

BBK DAV COLLEGE FOR WOMEN, AMRITSAR

IQAC REPORT 2007-08

Section A: Plan of action chalked out by the IQAC in the beginning of the year toward quality enhancement

Accredited A+ by NAAC and adjudged a college with the Potential for Excellence and Model College for Vocational Education by UGC and acclaimed as a sterling example of holistic education by NIEPA; BBK DAV College for Women, Amritsar is a top ranking college of North India. During its annual meeting with all the departments, the IQAC decided to consolidate the gains made and work in order to achieve the following objectives:

- Use of new innovative teaching methods.
- Infrastructural improvements.
- Proposals for workshops, seminars, conferences and guest lecturers.
- Fulfilment of social responsibilities.
- Advancements and improvements in sports, academics and cultural activities.
- Strengthening the career guidance and placement cell.

Section B:

1. Activities reflecting the goal and objectives of the institution

With its roots deeply entrenched in Ancient Vedic Culture and Indian tradition, the institution is receptive to the winds of change and responsive to the regional, national and global aspirations. The institution is making earnest efforts to reach out to different parts of the globe and attract foreign students.

The College sincerely endeavours to enrich and empower all its beneficiaries through value based quality education and through participative, positive and fertile teaching-learning environment based on the principles of caring and sharing and peaceful co-existence. The college is constantly engaged in the promotion and revival of Indian tradition, culture, heritage and spiritual philosophy through co-curricular/cultural activities, theatrical presentation, learned discourses and awarenessraising programmes. We envision the creation of excellent human resources through integration of multi-dimensional personality development programmes with the college curriculum in order to produce world class professionals:

- The annual talent hunt programme initiates fresh talent into colourful world of cultural activities.
- Competitions are held in a host of activities like flower arrangement, rangoli, debate, quiz etc.
- The talent hunt function, “Quest for the Best” was held on 18 August, 2007, in which around 500 students participated and more than a 100 prizes were given away.
- The daily Havan helps the students imbibe our rich cultural traditions.
- Dharm Shiksha course is conducted by the college to ensure holistic growth of the students.

- NSS unit of the college participated in Jan Chetna Yatra organised by Arya Pradeshik Pratinidhi Upsabha, Punjab to awaken the citizens of Amritsar to social evils like female foeticide, dowry system, drug addiction etc.
- The college hosted one day regional seminar on “Re-bonding Indo-Pak Trade and Cultural Ties”, on Sept. 25, 2007, to strengthen and re-establish the bonds of friendship and economic progress between the two countries.
- A one day seminar on “Employment opportunities and Tourism Promotion between New Zealand and India” was organised.
- A two day media fest “Different Strokes” was organised which included events like quiz, nonsense poetry, news reading, writing etc.

2. New Academic Programmes Initiated (UG & PG)

The College keeps a constant watch on the job market and designs academic programmes which prepare the women according to the latest trends and needs of the job market. In the year 2007-08, the College introduced the following programmes:

- Masters in Media Studies & Production
- PG diploma in Air Travel A Services
- 1 year diploma in Air Hostess & Air Steward Training
- B.Sc. with Bio-informatics
- Bachelor in Business Administration

3. Innovation in curricular design and transaction

- A large number of teachers contribute towards curriculum design as members of various board of studies/faculties of Guru Nanak Dev University.
- Members from departments of Commerce and Geography assisted in designing the syllabus for Air Travel Services, BBA etc.

4. Inter – disciplinary programmes started

Nil

5. Examination Reforms implemented

The College conducts house tests twice a year in the months of September and December for annual classes. In a few classes the students themselves design their datesheet for house tests according to their convenience. Papers marked by adhoc teachers were re-evaluated by their senior teachers in order to assess their evaluation criteria.

- The guidance and counselling cell of the college conducted interactive session with students to help them de stress themselves and go through exams without fear and anxiety.
- The college took the decision to give due weightage to classroom attendance of students while giving their internal assessment.
- The answer books of highest scorers were displayed in the library for the reference of other students.
- In order to increase the number of teaching days, exams were conducted in a short period of fifteen days only.

- In addition to the practice of pointing out errors and shortcomings in answers, detailed suggestions for further improvements were also given on each answer book.
- Students were asked to give their feedback on marking.

6. Candidates qualified: NET/SLET/GATE

The institution tries its best to facilitate and support students for appearing and qualifying in various competitive examinations.

- They are given compact time tables so as to leave them with ample time for preparation for their competitive exams.
- If need be, the university condition of 75% lecture attendance is relaxed in the case of merit holders.
- Special coaching is arranged at request.
- Various interactive sessions with professionals are organized to equip them for interviews and group discussions.
- Programmes for personality development and enhancing interpersonal and communication skills are also organized.
- Some of our commerce students have been successfully helped by the faculty for UGC-NET.
- Number of students who have passed the following examinations during the last five years.

Year	2007-2008
NET	8
CA FINAL	9
MAT	22
CPI/IPP	55

7. Initiative towards faculty development programmes.

The college has created a teacher friendly atmosphere and provides financial as well as infrastructural support for the academic growth of the faculty. As a result many of the faculty members undertake research projects, major or minor, and participate in national and international conferences and workshops every year.

