

BHARATHIDASAN UNIVERSITY

TIRUCHIRAPPALLI, TAMIL NADU

REPORT OF THE ACADEMIC AND ADMINISTRATIVE AUDIT (AAA) COMMITTEE

Chairman:

Prof. S. P. Thyagarajan

Members:

- 1. Prof. P. Kaliraj
- 2. Prof. K. Pitchumani
- 3. Prof. A. Balasubramanian
- 4. Prof. S. Rajendran
- 5. Prof. M. A. Sudhir

Dates of Visits 2-4, September, 2015

Academic and Administrative Audit Committee

Bharathidasan University

2-4, September 2015

CHAIRMAN

Prof.S.P. Thyagarajan, FNAMS Former VC of University of Madras Professor of Eminence & Dean (Research) Sri Ramachandra University Chennai - 600 116 **MEMBERS** Prof.P. Kaliraj FNABS, FBRS Former VC (officiating) of Anna University **Emeritus Professor** Centre for Biotechnology Alagappa College of Technology Chennai 600 025 Prof K. Pitchumani **Department of Natural Products Chemistry** Madurai Kamaraj University Madurai - 625 021 Prof. A. Balasubramanian Former Director, Culture & Cultural Relations Pondicherry University **Department of Earth Science** University of Mysore Mysore - 570 006 Prof. S. Rajendran **Department of Economics** The Gandhigram Rural Institute Gandhigram 624 302 Prof. M.A. Sudhir, FIASSA Department of Education Central University of Kerala Tejaswini Hills, Periye (PO) Kasaragod (DT), Kerala – 671 316

INTRODUCTION

Bharathidasan University is a state affiliating University in Tamil Nadu included under section 12-B of UGC Act, 1956. It has 4 faculties, 34 departments, 10 centers, 11 constituent colleges and 114 affiliated colleges which include 21 autonomous colleges. The University departments and centers' are situated in two campuses, viz., Palkalainagar and Khajamalai. The University has 175 fulltime faculty members and 482 non teaching staff.

In 2012, the University underwent the NAAC-cycle-II reaccreditation and was awarded 'A' Grade with a CGPA of 3.16 it has also submitted itself for the QS world Universities Ranking for Universities in BRICS countries and is rated 151st Rank.

The Bharathidasan University has now submitted for Academic and Administrative Audit (AAA) by a committee consisting of the following:

Chairman:

1. Prof. S. P. Thyagarajan, Professor of Eminence & Dean (Research), Sri Ramachandra University, Ramachandra Nagar, Porur, Chennai 600 116

Members:

- 1. Prof. P. Kaliraj, Emeritus Professor, Centre for Biotechnology, Alagappa College of Technology, Anna University, Chennai 600 025
- Prof. K. Pitchumani, Department of Natural Products Chemistry, Madurai Kamraj University, Madurai 625 021
- 3. Prof. A. Balasubramanian, Professor of Geology, Department of Earth Science, University of Mysore, Mysore-570 006.
- 4. Prof. S. Rajendran, Department of Economics, The Gandhigram rural Institute, Gandhigrm 624 302.
- 5. Prof. M. A. Sudhir, Department of Education, School of Professional studies, central university of Kerala, Tejaswini Hills, Periye (PO), Kasaragod (DT) committee

The AAA committee visited every unit of the university, interacted with stakeholders like students, faculty members, nonteaching staff and principals of constituent and affiliated colleges, besides the Vice chancellor and members of IQAC and other administrative heads. The AA committee report is presented in two parts:

- **Part- I:** Criterion-wise inputs along with criterion–specific recommendations
- Part- II: Department/Centre wise inputs along with Department/Centre-specific recommendations

2

<u>Part- I</u>

1. Curricular aspects:

1.1 Strengths:

- The University departments offer diverse range of 144 teaching programs with 40 PG, 8 integrated PG, 31 –M. Phil, 33-Ph.D, 19 PG diplomas, 11 diplomas and 10 certificate programmes. In addition post-doctoral fellowships are operational in some departments.
- Choice based credit system is adopted in all PG programmes.
- UGC has sanctioned five innovative teaching programmes (PG. Diploma in Environmental Genomics, MBA in Environmental management, M.Sc. Biodiversity and Bio – prospecting, M.Sc – Coastal Zone and PG Diploma in Geomatics with a grant of Rs.230.17 Lakhs)
- The University adopts the policy of curriculum revision once in three years.
- The University also follows the policy of having an expert from the industry in all boards of studies and to have feedback on curricula from stakeholders.

1.2 Areas of concern:

- Even though CBCS is followed, the pattern of CBCS as core, elective (Discipline specific & generic open) and foundation (Ability enhancement & skill enhancement) made mandatory by UGC is still to be revised.
- Even though students feedback policy is adopted, its operation is incomplete without any analysis, fellowship remedial measures and methodology of impact assessment.
- While the BOS constitution provides scope for inclusion of an expert from industries, their continued participation in curriculum transaction, updation and departmental collaboration for R&D and students internships/placement is not visible.
- Students mobility across the departments of the university and to the collaborating institutions under the CBCS-elective courses along with credit transfer facility is not operational.
- Structured course work programme under Ph.D-Part-I has not yet been put in place.

1.3 Recommendations:

- CBCS programme need to be updated as per the UGC model to facilitate horizonal mobility of students and to include domain knowledge, ability, skill and reactivity along with credit transfer facility from collaborating departments/Institutions.
- A Comprehensive stake-holder-feedback system from software-based online methodology need to be introduced with an inbuilt feed-back analysis component. Quality improvements through feedback based remedial measures to be assessed are needed. The entire process need to be handled by IQAC.

- Introduction of new teaching programme need to be based on a structured survey on needassessment and situation analysis to ensure employability of the manpower generated through such programmes.
- Non-academic experts from industries/NGOs etc. in BOS of different disciplines should be akin to their envisaged roles and the experts are to be continuously engaged for curriculum transaction, internships of students and for placements of qualified students.
- Curriculum revision need to be on semester-wise basis as CBCS provides scope for such revision and the curriculum framework of a teaching programme should be modular with unitized syllabus and on-line e-resources for each of the courses of the programmes besides books.

2. Teaching -Learning and Evaluation

2.1 Strengths:

- Admission process is transparent, merit-based adopting the reservation policy of Government of Tamil Nadu, effectively addressing equality and inclusiveness.
- The University departments have 1376 students with 52% of them being girl students.
- There are 175 fulltime teachers of whom 166 (94.85%) are Ph.D. holders; The total sanctioned faculty positions are 231.
- Significant numbers of faculty members are national awardees and expert members of UGC/DST/DBT and other funding agencies.
- Departmental infrastructures for teaching-learning processes are modern along with fully furnished classrooms and LCD facilities and Wi-Fi facility in all places of the University.
- On-line fee payment by students and online submission of continuous internal assessment/practical marks by affiliated colleges to the University are some of IT enabled services introduced in 2015.

2.2 Areas of concern:

- M.Tech/M.B.A programmes in different disciplines are offered by science departments without atleast one or two core- discipline competent faculty members.
- Power-point methodology of classroom teaching is the common mode in majority of departments without integrating web-based online resource and ICT resources utilization.
- Communication and soft skills besides life skills are peripherally transacted instead of incorporating them as integral components of teaching-learning process to provide modern day skill-sets for students.
- Sophisticated instrumentation facilities in many departments are without technical assistant/dedicated trained personnel and without structured induction training programs in

instrumentation for PG/Ph.D students at their entry level.

• In majority of departments, there are no e-class rooms infrastructures to facilitate interactive on-line teaching-learning.

2.3 Recommendations:

- "Visiting Professor/Adjunct Professor" system in all departments drawn from national/international MOU signed Universities/Institutions/Industries will strengthen the quality of teaching-learning and R & D.
- e-Classroom along with ITES facilities should be the integral component of every department to enhance ICT enabled teaching-learning.
- Efforts need to be taken to provide stipends/fellowships to all Ph.D. students admitted every year and to avoid non-stipendiary research students.
- 'Training of Trainers' program for research students; Periodic faculty –development programmes to newly recruited and CAS promoted teachers and Leadership development programmes for faculty members endowed with administrative responsibilities should become university wide capacity–building strategy to yield productivity and quality.
- Automation of evaluation in the examination division should be evolved as a wholistic e- solution for entrance tests, continuous internal assessment, end-semester Exams and for all examination related activities of affiliated colleges.

3. Research consultancy and Extension

3.1 Strengths:

- One UGC- DSA –II department (Chemistry); Four UGC-DRS-II departments (Physics, Animal Science, Educational Technology and Geography) and seven UGC-DRS-I departments (Plant Science, Biotechnology, Economics, Remote sensing, Economics, Social work and Environmental Biotechnology) totalling to twelve. Eight departments receive DST-FIST support.
- University has four centers of excellence for research Centre for Nonlinear Dynamics-DST; National facility for marine cyanobacteria-DBT; Centre for Remote sensing Govt. of Tamil Nadu.
- There are 134 ongoing research projects with a grant outlay of Rs.44.65 crores and the University received Rs.9.0 crores as the PURSE grant from DST.
- Research publications are 2217 in last five years with 130 in journals of impact factor > 5.0. The present 'H' index of the university is 69.
- Research infrastructure and sophisticated equipments are excellent running to several crores.

3.2 Areas of Concern:

- Nearly 25% of the equipments are non-functional due to lack of maintenance grant and annual maintenance contracts.
- Significant numbers of research scholars are non-stipendiary and the University Research fellowships are limited providing only Rs.5000/p.m as stipend.
- Consultancy potentials have not been consolidated and projected, which has lead to very low resource generation through consultancy activities.
- NSS, NCC and innovative extension activities are sub-optimal and the institutional social responsibility is not satisfactorily fulfilled.
- Academia-Industry collaboration in teaching, R&D research and technology transfer of the 16 patents filed through the Business development centre are not satisfactory.

3.3 Recommendations:

- Research promotion schemes for students (UG & PG) and research scholars are to be strengthened and all Ph.D students must be made stipendary.
- Interdepartmental and multidisciplinary research proposals of translational nature are to be proactively undertaken.
- An university industry interaction centre with University approved consultancy rules must be established to boost industry collaboration.
- University should introduce a budget head on "maintenance of Equipments" and annual maintenance contract system for sophisticated equipments.
- 50% of the institutional overhead charges received from funding agencies for sanctioned projects should be provided to host department to meet the research related department expenditures.
- Financial autonomy for time bond utilization of extramural research grants should be effected with decentralization of powers based on the Central Universities/Institute model.

4. Infrastructure and Learning Resources:

4.1 Strength

- With three campuses with good infrastructure, several efforts to strengthen physical and IT-Infrastructure have taken place in the last two years.
- The university Informatics Centre with higher performance computing facility and the centre for knowledge repository is evolving a total e-governance solution for administration, academic activities, e- teaching learning and research resources, besides meeting the student requirements.

- The Palkalinagar campus is fully Wi-Fi enabled, while in the other two campuses, Wi-Fi is getting established.
- The university library infrastructure is strong and every department has its own library with the discipline specific books.
- Solar power plants for the main and Khajamalai campuses are being established to provide uninterrupted power supply.
- Efforts are underway to develop waterways to store rainwater and to recycle it for university usage.

4.2 Areas of concern:

- Transport facilities for students and inter-campus mobility of students and faculty are limited.
- The evolving IT infrastructure and their usage depend on sensitization, training and institutional culture development towards IT/ICT adoption in all university functions.
- Intranet connectivity to departmental libraries and other areas by utilizing the fibre-optic cabling have not come into use.
- Remote access for digital resources is yet to get implemented.
- Campus maintenance, greenery development are at sub-optional levels.

4.3 Recommendations:

- Uninterrupted power and water supplies including protected drinking water to departments, faculty and students have to be provided on priority.
- ICT enabled Learning Resources both online and offline (CDs etc) are to be familiarized to the faculty and students like the NPTEL, NMICT, free portals of international Universities, MOOCS etc., to promote blended /experiential learning.
- Smart-ID cards for the faculty, administrative staff and students may be provided for authenticity, official mobility etc.
- Atleast one full-fledged e-classroom per department with all facilities for online/ICT enabled teaching-learning of day to day curriculum may have to be established instead of using only PowerPoint presentations.
- Library facilities and publication writing/quality analysis facilities should be provided to all students of the University departments.

5. Students support and progression:

5.1 Strengths

• The University is mostly catering to rural and below povertyline students of the region.

- Recently, the university has procured all the pending SC/ST/MBC/BC scholarships running to several lakhs and distributed them to the eligible students.
- There are large numbers of research fellowships like CSIR-NET, UGC-BSR, EMR-Projects based JRF/SRF in university departments, especially in science departments.
- Recent efforts have stabilized an university level Alumni Association with database of over 6000 Alumni and efforts are being taken to consolidate them.
- Hostel facilities and sports facilities are good.

5.2 Areas of Concern

- The students' strength in all university departments is 1376 with a steep drop from 2332 in the year 2012
- The communication and soft skills of students to promote employability among them is far from satisfactory.
- The grievance redressal system and students monitoring system are not practiced in a systematic manner.
- Students feel that drop in admission rate is due to delayed admission process in the university deparments.
- Alumni strengthening strategies and utilizing the departmental alumni associations is lacking.
- Students career guidance centre and centralized placement centre are not visibly present.

