XGS407 Technical Communication	19.12.2018
50.	XCE602 Irrigation Engineering	19.12.2018
51.	XCE603 Transportation Engineering	19.12.2018
52.	XCE604 Design of Concrete Structures	19.12.2018
53.	XCE605 Structural Steel Design	19.12.2018
54.	XCE606A Construction Techniques, Equipments and Practices	19.12.2018
55.	XUM607 Environmental studies	19.12.2018
56.	XGS608 Academic Writing	19.12.2018
57.	XCE802A Prefabricated Structures	19.12.2018
58.	XCE803B Urban and Regional Planning-Future Trends	19.12.2018
59.	XCE804 Project Phase- II	19.12.2018
60.	XCS403 Object Oriented Programming with Java	19.12.2018
61.	XCS404 Operating Systems	19.12.2018
62.	XCS602 Big Data Analytics	19.12.2018
63.	XCS603 Principles of Compiler Design	19.12.2018
i		

64.	XCS604 Computer Networks	19.12.2018
UI.	AC3004 Computer Networks	17.12.2010
65.	XCS605 Digital Signal Processing	19.12.2018
66.	XCS804 Project Phase II	19.12.2018
67.	XCS607 Environmental Studies	19.12.2018
68.	XGS608 Academic Writing	19.12.2018
69.	XEE406 Economics for Engineers	19.12.2018
70.	XGS407 Technical communication	19.12.2018
71.	XEE402 Transmission & Distribution of Electrical Power	19.12.2018
72.	XEE403 Electronic Devices and Circuits	19.12.2018
73.	XEE404 Electrical Machines – II	19.12.2018
74.	XUM 406 Economics for Engineers	19.12.2018
75.	XGS 407 Technical Communication	19.12.2018
76.	XEE 602 Protection and Switchgear	19.12.2018
77.	XEE 603 Measurement and Instrumentation	19.12.2018
78.	XEE 604 Digital Logic Circuits	19.12.2018
79.	XEE 605 Power System Operation and Control	19.12.2018
80.	XEE E21 Solid State Drives	19.12.2018
81.	XGS 608 Academic Writing	19.12.2018
82.	XEE E51 Electric Vehicles and Power Management	19.12.2018
83.	XEE E61 High Voltage Engineering	19.12.2018
84.	XEE 804 Project Phase – II	19.12.2018
85.	XGS407 Technical Communication	19.12.2018
L		

	1,00,00	10.15.5010
86.	XGS608 Academic writing	19.12.2018
87.	XEC804 Project Phase – II	19.12.2018
88.	XRP401 Random process	19.12.2018
89.	XEC402 Signals and Systems	19.12.2018
90.	XEC403 Linear Integrated Circuits	19.12.2018
91.	XEC404 Communication Theory	19.12.2018
92.	XEC405 Electro Magnetic Fields and Transmission Lines	19.12.2018
93.	XEC602 Digital Communication	19.12.2018
94.	XEC604 Microprocessors and Microcontrollers	19.12.2018
95.	XEC606A Telecom Switching Networks	19.12.2018
96.	XEC803B Internet of Things	19.12.2018
97.	XCAOE6 Programming inPhython	19.12.2018
98.	XCSOE2 Web Design	19.12.2018
99.	XCAOE8 PHP and MySQL	19.12.2018
100.	XEC802B Wireless Networks	19.12.2018
101.	XUM406 Economics for Engineers	19.12.2018
102.	XME402- Machine Drawing, Computer Graphics and Computer Aided Design	19.12.2018
103.	XME405- Design of Machine Elements	19.12.2018
104.	XEE406- Economics for Engineers	19.12.2018
105.	XGS407- Technical Communication	19.12.2018
106.	XME602- Industrial Engineering and Management	19.12.2018
107.	XME603- Automobile Engineering	19.12.2018
L		

