

**THE STANDARD FIREWORKS RAJARATNAM COLLEGE FOR WOMEN (AUTONOMOUS),
SIVAKASI – 626 123.**

(Affiliated to Madurai Kamaraj University, Re-accredited with A Grade by NAAC,
College with Potential for Excellence by UGC and Mentor Institution under UGC PARAMARSH)

MCA – AICTE

MANDATORY DISCLOSURE

2021 – 2022

1. Name of the Institution

The Standard Fireworks Rajaratnam College for Women,
Thiruthangal Road,
Sivakasi

Virudhunagar (District)

Sivakasi - 626 123

Longitude & Latitude : 77°48'10" & 9°27'53"

State / UT : Tamil Nadu

Phone Number with STD Code : (04562) - 220389

Fax Number with STD Code : (04562) - 226695

Office hours at the institution : 9:00 AM – 5:00 PM

Academic hours at the institution : 9:45 AM – 3:30 PM

E-Mail : sfrc@sfrcollege.org

Website : www.sfrcollege.org

Nearest Railway Station (dist in Km): Sivakasi (3 kms)

Nearest Airport (dist in Km) : Madurai (76 kms)

2. Name and address of the Trust/ Society/ Company and the Trustees

Standard Fireworks Industries Limited, Thiruthangal Road, Sivakasi

3. Name and Address of the Vice Chancellor/ Principal/Director

Dr. T. Palaneeswari, PRINCIPAL

Dr. A. Bamini, HEAD, Department of Computer Applications,

The Standard Fireworks Rajaratnam College for Women, Sivakasi

4. Name of the affiliating University

Madurai Kamaraj University

5. Governance

Members of the Board and their brief background

- Mrs. Thilagavathy Ravindran, B.A., President
 - ♦ Director, Standard Fireworks (P) Limited, Sivakasi.
- Mr. A. Tenzing, Vice-President
 - ♦ Director, Pioneer Match Works, Sivakasi.
- Mrs. Aruna Ashok, B.Sc., Secretary
 - ♦ Director, Asia Match Company (P) Limited, Sivakasi.
- Mr. S. Maheswaran, Member
 - ♦ Director, Pioneer Match Works, Sivakasi.
- Mr. C. Gunasingh, Member
- Mr. C. Vijayasingh, Member
- Mrs. Bina Rajasingh, Member
- Mr. N.R.K.R.R. Rajaratnam, Member
 - ♦ Director, Standard Fireworks (P) Limited, Sivakasi.
- Mrs. Vijayalakshmi Chiranjeeviratnam, Member
- Mrs. Pallavi Selvaratnam, Member
- Mrs. Sheela Gowri Arun, Member
- Mrs. Preethi Vasikaran, Member

Frequency of the Meetings & date of last meeting : 2 times in a year (21.08.20)

Members of Academic Advisory Body

- Dr. (Mrs.) T. Palaneeswari, Principal, Chairman
- Dr. T. Dharmaraj, Professor and Head, Chairperson, Department of Folklore and Culture Studies, School of Performing Arts, Madurai Kamaraj University, Madurai.
- Dr. Dr. P. Balagurusamy, Principal, G.T.N. Arts College (Autonomous), Dindigul.
- Dr. S. Meenarani, Principal, V.V.V College for Women (Autonomous), Virudhunagar.
- Dr. S. Senthilnathan, Director (FAC), UGC-Human Resource Development Centre and Professor, Department of Educational Technology, Bharathidasan University, Tiruchirapalli.

- Dr.V.Balamurugan, Professor of Computer Science & Engineering, Director IQAC, ManonmaniamSundaranar University, Tirunelveli.
- Mr.KR.Gnanasambandan, CEO-AATHMA, Madurai
- Dr. K. Venkata Subramanian, Annai Hospital, Sivakasi.
- CA.Rathinagiri, Chartered Accountant, Sivakasi.
- Dr. B. Ponni, Head of the Department of Tamil
- Dr. K. MuthamilSelvi, Head of the Department of English
- Mrs. V. Ramya, Head of the Department of History
- Dr. N. Rajathilagam, Head of the Department of Commerce
- Dr. F. Sweetlyn Joy Christy, Head of the Department of Commerce (PA)
- Dr. M. S. Yasmeen Beevi, Head of the Department of Business Administration
- Mrs. D. RoselindGnanakumari, Head of the Department of Mathematics
- Dr. S. Sivadevi, Head of the Department of Physics
- Mrs. M. Sowthamani, Head of the Department of Chemistry
- Dr. B. Deepa, Head of the Department of Botany
- Mrs. A. Leena Benita, Head of the Department of Computer Science
- Dr. A. Bamini, Head of the Department of Computer Applications
- Mrs. P. Prescilla, Head of the Department of Information Technology
- Dr. S.Subharanjani, Head of the Department of Microbiology
- Mrs. K. Jansi Rani, Head of the Department of Nutrition & Dietetics
- Mrs. R. Narmatha, Head of the Department of Costume design and fashion.
- Dr. (Mrs.) S.Vijayakumari, Physical Directress
- Dr. (Mrs.) S.Shanthi, Associate Professor of Chemistry
- Dr.(Mrs.) K.P.Radha, Associate Professor of Physics
- Dr. (Mrs.) F. Kingslin Mary Genova, Associate Professor of Physics
- Dr.(Mrs.) P.StellaMuthurajam, Associate Professor of Economics