5.3 Recommendations:

- Proactive concentrated efforts have to be taken to achieve full strength of admission in all departments.
- Student support services like canteen(s), Health centre, intercampus bus facilities, and common room for boys and girls, amenity centers along with full-fledged co-operative store for their daily needs are to be strengthened.
- A software-mediated student tracking system must be put in place to facilitate aluminieinteractions and collaborations.
- An on campus mobility of students and faculty through an environment friendly provision of bi-cycles by university along with their maintenance facility which can evolve as model.
- All students should be provided with softskills and communication skills development courses, ICT-tools user trainings etc., as a part of their CBCS curricula.

6. Governance and Leadership:

6.1 Strengths:

- Visionary leadership and full-fledged support of the Govt of Tamil Nadu visible.
- First University to establish "Model colleges" as constituent colleges of the University and also has largest number of constituent colleges (11)
- University performs its functions as per the Act/statutes and norms of the University and abides by UGC norms.
- Performance of the autonomous and affiliated colleges are periodically reviewed, supported by the presence of college principals and teachers in the syndicate and other bodies of the university.
- Satellite campus strengthening efforts for infrastructure, support services and learning resources like library in Khajamalai campus are getting established.
- Institute for entrepreneurship and career development with recent establishment of KAUSHAL Center for skill development.

6.2 Areas of Concern:

- Decentralization of financial power to HODs and PIs of project and providing facilities to handle the project grants are not available presently.
- Total e-governance is being initiated at the University. The implementation plan is to be pragmatically worked out, since the offices of the Registrar, Controller of Examination (COE) and Finance officer (FO) are at present administered by the age-old paper filling system.
- Appointment of full time administrators at the level of the University and constituent colleges for the post of Registrar, Principal, etc., are of immediate requirement.
- Talent infusion in teaching /learning practices and research potentials from the university departments to the faculty members of constituent colleges are not visible.
- Periodic interaction meeting with Principals of affiliated colleges and facilitating them for quality improvement are not taking place.

Recommendations:

 Total e-governance scheme started by the University should be implemented on priority along with the level-wise training for all administrative staff both in-house as well as by deputing the senior level administrators to Universities which have already implemented total e-governance.

- Statutory provisions should be brought about for decentralization of powers and functions with level wise decision making power linked with accountability.
- Nonteaching staff cadres are to be provided with job description, duties and responsibilities along with level-wise capacity building programmes to each cadre.
- Financial power of project investigators should be normalized on bar with the practices followed in Central Universities.
- Besides IT skills, professional development programmes are to be provided to all levels of faculty members
- IQAC should be strengthened with dedicated physical and IT infrastructure, full time IT trained staff and to be headed by senior faculty member as per NAAC guidelines. It has to evolve as the central academic documentation centre and connected to the egovernance portal through a IQAC specific IT-module a separate budget allocation also needs to be provided.

7. INNOVATIVE PRACTICES

Strengths:

- Solar power systems as alternative energy source has been initiated.
- Green campus initiative with plantation of trees in the main campus has triggered environment consciousness to the members of Bharathidasan University
- Recent effort of Bio-diversity development and water conservation through rain water harvesting will be of great impact among students
- University practises inclusive practices with equity consciousness in all its human resource activities.
- There are several best-practices evolved in different departments of the university in teaching-learning, research and extension activities.

7.2 Areas of Concern:

- The IQAC activities after 2012 has been interrupted and AQARs have not been submitted to NAAC.
- Action taken report on the 2012 NAAC peer team report could not been prepared in full for want of supporting documents
- Ecosystem of the University campuses in all spheres of its activities are at variable levels and will have great influence on attracting more students into the teaching and research programmes of the university.
- Power supply and water supply are interrupted on day to day basis in the university department at all campuses, including the availability of drinking water some times.

• Stake-holder participations for quality initiative are seldom conducted systematically through the university calendar activity system.

7.3 Recommendations:

- IQAC needs to be evolved as the e-governance based Central academic documentation Centre for updation and instantaneous provision of all data to University. UGC and Governments at state and central levels.
- Adequate power and water supply need to be facilitated for all campuses along with mobility of students and faculty members.
- NKN-connectivity and ICT-online resources through NPTEL and NMICT may also be facilitated to all constituent colleges of Bharathidasan University.
- The Bio-diversity production, rain water harvesting, green campus development and solar power generation project may be completed at the earliest before the next NAAC peer team visit and made operational.

PART - II DEPARTMENT WISE INPUT

STRENGTHS: The department has 5 regular teaching faculty and one faculty under faculty recharge programme of UGC, are working. The department has obtained 19 research projects in the last three years, funded from various funding agencies, which amounts to about Rs. 421.0 lakhs Four of the teaching faculty got research awards, exchange fellowships, best paper awards and other recognitions Two patents have been registered by the faculty and a few more are in the pipeline Teachers have published more than 127 papers during the last four years in high impact factor journals Thirty research scholars are working for their Ph.D..s, out of which 7 are getting fellowships Participation of teachers in conferences/seminars, workshops and conducting similar events in the department and in the University Department has got DST-FIST, UGC- SAP=DRS-II Funding for improving its academic programmes The department has entered into MOUs with a lot of research institutions for academic collaborations This dept has become the Nodal centre for animal ethics clearance and certification **ISSUES OF CONCERN:** Poor student strength (less than the intake) in M.Sc.. course Lack of space to meet the basic requirement of classes and research labs. **RECOMMENDATIONS:** The department shall take adequate steps to attract more number of students for M.Sc.. course To take initiatives to offer integrated Ph.D.. programme with M.Sc.. Course(5 years) Provide more space to meet the basic requirement of classes and research labs Recruit one or two additional faculty to strengthen the UGC-DSA and other programmes

DEPARTMENT OF ANIMAL SCIENCE & CENTRE FOR PHEROMONE TECHNOLOGY

DEPARTMENT OF BIOCHEMISTRY

STRENGTHS:	• The department offers M.Sc., M.Phil. and Ph.D programmes.
	• 38 research projects with over one crore grants.
	• It is a DST-FIST department.
	• Publications have average impact factor of 2.64.
	Large number of Ph.D. students.
ISSUES OF CONCERNS:	Students clearing NET/SLET exams are inadequate.
	• Significant proportions of Ph.D. students are non-stipendiary.
	Infrastructure upgradation is desirable.
	• More research and industry collaborations for R & D and
	student internships/faculty exchanges are required.
	Consultancy and extension activities not visible.
RECOMMENDATIONS:	• Need to strengthen eligibility aspects to apply for UGC – DRS
	support.
	Number of stipendiary research scholars need to be enhanced
	to pursue more committed Ph.D./ Research programmes.
	• Extension and Consultancy activities have to be taken up.
	 Faculty members should attempt national/international
	accolades.

DEPARTMENT OF BIOINFORMATICS

STRENGTHS:	• The department has only 4 regular teaching faculty working to
	offer six-year integrated M.Tech (
	Bioinformatics), M.Phil Bioinformatics and Ph.D. courses.
	• The department has a wet lab and computing labs with all
	required equipment and software for teaching and research
	• The department has obtained 8 research projects in the last
	four years, funded from various funding agencies, which
	amounts to about Rs. 155.44 lakhs
	• The department has created research laboratories through
	DST-FIST-Level, UGC Innovative programmes, UGC-NON-SAP
	initially and then UGC-SAP funding for its development.
	• Teachers have published more than 37 papers during the last
	four years in high impact factor journals and shown good
	citation indices
	• The faculty got 8 research awards, exchange fellowships, best
	paper awards and other recognitions
	• Forty-two research scholars are working for their Ph.Ds
	• Participation of teachers in conferences/seminars, workshops
	and conducting similar events in the department and in the
	University
	• The department has shown good placements to its passing out
	students
	• The department has entered into MoU with a lot of research
	institutions for academic collaborations
ISSUES OF CONCERN:	Poor student strength (less than the intake) in the courses
	• Lack of Senior faculty for managing the academic works at
	higher level
RECOMMENDATIONS:	The department shall take adequate steps to attract more
	number of students for the courses
	Recruit required additional faculty at the earliest including a
	professor and Associate professor
	• To get AICTE approval as per UGC guidelines for M.Tech
	Course as per UGC guidelines

DEPARTMENT OF BIOMEDICAL SCIENCES

STRENGTHS:	• Department has seven faculty members.
	 Offers a five-year integrated M.Sc in Biomedical Sciences and
	, C
	two year MBA in Hospital Management.
	• 13 ongoing research projects with a grant of Rs. 128 lakhs.
	• 38 publications with average impact factor of 3.36.
	Good extension activities in the form of clinical laboratory
	services to the University.
ISSUES OF CONCERNS:	Training of M.Sc Biomedical Sciences students without formal
	MOUs with hospitals.
	• Decreasing trend in NET/SLET qualifications.
	• Less number of Ph.D. students.
	• Absence of support from FIST, UGC-SAP etc.,
	Core competence of the course in Hospital Management
	without qualified teachers in that specialisation.
RECOMMENDATIONS:	A specialised faculty in Hospital Management to be appointed
	for the MBA in Hospital Management course
	• Purposeful collaboration with medical institutions needed to
	strengthen the Biomedical Sciences programme.
	• Effective mentoring and monitoring student progression to be
	put in place.
	Consultancy and inter University collaborations which are
	absent need to be stepped up.

DEPARTMENT OF BIOTECHNOLOGY & GENETIC ENGINEERING

STRENGTHS:	• The department has 3 regular teaching faculty and eight guest
	faculty offering M.Sc degree course with sufficient intake
	• It is also hand-holding with the other departments in conducting the
	six- year M.Tech Biotechnology Course of the School
	• The department has obtained many research projects in the last
	three years, which amounts to about Rs. 2.13 crores
	Twenty scholars are working for their Ph.Ds
	• One UGC emeritus professor is associating with all academic and
	research activities
	• 70 research papers have been published by the faculty during the
	last four years in high impact factor journals showing appreciable
	citation index of 2293
	 2 patents have been filed and one more got applied
	• 15 isolates have been recovered which are outstanding
	achievements in the country
	• faculty authored 3 Books and also written chapters in standard
	books
	• Dept has shown good placement records and conducted campus
	interviews
	• excellent research has been done in tissue culture(Sugarcane and
	Soybeans)
	This dept provides technology for other institutions
	Good number of institutions are under academic collaborations
	with this department
	Technology transfer to other institutions
ISSUES OF CONCERN:	Inadequate number of regular teaching faculty, especially from
	Engineering and Technology Background and expertise
	• Lack of focussed attention to become a centre for excellence in one
	area.
	• Enacting UGC guidelines while offering courses without statutory
	body's approval(AICTE) for professional courses
	Offering professional courses, without the statutory body's
	approval has consistently affected the admission process (as

	expressed by students during their interaction meet). Creating confidence among the student population is the need of the day.
RECOMMENDATIONS	 To take initiatives to offer integrated Ph.D programme with M.Sc Course(5 years) Provide more space to meet the basic requirement of classes and research labs Recruit required additional faculty at the earliest including faculty with engineering specialisations To get AICTE approval as per UGC guidelines for M.Tech Course as per UGC guidelines

DEPARTMENT OF CHEMISTRY

STRENGTHS:	The department is UGC-DSA Phase II Level unit
	Excellent research facilities and infrastructure
	Highly qualified faculty working in frontier areas
	Very strong research publications in journals with
	average IF of 2.63 and the departmental H index is 43
	Well structured master's programme with placement
	record of 75%
	One year research projects for P.G and M.Phil students
	practiced
ISSUES OF CONCERN:	Need for frequent curriculum upgradations, since its
	last revision was 4 years ago
	Need for effective monitoring of student progress and
	diversity through student-tracking system
	Visiting professorships from MOU institutions are not
	many
	No national fellows of the science academies
RECOMMENDATIONS:	Promotion of more "chemistry and life" extension
	activities
	Consultancy and industry interactions have to be
	increased
	• Structuring a training programme for PG/Ph.D
	students in handling sophisticated instruments
	• Effective use of e-resources in the teaching-learning
	processes
	Research internships to PG students and structured
	coursework training for Ph.D students

DEPARTMENT OF COMMERCE AND FINANCIAL STUDIES

The Department of Commerce and Financial Studies was initially started as the Department of Commerce in 1998 and aims to progress into an Advanced Centre for Financial Studies. It offers M.B.A and research programmes and also runs a research journal. It has collaborations at the national and international levels.