- Dr. Snehalatha Desmukh, former Vice-Chancellor, Univ. of Mumbai and a renowned Pediatric Surgeon & winner of Dr. B. S Roy Award, visited the college and had an interactive session with the members of faculty. In her stimulating talk on 'Higher Education', she inspired the teachers to adopt a humane approach in their classrooms to make them effective and value-oriented.
- Sh. J.K. Kapoor, Secretary, DAV College Managing Committee, New Delhi and former Principal Hansraj College, New Delhi, delivered a talk on 'Role of Youth in Nation Building & Boosting the Economy' to the members of faculty and students of PG Dept. of Commerce & Business Administration.
- Ms. Pushpinder Walia, Deptt. of English availed FIP leave for 2 years and completed research on "The Powerful and the Powerless: The Politics of Relationship in Arundhati Roy's God of Small Things", for her Ph.D. thesis in GNDU, Amritsar.
- Refresher courses, training camps and GOCs were attended by the faculty members.

- Many of the faculty members presented and participated in the national and state level conferences and seminars.
- Research work was undertaken by various members of the faculty for their doctoral thesis.

8. Total number of seminars/workshops conducted.

- UGC & Ministry of Earth Sciences sponsored National Seminar on ‘Water Crisis and Its Management’ in 2007.
- ‘Drug De-Addiction’ seminar was conducted in the college in Nov.2007.
- Dr. Simardeep, Department of Psychology, made a presentation on ‘Learning Disabilities Day’. Mr. Naresh Modgil, Dept. of Textile Design, conducted a series of workshop on ‘Tie and Die and Block Printing”, at B.B.K. DAV School, Yaseen Road.
- A seminar on ‘AIDS Awareness’ was held in the College.
- In collaboration with Fortis Heart Care & Research Centre, the college organised a function on ‘World AIDS Week’.
- A workshop on Theatre, Modelling & Grooming of Personality was held in Dec 2007. Renowned actor & artist, Padmini Kolhapure visited the college during that workshop.
- One day regional seminar on “Rebonding Indo-Pak trade and Cultural Ties” was held on Sept 25, 2007.
- A one day seminar on “ Employment Opportunities and Tourism Promotion Between New Zealand and India” was held on Sep 21, 2007.

9. Research projects:

- a) Ongoing: Nil
- b) Completed: Nil.

10. Patents Generated:

Nil

11. New Collaborative Research Programmes:

Nil

12. Research Grants received from various agencies:

UGC (BSR): 2007-08

- Chemistry: Rs.6,00,000.
- Zoology: Rs.6,00,000.
- Botany: Rs. 6,00,000.
- Bio-informatics: Rs.6,00,000.
- Computers: Rs.6,00,000.
- Physics: Rs.6,00,000.

13. Details of Research Scholars:

Nil

14. Citation Index of Faculty Members and their Impact Factors:

Nil

15. Honors/Awards to faculty: National and International

- Principal Dr. (Mrs) Neelam Kamra was nominated by VC, Kurukshetra University as a member of Governing Body of J.C. College for Women, Assandh.
- Principal Dr. (Mrs) Neelam Kamra was nominated as a member of Admission Committee & Appellate Committee, Kurukshetra University.
- Mr. A.K.Dhir, Head of PG Deptt. of Commerce & Business Management was honoured by the Rotary Club, Asr. Cantt for his contribution to the cause of education.
- Mrs. Neelam Prabha, Head, Dept. of English, was honoured by NCBE AND SBISA for her contribution to their national level conference.
- Dr. Jeevan Sodhi, Dept. of Fine Arts, was honoured by Rotary Club, Asr. on Teacher's Day for her contribution to the field of arts.
- Mr. Lalit Gopal Parashar, Dept. of Design won Award for Best Painting in professional category and a cash award of Rs.25,000/- at national level All India Art Exhibition 2007 organized by Camlin Art Foundation, New Delhi.
- He also won state award of 'Best Water Color' at Regional Art Exhibition-2007 organized by State Lalit kala Acedamy, Luknow (UP).
- He won state award of 'Best Drawing' at State Exhibition 2007 organized by State Lalit Kala Academy, Chandigarh.

16. Internal resources generated:

Donations received: Rs.1, 45,975

17. Details of Departments getting assistance/ Recognition under SAP, COSIST (ASSIST)/DST, FIST and any other programme:

Nil

18. Community Services:

Community service centre of the college under the guidance of teachers from Political Science & Sociology Department provide all kinds of help including legal help to dowry victims, rape victims, and handle the cases of marital disputes. The college participates in various community services programmes organised by Arya Samaj and DAV Institutions:

- The college Red Cross Society collected money to be sent to the State Headquarters, Chandigarh.
- The college Gardening Society planted a large number of trees under the "Go-Green Campaign".

- NSS unit of the college participated in Jan Chetna Yatra organised by Arya Pradeshik Pratinidhi Upsabha, Punjab to awaken the citizens of Amritsar to social evils of female foeticide, dowry system, crimes against women, drug addiction etc.
- NSS volunteers visited Nishkam Seva School, a school for the destitute and had interactive sessions with the students of the school and educated them on hygienic living.
- NSS volunteers also visited an Old Age Home, “Milvartan” and “Mother Teresa Orphanage Home”.
- All DAV International of Amritsar, and Arya Pratinidhi Sabha celebrated Rishi Bodh Utsav on March 5, 2008 to commemorate the enlightenment of Maharishi Dayanand Saraswati.

