

**The Annual Quality Assurance Report (AQAR) of the IQAC
2018-19**

Part – A

Details of the Institution

1. Name of the Institution : BBK DAV College For Women
- Name of the Head of the institution : Dr. Pushpinder Walia
 - Designation : Principal
 - Does the institution function from own campus : Yes
 - Phone no./Alternate phone no. : 0183-2221757
 - Mobile : 9878422322
 - Registered e-mail : bbkdavcw@gmail.com
 - Alternate e-mail : info@bbkdav.org
 - Address : Lawrence Road
 - City/Town : Amritsar
 - State/UT : Punjab
 - Pin Code : 143001
- :
2. Institutional Status
- Affiliated / Constituent : Affiliated
 - Type of Institution: Co-education/Men/Women : Women
 - Location : Rural/Semi-urban/Urban : Urban
 - Financial Status: Grants-in aid/ UGC 2f and 12 : Grants-in aid/ UGC 2f and 12(B)/Self financing
(B)/ Self financing (please specify)
 - Name of the Affiliating University : Guru Nanak Dev University, Amritsar
 - Name of the IQAC Co-ordinator : Mrs. Rajni Mehra
 - Phone no : 0183-2221757
 - Alternate phone no. : 0183-2402201
 - Mobile : 9463224632
 - IQAC e-mail address : bbkdavcw@gmail.com
 - Alternate Email address : info@bbkdav.org
3. Website address : www.bbkdav.org

Web-link of the AQAR: (Previous Academic Year):

For ex. <http://www.ladykeanecollege.edu.in/AQAR2012-13.doc>

4. Whether Academic Calendar prepared during the year?

Yes/No....., if yes, whether it is uploaded in the Institutional website:

Weblink:

5. Accreditation Details

Sr.No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	A+	91.00%	2004	From: 03.05.2004 To: 02.05.2009
2	2 nd Cycle	A	3.5	2014	From: 21.02.2014 To: 20.02.2019

6. Date of Establishment of IQAC : DD/MM/YYYY 11.10.2004

7. Internal Quality Assurance System

7.1 Quality initiatives by IQAC during the year for promoting quality culture

Item (Seminar/Workshop/ Guest Lecture/ Conference)	Title of the quality initiative by IQAC	Date	Duration	Number of participants/ beneficiaries
Seminar	Nanotechnology – A science beyond barrier with implications	21.07.2018	1	150
Guest Lecture	Biodiversity: its Conservation, Retrospects and Prospects	30.07.2018	1	70
Guest Lecture	HPLC and Mass Spectroscopy	01.08.2018	1	26
Guest Lecture	Novel Materials for Technological Advances: Synthesis, Characterization & Applications	04.08.2018	1	100
Workshop	Machine Thread Embroidery	09.08.2018	2	100
Workshop	Advanced Sewing Techniques	10.08.2018	1	40
Workshop	Photography workshop	10.08.2018	1	30
Workshop	Surface Ornamentation and Textures	11.08.2018	1	25
Workshop	Thread work/ Purwai Work Workshop	11.08.2018	1	25
Guest Lecture	Karma and its repercussions	11.08.2018	1	100
Seminar	CPR(Cardiopulmonary Resuscitation)	14.08.2018	1	80
Seminar	108 Emergency	14.08.2018	1	22
Seminar	CPR (Cardiopulmonary Resuscitation)	14.08.2018	1	16
Guest Lecture	Diverse Possibilities in Applied Biology	16.08.2018	1	80
Guest Lecture	Present Scenario of Punjab Politics	18.08.2018	1	46
Training Programme	Artistic Gymnastic Training Programme	20.08.2018	6	16
Guest Lecture	Introduction to Nanotechnology: A Route to Carbon Nanotubes	20.08.2018	1	130
Seminar	Camera Handling Techniques	21.08.2018	1	63
Guest Lecture	Basics of Photography	24.08.2018	1	58
Workshop	“ECLOSION-Celebrating Budding Entrepreneurs”	27.08.2018	1	200
Workshop	Workshop on Mural by Artist Bharati Malhotra	29.08.2018	2	45
Seminar	Motivational Seminar	29.08.2018	1	56
Guest Lecture	Beat Reporting	30.08.2018	1	80
Guest Lecture	Renewable Energy Resources: Past, Present & Future & MOOC: The Alternate Learning Resource	30.08.2018	1	120
Training Programme	Rhythmic Gymnastics Training Programme	04.09.2018	5	16
Workshop	the officials of USHA machines	06.09.2018	1	220
Workshop	Vermicomposting and Animal Parasitology	07.09.2018	1	70
Seminar	Designing Logic Gates at Nanoscale Level	07.09.2018	1	150

Guest Lecture	Quantum Transport-Conductance from Transmission & Current transfer & Quantum Computing	08.09.2018	1	100
Guest Lecture	Basics of Reporting and Editing	15.09.2018	1	62
Workshop	Batik Printing	21.09.2018	2	50
Guest Lecture	Development of Materials, Devices and Analytical Instruments	22.09. 2018	1	150
Workshop	Smart Oven and Healthy Cooking Workshop	25.09.2018	1	25
Guest Lecture	Project Development	26.09.2018	1	160
Workshop	Block Printing	26.09.2018	2	90
Guest Lecture	Leadership Skills Marketing and Advertising	27.09.2018	1	73
Guest Lecture	Photography Skills European Press Photo Agency(EPA)	27.09.2018	2	92
Workshop	Workshop on Fashion Jewellery	05.10.2018	1	40
Guest Lecture	Gender Bias and Women Empowerment under WEF	18.10.2018	1	71
Workshop	Workshop on Innovative Jewellery	10.11.2018	1	25
Workshop	Workshop on Baking Cakes	19.11.2018	1	20
Training Programme	Artistic Gymnastic Training Programme	20.11.2018	3	16
Training Programme	Fitness Training Programme	26.11.2018	6	16
Seminar	Day to Day Skin problems and their remedies	03.12.2018	1	40
Training Programme	Yoga Training Programme	16.01.2019	8	14
Workshop	Aroma Magic	25.01.2019	1	50
Guest Lecture	Role of Radiation in Health Diagnostics & Hazards of Radiation on Human Health	25.01. 2019	1	150
Workshop	International Workshop Cum Demonstration	28.01.2019	1	100
Workshop	Designing and Stitching of Female Coats and Jackets	29.01.2019	4	15
Seminar	Career Orientation for class +2	30.01.2019	1	150
Training Programme	Wushu Training Programme	04.02.2019	8	14
Interactive Session	ECOGET - An Interim Budget	06.02.2019	1	100
Workshop	Applique work	08.02.2019	2	20
Workshop	Demonstration cum Workshop on Innovative Fabric Painting Techniques	11.02.2019	1	25
Seminar	A seminar under SVEEP (Systematic Voters' Education and Electoral Participation)	11.02.2019	1	100
Guest Lecture	Genetic Toxicology	13.02.2019	1	70
Guest Lecture	Phytoremediation	14.02.2019	1	80
Seminar	Importance of Healthy Eating	16.02.2019	1	120
Seminar	Advanced Hair Treatment	16.02.2019	1	45
Seminar	Importance of Healthy Eating	16.02.2019	1	60
FDP (Faculty Development Program)	“The Road Ahead – Opportunities, Challenges and Perspectives in Higher Education”	21.02.2019	7	31
Guest Lecture	Basics Principles and Applications of IR, UV-Visible and Mass Spectroscopy And NMR Spectroscopy-Basic Principles and Applications	22.02.2019	1	150
Workshop	Different Types of Make-up and Styling	22.02.2019	1	50
Workshop	Aroma Magic on Hair Treatments with High Frequency	23.02.2019	1	40

Guest Lecture	Molecular Biology of Ribozymes	23.02.2019	1	40
Workshop	Synthesis of Synthetic Seeds	25.02.2019	1	50
Workshop	Two Days workshop on Mural by Artist Bharti Malhotra.	26.02.2019	2	50
Guest Lecture	Science for Better Living and Journey of Chemistry from Molecule to Supramolecule	28.02.2019	1	150
Workshop	Plant Physiology	28.02.2019	1	110
Guest Lecture	An Atom: Almost like a Solar System	28.02.2019	1	120
Guest Lecture	Delivered by our ex-student Siddhi Arora	01.03.2019	1	100
Workshop	Microscale Analysis in Chemistry	06.03.2019	2	150
Workshop	Basics of Stock Market	06.03.2019	2	300
Workshop	Screen Printing	07.03.2019	3	90
Workshop	Workshop on Mandana Art	11.03.2019	1	50
Workshop	Weaving Techniques	12.03.2019	2	62
Workshop	One Day Workshop on Watercolour	13.03.2019	1	50
Guest Lecture	Exploring Potential of Genomics and Genetic Engineering for Improvement of Economically Important Plants	14.03.2019	1	90
Guest Lecture	Role of Modern Sequencing technologies in Improvement of Crop Plants	14.03.2019	1	60
Guest Lecture	Integrated Circuits & Applications of Electronics	14.03.2019	1	130
Workshop	Faculty development programme on SDS PAGE	15.03.2019	1	12
Workshop	Faculty Development	15.03.2019	1	12
Workshop	Experimental Physics	15.03.2019	2	100
Workshop	Techniques in Microbiology	16.03.2019	1	40
Workshop	Clinical Diagnostic Skills	18.03.2019	1	50
Workshop	Workshop on Innovative Jewellery	18.03.2019	2	25
Guest Lecture	Women Rights & Media	23.03.2019	1	110
Guest Lecture	Adhaar- Right To Privacy	23.03.2019	1	110
Guest Lecture	Reporting for Digital Media	23.03.2019	1	78
Seminar	Artwork including Paintings and Digital Art on Jallianwala Bagh Massacre	30.03.2019	1	50
Guest Lecture	Delivered by Fashion Designer Diksha Trehan	30.03.2019	1	100
Training Programme	Yoga Training Programme	11.04.2019	4	14
Training Programme	Yoga Training Programme	15.04.2019	3	14
Guest Lectures & Workshops	Personality Development and Interviews	16.04.2019	9	20
Guest Lectures	Stock Exchange Trading	18.04.2019	3	20
Guest Lectures	Banking and Auditing	19.04.2019	5	20
Guest Lectures	Mutual Funds	22.04.2019	3	20
Guest Lectures	Goods and Service Tax	22.04.2019	3	20
Guest Lectures	Retailing in Real Life	22.04.2019	1	20
Guest Lectures	Basics of Accounting and Cost Accounting	24.04.2019	1	20
Workshop	Workshop on Point of Sale	24.04.2019	2	20
Guest Lectures	Data Base Management System and Digital Marketing	24.04.2019	2	20
Guest Lectures	Goods and Service Tax	26.04.2019	1	20
Workshop	Tally ERP.9	26.04.2019	7	12
Workshop	Digital Marketing	04.05.2019	1	15

Workshop	International Performance Science	17.05.2019	2	100
Workshop	BUSY – POS Applications	20.05.2019	1	15
Training Programme	Public Financial Management Software	28.06.2019	1	13

8. Provide the list of funds by Central/ State Government-UGC/CSIR/DST/DBT/ICMR/TEQIP/World Bank/CPE of UGC etc.

Institution/ Department/ Faculty	Scheme	Funding agency	Year of award with duration	Amount
Science Department	DBT	Govt. of India	2018-19(1)	1,00,12,000
Chemistry Department	DST	Govt. of India	2018-19(1)	7,00,000

9. Whether composition of IQAC as per latest NAAC guidelines: Yes/No: Yes
*upload latest notification of formation of IQAC

10. No. of IQAC meetings held during the year: 2

The minutes of IQAC meeting and compliance to the decisions have been uploaded on the institutional website.....

Yes/No

(Please upload, minutes of meetings and action taken report)

11. Whether IQAC received funding from any of the funding agency to support its activities during the year? Yes No√

If yes, mention the amount:

Year

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

Following is the significant contribution of IQAC during 2018-19

- It organized various seminars, workshops and extension lectures.
- It also organized a faculty development programme.
- It purchased new books for enrichment and enhancement of knowledge of library users.
- It collaborated with industries and institution for imparting practical exposure to students.
- It mobilized research funding.

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

Plan of Action	Outcome
IQAC planned to organize FDP (Faculty Development Program)	<ul style="list-style-type: none"> • FDP – titled “The Road Ahead – Opportunities, Challenges and Perspectives in Higher Education” organized from 21.02.2019 to 27.02.2019.
Department of Zoology planned to organize workshops, seminars and guest lectures	<ul style="list-style-type: none"> • Seminar on CPR (Cardiopulmonary Resuscitation) was conducted by Dr. Mohinderpal Singh on 14.08.2018. The students were informed about this emergency procedure that combines chest compressions often with artificial ventilation in an effort to manually preserve intact brain function until further measures are taken to restore spontaneous blood circulation and breathing in a person who is suffering from cardiac arrest. • DBT sponsored Guest Lecture on “Diverse Possibilities in Applied Biology” was delivered by Professor Anish Dua, Department of Zoology, Guru Nanak Dev University, Amritsar on 16.08.2018. He apprised the students about various career opportunities in the field of biology and he further discussed broad range of career options available for after graduation. • DBT sponsored One Day Workshop was conducted on “Vermicomposting and Animal Parasitology” by Professor Arvinder Kaur, Department of Zoology, Guru Nanak Dev University, Amritsar on 07.09.2018. Students visited vermicomposting site and were acquainted with the applications of this technology to make bio fertilizers from waste.

	<ul style="list-style-type: none"> • DBT sponsored Guest Lecture on “Genetic Toxicology” was delivered by Dr. Pooja Chadha, Associate Professor, Department of Zoology, Guru Nanak Dev University, Amritsar on 13.02.2019. Students were fascinated to know of this science that how genetic toxicology assesses the effects of chemical and physical agents on the hereditary material (DNA) and on the genetic processes of living cells. • A DBT Sponsored One Day Workshop was organized on 16.03.2019 by Department of Zoology on ‘Techniques in Microbiology’. The resource person for the same was Dr. Rajesh Kumari, Associate Professor, Department of Microbiology, GNDU. • A DBT sponsored One Day Workshop was organized by Department of Zoology on ‘Clinical Diagnostic Skills’ on 18.03.2019. The resource person for the same was Dr. Robin Tuli, Consultant Pathologist, Tuli Labs.
<p>Department of Chemistry planned to organize workshops, seminars and guest lectures</p>	<ul style="list-style-type: none"> • A seminar on ‘Nanotechnology – a science beyond barrier with implications’ was organised on 21.07.2018 by Dr. Mandeep Singh Bakshi, Assistant Professor, Department of Natural and Applied Sciences, University of Wisconsin Green Day, USA. • A DBT sponsored Seminar on ‘Designing Logic Gates at Nanoscale Level’ was organized on 07.09.2018 by Dr. Santanu K. Maiti, Indian Statistical Institute, Kolkata. • DBT sponsored Guest Lectures on the Topics ‘Basics Principles and Applications of IR, UV-Visible and Mass Spectroscopy’ and ‘NMR Spectroscopy-Basic Principles and Applications’ were organized on 22.02.2019 by Dr. Tarlok Singh Lobana, Honorary Professor, Guru Nanak Dev University, Amritsar. • Department celebrated National Science Day 28.2.2019 by conducting Guest Lectures on two different topics ‘Science for Better Living’ and ‘Journey of Chemistry from Molecule to Supramolecule’ by Dr. Vandana Bhalla, Associate Professor, Guru Nanak Dev University, Amritsar. • DBT sponsored Two days’ Workshop on ‘Microscale Analysis in Chemistry’ on 06.03.2019 and 07.03.2019 was conducted by Dr. S. Murugan, Retd. HOD of Chemistry, South Travancore Hindu College, Nagerkovil, Tamil Nadu.
<p>Department of Fine Arts planned to organize workshops and educational tour</p>	<ul style="list-style-type: none"> • The Department conducted three days workshop on Mural by Artist Bharti Malhotra from 29.08.2018 and 30.08.2018 in Department of Fine Arts. Bharti Malhotra demonstrated our student mural on siporex tile and wooden log. The students made decorative items of wood log like wall hangings and key holders and on the siporex tile they carved out beautiful images of Lord Ganesha and many more decorative pictures. The workshop was a great learning experience for our students. • The Department of Fine Arts has organized The “International Workshop Cum Demonstration” on 28.01.2019 by Turkish Artists. 12 Turkish Artists were invited. • The list of artists is as under:- <ul style="list-style-type: none"> ➤ Mr. Orhan Cebrailoglu ➤ Mr. Sinan Yasdiman ➤ Ms. Oznur Aksoy ➤ Ms. Olcay Kahraman ➤ Ms. Huriye Yucel ➤ Ms. Hulya Canbaz ➤ Mrs. Gulizar Soylemez ➤ Ms. Zekiye Tellioglu ➤ Ms. Sultan Topuz ➤ Ms. Sukran Alsulu ➤ Mr. Feridun Isiman ➤ Ms. Dervise Isiman <p>Out of these artists Mr. Orhan Cebrailoglu demonstrated our students about a Western Art Style known as ‘Abstract Expressionism’. The demonstration was a great learning experience for our students.</p> <ul style="list-style-type: none"> • The Department of Fine Arts conducted a two days workshop on Mural by artist

	<p>Bharti Malhotra. The workshop was held on 26.02.2019 and 27.02.2019 in Department of Fine Arts. Bharti Malhotra demonstrated our students about the Blue Pottery. Our students have made decorative pots, vases, plates etc. on terracotta giving it an impression of Blue Pottery.</p> <ul style="list-style-type: none"> • The Department of Fine Arts conducted a One Day Workshop on Mandana Art by Artist Atul Padia. The workshop was held on 11.03.2019 in Department of Fine Arts. Atul Padia delivered a hands-on experience to our students about the Mandana Art. • The Department of Fine Arts conducted a One Day Workshop on Watercolour on 13.03.2019 by the resource person Amit Zaraf (illustrator, cartoonist from Jalandhar working in Danik Bhaskar). He told the students about the techniques used in watercolour painting. • There was a seminar organized by BBK DAV College for women on 30.03.2019 in which Department of Fine Arts exhibited their artwork including Paintings and Digital Art on Jallianwala Bagh Massacre during a National level seminar held in the college.
<p>Department of Fashion Designing in collaboration with Home Science planned to conduct workshops and seminars</p>	<ul style="list-style-type: none"> • A workshop on ‘Advanced Sewing Techniques’ was organized for the students of M.Sc FD Sem-1 and PG-Diploma GCFD on 10.08.2018. An expert from ‘SINGER’ conducted the workshop and introduced ‘SINGER FUTURA’ machine which was fully automatic. • A workshop on Surface Ornamentation and Textures was organized on 11.09.2018 by Department of Home Science and Fashion Designing. The resource person was Prof. Atul Mehra, Principal Art Gallery, Amritsar. Students of B.A. FDGC Sem-1 and PG-1-sem learnt different textures and techniques like spray effect, relief effect, brush calligraphy using texture white and P.O.P. and acrylic colors. • ‘Smart Oven and Healthy Cooking Workshop’ was held in the Department of Home Science on 28.09.2018. Students of B.A. H.Sc sem-1 and B.A. H.Sc sem-5 participated in the workshop. Chef Vishal representative from Samsung company demonstrated reaches of low fat Halva and eggless cake. • Workshop on Fashion Jewellery was organized for M.sc Fashion Designing, Sem-Ist and Sem-IIIrd students on 05.10.2018. Craftswoman Mrs. Kahakashan and Mr. Usama from Delhi conducted the workshop. Different types of necklaces and earrings etc were demonstrated and made by the students. • A Four Days workshop was organized by PG Dept. of ‘Fashion Designing and Home Science’ on ‘Designing and Stitching of female Coats and Jackets’ from 29.01.2019 to 01.02.2019 for the students of B.A. FDGC Sem VI. Mr. Arvind Sharma, an expert in the stitching of coats acted as the resource person. Students were taught drafting, pattern development and stitching of coats in a professional way. • A two days workshop was organized on 08.02.2019 and 09.02.2019. The workshop was attended by the students of B.A (H.Sc), Semester II and M.Sc. Fashion Design & Merchandising Semester II. Mrs. Bharti, a freelancer was the resource person. The workshop was quite informative and enriched with novel techniques of painting in the field of fashion designing. This made the student’s learn variety of methods of ‘Applique work’ using 3-D outliner and incense sticks. • Department of Home Science organized a Demonstration cum Workshop on Innovative Fabric Painting techniques on 11.02.2019. Students of B.A. Sem-IVth 2019 attended the workshop. Workshop was conducted by a free lancer Mrs. Bharti Malhotra. The students learnt the dye point techniques using floral designs and abstract designs. • A Seminar on “Importance of Healthy Eating” was organized by the Deptt. of B.Voc. Beauty and Fitness, P.G Deptt. of Home Sci and Fashion Designing for the students of B.Voc., B.A Home Sc. and FDGC on 16.02.2019. The resource persons were Ms. Minna Bagga, Asst. Prof., S.R. Govt. College for Women, Amritsar and Mrs. Guljeet Kaur HOD in Clinical Nutrition Deptt. at Fortis Escorts. Ms. Minna delivered a lecture on “Importance of Calcium and Incidence of Osteoporosis in Females “. She advised the students to increase the

	intake of Milk, Curd and Cheese in the daily diet along with Flax seeds, Chulie, Sesame, Poppy, Ragi seeds etc. Mrs. Guljeet spoke on “Importance of Fats” and recommended that Fats must be added in our diet for energy, brain functioning, healthy skin, hormones, enzymes and cells production. Fats also provide cushioning and padding of Internal Organs.
Department of Cosmetology planned to organize workshops and seminars	<ul style="list-style-type: none"> • One day workshop was organized on 25.01.2019 by ‘Aroma Magic’ on skin treatment. • One day seminar was organized on 16.02.2019 on Advanced Hair Treatment. • One day workshop was organized on 22.02.2019 by Sandeep, Professional Make Up Artist on “Different Types of Make up and styling. • One day workshop was organized on 23.02.2019 by ‘Aroma Magic’ on ‘Hair Treatments with high frequency’.
Department of Journalism & Mass Communication planned to organize workshops, seminars and guest lectures	<ul style="list-style-type: none"> • A seminar cum Mock Conference was conducted by Mr. Pankaj, camera man, ANI on “CAMERA HANDLING TECHNIQUES” on 21.07.2018. • A Guest lecture was delivered by Mrs. Samridhi on “Basics of Photography” on 24.07.2018. • A Guest Lecture was delivered on “Present Scenario of Punjab Politics” by Mrs. Bimal Bassi on 18.08.2018. • A Guest lecture on “Beat Reporting” was delivered by Mr. Ravinder Robin, Senior Journalist on 30.08.2018. • A Guest Lecture was delivered by Aseem Bassi, Special Correspondent, ABP Sanjha on “Basics of Reporting and editing” on 15.09.2018. • A Guest Lecture was delivered by Mrs. Neeti Kochhar, Vice President, Divide by zero technologies, Mumbai on “Leadership Skills Marketing and Advertising” on 27.09.2018. • Series of Guest Lectures were delivered on “Photography Skills” by Mr. Raminderpal Singh, Photo journalist, Photo-editor (EPA) EUROPEAN PRESS PHOTO AGENCY on 27.09.2018 and 28.09.2018. • A Guest Lecture was delivered by Ms. Kamayani Bali, Lawyer and Human Rights Activist on “Gender Bias and Women Empowerment under WEF on 18.10.2018. • A seminar under SVEEP was organized by Department in collaboration with NGO named “INITIATOR OF CHANGE” on 11.02.2019. • A Guest Lecture was delivered by Ms. Kamayani Bali Mahabal, a Human Activist, on “Women Rights & Media and Adhaar- “Right To Privacy” on 23.03.2019. • A Guest Lecture was delivered by Mr. Munish Devgan, Senior Producer, T.V Today, Aaj Tak, on “Reporting for Digital Media” on 23.03.2019.
Department of Gemology and Jewellery Design planned to organize workshops and exhibitions	<ul style="list-style-type: none"> • Thread work and Purwai Work workshop was organized conducted on 11.08.2018 by Mr. Raghu Kumar. • Workshop on innovative conducted Jewellery was conducted by Mrs. Bharti on 10.11.2018. • Two days workshop on innovative Jewellery was conducted by Mrs. Bharti on 18.03.2019 and 19.03.2019.
Department of Commercial Art & Still Photography planned to organize workshops	<ul style="list-style-type: none"> • Photography workshop was organized by the Department in the campus on 10.09.2018.
Department of Computer Science & Applications organized Seminars.	<ul style="list-style-type: none"> • A Guest Lecture was organized on Project Development Delivered by Mr. Sandeep Sood on 26.09.2018. • The Admission Cell of BBK DAV College organized a seminar on “Career Orientation” for class +2 in collaboration with Department of Computer Science & Applications on 30.01.2019. • Techraze, technical and entrepreneurial festival was organized on 15.02.2019 by PG Department of Computer Science & Applications, as a symbol of

	<p>creation and innovation technology. The fest was inaugurated by Chief Guest, Sardar Lakhbir Singh, and Superintendent of Police, ACP City – 2 in the presence of Principal Dr. Pushpinder Walia, Sh. Sudarshan Kapoor, Chairman, LMC, Mr. Salil Kapoor, Member of Local Managing Committee.</p>
<p>Department of Botany organized seminars, workshops and guest lectures</p>	<ul style="list-style-type: none"> • A DBT sponsored guest lecture was organised on 30.07.2018. The lecture was delivered by Dr. Saroj Arora, Professor, Department of Botanical & Environmental Sciences, Guru Nanak Dev University, Amritsar on “Biodiversity: its Conservation, Retrospects and Prospects” Dr. Arora informed students about the importance of biodiversity and also made them aware how important it is for us to be a responsible citizen to contribute in conserving the biodiversity. • A DBT sponsored guest lecture on “Phytoremediation” was organised on 14.02.2019. Resource person for the same was Dr. Renu Bhardwaj, Dean, Life Sciences and Professor, Department of Botanical & Environmental Sciences, Guru Nanak Dev University, Amritsar. Students were informed about technologies that use living plants to clean up soil, air, and water contaminated with hazardous contaminants. The technology of the phytoremediation is also lower than that of traditional processes both in situ and ex situ. • One day workshop for the “Synthesis of synthetic seeds” was organised on 25.02.2019 in the department of Biotechnology, GNDU, Amritsar. Resource person for the same was Dr. P.K. Pati, Head, Department of Biotechnology, GNDU, Amritsar. Students had a hands on experience on the synthetic seeds production and its applications. • National Science Day was celebrated by the Department on 28.02.2019 by conducting a one day workshop on “Plant Physiology”. Resource Person for the same was Dr. Renu Bhardwaj, Dean, Life Sciences and Professor, Department of Botanical & Environmental Sciences, Guru Nanak Dev University, Amritsar. • A DBT sponsored guest lecture on “Exploring potential of Genomics and genetic engineering for improvement of economically important plants” by Dr. Ravneet Kaur, Department of Biotechnology, Punjab University, Chandigarh on 14.03.2019. Dr. Kaur discussed about the field of genomics and how it has become the backbone of Molecular Biology and has contributed in the improvement of crops.
<p>Dept. of Home Science & Phy. Education for B.Voc(Beauty & Fitness) planned to conduct a workshop, seminars, industrial visit and training programmes</p>	<ul style="list-style-type: none"> • Workshop on baking cakes by Ms. Amarpreet Kaur was organized on 19.11.2018 for the student of B.Voc. Beauty and Fitness of Sem-1. • A seminar on “Day to Day Skin problems and their remedies” was organized on 03.12.2018 by Deptt. of B.Voc Beauty and Fitness. Dr. Manila, Plastic Surgeon and Dermatologist, Femplast Clinic was the resource person. • A Seminar on “Importance of Healthy Eating” was organized 16.02.2019 by the Dept. of B.Voc Beauty and Fitness. Mrs. Guljeet Kaur, Head Dietician and Ms. Minna Bagga, Asst. Prof. S.R. Govt. College were the resource persons. <p>Activities of B. Voc (Beauty & Fitness) Physical Education</p> <ul style="list-style-type: none"> • Artistic Gymnastic Training Programme was conducted from 20.08.2018 to 25.08.2018 by Mr. Davinder Kumar/ Artistic Gymnastic Teacher Sri Ram Ashram School, Amritsar. • Rhythmic Gymnastics Training Programme was conducted from 04.09.2018 to 08.09.2018 by Mr. Narpinder Singh/ Rhythmic Gymnastics teacher from Mount Litra School, Amritsar. • Artistic Gymnastic Training Programme was conducted from 20.11.2018 to 22.11.2018 by Ms. Lavleen Bala/ Physical Education teacher DAV Public School, Amritsar. • Fitness Training Programme was conducted from 26.11.2018 to 01.11.2018 by Mr. Vipin Kumar/ Physical Education teacher DAV Public School, Amritsar. • Yoga Training Programme was conducted from 16.01.2019 to 18.01.2019 and from 21.01.2019 to 25.01.2019 by Mrs. Renu/ Yoga Trainer. • Wushu Training Programme was conducted from 04.02.2019 to 08.02.2019 and from 12.02.2019 to 14.02.2019 by Mrs. Sunita/ Wushu Coach. • Yoga Training Programme was conducted from 11.04.2019 to 14.04.2019 by Mr. Vishal Mahindru/ Sr. Lacturar at Rishi Yog Sansthan, Haridwar.