STRENGTHS:	Offers 2 PG (MBA) programmes.
	Sufficient publications in refereed journals.
	• Publishing SMART Journal of Business Management Studies.
	• Files are maintained in order.
	Alumini follows 'each one adopt one' for placements.
	One Ph.D. scholar from Africa.
ISSUES OF CONCERN:	Less number of reference materials in the Department
	Library
RECOMMENDATIONS:	Faculty to be encouraged to take up sponsored research
	projects
	Toilet facility for women to be provided
	Faculty strength should be improved

STRENGTHS: The department has 9 regular teaching faculty and 13 guest faculty. The Dept is offering six-year and two-year M.Tech(IT), M.Tech(CS) and MCA courses. M.Phil and Ph.D. programmes are also conducted. About 600 students are on roll in these courses. A good number of laboratories are available with all required equipment for teaching and research in 20 electives The department has obtained 4 research projects in the last four years, funded from various funding agencies, which amount to about Rs. 105 lakhs, in addition to DST PURSE project with other departments. The senior teaching faculty got research awards, exchange fellowships, best paper awards and other recognitions Teachers have published more than 199 papers during the last four years in high impact factor journals and conference volumes. Forty eight research scholars are working at present and altogether 21 scholars including the project fellows get fellowships. One Research Asst. is also available. Three Teachers have published more than 126 papers during the last four years in high impact factor journals Participation of teachers in conferences/seminars, workshops and conducting similar events in the department and in the University The department has entered into MoU with a lot of research institutions for academic collaborations One of the outstanding features of the department is the role of Bharathidasan University Technological Park, which provides excellent opportunities to the students for on-thejob training, in 3 divisions. **ISSUES OF CONCERN:** Poor student strength (less than the intake) in the M.C.A • course

COMPUTER SCIENCE, BHARATHIDASAN UNIVERSITY TECHNOLOGICAL PARK

	Lack of technical staff to meet the network lab requirements
	Insufficient fellowship amount for conducting research
RECOMMENDATIONS:	• The department shall take adequate steps to attract more
	number of students for the courses
	 Recruit required regular qualified faculty at the earliest.
	• To get AICTE approval as per UGC guidelines for M.Tech
	Course

DEPARTMENT OF ECONOMICS

This is one of the oldest departments in the University. Leading economic thinkers served in the department and later occupied coveted academic positions including Vice-Chancellor. In addition to regular teaching, this department has engaged in exploratory research on various government programs. Currently one third of total Ph.D. students avail fellowship/grants for their research.

STRENGTHS:	
	Adequate facility with different areas of specialization
	• 17 research scholars receive fellowship/grants for Ph.D.
	programme
	Publications in referred journals
	 Involved in preparation of District Human Development report for
	3 districts and perspective plan for 13 blocks
	 Post doctoral fellow is pursuing research
	 Departmental Library with 5514 Books and government documents
	 Online submission of student assignments
	 Students self supported Economic Forum is active in organizing
	various academic activities
ISSUES OF CONCERN:	Student enrolment in PG programme
ISSUES OF CONCERN.	
	MOUs and linkages with corporate bodies
	Endowment grants
RECOMMENDATIONS:	Internet facility to be improved
	Space and infrastructure facilities including classrooms need to be
	provided
	Rooms for research Scholars and for computer lab to be allotted
	Hostel facilities for boys in Khajamalai campus
	Peruse for SAP-DRS II Level

DEPARTMENT OF EDUCATION

The Department of Education established in the year 2006 in the CDE which offers the B.Ed and M.Ed programmes with the approval of DEC and recognition of NCTE. The Department has sufficient qualified faculty. It also offers Ph.D. programme in regular mode.

STRENGTHS:	Faculty with diverse area of specialization
	• Full enrollment for B.Ed as per NCTE norms
	Publications in the form of books and research articles in
	reputed journals
	 Programmes organized and results declared as per
	schedule
ISSUES OF CONCERN:	UGC directions on admission with specified region
	Major research projects to be undertaken
	• Lack of Diversity in Teaching – Learning methods
RECOMMENDATIONS:	
	Undertake evaluation studies in the field of distance
	education
	 Multimedia facilities to be provided for linking study
	centres
	Collaborations and MOU with other agencies

DEPARTMENT OF EDUCATIONAL TECHNOLOGY

The Department of Educational Technology was established in 1988 and has grown manifold. With five academic programmes and strong infrastructure facilities this department is quite vibrant in the area of teacher education. In the domains of teaching, research and extension, this department has been marching ahead with an objective of achieving quality education.

STRENGTHS:	Qualified faculty and six diverse programmes in the field of
	education, media and communication
	UGC SAP (DRS-II) level
	 Student diversity – scholars from foreign countries and other
	states of India
	Teacher Oriented Televised Education (TOTE) Studio and 302
	multimedia contents developed.
	 Introduced assessment system through school assessment
	and accreditation council (SAAC)
	 International conference in Educational technology and
	national seminars organized
	Publications in national and international journals and six
	books on education
ISSUES OF CONCERN:	Financial and administrative autonomy for promoting
	training and research
	Extension activities to be conducted
RECOMMENDATIONS:	Teacher development programmes and in-service training for
	school teachers at various levels
	Setting up Educational Diagnosis and Remediation Lab
	• Establishing Centre for Advanced Study in Education (CASE)

DEPARTMENT OF ENGLISH

Founded as part of the P.G Extension Centre of the University of Madras, the Department of English was inducted into the Bharathidasan University in 1982. The Department offers courses for part –II English for M.A, M.Sc.. and M. Tech integrated programmes. M.A English studies, M.Phil English and Ph.D. are offered as regular programmes of the Department. It also offers a certificate course in French.

STRENGTH:	 Qualified faculty and sufficient infrastructure facilities
	 Multimedia and foreign Language Laboratory
	Curriculum is periodically revised and updated
	One Foreign scholar is pursuing Ph.D.
	Offering Non- Major Elective (NME) course for other
	Departments.
ISSUES OF CONCERN:	Dropout rate has to be reduced
	 Need for major research projects and publications by
	faculty
	Academic collaborations with national and international
	institutions
	Supporting documents as evidence
RECOMMENDATIONS:	 Neighborhood school students shall be trained for
	improving their communication skills
	Setting up of Centre for multimedia studies
	• Intensive training for thesis writing to research scholars of
	other Departments
	 Academic interactions in the form of in house
	seminar/dialogues
	• The Department may pursue for UGC-SAP assistance

DEPARTMENT OF ENVIRONMENTAL BIOTECHNOLOGY

STRENGTHS:	• The department has 8 teaching faculty who are all actively
	engaged in research through projects funded by various
	agencies.
	The department has created research laboratories through
	DST-FIST-Level-2 , UGC-Innovative programme and UGC-SAP
	funding which amounts to more than Rs. 2.0 Crores.
	• Many of the teaching faculty got research awards, exchange
	fellowships, best paper awards and other recognitions
	One patent has been registered by the faculty and a few more
	are in the pipeline
	• Teachers have published more than 189 papers during the last
	four years in high impact factor journals, in addition to
	chapters in books.
	• Fifty one research scholars are working for their Ph.D.s, and six
	PDFs are carrying out their work.
	• Extending the existing facilities to other departments for their
	R&D works and student projects
	A large number of experts have visited the department from
	India and abroad and interacted with the students
	• Participation of teachers in conferences/seminars, workshops
	and conducting similar events in the department and in the
	University
	 inter-faculty linkages and cooperation are helpful for more
	productivity
ISSUES OF CONCERN:	• Poor student strength (less than the intake) in M.Sc. and PG
	Diploma courses, in addition to Ph.D. programmes.
	• Meeting the basic courseware requirement of 51 Ph.D.
	scholars
	Lack of initiative to offer consultancy services
	Lack of technical staff to operate the sophisticated equipment
	and help in analytical works
	• unable to receive more grants from the "Overhead Charges"
	budget heads of projects from the University for meeting the

	expenditure related to publications in high impact factor journals
RECOMMENDATIONS:	 The department shall take adequate steps to attract more number of students for M.Sc. and Diploma courses To take initiatives to offer integrated Ph.D. programme with M.Sc. Course(5 years) Create a mobile laboratory facility for conducting experiments and analyses in the field Provide one technical staff to operate the sophisticated equipment and help in analytical works

DEPARTMENT OF ENVIRONMENTAL MANAGEMENT

STRENGTHS:	• The department has 4 regular teaching faculty who are actively
	engaged in teaching and research
	• The department has started M.B.A in Environmental
	Management course through UGC-Innovative programme, in
	addition to Ph.D. Programmes
	• Funding from DST-PURSE scheme
	• two of the teaching faculty got research awards and post-
	doctoral fellowships
	• Teachers have published more than 65 papers during the last
	four years in high impact factor journals
	• Forty nine research scholars are working for their Ph.D.s, of
	which 18 students get fellowships
	• A good number of people have visited the department from
	India and abroad and interacted with the students
	• Two sponsored projects are in progress with an outlay of Rs.
	65 lakhs
	• Participation of teachers in conferences/seminars, workshops
	and conducting similar events in the department and in the
	University
ISSUES OF CONCERN:	Poor student strength (less than the intake)
	• Meeting the basic courseware requirement of M.B.A students
	without faculty from technological background and
	environmental law background
	 Lack of initiative to offer consultancy services
	Lack of initiative to offer consultancy servicesEnacting UGC guidelines while offering courses without
	• Enacting UGC guidelines while offering courses without
	• Enacting UGC guidelines while offering courses without statutory body's approval(AICTE) for professional courses
	 Enacting UGC guidelines while offering courses without statutory body's approval(AICTE) for professional courses Offering professional courses, without the statutory body's
	 Enacting UGC guidelines while offering courses without statutory body's approval(AICTE) for professional courses Offering professional courses, without the statutory body's approval has consistently affected the admission process (as
	 Enacting UGC guidelines while offering courses without statutory body's approval(AICTE) for professional courses Offering professional courses, without the statutory body's approval has consistently affected the admission process (as expressed by students during their interaction meet). Creating
RECOMMENDATIONS:	 Enacting UGC guidelines while offering courses without statutory body's approval(AICTE) for professional courses Offering professional courses, without the statutory body's approval has consistently affected the admission process (as expressed by students during their interaction meet). Creating confidence among the student population is the need of the

	specific electives for job placements
•	Recruit atleast two teaching faculty with technology
	background
•	To get AICTE approval for offering professional courses as per
	UGC guidelines

DEPARTMENT OF GEOGRAPHY

STRENGTHS:	UGC-DRS-Phase-II and DST-FIST support are received
	 Innovative teaching-learning methods are followed such
	as webinars, students group mails
	• Total projects grants mobilised are Rs. 217 lakhs
ISSUES OF CONCERN:	Individual research projects are not forthcoming
	 Publications in non-indexed journals are to be avoided
	 Publications in low H-index journals
	Lesser number of fellowships to students
	Faculty strength has shrunk
RECOMMENDATIONS:	Certificate courses on the vocational stream may be
	offered
	Extension and outreach activities may be promoted
	 Consultancy services are needed to generate more
	resources
	 Novel methodology of attracting students for the PG
	programmes to be evolved

DEPARTMENT OF GEOLOGY

STRENGTHS:	• A 5-year M.Sc. Geology programme has attracted good
	students
	• Department offers, in addition, a 2 year M.Sc. in geology and
	M.Phil geology programmes.
	Fossil samples are collected and specimens are displayed
ISSUES OF CONCERN:	 Only three faculty members are present hampering
	departmental development
	Research support from Ministry of Earth Sciences is still to be
	explored
	No MOUs are made
	No consultancy services are offered
	Students placement opportunities are not promoted
RECOMMENDATION:	Funding to create a Museum with rare specimens should be
	explored from agencies
	Curriculum upgradation should be periodically carried out
	Quality research publications should be enhanced

DEPARTMENT OF HISTORY

The Department of History was established in 1995 as a centre of History. During a short span of 20 years, the Department has received national professional attention. The faculty members have several positions of honour such as the ICHR monitoring committee. The Department also hosts publications in reputed journals and by reputed publishers.

STRENGTHS	• Students diversity - rural areas and Andaman Nicober Islands
	• Statents aversity Tarafareas and Anadiman Meoser Islands
	and Andhra Pradesh
	 Teaching diversity and a visually challenged faculty
	 Endowment lectures and seminars/ conferences organised
	Membership in various national level professional bodies
	 M.A (integrated) and M.A two year programmes offered
CONCERNS	More guest faculty
	More sponsored research projects
	MOUs with professional bodies
RECOMMENDATIONS	Faculty recruitment
	Digitalisation of historical documents
	Curriculum innovations are reforms in PG and research courses
	required
	Systematization of education programmes
	Department level regular student seminars

DEPARTMENT OF INDUSTRIAL BIOTECHNOLOGY

STRENGTHS:	•	The department has only 2 regular teaching faculty offering M.Sc.
		degree and M.Phil courses with sufficient intake
	•	It is also offering M.Tech in Industrial Biotechnology with invited
		experts from outside
	•	The department has obtained SAP-DRS-1 when it was with a
		parent department
	•	The faculty obtained research projects in the last three years,
		funded from various funding agencies, which amounts to about
		Rs. 65.0 lakhs
	•	Both the teaching faculty got research awards, exchange
		fellowships, and other recognitions
	•	Teachers have published more than 65 papers during the last four
		years in high impact factor journals
	•	Teachers Participated regularly in conferences/seminars,
		workshops and conducting similar events in the department and in
		the University
	•	Department has shown academic collaborations with a few
		institutions
	•	Department has shown good placement records
	•	Division of one parent department into department of
		biotechnology and genetic engineering and department of
		industrial biotechnology, is found to have made them
		counterproductive and obstruct their growth
ISSUES OF CONCERN:	•	Poor faculty strength for teaching M.Sc. course and M.Tech
		courses
	•	Lack of space to meet the basic requirement of classes and
		research labs
	•	Enacting UGC guidelines while offering courses without statutory
		body's approval(AICTE) for professional courses
	•	Offering professional courses, without the statutory body's
		approval has consistently affected the admission process (as
		expressed by students during their interaction meet). Creating
		confidence among the student population is the need of the day.