Frequently of the Board Meeting and Academic Advisory Body: Once in a year

Organizational chart and processes

Nature and Extent of involvement of Faculty and students in academic affairs/improvements

Mechanism/ Norms and Procedure for democratic/ good Governance

Self – inquiry, Self-evaluation and self analysis play a vital role in providing quality higher education.

Student Feedback on Institutional Governance/ Faculty performance

Feedbacks were obtained from the 46MCA students regarding Governance/faculty performance.

Particulars	Grade obtained in %			
	Excellent	Very Good	Good	Fair
Admission policy	7	20	16	3
About Fee Structure	0	10	33	3
Infrastructure facilities	19	25	2	0
Extra-curricular activities	19	2	21	4
Syllabus coverage	40	6	0	0
Mastery of the subject	30	10	3	3
Updating of subject	25	15	6	0

Supply of study materials	20	23	3	0
Control over the students	15	20	11	0
Punctuality to the class	22	12	10	2
Coaching and Helping the students	20	22	4	0
Planned and systematic way of teaching	20	15	11	0
Presentation, Questioning	20	15	10	1
Seminars	13	17	12	4
Usage of teaching aids	30	10	6	0
Motivation	20	15	11	0

Grievance Redressal mechanism for Faculty, staff and students

Suggestions are collected both on academic and non-academic matters. Suggestions /complaints from the Suggestion Box are looked into and the required remedial measures are taken. Offer counseling to students for personal needs and guide the students to use their youthful energy constructively.

Establishment of Anti Ragging Committee

- Dr.(Mrs.) T.Palaneeswari, Principal
- Dr.K.MuthamilSelvi, Associate Professor of English

Establishment of Online Grievance Redressal Mechanism

- Dr.(Mrs.) T.Palaneeswari, Principal
- Mrs. C. Thamaraichelvi, Assistant Professor of Chemistry
- Dr.(Mrs.) S.Grahalakshmi, Assistant professor of Commerce
- Mrs.K.Valarmathi, Assistant professor of Tamil
- Dr.(Mrs.) S.Sobana, Assistant professor of English
- Dr.(Mrs.) P. Santhi, Assistant professor of Mathematics
- Mrs. Subalakshmi, Assistant Professor of Commerce

Establishment of Grievance Redressal Committee in the Institution and Appointment of OMBUDSMAN by the University

- Dr.(Mrs.) T.Palaneeswari, Principal
- Mrs.S.Sathya, IQAC Director
- Dr.R.SudhaPeriathai, IQAC Coordinator

Establishment of Internal Complaint Committee (ICC)

- Dr.S.Vijayakumari,Physical Directress, Presiding Officer
- Mrs.C.ThamaraiChelvi,Dept. of Chemistry,Faculty Members
- Dr.S.Grahalakshmi, Dept.of Commerce, Faculty Members
- Mrs.R.Jeyalakshmi, Assistant, Non-Teaching Faculty
- Mrs.M.Banu Priya, Accountant, Non-Teaching Faculty
- Ms. E. Jeyalakshmi, Student
- Ms. S. Sivaprabha, Student
- Ms. B. Preethi, Student

Establishment of Committee for SC/ST

- Dr. T. Palaneeswari, Principal
- Dr. R. MaliniDevi, Assistant Professor of Mathematics
- Dr. C. ThamaraiChelvi, Assistant Professor of Chemistry
- Mrs. M. Sathya, Assistant Professor of English
- Ms. R. Vijayakaleeswari, Student

Internal Quality Assurance Cell

- Dr. T. Palaneeswari, Principal, Chair Person
- Mrs. S. Sathya Associate Professor of C.Sc, IQAC Director
- Dr. R. SudhaPeriathai, Assistant Professor of Physics, IQAC Coordinator
- Mrs. ThilagavathyRavindran, President, Member from the Management
- Mrs. Aruna Ashok, Secretary, Member from Employer
- Dr. V. Venkatraman, Principal, Rajapalayam Rajus' College, Rajapalayam, Industrialists/Stakeholders
- Mrs. C. AnujaChandramouly, Author, Member from Local Society
- K. Aruna, II M.A English Student Representative
- Mrs. Mano Jagatheeswari Alumna

6. Programmes

Name of Programmes approved by AICTE - MCA

Number of seats - 30

Duration - 2 Years

Cut off marks/rank of admission during the last three years

S.No	Year	Sanctioned Intake	Students Admitted	Cut off marks – General Quota	% of Students passing out with Distinction	% of Students with 1st Division
1	2015-2017	60	13	50% marks in qualifying examination during last 3 years	38%	62%
2	2016-2018	60	13		31%	69%
3	2017-2019	60	15		60%	33%
4	2018-2020	60	13		32%	68%