<p>Department of Commerce & Business Administration planned to organize seminars/ workshops lectures series and industrial visits.</p>	<ul style="list-style-type: none"> • Yoga Training Programme was conducted from 15.04.2019 to 17.04.2019 by Ms. Amarjeet kaur/ Assistant Professor at Physical Education Dept, GNDU. • Department organized an event “ECLOSION-Celebrating Budding Entrepreneurs” on 27.08.2018. The aim was to foster the spirit of entrepreneurship and innovation among the students. This self-sustaining endeavour was conceived, developed and organized entirely by the students under the guidance of their mentors. • Department organized a Two days workshop on “Basics of Stock Market” on 06.03.2019 to 07.03.2019. On the first day of the workshop, eminent CA, Mr. Davinder Singh was the resource person. On the second day, Mr. Bharat Bahl, Cluster Head, ICICI Prudential Mutual Fund, along with his team- Mr. Jagdeep Singh, RM (ICICI Pru MF), Mr. Vishal Khurana, BDS, Financial Services and Mr. Ravinder, BDS, Financial Services, was present to enlighten the students regarding working of stock markets and importance of mutual funds in making right investment decisions at the right time. <p>A series of lectures were conducted for the students of B.Voc Banking and Financial services by eminent professionals on the various areas such as :</p> <ul style="list-style-type: none"> • Lecture on Stock Exchange Trading was conducted for the students of B.Voc Retail Management by Mr. Dinesh Gupta , Area Operation Manager, SBI, on 18.04.2019 to 19.04.2019, Mr. Mridul, Executive officer, SBI on 27.04.2019 Mr. Gagandeep, Assistant Manager SBI. • Lecture on Banking and Auditing was conducted for the students of B.Voc Retail Management by Mr. Pardeep Kumar , Business Banking operations Manager, HDFC Bank from 19.04.2019 to 20.04.2019, Mr Jasbir Singh, Retired AGM, PNB on 25.04.2019 and 29.04.2019 Sudhir Khera, CA on 01.05.2019. • Lecture on Mutual Funds was conducted for the students of B.Voc Retail Management by Mr Mukesh Kumar , Branch Manager NJ Wealth India Pvt.Ltd from 22.04.2019 to 23.04.2019, Mr .Vinnnet Khurana, CFA on 30.04.2019 • Lecture Goods and Service Tax was conducted for the students of B.Voc Retail Management and Vinamar Gupta, CA on 26.04.2019. <p>A series of lectures were conducted for the students of B.Voc Retail Management by eminent professionals on the various subjects such as :</p> <ul style="list-style-type: none"> • Lecture on Personality Development and Interviews was conducted for the students of B.Voc Retail Management by RohitNarang, CA from 16.04.2019 to 20.04.2019 and 23.04.2019 to 25.04.2019 Vaibhav Mediratta, Training and Business Consultant on 27.04.2019, Mr. Sandeep Singh, Grooming Expert on 18.04.2019. • Lecture on Retailing in Real Life a Case Study of Anil Store was conducted for the students of B.Voc Retail Management by Alisheeba, HR Manager Anil Store on 22.04.2019. • Lecture on Goods and Service Tax was conducted for the students of B.Voc Retail Management by Vinmar Gupta, CA from 22.04.2019 to 23.04.2019. • Lecture on Basics of Accounting and Cost Accounting was conducted for the students of B.Voc Retail Management by Rohit Narang, CA on 24.04.2019. • Lecture on Data Base Management System and Digital Marketing was conducted for the students of B.Voc Retail Management by Ms.Sugandh.Khanna, Certified Digital Marketer Zen Software Consultants from 24.04.2019 to 25.04.2019. • Lecture on Workshop on Point of Sale was conducted for the students of B.Voc Retail Management by Rohit Narang, CA Zen Software Consultants on 24.04.2019 and 27.04.2019. <p>Faculty Training Programs:- Various Faculty Training Programs were organized to update the faculty about the new technological changes. The various workshops organized are as follows:</p> <ol style="list-style-type: none"> 1. A One-week Workshop on Tally ERP.9 was organized from 26.04.2019 to 02.05.2019. 2. A one-day workshop on Digital Marketing on 04.05.2019. 3. A one-day training workshop on BUSY – POS Applications on 20.05.2019.
---	--

	<p>4. A one- day workshop on Public Financial Management Software was organized for non-teaching staff in 28.06.2019</p>
<p>Department of Physical Education planned to organize workshops and championships.</p>	<ul style="list-style-type: none"> • Department organized two days strength & conditioning fitness Workshop conducted by International performance science from 17.05.2018 to 18.05.2018.
<p>Department of Biotechnology planned to organize workshops and guest lectures.</p>	<ul style="list-style-type: none"> • A DBT-Sponsored Guest Lecture-cum-One-Day Workshop was organised by Department of Biotechnology on 01.08.2018 by Dr. Saroj Arora, Professor, Department of Botanical & Environmental Sciences, Guru Nanak Dev University, Amritsar on “HPLC and Mass Spectroscopy”. The students were apprised of the operational procedure of the Instrument and how various samples are analysed using Mass Spectrometer. Students also learned the use of HPLC (High Performance Liquid Chromatography) in Combination with Mass Spectroscopy. • A DBT-Sponsored Guest lecture was organised by department on 23.02.2019 by Dr. Alla Singh, Scientist, Institute of Maize Research, Punjab Agricultural University, Ludhiana on “Molecular Biology of Ribozymes”. Students were Informed of the use Ribozymes in the Forensic Biology and how the technique is employed by the police department to curb criminal activities. • A one-day workshop for the “Synthesis of synthetic seeds” was organised on 25.02.2019 in the Department of Biotechnology, GNDU, Amritsar. Resource person for the same was Dr. P.K. Pati, Head, Department of Biotechnology, GNDU, Amritsar. Students had a hands on experience on the synthetic seeds production and its applications. • A DBT-Sponsored Guest lecture was organised by Department of Biotechnology on 14.03.2019 by Dr. Kashmir Singh, Professor, Department of Biotechnology, Punjab University, on “Role of Modern Sequencing technologies in Improvement of Crop Plants”. Dr. Singh discussed about various traditional sequencing methods like Sanger sequencing etc and also how the modern NGS technologies have improved the sequencing methodology w.r.t. time and cost. • A DBT-Sponsored one day workshop under Faculty development programme on SDS PAGE was organised by Department of Biotechnology on 15.03.2019. The resource person for this workshop was Dr. Alla Singh, Scientist, Institute of Maize Research, Punjab Agricultural University, Ludhiana. The faculty had a hands-on experience on Electrophoretic set up and run. Dr. Singh also demonstrated isolation of protein from maize samples.
<p>Department of Life Sciences planned to organize workshops</p>	<ul style="list-style-type: none"> • A DBT-Sponsored one-day workshop for Faculty Development was organised on 15.03.2019. Resource person was Dr. Alla Singh, Scientist from Institute of Maize research.
<p>Department of BD Fashion planned to organize workshops/ educational trips and exhibitions.</p>	<ul style="list-style-type: none"> • A two day workshop of machine thread embroidery for B.Voc and B.D Sem III and V was organised from 09.08.2018 to 10.08.2018. Students learned the basics of machine, types of stitches, and its working. After learning students worked on the machine and made beautiful samples. • A workshop was held in the department on 06.09.2018 by the officials of USHA machines. Students were introduced about the two recently launched electric machines in compliance with JANOME. All the students of BD Sem-III and V and B.Voc Sem-I, III and V attended the workshop and also worked on the machines to check its features and functionality. Officials informed the students about its working, features, its usability and how its different from other models. • A workshop of Batik printing, an Indonesian method of hand printing textiles from 21.09.2018 to 22.09.2018 by coating the parts not to be dyed with wax, was organised in the department under the guidance of Mrs. Bharti, an associate of INDIAN VISION FOUNDATION. Students were informed about its

	<p>technique, wax application, color mixing, and its application. Beautiful samples were prepared from this technique.</p> <ul style="list-style-type: none"> • A workshop of block printing was held in the department for class B.Voc Sem-I and B.D. Sem-III from 26.09.2018 to 27.09.2018, Knowledge about blocks, carvings, color preparation, and printing was imparted. With the help of guides, the beautiful kota doria dupattas and stoles were printed. Also, graceful samples were made by B.D. Sem-III • A screen printing workshop was held in the department for 3 days from 07.03.2019 to 09.03.2019 by Ms.Radhika, freelancer and textile expert for class B.D. Sem-IV and B.Voc Sem-IV. Knowledge about screens, colors and binders, application was imparted. Under her supervision beautiful shrugs, tunics, blazers, cushion covers were printed. It was a wonderful hand on hand experience. • Two-day workshop of WEAVING TECHNIQUES was held in the design department from 12.03.2019 to 13.03.2019 by Ms. Radhika, a freelancer and textile expert for B.D Sem VI and B.Voc Sem-VI. Lecture was to explain about what is weave, its types and how it can be used to enhance the hosiery, textile articles. With the help of mentors file covers, table mats, cushion covers were made. • A guest lecture was delivered to the students of B.D. and B.Voc on 30.03.2019 by the renowned Senior Fashion Designer, Diksha Trehan, working for famous designer Ridhi Mehra. She has designed and constructed garments for Shilpa Shetty, Kiara Advani, Neha Dhupia, Dia Mirza and fashion blogger Sanjana Batra. She entered the designer world under the label Kanelle by Kanika Jain. Her collections had been showcased at Paris Fashion Week for autumn-winter 2019, Lakme Fashion Week Winter 2017, Lakme Fashion spring- summer 2018, Oman Bride Show 2018, spring-summer at FDCI. • A guest lecture was delivered by an ex-student Siddhi Arora, the girl who made it big for herself, on 01.04.2019 entered the designer world under the famous Rina Dhaka, blossomed under Varun Behal and Vikram Phadnis where she designed clothes for Anushka Sharma, Huma Qureshi, Natasha Poonwala, Richa Chadha amongst others. Today she's been working for her label SIDDHI ARORA in Delhi, for the past 7 years as a creative director.
Department of Economics Department planned to organize interactive session	<ul style="list-style-type: none"> • The department organized an interactive session on Interim Budget "ECOGET" on 06.02.2019.
NCC Wing	<ul style="list-style-type: none"> • A seminar was held by Dr. Mohinder Pal Singh, Incharge of 108 Ambulance Emergency Services, Punjab. 22 cadets participated in this seminar. The seminar was held in the college auditorium on 14.08.2018. The cadets learnt about various steps and actions that can be taken at the time of a medical emergency. • A lecture was delivered on 29.08.2018 in the college premises by Mr. Tiwari and Mrs. Sheela, NCC Unit to motivate the cadets to participate in social activities.
NSS	<ul style="list-style-type: none"> • NSS Units of the college organized highly-edifying and spiritually-uplifting discourses on "<i>Karma and its repercussions</i>" on 11.08.2018. The eminent speakers were Acharya Satyajit Arya and his wife, Dr. Archana Vinod. They shared various life experiences, ways to envision various actions and their consequences and talked about the basic principles of loyalty, transparency and healthy communication in our life.
Community College	<ul style="list-style-type: none"> • A seminar was conducted on CPR by Dr. Mohinder Pal Singh on 14.08.2018.
Department of Physics planned to organize workshops,	<ul style="list-style-type: none"> • A guest lecture was delivered by Dr. Amit Sarin on Renewable Energy Resources: Past, Present & Future & MOOC: The Alternate Learning Resource on 30.7.2018. • A guest lecture was delivered by Dr. Atul Khanna on Novel Materials for

guest lectures and educational visits.	<p>Technological Advances: Synthesis, Characterization & Applications on 04.08.2018.</p> <ul style="list-style-type: none"> • A guest lecture was delivered by Dr. Jyoti Bharj on Introduction to Nanotechnology: A Route to Carbon Nanotubes on 20.08.2018. • A guest lecture was delivered by Dr. Santanu K. Maiti on Quantum Transport-Conductance from Transmission & Current transfer & Quantum Computing on 08.09.2018. • A guest lecture was delivered by Dr. S.C. Gadkari on Development of Materials, Devices and Analytical Instruments, dated 22.09.2018. 150 students participated in it. • A guest lecture was delivered by Dr. Ramesh Chander on Role of Radiation in Health Diagnostics & Hazards of Radiation on Human Health on 25.01.2019. • A guest lecture was delivered by Dr.B.K.Sahoo on An Atom: Almost like a Solar System on 28.02.2019. • A guest lecture was delivered by Dr.Manish Dev on Integrated Circuits& Applications of Electronics on 14.03.2019. • A workshop by Dr.Manish Dev on Experimental Physics from 15.03.2019 to 16.03.2019.
---	--

14. Whether the AQAR was placed in statutory body? Yes × No √

Name of the Statutory body: Date of meeting(s):

15. Whether NAAC/or any other accredited body(s) visited IQAC or interacted with it to assess the functioning?

Yes/No: Date:

16. Whether institutional data submitted to AISHE: Yes/No: Yes

Year: Date of Submission:

17. Does the Institution have Management Information System?

Yes: √ No ×

If yes, give a brief description and a list of modules currently operational.

The institution has management information system (MIS), in the form of BSIM (BITFIELD SOLUTIONS *Institute Management System*), ALICE and Hostel Management system. Currently, operational Modules of BSIM include general office management system, Fee management system, House test management, Accounts management, Payroll management, library management and examination management.

Besides BSIM, college also has an integrated library automation software named ALICE. It has been exclusively dedicated to the development and support of advanced knowledge, content and integrated library management solutions. Currently, operational modules of the software are inquiry, email support, management, circulation, acquisitions, periodicals, inventory, reports system and supports.

College also has Hostel Management System to manage information regarding students residing in the hostel. Its currently operational modules are Student ID and Visitor ID

Part – B

Criterion – I

1. Curricular Aspects

1.1 Curriculum Planning and Implementation

1.1.1. Institution has the mechanism for well planned curriculum delivery and documentation. Explain in 500 words.

While revision and upgradation of the syllabi is done at the University level, the college has a mechanism for effective curriculum delivery. The whole mechanism for well-planned curriculum delivery is under the supervision of Dean, Academics. The faculty members of each department meet at the beginning of each academic session for term-wise allocation of syllabus assignments, contents, fix dates for the term-end tests and prepare the teaching module of that session.

At the commencement of each academic year, every faculty member acquaints the students with study plan and reading lists for each course. Text books and reference books are also referred. As and when required, notes are also given. These study plans are adhered to, so that the student is able to gauge with a degree of clarity, what portion of the curriculum will be delivered within the stipulated time frame. Eighty per cent of the syllabus is covered before the commencement of house tests during each semester. Rest of the syllabus is covered after the house tests and before the final exams.

Besides traditional lectures and seminars, infrastructure for the use of ICT in classrooms, like power point presentations, smart boards and audio-visual support are all available to make the delivery of the curriculum enabling and interesting for the students. Besides, students are also acquainted with books, e-journals and e-resources available online on NPTL portal as well as in the library. The answer scripts of mid-term tests are shown to the students and they are guided to work on their shortcomings.

Films based on novels and dramas prescribed in the syllabus are also shown to students by the Department of English on the projectors. Similarly, various departments of the college organize industrial visits and collaborate with industry so as to provide practical exposure to the students with respect to different contents of the curriculum. Some departments also organize exhibitions to give practical experience to their students on different aspects of curriculum. Seminars, workshops and conferences are also organized from time to time to impart hands-on experience to students. Students of Multimedia video the main events of the college and thus practically implement various contents of their curriculum. Similarly, students of Departments of Home Science and Design make costumes for participants of the youth festival. Students of Journalism & Mass Communication are practically trained about their curriculum contents by arranging work for them as trainee journalists, radio jockeys and content writers.

1.1.2. Certificate/ Diploma Courses introduced during the Academic year

Name of the Certificate Course	Name of the Diploma Courses	Date of introduction and duration	focus on employability/ entrepreneurship	Skill development
Nil	Nil	Nil	Nil	Nil

1.2 Academic Flexibility

1.2.1. New programmes/courses introduced during the Academic year

Programme with Code	Date of Introduction	Course with Code	Date of Introduction
B.VOC	01-08-2018	B.Voc (Beauty & Fitness)	26.03.2019
		B.Voc (Retail Management) BVRM	22.03.2019
		B.Voc (Software Development)	01.01.2019
		B.Voc (Banking & Finance)	01.01.2019
P.G. Diploma	09-04-2018	P.G. Diploma in Applied Art	09.04.2018

1.2.2. Programmes in which Choice Based Credit System (CBCS)/Elective course system implemented at the affiliated Colleges (if applicable) during the Academic year.

Name of Programmes adopting CBCS	UG	PG	Date of implementation of CBCS / Elective Course System	UG	PG
Nil	Nil	Nil	Nil	Nil	Nil

1.2.3. Students enrolled in Certificate/ Diploma Courses introduced during the year

	Certificate	Diploma Courses
No of Students	Nil	Nil

1.3 Curriculum Enrichment

1.3.1. Value-added courses imparting transferable and life skills offered during the year

Value added courses	Date of introduction	Number of students enrolled
B.Voc (Beauty & Fitness) Sem-I	01.08.2018	16
B.Voc (Retail Management) Sem-I	01.08.2018	25
B.Voc (Software Development) Sem-I	01.08.2018	16
B.Voc (Banking & Finance) Sem-I	01.08.2018	22

1.3.2. Field Projects / Internships under taken during the year

Project/Programme Title	Number of student for field project / Internship
Department of Zoology Field Projects <ul style="list-style-type: none"> Model on the lifecycle of any vertebrate. 	50
Model Preparation of various zoogeographical regions with a detailed note on the fauna	40
Social behavior of vertebrate.	50
Studying the morphological characters of eisenia foetida and its different life stages viz. eggs, cocoons, juveniles, clitellated etc.	40
Culturing of the insect pest, bacterocera, cucurbita in laboratory conditions.	12
Collection & identification of plants parts damaged by insects pests.	20
Department of Botany Field Projects <ul style="list-style-type: none"> Database of Entomophious plants. 	53
Preparation of Synthetic seeds.	57
Preparation of MS-medium sterilization of explant & inoculation, culture maintenance	84
Plant DNA isolation, restriction, digestion using agarose Gel deltrophoresis.	150
HP2C and Mass Spectroscopy	82
Department of Biotechnology Field Projects <ul style="list-style-type: none"> Monitoring the drinking water portability in college. 	44
Isolation of analyse producing bacteria from soil.	45
Department of Tourism & Travel Management Internships in Hotels & various Travel Agencies <ul style="list-style-type: none"> Super International Travels Distance Travels India Personal Tours Dream Success Immigration Hotel Mint Park Maple Hotel MK Hotel Fern Residency Hotel SK Hotel 49 Hotel PR Residency 	23

<ul style="list-style-type: none"> • WJ Grand Hotel • Hotel City Park • Career Plus Hotel • City on Pedals • Connecting Venues, Delhi • Hotel City Heart 	
<p>Department of Multimedia M.Design Multimedia Internships</p> <ul style="list-style-type: none"> • Shemaroo Production House • Cambridge International Academy • Counsel One Immigration Services • Digikaps • Fotografik Enterprises • Devisers (Bookswagon.com) 	6
<p>Department of Multimedia Bachelor of Multimedia Internships</p> <ul style="list-style-type: none"> • Behal International • Dream Hook • Value Creatives • Cambridge International School • Ajanta Public School • Elites Institute • Being Hatke • Mehra Processors 	10
<p>Department of Bachelor in Design Internships</p> <ul style="list-style-type: none"> • D. S. Kiren Sandhu, Chandigarh • Dhillon boutique, Mohali • D.S. Swatee Singh, Delhi • “Soltee” Sulakshana Monga, Ludhiana • D.S. Rahul Kapoor, Delhi • Heenu’s Boutique, Amritsar • Eva’s Kiran Boutique, Ludhiana • D.S. Rahul Kapoor, Chandigarh • D.S. Aman Sandhu, Mohali • Davinder Sandhu Impex, Ludhiana • Nav Boutique, Faridkot • D.S. Niki Mahgan, Gurugram • Krishna fabrics, Amritsar • Paridhaan Boutique, Gurugram • D.S. Rishi and Vibhuti, Noida • JB Designs Ranjit Avenue, Amritsar • Rose Creation, Ludhiana • Kiren Sandhu, Chandigarh 	27
<p>Department of Commerce Internships</p> <ul style="list-style-type: none"> • Oriental Bank of Commerce 	2

B.Voc Banking & Financial Services Internships <ul style="list-style-type: none"> • NJ Wealth Pvt Ltd. • Reliance Mutual Fund • Aditya Birla Mutual Fund • Gurdaspur Co-operative Bank 	20
B.Voc Retail Management Internships <ul style="list-style-type: none"> • Big Bazar • Mitsubishi Service Center • Pantaloons (Alpha One), The Mall, Amritsar • SBI Bank • Audi (Raipur), Showroom • Mahindra Showroom, Pathankot 	19
Department of Journalism & Mass Communication Bachelor in Journalism & Mass Communication (BAJMC) Internships <ul style="list-style-type: none"> • My FM, Amritsar Station • Dose Internet Media, Amritsar • Hindustan Sales Corporation, Amritsar • The Tribune, Amritsar • Living India News Channel, Mohali 	6

1.4 Feedback System

1.4.1 Whether structured feedback received from all the stakeholders.

Alumni Teachers Parents Employers Students

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

The college obtains feedback on curriculum aspects and courses from different stakeholders including staff, students, alumni and parents. Dean, Academics & Dean, Students Welfare in tandem with IQAC analyze this feedback, identify the areas to work on and thus chalk out a blueprint to be utilized for overall development of the institution.

The Principal also intervenes and addresses possible areas of improvement. She also motivates the team to look at specific areas where growth is needed. Evaluation of all college programmes with the respective stake-holders is conducted.

