

PERIYAR MANIAMMAI UNIVERSITY

(Under Sec.3 of UGC Act, 1956)

Periyar Nagar, Vallam Thanjavur - 613 403.

Agenda for 79th Internal Quality Assurance Cell (IQAC) Meeting

Date: 29.02.2016 Time: 11 A.M.

Venue: Hawking Hall
PKC (Ground Floor)

A. Action taken on the last meeting minutes dated: 30.01.2016

Sl. No.	Details of Minutes	Action Taken
1.	Shortage of Attendance • To organize a special class on 1st and 3rd Saturday for the students who have shortage of attendance. The respective heads of the department are asked to prepare the special timetable.	CSE Special Classes are arranged on 1st and 3rd Saturdays for the students who have attendance less than 80%. ECE Special Class conducted on 06.02.2016 for I, II and III years students and 20.02.2016 for I year students to improve the percentage of attendance with special time table. M.Sc (Software Engg.) Special Classes have been arranged in the 1st and 3rd Saturdays for the students who have attendance shortage.
2.	Admission Activity	CSE For Admission 2016 - 17 all teaching and non teaching faculty have accepted to admit minimum three students in BTech programmes. ECE A one day workshop on Optical Fiber Networking and Computer Animation was organized for the polytechnic students to visit the department. M.Sc (Software Engg.) Every faculty accepted to bring at least three students for the admission (2016-2017).

3.	Placement Activity	<p>CSE Mr.P.SunilKumar AP/CSE is in charge of the Training and Placement Activities of the department.</p> <p>ECE Mr.A.Gokulanathan supports placement and internship activity to CUII.</p> <p>M.Sc (Software Engg.) The placement activity of Software Engineerirng division is assigned to Ms. M.Sharmila Begum, AP/SE.</p>
	Placement Activity	<p>Civil</p> <p>Mr.K.Srinivasan, AP(SS)/Civil has visited for the following companies in Bangalore for the placement on 18th and 19th Feb 2016 and follow up action will be taken</p> <ol style="list-style-type: none"> 1.JMC Projects, 2.Synergy Property Development Services at Habbal 3. Shapoorji Pallonji and Co Ltd 4.L and W Construction Pvt Ltd , Hulkul 5.Shoba Developers Ltd 6.BL Kashyap and Co Ltd 7.K2K Infrastructure Pvt Ltd 8.KNK Nexgen Construction Pvt Ltd 9.Nitesh Estates
4.	Framing the Curriculum and Syllabi	<p>ECE The process to frame curriculum and syllabi for 3rd and 4th semester is progressing. Faculty is assigned to prepare the syllabus.</p>
5.	<p>Final year Student Project</p> <ul style="list-style-type: none"> • Final year students' projects to be standardized by focusing towards converting the projects into papers/patents. 	<p>ECE Motivated to prepare for paper publishing. Guidelines were addressed to the students</p>

6.	<p>Project Proposal</p> <p>The department heads of Mathematics and Education are asked to prepare a project proposal on “How to teach English and Mathematics for 1st to 5th Standard” with support of English Department and it should be submitted for Funding.</p>	<p>English</p> <p>A proposal for teaching English for the PURA village students is prepared and submitted, and funding agencies are also identified. They will be approached soon.</p> <p>New proposals</p> <ol style="list-style-type: none"> 1. Starting of 'BA English Language and Literature', submitted for approval for conducting BoS 2. Approval for the introduction of 'Special English' paper instead of Tamil as a second language for students from other states. (BoS for BA English and Special English can be held together)
----	--	---

B. Agenda for the present meeting:

1. Dean i/c (Academic)

- 1) Refresher course on OBE has been conducted for three days. As a continuation of the workshop the syllabus for the 3rd and 4th semesters have to be finalized and will be subjected to review on 15.03.2016 by PRO -VC.
- 2) As per UGC communication, provisions to be made to incorporate:-
 - The National policy on occupational safety and the working environment in the syllabus for laboratory courses.
 - The national policy on occupational health in the syllabus for professional ethics course.
- 3) The suggested B.Voc, courses are
 1. Civil - (1) Construction Industry Development Council
 2. Mech. - (2) Refrigeration and Air conditioning
(3) Renewable Energy
 3. Nano Technology - (4) Medical Equipments Servicing and Administration
 4. IT - (5) Internet of Things

