

Yearly Status Report - 2018-2019

Par	t A				
Data of the Institution					
1. Name of the Institution	MOTHER TERESA WOMEN'S UNIVERSITY				
Name of the head of the Institution	Dr.Vaidehi Vijayakumar				
Designation	Vice Chancellor				
Does the Institution function from own campus	Yes				
Phone no/Alternate Phone no.	04542241021				
Mobile no.	9442541121				
Registered Email	vicechancellor@motherteresawomenuniv.ac .in				
Alternate Email	vcmtwu@yahoo.com				
Address	Mother Teresa Womens University, Attuvampatti Campus, Dindigul (Dist),				
City/Town	Kodaikanal				
State/UT	Tamil Nadu				
Pincode	624101				

2. Institutional Sta	tus					
University			State			
Type of Institution			Women			
Location			Rural			
Financial Status			state			
Name of the IQAC of	o-ordinator/Directo	or	Dr.M.Umadevi			
Phone no/Alternate	Phone no.		04542244412			
Mobile no.			9443928671			
Registered Email			iqac@mothert	eresawomenuni	.ac.in	
Alternate Email			registrar@mo	therteresawome	enuniv.ac.in	
3. Website Addres	S					
Web-link of the AQA	NR: (Previous Acad	demic Year)	https://www.motherteresawomenuniv.ac.in/IQAC/AQA /aqar%2017-18%20FINAL%202 n.pdf			
4. Whether Acader the year	nic Calendar pre	epared during	Yes			
if yes,whether it is u Weblink :	ploaded in the inst	itutional website:	https://www.motherteresawomenuniv.ac.in /academic/Academic%20Calendar%202019-20 20.pdf			
5. Accrediation De	tails					
Cycle	Grade	CGPA	Year of	Vali	dity	
			Accrediation	Period From	Period To	
2	В	2.80	2015	01-Jan-2015	01-Mar-2020	
6. Date of Establis	hment of IQAC		03-Sep-2009			
7. Internal Quality	Assurance Syste	em				
	Quality initiative	s by IQAC during t	the year for promotir	ng quality culture		

Item /Title of the quality initiative by Date & IQAC			Duration	Number of partic	cipants/ beneficiaries	
	No Dat	a Entered/	/Not Applicable!!!			
		Vie	ew File			
. Provide the list of S IGC/CSIR/DST/DBT/I						
Institution/Departmen Scheme Funding t/Faculty			g Agency	Year of award with duration	Amount	
Department of Computer Science	Grantin aid General (AI Facility)		CURIE	2019 1825	7000000	
Dr.S.Sundari, Rtd. Professor, Economics	Senior Fellowship	IC	SSR	2018 365	520000	
IP Cell	IP	DST-1	TNSCST	2019 365	20000	
Department of Education	Unnat Bharat Abiyann	: ME	HRD	2018 365	175000	
		Vie	ew File			
. Whether composition IAAC guidelines:	on of IQAC as pe	r latest	Yes			
Jpload latest notification	n of formation of IQ	AC	View File			
10. Number of IQAC r rear :	meetings held du	ring the	4			
The minutes of IQAC ma lecisions have been uplo vebsite	•		Yes			
Upload the minutes of m	neeting and action t	taken report	<u>View File</u>			
1. Whether IQAC rec	eived funding fro	om any of	No			

11. Whether IQAC received funding from any of the funding agency to support its activities during the year?

e year?

12. Significant contributions made by IQAC during the current year(maximum five bullets)

• Implementation of new Curriculum • Online Academic Award distribution through NAD. • Development of Infrastructural facilities for Sports activities • Special coaching classes for competitive examinations.(SET/NET Maths) • Introduction of New programme (MSc. Botany, M.A.Public Administration) • Many workshops, conferences and Seminars are organized.

13. Plan of action chalked out by the IQAC in the beginning of the academic year towards Quality Enhancement and outcome achieved by the end of the academic year

Plan of Action	Achivements/Outcomes
Enhancement of laboratory facilities For Research and Academic activities. (Home Science)	Laboratory facilities for Textiles and Clothing programme have been upgraded by Industry sponsorship.
Enhancement of Research in the Jniversity	1. Faculty members received Funds from various Funding Agencies to promote research. 2. Students received Fellowship from various Funding Agencies. 3. Faculties and students publish their Research Papers in SCOPUS, WEB OF SCIENCE indexed journals, and Journals recommended by UGC-CARE. 4. Department of Bio- Technology has applied for Geographical Index for Malaipoondu (Hill Garlic)
Interaction with Foreign Experts has been arranged for students when they visit our University	The Following Renowned Professors from Various Universities from Abroad visited our University. An Interaction Session on Water Issues and Education has been arranged for the students of Education Department with Prof. Dr. Brunhild Landwehr, Faculty of Education, University of Leipzig, Germany along with 22 students from the Institute of PrePrimary and Primary Education from the same University from 28 Feb. to 3 March 2019,. Dr.Nagaraja Suryadevara, Assistant Professor, Faculty of Medicine and Biomedical Sciences, MAHSA University, Malaysia visited our university, interacted with our students and delivered a lecture in the Conference and facilitated signing MoU during 2325 Jan 2019. Dr.K.V. Kumar, Professor, Department of Textile Engineering, College of Engineering and Technology, Wolkite University, Wolkite, Ethiopia served as Chief Guest and Resource Person for The International Conference organized by the Department of Home Science on New technology and Innovative Research Trends in Textiles and Fashion on 04.03.2019 at Research and Extension Centre, Mother Teresa Women's University, Coimbatore. Dr. J. Emerson Raja, Professor, Faculty of Engineering and Technology, Multimedia

	Person for the International Colloquium
	on Research Orientation and Quality
	Publication on 15th March 2019
	organised by Department of Computer
	Science, MTWU, Research and Extension
	Centre, Madurai. • Dr. Mani Mangai A.P,
	Senior Lecturer, Faculty of Languages
	and Communication, Universiti Putra,
	Malaysia served as the Key Note Speaker
	for the International Conference on "
	English Language, World Literatures and
	Gender Studies" on 4th and 5th July
	2019. · Dr Mustaffa, Senior Lecturer,
	Prof Riswan, Professor Shify , Faculty
	of Management, South Eastern University
	of Sri Lanka has been invited as the
	Resource Persons for the International
	Conference and International Symposium
	held in the Department of Education on
	8th, 9th and 10th of September 2018. \cdot
	Dr. J.Victor Antony Santiago, Associate
	Professor, Faculty of Pharmacy, Asia
	Metropolitan University, Malaysia has
	served as Resource Person for the
	International workshop on "Tiny seeds:
	Tremendous Research" on 3.12.2018.
	Dr. Mohamed Ali Syed, Professor and
	Head, Department of Biochemistry,
	Faculty of Medicine, University of
	Tabuk, Kingdom of Saudi Arabia visited
	our University and interacted with
	students on 13.8.2018.
To Develop Management Information	Admission through Online. •
System for the efficient Governance of	Automation of Examination Section. •
University	Automation of Research Section. •
	Introduction of Bio-Metric System to
	Monitor the staff attendance.
To enhance ICT usage	Staff members joined various MOOC
10 emiance ici usage	courses. Students prepared Digital
	Assignment (Maths) 100% Campus wide Wi-
	fi established
Programmes Planned: More Value Added	Programmes organized: 1. Value added
Courses, Employability Skills	courses such as Vedic Maths, LaTeX
Development programmes to be conducted.	(Maths), Statistical Package for the
beveropment programmes to be conducted.	Social Sciences (SPSS) 2. Phonetics and
	Soft Skills (01.03.2019 - 100 students
	benefited). 3. Employability Skills and
	Career Guidance (13.02.2019 - 150
	students benefited)
View	Ø File
14. Whether AQAR was placed before statutory	Yes
body ?	