19. Teacher/Officers Newly Recruited

English Department <ul style="list-style-type: none"> • Ms. PoojaBatra • Ms. SukdeepKaur • Ms. Ravneet 	Department of Commerce <ul style="list-style-type: none"> • Ms. RohiniMahajan • Ms. NidhiAggarwal • Ms. ParveenKaur • Ms. Renu • Ms. SumitiMehra • Ms. Jyoti Gupta • Ms. JaspinderKaur • Ms. Harminder • Ms. Deepak
Punjabi Department <ul style="list-style-type: none"> • Ms. ManjeetKaur • Ms. NavneetKaur • Ms. KulwinderKaur 	Economics Department <ul style="list-style-type: none"> • Ms. RachitaGulati
Physics Department <ul style="list-style-type: none"> • Mr. NitinKohli • Mr. Vinek Sawanay 	Botany Department <ul style="list-style-type: none"> • Ms. Amandeep Kaur
Maths Department <ul style="list-style-type: none"> • Mr. Vikram Sharma 	Mass Communication Department <ul style="list-style-type: none"> • Ms. AnterpreetKaur • Ms. Poonam
Department of Tourism <ul style="list-style-type: none"> • Ms. Neha Bhatia 	Computer Department <ul style="list-style-type: none"> • Ms. Kamayani
Department of Chemistry <ul style="list-style-type: none"> • Ms. Divya Sareen • Ms. Abroo Mehal 	

20. Teaching: Non Teaching Ratio:

121: 62

21. Improvement in Library Services:

Main/Department libraries are updated. Publishers were requested to donate specimen copies of books for the poor students. Students/staff were appealed to donate the books for the above mentioned purpose. Faculty members were deputed to visit book fairs in connection with selection and purchase of books. PG Students of various departments were allowed to use virtual library. Journals and magazines were displayed in the library. It was decided to honour the best library user. No quotations were required up to 5 books or an amount upto Rs.5000/-. Each adhoc teacher was required to deposit Rs.2000 as security with accounts department which was refundable. In case of lost books the books could be replaced with the same or new edition.

22. New books/Journals subscribed and their value.

- New books : 107 Copies & cost Rs.558265.83
- Magazines : 132
- Journals : 153 online cost Rs. 71,237
: 153 print cost Rs. 57,977
- Online journals and magazines: 2258

23. Courses in which students assessment of teacher is introduced and the action taken on student feedback.

Only in PG classes, feedback is taken from the students. The HOD and Academic Council then look into the matter and advise the concerned teachers to make the necessary changes in their methods of teaching.

24. Feedback from Stakeholders

The feedback from all the stake holders keeps us ever on our toes to update old courses and introduce new ones, thus keeping stagnation and complacency at bay. The college has been recognised as a role model in vocational education by UGC. A large number of courses (both self- financed and funded by UGC) designed by our faculty have been approved by UGC and the changes recommended in many courses have been duly incorporated by GNDU.

25. Unit Cost of Education:

- With salary : 22,319
- Without salary: 8,967

26. Computerization of administration and the process of admissions and examination results.

- Software has been installed for filing the return of student information to the university where in the complete information about students is sent to the university using this software.
- A Payroll system for calculating the salaries of the college employees has already been installed in the Accounts department.

- Fine Management software has also been installed for calculating fine charged from each student.
- The design and printing of certificates for outstanding students in different fields, is done on computers in the college itself.
- Information about the various courses and the admission process is available online for the students to download from its website www.bbkdav.org.
- The results of terminal examination for some of the computer classes like BCA, B.Sc.IT are prepared using computers.

27. Increase in Infrastructure Facilities

The college aims at creating an invigorating ambience and a sound support system, conducive to the all-round development of the students. All the resources of the college are directed towards the objective of exploring the students' latent potential and harnessing the same to produce socially responsive, intellectually awakened, morally upright and physically fit human beings committed to the task of nation-building in the globalized world. Keeping pace with the fast-changing needs of the society, the college keeps on introducing new courses and programmes and providing appropriate infrastructure at a fast pace. Latest additions include:

- A Hi-Tech Language & Communication Lab
- Cosmetology Lab
- Aviation Lab
- Foundation stone of Students' Common Room was laid.
- A well-equipped Gymnastic Training Centre was set up in the college and formally inaugurated on Aug.20, 2007.
- A large number of technical equipment was also added.

28. Technology up gradation 2007-08

Computer Dept.

- Computers : Nil
- Printers : Nil
- UPS : Nil

Multimedia Dept.

- Computers
 - Workstation Dell - 5
 - IMAC Desktop - 10
 - 17 Desktop Dell -20
 - Quad cell (compact) -10
- Camera
 - D 90 camera (Nikon) -1
 - Sony Camera (HD Video) -1
 - Printer -Nil
 - UPS - Nil

- **Mass. Communication Dept.**
 - Infrastructure facilities created (2007-08)

List of Equipments	Quantity
Compaq 5250 Desktop Pc (Desktop)	20
Compaq TFT (Monitor)	20
Laser Printer 1022	2
Switch 16 Port	5
Compaq Laptop T02 TU	2
HP Sever ML GGSATA with Monitor	1
HP ColorLaser 5550 DN Printer A3	1
Fujitsu Tablet 4220 (Software)	1
Adobe Production Studio (Software)	2
DCR SR 42 Camera	1
VRDMC DVD Recorder	1
Sony Tape Recorder VTR MI 5	1
Capture Card Pinnacle Avid	1
FCP Software + Hardware	1
Sony Video Monitor	1
Color Corrector	1
PG 58 Microphone Wired	10
P7000s Amplifier	2
Midi 4	1
6*6 Mixer	1
AW 1600 Yamaha (01V96)	1
Boom Stands	10
Small Stands	10
SM81 Microphone	1
KSM27 Microphone	1
MX393 Microphone	1
SM2	1
PG-58 Headphone Wireless	1
MSPSA Monitor	1
JRX115 Speakers	2
JRX 125 Speakers	2
P-4800 Processor	1
Installation Changes	1
APC UPS 5KVA online with 16no Exide make Batteries	4
HP Toner C9730A Black	2
HP Toner C9730A Cyan	2
HP Toner C9730A Magenta	2
HP Toner C9730A Yellow	2
Sony HD Camera	1
Tripod VCT 1170 RM	1
Sony Wireless Microphone UMPC1	1
Sony Shotgun Microphone ECM 674	1
Sony Stereo Headphone	1
Sony Battery NPF 970	1

