The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)

Part – A

AQAR for the year - 2013-2014

 (
 S.D.P COLLEGE FOR WOMEN, LUDHIANA
)1. Details of the Institution
1.1 Name of the Institution		                              
 (
Behind Chand Cinema & Fort, G.T.Road, Near Power House, Daresi Road, Ludhiana.
)
 1.2 Address Line 1	
 (
-Do-
)		
 Address Line 2	
 (
Ludhiana
)
 City/Town	
 (
PUNJAB
)
State	
 (
141008
)
Pin Code
 (
sdpcollegeldh@yahoo.co.in
)	
 Institution e-mail address		
 (
0161-2741830,
 0161-
2743992
)
 Contact Nos.
 (
Dr.Veena Gian Singh Mann
Offg.Principal
)	
 Name of the Head of the Institution:
 (
0161-2741830, 0161-2743992
)
Tel. No. with STD Code:

 (

0
98159-06664
)
Mobile:

 (
Dr. ParkashVerma
)
Name of the IQAC Co-ordinator: 			
 (
0
94177-51337
)
Mobile: 	
 (
sdpiqac@gmail.com
)
 IQAC e-mail address:
 (
PBC0GN12296
)
1.3 NAAC Track ID (For ex. MHCOGN 18879)

 (
EC/35/255 dated: 28-02-2005
)1.4 NAAC Executive Committee No. & Date:
(For Example EC/32/A&A/143 dated 3-5-2004.
This EC no. is available in the right corner- bottom
of your institution’s Accreditation Certificate)

 (
www.sdpcollege.com
)
1.5 Website address:
 (
http://sdpcollege.com/iqac/aqar/aqar2013-14.doc
 (
sublink
)
)
Web-link of the AQAR: 			
For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc		
1.6 Accreditation Details
	Sl. No.
	Cycle
	Grade
	CGPA
	Year of Accreditation
	Validity Period

	1
	1st Cycle
	B+
	77.50
	2005
	5 Years

	2
	2nd Cycle
	
	
	
	

	3
	3rd Cycle
	
	
	
	

	4
	4th Cycle
	
	
	
	

 (
09/04/2005
)1.7 Date of Establishment of IQAC:	DD/MM/YYYY

 (
2013-2014
)
1.8 AQAR for the year (for example 2010-11)	

1.9 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)
i. AQAR___ 2010-2011_______ ________________________ (10/12/2015)
ii. AQAR____2011-2012________ _______________________ (10/12/2015)
iii. AQAR 2012-13 --(11/12/2015)
iv. AQAR 2013-14 --(11-12-2015)

1.10 Institutional Status
 (
√
) University		State 	Central Deemed 	 Private
Affiliated College		Yes No
Constituent College		Yes No √
 (
√
)Autonomous college of UGC	Yes No √	
Regulatory Agency approved Institution	Yes No 		
 (eg. AICTE, BCI, MCI, PCI, NCI)
 (
√
)	
Type of Institution 	Co-education 	Men 	Women
 (
 √
)		
		Urban	 Rural 	 Tribal

 (

) (
√
) (
√
)
Financial Status Grant-in-aid		UGC 2(f) √ UGC 12B

	Grant-in-aid + Self Financing √ Totally Self-financing

1.11 Type of Faculty/Programme

 (
√
) (
√√
) Arts √ Science Commerce Law 	PEI (Phy.Edu)

 (
√
)TEI (Edu.) Engineering 	Health Science 		Management 	

 (
 
P.G.D.F.D

Add –on courses (UGC Sponsored
)
AMT (Apparel Manufacturing Technology)
Communicative English
 (F E A)
)[image:]	
Others (Specify) 								

 (
Panjab University, Chandigarh
)1.12 Name of the Affiliating University (for the Colleges)	

1.13 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc
 (
-
)
Autonomy by State/Central Govt. / University
 (
-
)
 (
 -
)University with Potential for Excellence 		 UGC-CPE
 (
 -
) (
 -
)
DST Star Scheme				 UGC-CE
 (
 -
) (
 -
)
UGC-Special Assistance Programme DST-FIST
 (
 -
) (
 -
)
 UGC-Innovative PG programmes 		 Any other (Specify)
 (
 -
)
UGC-COP Programmes 			
 (
06
)2. IQAC Composition and Activities
 (
 03
)2.1 No. of Teachers			
 (
15
)2.2 No. of Administrative/Technical staff		
2.3 No. of students				
 (
 02
)2.4 No. of Management representatives	     
 (
02
)2.5 No. of Alumni				     