Name of Statutory Body	Meeting Date
Academic Committee Meeting	23-Dec-2019
15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning ?	No
16. Whether institutional data submitted to AISHE:	Yes
Year of Submission	2019
Date of Submission	06-Feb-2019
17. Does the Institution have Management Information System ?	Yes
If yes, give a brief descripiton and a list of modules currently operational (maximum 500 words)	University maintains a website named www.motherteresawomenuniv.ac.in. It provides portal for Online Payment through State Bank of India for all kinds of fees such as Examination, Admission Fee, Semester Fee, Genuineness, Migration, Transcript, Course Fee for Ph.D., etc. University has started National Academic Depository and eSANAD services offered by Government of India with respect to Academic Awards and Online Attestation/Apostille. Submission of Online Application for Admission to all Courses is also mandatory. Pre and Post Examination Processes are automated. Controller of Examination Section has been automated and the Results are published in University Website. Dummy Numbering System is one of the Security aspects used for Valuation. The marks are automatically scanned and stored in the database. Software is being developed for automating the procedure of Research Section that includes Tracking System. Plagiarism Checking Software is installed in the Research Section. Acquiring EOffice package from National Informatics Centre is being under process as it would be useful for Admission, Establishment, Finance and Purchase Sections of University. Payroll Process is automated. SOUL software supplied by UGC is implemented in Library. It provides access to EJournals under the scheme of National

				_				
			Part	B				
CRITERION I – CUR		SPECT	ſS					
13.1 – Curriculum	n Design and	Develo	opment					
13.1.1 – Programmes for which syllabus revision was carried out during the Academic year								
Name of Programm		gramme		Programm	e Specia	alization		Date of Revision
No I	Data Entere	ed/Not						
<u>View File</u>								
13.1.2 – Programmes Academic year	s/ courses focu	issed or	n employab	ility/ entrepre	eneurshi	p/ skill deve	elop	ment during the
Programme with Code	Programn Specializat		Date of Ir	ntroduction	Cours	e with Cod	e	Date of Introduction
No	o Data Ente	ered/N	ot Appli	.cable !!	!			
			Vie	w File				
13.2 – Academic	Flexibility							
13.2.1 – New program	mmes/courses	introduo	ced during	the Academi	c year			
Programme/C	ourse	P	rogramme	Specializatio	n	Da	tes o	of Introduction
No Data	a Entered/N	ot App	plicable	!!!				
			Vie	w File				
13.2.2 – Programmer at the University level du				ystem (CBC	S)/Electi	ve Course	Syst	tem implemented
Name of programme CBCS	es adopting	P	rogramme	Specializatio	n			plementation of ve Course System
MSc			Bot	any	15/05/2018			
MA		Pul	olic Adm	inistrati	on		15/	05/2018
13.3 – Curriculum	n Enrichment							
13.3.1 – Value-addeo	d courses impa	rting tra	insferable a	and life skills	offered	during the	year	
Value Added Co	ourses		Date of Ir	ntroduction		Numbe	er of	Students Enrolled
	No I	Data E		Not Applia	cable	!!!		
				w File				
13.3.2 – Field Project	ts / Internships	under t	aken during	g the year				
Project/Program	me Title	P	rogramme	Specializatio	n			ts enrolled for Field s / Internships
No Data	Entered/N	ot App	plicable	!!!				
			Vie	w File				
13.4 – Feedback	System							
13.4.1 – Whether stru	uctured feedba	ck recei	ived from a	ll the stakeho	olders.			
Students						Yes		

Teachers	Yes
Employers	Yes
Alumni	Yes
Parents	Yes

13.4.2 – How the feedback obtained is being analyzed and utilized for overall development of the institution? (maximum 500 words)

Feedback Obtained

The University's IQAC collects feedback periodically at the end of each semester from stakeholders viz. Students, Parents, Teachers and Alumni on various aspects of the institution such as curriculum, teaching-learning process, location and environment, office, laboratory, library, administration and academics. • The feedback pertaining to curriculum and teaching learning process is placed in the academic council and board of studies and the different areas where improvements are required are discussed in the respective committees. Suggestions and comments provided by the stakeholders are utilized in various ways for the overall development of the institution such as: • Revising the curriculum periodically in order to enhance the employability skill of the students. • Monitoring the mentor-mentee system to regulate the students' attendance. • Encouraging the Late bloomers to equip their skills in various fields. • Strengthening the faculties' and the students' communicative skills • Inculcating soft skills such as interview-skill, businesscommunication, personality development etc. • For providing a congenial and technologically advanced teaching- learning atmosphere through ICT • Improving the study-materials, course-materials, and enriching the tutorial classes. • Rendering the Transport facilities for students and staff safer and comfortable. • Improving Hostel amenities for the students' health, hygiene and protection. • Providing a better student-friendly environment to the learners. • Improving the infrastructure and equipping the class-rooms with advanced technology like PPT and smart class rooms etc. • Improving the research programs at PG, M.Phil, and Ph.D levels . Constituting Research advisory committees to quide the researchers to undertake research with innovative ideas. • Revising the fee structure, scholarships for learners and incentives for non-teaching staff from time to time based on the requirements . Maintaining good discipline among staff and students • Providing the students and staff with eco-friendly environment . Introducing necessary changes in the academic council, board of studies and other administrative and academic bodies. • Maintaining a hassle-free administration and organization of various out-reach programs.

CRITERION II – TEACHING- LEARNING AND EVALUATION

2.1 – Student Enrolment and Profile

2.1.1 - Demand Ratio during the year Name of the Programme Number of seats Number of Students Enrolled Programme Specialization available Application received No Data Entered/Not Applicable !!! View File 2.2 - Catering to Student Diversity 2.2.1 - Student - Full time teacher ratio (current year data) Year Number of Number of Number of Number of Number of students enrolled students enrolled fulltime teachers fulltime teachers teachers in the institution in the institution available in the available in the teaching both UG