Fee (as approved by the state government)

Placement Facilities

On and Off Campus is being Conducted with the help of Placement Cell, SFRC

Placement in last three years with Salary Details

Year	Students placed	Minimum Salary	Maximum Salary	Average Pay Package, Rs./ Year
2015-2017	3	9500	15,000	11,833
2016-2018	2	8300	22,900	15,600
2017- 2019	4	4000	30,000	13,550
2018-2020	2	7000	25000	16,000

S.No	Name of the Alumnae	Batch	Designation	Company	Experience	Salary(Rs.)
1.	A.Gayathri	2015-2017	Food Researching	Weuphoria Technologies	3 Years	9500
2.	V. JeyaBrindha	2016-2018	Software Trainer	Apollo Computer Educations	2 Years	8300
	S. YashikaraniArumugathai		Test Engineer	Sri MookambikiInfo Solutions	2 Years	22,900
3.	A.Subashini	2017-2019	Designer	Weuphoria Company	2 Years	7200
	S.Dhivyalaxmi		Software Developer	Skill Mine	2 Years	30,000
4.	J. Mythili	2018-2020	Software Engineer	TVM Infotech Pvt Ltd, Chennai	1 Year	25,000

7. Faculty

MCA Programme Permanent Faculty members:

- A.Bamini
- D.Gangadevi
- P.Muthulakshmi
- V.Vanthana
- M. Jeyapradha
- A. Raja Soorya

Permanent Faculty: Student Ratio

- 1: 10

Number of Faculty employed and left during the last three years - 3

8. Profile of Vice Chancellor/ Director/ Principal/Faculty

Name of the Principal :Dr. T. Palaneeswari

Designation :Principal

Department : Commerce

Date of joining the institution : 11.02.1988

Qualifications with class/grade UG-B.Com / I Class

PG-M.Com/ I Class

M.Phil – II Class

Ph.D- MKU

Total Experience in Years **Teaching-** 33 Years **Industry -NIL**

Research -15

Papers Published **National-10** **International-10**

Papers Presented in Conference **National- 7** **International- 9**

Ph.D Guide? Give field & University **Field- Commerce** **University- MKU**

Ph.Ds / Projects Guided **Ph.Ds- 7** **Projects at Masters Level- 8**
(Pursuing – 3)

Book Published/ IPRs/ Patents 2

Professional Memberships NIL

Consultancy Activities NIL

Awards NIL

Grants Fetched 95,000

Interaction with Professional institutions-

Name of Teaching Staff	:Dr. A.Bamini			
Designation	:Head of the Department			
Department	: Computer Applications			
Date of joining the institution	: 19.06.2001			
Qualifications with class/grade	UG-B.Sc (CS) / I class			
	PG- MCA/ I class with Distinction			
	M.Phil – I Class			
	Ph.D - Karunya university			
Total Experience in Years	Teaching- 20	Industry -NIL	Research -11	
Papers Published	National-2	International- 1		
Papers Presented in Conference	National-4	International-4		
Ph.D Guide? Give field & University	Field- NIL	University- NIL		
Ph.Ds / Projects Guided	Ph.Ds- NIL	Projects at Masters Level-41		
Book Published/ IPRs/ Patents	1			
Professional Memberships	NIL			
Consultancy Activities	NIL			
Awards	NIL			
Grants Fetched	NIL			
Interaction with Professional institutions-	NIL			

Name of Teaching Staff :Mrs. D.Gangadevi
Designation :Assistant Professor
Department : Computer Applications
Date of joining the institution : 13.07.2009
Qualifications with class/grade UG-B.Sc(CS) / I class
PG- MCA/ I class with
Distinction

Ph.D- NIL

Total Experience in Years **Teaching-** 12 **Industry -**NIL
Research -NIL

Papers Published **National-**NIL **International-**NIL

Papers Presented in Conference **National-** 2 **International-** NIL

Ph.D Guide? Give field & University **Field-** NIL **University-** NIL

Ph.Ds / Projects Guided **Ph.Ds-** NIL **Projects at Masters Level-** 25

Book Published/ IPRs/ Patents NIL

Professional Memberships NIL

Consultancy Activities NIL

Awards NIL

Grants Fetched NIL

Interaction with Professional institutions- NIL

Name of Teaching Staff :Ms. P.Muthulakshmi
Designation :Assistant Professor
Department : Computer Applications
Date of joining the institution : 01.06.2010
Qualifications with class/grade UG-B.Sc(Physics)/ I class
PG- MCA/ I class with
Distinction