 (
 02
)2. 6 No. of any other stakeholder and 		
 (
 02
) Community representatives		
[bookmark: Text2]2.7 No. of Employers/ Industrialists		     
			
	01

2.8 No. of other External Expert
	
 (
33
)2.9 Total No. of members

2.10 No. of IQAC meetings held 			04
 (
-
) (
09
)
2.11 No. of meetings with various stakeholders:	 No.	Faculty
 (
-
-
01
)				
Non-Teaching Staff Students		Alumni 	 Others
 (
√
)
 (
NA
)2.12 Has IQAC received any funding from UGC during the year?	Yes No
 If yes, mention the amount 	
2.13Seminars and Conferences (only quality related)
 (
8
8
) (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
 Total Nos. International National State Institution Level

 (
 Empowerment through Education
 Balanced Diet
Careers Open to Women
Importance of Traffic Rules& Signals
etc
Friendship
Waste Management
Hindi – An International Language
Water Conservation
Good Governance
)(Please see annexure no. 1)

 (ii) Themes

 (
All activities are conducted /performed as per University /College Academic and Co-academic calendar.
)2.14 Significant Activities and contribution made by IQAC

2.15 Plan of Action by IQAC/Outcome
 The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *
	Plan of Action
	Achievements

	1.State/ National /International Days to be celebrated.

2. State and National Festivals to be celebrated.

3. Major and minor projects to be taken up by PG Departments.

4. Medical Check Up camps to be organised within the campus.

5. Computer workshops for staff to train them to use smart class rooms & Inter-active boards to be organised.

6. Placement cell to be made active, meets organised and record maintained.

7. Academic Plan of Action/ Outcome.

8. Community Services-Visits to villages and mentally retarded/physically challenged schools to be planned.

9. More enrichment programmes to be organised inviting academicians / Professionals from centres of Higher learning.

10. Convocation to be made a regular feature.
11.Maximum participation in Panjab University Zonal Youth & Heritage festival and in other inter college functions

12. NSS Deptt. to organise sensitization programmes.

	1.The following days were celebrated organising Essay/Story/Poem Writing /Recitation, Paper Reading, Declamation contests or holding Extension Lectures etc.
· Friendship Day
· Dengue Prevention Day
· National Sports Day
· Teachers Day
· World Literacy Day
· Hindi Diwas
· Girl Child Day
· World Food Day
· International Day of Upliftment of Rural Women
· U.N.O. Day
· WHO Day
· International Day of Remembrance of Road Traffic Victims
· N.C.C. weeklong celebration
· Martyrdom Day of Shri Guru Teg Bahadur
· International Day of Elimination of Violence Against Women
· World Aids Day
· International Day of Disabled Persons
· Flag Day etc.

2.Some State festivals like Diwali, Teej, Lohri, Basant Panchmi etc. and National festivals Independence Day, Republic Day were jointly celebrated by all S.D.P. Educational institutions.
3. During Faculty meetings the Principal motivated the teachers / PG Departments to apply for major and minor research projects. Teachers were also sent to present papers in UGC sponsored National / State Level Seminars and get them published.
4. Dept. of NSS organized Medical Check-up camp on 28-09-2013. Dr. Kapila examined and prescribed medicine to NSS volunteers.
Another Medical Check-up camp for the students of National Child Labour School was also held on 29-09-2013 in which Dr. Ravinder Kaur MORC, New Shiv Puri examined 48 students and provided them with medicines and tonics. An awareness lecture to avoid minor ailments was also given

5. Dept. Of Computer Science organised the Workshop to train Teachers / Office Staff to use latest technology installed in Smart Class Rooms, Language Labs, Seminar Hall, Offices and Library etc.

(will be taken up in the Action Plan of next session.)
7. Faculty meeting was held to evaluate and discuss the outcome of Academic Plan of the last session.
8. One Day Camp was organized on 06.12.2013. The NSS programme officers and volunteers visited School for Deaf, Dumb and Blind and organized various contests there.