(UG)		(PG)	institution teaching only UG courses	institution teaching only PG courses	and PG courses		
2018	88	276	4	62	6		
3 – Teaching - Le	earning Process		•	• •			
-	of teachers using IC etc. (current year da		ching with Learning	Management System	ems (LMS), E-		
Number of Teachers on Roll ICT (LMS, e- Resources)		ICT Tools and resources available			E-resources an techniques use		
	No D	ata Entered/N	ot Applicable	111			
	View	File of ICT	Tools and reso	ources			
	View Fil	e of E-resour	ces and techni	iques used			
.3.2 – Students me	entoring system ava	ilable in the institut	ion? Give details. (i	maximum 500 word	ds)		
interacts with the students and monitor their academic performance and attendance. Students are counselled by the mentors, class advisors, subject faculties and HOD for improving their academic performance and attendance. Mentors and Class Advisors counsel the students regarding their performance and schedule additional lectures/practical's. At first year level, students academic and personal issues of concern are well looked after by the class advisor/mentors. The critical cases are handled by first year in charges. This way the students realize their responsibilities at the early stage itself. Mentoring system is followed by all departments. The students are given guidance for career, personal, besides academic issues. A special arrangement also, is made available to the students to deal with psychosocial issues arising in cases like single parenting, bread earner in the family etc. The mentors allocated to the same set of students will monitor and counsel till they have passed the course. The meetings of mentorship are conducted every month, in which students meet their internal tests are paid special attention from mentors side. Even the students with many issues are asked to call parents for parents- mentor meetings. The mentor is also responsible to provide counselling to the student and provide guidance regarding personal and academic issues. The mentor keeps track on their improvements and counsels them accordingly. The role of the mentor is to nurture the students are given counselling by the mentors and the subject teachers and remedial lectures are conducted. Students are given counselling by the mentors counsel she may fall short of score in the semester examinations. Such students are given counselling by the mentors contacts the parents and deucates them, if required about their wards performance, and the academic programmes of the University as well as the support system and the monitor system to the student and parents.							
made available earner in the family passed the cou- mentors for acade internal tests are p parents for parent provide guidance counsels them aca are coming acr professional cours they may fall shor and the subject te curricular and individually and contacts the p programmes of the	to the students to d y etc. The mentors urse. The meetings emic and personal is baid special attention ts- mentor meetings regarding personal cordingly. The role of ross. Students with sellor. A large numbrish sellor. A l	eal with psychosod allocated to the said of mentorship are of ssues. The student in from mentors sid s. The mentor is als and academic issue of the mentor is to personal/family pro- per of students who mester examination ial lectures are con- vities. The mentors ill the possible way es them, if required as the support sys in the attendance o	esides academic is cial issues arising in me set of students y conducted every mo s who have less att e. Even the student so responsible to pro- ues. The mentor kee nurture the students oblems if any, are given by perceive their high ns. Such students and ducted. Students and ducted. Students and s of the class discuss s to enrich their acad about their wards tem and the monitor f the student, the more ure in the campus p	sues. A special arra cases like single p will monitor and cou- onth, in which stude endance and who h ts with many issues ovide counselling to eps track on their in s and guide them for iven counselling and the education are quite re given counselling re supported and guide ses with each and ademic performance, performance, and to r system to the stud- arks/grades obtained	angement also, is parenting, bread unsel till they have ents meet their have missed their s are asked to cal of the student and provements and of any issues they d support by a uite focussed, still g by the mentors uided both in co- every student e. The mentors he academic dent and parents ed in the internal		
made available earner in the family passed the cou- mentors for acade internal tests are p parents for parent provide guidance counsels them aca are coming acr professional cours they may fall shor and the subject te curricular and individually and contacts the p programmes of the	to the students to d y etc. The mentors urse. The meetings emic and personal is paid special attention ts- mentor meetings regarding personal cordingly. The role of ross. Students with sellor. A large numbric to f score in the self eachers and remed extracurricular active supports them in a parents and educate e University as well ys keeps a check of minations, and regar	eal with psychosod allocated to the said of mentorship are of ssues. The student in from mentors sid and academic issue of the mentor is to personal/family pro- per of students who mester examination ial lectures are con- vities. The mentors ill the possible way es them, if required as the support sys in the attendance of arding her candidate	esides academic is cial issues arising in me set of students of conducted every mo s who have less att e. Even the student so responsible to pro- ues. The mentor kee nurture the students oblems if any, are give perceive their high ns. Such students and ducted. Students and s of the class discuss s to enrich their acad about their wards tem and the monitor f the student, the more ure in the campus p hing.	sues. A special arra cases like single p will monitor and cou- onth, in which stude endance and who h ts with many issues ovide counselling to eps track on their in s and guide them for iven counselling and the education are quite re given counselling re supported and guide ses with each and ademic performance, performance, and to r system to the stud- arks/grades obtained	angement also, is parenting, bread unsel till they have ents meet their have missed their s are asked to cal o the student and provements and or any issues they d support by a uite focussed, sti g by the mentors uided both in co- every student e. The mentors he academic dent and parents ed in the internal ides remedial		
made available earner in the family passed the cou- mentors for acade internal tests are p parents for parent provide guidance counsels them aca are coming acr professional cours they may fall shor and the subject te curricular and individually and contacts the p programmes of the The mentors alway externals exar	to the students to d y etc. The mentors urse. The meetings and personal is baid special attentio ts- mentor meetings regarding personal cordingly. The role of ross. Students with sellor. A large numb rt of score in the sel eachers and remed extracurricular active supports them in a parents and educate e University as well ys keeps a check o minations, and regar	eal with psychosod allocated to the said of mentorship are of ssues. The student in from mentors sid and academic issue of the mentor is to personal/family pro- per of students who mester examination ial lectures are con vities . The mentors ill the possible way es them, if required as the support sys in the attendance of arding her candidate coac	esides academic is cial issues arising in me set of students of conducted every mo s who have less att e. Even the student so responsible to pro- ues. The mentor kee nurture the students oblems if any, are give perceive their high ns. Such students and ducted. Students and s of the class discuss s to enrich their acad about their wards tem and the monitor f the student, the more ure in the campus p hing.	sues. A special arra cases like single p will monitor and cou- onth, in which stude endance and who h ts with many issues ovide counselling to eps track on their in s and guide them for iven counselling an er education are quite re supported and guide ses with each and idemic performance performance, and to r system to the stud- arks/grades obtained placement and prov	angement also, is parenting, bread unsel till they have ents meet their have missed their s are asked to cal o the student and nprovements and or any issues they d support by a uite focussed, stil g by the mentors uided both in co- every student e. The mentors he academic dent and parents ed in the internals ides remedial		

2			daming the year		
	No. of sanctioned positions	No. of filled positions	Vacant positions	Positions filled during the current year	No. of faculty with Ph.D
	85	55	30	0	52

2.4.2 – Honours and International level from	-		•	•			ognition, fe	llowsh	ips at State, National,
receivi state lev		ng awa vel, natio	ne teachers Des vards from tional level, nal level		signation		fellov	ame of the award, vship, received from ment or recognized bodies	
		No D	ata E	ntered/N	ot Appli	cable	!!!		
				View	<i>i</i> File				
2.5 – Evaluation Pro	ocess a	nd Refor	ms						
2.5.1 – Number of days from the date of semester-end/ year- end examination till the declaration of results during the year									
Programme Name	Pro	ogramme (Code	Semest	er/ year			Date of declaration of results of semester- end/ year- end examination	
		No D	ata E	ntered/N	ot Appli	cable	!!!		
				View	<i>ı</i> File				
2.5.2 – Average perce the examinations durin			compla	aints/grievar	nces about e	evaluati	on against	total ı	number appeared in
Number of complain about eval	-	evances	Total r	number of st in the exa		beared		Pe	rcentage
0				32	21				0
2.6 – Student Perfor	mance	and Lea	rning (Outcomes					
2.6.1 – Program outco institution are stated a								ograms	s offered by the
https://www.mo	therte	eresawor	menuni	lv.ac.in/	academic	c/IQAC	%20Syll	abus,	PG%20IQAC.html
2.6.2 – Pass percenta	age of st	tudents							
Programme Code	Progra Na	amme me		gramme ialization	Numbe studer appeared final ye examina	nts in the ear	Numb students in final examir	passe year	Pass Percentage
	No I	Data Ent	cered/	'Not Appl	icable !	!!			
				View	<i>i</i> File				
2.7 – Student Satisf	action	Survey							
2.7.1 – Student Satisf questionnaire) (results		• •	,		•	ormance	e (Institutio	on may	/ design the
https://www	.mothe						tion/St	uden	c%20Satisfactio
		-		1rvey%202			_		
CRITERION III – R		-			DEXTEN	SION			
3.1 – Promotion of I 3.1.1 – Teachers awa					o for advan	ced stud	dies/ resea	irch du	iring the year
Туре	Nam	e of the te awarded th fellowship	eacher he	Name of t			te of award		Awarding agency

National	Dr.S.Sund	ari	Sen	ior	26,	/02/2018		ICSSR	
			Fello	-					
			No file	uploaded	l.				
3.1.2 – Number of JRFs enrolled during the year	s, SRFs, Post D	octoral	Fellows, Re	esearch Ass	ociates	and other fellow	vs in	the Institution	
Name of Research	fellowship	C	Duration of th	he fellowshij	c	Func	ding	Agency	
JRF			14	60		DSI	e –	SERB	
JRF			10	95		DST SSTP-Project			
JRF			10			DST SSTP-Project			
			No file	uploaded	l.				
3.2 – Resource Mobil									
3.2.1 – Research funds	sanctioned and	l receiv	ed from vari	ious agencie	es, indu	stry and other o	rgar	nisations	
Nature of the Project	Duration		Name of th age	-		otal grant anctioned		mount received during the year	
	No E	ata E	Intered/N	ot Appli	cable	!!!			
			View	v File					
3.3 – Innovation Ecos	system								
3.3.1 – Workshops/Sen ractices during the yea		ed on In	tellectual Pi	roperty Righ	ts (IPR)) and Industry-A	\cad	emia Innovative	
Title of workshop	/seminar	Name of the Dept.			Date				
Geographical I for Kodaikana Poondu - Awa programme to t cultivars of K	l Malai Treness he garlic	Ы	otechnold	JGY-I₽ CE		097	02,	/2019	
Importance Intellectual Rights	Property		IP (Cell		02/	/02,	/2019	
			No file	uploaded	l.				
3.3.2 – Awards for Inno	vation won by li	nstitutio	on/Teachers	/Research s	cholars	/Students during	g the	e year	
Title of the innovation	Name of Awa	rdee	Awarding	g Agency	Dat	e of award		Category	
	No E	ata E	Intered/N	ot Appli	cable	!!!			
			View	v File					
3.3.3 – No. of Incubatio	n centre create	d, start-	ups incubat	ed on camp	us durir	ng the year			
Incubation Center	Name	Spon	sered By	Name of Start-u		Nature of Star up	rt-	Date of Commencemen	
	No D	ata E	Intered/N	ot Appli	cable	!!!			
			View	v File					
8.4 – Research Public	ations and Av	vards							
3.4.1 – Ph. Ds awarded	during the yea	ſ							
Name	of the Departme	ent			Nun	nber of PhD's A	ward	ded	
Bio	-Technology					2			
Bio	-Technology					2			