Ph.D- NIL

Total Experience in Years **Teaching- 11** **Industry -1**

Research -NIL

Papers Published **National-NIL** **International-NIL**

Papers Presented in Conference **National- NIL** **International- 1**

Ph.D Guide? Give field & University **Field- NIL** **University- NIL**

Ph.Ds / Projects Guided **Ph.Ds- NIL** **Projects at Masters Level- 24**

Book Published/ IPRs/ Patents NIL

Professional Memberships NIL

Consultancy Activities NIL

Awards NIL

Grants Fetched NIL

Interaction with Professional institutions- NIL

Name of Teaching Staff :Ms. V.Vanthana
Designation :Assistant Professor
Department : Computer Applications
Date of joining the institution : 01.06.2012
Qualifications with class/grade **UG-** BCA/ I class with Distinction
PG- MCA/ I class with Distinction
Ph.D- NIL

Total Experience in Years **Teaching-** 9 **Industry -NIL**
Research -NIL

Papers Published **National-NIL** **International-1**
Papers Presented in Conference **National- 2** **International- NIL**
Ph.D Guide? Give field & University **Field- NIL** **University- NIL**
Ph.Ds / Projects Guided **Ph.Ds- NIL** **Projects at Masters Level- 15**
Book Published/ IPRs/ Patents NIL
Professional Memberships NIL
Consultancy Activities NIL
Awards NIL
Grants Fetched NIL
Interaction with Professional institutions- NIL

Name of Teaching Staff :Mrs.M.Jeyapradha
Designation :Assistant Professor
Department : Computer Applications
Date of joining the institution : 01.09.2020
Qualifications with class/grade **UG-** BCA / I class with Distinction
PG- MCA/ I class with Distinction
Ph.D- NIL

Total Experience in Years **Teaching-** 2 **Industry -NIL**
Research -NIL

Papers Published **National-NIL** **International-NIL**
Papers Presented in Conference**National- NIL** **International- NIL**
Ph.D Guide? Give field & University **Field- NIL** **University- NIL**
Ph.Ds / Projects Guided **Ph.Ds- NIL** **Projects at Masters Level- NIL**
Book Published/ IPRs/ Patents NIL
Professional Memberships NIL
Consultancy Activities NIL
Awards NIL
Grants Fetched NIL
Interaction with Professional institutions- NIL

Name of Teaching Staff :Ms.A.RajaSoorya
Designation :Assistant Professor
Department : Computer Applications
Date of joining the institution : 18.12.2020
Qualifications with class/grade **UG-** BCA / I class with Distinction
PG- MCA/ I class with Distinction
Ph.D- NIL

Total Experience in Years **Teaching-** 0.6 **Industry -NIL**
Research -NIL

Papers Published **National-NIL** **International-NIL**
Papers Presented in Conference **National- NIL** **International- NIL**
Ph.D Guide? Give field & University **Field- NIL** **University- NIL**
Ph.Ds / Projects Guided **Ph.Ds- NIL** **Projects at Masters Level- NIL**
Book Published/ IPRs/ Patents NIL
Professional Memberships NIL
Consultancy Activities NIL
Awards NIL
Grants Fetched NIL
Interaction with Professional institutions- NIL

9. Fee

Details of Fee, as approved by State Fee Committee, for the Institution

I Yr - Rs. 37,800

III Yr – Rs. 41,100

Time schedule for payment of Fee for the entire Programme:**2/ 3 Months per Semester**

No. of Fee waivers granted with amount and name of students: NIL

Number of scholarship offered by the Institution, duration and amount: NIL

Criteria for Fee waivers/scholarship: NIL

Estimated cost of Boarding and Lodging in Hostels: **21, 600 / Year**

Any other fee please specify : **4400 - Exam Fees**

10. Admission

Number of seats sanctioned with the year of approval : 30

Number of Students admitted under various categories each year in the last three years

Batch	Strength	FC	BC	MBC	DNC	SC/ST
2016-2018	17	1	14	1	1	-
2017-2019	16	2	10	1	1	2
2018-2020	15	-	10	2	3	-

Number of applications received during last two years for admission under Management Quota and number admitted :

Batch	Applications Received	Admitted
2017-2019	16	16
2018-2020	15	15

11. Admission Procedure

Mention the admission test being followed, name and address of the Test Agency/State Admission Authorities and its URL (website) - NIL

Entrance Test / Admission Criteria: TANCET/CET - Minimum 50% of marks in the qualifying examination with Entrance Test marks.

Calendar for admission against Management/vacant seats:

- **Last date for request for applications** - 06.11.2020
- **Last date for submission of application** - 06.11.2020
- **Dates for announcing final results** - 12.11.2020
- **Release of admission list (main list and waiting list should be announced on the same day)** - 12.11.2020
- **Date for acceptance by the candidate (time given should in no case be less than 15 days)** - 12.11.2020
- **Last date for closing of admission** - 16.11.2020
- **Starting of the Academic session** - 16.11.2020
- **The waiting list should be activated only on the expiry of date of main list** - -

➤ **The policy of refund of the fee, in case of withdrawal, should be clearly notified:**

Except admission fee, other fees are refunded in case of withdrawal within the last date of admission. In case of withdrawal after the last date of admission, the no. of days the candidate attended will be taken into consideration.