9. The following enrichment programmes were organised.
· Extension lecture on Banking & Insurance by Dept. of Commerce on7.10.2013.
· PPT on Fashion Technology by Dept. of Fashion Designing on 12.10.2013.
· Lecture on Career Open to Women by Dept. of Computer Science on19.10.2013.
· Lecture on Tips on Spoken English by Dept. of English on 6.02.2014.
· A.D. Shroff Memorial Elocution Contest by Dept. of Commerce & Management on 5.11.2014.
· Sh. R.L. Bhasin Memorial Inter College Declamation Contest on 20.02.2014.

10. It will be taken up in the next session action plan.

11. Panjab Univ. Zonal Youth and Heritage Festival was held at Khalsa College For Women, Ludhiana from 23-09-2013 to 26-09-2013. 80 students of the college very enthusiastically participated in 37 items under different categories. Dr. Parkash Verma and Dr. Asha Aneja were Contingent In-charge. The students bagged the following prizes.
· First prize in Mime
· First prize in Tabla
· Second prize in Histrionics
· Second prize in Bagh
· Third prize in Essay Writing
· Third prize in Kavishri
Our First Prize winning teams Mime and Tabla participated in Inter- Zonal Youth and Heritage Festival held at A.S. College for Women, Khanna. Km. Pallavi got third prize (individual) in Mime
12. Sadbhavna Divas was celebrated to commemorate the birth anniversary of Late Prime Minister Sh. Rajiv Gandhi on 21st Aug., 2013 holding Poem Recitation and Folk Song competitions. Dr. ParkashVerma addressed the audience and made NSS volunteers aware of the motto of NSS Not Me But You.
· World Literacy Day was celebrated on 07.09.2013 holding one day seminar on Value Based Education. Ms. Reena Matta N.S.S Programme officer spoke on the topic Importance of Vocational Education.
· N.S.S Department celebrated World Food Day holding Poster Making competition. & Poem writing competition. The volunteers made posters and wrote poems on the following themes Preservation of Food, Health & Fast Food Culture and Food – The Basic Necessity of Life.
· International Day of Upliftment of Rural Women was observed on 17.10.2013 organizing Essay Writing competition on the themes Status of Women and Women Empowerment.
· International Day of Eradication of Poverty was celebrated in college campus on 17.10.2013 holding Poem Writing competition. N.S.S volunteers composed poems on Poverty - A Curse.
· World Day of Remembrance of Road Traffic Victims was celebrated by holding an extension lecture on 19.11.2013 on Road Safety. S. Sukhdev Singh ASI, Education Cell Punjab Traffic Police, Ludhiana was the keynote speaker of the day.
· One Day Trip was organized on 26.11.2013 to Anandpur Sahib &Virasat–E-Khalsa. The purpose of the trip was to make students aware of the rich and glorious heritage of Punjab.
· World AIDS Day was celebrated on 02.12.2013 holding AIDS Awareness Rally.
· One Day Camp was organized on 06.12.2013. The NSS programme officers and volunteers visited School for Deaf, Dumb and Blind and organized various contests there.
· Two Day N.S.S camp was organized on 28.12.2013 to 29.12.2013 under the project Face-Lifting of the College. Under this project the whole campus was cleaned, weeding of the plants was done and flower pot stands were painted.
· Multimedia Show was organized on 6-1-2013. It was a joint effort of N.C.C. & N.S.S. Department. Educational movie Selfless Services for the Nation was shown to N.S.S volunteers and N.C.C cadets.
· Gandhi’s Martyrdom Day was celebrated on 30-1-2014 holding Poem Writing competition. 24 N.S.S volunteers composed poems on the topic Unity and Integrity- Need of the Hour.
· One Day Camp was held in the college campus on 21-2- 2013. Cleanliness, Face-Lifting and Beautification of the campus were the areas worked upon.
· A Seven Day NSS Camp: A Seven Day Special NSS camp was held in the nearby village from 10-01-2014 to 16.01.2014. 50 NSS volunteers and two Prog. officers Ms. Reena Matta and Ms.Sarabjit Kaur joined the camp. Besides Cleanliness Campaign, Yoga and Yogic exercises, Weeding of plants and Painting of Flower Pots and Stands, the following activities were organized:
· Extension lecture on Personality Development by Ms. Renu Sharma.
· Lohri For the Girl Child was celebrated by N.S.S volunteers. Poem and Essay writing competitions were organized on this day.
· Multimedia Show was organized in which a patriotic movie was shown.
· Rally on the theme Stop Acid Attack on Women was taken out in the surroundings areas.
· NSS volunteers visited villages Kakowal and Noorwala and sensitized village folk on Cleanliness and Water Conservation.
· An Exhibition of artistic articles made out of waste materials, was put up by NSS volunteers.
· Various competitions such as Rangoli, Mehandi and Paper Flower Making etc. were also held.