RECOMMENDATIONS:	•	The department shall take adequate steps to attract more number
		of students for M.Sc. course
	•	To take initiatives to offer integrated Ph.D. programme with M.Sc.
		Course(5 years)
	•	To sustain, in the short- and long-term existence, recruitment of
		faculty of at least five members including professors with proper
		specialisations is to be done immediately
	•	Provide more space to meet the basic requirement of classes and
		research labs
	•	To get AICTE approval as per UGC guidelines for M.Tech Course as
		per UGC guidelines

DEPARTMENT OF LIBRARY & INFORMATION SCIENCE

STRENGTHS:	The department has 6 regular teaching faculty for offering
	M.L.I.S, M.Phil. and Ph.D. programmes.
	• For working professionals, a PGD in Knowledge management is
	also offered.
	• The department has obtained 4 research projects in the last
	four years, funded from various funding agencies, which
	amounts to about Rs. 57.76 lakhs
	• Three senior teaching faculty got research awards, best paper
	awards and other recognitions
	Teachers have published more than 100 papers during the last
	four years in high impact factor journals and 174 papers in
	conferences
	Participation of teachers in conferences/seminars, workshops
	and conducting similar events in the department and in the
	University
	Faculty conducted Refresher courses and orientation
	programmes to teachers and librarians
	The department has entered into MoU with a few institutions
	for academic collaborations
	• A good number of students have passed NET/SLET exams.
ISSUES OF CONCERN:	• Poor student strength (less than the intake) in the Master
	degree course
RECOMMENDATIONS:	• The department shall take adequate steps to attract more
	number of students for the course

DEPARTMENT OF LIFELONG LEARNING

Originally it was started as centre for Adult, Continuing Education and Extension during 1985-86 and later renamed as Department of Life Long Learning during 11th five year plan period. Due to its potentiality, this department was identified as nodal agency by the UGC for coordinating Adult, Continuing Education and Extension works of eight Universities in Tamil Nadu and Pondicherry.

STRENGTHS:	Programmes offered with concurrent field exposure
	 Industrial visits and NGO participation
	• Ph.D. with four streams – human resource management,
	adult, continuing education and extension
	Faculty with versatility expertise on various fields
ISSUES OF CONCERN:	 Sponsored major research projects
	Training and extension activities
	Focus on lifelong learning
RECOMMENDATIONS:	Attention on submission of research project proposals
	 Pooling and sharing of resources for optional and judicial
	use.

LIBRARY

STRENGTHS:	• The University library has got a total collection of 95000
	volumes which have been brought under OPAC system
	 It subscribes 204 periodicals and 8000 journals.
	• 17 staff are working at present in the library to cater to the
	needs of 4500 regular members for 360 days of the year from
	8 AM to 8PM.
	• The library has linkages with UGC-INFLIBNET, DST , IALA and
	other network facilities available in India
	• It has a good reprographic, reference, stack, collection and
	development and circulation sections
	It has book bank, smart class facilities
	• The e-resources made available for the university are
	appreciable.
	• The Library supports the courses offered in the Dept of Library
	and Information science
	• The transactions are made through smart card system.
	• The Library conducts regular r orientation programmes to the
	new entrants coming to the campus and to the librarians of
	the affiliated colleges.
ISSUES OF CONCERN:	Maintaining the growing demands of the Internet Resource
	centre with user accounts
	Providing the publications of the university faculty on-line in
	pdf format for local access.
RECOMMENDATIONS:	To maintain the growing demands of the Internet Resource
	centre with user accounts
	• To provide the publications of the university faculty on-line in
	pdf format for local access
	 To establish a separate section for visually challenged
	students
	• To create proper surveillance system in the library
	• To collate all the data of departmental libraries and include in
	the overall university book collection lists (not the books).

DEPARTMENT OF MARINE BIOTECHNOLOGY

STRENGTHS:	Good infrastructure facilities and high impact factor research
	publications
	• Novel teaching programmes as M.Sc. and M.Phil. and Ph.D.
	Multiple research projects with high value grants
	MOUs signed for international projects
	• 3 patents were filed and awaiting for technology transfer
AREAS OF CONCERNS:	UGC-SAP support not yet received
	Awards nominations for faculty members realising academic
	excellence are not pursued
	• Student enrolment is lower due to equivalence issue of M.Sc.
	(Marine Biotechnology) degree
	• Future scope of elevating the department by strengthening
	faculty positions
RECOMMENDATION:	Faculty strength may be upgraded to ensure application
	submission to UGC-SAP support
	 Students should be encouraged to clear NET/SLET exams
	during their PG programmes
	 Collaborative programmes should be strengthened in
	partnerships with other departments of life sciences

DEPARTMENT OF MARINE SCIENCES

STRENGTHS:	• The department has 5 regular teaching faculty who are all
	actively engaged in research through projects funded by
	various agencies, in addition to three UGC- Emeritus
	Professors who are working in this department, at present.
	 It offers M.Sc. and Ph.D. Programmes with sufficient intakes
	• The department has obtained 5 research projects in the last
	three years, funded from various funding agencies, which
	amounts to about Rs. 40.0 lakhs
	• Many of the teaching faculty got research awards, exchange
	fellowships, best paper awards and other recognitions
	One innovative technology for marine copepod culture has
	been identified and registered for patent-type recognition
	 Teachers have published more than 150 papers during the last
	four years in high impact factor journals, in addition to five
	books authored by them.
	• Twenty research scholars are working for their Ph.D.s, out of
	which 13 are getting fellowships; there are 3 PDFs currently
	working
	 Facilitating the students to go for on-board cruise programme
	and interactive classes with overseas scientists through on-line
	video conferencing
	 Participation of teachers in conferences/seminars, workshops
	and conducting similar events in the department and in the
	University
	 Most of the Teachers got research awards and recognition in
	journals as editors
	 7 Onboard cruise programmes for students in association with
	NIO, Goa and the Centre for Antarctic and Ocean Research
ISSUES OF CONCERN:	 Poor student strength (less than the intake) in M.Sc. course
	 Lack of senior level faculty to support the course requirement
	(atleast two are needed).
	 Lack of space to meet the basic requirement of classes and
	research labs.

RECOMMENDATIONS:	• The department shall take adequate steps to attract more
	number of students for the M.Sc. course
	• To take initiatives to offer integrated Ph.D. programme with
	M.Sc. Course(5 years)
	• Provide more space to meet the basic requirement of classes
	and research labs
	Recruit two senior level faculty to support the course
	requirement

DEPARTMENT OF MATHEMATICS

STRENGTHS:	Good teaching department
STRENGTHS.	
	Under DST-FIST programme, a good computing lab with
	internet facility is created
	 Good library with >6000 books
	• 51 publications with an impact range of 0.4-1.6
	• 2 Dr. D. S. Kothari PDF of UGC sanctioned to the
	department
AREAS OF CONCERN:	Individual research projects are less and minimal
	Lack of intra and inter-university collaborations
	More number of non-stipendiary Ph.D. scholars
	Lack of educational extension activities to school students
	to promote interest in maths
	Periodic Curriculum upgradation and student support
RECOMMENDATION:	Optimum use of computer labs with online modules for
	student progression and enrichment for knowledge
	 Active extension and outreach activities to promote
	interest in mathematics
	Need to strengthen infrastructure and human resource so
	as to become eligible for UGC-DRS support
	 Steps to strengthen the statistics component of the
	department to be taken
	National and international collaborations to be intensified

DEPARTMENT OF MICROBIOLOGY

STRENGTHS:	• Dept is recognised as the National facility for fresh water
	cyanobacteria
	• Very good research infrastructure and high quality research
	projects with current grants of 3.07 crore; 158 publication and
	h index of 13.
	Motivated faculty and inspiring leadership
	Novel methods of participatory teaching/learning like chit
	chat club; self study review etc for M.Sc. students
	• 2 patents filed and four MOUs signed.
	Both educational and community oriented extension activities
	are undertaken
AREAS OF CONCERN:	Students are not clearing NET/SLET
	Non-selection of the dept for UGC-DRS support so far
	No consultancy based resource mobilisation
RECOMMENDATIONS:	To attempt to develop as DBT centre of excellence in microbial
	technology
	To apply for UGC-SAP status
	Consultancy and advisory services towards revenue generation
	• To attempt more students from outside universities(inward
	human resource mobility)
	• To actively participate in science and society programmes of
	DST, Govt-of India

DEPARTMENT OF PERFORMING ARTS

The department of performing Arts was evolved during the silver Jubilee celebrations of Bharathidasan University during 2006-2007 as the centre for Tamil Music and performing Arts. The centre was upgraded into the School of Performing Arts 2009-10. It offers PG and diploma courses in various performing arts.

STRENGTHS:	Unique programmes offered on performing Arts
	 National level participation and laurals for the student
	participation
	Students diversity
	Community centric cultural programmes
AREAS OF CONCERN:	Regular faculty
	Research culture-both projects and publications
	Revenue generation
RECOMMENDATIONS:	Attract more students for the courses
	Research courses to be offered
	Strengthen the academic collaboration
	Pass percentage of students need to be improved

DEPARTMENT OF PHYSICAL EDUCATION AND YOGA

The Department of Physical Education and Yoga was established along with the establishment of Bharathidasan University in 1982. The Department offers B.P.Ed., diploma, M. Phil and Ph.D. programmes. The Department also caters to the fitness needs of the University Students.

STRENGTHS:	Scientific Executive Committee for selecting teams for
	tournaments
	Grievance Redressal Mechanism
	Offering a number of programmes
	Physical infrastructure
	Publications in national and international levels journals
AREAS OF CONCERN:	National level participation and awards
	Guest faculty
	Large indoor stadium
	 Research projects and workshops
RECOMMENDATIONS:	Academic programmes on yoga
	Resource mobilization
	Physical infrastructural facilities (larger indoor stadium) to
	be provided

DEPARTMENT OF PHYSICS

(CENTRE FOR NONLINEAR DYNAMICS, CENTRE FOR HIGH PRESSURE RESEARCH, CENTRE FOR NANOSCIENCE AND NANOTECHNOLOGY)

STRENGTHS:	World class facilities and infrastructure with UGC DRS-II; FIST-
	Phase-II and Nonlinear Dynamics Centre Phase-III.
	Highly competent faculty, working in thrust areas with ongoing
	project grant of 825.63 crore.
	 Balanced research programmes in both theoretical and
	experimental physics
	Publications in journals of very high quality with faculty:
	publication ratio of 1:9
	• The h-index of the departments is 49 with 31 international
	collaborations.
ISSUES OF CONCERNS:	• Long-overdue of UGC-SAP programmes entry for department.
	 Grooming younger faculty to from fellows of national
	academics of sciences is not evident.
	• Innovative student friendly initiatives and monitoring system
	for student progression and alumni interaction
	• To energise the centres with Interdisciplinary teaching and
	research programmes.
RECOMMENDATIONS:	Provision of e-classroom with web-based teaching/learning
	facility & tele-education for all students
	• More advisory/ consultancy initiatives in R&D for resource
	mobilisation.
	• Online teaching practices as the routine schedule for student –
	teaching/learning programmes
	• Promotion of extension activities and community participation
	• The dept and centres to evolve interdisciplinary courses for
	P.G and Ph.D. programmes under CBCS

DEPARTMENT OF PLANT SCIENCE & CENTRE FOR RESEARCH AND DEVELOPMENT OF SIDHA

AYUVEDA MEDICINES

STRENGTHS:	• The department has 5 regular teaching faculty and one faculty
	under recharge programme of UGC are working.
	One UGC BSR Faculty fellow and one honorary Professor
	support all academic and research activities of the
	department after retirement
	• The department offers M.Sc. Botany and M.Sc. Biodiversity
	and Bioprospecting in addition to M.Phil and 5 year integrated
	courses of the other departments. Inspite of everything made
	available, the students' strength is very low at present.
	• Department has got DST-FIST-level2, UGC- Non-SAP , UGC
	SAP and other Funding for improving its academic
	programmes
	• 8 laboratories are available with all required equipment for
	teaching and research
	• The department has obtained a good number of research
	projects in the last four years, funded from various funding
	agencies, which amounts to about Rs. 383 lakhs
	• The senior teaching faculty got research awards, exchange
	fellowships, best paper awards and other recognitions
	• Teachers have published more than 126 papers during the
	last four years in high impact factor journals
	• Participation of teachers in conferences/seminars, workshops
	and conducting similar events in the department and in the
	University
	• The department has entered into MoU with a lot of research
	institutions for academic collaborations
ISSUES OF CONCERN:	• Poor student strength (less than the intake) in two M.Sc.
	courses
	Lack of technical staff to meet the field and lab requirements
	Insufficient fellowship amount for conducting research
RECOMMENDATIONS:	• The department shall take adequate steps to attract more
	number of students for the two M.Sc. courses

Provide more fellowship amount through the University
Recruit required additional faculty at the earliest including
faculty with engineering specialisations

CENTRE FOR REMOTE SENSING

STRENGTUS	The Control has Constanting for the solution of the second s
STRENGTHS:	• The Centre has 6 regular teaching faculty and is offering a six-
	year integrated M.Tech Programme in geotechnology and
	geoinformatics. One Chair and a Visiting Professor are
	available. At present, 110 students are on roll
	• The Centre has got UGC- SAP-DRS-1 , DST PURSE with other
	departments, BRNS and Govt of Tamil Nadu Funding for
	improving its academic and research programmes
	• Four laboratories are available with all required equipment for
	teaching and research. Industrial visits are arranged regularly
	to students.
	• The Centre has obtained a good number of research projects
	in the last four years, funded from various funding agencies,
	which amounts to about Rs. 410.44 lakhs
	• The teaching faculty got recognitions and the students have
	got best paper awards and other recognitions
	• Teachers have published more than 80 papers during the last
	four years in high impact factor journals and conference
	volumes. Faculty published a book and four are in press.
	• Fourteen research scholars are working at present and
	altogether 21 scholars including the project fellows get
	fellowships. One Research Asst. is also available. Three
	Research scientists have worked and gone abroad.
	• Participation of teachers in conferences/seminars, workshops
	and conducting similar events in the Centre and in the
	University are excellent
	• the Centre has provided good Placement for its passed out
	students
	• The Centre has entered into MOUs with a lot of research
	institutions in India and abroad for academic collaborations
ISSUES OF CONCERN:	Lack of Senior faculty to shoulder the growth of the Centre
	 Lack of technical staff to meet the field and lab requirements
	 lack of space to meet the requirements of the centre
RECOMMENDATIONS:	To provide more space to meet the requirements of the centre

•	Appoint one professor and two Associate professors as per the
	need of the course
•	Recruit the qualified technical staff to meet the field and lab
	requirements
•	To make the Centre as a National Centre for Remote Sensing
	Studies.
•	To get AICTE approval as per UGC guidelines for M.Tech
	Course as per UGC guidelines

DEPARTMENT OF SOCIAL WORK

This department offers job oriented courses under choice based credit system. It actively engaged in linking classroom teaching with extension activity at grassroots level. The publications by the faculty members are of national level and international level. This department has poised to extend the extension activities through counselling to school going children.