	Commerce 1							
	Computer	Science				1		
	Engl	ish				1		
	Econo	omics		1				
F	listorica	l Studies				2		
	Mathem	natics				2		
	Phys	sics				1		
	Tamil Studies 3							
Vi	sual Com	munication				1		
	Women's	Studies				3		
3.4.2 – Research	Publications	s in the Journals noti	fied on l	JGC we	bsite during the	/ear		
Туре	•	Department		Num	ber of Publication	n Avera	age li	mpact Factor (if any)
		No Data Ente	ered/N	ot App	licable !!!			
			View	v File				
3.4.3 – Books an Proceedings per	-	n edited Volumes / B ng the year	looks pu	ıblished,	and papers in N	ational/Inte	rnati	onal Conference
	Depar	tment			Numbe	r of Publica	ation	
		No Data Ente	ered/N	ot App	licable !!!			
			View	v File				
3.4.4 – Patents p	ublished/awa	arded/applied during	the yea	r				
Patent De	etails	Patent status	;	Р	atent Number		Date	of Award
Geograph Indicatic Kodaika Malaipo	on for anal	Filed			616		29/	03/2019
		No	file	uploa	ded.			
	•	ublications during the ndian Citation Index	last aca	ademic y	ear based on av	erage citati	on in	idex in Scopus/
Title of the Paper	Name of Author	Title of journal	Yea public		Citation Index	Institution affiliation mentioned the publica	as I in	Number of citations excluding self citation
		No Data Ente	ered/N	ot App	olicable !!!			
			Viev	v File				
3.4.6 – h-Index o	f the Instituti	onal Publications du	ring the	year. (ba	ased on Scopus/	Web of sci	ence)
Title of the Paper	Name of Author	Title of journal	Yea public		h-index	Number citation excluding citatior	s self	Institutional affiliation as mentioned in the publication
	No Data Entered/Not Applicable !!!							
	<u>View File</u>							
3.4.7 – Faculty pa	3.4.7 – Faculty participation in Seminars/Conferences and Symposia during the year							

Number of Faculty	l	nternational	Nati	onal	State		Local
Attended/Semina rs/Workshops		12	2	5	4		18
Presented papers		68	51		0		0
Resource persons		23	2	7	94		8
			View	<i>i</i> File			
3.5 – Consultancy	5.5 – Consultancy						
3.5.1 – Revenue genera	ated fr	om Consultancy	during the y	rear			
Name of the Consulta department	n(s)	Name of cons project	•		ng/Sponsoring Agency		evenue generated amount in rupees)
		No Data E	ntered/N	ot Appli	cable !!!		
			View	<i>i</i> File			
3.5.2 – Revenue genera	ated fr	om Corporate Tra	aining by th	e institution	during the year		
Name of the Consultan(s) department		Title of the programme	Agency s trair		Revenue genera (amount in rupe		Number of trainees
		No Data E	ntered/N	ot Appli	cable !!!		
			View	<i>i</i> File			
3.6 – Extension Activi	ties						
3.6.1 – Number of exter Non- Government Orgar							
Title of the activitie	S		rganising unit/agency/ collaborating agency		Number of teachers participated in such activities		umber of students articipated in such activities
		No Data E	ntered/N	ot Appli	cable !!!		
			View	<i>i</i> File			
3.6.2 – Awards and reco during the year	ognitic	on received for ex	tension act	ivities from	Government and	other	recognized bodies
Name of the activit	у	Award/Reco	gnition Award		ling Bodies	Number of students Benefited	
Eye Donation Ca	mp	Apprecia	tion	Lions Club of Sivakasi - Crakercity		369	
			No file	uploaded	1.		
3.6.3 – Students particip Organisations and progr							
Name of the scheme	-	nising unit/Agen /collaborating agency	Name of t	he activity	Number of teach participated in s activites		Number of students participated in such activites
		No Data E	ntered/N	ot Appli	cable !!!		
	View File						
3.7 – Collaborations	3.7 – Collaborations						

3.7.1 – Number of Collaborative activities for research, faculty exchange, student exchange during the year							
Nature of activ	Nature of activity Participant S		Source of financial support		Duration		
Research Collaboration Dr.VasantSath	with		M.Umadevi, nima Parvathi	UGC-DAE-CSR,	Indore		730
Joint Publica Dr.Rajamoha Assistan Professor Gandhigram R Institute ,Gandhigra	an, t c, cural	Dr	.K.Prabha	DST-SERB			730
			No file	uploaded.			
3.7.2 – Linkages wit facilities etc. during the		ons/indus	tries for internship,	on-the- job training	, project v	vork, shar	ing of research
Nature of linkage	Nature of linkage Title of linka		Name of the partnering institution/ industry /research lab with contact details	Duration From	Durati	on To	Participant
		No I	Data Entered/N	ot Applicable	!!!		
	View File						
	3.7.3 – MoUs signed with institutions of national, international importance, other universities, industries, corporate houses etc. during the year						
Organisatio	n	Date	of MoU signed	Purpose/Activities		Number of students/teachers participated under MoUs	
		No I	Data Entered/N	ot Applicable	!!!		
			View	<i>v</i> File			
CRITERION IV -	INFRAS	TRUCT	URE AND LEAR	NING RESOUR	CES		
4.1 – Physical Faci	lities						
4.1.1 – Budget alloc	ation, exc	cluding sa	lary for infrastructu	re augmentation du	ring the y	ear	
Budget allocate	ed for infra	astructure	augmentation	Budget utilized for infrastructure development			
	5.	.7		5.73			
4.1.2 – Details of au	gmentatio	on in infra	structure facilities c	luring the year			
	Faci	lities		Existing or Newly Added			
	_	No I	Data Entered/N	ot Applicable	!!!		
	View File						
4.2 – Library as a L	4.2 – Library as a Learning Resource						
4.2.1 – Library is aut	4.2.1 – Library is automated {Integrated Library Management System (ILMS)}						
Name of the IL software	MS		f automation (fully or patially)	Version		Year	of automation
SOUL		Pa	artially	2.0			2009

4.2.2 – Libra	ary Services	5							
Library Service T		Existir	ng		Newly Add	ded		Total	
		Ν	o Data E	ntered/N	ot Appli	cable !!	!		
	<u>View File</u>								
Graduate) S'	4.2.3 – E-content developed by teachers such as: e-PG- Pathshala, CEC (under e-PG- Pathshala CEC (Under Graduate) SWAYAM other MOOCs platform NPTEL/NMEICT/any other Government initiatives & institutional (Learning Management System (LMS) etc								
Name o	f the Teach	er N	ame of the	Module		n which mo eveloped	dule D	ate of launc conten	•
		N	o Data E	ntered/N	ot Appli	cable !!	!		
				View	v File				
4.3 – IT Infr	astructure	•							
4.3.1 – Tech	nnology Upę	gradation (o	verall)						
Туре	Total Co mputers	Computer Lab	Internet	Browsing centers	Computer Centers	Office	Departme nts	Available Bandwidt h (MBPS/ GBPS)	Others
Existin g	252	78	15	0	0	61	156	1	2
Added	46	0	0	0	0	15	15	0	0
Total	298	78	15	0	0	76	171	1	2
4.3.2 – Ban	dwidth avail	able of inter	net connec	tion in the l	nstitution (Le	eased line)			
				1 MBPS	/ GBPS				
4.3.3 – Faci	lity for e-cor	ntent							
Nam	ne of the e-c	content deve	elopment fa	cility	Provide t		ne videos ai cording faci	nd media ce lity	ntre and
	SAINT	TERESA S	TUDIO			_c/Vis%2(awomenuni ilities%2 pdf	
4.4 – Mainte	enance of	Campus In	frastructu	re					
4.4.1 – Expe component,			intenance o	of physical f	acilities and	academic	support fac	ilities, exclud	ling salary
-	Assigned Budget on academic facilities Expenditure incurred on maintenance of academic facilities					Expenditure incurredon maintenance of physical facilites			
	28		2.32			6.65		5.87	
4.4.2 – Procedures and policies for maintaining and utilizing physical, academic and support facilities - laboratory, ibrary, sports complex, computers, classrooms etc. (maximum 500 words) (information to be available in nstitutional Website, provide link)									
Breakd Laborat laborat	University has a maintenance section. Periodic maintenance, Preventive and Breakdown works are carried out for effective utilization of Infrastructure. Laboratory • Annual maintenance (AMC) is provided for costly equipments in the laboratories. • Repair and Replacements of electronics, electrical equipments, computers and furniture are done periodically. • Technical Assistants in the								