12. Criteria and Weightages for Admission – MCA Spot Admission with 50% in UG Degree

- Describe each criterion with its respective weightages i.e. Admission Test, marks in qualifying examination etc.
- Mention the minimum Level of acceptance, if any
- Mention the cut-off Levels of percentage and percentile score of the candidates in the admission test for the last three years
- Display marks scored in Test etc. and in aggregate for all candidates who were admitted

13. List of Applicants

- List of candidate whose applications have been received along with percentile/percentages core for each of the qualifying examination in separate categories for open seats. List of candidate who have applied along with percentage and percentile score for Management quota seats (merit wise)– **Candidates with any Qualified UG Degree with TANCET / CET entrance mark sheet are admitted.**

14. Results of Admission under Management seats/Vacant seats –On the Spot process

- Composition of selection team for admission under Management Quota with the brief profile of members (This information be made available in the public domain after the admission process is over)

Dr. A. Bamini – Head

Mrs. M. Ganga Devi – Faculty-In-Charge

- Score of the individual candidate admitted arranged in order of merit– **Minimum 50 %**
- List of candidate who have been offered admission – **Applied Candidates are admitted**
- Waiting list of the candidate in order of merit to be operative from the last date of joining of the first list candidate - NIL
- List of the candidate who joined within the date, vacancy position in each category before operation of waiting list - NIL

15. Information of Infrastructure and Other Resources Available

Number of Class Rooms and size of each: 5

Room No.	Carpet area (in m ²)
T4	88.73
T5	88.73
T7	58.34
T9	87.09
T10	101.75

Number of Tutorial rooms and size of each : 1

Tutorial Room (T11) - 46.45m²

Number of Laboratories and size of each : 2

Room No.	Carpet area (in m ²)
Info Lab	149.58
New Lab	149.53

Number of Computer Centres with capacity of each : 1

Computer Center (Web) – 150m²

Central Examination Facility, Number of rooms and capacity of each – 1

Exam Control Office - 76.91 m²

Online examination facility (Number of Nodes, Internet bandwidth, etc.) - Yes

Number of Nodes – 152

Internet bandwidth – 100 Mbps

Barrier Free Built Environment for disabled and elderly persons - Yes

Occupancy Certificate

K.Dis: E1/ 4892/2018

Taluk Office Sivakasi,
Dated: 07.09.2018

FORM 'D'

Form of License under Sub section (1) of section 6 of the Madras Public Buildings (licensing) Act 1955 (Madras Act 13 of 1965) referred to in Rule 6 of the Madras Public Buildings (Licensing) Rules 1966)

LICENSE

License No: 65 /2018

Fee Rs. 1000/- Remitted on
01.08.2018 at SBI, Sivakasi.

The Building License is hereby granted to the Secretary, The Standard Fireworks Rajaratnam College for Women, D.No. 238, Thiruthangal Road, Sivakasi Taluk, Virudhunagar District for the purpose and in respect of the building specified in the statement below and subject to the conditions as laid down in the chartered Engineer's statement of Form-C and for the period mentioned here under.

1. The period of validity of the License shall be from 01.08.2018 to 24.07.2021 (Both days inclusive)

STATEMENT OF ACCOMPANY THE LICENSE

Location of the Building (Name of the Place)	Purpose for which the building is Licensed to be used to public Building	No. of Persons to be accommodated
The Secretary, The Standard Fireworks Rajaratnam College for Women, Door No. 238, T.S.No. 5 Part, Ward -C, Block No-1, Thiruthangal Road, Sivakasi Taluk, Virudhunagar District	College	7946 Persons (Seven Thousand Nine Hundred and Forty Six Only)

Conditions:

The Secretary, The Standard Fireworks Rajaratnam College for Women, D.No. 238, Thiruthangal Road, Sivakasi Taluk, Virudhunagar District has instructed to produce the NOC from concerned Fire Service Certificate and Sanitary Certificate obtained from concerns on every year.

[Signature]
07.09.18
Tahsildar,
Sivakasi.

Fire and Safety Certificate

தீ உரிமம்
(பிரிவு 13 பார்க்கவும்)

ஒ.மு.எண்.2898/இ/2020
தேதி: 12.03.2020.

மாவட்ட அலுவலகம்,
தீயணைப்பு - மீட்புபணிகள்துறை,
விருதுநகர் மாவட்டம்,
விருதுநகர்.