Sony HDO 60 HB	1
Consumable/Glassware	
CD Moserbaer	1000
DVD Moserbaer	1000
Sony DV Cassettes pack	10
Ream A4 Power	150
Ream A3 Power	150

29. Computer and Internet Access and Training to Teachers and Students.

- Technological resources provide opportunities to use different methods of learning through powerful visuals and through tasks requiring analysis, synthesis, and evaluation with applications to real life situations. Following this principle. The college has started creating its own 'Virtual Library'. In this concept, books of various subjects are available online on the campus intranet. This has saved a lot of searching time and the process of searching itself has become easy.
- A 24 hour BSNL Broadband Internet connectivity upto 2Mbps enables the students as well as staff members to search and consult internet for the problems related to their respective subjects.
- The department of computer science conducts workshops from time to time in which teachers are given knowledge, skills and understanding of concepts related to technology. The curriculum plans are designed in such a way that technology could be used to maximize student learning. Teachers make use of e-groups to distribute assignments to students and they can complete it than email it to the teacher. The department of Computer Science also arranges the workshop related to particular subjects wherein CBTs are shown to students for better understanding of the subject. Teacher also work hard to enhance their own productivity by attending various conferences and seminar related to their field.

30. Financial aid to Students.

The college makes all efforts to help the disadvantaged students with concessions and boost performance of gifted students with scholarships and freeships. The college spent more than 54 lakhs to benefit 1325 students through its various schemes. The details are as follows.

Nature of Aid/Incentive	No. of students benefited	Amount Spent (Rs.)
Merit Freeship/ Concession	114	3,58,580.00
Sports /NCC Freeship	123	12,30,000.00
Sports/NCC Hostel Accommodation & Mess	123	33,21,000.00
State Govt. Merit Scholarships	55	56,850.00
Scheduled Caste & Backward Class Scholarships	08	51,920.00
Poverty/Fatherless Concession	667	4,59,445.00
Total :		54,77,795.00

31. Activities and support from the Alumni Association.

The annual Alumni Meet of the College was held on April 15, 2007. It was a fun filled function marked by mixed feelings of nostalgia, gratitude and glee. The old students of the college travelled back the memory lane and shared the memories of the golden period of their stay at their Alma Mater. Besides poems, games and exchange of experiences, there were healthy suggestions from well-placed alumni for making constructive contribution to the college. The alumni were welcomed by Mrs. Neelam Prabha, Dept. of English, and thanked by the Principal Mrs. J. Kackria for sparing time for the college and adding zing to the meet.

32. Activities and support from the parent- Teacher Association:

The college receives proactive support from parent teacher Association. (PTA) with respect to the following:

- (a) Merit holders
- (b) Parents Present in Alumni Association.
- (c) Outstanding Sports persons.

Meetings for the above said are conducted on a continuous basis, where parents come forward with their suggestions about teaching-learning programmes, infrastructural improvements and new facilities required. For better performance the parents are informed about their wards activities from time to time.

- The college sends regular report of attendance of the student
- Result card of the student's performance in house exams is dispatched to the parents.

In case a student is found violating the code of conduct in the college, then her parents are called to the college, and suitable remedy or assurance is invited for better conduct of discipline in the college.

33. Health Services:

In order to deal any medical problem of the students, a medical room in the college campus with a full time nurse/health assistant with basic medicines & first aid services is functional during the college hours. A qualified and experienced doctor is available on call, who also visits the college hostel on specified dates. The college has tied up with an ultra modern nursing home for any services/medical emergencies.

34. Performance in Sports Activities:

Trained on a rigorous regimen and supported by excellent infrastructure, coaching facilities, fee concessions and the like, the college sports women remain in the limelight throughout the year. The college can legitimately boast of having well groomed teams of all the 35 games offered by Guru Nanak Dev University, Amritsar.

Achievements at International Level

- Ms. Mandeep Kaur was awarded Gold Medal in 17th Asian Athletics Meet at Oman in July 2007 in the event of 4X400m Relay race.
- She participated in World Athletic Championship held at Japan in 2007.

- She won Gold Medal in first Indian Grand Prix organized by Athletics Federation of India at Patiala.
- She is attending Pre- Olympic Games to be held in China this year.
- Four chess players Karuna, Deepika, Prabhjit and Bhavneet participated in open International Rating Chess Tournament. Karuna and Deepika were declared Best Women in the Championship respectively.
- Four yoga players Gurpeet, Sakshi, Hina and Manpreet have been selected to participate in World Cup Yoga to be held at Surat from Feb.22-24,2008 by Women Yoga Federation in India.

National Level

- Total 80 players participated in national level competitions. Among these, 6 players grabbed champion positions, 15 got runners-up positions and 13 players won second runners-up positions.

Intersarsity Level

- 91 players of the college represented GNDU for all India intersarsity competitions, 24 players were members of champion teams, 10 players of runner-up teams and 11 players were members of second runner-up teams.

State level

- Total 127 players of the college participated in state level competitions. 18 players were members of champion team, 22 players members of runner-up team and 19 players were member of second runner-up teams.

District Level

- 29 players of the college participated in district level competitions, 19 players were the members of champion team, 7 players members of runner-up team and 1 player was member of second runner-up team.

Lawn Tennis

- Two players Pooja and Roman participated in North-East Zone Lawn Tennis Championship held at Banaras Hindu University.