Academic & Co-academic calendars of the year 2013-2014 are attached as annexure
(Please see annexure no.2&3)
2.15 Whether the AQAR was placed in statutory body Yes [image:] No
 (
√
College Governing Body
) Management	 Syndicate	 Any other body

 (
Academic and Co-academic activity registers are prepared on monthly basis and duly checked.
Monthly report is prepared & forwarded to the governing body.
Accountability of Academic & Co-academic Incharge is fixed.
Regular meetings are held to monitor the progress.
)Provide the details of the action taken

 Part – B
Criterion – I
1. Curricular Aspects

1.1 Details about Academic Programmes
	Level of the Programme
	Number of existing Programmes
	Number of programmes added during the year
	Number of self-financing programmes
	Number of value added / Career Oriented programmes

	PhD
	-
	-
	-
	-

	PG
	02
(M.A.Hindi,M.Sc.Maths)
	01(M.Com.)
	02(M.Com. M.Sc. Maths.)
	-

	UG
	04
(B.A ,B.Com, BCA, BBA)
	-
	02 (BCA,BBA)
	-

	PG Diploma
	02
(PGDCA,
PGDFD)
	·
	02(PGDCA,PGDFD)
	-

	Advanced Diploma
	02 (AMT, Comm.Eng.)
	-
	-
	-

	Diploma
	02 (AMT, Comm.Eng.)
	-
	-
	-

	Certificate
	02(AMT, Comm.Eng.)
	 -
	-
	-

	Others
	-
	-
	-
	-

	Total
	 14
	 01
	06
	 -

	Interdisciplinary
	
	
	
	

	Innovative
	
	
	
	

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options
 (ii) Pattern of programmes: As Per Pb. Univ. directions/ norms
	Pattern
	Number of programmes

	Semester
	09
	
	     
	     

	Trimester
	-

	Annual
	04

 (
√
) (
×
) (
×
) (
×
)1.3 Feedback from stakeholders*Alumni 	Parents 	 Employers Students
 (On all aspects)
 (
√
)Mode of feedback :Online Manual Co-operating schools (for PEI)
2013-2014 Feed Back Analysis annexure attached.
	
(Please see annexure no 4)

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

 (
 Semester system was introduced in B.A -I & syllabi was revised and up-graded by affiliating university.
)

1.5 Any new Department/Centre introduced during the year. If yes, give details.
 (
M.Com at PG Level.
)

Criterion – II
2. Teaching, Learning and Evaluation
	Total
	Asst. Professors
	Associate Professors
	Professors
	Others

	26
	02
	10
	 -
	14 Regular

2.1 Total No. of permanent faculty		
 (
06
)
2.2 No. of permanent faculty with Ph.D.
	Asst. Professors
	Associate Professors
	Professors
	Others
	Total

	R
	V
	R
	V
	R
	V
	R
	V
	R
	V

	12
	00
	
	
	
	
	
	
	12
	

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year		
 (
 31
) (
 -
) (
 -
)
2.4 No. of Guest and Visiting faculty and Temporary faculty

2.5 Faculty participation in conferences and symposia:	

	No. of Faculty
	International level
	National level
	State level

	Attended Seminars/ Workshops
	-
	-
	-

	Presented papers
	01
	20
	-

	Resource Persons
	-
	-
	-

2.6 Innovative processes adopted by the institution in Teaching and Learning:
 (
Use of Multi –media.
Use of smart Class rooms
Use of White Inter-active Boards
Class room seminars.
Assignments, Project work etc.
Trips and Tours
)

 (
211
)2.7 Total No. of actual teaching days
during this academic year		

 (
 Yes
)2.8 Examination/ Evaluation Reforms initiated by
the Institution (for example: Open Book Examination, Bar Coding,
 Double Valuation, Photocopy, Online Multiple Choice Questions)					