Feedback obtained from all stake holders is taken into consideration at the time of developing the curriculum. Once the curriculum is drawn up, it is discussed in the meetings of Board of Studies and faculty meetings of the affiliating university so as to revise and update the syllabus as well as introduce new programmes according to the current market demands as and when required. New subjects and courses are also introduced in sync with the mood of the job market.

The feedback offered by the employers about the programmes are given due significance and accordingly, the contents of the programmes are modified or revised through the meetings of Board of Studies and faculty meetings of the affiliating university. Students' feedback on curriculum is utilized while framing and revising the syllabus. As the alumni are the brand ambassadors of our institute, the feedback on designing curriculum catering to the global standards and trends, of the alumni is given due consideration. On the feedback of students and teachers, physical infrastructure is added for effective curriculum delivery. Besides, new books, e-journals and e-resources are added.

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 Available	Number of Application Received	Students Enrolled
BA (Bachelor of Arts)	No Limit	333	333
BSc Medical	No Limit	49	49
BSc (Non Medical)	No Limit	31	31
BSc (Biotechnology)	40	29	29
BSc (Economics)	No Limit	38	38
BSc (Computer Science)	120	23	23
B.Com (Pass)	450	189	189
B.Com (Hons.)	150	49	49
BA (English Hons)	40	06	06
BBA	120	68	68
BCA	180	84	84
BSc (IT)	120	15	15
BD	90	39	39
BFA	60	26	26
BAJMC	40	37	37
B. Design (Multimedia)	80	17	17
B.Voc (Entertainment Technology)	50	6	6
B.Voc (Theater & Stage Craft)	50	8	8
B.Voc (Fashion Technology)	50	49	49
B.Voc (Beauty & Fitness)	50	16	16
B.Voc (Retail Management)	50	25	25
B.Voc (Banking & Financial Services)	50	22	22
B.Voc (Software Development)	50	17	17
MA (Fine Arts)	30	11	11
MA (English)	60	33	33
MA (Punjabi)	60	9	9
MA (Tourism Management)	30	11	11
MAJMC	25	7	7
M.Com	60	56	56
MSc (Computer Science)	60	21	21
MSc (Internet Studies)	20	10	10
MSc. Fashion Designing & Merchandising	30	26	26
M. Design. (Multimedia)	30	11	11
PG Diploma in Applied Art	20	11	11
PG Diploma in Financial Services(Banking & Insurance)	30	7	7
PG Diploma in Garment Construction & Fashion Designing	40	15	15
PG Diploma in Computer Applications	120	14	14
Diploma in Cosmetology	50	15	15
Diploma in Clinical Diagnostic	50	16	16

2.2 Catering to Student Diversity

2.2.1 Student - Full time teacher ratio (current year data)

Year	Number of students enrolled in the institution (UG)	Number of students enrolled in the institution (PG)	Number of full time teachers available in the institution teaching only UG courses	Number of full time teachers available in the institution teaching only PG courses	Number of teachers teaching both UG and PG courses
2018-19	3501	459	112	5	78

2.3 Teaching - Learning Process

2.3.1 Percentage of teachers using ICT for effective teaching with Learning Management Systems (LMS), E-learning resources etc. (current year data)

Number of teachers on roll	Number of teachers using ICT (LMS, e-Resources)	ICT tools and resources available	Number of ICT enabled classrooms	Number of smart classrooms	E-resources and techniques used
195	156	<ul style="list-style-type: none"> • Computers • Laptops • Document Cameras • Printers • Scanners • Webcams • Digital Cameras • Video Cameras • Digitizers • Photography Studio equipment • Smart boards • Projectors • Visualizers <p>(13)</p>	43	35	<ul style="list-style-type: none"> • Inlibnet Subscription • Words Worth Software • Online Database • Youtube • Slideshare • Powerpoint Presentations • Lectures through Animation • Apparel Designing using software • Internet • 3D walkthroughs of equipments • Specialized online lectures • Proprietary artwork hosting on Google Drive • Email groups for sharing of study material • Jewellery designing via Jewel CAD Software • Audio Mixing and Editing Software • Online Story Boarding • Use of third party tools for pre and post production <p>(17)</p>

2.3.2 Students mentoring system available in the institution? Give details. (maximum 500 words)

It is fairly clear that our nation's future depends on the existence of a strong higher education system that provides learning opportunities at every level throughout life. As educators, we have a responsibility to prepare students to be active participants in the global society. Planned mentoring programmes and strategies have been effective in responding to these challenges when implemented with a broad flexible framework and accompanied by a clearly stated program mission, goals and objectives. Mentoring is one of the most effective tools that can be used to enhanced the level of consciousness in working and promoting retention of students. Following are some important clubs, committees and departments with respective mentor mentee ratio.

Department	Number of Students	Number of Teachers	Mentor: Mentee Ratio
Buddy Group/ NSS/Kora Kagaz	300	9	1:33
NCC(Army Wing)	55	1	1:55
NCC(Air Wing)	25	1	1:25
Red Cross	110	8	1:13
English	62	12	1:5
Economics	111	3	1:37
Chemistry	138	8	1:17

Physics	157	5	1:31
Commerce	1163	22	1:53
Computer	552	26	1:22
Multimedia	159	4	1:40
TTM	20	3	1:6
Fashion Designing	154	4	1:38
BD	231	19	1:12
Mass Communication	106	8	1:13
Cosmetology	66	1	1:66

Number of students enrolled in the institution	Number of fulltime teachers	Mentor: Mentee Ratio
3960	181	1:22

2.4 Teacher Profile and Quality

2.4.1 Number of full time teachers appointed during the year

No. of sanctioned positions	No. of filled positions	Vacant positions	Positions filled during the current year	No. of faculty with Ph.D
43	26	17	7	14

2.4.2 Honours and recognitions received by teachers

(received awards, recognition, fellowships at State, National, International level from Government, recognised bodies during the year)

Year of award	Name of full time teachers receiving awards from state level, national level, international level	Designation	Name of the award, fellowship, received from Government or recognized bodies
2019	Dr. Pushpinder Walia	Principal	Honoured by Shaheed Bhagat Singh Boxing Club for contribution in the field of academics and sports.
2019	Dr. Pushpinder Walia	Principal	Honoured by Rotary Club Amritsar Cantt. for contribution in the field of education.
2019	Dr. Pushpinder Walia	Principal	Honoured by Distt. Governor, Rotary Distt. 3070 for community services.
2019	Dr. Pushpinder Walia	Principal	Honoured by Sh. Radhey Shyam Julaniy, IAS, Secretary Sports, MYAS, Govt. of India at Dashmesh Auditorium, Guru Nanak Dev University Campus, on GNDU Annual Sports Awards Day.
2019	Dr. Pushpinder Walia	Principal	Iconic Leader Award at Annual Women Economic Forum 2019, New Delhi for contribution in the field of education and community Development.
2019	Dr. Pushpinder Walia	Principal	Honoured for Massive Contribution in Sports and Academics by association of Pencak Silat and Rugby on the occasion of International Women's Day.
2019	Dr. Pushpinder Walia	Principal	Honoured for the contribution towards Academics and co-academics on International Women's Day by Sports Cell of Punjab.
2019	Dr. Pushpinder Walia	Principal	Honoured by ICICI Prudential Asset Management Company (Mutual Fund) .
2018	Dr. Pushpinder Walia	Principal	Award by Dainik Savera Times and

			ONGC for valuable contribution to the society and city in a programme entitled Meri Beti Meri Shaan.
2018	Dr. Pushpinder Walia	Principal	Sports Excellence Award by GNDU.
2018	Dr. Pushpinder Walia	Principal	Honoured by BSF, Attari Border on Independence Day.
2019	Dr. Rani	Assistant Professor	Directorate of Youth Services Punjab, Jila Padri Yuwak Mela, Jalandhar.
2018	Dr. Rani	Assistant Professor	Award of Honour at Inter Polytechnic Youth Festival.
2019	Ms. Prabhjot Kaur	Assistant Professor	Best Poster Presentation by NIT Jalandhar.
2019	Mr. Munish Sharma	Assistant Professor	ICMR SRF Project Antibacterial Potential of Streptomyces against multidrug resistant human pathogens".
2019	Dr. Nidhi Aggarwal	Assistant Professor	Appreciation Award by SBI-sponsored Awareness program on Mutual Funds.
2019	Dr. Nidhi Aggarwal	Assistant Professor	Appreciation Award by Shanti Devi Mahila College Dinanagar.
2018	Dr. Lalit Gopal	Assistant Professor	Guru Dronacharya Award Agnipath, New Delhi.
2019	Dr. Lalit Gopal	Assistant Professor	Kausa Trust Kala Award KT: Kala Amritsar.

2.5 Evaluation Process and Reforms

2.5.1 Number of days from the date of semester-end/ year- end examination till the declaration of results during the year

Name of the Programme	Program Code	Sem.	Last date of the last semester end	Date of Declaration of the result of semester	No. of Days
BA(Bachelor of Arts)		I	12.11.2018	09.03.2019	118
		II	23.04.2019	23.07.2019	92
		III	12.11.2018	18.03.2019	127
		IV	23.04.2019	27.07.2019	96
		V	12-11-2018	22.03.2019	131
		VI	23.04.2019	08.07.2019	77
BA Honours (English)		V	12.11.2018	28.02.2019	109
BSc. Medical		I	12.11.2018	09.03.2019	118
		II	23.04.2019	23.07.2019	92
		III	12.11.2018	18.03.2019	127
		IV	23.04.2019	27.07.2019	92
		V	12.11.2018	22.03.2019	131
		VI	23.04.2019	08.07.2019	77
BSc. Non Medical		I	12.11.2018	09.03.2019	118
		II	23.04.2019	23.07.2019	92
		III	12.11.2018	18.03.2019	127
		IV	23.04.2019	27.07.2019	92
		V	12.11.2018	22.03.2019	131
		VI	23.04.2019	08.07.2019	77
BSc. Biotechnology		I	12.11.2018	28.02.2019	109
		II	23.04.2019	20.07.2019	89
		III	12.11.2018	08.03.2019	117
		IV	23.04.2019	25.07.2019	94
		V	12.11.2018	09.03.2019	118
		VI	23.04.2019	29.06.2019	68

BSc. Economics	I	12.11.2018	09.03.2019	118
	II	23.04.2019	23.07.2019	92
	III	12.11.2018	18.03.2019	127
	IV	23.04.2019	27.07.2019	96
	V	12.11.2018	22.03.2019	113
	VI	23.04.2019	08.07.2019	77
BSc. Computer Science	I	12.11.2018	09.03.2019	118
	II	23.04.2019	23.07.2019	92
	III	12.11.2018	18.03.2019	127
	IV	23.04.2019	27.07.2019	96
	V	12.11.2018	22.03.2019	113
	VI	23.04.2019	08.07.2019	77
B.Com (Pass)	I	12.11.2018	08.03.2019	117
	II	23.04.2019	29.07.2019	98
	III	12.11.2018	12.03.2019	121
	IV	23.04.2019	29.07.2019	98
	V	12.11.2018	20.03.2019	129
	VI	23.04.2019	29.06.2019	98
B.Com(Hons.)	III	12.11.2018	16.04.2019	156
	IV	23.04.2019	31.07.2019	100
	V	12.11.2018	25.03.2019	134
	VI	23.04.2019	18.07.2019	87
B.Com Financial Services	I	12.11.2018	NA	NA
	II	23.04.2019	NA	NA
BBA	I	12.11.2018	23.02.2019	104
	II	23.04.2019	13.07.2019	82
	III	12.11.2018	12.03.2019	121
	IV	23.04.2019	24.07.2019	93
	V	12.11.2018	14.03.2019	123
	VI	23.04.2019	27.06.2019	96
BCA	I	12.11.2018	27.02.2019	108
	II	23.04.2019	22.07.2019	91
	III	12.11.2018	16.03.2019	125
	IV	23.04.2019	25.07.2019	94
	V	12.11.2018	20.03.2019	129
	VI	23.04.2019	28.06.2019	97
BSc. IT	I	12.11.2018	27.02.2019	108
	II	23.04.2019	15.07.2019	84
	III	12.11.2018	09.03.2019	118
	IV	23.04.2019	25.07.2019	94
	V	12.11.2018	12.03.2019	121
	VI	23.04.2019	26.06.2019	65
BD	I	12.11.2018	28.03.2019	137
	II	23.04.2019	08.08.2019	108
	III	12.11.2018	2.04.2019	142
	IV	23.04.2019	13.08.2019	113
	V	12.11.2018	2.04.2019	142
	VI	23.04.2019	13.08.2019	113
	VII	12.11.2018	15.03.2019	124
	VIII	23.04.2019	17.07.2019	86
BFA	I	12.11.2018	07.03.2019	116
	II	23.04.2019	20.07.2019	89
	III	12.11.2018	11.03.2019	120
	IV	23.04.2019	31.07.2019	100
	V	12.11.2018	25.03.2019	134
	VI	23.04.2019	20.07.2019	89
	VII	12.11.2018	25.03.2019	134
	VIII	23.04.2019	01.07.2019	70

BAJMC	I	12.11.2018	02.04.2019	142
	II	23.04.2019	25.07.2019	94
	III	12.11.2018	11.03.2019	120
	IV	23.04.2019	06.08. 2019	106
	V	12.11.2018	19.03.2019	128
	VI	23.04.2019	23.07.2019	92
B. Design Multimedia	I	12.11.2018	22.03.2019	131
	II	23.04.2019	31.07.2019	100
	III	12.11.2018	26.03.2019	135
	IV	23.04.2019	05.08.2019	105
	V	12.11.2018	18.03.2019	127
	VI	23.04.2019	05.07.2019	74
	VII	12.11.2018	01.03.2019	110
	VIII	23.04.2019	19.07.2019	88
B.Voc (Entertainment Technology)	I	12.11.2018	11.03.2019	120
	II	23.04.2019	26.07.2019	95
	III	12.11.2018	11.03.2019	120
	IV	23.04.2019	30.07.2019	99
	V	12.11.2018	11.03.2019	120
	VI	23.04.2019	30.07.2019	99
B.Voc (Theater & Stage Craft)	I	12.11.2018	11.03.2019	120
	II	23.04.2019	30.07.2019	99
	III	12.11.2018	11.03.2019	120
	IV	23.04.2019	31.07.2019	100
	V	12.11.2018	11.03.2019	120
	VI	23.04.2019	19.07.2019	88
B.Voc (Fashion Technology)	I	12.11.2018	12.03.2019	121
	II	23.04.2019	30.07.2019	99
	III	12.11.2018	11.03.2019	120
	IV	23.04.2019	30.07.2019	99
	V	12.11.2018	15.03.2019	124
	VI	23.04.2019	28.08.2019	128
B.Voc (Beauty & Fitness)	I	12.11.2018	06.03.2019	115
B.Voc (Retail Management)	I	12.11.2018	11.03.2019	120
B.Voc (Banking & Financial Services)	I	12.11.2018	06.03.2019	115
	II	23.04.2019	10.09.2019	141
B.Voc (Software Development)	I	12.11.2018	11.03.2019	120
	II	23.04.2019	20.07.2019	89
MA Fine Arts	I	12.11.2018	18.02.2019	127
	II	23.04.2019	31.07.2019	100
	III	12.11.2018	20.03.2019	129
	IV	23.04.2019	31.07.2019	100
MA English	I	12.11.2018	19.03.2019	128
	II	23.04.2019	31.07.2019	100
	III	12.11.2018	20.03.2019	129
	IV	23.04.2019	31.07.2019	100
MA Punjabi	I	12.11.2018	20.03.2019	129
	II	23.04.2019	25.07.2019	94
	III	12.11.2018	22.03.2019	131
	IV	23.04.2019	26.07.2019	95
MA in Tourism Management	I	12.11.2018	01.03.2019	110
	II	23.04.2019	19.07.2019	88
	III	12.11.2018	05.03.2019	114
	IV	23.04.2019	26.07.2019	95
MAJMC	I	12.11.2018	19.03.2019	128
	II	23.04.2019	04.09.2019	135
	III	12.11.2018	19.03.2019	128
	IV	23.04.2019	04.09.2019	135

M.Com	I	12.11.2018	06.03.2019	115
	II	23.04.2019	01.08.2019	101
	III	12.11.2018	09.03.2019	118
	IV	23.04.2019	26.07.2019	95
MSc. Computer Science	I	12.11.2018	5.03.2019	114
	II	23.04.2019	23.07.2019	92
	III	12.11.2018	06.03.2019	115
	IV	23.04.2019	24.07.2019	93
MSc. Internet Studies	I	12.11.2018	05.03.2019	114
	II	23.04.2019	24.07.2019	93
	III	12.11.2018	01.03.2019	110
	IV	23.04.2019	19.07.2019	88
MSc. Fashion Designing & Merchandising	I	12.11.2018	01.03.2019	110
	II	23.04.2019	20.07.2019	89
	III	12.11.2018	01.03.2019	110
	IV	23.04.2019	20.07.2019	89
M.Design (Multimedia)	I	12.11.2018	25.02.2019	106
	II	23.04.2019	19.07.2019	88
	III	12.11.2018	06.03.2019	115
	IV	23.04.2019	19.07.2019	88
PG Diploma in Applied Art	I	12.11.2018	27.02.2019	108
	II	23.04.2019	24.07.2019	93
PG Diploma in Financial Services (Banking & Insurance)	I	12.11.2018	28.02.2019	109
	II	23.04.2019	26.07.2019	95
PG Diploma in Garment Construction & Fashion Designing	I	12.11.2018	28.02.2019	109
	II	23.04.2019	26.07.2019	95
PG Diploma in Computer Applications	I	12.11.2018	09.03.2019	118
	II	23.04.2019	24.07.2019	93
Diploma in Cosmetology	I	12.11.2018	19.03.2019	128
	II	23.04.2019	19.08.2019	119

2.5.2 Reforms initiated on Continuous Internal Evaluation(CIE) system at the institutional level (250 words)

BBK DAV College for Women, Amritsar is an affiliated institution of GNDU and follows the evaluation norms of the university. The college has adopted a method of assessing the academic performance of students on continuous basis. There is complete transparency in the internal assessment performed as per the criterion adopted by the university. At the beginning of the semester, faculty members inform the students about various components in the assessment process during the semester. The internal assessment test schedules are prepared as per university norms and communicated to the students well in advance. The corrected answer scripts at random are verified by HOD to ensure the standard evaluation process.

Continuous assessment evaluation in theory subjects:

- As per GNDU regulations, one internal midterm exams are conducted every semester.
- Special tests for slow learners.
- Assignments are given for practice and to check the concept clarity of students
- The students are informed about their mistakes and guided to improve their performance in final examinations.
- Every student is encouraged to give presentations in the classrooms.

Continuous assessment evaluation in practical subjects:

- Students are provided with the problems which they need to solve in their practical labs.
- Students are to prepare the file of experiments given to them during semester along with their solutions.
- The file is evaluated by the teachers many times during the semester and at the end of the semester final practical exam is conducted by the university.
-

2.5.3 Academic calendar prepared and adhered for conduct of Examination and other related matters
(250 words)

Date	Event
16.07.2018	Session start, <i>Havan</i>
31.07.2018	Guest lecture (Chemistry)
27.08.2018	First Respondent Program
28.08.2018	Fresher's Fiesta
04.09.2018	Seminar (Commerce)
06.09.2018	Seminar (Awareness and Prevention of Cancer)
11.09.2018	Guest Lecture (Zoology)
21.09.2018	Awareness programme
22.09.2018	Exhibition (Applied Art)
01.10.2018 - 18.10.2018	Mid Semester Examination
12.10.2018	Guest lecture (Biotechnology)
21.11.2018	Final Semester Examination Starts
17.12.2018	Guest lecture (Cosmetology)
24.12.2018 - 11.01.2019	Winter Break
24.01.2019	Edifying discourse by Swami Vishvang Privrjak, Darshancharya
15.02.2019	Budget session (Commerce)
21.02.2019 - 27.02.2019	Faculty Development Program
22.02.2019	Seminar (Mass Communication)
25.02.2019	Tech festival
28.02.2019	Seminar (Cosmetology)
03.03.2019	Sport Awards Day
09.03.2019	Commemorative Lecture to mark the birth anniversary of Maharishi Swami Dayanand Saraswati
16.03.2019	Guest Lecture (Chemistry)
18.03.2019	Workshop (Commerce)
23.03.2019	Guest Lecture (Physics)
25.03.2019	Guest Lecture (Zoology)
26.03.2019	Workshop (Chemistry)
27.03.2019	Digital Literacy program
28.03.2019	Alumni Meet
29.03.2019	Convocation
30.03.2019	National Seminar
01.04.2019 - 10.04.2019	Mid Semester Examination
04.04.2019	Sweep festival
06.04.2019	Workshop (Physics)
08.04.2019	Seminar on Traffic Rules
09.04.2019	Guest lecture (Biotechnology)
23.04.2019	Guest lecture (Botany)
24.04.2019	Workshop (Home-Science and Fashion Designing)
30.04.2019	Final Semester Examination
01.06.2019 - 10.07.2019	Summer Break

2.6 Student Performance and Learning Outcomes

2.6.1 Program outcomes, program specific outcomes and course outcomes for all programs offered by the institution are stated and displayed in website of the institution (to provide the weblink)

Sr. No.	Course Name	Learning Outcomes
1.	B.Voc Fashion Technology	<ul style="list-style-type: none"> Better understanding of the elements and principles of design Students are acquainted with advanced techniques of designing and pattern making for different styles of clothing. Students are familiarized with various techniques of apparel making. Creative skills of drawing, sketching and rendering colours for designing garments and accessories based on themes are developed among students.
2.	B.Voc Entertainment Technology	<ul style="list-style-type: none"> Qualified graduates provide the expertise and professionalism required for this industry. Professionals trained in new technology are absorbed in industry Students acquire skill of film making, sound production. Students can acquire the position of Graphic Designer, Art Director, Unit Production Manager, Assistant Director, Cinematographer, Computer Graphic Artist, Visual Effect Editor, Music editor, Digital Composer, Sound Technician.
3.	B.Voc Theatre and Stage Craft	<ul style="list-style-type: none"> Immense scope of absorbing technically trained artists for live as well as pre-recorded presentations. Explain how colour affects character development. Correlate costume design to the literary, historical, and social/psychological aspects of the dramatic literature Students can acquire the position of Actor, Event Manager, Make-up Artist, Director, Costume Designer, Choreographer, Script Writer, Set Designer, Artistic Director, Theatre Critic, Production In charge
4.	B.Voc Software Development	<ul style="list-style-type: none"> The course will engage students in all aspects of software development from the designing of the software to the software service after its development This course focuses on practical experience and is taught by a team that has professional experience in the area of software development. The course aims to groom students for lucrative avenues in IT industry as Web Designer/Developer, Web Administrator, IT consultant, Database Architect, Database Administrator, Software Consultant, System Analyst, and Software Programmer/ Engineer/ Developer etc.
5.	B.Voc Banking and Financial Services	<ul style="list-style-type: none"> Provides the students in-depth knowledge of Banking & Finance to the students of commerce, management and economics with practical input Prepare students for career in Banks & other Financial Institutions. The students acquire relevant, appropriate and adequate technical knowledge together with professional skills & competencies so as to carve out a niche in the gamut of banking & financial services.
6.	B.Voc Retail Management	<ul style="list-style-type: none"> Creates talent to meet the current and future needs of the retail industry. Provides students with a comprehensive understanding of the principal operational and strategic issues involved in the management of retail based enterprises in the context of both national and international environment. Students can acquire the profession of Area Manager, District Manager, Brand Manager, HR Manager, Retail Buyer, Sales Executive, Travel Agent etc.
7.	B.Voc Beauty and Fitness	<ul style="list-style-type: none"> Provides integrated knowledge to maintain inner health Enhances external beauty through various professional therapies and

Sr. No.	Course Name	Learning Outcomes
		<p>makeover skills.</p> <ul style="list-style-type: none"> • Introduces students to Skin Anatomy, Care & Analyzing Technique, Skin Treatments, Sanitation, Sterilization, Hair Care, Professional Hair Dressing & Makeup Skills, Yoga & Fitness and more.
8.	Bachelor of Arts	<ul style="list-style-type: none"> • Develops a comprehensive understanding of the theories and practice of language use. • Helps students demonstrate advanced critical thinking skills, inclusive of information literacy. • Enables students communicate to diverse audiences in a variety of contexts and genres. • Prepares students for a wide range of writing-related careers. • Enables them to use, analyze, and learn communication technologies. • Helps students develop exceptional textual, visual, and verbal communication abilities.
9.	BA Hons. in English	<ul style="list-style-type: none"> • Helps strengthen the students' linguistic capabilities through both theoretical lessons and practical sessions. • Introduces enrolled students to the political, social, cultural, economic, and intellectual backgrounds of various periods in the English literary history. • Helps candidates specialize in their chosen area by means of this discipline. • Offers a deep insight into the world of literature and enables students critically appreciate major literary works in the field of literature.
10.	Bachelors of Journalism and Mass Communication	<ul style="list-style-type: none"> • Develops journalistic and research skills through practical work, assignments, project reports, seminars, and workshops and acquaints students with advanced journalism and media practices. • Develop multi-tasking skills required in the dynamic multi-media and convergent environment. • Acquaints students with the need to maintain an even balance between practical, theoretical and conceptual aspects of media professions and lend them a critical understanding of the communication package as a whole. • Offers appropriate grounding in the issues, ideas and challenges of 21st century, thereby, broadening the world view of the future media practitioners.
11.	B.Sc. (Medical)	<ul style="list-style-type: none"> • Enables students acquire knowledge regarding Botany, Zoology, Chemistry, Biotechnology, Fish and Fisheries. • Helps students define and explain major concepts in the biological sciences. • Helps students recognize the relationship between structure and function at all levels: molecular, cellular, and organismal. • Offers biotechnology as another fast growing field which is more applicable in Industries and Hospitals.
12.	B.Sc. (Non Medical)	<ul style="list-style-type: none"> • Introduces students with disciplines such as Chemistry, Physics, Geography and Mathematics. • Enables students demonstrate scientific knowledge of the core physics principles in Mechanics, Electromagnetism, Modern Physics, and Optics. • Helps them investigate and apply mathematical problems and solutions in a variety of contexts related to science, technology, business and industry, and illustrate these solutions using symbolic, numeric, or graphical methods. • The students acquire knowledge of Chemical Thermodynamics, Kinetics, Electrochemistry, Atomic Structure, Organic Chemistry, Spectroscopy and Skill in Industrial Chemistry.