Cross-Country

- Savita and Ravneet won Gold and Silver medals respectively in GNDU inter-college championship.
- Three Players participated in All India Intersarsity Championship held at Kerala.
- Five Players Savita, Ranjit, Amarjit, Manju and Varinder won open State Cross-Country Championship held at Amravati and won First, Second, Third, Fourth, and Fifth positions respectively.

Rope Malkhambh

- The College team won GNDU inter college Rope Malkhumbh Championship.
- Five players represented GNDU for All India Intersarsity Championship held at Patiala.

Fencing

- Five players Harjit, Varinder, Parveen, Amritpreet, and Sridevi Participated in Sr. State Fencing Championship and all the participants won Bronze medals individually.

Squash Racket

- Team Members: Ahsata Bhatia, Sehran Chadda, Shaina Tenja, Gurveen, Saniya, Raman.

Judo

- Six players Neena, Jaspreet, Vishavpreet, Navneet, Kanchan & Varinder participated in All India Intersarsity Championship. Neena won Bronze Medal in the Competition.
- Neenal won Bronze medal in Jr. National held at Chattisgrah.
- Jaspreet, Neena, Sukjit, Gurpreet and Kanchan participated in Open Judo Amritsar District Championship, Jaspreet and Neena won Gold Medals and Sukhjit won Bronze medal.
- Ms. Sonia was the member of GNDU team for Sr. National at Jodhpur. The team got second position.

Wrestling

- Four players Rajwinder, Lakhwinder, Rajwant Sumanjit participated in All India Intersarsity Championship held at Kohlapur. Rajwant won Bronze Medal.
- Ms. Lakhwinder won Bronze medal in Jr. National Wrestling Championship held at Sri Nangar.
- Ms. Rajwant & Ms. Rajwinder participated in Sr. National Wrestling Championship held at Udaipur. Rajwinder won Bronze Medal.

Hockey

- 8 players participated in North Zone Intersarsity Hockey Championship held at Manipur & Won First position. The team participated in All India Intersarsity Hockey Champion held at Gwalior and won Third position.
- Three players Saniya, Sonia & Rashmi represented Punjab Hockey team for Jr. National Competition at Gwalior.
- The team represented Amritsar hockey at Women Festival and got second position.

Yoga

- 12 players participated in National Yoga Championship held in Gujrat. Gurpreet, Sakshi, Heena & Manpreet participated in International Competition held at Surat.
- Kanika & Manpreet won gold medal in yoga pair and Ms. Gurpreet won Gold medal in Asanas in Yoga National Championship held at Alwar.

Badminton

- Two players Sehar Chandha and Sanya Sareen represented GNDU for All India Intersarsity Badminton Championship held at Rohtak.
- Ms. Sehar won Single Gold, Double gold and Mix Double Gold positions in open Punjab Badminton Championship held at Amritsar. She has also been selected for Inter State Championship to be held at Delhi.

Archery

- Eight players were selected for All India Intersarsity Archery Championship held at Chandigarh. Manveer, Rajbir and Satbir won second position, Mamta and Gagandeep won third position in the championship. Three players Rajbir, Suman and Arshpreet participated in Wooden Event.
- Ms. Manveer won Bronze Medal in All India Intersarsity Championship.
- Two Players Mamta and Manveer represented Punjab State Archery Team for Jr. National Championship held at Amravati.

- Seven players participated in Sr. National held at Jamshedpur.

Gymnastics (Artistic)

- Saroj, Rajwinder & Mandeep represented GNDU for All India Intersarsity Championship held at Patiala & Ms. Saroj won Bronze medal.
- Saroj & Rajwinder participated in Women festival held at Amritsar & Ms. Saroj won all round third position & won Bronze medal.
- Ms. Saroj won two Silver medals & one Bronze medal in Sr. Gymnastic Championship held at Bhagomazra in Uneven Bar & Floor Exercise respectively.
- Ms. Saroj was member of Punjab Team for National Women Festival held at Jalandhar and the team won championship.

Gymnastics (Rhythmic)

- Ms. Shivani & Ms. Sonia Sharma represented GNDU Gymnastic team in All India Intersarsity held at Patiala. The team won the bronze medal.

Cricket

- Ms. Ravneet Dhingra participated in Sr. National Championship held at Hyderabad.
- Ms. Navdeep participated in Jr. National Championship and under-19 Jr. National Championship at Mumbai & Pune respectively.
- Ms. Navdeep and Ravneet won Second position in inter-state Championship held at Patiala.

Handball

- Ms. Manpreet represented Punjab Handball team for Junior National Handball Championship at Delhi.
- Ms. Harmeet and Ms. Sandeep represented Punjab State Handball team for the women National Festival and got Second position.
- 6 players Manpreet, Harmeet, Deepika, Rupinder, Sandeep, & Sarbjit represented Casino University Handball team for 36th Sr. National Handball (Women) Championship at Guwahati and got third position.
- 13 players participated in Sr. State & team got fourth position.
- 12 players participated in Women Festival & team got fourth position.

Kayaking

- 2 players Gurjeet and Amanpreet represented GNDU Kayaking team for All India Intersarsity Championship held at Kashmir University. Ms. Amanpreet won bronze medal.
- Ms. Gurjit was selected for National Kayaking Championship held at Bilaspur, Himachal Pradesh.

Swimming

- The team won Runner-up position in GNDU inter-college Swimming Championship.

Rowing

- Pinky, Aman & Gurjit participated in All India Intersarsity Championship held at Sukhna Lake, Chandigarh. Pinky & Gurjit won bronze medals.

Taekwando

- In GNDU Inter-College Championship three players won Gold Medals, two players won Silver medals and two won Bronze medals in individual positions.
- Ms. Ramandeep, Ms. Indu Thakur & Anjali represented Punjab Taekwando team for Senior National Championship at Vishakhapatnam.