தமிழ்நாடு தீயணைப்புச் சட்டம், 1985, பிரிவு 13-ன் கீழ் வழங்கப்பட்டுள்ள அதிகாரத்தின்படி,
விருதுநகர் மாவட்டம், சிவகாசி வட்டம், திருத்தங்கல் ரோடு, க.எண்.01/03 என்ற இடத்தில்
அமைந்துள்ள கட்டடத்தில் S.F.R பெண்கள் கல்லூரி நிறுவனத்தினர் கலை மற்றும் அறிவியல் கல்லூரி
நடத்த இதனடியில் குறிப்பிட்டுள்ள நிபந்தனைகளுக்குட்பட்டு தீ உரிமம் வழங்கப்படுகிறது.
ஆய்வு அலுவலர் : நிலைய அலுவலர், சிவகாசி ஆய்வு நாள். 07.03.2020

அடுத்த புதுப்பிக்கும் நாள் : 12.03.2021

நிபந்தனைகள்

- 1) தீயணைப்பு கருவிகள் அனைத்தும் NBC 2016 Part IV Fire and life Safety விதிகளின்படி நல்ல நிலையில் உரிய பதிவேடுகளுடன் பராமரிக்கப்பட வேண்டும். ஒவ்வொரு தளத்திலும் 4 தீயணைப்பாளிகள் மற்றும் 4 தீ வாளிகள் பொருத்தி நல்லமுறையில் பராமரிக்கப்பட வேண்டும்.
- 2) Hose reel ஹோஸ் அசெம்பிளி கட்டிடம் முழுவதும் ஒர்படுத்தப்பட வேண்டும்.
- 3) டவுன் கம்ப்ரி அமைக்கப்பட வேண்டும்.
- 4) 20000 லிட்டர் கொள்ளளவுள்ள மேல்நிலை நீரேக்க தொட்டி தீயணைப்பு பணிக் கு மட்டும் தனியாக நிறுவப்பட வேண்டும். அதனுடன் 450 LPM வெளிதள்ளும் திறன் கொண்ட பம்பும் நிறுவப்பட வேண்டும்.
- 5) பாதுகாப்பு பொறுப்பில் வலிக்கும் நிரந்தர பணியாளர்கள் அரசாணைஎண்713(உள்காவல்17) நாள் 17.08.2005-ன்படி கட்டணம் செலுத்தி அடிப்படை தீத்தடுப்பு பயிற்சிக்கு அனுப்பப்பட வேண்டும்.
- 6) காலமுறையாக அருகில் உள்ள தீயணைப்புமீட்புபணிகள் நிலையத்தின் இணைந்து அவசரகால போலி ஒத்திகை பயிற்சி (Emergency Mock Drill) நடத்தி, நடத்தியதற்கான விவரம் பதிவேட்டில் பராமரிக்கப்பட வேண்டும்.
- 7) சிவகாசி தீயணைப்பு -மீட்புபணி நிலைய தொலைபேசி எண்ணை 04562-220101பெரிய எழுத்துகளில் சிவப்பு வண்ணத்தில் எழுதி பிரதான இடத்தில் மாட்டி வைக்கப்பட வேண்டும்.
- 8) போலியான ஆவணங்களை சமர்ப்பித்து சான்று பெற்றிருந்தால் சம்மந்தப்பட்ட மனுதாரரே பொறுப்பாவார்.
- 9) இச்சான்று தீயணைப்பு நோக்கில் மட்டுமே வழங்கப்படுகிறது. சொத்து தொடர்பான நிதிமன்ற நடவடிக்கைக்கு இச்சான்று பொருந்தாது.
- 10) வைக்கப்பட வேண்டிய தீயணைப்பு சாதனங்களை பாதுகாப்பு நடவடிக்கைகளை ஆறு மாதத்திற்குள் நிறைவேற்றப்படவில்லை எனில் இச்சான்று தானாகவே ரத்தாகிவிடும்.

பெறுநர்

முதல்வர்,
S.F.R. பெண்கள் கல்லூரி,
க.எண்.01/03, திருத்தங்கல் ரோடு,
சிவகாசி வட்டம்,
விருதுநகர் மாவட்டம்.

மாவட்ட அலுவலர்,
தீயணைப்பு - மீட்புபணிகள்துறை,
விருதுநகர் மாவட்டம்,
விருதுநகர்.

நகல் : துணை இயக்குநர்,
தீயணைப்பு - மீட்புபணிகள்துறை, தென்மண்டலம், மதுரை.

Hostel Facilities

PG Hostel - 499.8 m²

Library

- Library & Reading Room - 103.76 m²
- Number of Library books/ Titles/ Journals available(MCA) - 2136
- List of online National/ International Journals subscribed - 10
- E- Library facilities- Yes
- National Digital Library(NDL) subscription details - Yes

Laboratory and Workshop

Smart Lab -92.1 m²

- **List of Major Equipment/Facilities in each Laboratory/Workshop**
8 Dot matrix printers and 4 Laser printers in Info and New lab
- List of Experimental Setup in each Laboratory/Workshop

Computing Facilities

- Internet Bandwidth – 100 Mbps
- Number and configuration of System – 152
- Total number of system connected by LAN } 152
- Total number of system connected by WAN }
- Major software packages available – Matlab, Microsoft Visual Studio packages, R, Netbeans, Autodesk.
- Special purpose facilities available (Conduct of online Meetings/Webinars/Workshops,etc.) – Google Meet
- Facilities for conduct of classes/courses in online mode (Theory & Practical) – Google Classroom, SFR LMS, LCS, Greenmatte Studio, Online Editors.
- Innovation Cell – To encourage, inspire and nurture young students by supporting them to work with new ideas and transform them into prototypes while they are informative years.
- Social Media Cell – NIL