108.	XME604- Thermal Engineering	19.12.2018
109.	XME605- Power Plant Engineering	19.12.2018
110.	XME606A- CAD/CAM	19.12.2018
111.	XME606B- Product Design and Development	19.12.2018
112.	XME606D- Refrigeration and Air conditioning	19.12.2018
113.	XUM607- Environmental Studies	19.12.2018
114.	XGS608- Academic Writing	19.12.2018
115.	XCHOE3- Industrial Safety and Risk Management	19.12.2018
116.	XME802A- Computational Fluid Dynamics	19.12.2018
117.	XME802C- Unconventional Manufacturing Technology	19.12.2018
118.	XME803A- Automotive Electronics	19.12.2018
119.	XME803B- Microelectromechanical Systems	19.12.2018
120.	XME803C- Industrial Safety	19.12.2018
121.	XME804- Project Phase – II	19.12.2018
122.	YRE401- Project work phase -II	19.12.2018
123.	PYRE601- Project work Phase -II	19.12.2018
124.	XCY403 Physical Chemistry II	19.12.2018
125.	XCY404 Inorganic Chemistry III	19.12.2018
126.	XCO401 Financial Market and Financial institutions	19.12.2018
127.	XCO402 Income Tax and Tax Planning-I	19.12.2018
128.	XCO403 Income Tax and Tax Planning-II	19.12.2018
129.	XCO404 Fundamentals of Financial Management	19.12.2018

132. X 133. X 134. X 135. X	CO406 Internship Training (1 Week) CO601 Accounting for Decision Making CO602 Human Resource Management CO603 E-Business CO604 Strategic Management CO605 Project CO606 PERT and CPM CO607 GST Model CG401 Business Law	19.12.2018 19.12.2018 19.12.2018 19.12.2018 19.12.2018 19.12.2018 19.12.2018 19.12.2018
133. X 134. X 135. X 136. X	CO602 Human Resource Management CO603 E-Business CO604 Strategic Management CO605 Project CO606 PERT and CPM CO607 GST Model	19.12.2018 19.12.2018 19.12.2018 19.12.2018 19.12.2018 19.12.2018
134. X 135. X 136. X	CO603 E-Business CO604 Strategic Management CO605 Project CO606 PERT and CPM CO607 GST Model	19.12.2018 19.12.2018 19.12.2018 19.12.2018 19.12.2018
135. X 136. X	CO604 Strategic Management CO605 Project CO606 PERT and CPM CO607 GST Model	19.12.2018 19.12.2018 19.12.2018 19.12.2018
136. X	CO605 Project CO606 PERT and CPM CO607 GST Model	19.12.2018 19.12.2018 19.12.2018
	CO606 PERT and CPM CO607 GST Model	19.12.2018 19.12.2018
137. X	CO607 GST Model	19.12.2018
138. X	CG401 Business Law	40.42.2010
139. X		19.12.2018
140. X	CG402 Income Tax	19.12.2018
141. X	CG403 Fundamental of Financial Management	19.12.2018
142. X	CG404 Human Resource Management	19.12.2018
143. X	CG405 Company Law	19.12.2018
144. X	CG601 Accounting for Decision Making	19.12.2018
145. X	CG602 Multimedia	19.12.2018
146. X	CG603 Financial Accounting Packages – Tally	19.12.2018
147. X	CG604 Principles of Insurance	19.12.2018
148. X	CG605 Project	19.12.2018
149. X	CG606 PERT and CPM	19.12.2018
150. X	CG607 GST Model	19.12.2018
	CA4Sa – Skill Enhancement Courses – II Data nalytics	19.12.2018