STRENGTHS:	UGC SAP
	Qualified faculty members
	Extension and outreach programmes
	Publications in national and international level and books
	Academic collaboration with overseas Universities
	Village adoption scheme
AREAS OF CONCERN:	Revenue generation through consultancy services
	Focus on sponsored research projects
	Linkage with corporate bodies
RECOMMENDATIONS:	Outreach programme for adolescents
	Setting up of software lab
	 Library may be equipped with the latest references and
	digitalize the same.

DEPARTMENT OF SOCIOLOGY

The Department of sociology was started in 1988 with an objective to promote social development, social order and social equality through academic, research and extension activities which creates an impact on the society to redress various inequalities. The Department has been conducting PG level and research programmes and it has been carrying out extension activities

STRENGTHS:	Student diversity.
	Library with adequate reference materials
	Inter departmental NME courses are offered
	• Extension activities and regular field visits are in place
AREAS OF CONCERN:	Low Enrollment
	• Research projects from funding agencies are not forthcoming
	Organization of academic programmes including student
	seminars on regular intervals in the department itself
RECOMMENDATIONS:	Integrated P.G. course to be started.
	Profiles to be updated with recent data.
	 Maintaining cleanliness in the department
	Create environment awareness to students

DEPARTMENT OF TAMIL

The Department of Tamil emerged from the School of Languages of Bharathidasan University in 1988. The Department has been offering courses at the PG, M.Phil and Ph.D. levels. The faculties of the Department have received several awards through their contributions to Tamil literature. The Department has a collection of 15,191 books along with 200 rare books in digital form.

STRENGTHS:	Many distinguished foreign scholars visited and interacted
	in Department.
	Faculty members visited abroad on academic assignments
	with external funding
	• Students seminar papers in the Department were edited
	and published in the form of a book
	 One student from Sri Lanka is pursuing Ph.D.
	 Papers presented in international conferences were
	published as books in five volumes
	15 endowment lectures were conducted
	 National level young Tamil scholar award by the President
	of India for a faculty member
AREAS OF CONCERN:	Major research projects
	Students controlment
	MOUs for academic exercise
RECOMMENDATIONS:	 Sponsored project by Faculty members need to be
	encouraged
	Research Publications

DEPARTMENT OF WOMEN'S STUDIES

The centre for Women Studies was established in 2004 with an objective to promote gender quality at all spheres. The centre has been involved in formulating programmes on the basis of research and field work experiences. The UGC Advisory committee recommended the University to elevate this centre to the Department and it was approved by the University syndicate in March 2007.

STRENGTHS:	Action Oriented Programmes and training for women
	Innovative Job Oriented M.Sc. programme - Fashion Technology
	and Costume Designing
	Collaboration and networking with academic, civil society and
	government agencies
	Departmental Library enriched with books on gender studies
	received from MIDA and individual donors.
AREAS OF CONCERN:	Low enrolment in academic courses
	 Linkage between action oriented programmes, training and
	research
	Networking with other centres of women's studies
RECOMMENDATIONS:	Improve staff strength for training and action studies
	 Increase enrolment in fashion technology and gender studies
	Alumini association to be made proactive

CENTRE FOR STUDY OF SOCIAL EXCLUSION AND INCLUSIVE POLICY

The Centre for Social Exclusion and Inclusive Policy was established in the academic year 2008 -09. The centre is meant to address all the inter-related issues concerning minorities, dalits, marginalized and socially excluded sections of the population. It aims at building egalitarian society through quality education, research and preserving the cultural diversity.

STRENGTHS:	Faculty strengthened
	All faculty members are made permanent
	Heterogeneous areas of specialization
	Members in academic and administrative bodies of other
	Universities
ISSUES AND CONCERN:	Supporting staff
	Documentation needs strengthening
RECOMMENDATIONS:	Recruitment of technical and supporting staff
	 Provide adequate facilities and infrastructure.

CENTRE FOR UNIVERSITY INDUSTRY COLLABORATION

The Centre for University Industry Collaboration (CUIC) was established in 2010 with primary focus on interaction between University and Industry. The Centre offers training programme for students on core competency development for employability in industry and other related institutions.

STRENGTHS:	•	Campus interview programmes organized
	•	Infrastructure is adequate
ISSUES AND CONCERN:	•	Limited scope
	•	MOUs with business organization
RECOMMENDATIONS:	•	Tie up with local industries and university departments for
		arranging training programmes
	•	Industrial visits to be arranged for students/ scholars
	•	Arrange internship for students in industries

CENTRE FOR DISTANCE EDUCATION

The CDE has achieved an impressive growth in the last 23 years. The centre is committed to encourage inter-disciplinary higher education and research to spread knowledge to every strata of the society. It offers several U.G, P.G and Diploma courses.

STRENGTHS:	•	Offers various courses at UG/PG level
	•	Offering job oriented professional courses
	•	Complying with recent UGC directions on distance mode of
		learning
	•	Sufficient infrastructure and administrative manpower
	•	Online payment system for speedy transaction
	•	Approved by Distance Education Bureau (UGC-DEB) and NCTE,
		New Delhi
ISSUES AND CONCERN:	•	Restrictions of admission based on regional boundaries
	•	Transparency and Accountability in monitoring study centres
	•	Conducting classes and examinations on Sundays
RECOMMENDATIONS:	•	Mechanism to monitor and evaluate study centres at different
		locations
	•	Grievance redressal mechanism for distance learners needs
		strengthening
	•	Digital Library for distance mode to be provided
	•	Identify micro-skills at study centre level

INSTITUTE FOR ENTREPRENEURSHIP AND CAREER DEVELOPMENT

Various programmes under IECD were started in the year 2005. Recently DDU-KAUSHAL Kendra funded by the UGC was started. This is one of the vibrant centres, which has teaching and extension component as strong feature in educational delivery systems for skill development. In addition, to sustain on own resources the IECD generates income to the University.

STRENGTHS:		Infrastructure and facilities are adequate
	•	Infrastructure and facilities are adequate
	•	Complete administrative and financial autonym
	•	Transferred Rs. 78.8 Lakhs as income to the University
	•	1.03 Lakhs students undergone various skill development training
		programmes during 2012-2015
	•	Industrial – Institution collaborations
	•	Executive committee is proactive
ISSUES AND CONCERN:	•	Contractual staff
	•	MOUs
	•	Workshops / Seminars on entrepreneurship and skill
		development
RECOMMENDATIONS:	•	Formalization and certifications of various courses
	•	Recruitment of sufficient and qualified staff members
	•	Expand outreach activities

CENTRE FOR BHARATHIDASAN STUDIES

In honour of the legendary poet, Bharathidasan on whose name the University was created, the centre for Bharathidasan studies was started to conduct seminars and endowment lectures besides conducting research programmes on the life and works of Bharathidasan. The centre the entire collection of the works of Bharathidasan along with some translated versions was digitalized.

Strengths:	Strong endowment fund
	Offering research programme on Bharathidasan work
	Conducts endowment lectures and seminars regularly
	Bharathidasan contributions have been uploaded in the web
	Translated 8 books into English
Issues of Concern:	Permanent faculty members
	Visit and interaction by eminent scholars
	Digitalization of Bharathidasan works
Recommendations:	Research projects to be undertaken
	Dissemination of Bharathidasan works to University and College
	students

CENTRE FOR DIFFERENTLY ABLED PERSONS

The centre for differently abled persons is a unique one to cater to the needs of excluded section of the society. Since the inception of the centre in the year 2011 this has been marching towards empowering the differently abled students in various departments, constituent colleges and affiliated colleges. Besides the local communities are also considered for equipping on skill Oriented programmes.

Strengths:	•	Training units raised with philanthropic support
	•	Digital Talking Library
	•	Intensive awareness campaigns for the cause of disabled
Issues of Concern:	•	Vocation Training Space
	•	Lack of faculty
	•	Collaborations not with other organizations for disabled persons
Recommendations:	•	Documentation and digitalization of training programmes
	•	Initiate skill development programmes for disabled with national
		level agencies
	•	Efforts to include the disabled in the mainstream framework

CENTRE FOR GEOGRAPHIC INFORMATION TECHNOLOGIES

Strengths:	Using GIS and GPS database generation and processing citizen
	centric sources are offered
	Applications developments for various government agencies
	Multi monitor system for map based works provided
	 A UGC-sponsored add-on programme is conducted as evening
	course
Issues of Concern:	Research component is lacking
	More elective courses could have been designed for CBCS
	Single faculty centre
Recommendations:	More collaborations need to be forecast and coordination with non-
	governmental agencies highlighting socially relevant project needed
	Consultancy services for promotions of weaker section can be taken
	up

MAHATMA GANDHI – DOERENKAMP CENTRE

Strengths:	A laudable and landmark centre to develop alternatives methods for
	65 animal experimentation
	Digital workshops have been conducted as replacement for animal
	use to scientists and researchers drawn across the country
	Centre established with 100% external support for work building
	and personal succeed in convincing UGC, medical council and
	pharmacy council of India to ban animal use in experimentation.
	Reproducible in-vitro in-silico and lower animal models are
	developed as alternative testing tools
Areas of Concern:	In vivo toxicology models are also needed to be addressed
	• Sustainability of the centre after the founders superannuation is to
	be addressed
Recommendations:	University support need to be provided to the centre until
	alternative funding resources are generated
	Participation from other interested faculty members can be
	encouraged
	• To promote proactive research projects to develop organ-on-chip,
	human-on-chip and lab-on a-chip modules

CENTRE FOR NEHRU STUDIES

Bharathidasan University is the one among the six universities in the country and the first-in Tamil Nadu (in July 2005) to receive grants from the UGC for the establishment of the Centre for Nehru Studies during the X plan period. It has been conducting special lectures and national level seminars on the life and ideology of Nehru regularly.

Strengths:	Eminent scholars participation in academic discourses
	Adequate infrastructure facilities
	Centre has documents on Nehru Ideology
Areas of Concern:	Digitalization of library and relevant documents
	Offering of academic courses on Nehru
Recommendations:	Bring out publication on Nehru based on the seminar outcome.
	Comparative and critical studies on Nehruvian Philosophy

CENTRE FOR PERIYAR STUDIES

The government of Tamil Nadu was instrumental in initiating the centre for Periyar studies in Bharathidasan University in the year 1999. The centre mainly offers Ph.D.. programme and conducts seminars, workshops and special lectures disseminating the life and works of Periyar. It also confers prestigious awards to researchers and other literary personalities working and contributing to Periyar ideology.

Strengths:	•	Centre has library with 2500 books
	•	Cash awards given for social reformers
	•	Awards to book writers on Periyar studies
Areas of Concern:	•	Needs full time director
	•	Limited scope for introduction of PG courses
Recommendations:	•	Research publications to be strengthened
	•	Digitalization and translation of works of E.V.R Periyar
	•	Initiate comparative research works of Periyar with other
		rationalists on topical issues.

CENTRE FOR YOUTH DEVELOPMENT AND STUDIES

The Centre for Youth Development and Studies (CYDS) was established in 2013 with specific aim to promote, skills team work and leadership quality to the student community. The center's main aim is to empower the students through appropriate training and improve their employability.