 (
 -
) (
 -
) (
 -
)
2.9 No. of faculty members involved in curriculum	
restructuring/revision/syllabus development
As member of Board of Study/Faculty/Curriculum Development workshop

 (
75%
)
2.10 Average percentage of attendance of students

2.11 Course/Programme wise distribution of pass percentage:

	Title of the programme
	Appeared
	Distinction
	I
	II
	III
	Pass %

	BA I
	1138
	2
	54
	30
	6
	93.18

	B.Com. I
	1144
	2
	26
	25
	8
	75

	B.A.II
	8101
	-
	35
	33
	4
	89.69

	B.Com. II
	9139
	-
	37
	47
	17
	84.84

	B A III
	7102
	4
	32
	23
	7
	 100

	B.Com III
	889
	2
	56
	26
	1
	98.55

	BCA I
	120
	2
	11
	-
	-
	85

	BCA II
	28
	-
	4
	 03
	-
	100

	BCA III
	021
	-
	15
	 05
	 01
	100

	BBA I
	333
	-
	2
	04
	 01
	39.39

	BBA II
	120
	-
	6
	08
	 02
	100

	BBA III
	111
	
	09
	02
	-
	100

	PGDCA
	44
	-
	00
	 01
	01
	75

	M.A.II
	116
	-
	8
	07
	 01RE
	100

	M.A.4th
	113
	-
	09
	04
	-
	100

	M.Sc. I (IIndSem)
	221
	3
	16
	4
	-
	100

	M.Sc. II (4th Sem.)
	223
	4
	20
	01
	02RLL
	100

	M.Com. II
	231
	-
	09
	22
	-
	100

* This includes compartment cases

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:
1. Holds meetings.
2. Designs action plans & executes them.
3. Monitors &checks records periodically.
4. Personal Interaction with Teacher – Incharge.
5. Result Analysis
6. Arranges Parent Teachers meetings.
7. Gets feedback proformas filled and submits report after analysis done.
8. Invites suggestions and acts upon while preparing action plan for the next session.

2.13 Initiatives undertaken towards faculty development      		
	Faculty / Staff Development Programmes
	Number of faculty
benefitted

	Refresher courses
	Nil

	UGC – Faculty Improvement Programme
	Nil

	HRD programmes
	Nil

	Orientation programmes
	01

	Faculty exchange programme
	Nil

	Staff training conducted by the university
	Nil

	Staff training conducted by other institutions
	Nil

	Summer / Winter schools, Workshops, etc.
	Nil

	Others
	Nil

2.14 Details of Administrative and Technical staff
	Category
	Number of Permanent
Employees
	Number of Vacant
Positions
	Number of permanent positions filled during the Year
	Number of positions filled temporarily

	Administrative Staff
	04
	-
	-
	03

	Technical Staff
	03
	01
	 -
	01

Criterion – III
3. Research, Consultancy and Extension
 (
Arranges extension lectures.
Motivates staff members to present papers in seminars.
Motivates staff members to write research papers and get them published.
Motivates
staff
members

to apply for major / minor research projects.
Makes provisions of National /International journals and latest reference books sending subscription.
Motivates the staff to apply for UGC sponsored National seminars.
Provides computer, language and library facility.
Provides internet facility.
)3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

3.2	Details regarding major projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	-
	-
	-
	-

	Outlay in Rs. Lakhs
	-
	-
	-
	-

3.3	Details regarding minor projects
	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	-
	-
	-
	-

	Outlay in Rs. Lakhs
	-
	-
	-
	-

3.4	Details on research publications
	
	International
	National
	Others

	Peer Review Journals
	-
	-
	-

	Non-Peer Review Journals
	-
	-
	-

	e-Journals
	-
	-
	-

	Conference proceedings
	-
	-
	-

 (
-
) (
-
) (
-
) (
-
)3.5 Details on Impact factor of publications:
 Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations
	Nature of the Project
	Duration
Year
	Name of the
funding Agency
	Total grant
sanctioned
	Received