152.	XCA402 – Java Programming	19.12.2018
153.	XCA403 – Resource Management Techniques	19.12.2018
154.	XCA404 – Operating Systems	19.12.2018
155.	XMEOE2 – Generic Elective III – Renewable Energy Sources	19.12.2018
156.	XASOE1 - Generic Elective-III Elements of Aeronautics	19.12.2018
157.	XMAOE3 – Generic Elective-III Mathematics for Competitive Examinations III	19.12.2018
158.	XCA6SD – Skill Enhancement Course – IV Testing and Documentation Tool	19.12.2018
159.	XCA64C – Elective IV .NET Technologies	19.12.2018
160.	XCA65 B – Elective V Mobile Computing	19.12.2018
161.	XCA602 – Project Work	19.12.2018
162.	YCA601 – Project Work	19.12.2018
163.	XBE401 Tamil - IV	19.12.2018
164.	XBE402 English - IV	19.12.2018
165.	XBE403 Social Engineering	19.12.2018
166.	XBE404 Introduction to MATLAB	19.12.2018
167.	XBE405 Assessment of Learning	19.12.2018
168.	XBE406 Vector Calculus and Fourier Series.	19.12.2018
169.	XBE407 Optics and Spectroscopy	19.12.2018
170.	XBEC408 General Chemistry - IV	19.12.2018
171.	XBES408 Computer Graphics	19.12.2018

172.	XBE409 Physics Practical - IV	19.12.2018
173.	XBEC410 Semimicro Inorganic Qualitative Analysis (CATIONS) Lab	19.12.2018
174.	XBES410 Computer Graphics Lab	19.12.2018
175.	XBE411 Practicum and School Internship-II	19.12.2018
176.	XBE601 Indian Constitutions and Human Rights	19.12.2018
177.	XBE602 Introduction to LATEX	19.12.2018
178.	XBE603 Secondary Education in India – Status, Challenges and Strategies	19.12.2018
179.	XBE604A Pedagogy of Mathematics – II	19.12.2018
180.	XBE604B Pedagogy of Physics- II	19.12.2018
181.	XBEC604C Pedagogy of Chemistry - II	19.12.2018
182.	XBES604C Pedagogy of Computer Science - II	19.12.2018
183.	XBE605 Differential Equations and Laplace Transforms	19.12.2018
184.	XBE606 Atomic and Solid State Physics	19.12.2018
185.	XBEC607 Organic Chemistry - I	19.12.2018
186.	XBES607 Operating Systems	19.12.2018
187.	XBE608 Physics Practical - VI 1	
188.	XBEC609 Organic Qualitative Analysis and Organic Preparation Lab	19.12.2018
189.	XBES609 Operating Systems Lab	19.12.2018
190.	XBE610 Practicum and School Internship - IV	19.12.2018
191.	XBE801 Statistics and Operations Research	19.12.2018

192.	XBE802 Complex Analysis	19.12.2018
193.	XBE803 Digital Electronics	19.12.2018
194.	XBE804 Microprocessor and Microcontroller	19.12.2018
195.	XBEC805 Physical Chemistry - II	19.12.2018
196.	XBES805 Software Engineering	19.12.2018
197.	XBEC806 Analytical Chemistry	19.12.2018
198.	XBES806 Data mining	19.12.2018
199.	XBE807 Physics Practical - VIII	19.12.2018
200.	XBEC808 Physical Chemistry Lab - II	19.12.2018
201.	XBES808 Software Development Lab (Mini Project)	19.12.2018
202.	XBE809C Guidance and Counseling in School	19.12.2018
203.	XBE810A Discrete Mathematics	19.12.2018
204.	XBE810B Electrical Appliances and Renewable Energy Sources	19.12.2018
205.	XBE810D Food Chemistry	19.12.2018
206.	XBE810G Understanding PHP	19.12.2018
207.	XBA401 Financial Management	19.12.2018
208.	XBA402 Human Resources Management	19.12.2018
209.	XBA403 Production and Operations Management	19.12.2018
210.	XBA404 Retail Marketing	19.12.2018
211.	XBA405 e-Commerce	19.12.2018
212.	XBA601 Project Management	19.12.2018
213.	XBA602 International Business	19.12.2018