Strengths:	UGC NET/SLET coaching for PG students
	UPSC/ TNPC Coaching
Areas of Concern:	Academic programmes
	Infrastructure and facility are lacking
Recommendations:	Allocation of adequate resources
	Building up of infrastructure and space

BUSINESS DEVELOPMENT CENTRE

	1
Strengths:	MOU signed with 11 specialized institutions to offer off-campus
	certificate programmes mobilising, Rs 2 crore transferred to pension
	corpus fund
	Conducts clinical laboratory tests for university staffs
Areas of Concern:	Medical diagnostics services offered are limited and handled only by
	a diploma technician
	• The centre has not taken up the industry – academia interaction
	activities and facilitated consultancy activities of teacher and
	researchers
	There is no IPR cell active in the centre
	• Technology transfer of patents filed by the faculty are not facilitated
	by the centre
Recommendations:	A systematic business development centre in accordance with
	national objectives and priorities should be developed and
	university level consultancy / technology transfer policy/rules
	developed and provided to all the faculty
	• The clinical laboratory services if continued, should be strengthened
	with well qualified personnel and run with the participation of
	Department of Biomedical sciences
	• An IPR-cell unit the provision for IPR consultant to help faculty
	members and researcher need to be setup
	This centre should create the platform for bringing industry-
	academia interaction and tie-up with university departments.

NATIONAL FACILITY FOR MARINE CYANOBACTERIA

Strengths:	• Sustained funds are received in very significant extents for the last
	20 years
	Comprehensive and freshly accessible cyanobacterial knowledge
	database rated
	Good collaboration with national international universities and
	industry exists with mouse
	• This facility is now evolved as the DBT supported National
	Repository for microalgae and cyanobacteria (NFMC)
	Two promising strains are identified
Areas of Concern:	More extension activities are desirable for large scale production
	Quality of publication may have to be enhanced
Recommendations:	Consultancy services may be enhanced to mobilise resources
	IPR potentials of the research work should be fully harnessed
	• Attempts need to be made to elevated the centre as part of the
	international artwork of Marine cyanobacterial research centres

CENTRE FOR SWAMI VIVEKANANDA STUDIES

This centre was recently established with view to promote and propagate the ideas and values of Swami Vivekananda among student community. It aims to cater for the welfare of youth through meditation and personality development.

Strengths:	Self supported programme
	So far as has organized three programmes including awareness
	campaigns
	Meditation program for personality development
Areas of Concern:	Infrastructure and manpower needed
	Academic programmes have to be started
	Research design and training modules to be evolved
Recommendations:	State support for financial resources
	Outreach programmes on yoga
	• Strengthen the culture with adequate resources and facilities.

HEALTH CENTRE

a		
Strengths:	•	The University Health Centre functions during the working hours with
		a part-time M.B.B.S doctor and a staff with a health diploma.
	•	The Health Centre gets some basic medicines and other dispensable
		from the local Govt. Hospital
	•	There are two beds adjacent in the drawing hall.
	•	5000 to 6000 people are attended for their simple ailments in a year.
	•	The ambulance of the Health centre is maintained by university
Issues of Concern:	•	Providing a PG qualified doctor on campus to meet the health related
		issues of 6000 people on campus during working hours and 2000
		people after office hours, with a lady nurse and an attendant.
	•	Providing proper Health check up for Girl students on campus
		especially the hostellers.
Recommendations:	•	To provide proper Health check up for Girl students on campus
		especially the hostellers
	•	To provide separate two-bedded wards for boys and girls and proper
		toilets for them in the health centre
	•	To have a separate room to house the drugs and medicines
	•	To take steps to keep Hospital wastes in proper dust containers and
		dispose them through authorised agencies.
	•	To take steps to have an MOU with nearby Major hospitals to render
		the service of doctors on campus

PLACEMENT AND TRAINING CELL

The placement and training cell was established in 2014 with specific objective to assist the students in carrier training in the area of study. It imparts skill based training and assists students in securing appropriate jobs. It also helps them the opportunities for higher studies.

STRENGTH:	Placement and Training cell only recently established
	 Activated to conduct campus interviews and training
	programmes
	Soft skill training module has been incorporated as part of
	curriculum
ISSUES OF CONCERNS:	Lack of space and supporting manpower (staff)
	Audio visual and accessories
RECOMMENDATIONS:	Provide infrastructural facilities space, manpower and electronic
	devices
	Organization of training programs and skill development for
	affiliated Colleges
	Data base of students need to be created
	• Training for placement co-coordinators of affiliated colleges to be
	provided
	 Establish linkage with professional agencies to provide
	opportunities for placement and higher studies.

N.S.S

Strengths:	•	The university has a co-ordinator for supervising the NSS
		programmes conducted in the affiliated and constituent colleges.
		There is also a unit of NSS at the main campus of the university
		with a PO.
	•	Excellent and good numbers of programmes have been conducted
		by this unit.
Issues of Concern:	•	Providing drinking water facility to the cadets in their units
Recommendations:	•	The co-ordinator, to move around the colleges and supervise their
		programmes, may need a transport facility, in order to strengthen
		this youth-related activity.
	•	The N.S.S Office may be provided with more space with separate
		toilets for boys and girls.
	•	Steps may be taken to provide drinking water facility to the cadets
		in their unit office

N.C.C.

Strengths:	•	The university has a unit of NCC located at the main campus of the
		university within the Post-office building.
	•	Excellent and good numbers of programmes have been conducted
		by this unit.
Issues of Concern:	•	NCC girls wing need a separate facility at the college where the
		unit is functioning
	•	providing drinking water facility to the cadets in their units
Recommendations:	•	The N.C.C Office may be provided with more space with separate
		toilets for cadets.
	•	Steps may be taken to provide drinking water facility to the cadets
		in their unit office

STUDENT HOSTELS

The University has a separate hostel administration section headed by the warden and assisted by deputy warden and supervisors for the welfare of the students. There are 1653 students staying in the hostel, 684 boys and 969 girls. They are housed in Sindu hostel, Cauvery and Ponni hostel, Mullai, Kurunchi and Vaigai hostel and Bhavani hostel. The Porunai hostel is meant exclusively for male research scholars. There are separate integrated dining halls for boys and girls in their respective hostels

STRENGTHS:	Managed by students on dividing system
	Well maintained
	Spacious dining halls and kitchens
	Separate Hostels for Research Scholars
	Online payment of mess bills
RECOMMENDATIONS:	Periodical housekeeping needs attention
	Recreational facilities need to be improved
	Extend Wi-Fi to all hostels
	• Separate rooms may be kept for student who falls sick.

GUEST HOUSE/STAFF QUARTERS/CANTEEN/SEMINAR HALLS

STRENGTHS:	Guest house within the campus having 7 rooms
	Guest house within the campus having 7 rooms
	• Separate Staff quarters for teaching (A/B/C)/ non-teaching (C &D)
	type
	• Guest house charge is Rs.500/- for a room per day
	Canteen is properly maintained
RECOMMENDATIONS:	• Guest Rooms to be properly functionalized and proper maintenance
	is needed
	Staff quarters may be provided in Kajamalai campus
	• Students can be provided canteen facilities with separate halls
SEMINAR HALLS:	Seminar Hall may be provided in Kajamalai campus which can be
	shared by all Departments.

UNIVERSITY INFORMATICS CENTRE

Strengths:	 A centralized campus networking (1 Gbps under NKN) facility to take care of Office management software's for office automation and e-governance of the university initiated functions High performance computing facility is being established Website of BDU is comprehensive and dynamic acting as portal for all academic functions
Areas of Concern:	 Faculty are yet to use university domain id for regular use of their e mails BDU faculty are unaware of the NMICT/NPTEL programmes and the usefulness in the regular use in classes. Teachers, scholars and students are not periodically sensitized about available ICT facilities and their use through periodic user training programmes
Recommendations:	 Completion of e-government with 100% office automation to be achieved with effective implementation within one year Periodic user-training programmes are to be conducted by the centre to students, researchers, faculty members and nonteaching staff to adopt the e-governance software in their day today activities. Dashboard methodology and pop-up screen may be introduced to facilitate daily input, made available for VC, Registrar and other administrators For COE office, an end to end automation process be setup to assure transparency and integrity of examination process To develop electronic log books for all the major equipments facilities of the departments/centres to be developed An open courseware consortium (online repository of open access) be developed and provided to departments

VISIT TO OFFICE OF REGISTRAR

Observations:	 It is the conventional file based administrative system
	 No permanent registrar at present
	No file movement registrar is mentioned
	Computerization/automation of the registrar office is yet to
	implemented
	• Financial powers of the registrar is only Rs. 5000/-
	HODs and project investigators have to obtain sanction for all
	purchases
	• The available computer nodes in the sections are used like typewriters
Recommendations:	E-governance system need to be urgently implemented through
	automation to bring about administrative resources and transparency
	• For effective implementation of e-governance, computer users
	training need to be provided to all the sections of administrative staff
	at all levels
	Financial decentralisation of powers need to be urgently effected to
	principle investigators of projects and HODs as per the pattern
	practiced in central universities
	Full time Registrar must be appointed at the earliest following the
	procedures

VISIT TO OFFICE OF CONTROLLER OF EXAMINATIONS

	F
Observations:	All examinations related activities are of the conventional nature by
	manual methodology
	There is no automation / computerisation of the examination division
	No dummy numbering system is followed for answer script evaluation
	 It is stated that results are announced within 10 days after the last
	examination date.
	A software based Ph.D thesis tracking systems is implemented since
	this academic year
Recommendations:	Use of examination management system as a part of e-governance
	should be implemented on a priority basis
	All answer scripts must be bar-coded before being sent to the
	evaluation centres
	Ph.D thesis track-id number must be given to be candidates
	immediately after thesis submission to track the status of thesis
	processing
	• Level-wise training in the use of the prepared software should be
	given to all the non-teaching staff

VISIT OF THE OFFICE OF FINANCE OFFICER

Observations	The firmum distribution has also been as to be set the set of the set of the
Observations:	The finance division has also been not automated except for
	providing salary slips in a computerised format
	• Only single entry type of accounting is practiced in the university
	instead of the UGC-stipulated double-entry system
	• The observed changes provided by the funding agencies for the
	extra-mutual grant projects are taken by the university into its
	corpus fund
	A deputationist from the local fund audit department is
	appointed finance officer
Recommendations:	Finance management system as a part of the e-governance
	software should be experimented at the earliest
	 A double entry system of accounting as suggested by the
	MHRD/UGC need to be introduced in finance
	• A user training for "Talley software" for accounting and for use
	of the e-governance system need to be provided to all staff of
	the examination division
	• At least 50% of the overhead charges received from agencies
	need to be given to the principal investigators / departments for
	necessary maintenance of equipments/incidental expenditures

Observations: Started in 2011 full-fledged college building available located in 28 acres of land 1168 students / 8 UG / 2 PG courses 2/3 students are girls 2014-2015 – 363 students /242 girls + 112 boys Grossly subsidized fee structure Student demand ratio increasing Mandatory CBCS in all colleges. with available courses in the colleges All faculty members are Guest faculty with 10,000 for M.A/M.Sc.,12,000 for NET/SLET and 15,000 for PhD degree holders Slow learner programs of TANSCHE for 13-14 with 1.25 Lakhs grant Academic register is maintained for each student Student Scholarships are regularly credited in their bank account for SC/ST/MBC/BC/DNC students NCC/NSS Units are there – Annual blood donor camp YRC/ RRC are established WISH – Woman Involved in Sanitation and Hygiene involved among women ~ 2600 Library books – 9-5 library working hours Hostel facility for girl students in government BC hostel **Recommendations:** Power/ Water supply/ drinking water to be provided Full time regular faculty members to be appointed to make it eligible for recognition under 2 (f) and 12 (b) status and UGC for funding support PhD students of main university departments could be utilized for better quality teaching as a scheme for constituent colleges

BHARATHIDASAN UNIVERSITY CONSTITUENT COLLEGE, SRIRANGAM

Observations:	Two campuses in rental building
	New building construction has started
	• 5 Assistant Professors and 43 Guest Lecturers
	Two shifts of classes
	9 Courses were offered
	• 1097+947+848 students during last 3 years
	• 2/3 are girl students
	 Pass out % Range 85-100% - overall 93%
	• Granted 2 (f) & 12 (b) status from UGC
	80 lakhs grants received
	Good extracurricular activities and prizes by students
	Slow learner upliftment program
Recommendations:	• Spoken English and soft skill programs can be provided as
	add-on and value- added programmes along slow learner programme
	 ICT mechanism, INFLIBNET connectivity, providing
	minimum permanent faculty strength as per UGC norms
	for colleges
	Research students to have university interactions

BHARATHIDASAN UNIVERSITY CONSTITUENT COLLEGE, LALGUDI

Observations: First Constituent college for women established in 2006 • 33 acres of land provided • 2009-2010 - Main building • 2012 – Full building • 80 Lakhs for hostel • from UGC 2 (f) and 12 (b) obtained in 2011 ٠ 13UG and 5 PG programs and 5 research PhD programmes • conducted Staff strength – 106 staff members • 11 Assistant Professors – Regular and 95 - Guest Lecturers • Students 2824 UG and 362 PG students during 2014-15 • Variety of Teaching-Learning practices • • Faculty development programmes conducted A separate library; no INFLIBNET connectivity • Departments strengthened with good level of equipments • Good sports infrastructures • >75 Lakhs scholarship from government of Tamil Nadu • NSS/ YRC/ RRC are present; No NCC unit Staff members received project from different agencies and • collector of the district Best student awards received Result range from 70-100% • Perspective plan for next 5 year projected • Recommendations Inflibnet connectivity to be renewed ٠ PhD students to have opportunity to undergo training at • BDU departments and to provide facility to work there for their PhD work

BHARATHIDASAN UNIVERSITY CONSTITUENT COLLEGE, ORATHANADU

	cu u u orthu u ocaa
Observations :	• Started in 25 th july 2011
	Now in temporary building
	 13.20 acres land provided and building work to start
	• 6 courses are offered from 2011
	 Admission range from 300 to 500 over the years
	• 1 hostel for boys (55) and 2 hostel for girls (185) functioning
	233 students provided with free laptops
	Self help group promotion programmes conducted by the
	college
	NSS/ YRC/ RRC are functioning
	Publications made by 28 Guest Lecturers
	No permanent faculty members
	Seminars conducted periodically
	Anti ragging committee and campus interview committee
	put up
Recommendations:	• Full time regular faculty to be appointed to make it eligible
	for 2(f) & 12(b) status
	Buliding construction to be expedited
	Softskill courses and add-on courses and slow- learner
	programme to be provided
	• State government grants for slow learner program to
	procure.