- 4) For the Redo candidates the equivalence of credits has to be properly carried and submitted for approval well before the commencement of the semester in which the student has to rejoin.
- 5) In continuation of the MoU with Cape Breton University, a proposal is submitted by Department of Chemistry, Cape Breton University, Canada to start 4 year Bachelor of Engineering Technology (Advanced Chemical) undergraduate degree program jointly offered by Department of Chemical Engineering, PMU and Department of Chemistry, CBU. It is proposed to admit students for this program who have to complete first two years at PMU and next two years at CBU.

2. COE i/c

First Semester of various branches have appeared their examinations during November 2015, and results have been declared. Since it is the implementation of OBE first time in our University, it is requested to consider the no. of attempts as one.

3. Dean / Research

1. As per the schedule given below, Dean (Research) wants to have department wise interaction with the faculty in the presence of the concerned Heads and Deans in their departments to discuss about the progress of project proposal / paper publications / organizing programmes etc.

Note: The venue to be fixed by the HoDs, preferably in the Departments

Sl.No	Departments	Date of Discussion	Time of Discussion
1.	Aerospace Engineering & Mechanical Engineering	01.03.2016	
2.	Architecture & Civil Engineering	03.03.2016	
3.	Biotechnology & Chemical Engineering	07.03.2016	
4.	CSE, IT & MSc Software Engg.	09.03.2016	
5.	EEE	11.03.2016	
6.	ECE &	14.03.2016	

	Nanotechnology Division		4.45 PM- 6.00
7.	Education	16.03.2016	PM
8.	MCA & Mathematics Divisions	18.03.2016	
9.	Physics, Chemistry & English	21.03.2016	
10.	KKC for Political Science, Center of excellence for Periyar Thought & Center for Rural Development	23.03.2016	
11.	MBA & Commerce	25.03.2016	
12.	Library Information Science & Physical Education	28.03.2016	

2. Research supervisors / HoDs to arrange for DC meetings / Presentations only after ensuring that there is no fees dues for the scholars.
3. In case of external supervisor and external scholar, the concerned HoD s to verify the publications **online** before submitting the recommendations to Research office for the conduct of Synopsis meeting.
4. Out of 22 project proposals planned for this calendar year, 3 proposals (Mech., Chemical, Aero) have been submitted and 1(Nanotech) more is in progress.
5. Out of 249 paper publications planned for this calendar year, 18 papers have been published by our faculty.
6. Monthly report in the prescribed format to be submitted by the HoDs on the first working day of every month. **(Annexure - D)**
Since this system is initiated from January 2016, 2 reports (for jan. and feb.) to be submitted on 01-03-2016.
7. Industrial experts may be called for strengthening the students' projects (from zeroth review to the final viva voce examination).
8. The Half Time Teaching Research scholars to be involved in preparing project proposals in addition to the normal teaching loads.
9. All faculty may be deputed for intensive industrial training (10 - 15 days) during common summer vacation in order to enrich their industrial exposure.
10. Internal proposals scrutinizing committee to be formed under the leadership of Hon'ble Vice Chancellor for scrutinizing each and every proposal before submission to the funding agencies.

4. Dean of Schools

Copies of monthly performance appraisal report of the schools are appended for review. (Annexure - A).

5. MR - UQMS

- Internal audit
- Continual improvement
- ISO audit training

6. IQAC Coordinator

- Feedback mechanism for II, III and IV year students.

7. Director / CCC

Activities of Centre for Climate Change. (Annexure - B).

8. Director CUII

Activities of CUII. (Annexure - C).