	Major projects
	-
	-
	-
	-

	Minor Projects
	-
	-
	-
	-

	Interdisciplinary Projects
	-
	-
	-
	-

	Industry sponsored
	-
	-
	-
	-

	Projects sponsored by the University/ College
	-
	-
	-
	-

	Students research projects
(other than compulsory by the University)
	-
	-
	-
	-

	Any other(Specify)
	-
	-
	-
	-

	Total
	-
	-
	-
	-

 (
 -
) (
-
)3.7 No. of books published i) With ISBN No. Chapters in Edited Books
 (
02
)
 ii) Without ISBN No. 		
3.8 No. of University Departments receiving funds from
 (
 -
) (
 -
) (
 -
) (
 -
) (
 -
)	 UGC-SAP		CAS	 DST-FIST
	 DPE			 DBT Scheme/funds
 (
-
) (
-
) (
-
)
3.9 For colleges Autonomy CPE DBT Star Scheme
 (
-
) (
-
) (
-
) INSPIRE CE 	 Any Other	
 (
Nil
)
3.10 Revenue generated through consultancy 	
	 Level
	International
	National
	State
	University
	College

	Number
	Nil
	Nil
	Nil
	Nil
	Nil

	Sponsoring agencies
	Nil
	Nil
	Nil
	Nil
	Nil

 3.11 No. of conferences
organized by the Institution 		

 (
01
)
 (
-
) (
-
) (
-
)3.12 No. of faculty served as experts, chairpersons or resource persons			
 (
Nil
)3.13 No. of collaborations	 International National Any other
3.14 No. of linkages created during this year
 (
-
) (
-
)3.15 Total budget for research for current year in lakhs:
From funding agency From Management of University/College
 (
-
)Total

	Type of Patent
	
	Number

	National
	Applied
	-

	
	Granted
	-

	International
	Applied
	-

	
	Granted
	-

	Commercialised
	Applied
	-

	
	Granted
	-

 3.16 No. of patents received this year

3.17 No. of research awards/ recognitions received by faculty and research fellows
	Total
	International
	National
	State
	University
	Dist
	College

	-
	-
	-
	-
	-
	-
	-

 Of the institute in the year

 (
-
)3.18No. of faculty from the Institution		
who are Ph. D. Guides
 (
-
)and students registered under them		

 (
-
)3.19 No. of Ph.D. awarded by faculty from the Institution

 (
-
) (
-
)3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
 (
-
) (
-
) JRF	 SRF	 Project Fellows Any other

 (
-
) (
-
)3.21 No. of students Participated in NSS events:
			University level State level
 (
-
) (
-
)	 National level International level
 (
-
) (
-
)3.22 No. of students participated in NCC events:
			 University level State level
 (
-
) (
-
)	 National level International level

 (
-
)3.23 No. of Awards won in NSS:
 (
-
)			University level State level
 (
-
) (
-
)	 National level International level

3.24 No. of Awards won in NCC:
 (
-
) (
-
)			University level State level
 (
-
) (
-
)	 National level International level
 (
23
) (
-
)3.25 No. of Extension activities organized
 (
Trips &Tours – 04 (Pl. see annexure no.8)
Medical Camps-02
(Pl. see annexure no.
9
)
Inter College Activities
-05
(Pl.refer to annexure no.5)
) University forum College forum 	
 (
17
) (
4
)	 (Please see annexure no.5)
 NCC NSS Any other
 (Please see annexure no.6) (Please see annexure no.7)

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
· Co –Academic activities (Pl. refer to annexure no. 5)
· NCC (Pl. refer to annexure no.6)
· NSS (Pl. refer to annexure no. 7)
· NCLP (National Child Labour School) (Please see annexure no.10)
· Trips and Tours (Pl. refer to annexure no. 8)
· Village visits
· Visits to mentally retarded / Physically challenged schools.
· Awareness Rallies.
· Medical check-up camps (Pl. refer to annexure no. 9)

Criterion – IV
4. Infrastructure and Learning Resources
4.1 Details of increase in infrastructure facilities:
	Facilities
	Existing
	Newly created
	Source of Fund
	Total

	Campus area
	35623 Sq. Yard
	-
	-
	35623Sq.mts

	Class rooms
	26
	-
	-
	-

	Laboratories (Home Science)
	11
	-
	-
	-

	Seminar Halls
	01
	-
	-
	-

	No. of important equipment’s purchased (≥ 1-0 lakh) during the current year.
	07
	-
	-
	-