BHARATHIDASAN UNIVERSITY CONSTITUENT COLLEGE, NANNILAM

BHARATHIDASAN UNIVERSITY CONSTITUENT COLLEGE, KURUMBALUR

Strengths:	•	This college offers 14 UG and 5 PG courses, in various subjects. The
		total number of teaching staff are 79, out of which 63 are guest
		faculty. 20 teachers have obtained their Ph.D. Degrees. 37 teachers
		have M.Phil degrees.
	•	The college has its own building.
	•	8 departments are recognised research centres of the University. 38
		research scholars are pursuing their Ph.D. research.
	•	The students strength on roll in all courses put together is more than
		2037. Almost all courses have full strength in admissions.
	•	The Girl students (1613) are more than the boys (674).
	•	Ninety percent of the students are provided with scholarships
	•	The average of student exam results in UG courses range from 37 to
		100%
	•	The library collection at present is 7099 books
	•	The curricular and extra-curricular activities of the college conducted for
		students are very much appreciable. The college promotes research
		activities of all staff. The college has 4 NSS units with 400 volunteers, 1
		NCC unit with 50 volunteers, RRC and YRC units.
	•	The college has conducted regular remedial classes for the slow
		learners. There is a regular practice of providing career guidance to
		students. Students won prizes in various programmes.
	•	The faculty participation in seminars and conferences is good.
	•	At present, students are availing the govt. hostel facilities.
	•	The Principal of this College is having the strong desire to improve this
		college. Once the situation improves, this college will certainly emerge
		as a college with potential for excellence.
Issues of Concern:	•	Increasing the Annual Budget of the college and meeting its ever
		growing financial requirements
	•	Attracting qualified teaching faculty and recruiting them
	•	Quickly increasing the infrastructure and other resources
	•	Satisfying the Teacher: Student ratio
	•	Providing adequate non-teaching staff including the librarian and
		physical directors/ sports officers.

Recommendations:	To Increase the Annual Budget of the college and periodically meet
	its growing financial requirements
	• To recruit all the needed qualified teaching faculty and other staff
	required to meet the basic requirements
	To increase the infrastructure and other resources without
	increasing the courses and student strength, at this stage
	To make use of ICT teaching learning tools
	• To promote reading habits of students by fixing regular library hours
	every week with teacher support/ supervision
	• To seek 2(f) and 12(B) status after permanent affiliation

BHARATHIDASAN UNIVERSITY MODEL COLLEGE, ARANTHANKI

	1	
Strengths:	•	This college offers 2 UG and 2 PG courses. The total Number of staff
		are 42, out of which 28 are teaching faculty and 11 are non-
		teaching staff. Eight teachers have Ph.D. degrees. The student's
		strength on roll in all courses put together is 607. Almost all courses
		have full strength in admissions.
	•	The college has one recognised research Centre in Commerce
		department. The Girl students are 436 and boys are 171. A
		substantial percentage of students are girl students
	•	Ninety percent of the students are provided with scholarships
	•	The average of student exam results ranges from 70 to 99%
	•	The library collection at present is 950 books.
	•	The curricular and extra-curricular activities of the college conducted for
		students are very much appreciable. The college has a NSS unit, NCC
		unit, RC, YRC, SP and Rotaract clubs.
	•	The college promotes research activities of all staff. The faculty
		published 30 research papers including conference presentations
	•	The college has conducted regular remedial classes for the slow
		learners. There is a regular practice of providing career guidance to
		students.
	•	The faculty participation in seminars and conferences is good.
	•	At present, students are availing the govt. hostel facilities.
	•	The Principal of this College is having the strong desire to improve this
		college. Once the situation improves, this college will certainly emerge
		as a college with potential for excellence.
	•	Conducting good programmes under Swami Vivekanada Study Centre is
		an excellent initiative.
	•	The college has an IQAC cell
Issues of Concern:	•	Increasing the Annual Budget of the college and meeting its ever
		growing financial requirements
	•	Attracting qualified teaching faculty and recruiting them
	•	Quickly increasing the infrastructure and other resources
	•	Satisfying the Teacher: Student ratio
	•	Providing adequate non-teaching staff including the librarian and

	physical directors/ sports officers.
	• The college needs its own premises with independent buildings
Recommendations:	To Increase the Annual Budget of the college and periodically meet
	its growing financial requirements
	• To recruit 12 qualified teaching faculty and other staff required to
	meet the basic requirements
	To increase the infrastructure and other resources without
	increasing the courses and student strength, at this stage
	To make use of ICT teaching learning tools
	To promote reading habits of students by fixing regular library hours
	every week with teacher support/ supervision
	• To seek 2(f) and 12(B) status after permanent affiliation

BHARATHIDASAN UNIVERSITY MODEL COLLEGE, THIRUTHURAIPOONDI

 growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. 	Strengths:	• This college offers 5 UG and 2 PG courses. The total Number of staff
 The students strength on roll in all courses put together is 1160. Almost all courses have full strength in admissions. The Girl students are 90%. Ninety percent of the students are provided with scholarships The average of student exam results ranges from 30 to 96% The library collection at present is 1058 books The curricular and extra-curricular activities of the college conducted for students are very much appreciable. The college has conducted blood group identification camp, voter's enrolment, laptop to students, blood donation camps, water management camps, and legal awareness camps. The college promotes research activities of all staff. The college has conducted regular remedial classes for the slow learners. There is a regular practice of providing career guidance to students. The faculty participation in seminars and conferences is good. At present, students are availing the govt. hostel facilities. The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. 		are 27, out of which 10 are permanent teaching faculty and the rest
all courses have full strength in admissions. The Girl students are 90%. Ninety percent of the students are provided with scholarships The average of student exam results ranges from 30 to 96% The library collection at present is 1058 books The curricular and extra-curricular activities of the college conducted for students are very much appreciable. The college has conducted blood group identification camp, voter's enrolment, laptop to students, blood donation camps, water management camps, and legal awareness camps. The college promotes research activities of all staff. The college has conducted regular remedial classes for the slow learners. There is a regular practice of providing career guidance to students. The faculty participation in seminars and conferences is good. At present, students are availing the govt. hostel facilities. The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Issues of Concern: Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. Recommendations: To Increase the Annual Budget of the college and p		guest faculties.
 The Girl students are 90%. Ninety percent of the students are provided with scholarships The average of student exam results ranges from 30 to 96% The library collection at present is 1058 books The curricular and extra-curricular activities of the college conducted for students are very much appreciable. The college has conducted blood group identification camp, voter's enrolment, laptop to students, blood donation camps, water management camps, and legal awareness camps. The college promotes research activities of all staff. The college has conducted regular remedial classes for the slow learners. There is a regular practice of providing career guidance to students. The faculty participation in seminars and conferences is good. At present, students are availing the govt. hostel facilities. The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. 		• The students strength on roll in all courses put together is 1160. Almost
 Ninety percent of the students are provided with scholarships The average of student exam results ranges from 30 to 96% The library collection at present is 1058 books The curricular and extra-curricular activities of the college conducted for students are very much appreciable. The college has conducted blood group identification camp, voter's enrolment, laptop to students, blood donation camps, water management camps, and legal awareness camps. The college promotes research activities of all staff. The college has conducted regular remedial classes for the slow learners. There is a regular practice of providing career guidance to students. The faculty participation in seminars and conferences is good. At present, students are availing the govt. hostel facilities. The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. 		all courses have full strength in admissions.
 The average of student exam results ranges from 30 to 96% The library collection at present is 1058 books The curricular and extra-curricular activities of the college conducted for students are very much appreciable. The college has conducted blood group identification camp, voter's enrolment, laptop to students, blood donation camps, water management camps, and legal awareness camps. The college promotes research activities of all staff. The college has conducted regular remedial classes for the slow learners. There is a regular practice of providing career guidance to students. The faculty participation in seminars and conferences is good. At present, students are availing the govt. hostel facilities. The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. 		The Girl students are 90%.
 The library collection at present is 1058 books The curricular and extra-curricular activities of the college conducted for students are very much appreciable. The college has conducted blood group identification camp, voter's enrolment, laptop to students, blood donation camps, water management camps, and legal awareness camps. The college promotes research activities of all staff. The college has conducted regular remedial classes for the slow learners. There is a regular practice of providing career guidance to students. The faculty participation in seminars and conferences is good. At present, students are availing the govt. hostel facilities. The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. 		Ninety percent of the students are provided with scholarships
 The curricular and extra-curricular activities of the college conducted for students are very much appreciable. The college has conducted blood group identification camp, voter's enrolment, laptop to students, blood donation camps, water management camps, and legal awareness camps. The college promotes research activities of all staff. The college has conducted regular remedial classes for the slow learners. There is a regular practice of providing career guidance to students. The faculty participation in seminars and conferences is good. At present, students are availing the govt. hostel facilities. The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. 		• The average of student exam results ranges from 30 to 96%
students are very much appreciable. The college has conducted blood group identification camp, voter's enrolment, laptop to students, blood donation camps, water management camps, and legal awareness camps. • The college promotes research activities of all staff. • The college has conducted regular remedial classes for the slow learners. There is a regular practice of providing career guidance to students. • The faculty participation in seminars and conferences is good. • At present, students are availing the govt. hostel facilities. • The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Issues of Concern: • Increasing the Annual Budget of the college and meeting its ever growing financial requirements • Attracting qualified teaching faculty and recruiting them • Quickly increasing the infrastructure and other resources • Satisfying the Teacher: Student ratio • Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. Recommendations: • To Increase the Annual Budget of the college and periodically meet		The library collection at present is 1058 books
group identification camp, voter's enrolment, laptop to students, blood donation camps, water management camps, and legal awareness camps. The college promotes research activities of all staff. The college has conducted regular remedial classes for the slow learners. There is a regular practice of providing career guidance to students. The faculty participation in seminars and conferences is good. At present, students are availing the govt. hostel facilities. The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Issues of Concern: Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. Recommendations: • To Increase the Annual Budget of the college and periodically meet		• The curricular and extra-curricular activities of the college conducted for
donation camps, water management camps, and legal awareness camps. • The college promotes research activities of all staff. • The college has conducted regular remedial classes for the slow learners. There is a regular practice of providing career guidance to students. • The faculty participation in seminars and conferences is good. • At present, students are availing the govt. hostel facilities. • The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Issues of Concern: • Increasing the Annual Budget of the college and meeting its ever growing financial requirements • Attracting qualified teaching faculty and recruiting them • Quickly increasing the infrastructure and other resources • Satisfying the Teacher: Student ratio • Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. Recommendations: • To Increase the Annual Budget of the college and periodically meet		students are very much appreciable. The college has conducted blood
 camps. The college promotes research activities of all staff. The college has conducted regular remedial classes for the slow learners. There is a regular practice of providing career guidance to students. The faculty participation in seminars and conferences is good. At present, students are availing the govt. hostel facilities. The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. 		group identification camp, voter's enrolment, laptop to students, blood
 The college promotes research activities of all staff. The college has conducted regular remedial classes for the slow learners. There is a regular practice of providing career guidance to students. The faculty participation in seminars and conferences is good. At present, students are availing the govt. hostel facilities. The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. 		donation camps, water management camps, and legal awareness
 The college has conducted regular remedial classes for the slow learners. There is a regular practice of providing career guidance to students. The faculty participation in seminars and conferences is good. At present, students are availing the govt. hostel facilities. The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the Infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. 		camps.
learners. There is a regular practice of providing career guidance to students.The faculty participation in seminars and conferences is good.At present, students are availing the govt. hostel facilities.The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence.Issues of Concern:Increasing the Annual Budget of the college and meeting its ever growing financial requirementsAttracting qualified teaching faculty and recruiting themQuickly increasing the infrastructure and other resourcesSatisfying the Teacher: Student ratioProviding adequate non-teaching staff including the librarian and physical directors/ sports officers.Recommendations:		• The college promotes research activities of all staff.
students. • The faculty participation in seminars and conferences is good. • At present, students are availing the govt. hostel facilities. • The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Issues of Concern: • Increasing the Annual Budget of the college and meeting its ever growing financial requirements • Attracting qualified teaching faculty and recruiting them • Quickly increasing the infrastructure and other resources • Satisfying the Teacher: Student ratio • Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. Recommendations: • To Increase the Annual Budget of the college and periodically meet		The college has conducted regular remedial classes for the slow
 The faculty participation in seminars and conferences is good. At present, students are availing the govt. hostel facilities. The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. To Increase the Annual Budget of the college and periodically meet 		learners. There is a regular practice of providing career guidance to
 At present, students are availing the govt. hostel facilities. The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. To Increase the Annual Budget of the college and periodically meet 		students.
 The Principal of this College is having the strong desire to improve this college. Once the situation improves, this college will certainly emerge as a college with potential for excellence. Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. To Increase the Annual Budget of the college and periodically meet 		• The faculty participation in seminars and conferences is good.
college. Once the situation improves, this college will certainly emerge as a college with potential for excellence.Issues of Concern:Increasing the Annual Budget of the college and meeting its ever growing financial requirementsAttracting qualified teaching faculty and recruiting themQuickly increasing the infrastructure and other resourcesSatisfying the Teacher: Student ratioProviding adequate non-teaching staff including the librarian and physical directors/ sports officers.Recommendations:• To Increase the Annual Budget of the college and periodically meet		• At present, students are availing the govt. hostel facilities.
as a college with potential for excellence. Issues of Concern: Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. Recommendations: To Increase the Annual Budget of the college and periodically meet		• The Principal of this College is having the strong desire to improve this
Issues of Concern: Increasing the Annual Budget of the college and meeting its ever growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. Recommendations: To Increase the Annual Budget of the college and periodically meet		college. Once the situation improves, this college will certainly emerge
growing financial requirements Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. Recommendations:		as a college with potential for excellence.
 Attracting qualified teaching faculty and recruiting them Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. Recommendations: To Increase the Annual Budget of the college and periodically meet 	Issues of Concern:	Increasing the Annual Budget of the college and meeting its ever
 Quickly increasing the infrastructure and other resources Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. Recommendations: To Increase the Annual Budget of the college and periodically meet 		growing financial requirements
 Satisfying the Teacher: Student ratio Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. Recommendations: To Increase the Annual Budget of the college and periodically meet 		Attracting qualified teaching faculty and recruiting them
 Providing adequate non-teaching staff including the librarian and physical directors/ sports officers. Recommendations: To Increase the Annual Budget of the college and periodically meet 		Quickly increasing the infrastructure and other resources
physical directors/ sports officers. Recommendations: • To Increase the Annual Budget of the college and periodically meet		Satisfying the Teacher: Student ratio
Recommendations: • To Increase the Annual Budget of the college and periodically meet		Providing adequate non-teaching staff including the librarian and
		physical directors/ sports officers.
its growing financial requirements	Recommendations:	• To Increase the Annual Budget of the college and periodically meet
		its growing financial requirements