9. Finance

Fees arrears for the academic year 2015 -2016 (as on 24.02.2016)

Year	Amount in Lakhs 25.02.2016
I Year (2015-16)	65.48
II year (2014-15)	73.97
III year (2013-14)	32.63
IV year (2012-13)	39.31
V year (2011-12)	6.05
Ph.D	18.54
Total	235.98

Hostel Fees (Amount in Lakhs)

	25.02.2016
Chakravarthi Hostel	17.16
Annai Nagammaiyar Hostel	28.18
Total	45.34

C. Any other item with the permission of the Chair.

Registrar

ANNEXURE - A

PERIYAR MANIAMMAI UNIVERSITY
(Under Sec.3 of UGC Act, 1956)
Periyar Nagar, Vallam, Thanjavur - 613 403.

Consolidated Performance report for the month of October - December 2015

School of Architecture and Planning (SAP)

1.	Ongoing research projects in this quarter.	Nil
2.	Completed research projects in this quarter. (Funded by National / International Agencies)	Nil
3.	Coordinated/Collaborative Projects (National and International) in this quarter.	Nil
4.	National recognitions for faculty for Teaching / Research/Consultancy / Extension (by reputed / recognized bodies) in this quarter.	1.Dr. P.Jayasudha- nominated as a member for the recruitment board of school of Architecture , VIT university by council of architecture, New Delhi. 2. Ar.C.V.subramianian, nominated as a member for the recruitment board of Arupadaivedu college of Architecture, TN72- under vinayaha mission university, Chennai by council of Architecture, New Delhi.
5.	No. of Patents filed in this quarter.	Nil
6.	M.Phil. & Ph.D. completed in this quarter.	Nil
7.	Revenue generated from consultancy in this quarter.	Nil
8.	Number of MoUs with International recognized bodies in this quarter.	Nil
9.	Total number of publications of the University in this quarter	Nil
10.	No. of National / International conferences / workshops organized in this quarter.	Nil
11.	Student passed NET/SLET/GATE/GMAT/ CAT/ GRE/ TOEFL, Civil Services etc. in this quarter.	NA

12.	Outstanding Achievements / Recognition by faculty / alumni in this quarter.	1. 12 students participated in IET paper presentation competition and 9 got selected in regional level and going to participate in state level competition on March 19 th
13.	Outstanding performance of students in sports / cultural activities in the quarter.	
1.	Percentage of faculty availing international fellowship for advance studies in this quarter.	Nil
2.	Average students placement percentage in this quarter.	Nil
3.	Donations received for institution of Chairs, endowments, seminars, and lecture series in Crores of INR in the quarter and in the last 5 years.	Nil
4.	Contribution of Alumni / parents in the quarter and also in the (last 5 years) for development of University in Lakhs.	Nil
5.	Number of programmes attended / organized for professional development of staff in this quarter.	Attended-5
6.	Projection of successful innovative practices in this quarter.	Live case study for theory subjects

School of Engineering and Technology (SET)

S.No	parameters	Aero	Bio	Chem	Civil	ECE	EEE	Mech
1	Ongoing research projects in this quarter.	-	-	2	-	-	-	-
2	Completed research projects in this quarter. (Funded by National / International Agencies)	1- Defence sensitive project completed,	-	-	-	-	-	-
3	Coordinated/Collaborative Projects (National and International) in this quarter.	-	-	-	-	-	-	-
4	National recognitions for faculty for Teaching /Research/Consultancy / Extension (by reputed / recognized bodies) in this quarter.	-	-	-	-	Ms.G.Gandhimathi acted as moderator and panel member for Regional Community Radio Sammelan, Local Governance, inclusive communities organized by Ministry of Information and Broadcasting organized by Ministry of Information & Broadcasting in association with	-	1-Bronze Brilliance Award from IJARBEST-2015 for Mr.D.Sudhakar ,Dr.D.Jeyasim man,Mr.R.Thi yagarajan for the Research Article “An investigation of dry sliding wear behavior of hybrid (Al ₂ O ₃ +TiO ₂) coating on austenitic