Sr. No.	Course Name	Learning Outcomes
13.	B.Sc. Biotechnology	<ul style="list-style-type: none"> Helps students develop a firm foundation in the fundamentals of cell biology and cytogenetics Enable the students gain an insight into the metabolic processes associated with the catabolism of carbohydrates, amino acids and lipids It offers major scope in key areas like stem cell techniques, DNA Vaccines, Tissue Culture, Protein Engineering, Immunological Studies and many more.
14.	BCA	<ul style="list-style-type: none"> Provides a foundation of computing principles for effectively using/managing information systems and enterprise software. Helps students analyze the requirements for system development and exposes students to business software and information systems. Provides students with options to specialize in legacy application software, system software or mobile applications.
15.	BSc IT	<ul style="list-style-type: none"> Enables the graduates to become successful professional by demonstrating logical and analytical thinking abilities in the field of IT. Helps them communicate effectively in interdisciplinary environment, either independently or in team, and demonstrate scientific leadership in academia and industry. Enables them in lifelong learning and professional development through advanced degrees in information technology, discussion, and professional studies.
16.	B.Sc. Computer Science	<ul style="list-style-type: none"> Helps students learn communicating computing concepts and solutions to bridge the gap between computing industry experts and business leaders to create and initiate innovation Enables students effectively utilize their knowledge of computing principles and mathematical theory to develop sustainable solutions to current and future computing problems. Exhibits their computing expertise within the computing community through corporate leadership, entrepreneurship, and advanced graduate study Develops and implements solution based systems and processes that address issues and improve existing systems within a computing based industry.
17.	B.Com	<ul style="list-style-type: none"> Helps students understand business and its role in society Enables them have an understanding of Business ethics and CSR Ensures the comprehension of the business environment its various dimensions Familiarizes the students with technology integration in business and business research
18.	BBA	<ul style="list-style-type: none"> Development, the ability to comprehend economic development regularities and processes of the national economy and to explain them, to take part in substantive discussions and to make decisions according to changing circumstances; Inculcates the ability to apply the knowledge gained in the entrepreneurial management according to the set operational and strategic aims, to follow the implementation process, to make decisions and adjustments for the optimization of operational and strategic activities; Enables students carry out professional activity, to formulate, analyze information, and problems and to find solutions in one`s profession, using the scientific approach; Ability to act ethically and to understand responsibility for the professional impact on the environment and society.
19.	BSc. Economics	<ul style="list-style-type: none"> Helps students get clear perspectives about social sciences and the

Sr. No.	Course Name	Learning Outcomes
		subject matter of Economics. <ul style="list-style-type: none"> • Helps students gain knowledge about fundamental of social science. • Imparts the knowledge about impact of various budgetary practices on the activities of the economy and welfare of the citizens. • Enables them to make quantitative assessment and analysis of economic variables.
20.	Bachelor of Design	<ul style="list-style-type: none"> • Helps students to launch their career in both established and emerging creative industries like exhibition design and event design, graphic and interpretation design, • Imparts knowledge about furniture, industrial and wearables design, digital media design, interaction design and user experience design, co-design, service design, and design management. • Offers opportunities for diverse career paths in future industries such as design for health, food innovation, eco-tourism, social enterprise, and future trend forecasting (design futurist).
21.	B. Design Multimedia	<ul style="list-style-type: none"> • Offers the knowledge about the design for print and the web media. • Helps students design software tools used by today's professionals. • Enables them to understand the time-based art of moving image by making action or animated films. • Imparts knowledge about model, design, texture, animate, light, and render for 3D design.
22.	BFA Painting	<ul style="list-style-type: none"> • Provides options to have good knowledge of painting and drawing • Makes the students become capable of preserving the Indian cultural heritage. • Provides students the option to become drawing and painting teacher.
23.	BFA Applied Art	<ul style="list-style-type: none"> • Provides students the option to have excellent career opportunities in the field of arts and culture. • Gives them the opportunity to become Teacher, Communication Specialist, Instructor, Graphics Designer, Visual Effects Supervisor etc.
24.	MA Fine Arts	<ul style="list-style-type: none"> • Hone their creativity and skills with an aim to develop a distinct style • Evaluate works of art in the context of various philosophical theories • Decipher the evolving notions about modernity by appreciating and critically examining contemporary works.
25.	MA English	<ul style="list-style-type: none"> • Helps students develop a perspective on life. • Enables them to critically appreciate major literary works in the field of literature. • Helps students improve their linguistic skills.
26.	MA Punjabi	<ul style="list-style-type: none"> • Examines the relationship of literature with history, society, culture and human behaviour. • Offers capacity to undertake professional content writing or creative writing. • Apply research methods for meaningful research in language and literature
27.	MA Tourism Management	<ul style="list-style-type: none"> • Recognizes and manages professional issues in organizations in tourism • Works in an independent and organised manner, sets goals, and plans and implements solutions to diverse problems. • Helps students communicate the importance of ethical and responsible practices in tourism and hospitality and initiate efforts to increase the level of responsible management in their profession and/or organizations.
28.	MAJMC	<ul style="list-style-type: none"> • Demonstrates an understanding of mass communication concepts and its theories.

Sr. No.	Course Name	Learning Outcomes
		<ul style="list-style-type: none"> Provides knowledge, Develops skills, teaches and reinforces attitudes and professional conduct.
29.	M.Com	<ul style="list-style-type: none"> Acquaints students with conventional as well as contemporary areas in the discipline of Commerce. Enables the students to conduct business, to take up accounting and auditing practices, role of regulatory bodies in corporate and financial sectors and to comprehend the nature of various financial instruments. Provides in-depth understanding of all core areas specifically Advanced Accounting, International Accounting, Management, Security Market Operations and Business Environment, Research Methodology and Tax planning.
30.	M.Sc. Computer Science	<ul style="list-style-type: none"> Teaches work in a collaborative manner with others in the team, contributing to the management, planning and implementation of a computer system Provides advance knowledge through innovation and knowledge creation in the field of computer science. Offers career opportunities like teaching, banking, software development etc.
31.	M.Sc. Internet Studies	<ul style="list-style-type: none"> Students acquire the potential knowledge about the web development Imparts knowledge about every aspects of website designing and development. Offers positions in web development organization and online marketing.
32.	M.Sc. Fashion Designing	<ul style="list-style-type: none"> Students refine and strengthen their individual creative vision as well as to address the challenge of designing for existing fashion brands. Students understand the complexity of the fashion system at all levels They grow a mature awareness of various professions across its value chain and envisions the future of the Industry.
33.	M.Design (Multimedia)	<ul style="list-style-type: none"> Helps students find positions in industries such as marketing and advertising Students produce solutions to specified briefs and build a potential portfolio of work. Imparts knowledge of creative and technical aspects of multimedia.
34.	PG Diploma in Applied Art	<ul style="list-style-type: none"> Caters to the needs of increasing job opportunities in television channels, film industry and media houses. Equips the students with the skills and intricacies in the key areas of Applied Art, such as advertising, graphic design, web designing, photography, illustrations, and making an Ad. Portfolio.
35.	PG Diploma in Financial Services	<ul style="list-style-type: none"> This course will equips the students with the skills and makes them aware of the intricacies of Banking & Insurance Companies.
36.	PG Diploma in Garment Construction & Fashion Designing	<ul style="list-style-type: none"> Enhances career awareness among women and increases employment opportunities for them.
37.	PGDCA	<ul style="list-style-type: none"> Prepares students who may not have knowledge & skills in computers. The programme forms a foundation for entry to an appropriate Master's degree program.
38.	Diploma in Cosmetology	<ul style="list-style-type: none"> Enables students to perform skills in the areas of hair cutting, hair styling, hair coloring, skin care, make-up application and

Sr. No.	Course Name	Learning Outcomes
		manicuring. <ul style="list-style-type: none"> Helps students apply academic learning, technical information and related matter to assure sound judgements, decisions and procedures.
39.	Clinical Diagnostic Techniques	<ul style="list-style-type: none"> Provides knowledge about healthcare and laboratory delivery Students may join the role of medical laboratory technician

2.6.2 Pass percentage of students

Programme Code	Programme name	Number of students appeared in the final year examination	Number of students passed in final semester/year examination	Pass Percentage
	BA Sem-V	212	212	100.00%
	B.Com Regular Sem-V	278	278	100.00%
	B.Voc Fashion Tech Sem-V	22	22	100.00%
	B.Voc Banking and Finance Sem-I	22	22	100.00%
	B.Voc Beauty and Fitness	16	16	100.00%
	B.Voc Software Development Sem-I	17	17	100.00%
	B.Sc. Biotech Sem-V	27	27	100.00%
	B.Sc. Non Med Sem-V	55	55	100.00%
	B.Sc. Medical Sem-V	56	56	100.00%
	B.Sc. Economics Sem-V	39	39	100.00%
	B.Sc. Comp. Sci. Sem-V	39	39	100.00%
	B.Sc. IT Sem-V	17	17	100.00%
	BCA Sem-V	93	93	100.00%
	BBA Sem-V	63	63	100.00%
	BFA Sem-V	16	16	100.00%
	BD Sem-VII	51	51	100.00%
	B.Design Multimedia Sem-VII	34	34	100.00%
	BJMC Sem-V	30	30	100.00%
	B.Voc Entertainment Sem-V	3	3	100.00%
	B.Voc. Theater and Stage Craft Sem-V	4	4	100.00%
	M.Sc. Fashion Designing Sem-III	25	25	100.00%
	M.Com Sem-III	56	56	100.00%
	MJMC Sem-III	10	10	100.00%
	MA Fine Arts Sem-III	14	14	100.00%
	MA English Sem-III	18	18	100.00%
	MA Punjabi Sem-III	16	16	100.00%
	Master in Tourism Management Sem-III	9	9	100.00%
	M.Design Multimedia Sem-III	20	20	100.00%
	M.Sc. Computer Sci. Sem-III	31	31	100.00%
	M.Sc. Internet Studies Sem-III	17	17	100.00%
	PGDCA Sem-I	14	14	100.00%
	PG Diploma in Financial Services Sem-I	7	7	100.00%
	PG Diploma in Fashion Designing Garment Construction Sem-III	12	12	100.00%
	PG Diploma in Applied Arts Sem-II	11	11	100.00%
	Diploma in Cosmetology Sem-I	51	51	100.00%

2.7 Student Satisfaction Survey

2.7.1 Student Satisfaction Survey (SSS) on overall institutional performance (Institution may design the questionnaire) (results and details be provided as weblink)

SSS was conducted to take feedback of students (B.Sc. Computer Science, B.Sc. Biotech, Bachelor of Desing, M.Sc. Computer Science, BBA, BAJMC, BA, B.Com, B.Voc. Software Development, B.Voc Fashion Technology, B.Sc.-IT, BCA, B.Voc Beatuy & Fitness, B.sc. Non Medical). For the survey, the questionnaire, as available on NAAC website, was used to check specific skills of teachers, like subject knowledge, communication skills, class preparation, and use of ICT tools. In this questionnaires there were total 21 questions out of which 20 questions were objective type based on likert scale (4-0), and last question was open-ended question where students wqere asked to give their three observations or suggestions to improve the overall teaching-learning experience in the institution. The combined mean score of 20 questions was 3.2145. Following are some of the suggestions given by the students, in their SSS:

1. Availability of opportunities for students as regards their potential
2. Inculcation of life skills and employability among students
3. Educational trips should be organized
4. Practical examinations should be interactive
5. Teacher training programs to equip teachers with new technological advancements
6. Practical training in the form of internships
7. More use of Audio visual aids to make the lecture interactive.

Criterion – III Research, Consultancy and Extension

3.1 Resource Mobilization for Research

3.1.1. Research funds sanctioned and received from various agencies, industry and other organisations

Nature of the Project	Duration	Name of the funding Agency	Total grant sanctioned	Amount received during the Academic year
Major projects	03 Years	DST	7,00000/-	2018-2019
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored Projects	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students Research Projects (other than compulsory by the College)	15 Days	DBT	10,01,200/-	2018-2019
International Projects	-	-	-	-
Any other(Specify)	-	-	-	-
Total	-	-	17,01,200/-	-

3.2 Innovation Ecosystem

3.2.1. Workshops/Seminars Conducted on Intellectual Property Rights (IPR) and Industry-Academia

Innovative practices during the year

Title of Workshop/Seminar	Name of the Dept.	Date(s)
Aroma Magic-skin treatment	Cosmetology	25.07.2019
Advanced Hair Treatment	Cosmetology	16.02.2019
Different types of makeup & hair styling	Cosmetology	22.02.2019
Hair treatments with high frequency	Cosmetology	23.02.2019
Day to day skin problems and their remedies	Cosmetology	03.12.2018
One week workshop on tally-erp/9	Commerce	26.04.2019 - 02.05.2019
One day workshop on digital marketing	Commerce	04.05.2019
One day training, workshop on BUSY-POS applications	Commerce	20.05.2019
Exhibition on Jallianwala Bagh	Fine arts	13.04.2019
Workshop Cum Exhibition At Mount Abu	Fine arts	26.09.2019 - 28.09.2019
Celebration of voter s day	Fine arts	25.01.2019
Current technology revolution	Computer Science	18.04.2019 - 24.04.2019
Content Management System-Wordpress	Computer Science	27.08.2019 - 28.08.2019
MOOCs in modern content & development of own MOOCs	Computer Science	02.09.2019
Jewellery Making with Shilpkar	Jewellery	18.03.2019 - 19.03.2019

3.2.2. Awards for Innovation won by Institution/Teachers/Research scholars/Students during the year

Title of the innovation	Name of the Awarde	Awarding Agency	Date of Award	Category
Recognition Award	Dr. Pushpinder Walia	Shaheed bhagat singh boxing club	05.09.2019	Academics and sports
Iconic Leader Award	Dr. Pushpinder Walia	Annual Women Economic forum	11.04.2019 - 16.04.2019	Education and development
Academic Contribution	Dr. Pushpinder Walia	Sports Cell Punjab	March, 2019	Academics and co-academics
Societal Contribution	Dr. Pushpinder Walia	Dainik Sawera times & ONGC	31.07.2018	Community services
Sports Excellence	Dr. Pushpinder Walia	GNDU, ASR	2018	Sports
Guru	Dr Lalit Gopal	Agnipath, New	17.11.2018	

Dronacharya Award	Prashar	Delhi		Academics
Kausa Trust Kala Award	Dr Lalit Gopal Prashar	KT, Kala, ASR	10.03.2019	Academics
Invited Talk	Dr. Poonam Khullar	NIT, Jalandhar	27.04.2019 - 28.04.2019	Academics
Chair Person	Dr. Poonam Khullar	NIT, Jalandhar	27.04.2019 - 28.04.2019	Academics
Best Poster	Ms. Prabhjot Kaur	NIT, Jalandhar	27.04.2019 - 28.04.2019	Academics

3.2.3. No. of Incubation centre created, start-ups incubated on campus during the year

Incubation Centre	Name	Sponsored by
Nil	Nil	Nil
Name of the Start-up	Nature of Start-up	Date of commencement
Nil	Nil	Nil

3.3 Research Publications and Awards

3.2.4. Incentive to the teachers who receive recognition/awards

State	National	International
Nil	Nil	Nil

3.2.5. Ph. Ds awarded during the year (*applicable for PG College, Research Center*)

Name of the Department	No. of Ph. Ds Awarded
Nil	Nil

3.2.6. Research Publications in the Journals notified on UGC website during the year

	Department	No. of Publication	Average Impact Factor, if any
National	Punjabi	01	Nil
	Sanskrit	01	Nil
International	Computer Science	02	NA-
	Physics	01	2.692
	Maths	01	0.812
	Commerce	02	NIL
	Chemistry	10	2.766

3.3.1. Books and Chapters in edited Volumes / Books published, and papers in National/International Conference Proceedings per Teacher during the year

	Department	No. of Publication
BOOK	Psychology	01
	Computer Science	01
	Physics	02
	Commerce	01
	Fine arts	02
BOOK CHAPTERS/ CONFERENCE PROCEEDINGS	Chemistry	04
	Design	15
	Biotechnology	01
	Punjabi	04
	Commerce	01
	Multimedia	02

3.3.2. Bibliometrics of the publications during the last Academic year based on average citation index in Scopus/ Web of Science or Pub Med/ Indian Citation Index

Title of the paper	Name of the author	Title of the journal	Year of publication	Citation Index	Institutional affiliation as mentioned in the publication	Number of citations excluding self citations
Jute: the golden yarn from gunny bags to high fashion.	Mandeep Sokhi	International Journal of Applied home science	2018	NA	BBK DAV College for Women, Amritsar	-
Kalbelia: The snake's charmer dance		Bhairavi sangeet shodh patrika	2018	NA	BBK DAV College for Women, Amritsar	-
Music & Wellness	Niti anand	Referred Music research journal	2018	NA	BBK DAV College for Women, Amritsar	-
Wall Art: The Traditional way		International Journal of Applied home science	2018	NA	BBK DAV College for Women, Amritsar	-
Health benefits of yoga & music	Ravneet	Referred Music research journal	2018	NA	BBK DAV College for Women, Amritsar	-
Nati Dance of God's Valley Kullu	Simran kaur	Referred Music research journal	2018	NA	BBK DAV College for Women, Amritsar	-
Blue yellow emission adjustability with aluminium incorporation for cool to warm light generation in dysprosium doped borate glass.	Shaweta Mohan	Journal of luminescence	2018	NA	BBK DAV College for Women, Amritsar	07
Symbolism of women and tree motif in ancient Indian sculptural art with reference to yakshi figure	Aditi Jain	International journal of applied social science	2018	NA	BBK DAV College for Women, Amritsar	-
Comparative study of stylistic features of		International journal of	2018	NA	BBK DAV College for	-

didarganj yakshi & bhutesar yaksis in Indian art		applied social science			Women, Amritsar	
The costumes & ornaments depicted in Indian sculptural art reflect the changing fashions of societies through ages.		International journal of applied social science	2019	NA	BBK DAV College for Women, Amritsar	-
Best co approximation in quotient spaces	Sahil Gupta	Iranian journal of mathematical science & informatics	2019	NA	Guru Nanak Dev University, Amritsar	2
Applications of Ionic Rice Protein in Nanomaterials Synthesis, Nanocolloids of Rice Protein, and Bioapplicability	Poonam khullar	International journal of biological macromolecules	2018	NA	BBK DAV College for Women, Amritsar	2
Naringin – Chalcone Bioflavonoids Protected Nanocolloids: Mode of Flavonoid Adsorption a Determinant for Protein Extraction.		ACS Omega	2018	NA	BBK DAV College for Women, Amritsar	0
Keto – Enol Tautomerism of Temperature and pH Sensitive Hydrated Curcumin Nanoparticles, Their Role as Nanoreactors, and Compatibility with Blood Cells		Journal of Agriculture & Food Chemistry	2018	NA	BBK DAV College for Women, Amritsar	1
Role of Gluten in Surface Chemistry: Nanometallic Bioconjugation of Hard, Medium, and Soft Wheat Protein.		Journal of Agriculture & Food Chemistry	2019	NA	BBK DAV College for Women, Amritsar	0
Biodiesel a Non-aqueous Medium for the Synthesis of Nanomaterials: Relevance to Metallic Particulate Suspensions in		Journal of Biofuels	2019	NA	BBK DAV College for Women, Amritsar	0

Biofuels and Their Removal						
Keto – Enol Tautomerism of Temperature and pH Sensitive Hydrated Curcumin Nanoparticles, Their Role as Nanoreactors, and Compatibility with Blood Cells	Rajpreet Kaur		Journal of Agriculture & Food Chemistry	NA	BBK DAV College for Women, Amritsar	1
Biodiesel a Non-aqueous Medium for the Synthesis of Nanomaterials: Relevance to Metallic Particulate Suspensions in Biofuels and Their Removal.		Journal of Biofuels	2019	NA		0
Applications of Ionic Rice Protein in Nanomaterials Synthesis, Nanocolloids of Rice Protein, and Bioapplicability	Divya mandial	International journal of biological macromolecules	2018	NA	BBK DAV College for Women, Amritsar	2
Naringin – Chalcone Bioflavonoids Protected Nanocolloids: Mode of Flavonoid Adsorption a Determinant for Protein Extraction.		ACS Omega	2018	NA	BBK DAV College for Women, Amritsar	0
Role of Gluten in Surface Chemistry: Nanometallic Bioconjugation of Hard, Medium, and Soft Wheat Protein.		Journal of Agriculture and food chemistry	2019	NA	BBK DAV College for Women, Amritsar	0
Relationship of Code smells & commits with Technical debt.	Jaspreet Bedi	Journal of emerging technologies and innovative research	2019	NA	BBK DAV College for Women, Amritsar	-
Relationship between cognitive complexity and technical debt: An empirical analysis.		International Journal of Multidisciplinary	2019	NA	BBK DAV College for Women, Amritsar	-

3.3.3. h-index of the Institutional Publications during the year. (based on Scopus/ Web of science)

Title of the paper	Name of the author	Title of the journal	Year of publication	h-index	Number of citations excluding self citations	Institutional affiliation as mentioned in the publication
Applications of Ionic Rice Protein in Nanomaterials Synthesis, Nanocolloids of Rice Protein, and Bioapplicability	Poonam Khullar	International journal of biological macromolecules	2018	12	584	BBK DAV College for women, ASR.
Naringin – Chalcone Bioflavonoids Protected Nanocolloids: Mode of Flavonoid Adsorption a Determinant for Protein Extraction.		ACS Omega	2018			
Keto – Enol Tautomerism of Temperature and pH Sensitive Hydrated Curcumin Nanoparticles, Their Role as Nanoreactors, and Compatibility with Blood Cells		Journal of Agriculture & Food Chemistry	2018			
Role of Gluten in Surface Chemistry: Nanometallic Bioconjugation of Hard, Medium, and Soft Wheat Protein.		Journal of Agriculture and food chemistry	2019			
Biodiesel a Non-aqueous Medium for the Synthesis of Nanomaterials: Relevance to Metallic Particulate Suspensions in Biofuels and Their Removal		Journal of Biofuels	2019			
Keto – Enol Tautomerism of Temperature and pH Sensitive Hydrated Curcumin Nanoparticles, Their Role as Nanoreactors, and Compatibility with Blood Cells	Rajpreet Kaur	Journal of agriculture and food chemistry	2018	0	0	BBK DAV College for women, ASR.
Biodiesel a Non-aqueous Medium for the Synthesis of Nanomaterials: Relevance to Metallic Particulate Suspensions in Biofuels and Their		Journal of Biofuels	2019			

Removal						
Applications of Ionic Rice Protein in Nanomaterials Synthesis, Nanocolloids of Rice Protein, and Bioapplicability	Divya Mandial	International journal of biological macromolecules	2018	02	15	BBK DAV College for women, ASR.
Naringin – Chalcone Bioflavonoids Protected Nanocolloids: Mode of Flavonoid Adsorption a Determinant for Protein Extraction.		ACS Omega	2018			
Role of Gluten in Surface Chemistry: Nanometallic Bioconjugation of Hard, Medium, and Soft Wheat Protein.		Journal of Agriculture and food chemistry	2019			
Blue yellow emission adjustability with aluminium incorporation for cool to warm light generation in dysprosium doped borate glass.	Shaweta Mohan	Journal of Luminescence	2018	09	309	BBK DAV College for Women, ASR.
Best Cooproximation in Quotient spaces	Sahil Gupta	Iranian Journal of Mathematical Sciences and Informatics	2019	1	0	Guru Nanak Dev University, Amritsar

3.3.4. Faculty participation in Seminars/Conferences and Symposia during the year :

No. of Faculty	International level	National level	State level	Local level
Attended Seminars/ Workshops	NIL	10	-	07
Presented papers	04	14		
Resource Persons	-	02	-	-

3.4 Extension Activities

3.4.1. Number of extension and outreach programmes conducted in collaboration with industry, community and Non- Government Organisations through NSS/NCC/Red cross/Youth Red Cross (YRC) etc., during the year

Title of the Activities	Organising unit/ agency/ collaborating agency	Number of teachers co-ordinated such activities	Number of students participated in such activities
Blood donation	Youth services Punjab blood bank society, guru nanak medical college, Asr	1	27
First respondent program	108 helpline ambulance service & Ziquitza health care & sonika executive	15	1000
Yoga day	NCC, NSS, Sports wing	2	285
Swachhhata oath ceremony	NSS & Multimedia	7	300
Karma & its repercussions	NSS & Multimedia	7	100
Visit to parliament	NSS & NCC	3	35

house, India gate, president house			
Swachhata pakhwada	NSS & Multimedia	4	170
Decathlon	NCC & Multimedia	1	20
Motivational seminar	NCC & Multimedia	1	56
Surgical strike day	NCC & Multimedia	1	45
Military hospital visit	NCC & Multimedia	1	45
Tribute to pulwama martyr	NCC & Multimedia	1	23
Healthcare rally	NCC & Multimedia	1	17
Independence day parade	NSS & Multimedia	1	18