laboratory keep a track of the lab equipment and its day-to-day maintenance. • The wear and tear of the equipment is taken care of by the Heads of the departments. • Power backup is provided to the labs for continuous work. • Cleaning, sweeping and mopping are done regularly by menial staff. • University electrician takes care of any electrical related work. Library • Accession register and separate Accession register for Volume Books, Circulation, Fine, Stock entry for Furniture and equipments are maintained in the library . Journals, News Papers, periodicals, and Magazines are maintained separately. • Stock verification is done once in four years financial code. (General Financial Rule 194), • Gate entry, Missing Books, Outward and Inward (PR), No Dues, Book Binding, E- Journal usage statistics Report, and OPAC are being maintained and verified by the Asst. Librarian. • M.LibIsc. - Students Attendance, Course File Register are maintained by the Head of the Department • Book bindings are done when there is necessity. • Digital services are provided through NKN Lab (Institutional Repository, Shodhganga, TNDL, E-journal through UGC info net consortium). • Documentation work is maintained regularly. Sports Complex • Play Ground and Indoor stadium are used by sports participants and others • Mass gatherings and other sports functions are held here. • Yoga and health centre are used by students and staff for health maintenance. • Sports equipments and play Ground are well maintained with the help of Student Representatives and menial workers. • Separate registers for stock entry and condemned articles are maintained . Stock verification is done once in a year. Computers and Equipments • Maintenance of computers and related equipments is done regularly. • Faculty members update operating system, antivirus, software and hardware. • Technical problems are rectified by the technical staff • Complex technical problems are resolved by the service persons from the concerned company • Power back up is provided to the computer systems. • Wi-Fi, LAN, and internet connections are regularly tested for optimum utiliization. • Website design and development is out sourced. Class Rooms The furniture and black boards are well maintained and if necessary repaired or replaced with new ones. Others • The university has rain water harvest system for constant supply of water • Water tanks are cleaned once in a month. • The University has two hostels to accommodate around 450 students. • Once in three months fumigation is done in the hostels. • Dieticians are invited periodical for checkups of the quality of the food supplied in the hostels. Condemnation List of items for condemnation is prepared and the technical opinion will be obtained from two experts. The maintenance section disposes them through Tender, Auction or Scrap

https://www.motherteresawomenuniv.ac.in/administration/Procedures%20and%20policies%20for%20maintaining %20and%20utilizing%20physical%20facilities.pdf

CRITERION V – STUDENT SUPPORT AND PROGRESSION

5.1 – Student Support

5.1.1 - Scholarships and Financial Support Name/Title of the scheme Number of students Amount in Rupees No Data Entered/Not Applicable !!! View File 5.1.2 – Number of capability enhancement and development schemes such as Soft skill development, Remedial coaching, Language lab, Bridge courses, Yoga, Meditation, Personal Counselling and Mentoring etc., Name of the capability Date of implemetation Number of students Agencies involved enhancement scheme enrolled No Data Entered/Not Applicable !!! View File 5.1.3 – Students benefited by guidance for competitive examinations and career counselling offered by the

Year	Name of the scheme	Number of benefited students for competitive examination	Number of benefited students by career counseling activities	Number of students who have passedin the comp. exam	Number of studentsp placed	
	No D	ata Entered/N	ot Applicable	!!!	1	
		View	v File			
.1.4 – Institutional ı arassment and rag			dressal of student	grievances, Preven	tion of sexual	
Total grievan	ces received	Number of grieva	ances redressed	Avg. number of d redre		
0)	C)	()	
.2 – Student Prog	ression					
5.2.1 – Details of ca	mpus placement d	uring the year				
	On campus			Off campus		
Nameof organizations visited	Number of students participated	Number of stduents placed	Nameof organizations visited	Number of students participated	Number of stduents placed	
institute of communicativ e English, Rising star Mobile India PVT Ltd.						
		View	v File			
5.2.2 – Student prog	gression to higher e	ducation in percent	tage during the yea	r		
Year	Number of students enrolling into higher education	Programme graduated from	Depratment graduated from	Name of institution joined	Name of programme admitted to	
	No E	ata Entered/N	ot Applicable	!!!		
		View	v File			
		ional/ international GRE/TOFEL/Civil \$				
	Items		Number of students selected/ qualifying			
	NET			1		
	SLET			2		
	Any Other			1		
21_ Sports and a	ultural activition / a		uploaded.	level during the ve	aar	
Activ				the institution level during the year Number of Participants		
	ural Fine art	-	onal Level	8		

Sports Games	Intercollegiate level	90			
Yoga	Institutional level	100			

No file uploaded.

5.3 – Student Participation and Activities

5.3.1 – Number of awards/medals for outstanding performance in sports/cultural activities at national/international level (award for a team event should be counted as one)

Year	Name of the award/medal	National/ Internaional	Number of awards for Sports	Number of awards for Cultural	Student ID number	Name of the student
No Data Entered/Not Applicable !!!						
<u>View File</u>						

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

• University always gives opportunities for proper representation of students in various academic and administrative bodies to develop leadership qualities and social responsibility among the students. • Student Unioncomprising of students from various departments is constituted by nomination every year. • Each department has Student Council which organizes Fresher's-Welcome and Farewell parties, and takes initiatives in celebrating Independence Day, Republic Day, Mother Teresa Birth Anniversary, Gandhi Jeyanthi, Pongal Festival, Teachers Day, and International Women's Day. • They assist the departments in the conduct of such academic activities as seminars, symposia, conferences, workshops and colloquium. • Through Departmental clubs like Ramanujam Club or Literary Club they organize various competitions for inter and intra university students. • All the Women Studies students are the members of WAV (Women Against Violence) club that visits rural school children and trains them in preventing sexual abuses. • They are the active members of Anti-Ragging Cell, Students-Grievance Redress Cell, and Anti-Sexual Abuses Cell and strive for the welfare of their fellow mates. • NSS and Youth Red Cross members involve themselves in organizing blood/eye donation-camp, aforestation programs, Awareness Programs, Clean Bharath Program, and other Social- Outreach Programs etc. • As members of Board of Studies and Board of Examinations they provide suggestions in curriculum designing, framing the syllabus and in the conduct of internal tests, in framing the scheme of evaluation, and passing scheme. • As members of various academic administrative bodies they assist in the maintenance and supervision of the institution • By constituting the University Sports Club they take up the responsibility for conducting sports and games at various levels. • They take part in the maintenance campus grounds, safety and security of people and property on the campus • Participate in the Institution's public affairs like coordinating with the media, the community, the local governing bodies and in lobbying for students admissions • The student-representatives also help in taking the university's mission and

vision to the knowledge of public assist in attaining the goals.

5.4 – Alumni Engagement

5.4.1 – Whether the institution has registered Alumni Association?