						Community Radio Association at Pune on 15.2.2016 & 16.2.2016		stainless steel”
5	No. of Patents filed in this quarter.	-	-	-	-	-	-	-
6	M.Phil. & Ph.D. completed in this quarter.	-	-	Not applicable	-	-	-	-
7	Revenue generated from consultancy in this quarter.	-	-	Rs-5000/	No of Projects:52 Rs:4,33,000	-	-	-
8	Number of MoUs with International recognized bodies in this quarter.	-	-	-	-	-	-	-
9	Total number of publications of the University in this quarter	1 paper published in National conference	-	-	International Journal :06(Dr.S.Senthamilkumar,Mr.K.Natarajan, Mr.C.Sankar)	3	-	1-Journal Publication titled "Experimental investigation on deformation-induced void coalescence and Texture Analysis of cryorolled AA

								5052" submitted to "Transactions of the Indian Institute of Metals (TIIM)" by Dr.D.Jeyasim man HoD/Mech
10	No. of National / International conferences / workshops organized in this quarter.	3 seminar organized	1(International Conference)	-	-	-	02(01-National Conference& 01-National workshop)	<u>1-</u> (National Conference on Bio-Energy for sustainable Development (12.2.16~13.2.16) 1 Day workshop on "Industrial Robotics from Axis Global Automation" held on 29/1/2016

11	Student passed NET/SLET/GATE/GMAT/ CAT/ GRE/ TOEFL, Civil Services etc. in this quarter.	-	-	-	-	-	-	-
12	Outstanding Achievements / Recognition by faculty / alumni in this quarter.	-	-	-	-	1(G.Gandhimathi best paper award for quality assessment and assurance of technical education)	-	-
13	Outstanding performance of students in sports / cultural activities in the quarter.	5th place in International Chess event at VIT, Vellore 5th place in National Chess event at Sastra, Thanjavur	-	-	Mr.Perunit hi 2 nd B(Karate Championship)	ISTE Chapter Best Student Award 2015 received by Ms.R.Subaranjana ,Final Year Shubham Bajpai participated in Republic Day Camp, marched at Rajpath on 26.01.16 Directorate as the Best Cadet of Air Force and selected for YEP (Youth	-	-

						Exchange Program).		
						Felicitation: Republic day parade -2016 NCC group commander trichy. appreciation certificate presented to Shubham Bajpai.		
14	Percentage of faculty availing international fellowship for advance studies in this quarter.	-	-	-	-	-	-	-
15	Average students placement percentage in this quarter.	10%	16%	46%	-	16/104 = 15.4%	1.4%(1 student placed out of 73 students)	2%-6 students got placed (4- Employability Bridge, Madurai, 2- Minerva Enginnering and consultant. Chennai)
16	Donations received for institution of Chairs, endowments, seminars, and lecture series in Crores of INR in the quarter and in the last 5 years.	-	-	-	-	-	-	-

17	Contribution of Alumni / parents in the quarter and also in the (last 5 years) for development of University in Lakhs.	-	-	-	-	-	-	-
18	Number of programmes attended / organized for professional development of staff in this quarter.	Workshop attended - 2 Webinar attended-1	5	-	Inter national conference: (IICAQM 2016)Ms.D .Thayalnay aki AP.(SS),M s.A.Sangeetha.AP National: Ms.D.Thayalnayaki AP.(SS),M s.A.Sangeetha.AP,Mr. K.Premkumar.AP	Seminar -1 ISTE convention -1 Webinar – 2 Workshop – 5 programmes organised workshop - 2	01(workshop on solutions for challenges in research)	1 National conference -30 Faculties Participated in National Conference on Bio-Energy for sustainable Development.
19	Projection of successful innovative practices in this quarter.	Gate coaching	Motivating Third year students for doing IPT in foreign countries.	-	-	projects displayed in open house III Year ECE - 25 II Year ECE - 2	-	-

School of Computing Sciences and Engineering
Quarterly Performance of Departments - from December 2015 to January 2016