3.4.2. Awards and recognition received for extension activities from Government and other recognized bodies during the year

Name of the Activity	Award/recognition	Awarding bodies	No. of Students benefited
6 th State Exhibition of Art 2019	6 th State Exhibition of Art Award	Indian Academy of Fine Arts, ASR	2
Competition in DAV University, Jalandhar	DAV Utsav award	DAV University Jalandhar	11
11 th CCF international competition 2018	11 th CCF International Award	Charm castle foundation, Ghaziabad	8
Workshop on painting and art exhibition	Arto greek and eduqeta educate india	LPU, Jalandhar	9
National Sports Day	District Body	Maa Dhiyaan te	08

3.4.3. Students participating in extension activities with Government Organisations, Non-Government Organisations and programmes such as Swachh Bharat, Aids Awareness, Gender Issue, etc. during the year

Name of the scheme	Organising unit/ agency/ collaborating agency	Name of the activity	Number of teachers coordinated such activities	Number of students participated in such activities
Yoga Day	NCC	International Yoga Day	15	250
Visit to Parliament House	NSS and NCC+ Mr. Gurjeet Singh (MP)	Educational Trip	7	35
Women's day	KT Kala Art Gallery	Painting workshop at Trillium	1	12
7 Days / One week Camp	NSS (1)	Hawan Yajana	10	120
	NSS & Kora Kaagaz Club (2)	Notebook Donation & Organic Paper making Workshop	10	50
	NSS & Commerce (3)	Tree Plantation and Environment Conservation & Awareness Against ill effects of Chinese Thread kite flying	10	50
	NSS Psychology +	Skill Development	10	50

	Punjabi (4)	& Motivational Camp & Awareness against Drug Abuse		
	NSS Fine Arts (5)	Nursery Wing setup + Donation of Chairs and school Wall Paint	10	50
	NSS (6)	Addressing senior citizen issues & (Resolving their Problems)	10	50
	NSS (7)	Prize Distribution and Certificates	10	120
First Respondent Program	NSS and NCC	First Respondent Program	20	1000
Awareness & prevention of cancer	Fortis Escorts Hospital, Amritsar	Awareness Programme	1	7
Swacch Bharat Abhiyan	NSS Unit	Swacchta Pakhwada	15	300
Blood Donation Camp	NCC	Blood Donation Camp	1	27

3.5 Collaborations

3.5.1. Number of Collaborative activities for research, faculty exchange, student exchange during the year

Nature of Activity	Participant	Source of financial support	Duration
Research	Dr M.S. Bakshi, Assistant Professor Department of Natural and Applied Sciences, University of Wisconsin USA	Self Funded	1 Year
	Dr .Gurinder Kaur Ahluwalia, Assistant Professor and Senior Instructor, Department of Physics, College of the North Atlantic, Labrador City, New Foundland, Canada	Self Funded	1 Year
	Dr. Anita Gupta, Associate Professor Amity Institute of Applied Sciences, AUUP, Noida, India.	Self Funded	1 Year
Research	Prof. Narpinder Singh, Director Research , Professor , Dept. Of Food Science and Technology, GNDU, Amritsar.	Self Funded	1 Year
Research	Dr. Harsh Kumar, Associate Professor, Dept. Of Chemistry, NIT Jalandhar.	Self Funded	1 Year
Research	Dr. D.P Singh , Dept. of Physics, GNDU, Amritsar	Self Funded	1 Year
Research	Dr. Tulsi Das Narang, Dept. of Maths, GNDU, Amritsar	Self Funded	1 Year
Research	Divya Mandial, Research Fellow, DST Project.	DST	1 Year
	Rajpreet Kaur, Assistant Prof, Dept of Chemistry.	Self funded	1 Year
	Lavnya Tondon Assistant Prof, Dept of Chemistry.	Self funded	1 Year

3.5.2. Linkages with institutions/industries for internship, on-the-job training, project work, sharing of research facilities etc. during the year

Nature of linkage	Title of the linkage	Name of the partnering institution/ industry	Duration (From-To)	participant
-------------------	----------------------	--	--------------------	-------------

		/research lab with contact details		
Internship	Banking & Financial Services	Reliance mutual fund	07.06.2019 - 31.07.2019	09
		NJ wealth Pvt. Ltd.	04.06.2019 - 29.07.2019	07
		Aditya Birla mutual fund	10.06.2019 - 25.07.2019	03
		Gurdaspur cooperative bank	15.06.2019 - 09.08.2019	01
Internship	Retail Management	Big Bazaar	06.06.2019 - 15.07.2019	09
		Mitsubishi Service center	18.06.2019 - 28.07.2019	04
		Pantaloons, the mall, asr	05.06.2019 - 17.07.2019	03
		Audi(Rajpur) Showroom	11.06.2019 - 19.07.2019	01
		Mahindra Showroom	07.06.2019 - 31.07.2019	01
		SBI bank	05.06.2019 - 23.07.2019	01
Job Training	Current tech revolution	Centre for advance computers and management studies	18.04.2019 - 24.04.2019	13
	Latest technology Awareness	Real infotech	27.08.2019 - 28.08.2019	
Job Training	Content writer	Hindustan Sales Corporation	01.06.2018 - 30.06.2018	01
	SEO, Content writing	Dose internet media	05.09.2018 - 15.12.2018	02
	Content development	Living india news channel	20.12.2018 - 01.02.2019	03
	Character generation programming	94.3 My FM,Amritsar	25.05.2018 - 12.07.2018	02
	Editorial desk	NDTV	01.08.2018 - 30.08.2018	01
	News writing & production team	Tribune	01.07.2018 - 30.07.2018	02
	News writing & production team	Dainik Savera	01.06.2018 - 30.06.2018	03
	Event management	Ink top delhi	15.12.2018 - 15.01.2019	01
	Script writing Ground reporting	PTC	01.06.2018 - 15.07.2018	01
	Sharing research facilities	PhD	NIT, Jalandhar	15.07.2018 - 30.06.2019
Amity University, Noida			11.01.2019 - 30.06.2019	01
Shoolini Univeristy, HP			15.07.2018 - 30.06.2019	01

3.5.3. MoUs signed with institutions of national, international importance, other universities, industries, corporate houses etc. during the year

Organisation	Date of MoU signed	Purpose and Activities	Number of students/ teachers participated under MoUs
B. Voc. Banking & Finance			
HDFC Bank	02.07.2018	<ul style="list-style-type: none"> • On job training • Joint organization of events like seminar & workshops etc. • Joint development of 	
UNION Bank	03.07.2018		
OBC Bank	03.07.2018		
R Mehta & Associates	05.07.2018		
National Insurance	03.07.2018		

Federation of Indian Export Organization	03.07.2018	curriculum	22/7
Anil R Sharma & Company	05.07.2018	<ul style="list-style-type: none"> • Delivery of curriculum • Final placement of students • Other areas of mutual benefit 	
B.Voc. Retail Management			
M.S.Trading Company	03.07.2018	<ul style="list-style-type: none"> • On job training • Joint organization of events like seminar & workshops etc. • Joint development of curriculum • Delivery of curriculum • Final placement of students • Other areas of mutual benefit 	25/7
Khurana Jewellers	05.07.2018		
Dev Emporium	05.07.2018		
B. Voc. (Software Development)			
International media & comm.	02.07.2018	<ul style="list-style-type: none"> • On job training • Joint organization of events like seminar & workshops etc. • Joint development of curriculum • Delivery of curriculum • Final placement of students • Other areas of mutual benefit 	15/7
Ansh Infotech, Amritsar	03.07.2018		
Digital Velocity, Amritsar	03.07.2018		
Real Infotech, Amritsar	03.07.2018		
Bitfield Solution, Amritsar	02.07.2018		
B. Voc. beauty & Fitness			
Barbie (Beauty Care & Fitness centre)	03.07.2018	<ul style="list-style-type: none"> • On job training • Joint organization of events like seminar & workshops etc. • Joint development of curriculum • Delivery of curriculum • Final placement of students • Other areas of mutual benefit 	16/1
Le Madonna beauty salon & spa, ASR	05.07.2018		
Orane, MLD Enterprises	05.07.2018		
Sandeep Bridal Studio	03.07.2018		
Heera Anthony, ASR	03.07.2018		
Colour lounge, ASR	03.07.2018		
B. Voc Fashion Technology			
Sanjay Weaving mills Pvt.Ltd.	26.05.2015	<ul style="list-style-type: none"> • On job training • Joint organization of events like seminar & workshops etc. • Joint development of curriculum • Delivery of curriculum • Final placement of students • Other areas of mutual benefit 	103/6
J.P. Processors Pvt Ltd.	26.05.2015		
Award Velvets Pvt Ltd	19.05.2015		
Ambica Fibres and Filaments	25.05.2015		
VP Lifestyle	15.05.2015		
JayBee Exports	15.05.2015		
TNG Technologies	10.09.2015		
Khanna Products	10.05.2015		
B. Voc Theatre and Stage Craft			
Punita Sharma	15.05.2015	<ul style="list-style-type: none"> • On job training • Joint organization of events like seminar & workshops etc. • Joint development of curriculum • Delivery of curriculum • Final placement of students • Other areas of mutual benefit 	20/8
Chandigarh Sangeet Natak Academy			
Punjab natshala	12.04.2014		
Sohal Group of Arts	20.05.2014		
B. Voc Entertainment Technology			
Victory Video vision	21.05.2014	<ul style="list-style-type: none"> • On job training • Joint organization of events like seminar & workshops etc. • Joint development of curriculum • Delivery of curriculum • Final placement of students 	17/4
Har Gian Production Company	20.05.2014		

		• Other areas of mutual benefit	
Community College			
Yoga saadhan Aashram Trust	28.04.2015	<ul style="list-style-type: none"> • On job training • Joint organization of events like seminar & workshops etc. • Joint development of curriculum • Delivery of curriculum • Final placement of students • Other areas of mutual benefit 	16/3
No Limits Gym	24.04.2015		
KM Vimla Mehra Memorial, DAV Physiotherapy center	23.04.2015		
Tuli Diagnostic Center	07.02.2015		
Shri Guru Ram Das Institute of Medical Sciences and Research	20.01.2015		
Aspen Life sciences	17.06.2015		

Criterion – IV Infrastructure and Learning Resources

4.1 Physical Facilities

4.1.1. Budget allocation, excluding salary for infrastructure augmentation during the year

Budget allocated for infrastructure augmentation	Budget utilized for infrastructure development
-	357992

4.1.2 Details of augmentation in infrastructure facilities during the year

Facilities	Existing	Newly added
Campus area	65,000 sq. Yards	0
Class rooms	70	1
Laboratories	38	0
Seminar Halls	04	0
Classrooms with LCD facilities	19	0
Classrooms with Wi-Fi/ LAN	16	0
Seminar halls with ICT facilities	2	0
Video Centre	1	0
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	34	1
Value of the equipment purchased during the year (Rs. in Lakhs)	4,02,19,234.69	1930462
Others		

4.2 Library as a Learning Resource

4.2.1. Library is automated {Integrated Library Management System -ILMS}

Name of the ILMS software	Nature of automation (fully or partially)	Version	Year of automation
Alice	Inquiry (OPAC), Circulation, Cataloguing, Acquisition, Generating Reports, Barcode Labels, Spine Lables	Alic482e 6.0	2001-till date

4.2.2. Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	65475	3632083.54	401	333097.46	65876	3965181
Reference Books	627	577984.65	3	1095	630	579079.65
e-Books	97000+	-	3038000+	-	3135000+	Cost including E-Journals
Journals	20	56200	5	12,500	25	68,700
e-Journals	6000+	340380.00	00	00	6000+	340380.00
Digital Database	1	5900	Nil	Nil	1	5900.00
CD & Video	951	00	9	00	960	00
Library Automation Alice 6.0	1	8050	Nil	Nil	1	8260
Weeding (Hard & Soft)	1957	125925.23	7	1816	1964	127741.23
Other (Specify)	93	156112	2	2149	76	158261.00

4.3 IT Infrastructure

4.3.1. Technology Upgradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Available band width (MGBPS)	Others
Existing	482	20	482	49	49	9	19	124	1
Added	18	0	0	0	0	0	0	286	2
Total	500	20	482	49	49	9	19	410	3

4.3.2. Bandwidth available of internet connection in the Institution (Leased line)

410(4 Fiber + 1 Copper) MBPS /GBPS

4.3.3 Facility for e-content

Name of the e-content development facility	Provide the link of the videos and media centre and recording facility
Nil	-

4.3.3. 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 of the teacher	Name of the module	Platform on which module is developed	Date of launching e - content
Nil	-	-	-

4.4 Maintenance of Campus Infrastructure

4.4.1. Expenditure incurred on maintenance of physical facilities and academic support facilities, excluding salary component, during the year

Assigned budget on academic facilities	Expenditure incurred on maintenance of academic facilities	Assigned budget on physical facilities	Expenditure incurred on maintenance of physical facilities
600000	2001239	700000	5554878

4.4.2. Procedures and policies for maintaining and utilizing physical, academic and support facilities - laboratory, library, sports complex, computers, classrooms etc. (*maximum 500 words*) (information to be available in institutional Website, provide link)

1. The college ensures optimal allocation and utilization of the available financial resources for maintenance and upkeep of different facilities by holding regular meetings of various committees constituted for this purpose and by using the grants received by the college as per the requirement in the best interest of students.
2. The college library provides reference service to readers. OPAC, CD ROMS, Book Bank facility and e-resources are made accessible through INFLIBNET. The digital library facilitates the use of e-resources. The stock checking of library is performed every year to check missing and damaged books.
3. In addition, there is a book bank that caters to the need of the poor and the needy. Visual aids such as multimedia projectors are used for delivering lectures.
4. For languages too, projectors and smart board is used to make teaching interactive. In the department of home science, laboratory serving machine, draping dummies are used for stitching and display of clothes by the students and staff. The department also conducts summer courses for staff and students. The resources in this department are also used for fund generation.
5. There are laboratories allotted for several purposes viz. food and nutrition laboratory, clothing and textile laboratory and home management laboratory.
6. The department of applied arts has a department library, a computer laboratory with twenty computers a projector, a smart board, a publication office and a photography studio with three cameras.
7. The department of multimedia relies on practical application and sensory feedback. The department provides fully equipped, completely operational, multi-configuration labs consisting of equipment like mixers (video and audio), mics, editing stations, spot/ambient lights and professional level movie and still cameras, optimized and aligned along the syllabus. Systems are available to students as per course requirement. Hardware issues are resolved upon component availability but software issues are resolved immediately. Projectors and Laptops are available to make lectures predominantly demonstrative.
8. We always purchase branded and good quality computers which are covered under warranty. However, for general troubleshooting we have employed a full time technician who is also responsible for campus area network.
9. For the maintenance of computer laboratories, regular repair is ensured, therefore, there are no AMCs allotted for their up keep. However, AMC for college UPS is provided.

10. The science laboratories are maintained as per the requirements of the prescribed syllabus. Consumable/class room/materials are purchased which include live materials, chemicals and glassware. Non-consumable materials such as scientific instruments are purchased and lab attendants are appointed for each laboratory. A computer laboratory is also available in the department of science.
11. For maintaining grounds, two ground men have been appointed. Similarly, one peon and one sweeper have been appointed to maintain indoor gymnasium hall. A trainer has been appointed to look after gymnasium.

Criterion – V Student Support and Progression

5.1 Student Support

5.1.1. Scholarships and Financial Support Holding frequent meetings of course coordinators and class in-charges with meritorious students and apprising them of various scholarships and concessions available.

	Name/ Title of the Scheme	Number of students	Amount in Rupees
Financial support from institution	Institution support to the student on the basis of poverty, merit, fatherless, defence, Sports, Youth Welfare, NCC	777	Rs.16,67,140/-

Financial support from other sources			
a) National	Dr. Ambedkar Portal SC	189	Rs.41,59,680/-
b) International			

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 enhancement scheme	Date of implementation	Number of students enrolled	Agencies involved
Diverse Possibilities in Applied Biology	16.08.2018	80	Department of Zoology GNDU
Vermicomposting and Animal Parasitology	07.09.2018	70	Department of Zoology, Guru Nanak Dev University, Amritsar
CPR(Cardiopulmonary Resuscitation)	14.08.2018	80	Zikidta Health Care Ltd. Bombay
Genetic Toxicology	13.02.2019	70	Department of Zoology, Guru Nanak Dev University, Amritsar
Techniques in Microbiology	16.03.2019	40	Department of Microbiology, GNDU
Clinical Diagnostic Skills	18.03.2019	50	Tuli Labs, Amritsar
Nanotechnology – A science beyond barrier with implications	21.07.2018	150	Department of Natural and Applied Sciences, University of Wisconsin Green Day, USA
Designing Logic Gates at Nanoscale Level	07.09.2018	150	Indian Statistical Institute, Kolkata
Basics Principles and Applications of IR, UV-Visible and Mass Spectroscopy And NMR Spectroscopy-Basic Principles and Applications	22.02.2019	150	Department of Chemistry Guru Nanak Dev University, Amritsar
Microscale Analysis in Chemistry	06.03.2019 07.03.2019	150	Department of Chemistry, South Travancore Hindu College, Nagerkovil, Tamil Nadu
Workshop on Mural	29.08.2018 30.08.2018	45	Pidilite Co.
International Workshop Cum Demonstration	28.01.2019	100	Selcuk University, Turkey
Two-day workshop on Mural	26.02.2019 27.02.2019	50	Pidilite Co.
One-day Workshop on Watercolour	13.03.2019	50	Camlin
Advanced Sewing Techniques	10.08.2018	40	Singer Machine Company
Surface Ornamentation and Textures	11.08.2018	25	Art Gallery
Smart Oven and Healthy Cooking Workshop	25.09.2018	25	Samsung

Applique work & Jewellery	08.02.2019 09.02.2019	20	Pidilite Co.
Demonstration cum Workshop on Innovative Fabric Painting techniques	11.02.2019	25	Pidilite Co.
Importance of Healthy Eating	16.02.2019	120	S.R. Govt. College
Camera Handling Techniques	21.08.2018	63	Asian News International
Present Scenario of Punjab Politics	18.08.2018	46	Member Lok Adalat
Beat Reporting	30.08.2018	80	British Broadcasting Corporation
Basics of Reporting and Editing	15.09.2018	62	ABP Sanjha
Leadership Skills Marketing and Advertising	27.09.2018	73	Divide by Zero Technologies
Photography Skills (EPA)EUROPEAN PRESS PHOTO AGENCY	27.09.2018 28.09.2018	92	European Press Photo Agency
Gender Bias and Women Empowerment under WEF	18.10.2018	71	Samaritans, Mumbai
Women Rights & Media and Adhaar-Right To Privacy	23.03.2019	60	Samaritans, Mumbai
Reporting for Digital Media	23.03.2019	78	Aaj Tak, New Delhi
Thread work/ Purwai Work workshop	11.08.2018	25	R.K Moti Art Jewellery, Amritsar
Workshop on Innovative Jewellery	18.03.2019 To 19.03.2019	25	Pidilite Co.
Biodiversity: its Conservation, Retrospects and Prospects	30.07.2018	70	Department of Botanical & Environmental Sciences, Guru Nanak Dev University, Amritsar
Phytoremediation	14.02.2019	80	Department of Botanical & Environmental Sciences, Guru Nanak Dev University, Amritsar
Synthesis of synthetic seeds	25.02.2019	50	Department of Biotechnology, GNDU, Amritsar
Plant Physiology	28.02.2019	110	Department of Botanical & Environmental Sciences, Guru Nanak Dev University, Amritsar
Exploring potential of genomics and genetic engineering for improvement of economically important plants	14.03.2019	90	Department of Biotechnology, Panjab University, Chandigarh
Day to day skin problems and their remedies	03.12.2018	40	Femplast Clinic, Amritsar
Artistic Gymnastic Training Programme	20.08.2018 To 25.08.2018	16	Sri Ram Ashram School, Amritsar
Rhythmic Gymnastics Training Programme	04.09.2018 To 08.09.2018	16	Mount Litera School, Amritsar
Artistic Gymnastic Training Programme	20.11.2018 To 22.11.2018	16	DAV Public School, Amritsar
Fitness Training Programme	26.11.2018 To 01.12.2018	16	DAV Public School, Amritsar
Yoga Training Programme	14.03.2018 To 17.03.2018	14	Rishi Yog Sansthan, Haridwar
Yoga Training Programme	11.01.2019 To 14.04.2019	14	Rishi Yog Sansthan, Haridwar
Yoga Training Programme	15.04.2019 To 17.04.2019	14	Physical Education Department, GNDU
Basics of Stock Market	06.03.2019 to 07.03.2019	300	ICICI Prudential Mutual Funds, BDS Financial Services, Amritsar
Stock Exchange Trading	18.04.2019 To 19.04.2019 27.04.2019	20	SBI, Amritsar

Banking and Auditing	19.04.2019 to 20.04.2019 25.04.2019 29.04.2019 01.05.2019	20	HDFC Bank, Amritsar
Mutual Funds	22.04.2019 23.04.2019 30.04.2019	20	NJ Wealth India Pvt Ltd., Amritsar
Goods and Service Tax	26.04.2019	20	S.K. Gupta & Associates, Amritsar
Personality Development and Interviews	16.04.2019 To 20.04.2019 23.04.2019 To 25.04.2019 27.04. 2019	20	Centre for Advanced Computer and Management Studies, Amritsar
Goods and Service Tax	22.04.2019 23.04.2019	20	S.K. Gupta & Associates, Amritsar
Basics of Accounting and Cost Accounting	24.04.2019	20	Centre for Advanced Computer and Management Studies, Amritsar
Retailing in Real Life	22.04.2019	20	Anil Store, Amritsar
Workshop on Point of Sale	24.04.2019 27.04.2019	20	Centre for Advanced Computer and Management Studies, Amritsar
Data Base Management System and Digital Marketing	24.04.2019 25.04.2019	20	Centre for Advanced Computer and Management Studies, Amritsar
Tally ERP.9	26.04.2019 To 02.05.2019	12	Centre for Advanced Computer and Management Studies, Amritsar
Digital Marketing	04.05.2019	15	Centre for Advanced Computer and Management Studies, Amritsar
BUSY – POS Applications	20.05.2019	15	Centre for Advanced Computer and Management Studies, Amritsar
HPLC and Mass Spectroscopy	01.08.2019	26	Department of Botanical & Environmental Sciences, Guru Nanak Dev University, Amritsar
Molecular Biology of Ribozymes	23.02.2019	40	Institute of Maize Research, Punjab Agricultural University, Ludhiana
Synthesis of synthetic seeds	25.02.2019	26	Department of Biotechnology, GNDU
Role of Modern Sequencing technologies in Improvement of Crop Plants	14.03.2019	60	Department of Biotechnology, Panjab University, Chandigarh
Faculty development programme on SDS PAGE	15.03.2019	12	Institute of Maize Research, Punjab Agricultural University, Ludhiana
Faculty Development	15.03.2019	12	Institute of Maize Research, Punjab Agricultural University, Ludhiana
Batik Printing	21.09.2018 22.09.2018	50	Indian Vision Foundation
Renewable Energy Resources: Past,	30.08.2018	120	Department of Physics, PTU

Present & Future & MOOC: The Alternate Learning Resource			
Novel Materials for Technological Advances: Synthesis, Characterization & Applications	04.08.2018	100	Department of Physics, GNDU
Introduction to Nanotechnology: A Route to Carbon Nanotubes	20.08.2018	130	Department of Physics, NIT, Jalandhar
Quantum Transport-Conductance from Transmission & Current transfer & Quantum Computing	08.09.2018	100	Department of Physics, ISI, Kolkata
Development of Materials, Devices and Analytical Instruments	22.09. 2018	150	BARC
Role of Radiation in Health Diagnostics & Hazards of Radiation on Human Health	25.01. 2019	150	Department of Radiology, Govt. Medical College, Amritsar
An Atom: Almost like a Solar System	28.02.2019	120	PRL, Ahemdabad

5.1.3. Students benefited by guidance for competitive examinations and career counselling offered by the institution during the year

Year	Name of the scheme	Number of benefited students by Guidance for Competitive examination	Number of benefited students by Career Counselling activities	Number of students who have passed in the competitive exam	Number of students placed
Nil	-	-	-	-	-

5.1.4 Institutional mechanism for transparency, timely redressal of student grievances, Prevention of sexual harassment and ragging cases during the year

Total grievances received	No. of grievances redressed	Average number of days for grievance redressal
307	307	2 days

5.2 Student Progression

5.2.1. Details of campus placement during the year

On campus			Off Campus		
Name of Organizations Visited	Number of Students Participated	Number of Students Placed	Name of Organizations Visited	Number of Students Participated	Number of Students Placed
Concentrix	120	87	Wipro	45	9
Radio Mirchi	28	1	Wipro Technology	15	4
Fotografik	30	16	TCS	9	7
Max Life Insurance	20	Nil	Capgemini	38	11
BBK DAV College for Women, Amritsar	2	1	Counsel One Immigration Services	5	1
			Cambridge International Academy	8	1
			DigiKaps	5	1
			Future Vision Immigration	6	1
			Shemaroo Production House	4	1
			South Central Railways	2	2
			Southern Railways	2	2
Central Reserve Police Force (CRPF)	1	1			