214.	XBA603 Consumer Behaviour	19.12.2018
215.	XBA604 Entrepreneurship Development	19.12.2018
216.	YBA401 Rural Business Management	19.12.2018
217.	YBA402 Entrepreneurship Development	19.12.2018
218.	YBA403 Project Management	19.12.2018
219.	YBA404 Business Research Project	19.12.2018
220.	XMT401/ Theory of Equations	19.12.2018
221.	XMT402/ Introduction to Matlab	19.12.2018
222.	XMT403/ Vector Calculus and Fourier Series	19.12.2018
223.	XMT404/ Algebra	19.12.2018
224.	XCAOE4/ Animation and Imaging	19.12.2018
225.	XMT405/ Introduction to Matlab - Practical	19.12.2018
226.	YSE401 Data Base Management System	19.12.2018
227.	YSE402 Programming in Java	19.12.2018
228.	YSE403 Computer Networks	19.12.2018
229.	YSE404 Software Project Management	19.12.2018
230.	YSE405 Software Measurements and Metrics	19.12.2018
231.	YSE406 Technical communication	19.12.2018
232.	YSE601 Object Oriented Analysis and Design	19.12.2018
233.	YUM602 Environmental Studies	19.12.2018
234.	YSE603 Entrepreneurship Development and Management	19.12.2018
235.	YSEE61 Professional Elective -II (IOT)	19.12.2018

236.	OE1 Open Elective I (Entertainment Electronics and Management)	19.12.2018
237.	YSE606 Project	19.12.2018
238.	YSE607 Academic Writing	19.12.2018
239.	YSE801 Data Mining and Data Warehousing	19.12.2018
240.	YSE802 Software Testing and Quality Assurance	19.12.2018
	,	
241.	YSE803 Software Communication and Documentation	19.12.2018
242.	YSEE81 Professional Elective - III (IOT)	19.12.2018
243.	YSEE82 Professional Elective-IV (Cloud Computing)	19.12.2018
244.	OE2 Product Design And Development	19.12.2018
245.	YSE807 Career Development Skills	19.12.2018
246.	XAM401 Image Editing Skills	19.12.2018
247.	XAM402 Compositing Techniques	19.12.2018
248.	XAM403 Basics of Clay modelling	19.12.2018
249.	XAM404 Fundamentals of Cinematography	19.12.2018
250.	XAM601 Digital Television Production	19.12.2018
251.	XAM602 3D Animation	19.12.2018
252.	XAM603A Film Making	19.12.2018
253.	XAM603B Rotoscoping	19.12.2018
254.	XAM604A Games Development	19.12.2018
255.	XAM604B Texturing& Shading	19.12.2018
256.	XAM605 Project Work	19.12.2018
257.	YSW401Project Work	19.12.2018

258.	YSW402 Internship for Pre-Employment	19.12.2018
259.	YSW403 Concurrent Field Work – IV	19.12.2018
260.	XPH401 Electrical Circuit Network Skills	19.12.2018
261.	XPH601 Renewable Energy	19.12.2018
262.	XPH606 Project	19.12.2018

Annexure - II

S.No.	Programme	Programme	Date of
	Code		Introduction
1.	XAR802	Building Services	19.12.2018
2.	XAR805	Seminar	19.12.2018
3.	XBT403	Basic Industrial Biotechnology	19.12.2018
4.	XGS407	Technical communication	19.12.2018
5.	XBT602	Animal Biotechnology	19.12.2018
6.	XBT802A	Advanced Microbiology	19.12.2018
7.	XEC803B	Internet of Things	19.12.2018
8.	XNT802A	Graphene Nanotechnology	19.12.2018
9.	XNT803	Career Development Skills	19.12.2018
10.	XNT804	MEMS and NEMS	19.12.2018
11.	XNT805	Surface Plasmon Resonance	19.12.2018
12.	XCSE82	Information Retrieval	19.12.2018
13.	XCSE83	Wireless Sensor Networks	19.12.2018
14.	XCSE84	Embedded Systems and PLC	19.12.2018
15.	XCSE85	Service Oriented Architecture	19.12.2018
16.	XCSE87	Soft Computing	19.12.2018
17.	XME802A	Computational Fluid Dynamics	19.12.2018
18.	XME802C	Unconventional Manufacturing Technology	19.12.2018
19.	XME803C	Industrial Safety	19.12.2018
20.	XCA406	Minor Course : Web Technology	19.12.2018