		CSE	IT	MCA	M.Sc	Maths
1.	Ongoing research projects in this quarter.	-	-	-	-	-
2.	Completed research projects in this quarter. (Funded by National / International Agencies)	-	-	-	-	-
3.	Coordinated/Collaborative Projects (National and International) in this quarter.	-	-	-	-	-
4.	National recognitions for faculty for Teaching /Research/Consultancy / Extension (by reputed / recognized bodies) in this quarter.	-	-	-	-	-
5.	No. of Patents filed in this quarter.	-	-	-	-	-
6.	M.Phil. & Ph.D. completed in this quarter.	-	01(Ph.D)	-	-	-
7.	Revenue generated from consultancy in this quarter.	-	-	-	-	-
8.	Number of MoUs with International recognized bodies in this quarter.	-	-	-	-	-
9.	Total number of publications of the University in this quarter	-	-	-	-	2
10.	No. of National / International conferences / workshops organized in this quarter.	-	-	-	-	-
11.	Student passed NET/SLET/GATE/GMAT/ CAT/ GRE/ TOEFL, Civil Services etc. in this quarter.	-	-	-	-	-
12.	Outstanding Achievements / Recognition by faculty / alumni in this quarter.	-	-	-	-	-

13.	Outstanding performance of students in sports / cultural activities in the quarter.	1	-	1 Details: Student Name: T.Rajesh Event: Short Flim on “Eyandrathai Seivom” Award: State First Award Winner Date: 28.01.2016	-	-
14.	Percentage of faculty availing international fellowship for advance studies in this quarter.	-	-	-	-	-
15.	Average students placement percentage in this quarter.	4/78=5.13%	19% (10 students)	1 Student Name: S.Opilia Vidhya Company Name: M/s Tekbos Business Solution Pvt. Ltd. Channai (Waiting for HR Interview)	2/26=7.6% B.Rajkumar - WIPRO Technologies,Banga luru. R.Devi - Harvest Consortium Pvt.Ltd, Chennai.	-
16.	Donations received for institution of Chairs, endowments, seminars, and lecture series in Crores of INR in the quarter and in the last 5 years.	-	-	-	-	-
17.	Contribution of Alumni / parents in the quarter and also in the (last 5 years) for development of University in Lakhs.	-	-	-	-	NA

18.	Number of programmes attended / organized for professional development of staff in this quarter.	Attended : 6	Attended programmes - 3 Organized-1	2 Workshop Name: OBE Pattern With MOMM Tool Date: 17.02.2016,18.02.2016 Faculty Name: Ms. S. Krishnaveni Ms. D.Ruby Mr. Muruganathan	Workshop: 3/10 Seminar : 3/9	Attended 1National conference/ 2 staffs, 3 students Attended One Day State Level Colloquium on MMASLG'16 3 students
19.	Projection of successful innovative practices in this quarter.	-	-	-	-	-

School of Humanities, Sciences and Management (SHSM)

	Parameters	Chemistry	Physics	English	Education	Library	Management	Commerce	Phy.Edu
1	Ongoing research projects in this Month	-	-	-	-	-	-	-	-
2	Completed research projects in this Month. (Funded by National / International Agencies)		-	-	-	-	-	-	-
3	Coordinated/Collaborative Projects (National and International) in this quarter.		-	-	-	-	-	-	-
4	National recognitions for faculty for Teaching /Research/Consultancy / Extension (by reputed / recognized bodies) in this Month.	-	-	-	-	-	-	-	-
5	No. of Patents filed in this Month.	-	-	-	-	-	-	-	-
6	M.Phil. & Ph.D. completed in this Month.	-	-	-	-	01 Ph.D	-	-	-
7	Revenue generated from consultancy in this quarter.	-	-	-	-	-	-	-	-
8	Number of MoUs with International recognized bodies in this Month	-	-	-	-	-	-	-	-
9	Total number of publications of the University in this Month	-	-	-	-	-	-	-	-
10	No. of National / International conferences / workshops organized in this Month.	-	-	-	-	01	-	-	Workshop 2
11	Student passed NET/SLET/GATE/GMAT/ CAT/ GRE/ TOEFL, Civil	-	-	-	-	-	-	-	-