- Six Players participated in the Senior State Taekwando Championship held at Ludhiana. Indu Thakur, Anjali & Ramandeep won gold medals, two players Poonam and Parveen won silver & Sunaina won bronze medal.
- Three players, Sharanjit, Ramandeep & Parveen Kaur won gold medals in First North Zone Taekwando Championship held at Kangra.

Chess

- Two players Neetu & Bhavneet represented Punjab for Women National 'B' Chess Championship held at Hyderabad(A.P)
- Two players Deepika and Bhavneet participated in All India open Chess Tournament held at Khumana.
- Two players Deepika and Bhavneet participated in open International Rating Chess Tournament.

Tug of War

- Three players Veerpal, Kuldeep & Sandeep represented Punjab in 16th Senior National Tug of War Championship and won it.
- Kuljeet & Rajdeep participated in Sr. National Tug of War Championship and won bronze medals.
- The team of 8 players won championship in open State Tournaments held at Alwar & Kotkapura.

Athletics

- Ms. Savita was member of GNDU team for All India Intersarsity Championship held at Kerala.
- Two players Amandeep and Sarita participated in National Women Festival held at Chennai.
- Ms. Savita won Silver medal in 3km. and Amandeep won silver medal in 400m. hurdles in State Women Festival held at Amritsar.
- Sarita and Ranjit got silver medals in 5km. and 10km. races respectively. Ms. Amarjeet got Bronze medal in 5km. race in open State Athletics Competition held at Sangrur.

Table Tennis

- Ms. Akanksha participated in North Zone Intersarsity Championship held at Kurukshetra. She also participated in All India Intersarsity Championship and Open National Championship held at Indore.
- Akanksha, Radha and Radhika participated in open State Championship held at Jalandhar. Akanksha won bronze medal.

Cycling:

- Ms. Indu participated in All India Intersarsity Cycling Championship held at Patiala.

Kho-Kho

- College team got second Runner-up position in GNDU Inter-college Championship.
- Ms. Harpreet participated in All India Intersarsity Kho-Kho Championship.
- 12 players participated in State Kho-Kho Championship held at Sangrur.

Baseball

- College team won second runner-up position in GNDU Inter-college championship.
- Three players Davinder, Gurjit and Pardeep represented Champion Baseball GNDU team in All India Intersarsity held at Sri Nagar.

- Pardeep was member of Punjab Baseball team for Sr. National Championship held at Chandigarh. The team won Championship.

Softball

- College team won second runner-up position in GNDU Inter-college Softball Championship.
- College team got Third position in open State held at Ludhiana.
- 11 players participated in Sr. District Championship held at Gurdaspur and the team won First position.
- Gurjeet&Davinder represented Punjab in Sr. National Championship held at Cuttak, Orissa and won championship.

Volleyball

- College team won second runner-up position in GNDU Inter-College Championship
- Two Players Parsanta and Suman were selected for North Zone intervarsity held at Calcutta.
- Four players Suman, Parsanta, Poonam & Gagandeep participated in Women State Festival held at Amritsar.

Power Lifting

- College Team won second runner-up position in GNDU Inter-college Power lifting Championship.

Weight Lifting

- College team won second runner-up position in GNDU inter-college weight-lifting championship. Rajwant Kaur won gold medal in the Competition.

Football

- College team won second runner-up position in GNDU inter-college Football Championship.
- Ms. Preeti Sharma was the member of GNDU team for All India Intervarsity Championship held at Kolkata. The team won the championship.
- 17 players participated in All India Football Federation Open National Tournament held at Lakhisarai.

35. Incentives to outstanding sportspersons:

The college offers the following incentives and facilities to its outstanding players:

- Free hostel facilities fitted with modern amenities for all the players participating in 35 games of Guru Nanak Dev University.
- The college spares no efforts on the up keep and the maintenance of sports grounds.
- The college is already providing free bus service for practice in the University playground and local playgrounds.
- Rich refreshment and diet for all the players, free medical aid, extra diet before and during the competition is available to all the sports persons.
- The college spends huge amount to the tune of several lacs in terms of freeships to the state level and national level players. Extensive coaching facilities in all the 35 games are made available.
- The Sports person are provided freeship as per the categories made on the basis of previous performance, very nominal charges per annum are charged from them.
- Many a times the college pays even for their admission and examination fee.

36. Students Achievements & Awards:

The College flag flies higher and higher as its students march home with the greatest numbers of top positions in Guru Nanak Dev University. In the year 2007-2008, the outstanding academic performance in the university exams speaks for itself as the students bagged 15 first, 20 second and 14 third positions. In Guru Nanak Dev University Exams. 208 students of the college were placed in the merit list of the University in various examinations as per the following details.

Class	No. of Merits	Class	No. of Merits
BA- I	25	Bachelor of Design Sem- VII	2
BA-II	17	Bachelor of Design Sem- VIII	03
BA-III	14	Bachelor of Multimedia Sem-I	04
BA Hons. English-I	02	Bachelor of Multimedia Sem-II	04
BA Hons. English-II	01	Bachelor of Multimedia Sem-III	04
BA Hons. English-III	03	Bachelor of Multimedia Sem-IV	05
B.Sc. Economics - I	02	Bachelor of Multimedia Sem-V	03
B.Com. (R)-I	07	Bachelor of Multimedia Sem-VI	03
B.Com. (R)-II	04	Bachelor of Multimedia Sem-VII	04
B.Com. (R)-III	06	Bachelor of Multimedia Sem-VIII	04
B.Com (P)-I	03	M.Sc. (CS) Sem-I	01
BBA-I	06	M.Sc. (CS) Sem-II	01
BCA-I	01	M.Sc. (CS) Sem-III	01
BCA-II	01	MA Fine Arts-I	02
B.Sc.IT-I	02	MA Fine Arts-II	02
B.Sc.IT-II	01	MA. English-I	01
Bachelor of Design Sem- I	01	MJMC-I	01
Bachelor of Design Sem-II	04	MJMC-II	04
Bachelor of Design Sem-III	04	Distinctions	
Bachelor of Design Sem-IV	03	PGDCA (Regular)	09
Bachelor of Design Sem-V	04	PGDCA (Distance)	09
Bachelor of Design Sem-VI	01	PG Diploma Dress Designing	19