21.	XMT401	Theory of Equations	19.12.2018
22.	XMT402	Introduction to Matlab	19.12.2018
23.	XMT403	Vector Calculus and Fourier Series	19.12.2018
24.	XMT404	Algebra	19.12.2018
25.	XMT405	Introduction to Matlab - Practical	19.12.2018
26.	XCO606	PERT and CPM	19.12.2018
27.	XCO607	GST Models	19.12.2018
28.	XCG606	PERT and CPM	19.12.2018
29.	XCG607	GST Models	19.12.2018
30.	XBE801	Statistics and Operations Research	19.12.2018
31.	XBE802	Complex Analysis	19.12.2018
32.	XBE803	Digital Electronics	19.12.2018
33.	XBE804	Microprocessor and Microcontroller	19.12.2018
34.	XBEC805	Physical Chemistry - II	19.12.2018
35.	XBES805	Software Engineering	19.12.2018
36.	XBEC806	Analytical Chemistry	19.12.2018
37.	XBES806	Data mining	19.12.2018
38.	XBE807	Physics Practical - VIII	19.12.2018
39.	XBEC808	Physical Chemistry Lab - II	19.12.2018
40.	XBES808	Software Development Lab (Mini Project)	19.12.2018
41.	XBE809C	Guidance and Counseling in School	19.12.2018
42.	XBE810A	Discrete Mathematics	19.12.2018
l l			

43.	XBE810B	Electrical Appliances and Renewable Energy	19.12.2018
		Sources	
44.	XBE810D	Food Chemistry	19.12.2018
45.	XBE810G	Understanding PHP	19.12.2018
46.	XBTON8B	Natural Hazard	19.12.2018
47.	XCHON5	Mountains	19.12.2018
48.	XBTON8	AIntroductory Human Physiology	19.12.2018
49.	XASON3	Non conventional Energy	19.12.2018

Annexure - III

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.,

Title of the Activities	Organising unit/ agency/ collaborating agency	Number of teachers coordinated in such activities	Number of students participated in such activities
National Integration Camp (NIC) EBSB-1 06.11.2018 to 17.11.2018	NCC GROUP HEAD QUARTERS, TRICHY	15	500 NCC CADETS
Combined Annual Training Camp (25.11.2018 to 03.12.2018)	PMIST/ 34 TNINDEP COY NCC, THANJAVUR	15	500 NCC CADETS
World Aids Day celebration.(30.11.2018)	RRC	3	124
Herbal medicine awareness programme (21.10.2018)	Kottarapatti, Periyar PURA Village	2	75
CHILD CARE AND PROTECTION (22.10.2018)	Manaiyeripatti, Periyar PURA Village	2	50
Awareness programme on Ethno Veterinary Medicine (23.10.2018)	Punganoor, Periyar PURA Villge	2	100

Annexure - IV

No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during Oct to Dec 2018

Title of the professional development programme	Number of	Date and
	teachers	Duration
	who	(from – to)
	attended	
Synergy Summit 2018	01	09.10.2018
	01	22 10 2010
Redefining Role of Universities in the era of Industry –	01	22.10.2018
4.0		&
		23.10.2018
Two days National conference on Sustainable	01	10.10.2018
Development through Technology and Management		to
		11.10.2018
Membrane Technology for Water & Waste Water at IIT	01	12.11.2018
Madras		to
		17.11.2018
		23.11.2018
National level workshop on Applied data science and		to
business using R and Python	1	27.11.2018
Hadoop (Hortonwoks) organized by ICT Academy of	20	11.12.2018
Tamil Nadu		to
		15.12.2018
Maths Mela and Ramanujan Memorial Lecture	01	22.12.2018
	01	
		03.12.2018
		to
Multivariate Data Analysis	1	07.12.2018
		14.12.2018
		to
Material Testing and Characterization	01	15.12.2018

 $\frac{Annexure - V}{} \\$ Gender Equity promotion programmes organized by the institution