			Manav Public School, Amritsar	1	1
			International Academy, Pune	1	1
			Tech Mohindra Chandigarh	1	1
			Zee Media	1	1
			Pratham Education Foundation	1	1
			Govt. Sr. Sec. School, Kairon, Tarn Taran	1	1
			Eklavya School, Jalandhar (Music)	1	1
			Pankaj Preeti Academy (Dance Teacher)	1	1
			Army Public School, Amritsar (Music)	1	1
			School at Delhi (Music Teacher)	1	1
			Layallpur Khalsa College (Music Teacher)	1	1
			School of Dalhousie (Dance Teacher)	1	1
			School at Delhi (Music Teacher)	1	1
			KVP Consultants	2	2
			Saheb Consultant	1	1
			Studios PMB	1	1
			Living Nest Architects	1	1
			Sachin Arora Architects	1	1
			Tulli Architects	1	1
			Arch Vision	1	1
			Davinder Sandhu Impex	1	1
			Ds.Rishi & Vibhuti	2	2
			City on Pedals	2	2
			Connecting Venus Pvt. Ltd	1	1
			Ryan International School, Amritsar	1	1
			Daulat Ram DAV Centenary School, Batala	2	1
			The Millennium Public School, Batala	1	1
			Sidana Institute, Amritsar	1	1
			St. Sai Sen. Sec. School, Amritsar	2	1
			P.C.M S.D College, Jalandhar	1	1
			DAV College, Amritsar	2	2
			Khalsa College, Amritsar	2	2
			India News	1	1
			Punjab Kesari	2	2
			Dainik Sawera	1	1
			Indigo Airlines	1	1

5.2.2. Student progression to higher education in percentage during the year

Year	Number of students enrolling into higher education	Programme graduated from	Department graduated from	Name of institution joined	Name of Programme admitted to
2018 to 2019	1 3	Bachelor of Arts B.Com	Humanities Department of Commerce	Conestaga Waterloo City, Ontario, Canada	• Strategic Global Business Management
2018 to	2	BBA	Department of Commerce	Sherdian College, Canada	• Marketing Management

2019					Coops Course
2018 to 2019	1	B.Com	Department of Commerce	Delhi University	• M.Com
2018 to 2019	1	Bachelor of Computer Science (IT)	Department of Computer Science	Maharaja Sayaji Rao University, Baroda	• M.Sc (Software Technologies)
2018 to 2019	1	Bachelor of Fine Art	Department of Fine Art	Agra University	• Masters of Fine Art
2018 to 2019	1	Bachelor of Arts	Humanities	Defence & National Security Studies, Panjab University, Chandigarh	• M.A
2018 to 2019	1	B.Com	Department of Commerce	Panjab University, Chandigarh	• MBA
	1	MAJMC	Department of Journalism & Mass Communication		• LLB (Hons)
2018 to 2019	1	PGDCA	Department of Computer Science	DAV University, Jalandhar	• MA(Eng.)
2018 to 2019	1	BSc(Medical)	Department of Botany	Lovely Professional University, Jalandhar	• MSc Honours Botany
	2	Bachelor of Fine Art	Department of Fine Art		• Masters of Fine Art
	1	Bachelor of Computer Application	Department of Computer Science		• MCA
	1	B.Com	Department of Commerce		• MBA (Private)
	2	B.Com	Department of Commerce		• MBA
2018 to 2019	2	BSc(Medical)	Department of Zoology	Guru Nanak Dev University	• MSc Zoology
	1	BSc(Medical)	Department of Biology		• MSc Molecular Biology
	1	BSc (Medical)	Department of Biology		• MSc Microbiology
	2	BSc (Non-Medical)	Department of Chemistry		• MSc Chemistry
	4	BSc (Non-Medical)	Department of Mathematics		• MSc (Maths)
	1	Bachelor of Arts	Humanities		• MA Psychology
	3	Bachelor of Arts	Humanities		• MA English
	6	Bachelor of Computer Application	Department of Computer Science		• MCA
	2	Bachelor of Computer Application	Department of Computer Science		• MCA
	3	B.A	Humanities		• M.A (Eng)
	3	B.A	Humanities		• M.A (Sanskrit)
	1	BBA	Department of Commerce		• LLB
	4	B.Sc (Eco)	Department of Economics		• M.Sc (Eco)
	1	B.Sc (Eco)	Department of Economics		• M.Sc (Maths)
	2	B.Sc (Eco)	Department of Economics		• MBA
	2	B.Sc (C.Sci)	Department of Computer Science		• M.Sc (Math)
	1	B.Sc (C.Sci)	Department of Computer Science		• PGDCA
	2	B.Sc (C.Sci)	Department of Computer Science		• Diploma in Computer Application

	40 5	B.Com BBA	Department of Commerce		• MBA
	5 2	B.Com BBA	Department of Commerce		• M.Com
	3	B.Com	Department of Commerce		• LLB
	1	BAJMC	Department of Journalism & Mass Communication		• MAJMC
	10	Bachelor of Arts	Humanities		• MBA
	1	Bachelor of Arts	Humanities		• M.A (History)
	1	Bachelor of Arts	Humanities		• M.A (History)
	1	Bachelor of Arts	Humanities		• M.A (Economics)
	1	Bachelor of Arts	Humanities		• M.A (Sociology)
	1	Bachelor of Computer Application	Department of Computer Science		• Bachelor of Physical Education
2018 to 2019	1	B.Com	Department of Commerce	International Management Institute College, Kolkata	• PGDM
2018 to 2019	2	BAJMC	Department of Journalism & Mass Communication	National Academy of Event Management, Mumbai	• Masters in event Management & PG Diploma in event Management PR
2018 to 2019	1	BBA	Department of Commerce	Lexon Mile College, Pune	• MBA
2018 to 2019	1	B.Com	Department of Commerce	Jaipuria Institute of Management, Noida	• PGDM
2018 to 2019	1	B.Com	Department of Commerce	Global Institute, Amritsar	• MBA
2018 to 2019	1	B.Com	Department of Commerce	Indian Institute of Management, Noida	• MBA
2018 to 2019	1	BBA	Department of Commerce	Amritsar College of Engineering & Technology	• MBA
2018 to 2019	1	Bachelor of Multimedia	Department of Multimedia	Asian Academy of film & television, Noida	• MSc in Animation
2018 to 2019	1	Bachelor of Multimedia	Department of Multimedia	Pearl Academy, Mumbai	• Master in Fashion Designing
2018 to 2019	1	BSc(Medical)	Department of Botany	HMV College, Jalandhar	• MSc Bioinformatics
2018 to 2019	1	B.Sc(Eco)	Department of Economics	DAV College, Asr	• M.Sc (Maths)
	2	B.Sc(NM)	Department of Physics		• M.Sc (Physics)
	1	B.Sc(NM)	Department of Mathematics		• M.Sc (Maths)
	1	B.Sc (C.Sci)	Department of Mathematics		• M.Sc (Maths)
	1	B.Com	Department of Commerce		• M.Com
	1	BAJMC	Department of Journalism & Mass Communication		• MAJMC
2018 to	1	B.Sc (Med)	Department of Botany	Khalsa College, Amritsar	• M.Sc (Botany)

2019	1	B.Sc (Med)	Department of Zoology		• M.Sc (Zoology)
	1	B.Sc (Med)	Department of Science		• Diploma in Nutrition & Dietician
	1	B.Sc (Non-Med)	Department of Chemistry		• M.Sc (Chemistry)
	1	B.Sc (Non-Med)	Department of Mathematics		• M.Sc (Maths)
	1	B.Sc (Non-Med)	Department of Physics		• M.Sc (Physics)
	1	B.Com	Department of Commerce		• PGDCA
	1	B.Com	Department of Commerce		• MA (Eng)
2018 to 2019	1	B.Com	Department of Commerce	Trai Shatabdi College, Amritsar	• M.Com
2018 to 2019	1	M.A	Department of Fine Art	Anand College of Education, Jethuwal	• B.Ed
2018 to 2019	1	B.Sc (Med)	Department of Chemistry	Golden College for Education, Gurdaspur	• B.Ed
2018 to 2019	1	B.Sc (NM)	Department of Mathematics	Shri Guru Ramdas Nursing Institute, Pandher, Asr	• B.Ed
2018 to 2019	1	B.Sc (C.Sci)	Department of Computer Science	SD College Tarn Taran	• B.Ed
2018 to 2019	1	Bachelor of Fine Art	Department of Fine Art	Khalsa College of Education, Amritsar	• B.Ed
	1	B.Sc (Eco)	Department of Economics		• B.Ed
	1	B.Sc (Med)	Department of Botany		• B.Ed
	8	B.Sc (Non-Med)	Department of Physics		• B.Ed
	1	B.Sc (C.Sci)	Department of Computer Science		• B.Ed
	10	B.Com	Department of Commerce		• B.Ed
	2	BBA			
	1	Bachelor of Arts	Humanities		• B.Ed
1	Bachelor of Computer Application	Department of Computer Science	• B.Ed		
2018 to 2019	1	B.Sc (C.Sci)	Department of Computer Science	Mohan Lal Memorial Institute, Amritsar	• ETT
2018 to 2019	2	B.Sc (NM)	Department of Physics	Sidana Institute, Amritsar	• B.Ed
2018 to 2019	1	B.Sc (NM)	Department of Physics	Anand College for Women, Amritsar	• B.Ed
2018 to 2019	9	B.Com	Department of Commerce	DAV College of Education, Amritsar	• B.Ed
	1	Bachelor of Fine Art	Department of Fine Art		• B.Ed
2018 to 2019	2	B.Voc. (Fashion Technology)	Department of Design	BBK DAV College for Women, Amritsar	• MSc Fashion Design
	1	B.Voc. (Fashion Technology)	Department of Design		• MA Fine Arts
	3	Bachelor of Computer Application	Department of Computer Science		• M.Sc(IS)

	1	Bachelor of Computer Application	Department of Computer Science		• MA(English)
	1	Bachelor of Computer Application	Department of Computer Science		• M.Sc(Comp Sci)
	1	Bachelor of Computer Science (IT)	Department of Computer Science		• M.Sc(Comp Sci)
	3	Arts	Humanities		• MA (Punjabi)
	20	BA	Psychology		• MA(English)
	1	M.Sc (Fashion)	Bachelor of Design		• M.Sc (Fashion)
	1	PG Diploma	Applied Art		• Applied Art
	1	PGDCA	Department of Computer Science		• MA(English)
	35	B.Com	Department of Commerce		• M.Com
	2	BBA			
	1	B.Com	Department of Commerce		• PGDFS
	4	Bachelor of Multimedia	Department of Multimedia		• M. Design (Multimedia)
	1	BAJMC	Department of Journalism & Mass Communication		• M. Design (Multimedia)
	11	BAJMC	Department of Journalism & Mass Communication		• MAJMC & PG Diploma Applied Art
	10	B.A	Humanities		• M.A (Eng)
	1	B.A	Humanities		• M.Design
	3	B.A	Humanities		• PG Diploma in Cosmetology
	3	B.Sc (Eco)	Department of Economics		• PGDCA
	1	B.Sc (Eco)	Department of Economics		• M.Sc (Internet Studies)
	1	B.Sc (Eco)	Department of Economics		• Diploma in Fashion Designing
	5	B.A	Humanities		• PG Diploma in Applied Art
	1	B.Sc (C.Sci)	Department of Computer Science		• M.Sc (Internet Studies)
	1	B.Sc (C.Sci)	Department of Computer Science		• M.Sc (Comp Sci)
	4	B.A	Humanities		• M.Sc (Fashion Designing)
	2	B.Sc (C.Sci)	Department of Computer Science		• Diploma in Cosmetology
2018 to 2019	1	B.Com	Department of Commerce	Indira Gandhi National Open University, New Delhi	• M.Com & Diploma in Accounts & Analyticals

Total Number of Student Enrolling into higher education = **325**

Total Number of Student Enrolled in 2018-19 = **1362**

Percentage of Student progressed to higher education= **23.86%**

5.2.3. Students qualifying in state/ national/ international level examinations during the year (eg: NET/SET/SLET/GATE/GMAT/CAT/GRE/TOFEL/Civil Services/State Government Services)

Items	No. of Students selected/ qualifying	Registration number/roll number for the exam
NET	8	Pb0101504722,Pb01502184,Pb0101504962,Pb01504101,Pb01503153,Pb01503449,Pb0101500431,26812
SET		
SLET		
GATE		
GMAT	2	PB01100116,115910020
CAT	1	8075452
GRE		
TOFEL		
Civil Services		
State Government Services		
Any Other	5	120874,110648,018721,436823,089253
1 IELTS		
2 Entrance test of various Universities		
a. CET(Common Entrance Test)	1	20608
b. GMET (Guru Nanak Dev University Management Entrance Test)		
	33	35267,34794,34942,34997,35022,34980,34859,34854,34938,34887,34791,34888,35099,34886,35095,34720,35123,34914,34795,34736,35097,34752,34996,34998,35181,36164,36165,34972,34707,34704,34770,34799,34980

5.2.4. Sports and cultural activities / competitions organised at the institution level during the year

Activity	Level	Participants
Lohri	Institutional	15
Teej Mela	Institutional	15
Rakhi Celebration at Border	Institutional	11
Farewell	Institutional	780
Talent Hunt	Institutional	340
Graphic Dynamics (Annual Art Exhibition)	Institutional	50
Interactive Session on Budget Ecoget	Institutional	100
Techraze	Institutional	400
Annual Sports Award Day	Institutional	400
Alumni Meet 2019	Institutional	150
Eclosion	Institutional	45
Media Fest	Institutional	250
Competition Declamation & Slogan Writing on Why should I Vote?	Institutional	50
Auditions for Punjabi Movie on the subject Female Foeticide	Institutional	30
Auditions for movie Lift Pleez	Institutional	21
Voter Day Poster Making Competition	Institutional	10
Photography Workshop	Institutional	30
Hostel Fresher Party	Institutional	50
Hostel Farewell	Institutional	75
Diwali Mela	Institutional	100

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/ International	Sports	Cultural	Student ID number	Name of the student
2018-19	Gold	International	Cycling		5316	Elangbam Chaoba Devi
2018-19	Bronze	International	Pencak Silat		291	Jasjeet Kaur
2018-19	Gold	National	Gatka		252	Neha Rani
2018-19	Gold	National	Gatka		378	Manpreet Kaur
2018-19	Gold	National	Gatka		4841	Puneet Kaur
2018-19	Gold (2)	National	Gatka		267	Kiranjit Kaur
2018-19	Gold (2)	National	Gatka		240	Rajbeer Kaur
2018-19	Gold (2)	National	Gatka		7401	Rajwinder Kaur
2018-19	Gold (2)	National	Gatka		310	Paramjeet Kaur
2018-19	Gold (2)	National	Gatka		9230	Parneet Kaur
2018-19	Gold (3)	National	Yoga		8409	Simranjeet Kaur
2018-19	Gold (2)	National	Yoga		342	Samriti
2018-19	Gold	National	Kick Boxing		138	Jagdeep Kaur
2018-19	Gold	National	Kick Boxing		7415	Sandeep Kaur
2018-19	Gold	National	Kick Boxing		9234	Parminder Kaur
2018-19	Gold	National	Kick Boxing		362	Navneet Kaur
2018-19	Gold	National	Kick Boxing		16	Karanjit Kaur
2018-19	Gold	National	Kick Boxing		7228	Priyanka Sharma
2018-19	Gold	National	Handball		07	Jaswinder Kaur
2018-19	Gold	National	Boxing		138	Jagdeep Kaur
2018-19	Gold (Beach)	National	Pencak Silat		291	Jasjit Kaur
2018-19	Gold (Indoor)	National	Pencak Silat		205	Baljot Kaur
2018-19	Gold (Indoor)	National	Pencak Silat		15	Navdeep Kaur
2018-19	Gold (Beach)	National	Pencak Silat		196	Simarjit Kaur
2018-19	Gold (2) (Indoor & Beach)	National	Pencak Silat		02	Karanbir Kaur
2018-19	Gold (2) (Indoor & Beach)	National	Pencak Silat		9227	Lovely
2018-19	Gold (2) (Indoor & Beach)	National	Pencak Silat		1211	Akneet Sagar
2018-19	Gold	National	Cricket		5318	Neelam Bisht
2018-19	Gold	National	Cricket		4837	Komalpreet Kour
2018-19	Silver	National	Gatka		252	Neha Rani
2018-19	Silver	National	Gatka		240	Rajbeer Kaur
2018-19	Silver (1)	National	Yoga		342	Samriti
2018-19	Silver	National	Kick Boxing		309	Deepika
2018-19	Silver	National	Boxing		7415	Sandep Kaur
2018-19	Silver	National	Boxing		362	Navneet Kaur
2018-19	Silver	National	Boxing		89	Manpreet Kaur
2018-19	Silver	National	Boxing		309	Deepika
2018-19	Silver	National	Boxing		155	Aashupreet Kaur
2018-19	Silver (Indoor)	National	Pencak Silat		291	Jasjit Kaur
2018-19	Silver (Indoor)	National	Pencak Silat		240	Rajbeer Kaur
2018-19	Silver (Indoor)	National	Pencak Silat		97	Muskan
2018-19	Silver (Indoor)	National	Pencak Silat		1729	Chandanpreet Kaur
2018-19	Silver (Beach)	National	Pencak Silat		10313	Amardeep
2018-19	Silver (Beach)	National	Pencak Silat		252	Neha Rani
2018-19	Silver (Beach)	National	Pencak Silat		378	Manpreet Kaur
2018-19	Silver (Beach)	National	Pencak Silat		311	Manpreet Kaur

2018-19	Silver (Beach)	National	Pencak Silat		177	Mamta
2018-19	Silver (Beach)	National	Pencak Silat		70	Kajal
2018-19	Silver (Beach)	National	Pencak Silat		1585	Navneet Kaur
2018-19	Silver (Indoor)	National	Pencak Silat		131	Pawandeep Kaur
2018-19	Silver (2) (Indoor & Beach)	National	Pencak Silat		230	Navjot Kaur
2018-19	Silver (Indoor)	National	Pencak Silat		15	Navdeep Kaur
2018-19	Silver (Champ of Champ)	National	Pencak Silat		02	Karanbir Kaur
2018-19	Bronze	National	Kick Boxing		137	Aashupreet Kaur
2018-19	Bronze	National	Kick Boxing		246	Harmandeep Kaur
2018-19	Bronze (Indoor)	National	Pencak Silat		10313	Amardeep
2018-19	Bronze (Indoor)	National	Pencak Silat		252	Neha Rani
2018-19	Bronze (Indoor)	National	Pencak Silat		378	Manpreet Kaur
2018-19	Bronze (Indoor)	National	Pencak Silat		311	Manpreet Kaur
2018-19	Bronze(Beach)	National	Pencak Silat		131	Pawandeep Kaur
2018-19	Bronze (Indoor)	National	Pencak Silat		230	Navjot Kaur
2018-19	Bronze (Indoor)	National	Pencak Silat		248	Mandeep Kaur
2018-19	Bronze (Beach)	National	Pencak Silat		147	Navjit Kaur
2018-19	Bronze (Beach)	National	Pencak Silat		267	Mandeep Kaur
2018-19	Bronze (Beach)	National	Pencak Silat		70	Bhinder Kaur
2018-19	Gold (3) (3km Indvi. Pursuit, 20km point Race & 3km Team Pursuit)	All India Intervarsity	Track Cycling		5316	Elangbam Chaoba Devi
2018-19	Gold (2) (Kieran Race & Team Sprint)	All India Intervarsity	Track Cycling		191	Shushikala Agashe Durgaprasad
2018-19	Gold	All India Intervarsity	Weight Lifting		9218	Gagandeep Kaur
2018-19	Gold (2) (Individual & Team)	All India Intervarsity	Road Cycling		5316	Elangbam Chaoba Devi
2018-19	Gold	All India Intervarsity	Football		7416	Jasbir Kaur
2018-19	Gold	All India Intervarsity	Football		289	Navneet Kaur
2018-19	Gold	All India Intervarsity	Football		285	Jaspreet Kaur
2018-19	Gold	All India Intervarsity	Football		291	Anjali Syal
2018-19	Gold	All India Intervarsity	Football		293	Anju
2018-19	Gold	All India Intervarsity	Football		240	Monika
2018-19	Gold	All India Intervarsity	Football		252	Rajni Dagar
2018-19	Gold	All India Intervarsity	Football		254	Sita
2018-19	Gold	All India Intervarsity	Football		264	Mahima Bishnoi
2018-19	Gold (Beach)	All India Intervarsity	Pencak Silat		1585	Navneet Kaur
2018-19	Gold (2) (Indoor & Beach)	All India Intervarsity	Pencak Silat		240	Rajbeer Kaur
2018-19	Gold (2) (Indoor	All India	Pencak Silat		252	Neha Rani

	& Beach)	Intervarsity				
2018-19	Gold (2) (Indoor & Beach)	All India Intervarsity	Pencak Silat		378	Manpreet Kaur
2018-19	Gold (2) (Indoor & Beach)	All India Intervarsity	Pencak Silat		311	Manpreet Kaur
2018-19	Gold (2) (Indoor & Beach)	All India Intervarsity	Pencak Silat		131	Pawandeep Kaur
2018-19	Gold (2) (Indoor & Beach)	All India Intervarsity	Pencak Silat		02	Karanbir Kaur
2018-19	Gold (k2 200mtr)	All India Intervarsity	Kayaking		285	Komal Bisht
2018-19	Silver (500 Mtr Time Trail)	All India Intervarsity	Track Cycling		191	Shushikala Agashe Durgaprasad
2018-19	Silver Medal	All India Intervarsity	Judo		28	Gurpinder Kaur
2018-19	Silver Medal	All India Intervarsity	Rugby		7416	Jasbir Kaur
2018-19	Silver Medal	All India Intervarsity	Rugby		177	Baljeet Kaur
2018-19	Silver Medal	All India Intervarsity	Rugby		53	Sandeep Kaur
2018-19	Silver Medal	All India Intervarsity	Rugby		10313	Amardeep
2018-19	Silver Medal	All India Intervarsity	Trap Shooting		355	Pooja Vishwakarma
2018-19	Silver Medal	All India Intervarsity	Fencing		145	Mona
2018-19	Silver Medal	All India Intervarsity	Fencing		146	Payal
2018-19	Silver Medal	All India Intervarsity	Fencing		152	Komal
2018-19	Silver (2) (k4 500, k4 1000 mtr)	All India Intervarsity	Kayaking		285	Komal Bisht
2018-19	Silver (2) (k4 500, k4 1000 mtr)	All India Intervarsity	Kayaking		9244	Madhu Sharma
2018-19	Silver (2) (c2 1000 mtr, c4 1000 mtr)	All India Intervarsity	Canoeing		287	Kavita
2018-19	Silver (c4 1000 mtr)	All India Intervarsity	Canoeing		286	Sushma
2018-19	Bronze	All India Intervarsity	Chess		43	Mehak Khurana
2018-19	Bronze	All India Intervarsity	Fencing		5003	Rajwant Kaur
2018-19	Bronze	All India Intervarsity	Fencing		335	Shivani
2018-19	Bronze	All India Intervarsity	Karate		60	Prabhjot Kaur
2018-19	Bronze	All India Intervarsity	Karate		63	Komal Kaur
2018-19	Bronze	All India Intervarsity	Karate		10302	Sonia
2018-19	Bronze (k1 200 mtr)	All India Intervarsity	Kayaking		285	Komal Bisht
2018-19	Bronze (k4 200 mtr)	All India Intervarsity	Kayaking		9244	Madhu Sharma

2018-19	Bronze (c4 500 mtr)	All India Intersarsity	Canoeing		287	Kavita
2018-19	Bronze (c4 500 mtr)	All India Intersarsity	Canoeing		286	Sushma
2018-19	Bronze	All India Intersarsity	Wushu		5007	Kamini Sharma
2018-19	Bronze (Single Stick Team)	All India Intersarsity	Gatka		240	Rajbeer Kaur
2018-19	Bronze (Single Stick indiv. Full Strike)	All India Intersarsity	Gatka		311	Manpreet Kaur
2018-19	Bronze (Fari Soti indiv. Full Strike)	All India Intersarsity	Gatka		310	Paramjit Kaur
2018-19	Second Prize	Intersarsity National Youth Festival		On The Spot Painting Competition	4612	Shivani
2018-19	Ms. Punjaban	Mr. & Ms. Punjab 2018 Calgary, Canada International		Modelling	7426	Harinder Kaur Kahlon
2018-19	Second Position	International		11th CCF International Painting Competition	4611	Sandeep Kaur
2018-19	First Prize	National		All India Radio Competition Folk Singing	42	Nitika
2018-19	First Prize	National		All India Radio Competition Classical Vocal & Gazal	227	Rupam
2018-19	Second Prize	National		All India Radio Competition Non-percussion	66	Bhawnapreet
2018-19	First Position	National		34th North Zone Youth Festival On The Spot Painting Competition	4612	Shivani
2018-19	Second Position	National		Group Song- Indian National Youth Festival	186 227 42 178 88 100	Parminderjit Kaur Rupam Nikita puri Gazal Shivangi Jasmeen Kaur
2018-19	Second Position	National		On the Spot Painting National Youth Festival	4612	Shivani
2018-19	Third Position	National		34th North	186	Parminderjit Kaur

				Zone Youth Festival(Gro up Song Indian)	227 42 178 88 100	Rupam Nikita Puri Gazal Shivangi Jasmeen Kaur
--	--	--	--	--	-------------------------------	---

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

- Student Council is the body constituted every year with nomination of students by incharges of different clubs and societies.
- It includes student representatives and class representatives.
- Student representatives are office bearers of different clubs and societies established in the college like NSS, NCC, Youth Welfare club etc.
- Class representative are elected by their classmates in classes of English and Punjabi (Compulsory Subjects).
- Students Council remains active throughout the year during the all the events like Talent Hunt (Fresher party) Farewell, Award Day, Convocation Day and Seminars.
- It helps the administration in maintaining discipline of the college.
- It is a link between the students and teachers incharges of different clubs and societies.