List of facilities available

- Games and Sports Facilities

Indoor sports facilities

Outdoor sports facilities

Gymnasium facilities

- **Extra-Curricular Activities**

- **Youth Welfare Fora**– Provides a platform for the students to exhibit their versatility.
- **Gandhian Thought Association** – Gandhian Thought classes are conducted to expose the modern youth to Gandhiji's life and principles and motivate them to imbibe his ideas and philosophy.
- **Equal Opportunity Center** – To enlighten the students on the avenues open for employment.

➤ **Skill Enhancement Courses** – Students are invited to enroll themselves in the enrichment courses conducted after regular classes.

- **Soft Skill Development Facilities** – To improve student's Communication skills, ILM training and BEC classes are conducted.

Teaching Learning Process

- [Curricula and syllabus for each of the Programmes as approved by the University](#)
- [Academic Calendar of the University](#)
- **Academic Time Table with the name of the Faculty members handling the Course**

ODD					
Day	Class	10- 10.45	10.50 – 11.35	11.40 – 12.25	12.30– 1.15
Mon	I MCA	IP (AB)	Web (VV)	Web (MJ)	OS (PM)
	II MCA	Android (DG)	UGC (AR)	Sec (AR)	Web(MJ)
Tues	I MCA	Web (VV)	3d (AR)	IP (AB)	DS (DG)
	II MCA	Android (DG)	DM (VV)	Sec (MS)	Web (MJ)
Wed	II MCA	3d (AR)	OS (PM)	IP (AB)	DS (DG)
	III MCA	Web (AB)	Android (DG)	Sec (AR)	DM (VV)
Thurs	II MCA	OS (PM)	Web(VV)	3d (AR)	IP (AB)
	III MCA	UGC(SD)	UGC (AR / PM)	Android (DG)	Web (MJ)
Fri	II MCA	Web (MJ)	Web (MJ)	DS (DG)	OS (PM)
	III MCA	UGC(MS)	Android (DG)	DM (VV)	Web (AB)
Sat	II MCA	DS (DG)	IP (AB)	Web (MJ)	3d (AR)
	III MCA	Sec (AR)	Web (MJ)	Android (DG)	DM (VV)
EVEN					
Day	Class	I	II	III	IV
Mon	I MCA	ELEC(SN)T3	DBMS(MJ)-T3	.NET(AR) T7	RMT(SD)T7
Tue		RMT(SD)T7	ELEC(RV) T3	←CN (AB)→	
Wed		CNT13-LCS	←.Net (AR)→		ELEC(RV) T3
Thurs		RMT(SD)T3	ELEC(RV)T3	.NET(AR)T7	DBMS (MJ)T7
Fri		DBMS(MJ)T13-LCS	.Net(AR)T13-LCS	ELEC(RV)T3	CN (AB) T4
Sat		.NET(AR)T3	RMT(SD)T3	CN(AB)T4	DBMS(MJ)T4

- **Teaching Load of each Faculty**

S.No	Name of the faculty	Workload	
		Odd	Even
1.	Dr. A. Bamini	8	5+2 (Project)
2.	Mrs. D. Ganga Devi	10	5+2 (Project)
3.	Mrs. P. Muthulakshmi	10	5+2 (Project)
4.	Mrs. V. Vanthana	10	5+2 (Project)
5.	Mrs. M. Jeyapradha	11	5+2 (Project)
6.	Ms. A. Raja Soorya	11	5+2 (Project)

- **Internal Continuous Evaluation System and place**

Theory Courses- Internal Assessment (40 Marks) (for all courses)

Term Test - 25 marks

- ✓ Three written tests are conducted and average of best two is considered
- ✓ Term Test I - after the completion of 30 working days
- ✓ Term Test II - after the completion of 55 working days
- ✓ Term test III - after the completion of 80 working days

Assignment - 5 marks

- ✓ Two Assignments for each course and the average of two is considered.
- ✓ Assignment I- before the commencement of Term Test I.
- ✓ Assignment II- before the commencement of Term Test II.

Seminar - 10 marks

- ✓ One Seminar for each course.
- ✓ Seminar should be completed before the commencement of Term Test III

Practical Courses - Internal Assessment (50 Marks)

- ✓ Observation /Record note book - 10 marks
- ✓ Skill Based Test - 10 marks
- ✓ Model Practical Examination - 30 marks
- ✓ A Minimum of TWO model Exams are conducted for each lab course and the average is considered.

Place of Examination

- ✓ Classrooms
- ✓ Google Classrooms
- ✓ Laboratories

Student's assessment of Faculty, System in place

- Online Feedback collected through the college website.