No

5.4.2 - No. of registered Alumni:

5.4.3 – Alumni contribution during the year (in Rupees) :

5835400.5

5.4.4 – Meetings/activities organized by Alumni Association :

24.11.2018 - Alumnae meet from 11a.m to 1.30 p.m at Keelakuyilkudi, Madurai.
The alumnae meet was conducted on 24.11.2018 which was convened by the Alumnae Coordinator Dr. P.Sembianmadevi. Nearly 83 students with 10 faculty members attended. Office Bearers for the Alumnae has been selected. Students Suggested the following • To invest more on equipment • To conduct more FDP programmes • To enhance Library Digital Initiatives • To Publish more papers and articles and send a copy of it to Alumna office via mail. • To register the Email Ids of alumnae • To invite the Alumna to attend the function and activities conducted by the university Office Bearers for the Alumnae selected on 24.11.2018 1. Dr. Tamil Selvi (Visual Communication) - President 2. Dr. Ganga (Music) - Vice President 3. Dr. Umadevi (Tamil) - General Secretary 4. Miss. Hemalatha (English) - Joint Secretary 5. C. Ramya (Maths) - Co-ordinator - Chennai 6. Miss.
Nivetha (PG- Maths) - Coimbatore 7. Miss. Thangarani (Tamil - M.Phil) - Kodaikanal 8. Dr. C. Pandiammal (Tamil) - Madurai

CRITERION VI – GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 – Institutional Vision and Leadership

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

The University promotes participative and decentralized management. Executive Council of the university meets at least once in every three months, regulates and determine all matters concerning the university in accordance with the Act of the University. 1, The Council consists of Secretary to Government in charge of Education, Secretary to Government in charge of Finance, Secretary to Government, Social Welfare and Law Secretary, three senior professors of the university nominated by the Vice Chancellor on rotation basis, five eminent women educationists and one woman belonging to the SC/ST community nominated by the Pro Chancellor. The Vice Chancellor is the Chairperson of the Executive Council (EC). It controls and administers the properties and funds of the university. It confers degrees, diplomas and other distinctions on eligible persons. Curriculum framed by the Board of Studies of various programs is approved by this Council. In short all the major decisions of the University are taken by the Executive Council. Finance committee of the university consists of Secretary to Government in charge of Finance, Secretary to Government in charge of Education and three members nominated by the Executive Council from among its members of whom one shall be the professor of the university. It would meet twice to examine the accounts and scrutinize proposal for expenditure. Annual accounts of the university is presented to the Finance Committee for consideration and comments and then submitted to the Executive Council for approval. It reviews the financial position of the university from time to time and makes recommendation to the Executive Council on every proposal involving expenditure and investment. 2, All academic matters are decided by the Academic committee members. It consists of all the Head of the Departments, Principals of affiliated colleges, nominated educationalists and EC members. Revised curriculum and new courses have to be approved by AC for implementation. It is open to all the members to give suggestion in the curriculum. The students and Alumni are also given opportunity to present in the BoS and to give suggestions for the revision of the syllabus. All the faculty members are given various responsibilities like Deans, Coordinators for Research Extension Centres and various Cells. They are allowed to carry out various activities showcasing their achievements.

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

Yes

6.2 – Strategy Development and Deployment

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

Strategy Type	Details
Admission of Students	 The University has maintained transparency in admission process from time-to-time for all the courses including M.Phil and Ph.D courses. Transparency is ensured by declaring and displaying the "Rank List" of candidates on the University website. The information regarding admissions is displayed on University website well in advance for the benefit of the applicants. All admission to undergraduate, postgraduate diploma, postgraduate degree programme in Arts and Sciences and certificate courses is given on the basis of the marks obtained by the students in the qualifying examinations. The details of the programmes, their durations, entry qualification, tuition fee to be paid, syllabus, dates of examination, date of declaration of result etc. are indicated in the prospectus and also posted on the website of the University. Alumni of the constituent units have been our ambassadors in building the image of the University institutions thereby, attracting students to seek admission to the constituent units of the University. The admission process has always been transparent and is on the basis of merit. The admission process for Ph.D programmes in all courses is as per UGC norms. Policies regarding admissions have not wavered since the inception of the University hence the meritorious students have beenfited.
Curriculum Development	The University • Provides horizontal and vertical mobility in curriculum with a blend of core courses and electives. • Identification of Course content and curriculum planning for new programmes • organizes Workshops on Curriculum Designing, Planning and Development, framing question papers, syllabus review, feedback analysis etc. • Regular review and updating of curriculum based on feedback and guidelines of statutory bodies. • Novel and contemporary courses are added.

Teaching and Learning	 ICT enabled teaching • E-Learning' which uses multimedia and internet for the delivery of content via internet, intranet/extranet (LAN/WAN), audio, video, satellite transmission, interactive television and CD ROMs has been adopted. • The E learning contents are effectively delivered through 'Blended Learning' which combines e- learning technology with traditional instructor-led training. • Problem based learning is adopted in few of the courses • Remedial classes for slow learners • Visit to industry and institutes of repute are arranged for students. • Focus group discussion • Horizontal integrated teaching • Interdisciplinary teaching • Regular conduct of workshops, guest lectures, symposia etc. for updating knowledge. • High Order Thinking Skills (HOTS) in learning. • Special Coaching classes are conducted for NET/ SLET exams, Group I, Group IV exams and for banking examinations. • Awareness programmes are conducted to the tribal school students periodically under UNNAT BHART ABHIYAN Scheme by adopting villages
Examination and Evaluation	<pre>evaluation work is online by filling of application, examination fees, hall tickets, question papers and declaration of results. • The work of Examination Branch is computerized. This facilitates declaration of results within 15 working days from the last date of examination. • Three external evaluators for Ph.D thesis evaluation. • Evaluation is formative and summative. • Feedback of the outcomes of the formative evaluation is provided to the students to enhance the performance for their summative examination. • Continuous Internal Assessment carries 25 weightage. • Multiple Choice Questions in University examinations have up to 20 to 25</pre>
Research and Development	 weightage. Recruitment of full time research associates/project assistants/Junior Research Fellows. Procurement of new equipments and augmentation of current infrastructure. Strengthening of academic research collaborations with various Universities and Industries. Initiate innovative research projects that are cost effective and have social

	<pre>impact. • Patenting and translating research outcomes into practice and policy. • Continuous cycle of developing and submitting operational research protocols aiming at policy changes and innovations in Biotechnology, Chemistry, Physics and Nanoscience. • Encouraging faculty to undergo online certificate courses on research methodology and professional ethics. • Publication in SCI indexed, Scopus, Web of Science Journals is emphasized. • Faculties are encouraged to get funded projects from various funding agencies. • Financial grants are given to full time research scholars by getting funds from various funding agencies.</pre>
Library, ICT and Physical Infrastructure / Instrumentation	 University has digital library of international standard with Wi-Fi facility, broadband facility. • Access to INFLIBNET is provided. • The University has a NKN - National Knowledge Network lab • EZ-PROXY software is used for library automation and enables the faculty to access information from any library elsewhere. The Institutional repository of the central library is periodically upgraded. • 24 hours library when need arises. • The Digital Library provides large number of on-line journals, e- journals, ebooks, and on-line bibliography. • New and upgraded equipments / instruments are purchased for teaching and research activities. • The university library is a member of UGC-INFLIBNET-INFONET E-journal consortium • The university provides Science and Arts online journals by 5 URL sources • All the library operations are computerized • Regular addition of latest books and journals.
Human Resource Management	 Managing the implementation and integration of technology through improved staffing, training and communication with employees. • Faculty recruitment is done as per UGC guidelines. • Faculty are provided with study leave for higher education and deputation for attending workshops and conferences. • Transparent System of Working. • Teaching and non teaching faculty are selected through merit. • Regular orientation programmes are arranged for teaching and non teaching staff. • Faculty are assessed through

	<pre>feedbacks and annually obtaining performance appraisal. • Applying new approaches to work process design, succession planning, career development and inter-institutional mobility. • Admirable rate of retention of faculty for all programs speaks for excellent human resource management of the University.</pre>
Industry Interaction / Collaboration	 Industry Interaction is integrated for all courses • Field visits, industrial visits at state, national and international levels • Collaboration with industries and other noted institutions to organize seminars, workshops and value added courses • MoUs are signed for placement and training

6.2.2 – Implementation of e-governance in areas of operations:

E-governace area	Details
Planning and Development	 The Vision and Mission Statement is uploaded on the institutional website. Further development strategies are finalised. Staff are trained to use the E-governance tools in handling of files and dissemination of data The Governing Body Meeting Minutes and Resolutions by Circulation are emailed to members in addition to circulation of hard copies.
Administration	 The University authorities can exercise full supervision of all service modules in the office through software. The Vice Chancellor liaises with Governing Body members as well as the teaching and non-teaching staff through email. All important administrative information including notices is regularly published on the website. The college is connected through high-speed internet of bandwidth 1GBPS. Fully automated, wireless office with 24x7 internet facility. Biometric attendance for all staff members. Preparations for e- pension are being undertaken
Finance and Accounts	 The accounts of the institution are maintained through the Automation software. Most financial transactions of the government and other organizations are through the PFMS software. Account books are monitored at regular intervals. Fee collection and salary accounts are maintained online and are audited regularly

Studen	t Adm	ission	and Suppo	ort	mode. vi confere encon MOOC's	• ICT en rtual cla encing fac uraged to courses i	abled c ssroom cility. enrol t in Swaya lecture	lass with • St thems am an s • S	video udents are elves in d NPTEL. • Scholarship
Examination 6.3 – Faculty Empowerment Strategies					 The forms for the University examinations are now filled online and the details need to be submitted in both hard and soft copy. Consolidation of all marks for different scripts, merging them with marks of continuous assessment and calculation of grades was done through a software driven mode. The method of examination under CBCS is introduced since 2003 				
6.3.1 – Teachers of professional bo	provid	ed with fir	nancial suppo	ort to attend	conference	es / workshop	s and towa	ards m	embership fee
Year		Name o	of Teacher	Name of co workshop for which support p	financial	Name c professional which mem fee is pro	body for bership	Amo	ount of support
			No Data E	ntered/N	Not Applicable !!!				
				View	<i>r</i> File				
6.3.2 – Number of teaching and non	•		•		ve training	programmes	organized	by the	e University for
Year	profe devel prog orgar	of the essional opment ramme hised for ing staff	Title of the administrativ training programme organised fo non-teachin staff	ve e or	date	To Date	Numbe participa (Teach staff	ants ning	Number of participants (non-teaching staff)
			No Data E	ntered/N	ot Appli	cable !!!			
				View	/ File				
6.3.3 – No. of tea Course, Short Te		-	•	•			entation Pr	ogram	nme, Refresher
Title of the Number of teach professional who attended development programme			From Date		To date		Duration		
			No Data E	ntered/N	ot Appli	cable !!!			
				View	/ File				
6.3.4 – Faculty a	nd Staf	f recruitm	ent (no. for p	ermanent re	cruitment):				
	Teaching Non-teaching								
Perman	ent		Full Tim	ie	Pe	ermanent		Fu	III Time

0		15	2		8
0.3.5 – Welfare schemes for					
Teaching		Non-teaching		Students	
Transportation Facility Festival advance Family benefit scheme Group insurance scheme Winter Allowance		<pre>Transport facility. 2. Concession in the timings for the disabled. 3. Uniform and washing allowances for drivers. 4. Festival advance 5. Family benefit scheme 6. Group insurance Scheme 7. Facility to obtain Personal loan through cooperative bank 8.Warm Cloth Advance</pre>		Nominal fees structure for all courses 2. Government free hostel for economically poor students. 3. D.A for sports participation. 4. Getting sponsorship and paying the fees for economically poor students. 5. Special provision for writing separate Internal and External Examinations for the students who are in sports events.	
6.4 – Financial Managem	ent and Re	esource Mobilizat	ion		
6.4.1 – Institution conducts				th in 100 w	vords each)
registers and records and issue audit report with approval of the Director of Local Fund, Chennai. The local fund audit report is submitted at the Finance Committee / Executive Committee meeting. Local fund audit also reviews the project grants and issue the utilization certificate and the same is sent to the funding agency. Most of the objections are settled by a joint sitting with the Regional Joint Director of Local Funds. External audit: Once in two years Accountant General (AG) Audit of the Central Government will review the audit done by the Local Fund auditor and also all the projects and building grants and issue report. Income tax returns is filed by a Chartered Accountant.					
ear(not covered in Criterio Name of the non gove funding agencies /ind	ernment	Funds/ Grnats	received in Rs.		Purpose
)ata Entered/N	ot Applicable	!!!	
		View	<u>/File</u>		
5.4.3 – Total corpus fund g	enerated				
		457	437		
5.5 – Internal Quality As	surance Sy	stem			
6.5.1 – Whether Academic	and Admini	strative Audit (AAA)	has been done?		
Audit Type		External			Internal
	Yes/No	Age	-	Yes/No	Authority
Academic	Yes	Expert oth Univer	ler	Yes	Committee nominated by

	Administrative	Yes	Local Audi	Fund tor		Yes	Committee nominated by the VC	
	6.5.2 – What efforts are made by the University to promote autonomy in the affiliated/constituent colleges? (if applicable)							
	 Provisions of autonomy available in the university statutes have been explained to the principals of the afflicted colleges which are under permanent affiliation. • The principals were notified about reputed autonomous colleges in order to understand the processes involved in autonomy. • The provisions of UGC have also been highlighted to the faculty members working in these colleges to get confidence. • Additional seats requirements are also considered as per procedures. • Starting of new programs in the colleges is considered after inspecting the facilities in the college. 							
6	5.3 – Activities and su	upport from the Parent -	– Teacher A	ssociation	(at least	three)		
		eacher meetings diately addressed			_	-		
6	5.4 – Development pr	ogrammes for support	staff (at leas	st three)				
	• Permission t	to do higher educ	cation • meet		promot:	ions • Depu	ted to attend	
6	5.5 – Post Accreditati	on initiative(s) (mentior	at least thr	ee)				
6	 New two storied spacious Library with research cubicles, journal and E- journal sections, well equipped reading hall is constructed. Four new buses are operated for the benefit of the local students. Indoor stadium is constructed. Class rooms and Laboratories are newly constructed. 6.5.6 - Internal Quality Assurance System Details 							
	a) Submission of Data for AISHE portal Yes							
	b)Participation in NIRF Yes							
	c)ISO certification							
	d)NBA or a	any other quality audit						
6	5.7 – Number of Qual	lity Initiatives undertake	en during the	e year				
			ate of cting IQAC	Duration	From	Duration To	Number of participants	
	·	No Data E	ntered/N	ot Appli	cable	!!!		
			View	<i>v</i> File				
С	RITERION VII – IN	STITUTIONAL VAL	UES AND	BEST PF	RACTIC	ES		
7	.1 – Institutional Val	ues and Social Resp	onsibilities	6				
	7.1.1 – Gender Equity (Number of gender equity promotion programmes organized by the institution during the year)							
Title of the programme Period from Period To			Number of Participants		Participants			
						Female	Male	
	Gender Equality Programme For Adolescent Girls	13/06/2018	13/06	/2018		82	0	

			I	r			
National Conference on "Tribal Women Empowerment via Emerging Technologies: Issues and Challenges"	23/07/20	19 23/07	/2019	175	0		
ICSSR Sponsored Two Day Workshop On Self Protecting Techniques For Adolescent Girls From Sexual Abuse	23/01/20	19 24/01	/2019	210	0		
Awareness Programme on Women Health and Mental Hygiene programme for Adolescent Girls	20/03/20	19 20/03	/2019	200	0		
Awareness Programme on Rural Women and Higher Education	28/03/20	19 28/03	/2019	280	0		
Sexual Harassment and consequences for Adolescent Girls	04/04/20	19 04/04	/2019	320	0		
"Status of Women Through Literature" Special Lecturer by Dr.Guruvammal, Rtd Professor, Gandhigram Rural University, Gandhigram	08/03/20	19 08/03	/2019	121	0		
7.1.2 – Environmental Consciousness and Sustainability/Alternate Energy initiatives such as:							
Percentag	Percentage of power requirement of the University met by the renewable energy sources						
6 kv							
7.1.3 – Differently abled	I (Divyangjan) fr	iendliness					
Item faciliti	es	Yes	Yes/No		of beneficiaries		
Physical fact	Ye	es	1				
Ramp/Rails Yes 1							