	Services etc. in this Month.								
	Parameters	Chemistry	Physics	English	Education	Library	Management	Commerce	Phy.Edu
12	Outstanding Achievements / Recognition by faculty / alumni in this Month.	-	-	-		-	-	-	
13	Outstanding performance of students in sports / cultural activities in the Month.	-	-	-	B.Sc. B.Ed Students attended German Class from Dec 28.12.2015 to 04.02.2016 05 Won state first award winner in the short film – Eyandrathai Seivom on 28.01.2016 All B.Sc.B.Ed Students exhibited projects in Open house.	-	-	-	National Level Participation -75 National Level Prize winners -8 State Level Participation - 4 South Zone Participation (Inter University with in 5 states) - 24 District Level Participation - 2
14	Percentage of faculty availing international fellowship for advance studies in this Month.	-	-	-	-	-	-	-	-
15	Average students placement percentage in this Month.	-	-	-	-	-	30 % (6 students placed)	-	-
16	Donations received for institution of Chairs, endowments, seminars, and lecture series in Crores of INR in the quarter and in the last 5 years.	-	-	-	-	-	-	-	-
17	Contribution of Alumni / parents in the quarter and also in the (last 5 years) for development of University in Lakhs.	-	-	-	-	-	-	-	-

18	Number of programmes attended / organized for professional development of staff in this month.	Organised – 1 Attended - 3	Attended 1	Attended Seminar 1 Workshop 2	Attended - 3	Attended 1	Attended 1	-	Attended 2
19	Projection of successful innovative practices in this Month.	-	-	-	B.Ed Student undergoing Internship programme from 02.02.2016 for 28 th days Alumni meet conducted on 27.02.2016 related to admission	-	-	-	-

Annexure - B

CENTRE FOR CLIMATE CHANGE

ACTIVITIES- Jan 16 to Feb 15,2016

1. The Centre is involving in Solid waste management activities by receiving the solid waste from the Thanjavur Municipal Corporation, Segregating and disposing the biodegradable waste for energy production through Biomethanation process.
2. Renewable energy gadgets were visited by 20 members from Irrigation Management Training Institute, Trichy on 11.02.16.
3. Honorable Vice Chancellor and Dr.S.Senthamil Kumar have delivered a guest lecture on "Awareness on Solid Waste Management" held at District Collectorate, Thanjavur on 30.01.16. More than 300 numbers of principal Trainers from DRDA.
4. The Centre is coordinating for the construction of Modular toilets for Pillayarpatti village under "Swacch Bharath Abhiyan".
5. Ms.D.Thayalnayaki and Ms.A.Sangeetha, Assistant Professor, has participated Two days National Conference on "Bio Energy for Sustainable Development" held at PMU on 12 & 13Th Feb 2016
6. Ms.D.Thayalnayaki and Ms.A.Sangeetha, Assistant Professor, has participated Two days 1st Indian International Conference on "Air Quality Management" Organized by the Department of Civil Engineering, IITMadras and Helmholtz Centre for Environmental Research, Leipzig from 15th to 16th Feb 2016 Sponsored by Tamilnadu Pollution Control Board, Chennai.
13. Furnishing the details on consumption equivalence of energy unit on removal of LPG by the gas generated from solid waste in biomethanisation plant for use in hostel.