For each Post Graduate Courses give the following:

- Title of the Course : MCA
- [Curricula and Syllabi](#)
- Laboratory facilities exclusive to the Post Graduate Course – Info lab

Special Purpose

- Software, all design tools in case - Matlab, Microsoft Visual Studio packages, R, Netbeans, Autodesk.
- [Academic Calendar and framework](#)

16. Enrolment and placement details of students in the last 3years

S.NO	BATCH	NAME OF THE ALUMNAE	DESIGNATION	COMPANY	EXPERIENCE	CATEGORY
1.	2015-2017	A.Gayathri	Food Researching	Weuphoria Technologies	3 Years	IT
2.		S.Lakshmi Priya	Office Assistant	Vignesh Match Works Pvt Ltd	3 Years	Non-IT
3.		A.RajaSoorya	Assistant Professor	S.F.R College, Sivakasi	1 Year	Non-IT
4.	2016-2018	V. JeyaBrindha	Software Trainer	Apollo Computer Educations	2 Years	IT
5.		S. YashikaraniArumugathai	Test Engineer	Sri Mookambiki Info Solutions	2 Years	IT
6.	2017-2019	A.Subashini	Designer	Weuphoria Company	2 Years	IT
7.		S.Dhivyalaxmi	Software Developer	Skill Mine	2 Years	IT
8.		R.Sivaranjini	Teacher	Sri AnnaiVidyalaya Matriculation School,Chettiyarpatti	2 Years	Non-IT
9.		R.Murugeswari	Assistant Professor	S.F.R College, Sivakasi	2 Years	Non-IT

10.	2018-2020	J. Mythili	Software Engineer	TVM Infotech Pvt Ltd, Chennai	1 Year	IT
11.		J.Keerthie Nisha	Assistant Professor	Sri Krisnaswamy Arts and Science College, Mettamali	1 Year	Non-IT

17. List of Research Projects/ Consultancy Works

- Number of Projects carried out, funding agency, Grant received - NIL
- Publications (if any) out of research in last three years out of masters projects –

Title of paper	Name of the author/s	Name of journal	Year of publication	ISSN number	ISBN number	Link of the recognition in UGC enlistment of the Journal
Comparative Analysis of Clustering In Super Market Data Set	Dr. A.Bamini	International Journal of Applied Engineering Research (IJAER), Volume 10, Number 6 (2015) pp. 15493-15501	Jul-15	ISSN 0973-4562		https://www.ripublication.com/Volumelume/ijaerv10n6.htm
Comparison of some classification Algorithms for the analysis of Students Academic Performance in Educational Data mining using Orange.	Mrs. V. Vanthana	National Conference on Computer Science and Applications' 19, Mepco College, Sivakasi	2019	-	-	-
Comparative Study of Genetic Algorithm with Swarm Intelligence Algorithms	Mrs. D. Ganga Devi	National Conference on Computer Science and Applications' 19, Mepco College, Sivakasi	2019	-	-	-

A Comparative study on Ensemble learning with Machine learning for the analysis of students academic performance in Educational Data Mining.	Mrs. V. Vanthana	In IJRAT Volume – 7 ISSUE – 5S, MAY 2019.	2019	2321 – 9637	978-93-83191-33-8	http://www.ijrat.org/archives/VOLUME-7-ISSUE-5S
Genetic algorithm for Network optimization in IOT	Mrs. D. Ganga Devi	National conference on IOT by dept of CS(SF), AJ Colleg proceedings.	2020	ISBN: 978-83191-38-3		
Optimized Food Delivery Network based on Spatial Crowdsourcing	Dr. A.Bamini	International Journal of Engineering Research and Application	2020	2248-9622		http://www.ijera.com/papers/vol10no6/Series-4/B1006041013.pdf
Towards an Optimal Solution for Fire Accident at Fireworks Industry using Convolutional Neural Networks	Mrs. P. Muthulakshmi	-	March 2021			
A Robust Emotion Extraction System from EEG Signal Dataset using Machine Learning	Mrs. P. Muthulakshmi	International Journal of Advanced Research in Science, Communication and Technology (IJARSCT) - Vol : 3, Issue: 2, Page : 2	March 2021	ISSN 2581-9429	-	http://ijarsct.co.in/march2.html/paper917

• **Industry Linkage**

- Crescent Infotech, Erode.
- Dexra Solution, Sivakasi.
- Elysium Pro, Sivakasi.
- Hashan Medicare, Rajapalayam.
- Sanyu Technologies, Sivakasi
- Sanyu Technologies, Sivakasi
- Pavya Graphics, Sivakasi
- Hashan Medicare, Rajapalayam
- Ultra Infotech , Rajapalayam.
- Amazing Wits, Chennai
- COGNITECH, Coimbatore

- MoUs with Industries (minimum3(10))

18. LoA and subsequent EoA till the current Academic Year

19. Accounted audited statement for the last three years

20. **Best Practices adopted, if any**

- OBE based Education
- Flipped Teaching Paradigm
- Plastic Free Environment
- Internet Facility to students