5.4 Alumni Engagement

5.4.1 Whether the institution has registered Alumni Association? Yes/No, if yes give details (maximum 500 words): Yes, registration is in process.

5.4.2 No. of ~~registered~~ enrolled Alumni: **993**

5.4.3 Alumni contribution during the year (in Rupees) : **Rs. 9500**

5.4.4 Meetings/activities organized by Alumni Association : The Alumni Association of the college organised an annual meeting on 28.03. 2019 with the alumnia and honored them for their outstanding achievements in various fields.

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 college has a decentralized and participative management. Two practices of decentralization and participative management that facilitated a smooth functioning of the college during the last year were the entrusting of responsibility of maintenance of discipline to members of Student Council & Discipline Committee and division of work earmarked for different committees, such as, Press Co-Ordination Committee, Eco Club & Cleanliness Committee, Library Committee, Photographs & Album Preparation Committee, Cafeteria Committee, Morning Assembly Committee, Community Programmes & Extension Activities Committee, Hostel committee etc. These committees comprised of a convenor who supervised the administration of their respective work arena, a coordinator, and members who shared their valuable insights and contribute in a substantial and a qualitative manner. Furthermore, two faculty members were elected to be a part of Local Managing Committee to enable the management to make policies engaging all perspectives and arriving at a point of concurrence wherein everybody benefits from the policies.

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

The institution has management information system like BSIM which is used to manage students general and accounts information. Institution also has ALICE, library management software and a Hostel Management System to manage information regarding students residing in hostel.

6.2 Strategy Development and Deployment

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

- **Curriculum Development**

For curriculum development, course content of existing programmes is regularly updated. Feedback from all stake holders is taken into consideration at the time of developing the curriculum. Once the curriculum is drawn up, it is discussed in the meetings of Board of Studies and faculty meetings of the affiliating university so as to introduce new programmes according to the current market demands. New subjects and streams are introduced in sync with the mood of the job market, government policy (e.g. National Skill Qualification Framework) and UGC policies. College has developed curriculum of its Community College Course, Add-on Courses and B.Voc Courses such as B.Voc (Entertainment Technology), B.Voc (Theatre & Stagecraft) and B.Voc (Fashion Technology) following UGC guidelines.

- **Teaching and Learning**

- The HOD of each department holds a meeting with its faculty at the beginning of the academic session for division of syllabus and contents for the mid-term semester tests and for preparing a teaching module of that session. Activity calendar of the department for the current session is also prepared.
- To enlighten the students regarding diverse aspects of their subjects, seminars and guest lectures are organised by different departments. Field visits, workshops, student exchange programs, theatre activities are also organised by different departments.
- Air conditioned library, a reading room, a multi activity room and smart class rooms have been provided to students. Laboratories, art studios, cosmetology room, seminar Halls, auditorium are also available to the students.
- Students are given various tasks like report writing, press release writing, recording of college programs making documentaries and literary writing, so as to enhance their creative skills.
- To provide additional help to the students, extra classes are taken by the faculty in their free periods, on Sundays as well as in winter break. Furthermore, the sports students and the students from youth welfare department have the privilege of relaxation of lecture shortage.
- To make teaching/learning more interactive and entertaining, Intensive use of information technology and advanced teaching/learning techniques and aids such as projectors, CD players,

computers, smart boards, tutorials, remedial coaching, audio visual aids are used. Further, films based on the prescribed syllabus are shown.

- Students of English department are shown films based on the texts prescribed in their syllabus.
 - Shift towards experiential learning
 - Interactive learning through lectures, seminars, workshops, conferences etc.
 - Inclusion of peer learning.
 - Lectures on 'Stress-management', 'Time-management' and 'Healthy-diet' for students.
 - Teaching and practical entrepreneurial skills are promoted by organising college fests on various occasions.
- **Examination and Evaluation**
 - Mid-term tests are conducted regularly before the final semester examination of the university.
 - The answer scripts of the Mid-term tests are shown to the students where by they are made to see their shortcomings and encouraged to workhard.
 - Class tests are taken regularly.
 - Circulation of the best attempted answers among class students.
 - **Research and Development**
 - Research Promotion Cell creates research environment in the college. Under its aegis, research projects are applied for and taken by the faculty of various departments.
 - The institution provides ample space and infrastructure support to the faculty for their research work.
 - **Library, ICT and Physical Infrastructure / Instrumentation**
 - Automation of the library service research aptitude of students initiated through OPAC (Online Public Access Catalog) (used for searching books in library).
 - Availability of internet service in the college round the clock.
 - PG Departments of college have separate departmental libraries that ensure an easy access to books.
 - The college has access to e-journals and e-books through NLIST programme.
 - Latest books and journals are subscribed to and purchased every year.
 - The institution has made various ICT resources available to its staff and students.
 - **Human Resource Management**

The college manages human resources in the manner given below:

 - Allocation of duties and responsibilities to faculty in consonance with their aptitude, talents and ability. Every session begins with a meeting, with Principal in the chair, to spot the unique talents and abilities of individual teachers and charge of various clubs & committees is handed over to them accordingly.
 - Orientation sessions for fresh appointees. Every fresh appointee to the college is made to attend an interactive orientation session with the Principal and Head of his/her department whereby a clear understanding of the work culture and ethos is imparted to them. Such sessions are repeated at regular intervals.
 - A congenial environment for staff for full blossoming of their potential. Eg.
 1. Prompt Grievance redressal.
 2. Elected staff-representatives to act as a link between staff and administration.
 3. Unions of teaching and non-teaching staff to remove all irritants and smoothen the working of the college.
 4. Motivational workshops, lectures and the like to optimise the productivity of staff.
 5. Leading by example: The head of the institution tries to inspire her staff through her own example.

6. Providing best facilities to the staff to maximise their efficiency like housing facility for outstation staff.
 7. Organising seminars, conferences, workshops and lectures for updation of staff's knowledge and skills.
 8. Channels of communication like emails, mobile phone and other media are always kept open.
 9. College has a Research Promotion Cell aimed at boosting research in various fields.
 10. Regular meetings are held by Heads of the Departments with the staff and students to get their feedback and take the necessary actions accordingly.
- Incentives in the form of prizes, concessions and free hostel facility are given to the students who excel in academics, sports or cultural activities so as to keep the spirit of healthy competition alive among them.
 - Students are involved in the process of decision making and planning. Depending on their aptitude and ability, students are assigned leadership roles like Head Girl, Assistant Head Girl, Class Representatives, and Library Volunteers.

- **Industry Interaction / Collaboration**

The college has entered into active collaborations with the following institutions for improving the quality of curriculum delivery and imparting practical exposure to the students:

1. Camlin Industries, Mumbai
2. Pidilite Industries, Mumbai
3. International Media & Communications, Amritsar
4. Ansh Infotech, Amritsar
5. Digital Velocity, Amritsar
6. Real Infotech, Amritsar
7. Bitfield Solutions, Amritsar
8. Hotel Regenta Central, Amritsar
9. Barbie (Beauty Care & Fitness Centre) , Amritsar
10. Le Madonna Beauty Salon & Spa, Amritsar
11. Orane, MLD Enterprises, Amritsar
12. Sandeep Bridal Studio, Amritsar
13. Heera Anthony, Amritsar
14. Colour Lounge, Amritsar
15. M.S. Trading Co. , Amritsar
16. Khurana Jewellery House, Amritsar
17. Dey Emporium, Amritsar
18. Metro Cash & Carry India Pvt. Ltd., Bangalore
19. HDFC Bank, Amritsar
20. OBC, Amritsar
21. Union Bank of India, Amritsar
22. Federation of Indian Export Organization, Amritsar
23. National Insurance, Amritsar
24. Anil R Sharma & Co. (CA), Jammu
25. R. Mehra & Associates,
26. Sanjay Weaving Mills Pvt. Ltd.
27. J.P. Processors Pvt. Ltd.
28. Award Velvets Pvt Ltd.
29. Award Velvets Pvt Ltd
30. Ambica Fibres and Filaments
31. VP Lifestyle
32. JayBee Exports
33. TNG Technologies

34. Khanna Products
35. Punita Sharma
36. Chandigarh Sangeet Natak Academy
37. Punjab Natshala
38. Sohal Group of Arts
39. Victory Video Vision
40. Har Gian Production Company
41. Yoga Saadhan Aashram Trust
42. No Limit Gym
43. KM Vimla Mehra Memorial, DAV Physiotherapy Center
44. Tulis Diagnostic Center
45. Shri Guru Ram Das Institute of Medical Sciences and Research
46. Aspen Lifesciences

The college has facilitated industrial interaction for providing hands-on exposure to the students in the following way:

- 85 students of Department of Design were taken to Shri Guru Ram Das Fabrics, Amritsar on 6 .03. 2018 for industrial interaction
 - 35 students of Department of Design were taken to Blue Pottery Factory, Jaipur from 13.02.2019 to 16.02.2019 for industrial interaction
 - 35 students of Department of Design were taken to Nahar Spinning Mills, Chandigarh from 13.02.2019 to 16.02.2019 for industrial interaction
- **Admission of Students**

The college has a full-fledged Admission Committee with a senior teacher acting as a Dean. The following activities are undertaken by the committee to conucil prospective students.

1. Visits are paid to schools in adjoining areas to acquaint the students with courses, subjects, facilities, infrastructure and the like available in the college.
2. Every year new courses and subjects are introduced to cater to the demand of the job market.
3. Course content is also reviewed and revised at regular intervals in sync with the requirements of the job market.
4. Image make-over of the college is a top priority. Every effort is made to win the trust of parents and their wards. e.g. safety & security of girls as well as provision of world class facilities & facilitators.
5. Counselling cells to provide guidelines to admission seekers in accordance with their aptitude.
6. Liberal incentives in terms of fee-waivers, freeships, scholarships, free hostel stay and medical facility to brilliant students, artists and sports women to attract and retain students talented in their chosen fields.
7. Using print and electronic media to highlight the achievements of the college from time to time.
8. Advertising by word of mouth.
9. Unbiased admissions are ensured on the basis of merit. However, for optimum utilisation of resources, seeds are filled on first-cum-first-served basis.

During the session 2018-19, 3934 students were admitted to various courses available in the college.

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

- **Planning and Development:** The college publishes its AQAC Report on the college website which contains details of its previous as well as next year planning and development. It also highlights its developments in the fields of academics, sports and cultural activities on its website.

- **Administration:** MIS is in place. The website displays notices before admission, and reports of recent events.
- **Finance and Accounts:** The college has implemented EAT (Expenditure, Advance, Transfer) module of PFMS (Public Financial Management System) for recording the expenditure undertaken in many schemes such as DBT. The finance department enters data regarding receipt of funds from various funding agencies. Expenditure undertaken in the college is electronically recorded on the PFMS portal. Besides, Amount of PF is transferred through RTGS (Information online and hard copy also).
- **Student Admission and Support:** Admission notice is put up on the college website. Besides, admission form is available for download. Email as well as phone number is provided on the college website for any kind of admission query or counselling. Common ordinances regarding admission are also available on the college website.
- **Examination:** Record of the students admitted to various courses in the first semester is shared with GNDU online. Similarly, absentee list of the students appeared in Final Exams of each semester is sent to GNDU electronically. Marks of practical exams are also communicated to GNDU online.

6.3 Faculty Empowerment Strategies

6.3.1. Teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies during the year

Year	Name of teacher	Name of conference/ workshop attended for which financial support provided	Name of the professional body for which membership fee is provided	Amount of support
No payment made in 2018-2019				

6.3.2. Number of professional development / administrative training programmes organized by the College for teaching and non teaching staff during the year

Year	Title of the professional development programme organised for teaching staff	Title of the administrative training programme organised for non-teaching staff	Dates (from-to)	No. of participants (Teaching staff)	No. of participants (non-Teaching staff)
2019	The Road Ahead – Opportunities, Challenges and Perspectives in Higher Education	--	21.02.2019 To 27.02.2019	31	--
2019	--	Public Financial Management Software	28.06.2019	--	13
2019	Tally ERP.9	--	26.04.2019 To 02.05.2019	12	--
2019	Digital Marketing	--	04.05.2019	15	--
2019	BUSY – POS Applications	--	20.05.2019	15	--

6.3.3. No. of teachers attending professional development programmes, viz., Orientation Programme, Refresher Course, Short Term Course, Faculty Development Programmes during the year

Sr no.	Professional Development Programmes	No. of Teachers
1	Orientation Programme	0
2	Refresher Course	1
3	Short Term Course	1
4	Faculty Development Programme	19

6.3.4. Faculty and Staff recruitment (no. for permanent/fulltime recruitment):

Teaching		Non-teaching	
Permanent	Fulltime	Permanent	Fulltime/temporary
53	132	35	63

6.3.5. Welfare schemes for

Teaching	Wards of the teaching faculty are given fee concession. They are to pay only University & Government charges.
Non-teaching	Wards of the Non teaching staff are exempted from the college tuition fee and are bound to pay only University & Government charges. Interest-free loan is given to non-teaching staff. They are also given Diwali gifts.
Students	The students are given various fee concessions on the basis of poverty, cultural performance, merit, NCC, Sports positions. Fatherless students are also given fee concession.

6.4 Financial Management and Resource Mobilization:

6.4.1. Institution conducts internal and external financial audits regularly:-

Internal Audit is conducted by the DAV CMC, New Delhi. All the college account books are checked by the CA and Vouchers, Bills etc. are checked by a CA appointed by the DAV, CMC, New Delhi. External audit is conducted by the State Government. External auditor is appointed by the Punjab Government who checks data related to government aided posts sanctioned under 90% deficit grant-in-aid scheme.

6.4.2. Funds / Grants received from management, non-government bodies, individuals, philanthropies during the year(not covered in Criterion III)

Name of the non -government funding agencies/ individuals	Funds/ Grants received in Rs.	Purpose
NIL	NIL	

6.4.3. Total corpus fund generated:- 205740.50

6.5 Internal Quality Assurance System

6.5.1. Whether Academic and Administrative Audit (AAA) has been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	Guru Nanak Dev University	Yes	Members of Faculty
Administrative	Yes	Guru Nanak Dev University	Yes	DAV Managing Committee

6.5.2. Activities and support from the Parent – Teacher Association (at least three)

College holds meetings with parents so as to inform them about the performance of their wards. Such meetings ensure proper functioning of the college. Their suggestions and feedback are of great help in improving the functioning of the college

6.5.3. Development programmes for support staff (at least three)

Training programs for support staff are organised to encourage progression in their career graphs by keeping them updated about the latest technological advancements.

Motivational lectures are delivered by Career Counselling Cell of the college to enable them to make better career choices.

One Day Workshop on Public Financial Management Software was organised for non-teaching staff in 28.06.2019.

6.5.4. Post Accreditation initiative(s) (mention at least three)

Community Development Programms taken up at wide scale to fulfill the national goal of overall national development and women empowerment.

Research Cell has been formed to foster academic research among staff and students;

Skill/capability enhancement certificate courses have been introduced to enhance the employability of the students.

ICT enabled teaching-learning has been promoted to make curriculum delivery more effective and engaging.

6.5.5.

- a) Submission of Data for AISHE portal : Yes
- b) Participation in NIRF : No
- c) ISO Certification : No
- d) NBA or any other quality audit : Yes, India Today quality audit

6.5.6. Number of Quality Initiatives undertaken during the year

Year	Title of the quality initiative by IQAC	From	To	Duration	Number of participants
2018	Nanotechnology – A science beyond barrier with implications	21.07.2018	21.07.2018	1	31
2018	Biodiversity: its Conservation, Retrospects and Prospects	30.07.2018	30.07.2018	1	80
2018	HPLC and Mass Spectroscopy	01.08.2018	01.08.2018	1	70
2018	Novel Materials for Technological Advances: Synthesis, Characterization & Applications	04.08.2018	04.08.2018	1	80
2018	Machine Thread Embroidery	09.08.2018	10.08.2018	2	70
2018	Advanced Sewing Techniques	10.08.2018	10.08.2018	1	40
2018	Photography workshop	10.08.2018	10.08.2018	1	50
2018	Surface Ornamentation and Textures	11.08.2018	11.08.2018	1	150
2018	Thread work/ Purwai Work Workshop	11.08.2018	11.08.2018	1	150
2018	Karma and its repercussions	11.08.2018	11.08.2018	1	150
2018	CPR(Cardiopulmonary Resuscitation)	14.08.2018	14.08.2018	1	150
2018	108 Emergency	14.08.2018	14.08.2018	1	150
2018	CPR (Cardiopulmonary Resuscitation)	14.08.2018	14.08.2018	1	45
2018	Diverse Possibilities in Applied Biology	16.08.2018	16.08.2018	1	100
2018	Present Scenario of Punjab Politics	18.08.2018	18.08.2018	1	50
2018	Artistic Gymnastic Training Programme	20.08.2018	25.08.2018	6	50
2018	Introduction to Nanotechnology: A Route to Carbon Nanotubes	20.08.2018	20.08.2018	1	50
2018	Camera Handling Techniques	21.08.2018	21.08.2018	1	50
2018	Basics of Photography	24.08.2018	24.08.2018	1	40
2018	“ECLOSION-Celebrating Budding Entrepreneurs”	27.08.2018	27.08.2018	1	25
2018	Workshop on Mural by Artist Bharati Malhotra	29.08.2018	30.08.2018	2	25
2018	Motivational Seminar	29.08.2018	29.08.2018	1	40
2018	Beat Reporting	30.08.2018	30.08.2018	1	15
2018	Renewable Energy Resources: Past, Present & Future & MOOC: The Alternate Learning Resource	30.08.2018	30.08.2018	1	20
2018	Rhythmic Gymnastics Training Programme	04.09.2018	08.09.2018	5	25
2018	the officials of USHA machines	06.09.2018	06.09.2018	1	120
2018	Vermicomposting and Animal Parasitology	07.09.2018	07.09.2018	1	50
2018	Designing Logic Gates at Nanoscale Level	07.09.2018	07.09.2018	1	45
2018	Quantum Transport-Conductance from Transmission & Current transfer & Quantum Computing	08.09.2018	08.09.2018	1	50
2018	Basics of Reporting and Editing	15.09.2018	15.09.2018	1	40
2018	Batik Printing	21.09.2018	22.09.2018	2	63

2018	Development of Materials, Devices and Analytical Instruments	22.09. 2018	22.09. 2018	1	58
2018	Smart Oven and Healthy Cooking Workshop	25.09.2018	25.09.2018	1	46
2018	Project Development	26.09.2018	26.09.2018	1	80
2018	Block Printing	26.09.2018	27.09.2018	2	62
2018	Leadership Skills Marketing and Advertising	27.09.2018	27.09.2018	1	73
2018	Photography Skills European Press Photo Agency(EPA)	27.09.2018	28.09.2018	2	92
2018	Workshop on Fashion Jewellery	05.10.2018	05.10.2018	1	71
2018	Gender Bias and Women Empowerment under WEF	18.10.2018	18.10.2018	1	100
2018	Workshop on Innovative Jewellery	10.11.2018	10.11.2018	1	110
2018	Workshop on Baking Cakes	19.11.2018	19.11.2018	1	110
2018	Artistic Gymnastic Training Programme	20.11.2018	22.11.2018	3	78
2018	Fitness Training Programme	26.11.2018	01.12.2018	6	25
2018	Day to Day Skin problems and their remedies	03.12.2018	03.12.2018	1	25
2019	Yoga Training Programme	16.01.2019	18.01.2019	3	30
2019	Yoga Training Programme	21.01.2019	25.01.2019	5	30
2019	Aroma Magic	25.01.2019	25.01.2019	1	150
2019	Role of Radiation in Health Diagnostics & Hazards of Radiation on Human Health	25.01. 2019	25.01. 2019	1	70
2019	International Workshop Cum Demonstration	28.01.2019	28.01.2019	1	80
2019	Designing and Stitching of Female Coats and Jackets	29.01.2019	01.02.2019	4	50
2019	Career Orientation for class +2	30.01.2019	30.01.2019	1	110
2019	Wushu Training Programme	04.02.2019	08.02.2019	5	90
2019	Wushu Training Programme	12.02.2019	14.02.2019	3	90
2019	ECOGET - An Interim Budget	06.02.2019	06.02.2019	1	40
2019	Applique work	08.02.2019	09.02.2019	2	20
2019	Demonstration cum Workshop on Innovative Fabric Painting Techniques	11.02.2019	11.02.2019	1	60
2019	A seminar under SVEEP (Systematic Voters' Education and Electoral Participation)	11.02.2019	11.02.2019	1	16
2019	Genetic Toxicology	13.02.2019	13.02.2019	1	16
2019	Phytoremediation	14.02.2019	14.02.2019	1	16
2019	Importance of Healthy Eating	16.02.2019	16.02.2019	1	16
2019	Advanced Hair Treatment	16.02.2019	16.02.2019	1	14
2019	Importance of Healthy Eating	16.02.2019	16.02.2019	1	14
2019	“The Road Ahead – Opportunities, Challenges and Perspectives in Higher Education”	21.02.2019	27.02.2019	7	14
2019	Basics Principles and Applications of IR, UV-Visible and Mass Spectroscopy And NMR Spectroscopy-Basic Principles and Applications	22.02.2019	22.02.2019	1	14
2019	Different Types of Make-up and Styling	22.02.2019	22.02.2019	1	14
2019	Aroma Magic on Hair Treatments with High Frequency	23.02.2019	23.02.2019	1	200
2019	Molecular Biology of Ribozymes	23.02.2019	23.02.2019	1	300
2019	Synthesis of Synthetic Seeds	25.02.2019	25.02.2019	1	20
2019	Two Days workshop on Mural by Artist Bharti Malhotra.	26.02.2019	27.02.2019	2	20
2019	Science for Better Living and Journey of Chemistry from Molecule to	28.02.2019	28.02.2019	1	20

	Supramolecule				
2019	Plant Physiology	28.02.2019	28.02.2019	1	20
2019	An Atom: Almost like a Solar System	28.02.2019	28.02.2019	1	20
2019	Delivered by our ex-student Siddhi Arora	01.03.2019	01.03.2019	1	20
2019	Microscale Analysis in Chemistry	06.03.2019	07.03.2019	2	20
2019	Basics of Stock Market	06.03.2019	07.03.2019	2	20
2019	Screen Printing	07.03.2019	09.03.2019	3	20
2019	Workshop on Mandana Art	11.03.2019	11.03.2019	1	20
2019	Weaving Techniques	12.03.2019	13.03.2019	2	12
2019	One Day Workshop on Watercolour	13.03.2019	13.03.2019	1	15
2019	Exploring Potential of Genomics and Genetic Engineering for Improvement of Economically Important Plants	14.03.2019	14.03.2019	1	15
2019	Role of Modern Sequencing technologies in Improvement of Crop Plants	14.03.2019	14.03.2019	1	13
2019	Integrated Circuits & Applications of Electronics	14.03.2019	14.03.2019	1	100
2019	Faculty development programme on SDS PAGE	15.03.2019	15.03.2019	1	26
2019	Faculty Development	15.03.2019	15.03.2019	1	40
2019	Experimental Physics	15.03.2019	16.03.2019	2	26
2019	Techniques in Microbiology	16.03.2019	16.03.2019	1	60
2019	Clinical Diagnostic Skills	18.03.2019	18.03.2019	1	12
2019	Workshop on Innovative Jewellery	18.03.2019	19.03.2019	2	12
2019	Women Rights & Media	23.03.2019	23.03.2019	1	100
2019	Adhaar- Right To Privacy	23.03.2019	23.03.2019	1	220
2019	Reporting for Digital Media	23.03.2019	23.03.2019	1	50
2019	Artwork including Paintings and Digital Art on Jallianwala Bagh Massacre	30.03.2019	30.03.2019	1	90
2019	Delivered by Fashion Designer Diksha Trehan	30.03.2019	30.03.2019	1	90
2019	Yoga Training Programme	11.04.2019	14.04.2019	4	25
2019	Yoga Training Programme	15.04.2019	17.04.2019	3	62
2019	Personality Development and Interviews	16.04.2019	20.04.2019	5	100
2019	Personality Development and Interviews	23.04.2019	25.04.2019	3	100
2019	Personality Development and Interviews	27.04.2019	27.04.2019	1	100
2019	Stock Exchange Trading	18.04.2019	19.04.2019	2	100
2019	Stock Exchange Trading	27.04.2019	27.04.2019	1	100
2019	Banking and Auditing	19.04.2019	20.04.2019	2	100
2019	Banking and Auditing	25.04.2019	25.04.2019	1	100
2019	Banking and Auditing	29.04.2019	29.04.2019	1	100
2019	Banking and Auditing	01.05.2019	01.05.2019	1	100
2019	Mutual Funds	22.04.2019	23.04.2019	2	22
2019	Mutual Funds	30.04.2019	30.04.2019	1	22
2019	Goods and Service Tax	22.04.2019	23.04.2019	3	56
2019	Retailing in Real Life	22.04.2019	22.04.2019	1	100
2019	Basics of Accounting and Cost Accounting	24.04.2019	24.04.2019	1	16
2019	Workshop on Point of Sale	24.04.2019	24.04.2019	1	120
2019	Data Base Management System and Digital Marketing	24.04.2019	25.04.2019	2	100
2019	Goods and Service Tax	26.04.2019	26.04.2019	1	130
2019	Tally ERP.9	26.04.2019	02.05.2019	7	100
2019	Workshop on Point of Sale	27.04.2019	27.04.2019	1	120
2019	Digital Marketing	04.05.2019	04.05.2019	1	150
2019	International Performance Science	17.05.2019	18.05.2019	2	150
2019	BUSY – POS Applications	20.05.2019	20.05.2019	1	120
2019	Public Financial Management Software	28.06.2019	28.06.2019	1	130

Criterion – VII Innovations and Best Practices

7.1 Institutional Values and Social Responsibilities

7.1.1. Gender Equity (Number of gender equity promotion programmes organized by the the institution during the year)

Title of the programme	Period (from-to)	Participants	
		Female	Male
Gender Bias of Women Empowerment	3 Hours (18 th Oct., 2018)	90	--
Women Rights & Media	3 Hours(M) (23 rd .03., 2019)	110	--

7.1.2. Environmental Consciousness and Sustainability/Alternate Energy initiatives such as:
Percentage of power requirement of the College met by the renewable energy sources:- **NA**

7.1.3. Differently abled (Divyangjan) friendliness

I Best Practice

Items Facilities	Yes/No	No. of Beneficiaries
Physical facilities	Yes	1
Provision for lift	Yes	1
Ramp/ Rails	Yes	1
Braille Software/facilities	No	-
Rest Rooms	No	-
Scribes for examination	No	-
Special skill development for differently abled students	No	-
Any other similar facility	No	-

7.1.4. Inclusion and Situatedness

Enlist most important initiatives taken to address locational advantages and disadvantages during the year

Year	Number of initiatives to address locational advantages and disadvantages	Number of initiatives taken to engage with and contribute to local community	Date and duration of the initiative	Name of the initiative	Issues addressed	Number of participating students and staff
2019	6	7	03.01.2019 to 08.01.2019	NSS Special Day Camp	<ul style="list-style-type: none"> Health and hygiene Community welfare Environmental conservation Education Entrepreneurship development Drug abuse 	130

7.1.5. Human Values and Professional Ethics Code of conduct (handbooks) for various stakeholders

Title	Date of Publication	Follow up (maximum 100 words each)
College Prospectus for students	01.05.2018	Dean Academics, Discipline Committee and Student Council ensure observance of code of conduct.