	Value of the equipment purchased during the year (Rs. in Lakhs)
	213903.00
	-
	-
	-

	Others
Staff Rooms -1
Departments-9
Common Room-1
Director Room-1
Principal Room-1
Presidents Room-1
Library Office-1
Reading Hall -1
Admin. Offices-2
Gymm-1
Table Tennis Room-1
NSS Store Room -1
NCC Room-1
Seminar Hall -1
Canteen
Hostel
Dispensary-1
Indoor Sports Stadium-1
Servants Quarters
	-
	-
	-
	-

4.2 Computerization of administration and library
 (
Administrative Block- Computerised.
Library – Computerised.
)

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	8366
	358362.44
	77
	12225
	8443
	370587.44

	Reference Books
	20246
	2453663.36
	254
	105052
	20500
	2558715.
36

	e-Books
	-
	-
	-
	-
	-
	-

	Journals / Periodicals
	44
	24800
	12
	30800
	56-
	55600

	e-Journals
	-
	-
	-
	-
	-
	-

	Digital Database
	Yes
	-
	-
	-
	-
	-

	CD & Video
	40
	-
	10
	-
	50
	-

	Others (specify)News Papers
	12
	14376 yr.
	12
	
	12
	14664 yr.

4.4 Technology up gradation (overall)
	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Depart-ments
	Others

	Existing
	51
	04
	03
	03
	01
	03
	18
	-

	Added
	-
	-
	-
	-
	-
	-
	-
	-

	Total
	51*
	04
	03
	03
	01
	03
	18
	-

* 06 computers out of order total working is 45)
4.5 Computer, Internet access, training to teachers and students and any other programme for technology
up gradation (Networking, e-Governance etc.)
 (
Training /Workshops are organised by Department of Computer Science to train teachers &students to use latest technology.
)

 (
0.30
)4.6 Amount spent on maintenance in lakhs:
i) ICT
 (
16.94
)
 ii) Campus Infrastructure and facilities	
 (
0.24
)
 iii) Equipment’s
 (
1.89
)
iv) Others

 (
19.37s
)	
		Total:

Criterion – V
5. Student Support and Progression
5.1 Contribution of IQAC in enhancing awareness about Student Support Services
 (
 With the help of following committees IQAC contributes in enhancing awareness about student support services
Admission Committee
Career Counselling Committee
Scholarships and Fee concession committee
Placement Cell
Guides students to make a right choice of stream/ subject combinations.
Assists students with information of financial aid programmes, locates and informs them of public and private scholarships and helps in applying for the same.
Provides individualised counselling for personal, career and academic information and activities and acquaint them with career options, cultural events and academic programmes.
Monitors the progress periodically.
)

5.2 Efforts made by the institution for tracking the progression
 (
Personal inter-action
School visits for admission promotion
Alumni meet
)

	UG
	PG
	Ph. D.
	Others

	221
	36
	-
	07

5.3 (a) Total Number of students

 (
×
) (b) No. of students outside the state
 (
 ×
)
 (c) No. of international students

	No
	%

	
	

	No
	%

	
	

 Men Women
	Last Year
	This Year

	General
	SC
	ST
	OBC
	Physically Challenged
	Total
	General
	SC
	ST
	OBC
	Physically Challenged
	Total

	194
	18
	-
	5
	-
	217
	233
	28
	-
	02
	01
	264

	
Demand ratio       Dropout % UG -3.81%, PG- 5%

 (
The college does not have specific student support mechanism but provides
Library facility
Language lab facility
Reprographic facility
Computer and internet facility
)5.4 Details of student support mechanism for coaching for competitive examinations (If any)

 (
-
)No. of students beneficiaries				

 (
-
) (
-
) (
-
) (
-
)5.5 No. of students qualified in these examinations
 NET SET/SLET GATE CAT
 (
-
) (
-
) (
-
) (
-
) IAS/IPS etc. State PSC UPSC Others

 (
Students counselling and career guidance cell imparts individualised counselling for personal, academic and career – oriented information during admission, financial emergencies and career options.
)5.6 Details of student counselling and career guidance

 (
-
)
No. of students benefitted
5.7 Details of campus placement
	On campus
	Off Campus

	Number of Organizations Visited
	Number of Students Participated
	Number of Students Placed
	Number of Students Placed