S1.	Title of the programme	Period .	Participants	
No	The of the programme		Male	Female
1.	Programme on Sexual Harassment	09.10.2018	45	54
2.	Programme on Sexual Harassment	10.10.2018	40	60
3.	International Girl Child Day at St' Gabriel Girls Hr. Sec. School, Pasupathikovil	11.10.2018	120	180
4.	Rally on Child care and protection in the streets of Manaiyeripatti	22.10.2018	60	90
5.	Awareness programme on Child care and Protection for Rural public at Manaiyeripatti	22.10.2018	70	80
6.	Open house programme on Child Care and Protection at Vadakkur	27.10.2018	15	25
7.	Programme on Gender Sensitization	05.11.2018	27	3
8.	Gender Sensitization Programme - The effect of Gender inequality on health	09.11.2018	39	28
9.	Programme on Sexual Harassment	22.11.2018	59	
10.	Gender Sensitization Programme - Gendered arrangements of work and care	22.11.2018	56	56
11.	Programme on Sexual Harassment	24.11.2018	50	42
12.	Special lecture Programme on Gender Equality: Problems and Perspectives"	10.12.2018.	45	55
13.	Training on Child & Women welfare and networking and linkages	14.12.2018	16	7
14	Open house programme on Child Care and Protection	26.12.2018	18	22

 $\frac{Annexure - VI}{Activities \ conducted \ for \ promotion \ of \ universal \ Values \ and \ Ethics}$

S.No.	Activity	Duration (from-to)	Number of participants
1.	Awareness programme on "Importance of Education	09.10.2018	50
2.	Awareness programme on "CHANGE IS IN OUR HANDS" at Sri Vengateshwara Orphanage home, Kaduveli	14.10.2018	164
3.	Medical camp at Kottarappatti	21.10.2018	240
4.	Awareness programme on Herbal Medicine at Kottarapatti	21.10.2018	200
5.	Training Programme on Waste Management and Vermicompost production	28.10.2018	74
6.	Training Programme on Vermicompost production	31.10.2018	50
7.	Rashtriya Ekta Diwas - Pledge Taking Ceremony at PMIST	31.10.2018	89
8.	Special lecture on the theme "Eradicate Corruption- Build a New India"	01.11.2018	25
9.	Integrity pledge on Anti-Corruption movement	01.11.2018	540
10.	Training Programme on Vermicompost production	08.11.2018	30
11.	Gaja cyclone relief camp at Gandarvakkottai	13.11.2018 -	12
		15.11.2018	
12.	Psychology approach to Herbal Treatment	24.11.2018	10
13.	Medical camp at Puthagaram	25.11.2018	290
14.	Special medical camp on Diabetes	29.11.2018	
15.	Chancellor's 86 th Birthday Celebration, Science Development Day & Scholarship day Combined	29.11.2018	500

	programme conducted by CEPT. Keynote and Special		
	Address delivered by Dr.S.Chandinibi History		
	Professor, Aligarh Muslim University (U.P) gave a		
	special lecture entitled on "Humasnism life Culture		
	related with Scientific Thought".		
16.	World Aids Day celebration	30.11.2018	124
17.	Training Programme on Vermicompost production	18.12.2018	53
18.	Awareness programme on Anti-corruption	19.12.2018	42
	movement of Thanjavur district		
19.	Clean India programme at Gomapuram village	21.12.2018	20
20.	"Maths Mela" – Ramanujan Memorial Lecture "Friends	22.12.2018	65
	with Maths"		00
21.	Periyar 45 th Memorial Day related		
	D.VenkatanagarjunaBabu Endowment Lecture		
	Conducted by CEPT. Special Guest Advocate Dr.Durai.	24.12.2018	
	Chandrasekaran, General Secretary of	_ 1.1 _ 1.0	400
	DravidarKazhagam delivered a Special lecture entitled		
	with "What are the needs on now a days by		
	Periyarism".		
22.	Training Programme on Waste Management and	25.12.2018	50
	Vermicompost production		