37. Activities of the Counselling Unit

The guidance and counselling unit has become a hub of career opportunities since its establishment in 1999. Its main activities are divided into four groups-

- Awareness campaigns about new courses& counselling for other courses/programmes available in the college
- Lectures from experts regarding mental health, tension-free exams and Art of living.
- Invitation to companies to conduct campus interview for placements.
- Preparing students for interviews and communication skills.

The Placement cell of the college organized a seminar on career counselling 'Unlock Your Potential' ITFT Group, Chandigarh on Feb.4,2008. The seminar was conducted by Executive Director, ITFT Group, Dr. Gulshan Sharma. In his presentation on 'Career

Planning & Employment Opportunities in Corporate Sector' he apprised the students of numerous job opportunities available in aviation industry, travel & tourism, health & hospitality, media & entertainment, telecommunication, IT sector, BPO etc. During the seminar, the ITFT Group also awarded on-the-spot scholarships to ten students of the college.

38. Placement Services provided to Students

The placement cell of the college remains on its toes to organize campus interview & also to arrange outstation visits for the benefit of college students. During the session 2007-08 a very big number of our students got placed in prestigious companies, business houses and news papers & channels like Dainik Bhaskar, Dainik Jagaran, Amar Ujala, CNN IBN, My FM, Himachal Times, Rozana Spokesman, Punjab Today, Google, Infosys Technologies, Dell, IBM Daksh, Bajaj Allianz, Computer Today & B.N.Overseas.

Placement of the students of the Design

Nisha	Interior Designer, Elegant Interior
Sanha	Freelancer, Lawrence Road
Nidhi Devgan	Lecturer, at BBK DAV College for Women, Asr.
Sumiti	Espace, Asr
Vishi Khera	Ahluwalia& Associates
Divya Sharma	Siraj&Renu, Hyderabad
Ajeet	Udbhav, Lucknow
Mehak, Tanya, Akshi, Isha	Set Designer, Yash Raj Banner, Mumbai
Sureen Gupta	Bathidal Associate in Chandigarh
Sapna Juneja	Interior Designer, New York
Shiveti	Freelancer
RidhimaWadhwa	Arun& Associates, Asr
Rajbir Kaur	Sabare International (Noida)
Ashmi	Shahl Exports Faridabad
Geetu	Vardman Weaving Mills, Ludiana
Rubina	Blue Mount, Ludhiana
Shaveta	Blue Mount, Ludhiana
Munmun	Bansal Knits (P) Ltd Amritsar
Ekta	Oriental Crafts, Lajpat Nagar Delhi
Ambika Khurana	Lecture, Textile Designer
Manisha Kandhari	Ess Exporters, Delhi
Manisha Bajaj	Kandhari Embroideries Asr.
Rabia Chowdhary	Freelancer, Asr.

Placement of students of Mass Communication

Simran Deol	Radio Jockey, MyFM
Rititka Abrol	Radio Jockey, MyFM
Ritika Goenka	Reporter, DainikJagran
Annie Arora	Reporter, DainikJagran
Manvee Sodhi	Freelance Photojournalist, DainikBhaskar
Shruti Berry	Dainik Jagran

Deepika Trehan	Reporter, Amar Ujala
Rupali Mahajan	Reporter, DainikJagran
Ashima Seth	Reporter, Hindustan Times
Neha Dusa	Reporter, DainikJagran
Shivani Sharma	Reporter, Amar Ujala
Shivani Mehra	Reporter, Times of India
Parveen	Reporter, India Times
Ruchi Singh	Reporter, DainikJagran
Navneet	Hindustan Times

Placement of Students of Computer & IT Related Courses

Sania Sharma, B.Sc. Comp.Sci.III	TCS
Sakshi Mehra, B.Sc.IT.III	TCS
Harmeet Kaur, M.Sc.Sem.I	TCS
Amanpreet, BCA.III	Infosys Technologies
Richa, B.S.c.IT.III	Infosys Technologies
Pooja Sharma, BCA.III	Converges & HCL Comnet
Neha Lakhesar, BCA.III	HCL COMNET
Amandeep, BCA.III	CSC
Ruchika, BCA.III	CSC
Shruti, BCA.III	CSC
Neha Bajaj, B.Sc. IT.III	CSC
Sakshi Mehra, B.Sc.IT.III	CSC
Jasneet Kaur, B.Sc.IT.III	CSC
Gurjot Kaur, B.Sc.Comp.Sci.III	CSC

The Following alumni of the college are placed in reputed TV Channels of the country:

- Simrat Ghumman is working as Assistant Producer, CNN IBN, Noida.
- Meera Sehdev is working as a reporter with Himachal Times, Shimla.
- Varunjeeet Kaur is working as reporter with Rozana Spokesman, a Punjabi daily in Amritsar.
- Arti Seth is working as reporter with Dainik Bhaskar
- Aashima Saniki has been awarded a Certificate of Appreciation by Ministry of Education, Punjab for her valuable suggestions for improving school level education and was also selected as a News Anchor in Punjab Today.