S.No.	Duration	Number of Cylinders	Savings in terms of money Rs.	Genet (Hrs)	Cooking (hrs)
1.	Jan16 to Feb 15	3	3600/-	3.5hrs	64 hrs

Annexure – D

**Periyar Maniammai University
Vallam, Thanjavur
Department wise Monthly report**

Name of the Department:

Report for the month of ----

1. Proposals Submitted to Funding Agencies and not yet started:

Sl.No	Title of the Project	Name of the funding Agency	Principal Investigator & Co Investigator	Amount in Lakhs	Duration of the Project in yrs.	Date of Submission	Status as on date

2. Ongoing Project:

Sl.No	Title of the Project	Name of the funding Agency	Principal Investigator & Co Investigator	Amount in Lakhs	Duration of the Project in yrs.	Installment No. / Amount in Lakhs	Status as on date (% Completion)	Utilization details I any

3. Completed Project:

Sl.No	Title of the Project	Name of the funding Agency	Principal Investigator & Co Investigator	Amount in Lakhs	Duration of the Project in yrs.	No. of Installments	Utilization details

4. Proposed Project :

Sl.No	Title of the Project	Name of the funding Agency	Principal Investigator & Co Investigator	Amount in Lakhs	Duration of the Project in yrs.	Expected date of submission

5. Student Proposal submitted to Funding Agencies:

Sl.No	Title of the Project	Name of the funding Agency	Investigator & Co Investigator	Amount in Lakhs	Date of Submission	Guide Name	Status as on date

6. Proposed Student Proposal:

Sl.No	Title of the Project	Name of the funding Agency	Investigator & Co Investigator	Amount in Lakhs	Expected date of Submission	Guide Name

7. Patent Details:

Sl.No	Patent No if any	Title	Name of the staff	Status as on date

8. MOUs details:

S.No	Name of the Institution / Industry	Nature of MOU	Date of MOU	Duration	Authentication

9. Publication Details:

S.No	Title of the paper	Journal Name	Indexed in	Impact Factor	ISSN No./Vol. No./Issue No./ Pg.No.	Month & year of publication	Type of Journal (International /National/Local)

10. Book Publication Details:

S.No	Title of the Book	Name of the publisher	ISBN No.	Month & year of publication	Nature of the Book (Text Book / Reference Book)

11. Workshop / Seminar / Conference conducted / organized:

Sl.No	Category	Level (International /National / Others)	Title of the event	Type of funding (Agency / Self)	Name of the funding agency	Name of the organizers with Institutions	Name of the External Expert Participated	Duration & Dates

12. Workshop / Seminar / Conference participated:

Sl.No	Category	Level (International /National Others)	Title of the event	Name of the funding agency/ own	Name of the Institution organized	Name of the External Expert Participated	Duration & Dates

13. Experts visited from other Institutions / company / University / Country

Sl.No	Name of the expert	Name of the Institutions / company / University / Country (Details)	Area of specialization	Purpose of visit	Date &Duration of visit

14. PMU Faculty visited other Institutions / Company / University / Country as expert members:

Sl.No	Name of the faculty	Name of the Institutions / company / University / Country (Details)	Area of specialization	Purpose of visit	Date & Duration of visit

15. Competitive Exams passed by Faculty (Gate, NET, SET, Civil Service Examination, etc..)

Sl.No	Name of the Faculty	Name of the exam	Remarks (Year & month of passing)

16. Competitive Exams passed by Student (Gate, TANCET, GMAT, etc..)

Sl.No	Name of the Student	Name of the exam	Remarks (Year & month of passing)

17. Faculty doing doctoral/ Post doctoral degrees in other Universities.

Sl.No	Name	Institution/Department	Title of Research	Name of the Supervisor with designation	Name of the Institution in which Supervisor is working	Ph.D / Post Doctoral	Status as on date

18. Internal Faculty doing doctoral degrees in PMU.

Sl.No	Name	Department	Title of Research	Name of the Supervisor with designation	Status as on date

19. External Faculty/ Research Scholars doing doctoral degrees in PMU

Sl.No	Name	Department	Thesis Title	Name of the Supervisor (Detailed)	Status as on date

20. List of new syllabi and the course works allotted for the Ph.D scholars:

Sl.No	Sub.Code	Regulation	Subject Title	Credit				Name of the Research Scholar / Reg.No
				L	P	T	C	

Note: Enclose the syllabus copy.

21. Any other points