Rest Rooms		Yes			1		
Scribes for examination	n	Yes			3		
Special skill development for differently abled students		Yes			145		
7.1.4 – Inclusion and Situatedness							
initiatives to ini address ta locational eng advantages and disadva cont ntages	nber of atives en to ge with and ibute to ocal munity	0	Duration	_	ame of itiative	Issues addressed	Number of participating students and staff
1	o Dat	a Entered/No	ot Applica	ble	!!!		
		<u>View</u>	<i>r</i> File				
7.1.5 – Human Values and Profes	ional E	thics Code of co	onduct (handbo	ooks)	for variou	us stakeholder	s
Title		Date of pu			Follow up(max 100 words)		
Mother Teresa Women's University Code of conduct Handbook					the S of P: Fo: Co (A No.1: Condu For A Maint of Opp V, Pg a inco Gov whe: corres statu Pg. No of mainta and Univer //www. iv.ac. tatut T instru sam appoin are Adm	sity is in TATUTES as rofessional r Universi- ollege Tead oppendix IV 90-195) 2. uct And Dis voidance of portunity . No.196-1 an Amendmen orporate the t. Conduct rever there oponding ru utes. (Appe 0.196-199)) the statu- ined in the published sity websi mothertere in/The_uni- ces20correct the faculty ucted rega- the at the the displayed ministrati- demic block	a 1. Code l Ethics ty and chers 7, Pg. Code of scipline of Sexual And Equality (Appendix 99) 3. As at to be State rules, at the te.https: be and the the the the the sawomenun be State rule, https: be State rule, https: be State rule, https: be State rule, https: be and be State rules, and be State sawomenun sawo

	faculty orientation
	programmes organized by
	the University. A
	grievance redressal cell
	and sexual harassment
	prevention cell are
	constituted and
	functional in the
	University. Students are
	advised regarding the
	code of conduct rules of
	the University, during
	the students induction
	programme. The faculty
	and students abide by the
	conduct rules and help in
	smooth functioning of the
	University.

7.1.6 - Activities conducted for promotion of universal Values and Ethics

Activity	Duration From	Duration To	Number of participants				
One day Seminar on "Professional Values and Ethics" organised by Department of English"	29/08/2018	29/08/2018	150				
Blood Donation Camp	27/07/2018	27/07/2018	463				
HIV/ TB/ AIDS awareness program	12/10/2018	12/10/2018	213				
Blood donation Camp	21/02/2019	21/02/2019	343				
No file uploaded.							

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

Alternative energy resources: Solar energy panels are installed in the Hostel. Conventional light sources are replaced by LED bulbs.
Public transport system. University provides bus facility for the staff and students. The roads in the campus are pedestrian friendly. Vehicle pooling is practiced by staff members.
Plastic Free campus: The campus is strictly a plastic free campus. Awareness programmes are being conducted each year by the Chemistry and Biotechnology Departments and the NSC and YRC units for avoiding of plastic materials in the campus. Periodical cleaning of the campus to check and eliminate plastics are being carried out.
Minimizing paper usage: The University and the Departments use e-circulars wherever necessary.
Tree Planting A total of 50 tree saplings were planted in the campus by Green Cell and Environmental Conservation cell

7.2 – Best Practices

7.2.1 – Describe at least two institutional best practices

Best Practice 1 Title of the practice: "Yoga for health" -Campus and community yoga programme practiced regularly within the campus and given to local community people especially women. Objective of the practice: 1. To create awareness about the health benefits of Yoga among the staff and students 2. To teach various yogasanas to staff and students to ensure the physical and mental well being 3. To practice simple yogasanas daily in the campus to create a stress free and conducive work environment 4. To create awareness about the health benefits of Yoga among local community people 5. To teach simple Yogasanas to local people and make them practice regularly. The Context Yoga is an unique art and science of healthy living which connects body, breath and mind. The honourable Prime Minister, Government of India has emphasized all educational institutions to practice Yoga, owing to the multitude of health benefits. The benefits of Yoga are emphasized and highlighted in the National Health Portal of India as "Yoga is the most perfect health and wellness module as it is comprehensive and holistic in nature. Yogic principles help to strengthen and develop positive health enabling us to withstand stress better.

This Yogic "health insurance" has achieved by normalizing the perception of stress, optimizing the reaction to it and by releasing the pent-up stress effectively through the practice of various Yogic practices. Yoga is a holistic and integral science of life dealing with physical, mental, emotional and spiritual health of an individual and society". In lieu of such uniqueness and importance of Yoga, it was planned to practice Yoga regularly by the staff and the students. It was also planned to extend this practice to the local people as a service. The Practice 1. The Staff and students practice yoga daily for 5

minutes, in the morning before class. 2. The various yogasanas are taught by the Assistant Director of Physical Education, a trained yoga teacher. 3. Yoga programmes are given periodically to the local people of Kodaikanal. Evidence of Success: 1. A stress free work environment has been created. 2.

Concentration considerably increased. 3. The beneficiaries have given a positive feedback of leading a stress free living and requested to continue the practice. Problems encountered and resources required There is a difficulty in bringing local people to learn and practice yoga . A dedicated spacious yoga hall is required. Best Practice : 2 Title of the practice: "Knowledge pool" - Media rich repository of video lectures by academic staff Objectives of the practice 1. To motivate and encourage faculty to create video lectures in topics of their expertise. 2. To create a repository of video lectures by the university staff which can be used for the students and also uploaded to NPTEL and MOOC courses in future The Context A rich source of knowledge is available with the faculty of the University, which can be created as a repository. The video lectures will be provided to the students for their reference anytime. They can be used as a self -learning module by the students in the absence of the teacher. The details of the lectures will be available on the University website. Upon request to the librarian, the video lectures will be shared with

the affiliated colleges and other educational institutions. The best video lectures will be encouraged to be uploaded for NPTEL and MOOC courses. The Practice 1. Each faculty of the University creates a minimum of three video lectures, a copy of which will be handed over to the IQAC and Library. 2. All the video lectures are collected and maintained as a repository. 3. The video lectures are provided to the students. Evidence of Success: Students learn with enthusiasm with better understanding through visual treat. Problems encountered and resources required The video lectures are recorded with minimum facilities.

Upload details of two best practices successfully implemented by the institution as per NAAC format in your institution website, provide the link

https://www.motherteresawomenuniv.ac.in/administration/Best%20Practice%202018-2 019.pdf

7.3 – Institutional Distinctiveness

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

The sainted Mother Teresa, the pride of India, in whose name the University is established, led a life of service to the society. Dr.Radhakrishnan, the great teacher and leader of our nation, defines education as the foremost instrument

for social, economic and cultural change. Taking its inspiration from these two great souls of India, Mother Teresa Women's University is committed to uplift women through education. Department of Biotechnology, in association with Tamil Nadu State Council of Science and Technology, has obtained Geographical Index tag for the Kodaikanal Hill Garlic (Kodaikanal MalaiPoondu) a unique native species with extraordinary medicinal value. By obtaining a GI tag for the Kodaikanal MalaiPoondu, the University has not only assisted in the protection and conservation of this unique native variety, but has also helped the farmers from about ten villages of Kodaikanal increase their average profit margins by a significant measure and ensured the development of sustainable growth models in their businesses. Periodic yoga classes are conducted by the Physical Education Wing of the University, to promote holistic development and physical fitness to those who may not otherwise enjoy access to such opportunities. Mother Teresa Women's University contributions to the community greatly appreciated by the local residents for its emphasis on social responsibility, and the quality and commitment with which such services are rendered.

Provide the weblink of the institution

https://www.motherteresawomenuniv.ac.in/administration/Institutional%20Distinct iveness%202018-2019.pdf

8. Future Plans of Actions for Next Academic Year

• The faculties of the Department will have more international research collaborations and MoU's. • Getting more number of funded projects from funding agencies. • Conducting more number of international Seminars. • Arranging freecoaching classes for CSIR-NET, GATE and other competitive exams • Designing multimedia packages, Web-Based courses and materials for use in Language Lab. • Undertaking collaborative efforts with other Language Centers in India and Abroad. • Augmenting Department infrastructural facilities. • Promoting research in emerging areas of ELT, online Media and Blended Learning. • Enhancing students admission from other states and Countries.