7.1.6. Activities conducted for promotion of universal Values and Ethics

Activity	Duration (from-----to-----)	No. of participants
Blood Donation Camps	06.03.2019 to 16.03.2019	27 & 89 respectively

Cleanliness	03.09.2018 to 17.09.2018	100 Students
Inculcation of values such as health and hygiene, community welfare, environmental conservation etc, among students(7 Days NSS Camp)	03.01.2019 to 15.01.2019	120 students
Giving First Aid to Students	28.08.2018	1000 Students

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

The college adopts environment friendly practices and takes necessary steps such as energy conservation, rain water harvesting, waste recycling, carbon neutrality etc.

Energy Conservation

- Most of the doors and windows in Computer Labs have been thermally sealed and are kept closed on entry/exit to maintain the required temperature.
- Members of Faculty, Student Council and Discipline Committee remain vigilant to check the wastage of electrical energy.
- Computers, printers, copiers etc., which are not in use, are switched off.
- N- Computing thin clients are used for conservation of Energy
- Split units in all Labs and central ACs in Auditorium are compatible to the occupancy level.
- All the office windows are covered with blinds or curtains to reduce heat conduction.
- Unit settings for all ACs are at around 25°C.
- 4 automatic pump controllers have been installed on the campus.
- LED lights have been installed in Computer Labs, on College Campus, Seminar and Conference Halls.

Use of Renewable Energy

- Solar thermal devices have been installed in the college as an alternative to electrical appliances:
 - Four solar water heaters in hostel
 - Eight solar lights on campus
 - Vermicompost pit has been dug and has been working for last five years.

Water Harvesting

- Rain water of main building is collected in two storage tanks and also enters the borewell for ground water recharging.
- Eight bore wells have been dug for ground water recharging of BD block, Hostel Building, Main Building, Sports Hostel and Commerce Block.
- Waste Water of RO systems is also being used for toilets purposes.
- Waster drinking water spilled in the tray is also collected in tank & later used for lawns.

Carbon Neutrality

- The greenhouse gas emission has been reduced by encouraging the employees and students to pool their conveyances.
- The college has invested in green technologies such as solar power, water harvesting to reduce its carbon footprint.
- Plantation of trees has been increased to sequester CO₂ emitted in the atmosphere. About thirty five plants of species such as Neem, Amla and Gulmohar have been planted.

Plantation

- A terrace garden developed outside the Science Block has different varieties of ornamental plants, such as, Ratanjot, Theeja, Ocimum, Aloe vera, Ficus Species, Cycas, Alstonis, Palms and Euphorvia.
- The garden and kitchen waste of the college is converted into vermicompost and utilized as a natural fertilizer.
- There is a herbal garden having medicinal plants, such as, Tinospore, Lemongrass, Sweet Basil, Ashwagandha, Stevia, Curry Leaf Tree, Thuja and other seasonal plants like Jamun and Raat ki Rani.
- The college has planted about 1000 ornamental, seasonal, medicinal plants and organic vegetables.

Waste Management

- Students of the Department of Design use leftover pieces of fabric to make innovative garments, utility items and jewellery pieces.

- Heavy waste furniture and drama sets used in different activities of the college are sent to the workshop for dismantling and recycling or re-using.
- Waste chemicals in the chemistry labs are properly disposed of by dissolving them in water or by keeping them separately in protected sheets.
- Students of the Department of Fine Arts use waste material like bottles waste papers, waste clothes, automobile waste, cardboards etc. to create pieces of art.

Tree Conservation

- Latest printers, having the facility of double-sided printing have been added to save paper and conserve trees. Similarly, maximum data is maintained in digital form to save papers and conserve trees. SMS service used for general messages/ notices is another initiative taken in this regard.

7.2 Describe at least two institutional best practices

1. Title of the Practice: Students for Society

2. Goal

The college remains on its toes to instil a sense of social responsiveness and philanthropy among the students. The college keeps on planning multifarious activities for students to reach out to the underprivileged sections of the society. This practice motivates the students to contribute towards the noble cause of social welfare.

1. **Title of the Practice:** Imparting leadership skills to students.
2. **Goal :** The college is committed to impart the values of responsibility, initiative and decision-making to its students. This practice inculcates leadership skills, such as commitment, dedication, accountability, honesty, vision and creativity in the students.

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

I Best Practice

1. Title of the Practice: Students for Society

2. Goal

The college remains on its toes to instil a sense of social responsiveness and philanthropy among the students. The college keeps on planning multifarious activities for students to reach out to the underprivileged sections of the society. This practice motivates the students to contribute towards the noble cause of social welfare.

3. The Context

Large sections of our society are living a life of dearth and deprivation, while the affluent people indulge in various wasteful activities. Schools and colleges have to impart the values of fellow feeling, brotherhood, charity and compassion and propel the students to extend the benefits of education, knowledge and awareness towards the disadvantaged sections of society.

4. The Practice

The college students are actively involved in social outreach programmes like:-

- Blood Donation Camps
- Donations for the needy
- Donations for the victims of natural disasters
- Interaction with Senior Citizens at Pingalwara and Old Age Homes.
- Activities for the disadvantaged sections of the society such as widows, orphans and disabled.
- Sensitization rallies, drives and plays on socially relevant themes like female foeticide, tree plantation, dowry, drug addiction, cleanliness, digitization etc.
- Imparting vocational training to the underprivileged sections of society.

5. Evidence of Success

Every year a good number of students participate in aforementioned activities to extend the benefits of their education, knowledge and awareness towards the disadvantaged sections of society.

Some distinct achievements during the academic session 2018-19:

- The college instilled sense of responsibility in its students towards the disadvantaged sections of society as a result of which our students visited IVE School (Initiative for Viable School) on 4 January 2019 and donated 120 notebooks made by Kora Kaagaz club of the college. Apart from this stationery, biscuits, sweets were also distributed among the students. Kirti of B.com Sem-V taught IVE students how to make cards using organic paper. Sonal of B.A Sem-V taught them stencil painting. The volunteers gave an enlightening lecture on the traffic rules and the need to follow them. Likewise, on 8 January 2019, volunteers interacted with the senior citizens and discussed their problems, ways and means to solve them. The volunteers entertained the elderly inmates by playing songs on guitar and playing games with them. They also donated socks, fruits, toiletries and clothes to them.
- As a result of inspiration from various programmes related to ecology initiated by the college, students planted saplings of Alovera and Marigold in the elementary school on 5 January 2019 and, thus, responded to the problem of environmental pollution.
- To spread the message of hygiene, 45 cadets participated in Swachh Bhart Abhyan, cleaned the areas around the campus and set an example before others to come forward and contribute to the mission of “Clean India”.
- On 5 January 2019, the volunteers interacted with the students of elementary and middle school of Malawali village, Gumtala. NSS volunteers Agrima, Divyanshi, Samiksha and Swasti taught them Maths using play way method. For the health of environment, palm trees, Alovera and Marigold were planted in the elementary school. The Volunteers distributed notebooks, stationery, biscuits etc among students.
- Cadets paid visit to the Military Hospital and helped old people and other patients who were in need on 29 & 30 August 2018 as well as on 4 February 2019.
- Nearly 300 NSS volunteers took a swachtha oath to devote 100 hours in various activities to make their country clean.
- 27 cadets donated blood in Blood Donation Camp held at the college premises on 6.03.2019. Similarly, Another Blood Donation Camp was held on 16.03.2019 by the Youth Red Cross Society in which 89 students from different departments came forward to donate blood.
- On 5 January 2019, the volunteers interacted with the students of elementary and middle school of Malawali village, Gumtala. NSS volunteers Agrima, Divyanshi, Samiksha and Swasti taught them Maths using play way method. For the health of environment, palm trees, Alovera and Marigold were planted in the elementary school. The Volunteers distributed notebooks, stationery, biscuits etc among students.
- On 06.01.2019, the volunteers taught the art of making pots, paper bags and bangles to the villagers.
- On 07.01.2019, the volunteers donated soft toys and 20 chairs to the elementary school of Malawali.

6. Problems encountered

The college students are forever geared for social outreach and philanthropic activities. While performing these activities, their classes are missed. However, by attending extra classes/remedial classes, they make good their loss.

II Best Practice

3. **Title of the Practice:** Imparting leadership skills to students.
4. **Goal :**The college is committed to impart the values of responsibility, initiative and decision-making to its students. This practice inculcates leadership skills, such as commitment, dedication, accountability, honesty, vision and creativity in the students.
5. **The Context:** There is cut-throat competition in the current world. To survive in such a world, students need to develop global competencies to meet the demands of the changing scenario successfully. Schools and colleges have to inculcate leadership skills in students so that they are able to move in sync with the changing world.

6. **The Practice:** The college has various committees, clubs and societies to develop leadership skills among the students. All the student bodies aim at grooming the future leaders of the country.

Student Council: The institution has a very vibrant Student Council functioning as a pyramid like structure with the Head girl on the top, followed by a joint head girl and 3 assistant head girls from different streams. The members of the student council are the elected class representatives who have, in turn, been chosen by the section representatives who are also on the body of the student council. Other members include merit holders and in charges of various clubs and societies. It is ensured that all the members of the student council are role-models. The major activities of the student council are:

- To organize functions like Talent Hunt and Farewell party for outgoing classes
- To conduct the assembly, maintain discipline and cleanliness in the institution
- To bring the grievances of the students to the notice of the authorities and give healthy suggestions for betterment of student community.
- To create a link between administration and students

Scholars Club: The scholars club comprises merit holders who have won top slots in the university examinations. The teachers of various faculties interact with the members of the club at regular intervals. The members of the Scholars Club update the faculty regarding their academic progress, highlighting the problem areas where any kind of help from the institution is required.

Editorial Board: Every section of the college magazine has a Student Editor who helps source articles from the students and also assists in editing the college magazine *Shachi*. They write editorials on the crucial issues of life. These assignments add to their creative skills.

Library Committee: The library committee has a number of student volunteers who help the readers access books and ensure security and discipline in the library. The volunteers are always willing to lend a helping hand to the differently-abled. These tasks inculcate leadership qualities and instil a sense of responsibility in them.

Hostel Committee: The hostel committee has a number of student representatives who take decisions regarding the functions to be organized, maintenance of discipline and cleanliness in the hostel. The student representatives are also involved in planning the menu of the Hostel Mess. They work in close cooperation with the wardens of the college hostel. By the time they leave hostel, they are full-fledged leaders.

Discipline Committee: This is a student force that is always on its toes helping in the routine functioning of the college by maintaining discipline on the college campus during their free periods. The committee is comprised of a president, vice president, a secretary and a joint secretary. The committee members contribute to maintenance of discipline in all the important functions and activities of different departments of the college. While discharging their discipline duty, they acquire those special leadership skills required for running big institutions.

Mess and Canteen Committee: Members ensure that healthy food cooked in hygienic conditions is served to the students at reasonable prices.

- Members review the rates annually.
- Wide varieties of foods are served keeping in mind the nutrition value. For e.g. there is fresh juice corner & a milk booth on the campus.
- Students are deputed in and around the canteen area to ensure fair price and hygiene.

7. Evidence of Success

Every year a good number of students act as in charges of various committees, clubs and societies and carry out various activities and, develop various leadership skills, such as, commitment, dedication, accountability, honesty, vision and creativity.

During the academic session 2018-19, members of Student Council assisted in organizing functions like *Nav Sugandhi* Fresher's Fiesta 2018, 48th Convocation, Sports Awards Day etc. Members of Discipline Committee maintained discipline during these events. Besides, Members of Discipline Committee maintained discipline in the corridors during classes. Similarly, Student Editors of the college magazine *Shachi* helped source articles from the students and also assisted in editing during the academic session 2018-19. Members of the Library Committee helped the readers access books and ensured security and discipline in the library. Members of the Scholars Club held meetings with the

teachers in charge & updated the faculty regarding their academic progress, highlighting the problem areas where any kind of help from the institution is required. Members of the Hostel Committee helped in the maintenance of discipline & cleanliness in the hostel. Members of mess and canteen committee made a huge contribution in maintaining the quality of food and rates.

During the academic session 2018-19, the students developed and exhibited the qualities of commitment, integrity, dedication, accountability and decision..

Some distinct achievements during the academic session 2018-19

- Exhibiting leadership skills of responsibility, initiative, decision-making, vision and creativity:
 - Agrima Sharma, BA Sem-V Divyanshi Sharma, B.Com. Sem-V, Jasleen Kaur Ahuja, B.Sc.(Economics) Sem-V, Samiksha , B.Com. Sem-V, Aashima Khurana, M.Com. Sem-III, Pavneet Kaur, B.Sc.(Economics) Sem-V, Navpreet Kaur, B.Sc.(Economics) Sem-V, Nandita Sharma, B.Sc. (Economics) Sem-V, Mehak Puri, Bachelor in Business Administrator Sem-V, Shreya Khemka, Bachelor in Business Administrator Sem-V, Swasti Mehra, Bachelor of Design Sem-VII and Mannat Mahajan, Bachelor in Business Administrator Sem-III organized a 7 Day Camp in the adopted villages Malawali and Tabowali
 - Gazal ,BA Sem-V acted as President of Dance Club.
 - Manpreet Sohal, BA Sem-V acted as President of Music Vocal Club.
 - Bhawanapreet, BA Sem-V acted as President of Music Instrumental Club.
 - Suvidha Duggal , Master of Journalism & Mass Communication Sem-III acted as President of Theatre Club.
 - Jyotpreet Kaur Arora , M.Com. Sem-III acted as Joint Secretary of Theatre Club
 - Mehak Sharma, BA Eng (Honours) Sem-V acted as President of Youth Welfare
 - Samiksha , B.Com. Sem-V acted as Joint Secretary of Discipline Committee
 - Vamika Khanna, Bachelor of Fine Art Sem-III, Sonia, B.Com. Sem-III, Muskan Arora, BA Sem-III, Muskan Kapoor, BA Sem-III and Puneet Pahwa, B.Com. Sem-III assisted in Theater Items in Youth Festival
 - SUO Saba Butt, BA Sem-V, acted as President of NCC Army Wing
 - UO Kritika, BA Sem-III, acted as Vice President of NCC Army Wing & President of Red Cross Society.
 - Cadet SGT Monica acted as President of NCC Air Wing
 - Cadet SGT Taniya acted as Vice President of NCC Air Wing
 - Agrima Sharma, BA Sem-V acted as President of the NSS, Member NSS Core Committee and Member of Organizing Committee of NSS for the special 7 Day Camp in the adopted villages Malawali and Tabowali.
 - Nidhi Malhotra, Bachelor in Business Administrations Sem-V and Divyanshi Sharma, B.Com. Sem-V acted as Joint Head Girls
 - Ishita Gupta, Bachelor of Computer Applications Sem-V, Anudeep Kaur, B.Sc. (Information Technology) Sem-V, Anmoldeep Kaur, B.Sc. (Information Technology) Sem-V, Nishtha Takiar, B.Com.(Regular)Sem-V, Nishtha Taneja, B.Com. (Honours) Sem-V and Mehak Sharma, BA (English Honours) Sem-V acted as Assistant Head Girls
 - Agrima Sharma, BA Sem-V, Pavneet Kaur, B.Sc.(Economics) Sem-V and Jasleen Kaur Ahuja, B.Sc.(Economics) Sem-V acted as President of Discipline Committee, Vice-President of Discipline Committee and Secretary of Discipline Committee respectively
 - Manroop Kaur, MA Sem-IV, Monica Thakural, Bachelor of Journalism & Mass Communication Sem-V, Banni, BA Sem-V, Karamjit Kaur, BA Sem-V, Ekta Arora, BA Sem-III, Jaskiran Kaur, MA Sem-III, Pardeep Kaur, BA Sem-V, Surbhi, BA Sem-V, Shubika, BA Sem-V, Sukhmani Dua, B.Sc. Medical Sem-VI, Nandini, B.Sc. Medical Sem-IV, Jarman Kaur, B.Sc. Biotech Sem-VI, Rajdeep Lehri, Bachelor in Business Administrator Sem-VI, Chahat Midha, M.Com. Sem-IV, Jyotsna Suri, B.Com Sem-VI, Noblepreet Kaur, BA Sem-V, Simranjeet Kaur, B.Sc. (Non-Medical) Sem-V, Arushi Jain, Bachelor of Computer Applications Sem-V and Nikita MA Sem-III acted as Student Editors of the college Magazine.
- During 2018-2019, the following students of Multimedia performed leadership roles:

- Ayushi of B.Des. Multimedia Semester V- acts as a graphic designer and video production at Dotzot Company (Amritsar).
- Garima of B.Des. Multimedia Semester V- acts as a video production at Dotzot Company (Amritsar).
- Pallavi of B.Des. Multimedia Semester VII- acts as a graphic designer at Gradico Consultants Limited (Amritsar).
- Samridhi Aneja of M.Des. Multimedia Semester III- acts as a Founder, Designer and Mentor at Graphixie (Amritsar).
- Laveena of M.Des. Multimedia Semester I- acts as a Graphic Designer at Aatmnirbhar and intern at Gifkaro.
- Kriti Dutt of B.Des. Multimedia Semester V- acts as an Analyst Trainee at Value Creatives (Amritsar).
- Prachi Gera of B.Des. Multimedia Semester VII- acts as a Graphic Designer and Content Writer at Value Creatives (Amritsar).
- Ravnoor of B.Des. Multimedia Semester VII- acts as a Creative Head at Voice Riders.
- Mehak Kapoor of B.Des. Multimedia Semester VII- acts as a Graphic Designer at Mehra Processor (Amritsar).
- Kangan Sehgal of B.Des. Multimedia Semester VII- acts as a Graphic Designer at Cambridge International School, Ajanta Public School (Amritsar).
- Rythem Mehra of B.Des. Multimedia Semester VII- acts as a Graphic Designer at Elites Institute (Amritsar).
- Suvasni Duggal of B.Des. Multimedia Semester V- acts as a Graphic Designer at Kiddies Wink (Amritsar).
- Janvi Kalra of B.Des. Multimedia Semester VII- acts as a Graphic Designer at Sareen Impex Pvt. Ltd (Amritsar).
- Nandini Nischal of B.Des. Multimedia Semester VII- acts as a Graphic Designer at Being Hatke (Amritsar).
- Charu Mahajan of B.Des. Multimedia Semester VII- acts as a Founder and Owner of Graphics (Amritsar).
- Ridhi Jain of B.Des. Multimedia Semester VII- acts as a Graphic Designer at Value Creatives (Amritsar).
- Priyanka Uppal of B.Des. Multimedia Semester VIII- acts as a Graphic Designer at Fotographic (Chandigarh).
- Swati Mahajan of M.Des. Multimedia Semester IV- acts as a Animation Artist at Shemaroo Production House (Amritsar).
- Tania Sekhri of M.Des. Multimedia Semester IV- acts as a Animation Artist at Cambridge International Academy (Amritsar).
- Harpriya Kaur of M.Des. Multimedia Semester IV -acts as a Office Admin at Counsel One Immigration Services (Amritsar).
- Simerpreet Chawla of M.Des. Multimedia Semester IV-acts as a Graphic Designer at Digikaps (Amritsar).
- Harmanpreet Kaur of M.Des. Multimedia Semester IV - acts as a Graphic Designer at Fotographic (Chandigarh).
- During 2018-2019, PG Dept. of Journalism & Mass Communication honed the leadership skills of the following students as a result of which:
 - Collin Peter works as an Assistant Professor at DAV College, Amritsar.
 - Muskaan Dhawan works as an Assistant Professor at Khalsa College, Amritsar.
 - Kawalpreet Kaur works as News Anchor, India News, New Delhi.
 - Navjot Kaur works as Camera Person, Punjab Kesari, Jalandhar.
 - Gurpreet Kaur works as News Anchor, Dainik Sawera, Jalandhar.

8. Problems encountered

While carrying out these activities, students sometimes have to miss the classes. However, with the generous help of teachers in free periods, they make up for their academic loss.

7.3 Institutional Distinctiveness

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

The vision and mission of the institution is to inculcate the spirit to work independently as well as to induce a sense of discipline and vocational skills among the girl students. Being a women's college, it aims at empowering the girls socially and professionally so that they can make the best possible choices for their future. The performance of the institution in the area of sports is distinctive to its vision, priority and thrust.

The investment of the college in sports is more than Rs.2 Crore per year and it provides the latest equipment for all the 43 games of GNDU. Out of the 43 Inter College competitions organized by Guru Nanak Dev University, our College participated in 40 games and got 36 positions out of which 16 Championships, 12 teams got 1st Runners up Positions and 8 teams got 2nd Runners up Positions. The college has made tremendous contribution to university sports, adding a major share in Guru Nanak Dev University's exceptional feat of winning Maulana Abul Kalam Azad All India Trophy for Sports.

The College lifted the Overall General Sports Championship Trophy for the eighth time in a row and also won 2nd runners-up position in Shahed-E-Azam Bhagat Singh Overall General (Men & Women combined)sports championship trophy. The college sportswomen were awarded Rs.17,00,000/- (Rupees Seventeen Lac only) for their commendable achievements in various sports. On the 49th Annual Sports Prize Distribution Function 2018-19 organized by Sports Department of Guru Nanak Dev University Amritsar. Two International Cyclists of the college, Mr. Elangham Choaba Devi and Sushikala Durgaprasad Agashe and a kayaking Player, Ms. Komal Bisht got maximum cash prize of Rs.2,90,000/-, Rs.85000/-, Rs.1,20,000/-, respectively among women players.

Besides, the college Principal Dr. Pushpinder Walia was honoured for being the Principal of the biggest contributing college towards MAKA trophy and Mrs. Sweety Bala Head of Department, Physical Education, was honoured with a memento and cash award of Rs.8000/-.

The college enjoys the rare honour of having given to the nation one Arjuna Awardee, one Olympian, one gold Medalist in Asian Games and scores of players of the international level in addition to 400 sports women of extraordinary ability to meet the national standards during the last five years. In the session 2018-19, four college players won name and fame at international level, namely Elangbam Chouba Devi Cycling Player, won Gold Medal in Track Asia Cup held in New Delhi and participated in 18th Asian Games held at Jakarta Palembang, Indonesia. She also participated in Asian Championship held at Jakarta, Indonesia. Ms. Jasjeet Kaur, Pencak Silat Player, won Bronze Medal in 4th Asia Pencak Silat Championship held at Srinagar. Ms. Naswinder Kaur, Pencak Silat Player, participated in 4th Asia Pencak Silat Championship held in Srinagar. Ms. Gurpreet Kaur Netball Player participated in Asian Netball Championship held in Singapore.

8. Future Plans of action for next academic year (500 words)

Mobilization of research funding for Major Research Projects through various national and international bodies.

Organization of various seminars, workshops and faculty development program.

Taking extension of B.Voc. Courses already running successfully in different fields for the benefit of students.

Getting our Students assessed and certified for NSQF Level 5 for all students of B.Voc as per UGC Guidelines.

Planning more collaborations in the next session

Utilizing Micro Small Medium Enterprises Awareness Programme for Unemployed Youth.

Introduction of innovative interdisciplinary course in the emerging areas and applying for the same to UGC.

Purchase of new state of the art computers with latest configuration keeping in view the new trends.

Purchase of the latest audio visual equipment to improve teaching-learning process

Initiatives to be taken in accordance with Swachh Bharat Abhiyan.

Purchase of new books for the enrichment of the knowledge of the library users.
Lab upgradation of various departments to improve teaching-learning process.
Celebrations of 550th Birth Anniversary of Guru Nanak Dev Ji by organizing seminars, workshops, competitions and staging a play on Guru Nanak Dev Ji.
Anything else required for upgradation and improvement of the institution.

Mrs.Rajni Mehra
Coordinator, IQAC

Dr.Pushpinder Walia
Chairperson, IQAC

Date:Dec 17, 2019.