٠	To recruit qualified teaching faculty and other staff required to
	meet the basic requirements
•	To increase the infrastructure and other resources without
	increasing the courses and student strength, at this stage
•	To make use of ICT teaching learning tools
•	To promote reading habits of students by fixing regular library hours
	every week with teacher support/ supervision
•	To seek 2(f) and 12(B) status after permanent affiliation

BHARATHIDASAN UNIVERSITY CONSTITUENT ARTS AND SCIENCE COLLEGE, NAGAPATTINAM

Strengths:	• This college offers 4 UG and 4 PG courses, various subjects. The
-	total number of teaching staff is 29, out of which 22 are guest faculty
	and 7 are under clock-hour basis teachers.
	• The students strength on roll in all courses put together is more than
	1100. Almost all courses have full strength in admissions.
	 The Girl students are more than the boys.
	 Ninety percent of the students are provided with scholarships
	• The average of student exam results in UG ranges from 57 to 98%
	• The curricular and extra-curricular activities of the college conducted for
	students are very much appreciable. The college promotes research
	activities of all staff.
	The college has conducted regular remedial classes for the slow
	learners. There is a regular practice of providing career guidance to
	students. Students won prizes in various programmes.
	• The faculty participation in seminars and conferences is good.
	• At present, students are availing the govt. hostel facilities.
	• The Principal of this College is having the strong desire to improve this
	college. Once the situation improves, this college will certainly emerge
	as a college with potential for excellence.
Issues of Concern:	Increasing the Annual Budget of the college and meeting its ever
	growing financial requirements
	Attracting qualified teaching faculty and recruiting them
	Quickly increasing the infrastructure and other resources
	Satisfying the Teacher: Student ratio
	Providing adequate non-teaching staff including the librarian and
	physical directors/ sports officers.
	• The college needs its own premises with independent buildings
Recommendations:	To Increase the Annual Budget of the college and periodically meet
	its growing financial requirements
	 To recruit all the needed qualified teaching faculty and other staff
	required to meet the basic requirements
	 To increase the infrastructure and other resources without

	increasing the courses and student strength, at this stage
•	To make use of ICT teaching learning tools
•	To promote reading habits of students by fixing regular library hours
	every week with teacher support/ supervision
•	To seek 2(f) and 12(B) status after permanent affiliation

BHARATHIDASAN UNIVERSITY P.G. EXTENSION CENTRE, KURUMALUR

The Centre was established during the academic year 2012-13 and has been functioning in the Constituent College of the University in Perambalur. It is offering four post graduate courses - M.Sc.. Mathematics, Micro-biology, Bio-technology and Computer Science. Mostly students from excluded and marginalised communities seek admission.

Strengths:	Four P.G. Programmes offered
	Intake is full in all programmes
	• Demand ratio is high and full enrolment in M.Sc Mathematics
	Located in a backward area and attract students mostly from b
	marginalised community
	Micro-biology and Bio-technology labs established
	Computer lab of the Constituent College is shared by students
	All students receive Government Scholarship
	Girls are housed in Government Hostels on gratis
	Pass percentage is good in all courses
Observations:	Permanent director and qualified faculty should be appointed
	by the University
	 Land should be raised into construction of buildings for the
	Centre
	Learning resources have to be generated for the Centre
	Library facility should be provided and digitalised
	Perspective Plan should be prepared for academic
	programmes
	Research and extension should be encouraged

BHARATHIDASAN UNIVERSITY MODEL COLLEGE, VEDARANYAM

Bharathidasan University Model College was started in 2011 at Vedaranyam, a historically prominent place. The college is functioning in Kasturibai Gandhi Kanya Gurukulam, Higher Secondary School Campus. The total strength of the college is 1377 students enrolled in six courses. There are 36 teaching and non-teaching staff working in various departments. The college offers undergraduate courses in Tamil, English, Commerce, Business Administration, Mathematics and Computer Science.

Strengths:	• Enrolment is full in all undergraduate courses with high
	demand ratio
	Pass percentage is more than 90 percent
	• Student Clubs and Literary forums for academic interactions
	Number of academic events and cultural programmes
	conducted
	Blood donation camp organised
	Lake cleaning, Plastic free Campaigns, Eco-Rally conducted by
	NSS wing
	State level workshop on Methodology for Question Paper held
	by Tamil Department, sponsored by CIIL, Mysore
Observations:	All teachers appointed on temporary basis but are well
	qualified with Ph.D/NET/SLET qualifications as per UGC
	norms. The Faculty should be made permanent
	 Hostel facility should be provided for Boys and Girls
	 Library should be strengthened with adequate books and
	reference materials
	Librarian and Physical Director should be appointed
	Water and toilet facilities to be provided

BHARATHIDASAN UNIVERSITY CONSTITUENT MODEL COLLEGE FOR WOMEN, VEPPUR

Bharathidasan University Constituent Model College for Women was started at Veppur during the academic year 2013-2014. The college offers 9 undergraduate courses with total student strength of 962. There are 15 faculty members appointed on contract basis at present.

d English
, Quiz and
oks
tor
ished
ns should
o be

INTERACTION WITH TEACHING FACULTY

- E-library access through intranet facility and through remote access mechanisms to facilitate faculty use of university library servers from their residences
- Making the ID card as smart card
- Providing financial autonomy to principal investigators of research projects
- Research project management software to be made in usage
- University-industry interaction to be strengthened
- Appropriate strategies to have ethical reviews and adherence
- Providing the software platform for checking plagiarism in the thesis submission process
- Providing proper number of support staff in the departments
- Maximizing the potential of all faculty in bringing the centre for potential for excellence in the university
- Enacting proper welfare measures through discussions arranged among all stakeholders.

INTERACTION WITH STUDENTS AND RESEARCH SCHOLARS

The students and research scholars expressed their opinions and raised certain issues of concern. The major aspects which are to be attended are:

- Drinking water supply be made at different locations
- AICTE approval for professional courses like M.Tech and B.Tech (lateral exit courses)
- Lack of senior faculty at the professor level in some departments
- Lack of technical staff in departments where laboratory works are more
- Wifi connectivity in campuses without interruptions
- Internet browsing facility within the campus and hostels
- Maintaining good canteen facilities in all campuses
- Providing proper health check up facility in the health centre
- Round the clock system administrator support for monitoring the internet connectivity, troubleshooting operations and to control cyber violations
- Providing animal house facility to researchers with clearance from ethics committee
- Providing at least Rs. 5000/- per month under the university Research fellowships scheme to each scholar

INTERACTION WITH PRINCIPALS OF AFFILIATED AND CONSTITUENT COLLEGES

- Regular periodical meeting of principals to be held for discussing various outstanding issues.
- Curriculum need to be revised once in three years For the last 7 years it has not been done.
- Application processing fees for submitting research proposals to various funding agencies and organizing seminars/conferences should be waived.
- CDC should be made functional and proactive and E-governance should be adopted.
- Equipment facilities in the university campus be shared and used by the affiliated colleges also. The cluster college system be made functional.
- Intake of students (additional seats) has been restricted. This needs immediate attention. The University plan to provide additional section on payment of the required University fees may also be regularized.
- Principals Workshop/Refresher courses may be organized by the BDU-Human Resource Development Centre.

INTERACTION WITH NON-TEACHING STAFF

- Staff quarters may be constructed and provided to both teaching and non-teaching at Khajamalai campus.
- Medical facilities should be extended to Khajamalai campus in addition to strengthening of the University Health centre.
- Orientation to empower the staff with ICT enabled system bolster E Governance in the university administration
- Training for the non-teaching staff may be arranged by the University Human Resource Development Centre.
- All non-teaching staff are to be provided with their job description, duties and responsibilities along with decentralized decision making power.
- Proper recording and registration of all official letters at one time to avoid delay and repetitive procedures.
- File tracking system be introduced for efficient and corruption free administration.

CONCLUSION

In India, Higher Education is becoming an international service. There is a growing demand for, and concern to, provide quality education with standard curriculum and globally acceptable manpower. There is also a need to evolve the benchmarks for ascertaining and ensuring quality at different levels of Higher Education. It is also necessary to maintain quality for long-term sustenance. Accreditation and Re-accreditation have become regular processes for showing continuous improvements. Following the appraisals of first Accreditations, many Institutions have strived to show remarkable achievements by establishing Internal Quality Assurance Cells and undergoing the process of Academic and Administrative Audit by external experts. This calls for continuously monitoring each and every aspect of an institution. The evaluation aspects include the competence and attitudes of the Faculty and the Support Staff, up-gradation of the Academic Contents, improvements in Teaching and Learning Processes, and availability of Infrastructural Facilities required for learning and living. Equally important is the attention to the administrative processes ranging from admission to graduation.

The Institutions which strive to attain excellence are always on the move to contribute more to the growth and development of Education System. It is under this noble concept; Hon'ble Vice-Chancellor of Bharathidasan University of Tamil Nadu State has facilitated this process of Academic and Administrative Audit (AAA) by constituting this Committee. For carrying out this audit, the IQAC has collected extensive data and information and compiled them for presentation to this committee. The Committee could do this visit in three days and finalise its suggestions mainly because of the well-co-ordinated approach adopted by the IQAC. This Report is a part of the introspection made by this External Academic and Administrative Audit Committee about the University which is planning to undergo the third cycle of Re-Accreditation in 2017. It has been a good exercise to analyse the Strengths, Weaknesses, Opportunities and Threats of a growing potential University in search of Excellence.

The status, strengths and issues of concern for improvement of all the constituent units of the University are highlighted in this Report which when implemented will certainly put the Institution on the global roadmap of excellence in Higher Education. It is pertinent to note that Bharathidasan University has been taking several steps to enhance and ensure quality in Teaching, Research and Administration.

The Committee made its earnest attempt to quickly process the data and interact with the stakeholders and finalise this report, in a concise form, inspite of the voluminous information made available.

97

The members of the Committee whole heartedly thank the Hon'ble Vice-Chancellor Dr. V. M. Muthukumar for all his interest to bring up this University to greater heights with performance. The members also thank The Registrar, Finance Officer, Controller Examinations, Heads of the Schools and departments, Heads of the academic and support centres and all other members who have actively worked and co-operated for this visit.

The whole process would not have been possible, without the meticulous work of Dr. Rajasekar, the Director IQAC and his associates, team members and assistants who have worked tirelessly to complete this visit.

In the milestones and hallmarks of the growth of Bharathidasan University, this AAAC report will certainly provide some lead areas of improvement. The Committee wishes the University, all success in it endeavours to achieve the status of University with Potential of Excellence.

Chairman: Prof. S. P. Thyagarajan

Members: Prof. P. Kaliraj

Prof. K. Pitchumani

Prof. A. Balasubramanian

Prof. S. Rajendran

Prof. M. A. Sudhir