39. Development Programmes for non-teaching Staff.

The members of the General Office and the Accounts Office are regularly imparted training for their skill upgradation regarding latest technology and new developments in their area of working. The members of the Accounts department are regularly familiarized with the new taxation, banking laws, and audit procedures. For this purpose, interactive session with chartered accountants, income tax consultants and the teachers from the PG Department of Commerce of the College regularly organized.

40. Good Practices of the Institution

Teaching-learning and evaluation being the core activities of the college, best efforts have been made to fine tune them to the satisfaction of all the stakeholders. From admission to evaluation to placement, the student remains the centre of all our plans and policies as will be evident from the following practices of the college:

- A transparent admission policy is practiced where meritorious students as well as disadvantaged sections get their dues.
- Special facilities, incentives and coaching classes for slow and advanced learners and also for differently abled students are held.
- A family like environment has been created to monitor the progress of slow as well as advanced learners.
- Through lectures, workshops, seminars, conferences, daily Havan, character building camps, Jan-Chetna rallies and the like, training is imparted in life- skills, knowledge-management skills and life long learning.
- The recruitment policy of the college ensures the selection of candidates purely on merit and strictly according to the norms laid down by UGC, DPI and GNDU.
- There is a healthy co-ordination between the various stakeholders and the feedback received from them is duly incorporated in planning new courses and updating the old ones. A mechanism is evolved for collecting feedback in the regular meetings of the bodies constituted for the purpose, that is, Academic Council, Student Council, PTA (Parents Teacher Association), Alumni Association and LMC (Local Managing Committee)
- An ideal combination of professional, vocational and add-on and other job oriented courses is available to the young women to enhance their employability and impart entrepreneurial skills needed for running their own businesses.
- The core values adopted by NAAC are handsomely reflected on the academic programmes offered by the college.
- The co-operative spirit of the administration has created goodwill among the faculty, staff and the students, which subsequently results in perfection of its functioning.
- There is provision for seed money for research in areas of vital significance.
- The students internalize the virtue of selfless services so well that they feel committed to help the underprivileged people wherever they meet them. The beneficiaries are their domestic helps, old and sick people in the neighbourhood, accident victims, poor patients in hospitals needing blood, etc.

41. Linkages developed with National/International academic/research bodies.

International Linkage

1. Sh.Faqar Zamaan, President, World Punjabi Congress and a renowned writer and winner of Sitara-e-Imtiaaz award bestowed by Govt. of Pakistan.

National Linkage

1. Dr. Snehalatha Deshmukh,
Former Vice Chancellor, University Mumbai.
(a renowned Pediatric Surgeon & Winner of DR. B.S. Roy Award).
2. Sh. J.K.Kapoor, Secretary,
DAV College Managing Committee, New Delhi.

3. Prof. Dr. Pushpinder Kaur,
Dept. of Human Genetics, GNDU, Amritsar.
4. Dr. P.S. Raikhy
Prof. Punjab School of Economics, Guru Nanak Dev University.

42. Action Taken Report on the AQAR of the previous year.

- Enhancement in infrastructure.
- Efforts to improve academic and sports results.
- Fulfilment of social responsibilities.
- Strengthening of the Alumni Association.

43. Any other relevant information the institution wishes to add.

The Theater Department of the college added one more feather to its cap in the form of its skit 'Aashikon ka Shaheedi Samarak'. A consummate theatre production, it satirizes the road-side Romeos who make a mockery of true love. The skit won First Position in Zonal Youth Festival, First in Final Youth Festival, Second position in North Universities' competition and represented Guru Nanak Dev University, Amritsar for All India Universities' competition held at Kolhapur.

Section C: Outcomes achieved by the end of the year

The meticulous planning backed by sincere efforts translated into great achievements, some of which are listed below:

- Seventeen first ranks in G.N.D.U results.
- In the year 2007-08, the college scholars won nearly 161 Merit positions and 37 Distinctions, 19 first, 22 Second and 15 third Positions.
- Players outperformed in national and international meets (Mandeep Kaur of B.A.-1 won gold medal in Asian games Doha in 4x400m. relay race).
- In the GNDU Youth Festival 2007, the college lifted Zonal Trophy by winning 35 positions out of a total of 37 events. Got first runners – up trophy in Inter Zonal Festival with the highest score among GNDU's women Colleges.
- The college one act play 'Umrao Jaan' won the runners-up spot in National Open Youth Festival organized by association of Indian Universities and Champions Trophy in Zonals, best among women in Finals and part of the winning contingent in North Zone and Nationals.
- NCC Cadets and NSS Volunteers participating in RDC New Delhi.
- A high rate of placements.
- Expansion of student support system.
- Organization of conferences, workshops, seminars, lectures and exchange programmes.
- Greater contribution to society in terms of funds know – how and equipment sharing.

Section D: Plans of the HEI for the next year

- To create better job opportunities for the students.
- Holding seminars, awareness programmes, skill building through workshops, exhibitions etc.
- To meet the expectations of parents and society.
- Introduction of new subjects and streams to enhance student's employability
- Installation of new infrastructure and teaching aids.
- To draft welfare schemes for staff and students including financial aid, incentives, scholarships and concessions.
- To make strategies for further advancement in sports, academic and cultural activities.
- To establish National/International linkages.
- Generating funds.
- Special programmes to be held to inculcate social responsibility, sensitivity and social responsiveness amongst the students.
- Plans for promotion of culture and heritage of India.

*Name & Signature of the
Director / coordinator, IQAC*

*Name & Signature of the
Chairperson, IQAC*