	-
	-
	-
	09

 (
Different days are celebrated for gender sensitization
World Literacy Day
International Day of Upliftment of Rural Women
International Day of Elimination of Violence against Women
Mother’s Day
Rallies on Acid attack on Women, Women Empowerment, Rape case etc. are held
Paper reading contests on the above themes are also organised during NSS camp.
)5.8 Details of gender sensitization programmes

5.9 Students Activities
 5.9.1 No. of students participated in Sports, Games and other events
 (
 -
) (
 -
) (
22
)
 State/ University level National level International level

No. of students participated in cultural events
 (
 Approx.
 200
) (
 -
) (
 -
)
State/ University level National level International level

 (
--
) (
-
) (
-
)5.9.2 No. of medals /awards won by students in Sports, Games and other events
Sports: State/ University level National level International level
 (
-
) (
01
) (
06
)
 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support
	
	Number of
students
	Amount

	Financial support from institution
	24
	103437

	Financial support from government
	05
	17900

	Financial support from other sources
	19
	9900

	Number of students who received International/ National recognitions
	Nil
	

5.11 Student organised / initiatives
 (
1
)Fairs : State/ University level National level International level
Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students
· Tree Plantation
· Participation in Pulse Polio Campaign
· Performance of Traffic Duty
· Visits to Physically Challenged Schools
· Rallies on Social Issues
5.13 Major grievances of students (if any) redressed:

There was no major grievance. However, minors are solved time to time by the Grievance Cell and in monthly Open Darbar.
Criterion – VI
6. Governance, Leadership and Management
 (
SDP College for Women, Ludhiana is run by
Sanatam
 Dharma
PracharakSabha
 (Regd.) which was founded in 1904 with a mission to serve the society imparting education based on Indian traditions and cultural values. The constitution of the
Sabha
 was passed unanimously in Feb. 2, 1914 and got registered on March 07, 1917. SDP College for Women was conceived in 1968 with a view to ensure quality education to the girls and today it has developed into a premier institution of Higher Learning. It is a torch bearer of women empowerment and since its inception in 1968 it is dedicated to the cause of the
upliftment
 of women, so as to make them self-reliant and independent. It carries a high degree of creditability and is known for its quality in education and promoting the culture of self-reliance.
Vision: The College stands and perpetually aspires for excellence and provides every opportunity to students to realize their full potential through Academic and Co-academic activities. The ultimate goal of all learning is Truth, Welfare and Beauty. By adopting the motto
Satayam
,
Shivam
,
Sundram
 the college facilitates the students’ pursuit of above ideas. These are the guiding principles behind the vision and mission of the college.
Satyam:
 Refers to the manifold path towards the discovery of truth and it is only truth which liberates an individual. Only value based education leads the students to the success they strive to achieve. Moral education, along with core and add-on courses promotes the culture of Truth, Welfare and Beauty.
Shivam
:
 It is the route which leads to fulfilment through knowledge. It helps in the growth of mind which inculcates new thoughts in the thinking process of an individual.
Sundram
:
 Knowledge brings-forth the inner beauty of an individual. Creation and dissemination of knowledge help in tapping human potential from all sections of society and create beautiful minds and absolute human beings.
Goals & Objectives of College
To impart value based career –oriented quality education to the learners especially those belonging to the under-privileged sections of society.
To develop the holistic personality of the learners motivating, enlightening and inspiring them for excellence in education, sports and cultural activities.
To equip the learners with skills so as to make them self-reliant and self –dependent.
To make the learners ethically and socially responsible.
To give equal opportunities to all without any distinction of caste, colour and creed.
To empower women by making them realize their full potential & to awaken them to their responsibility towards society and the country.
)6.1 State the Vision and Mission of the institution

 (
 Yes.
President is the Head of the Governing body.
The body is consisted of members of management, heads of institutions and staff representatives.
Decisions are taken in the meetings of managing committee and conveyed accordingly
Members of management act as Presiding Officers of Open Interactive
Sessions .
 They interact with students, listen to their problems / grievances and provide fast rack solutions on the spot.
Delegates provide daily important information to the management.
Total transparency is maintained in the functioning of the college through notice displayed
 by chair person on the wall mentioning contact no’s,
to contact him personally.
Even the chairperson of the governing body has meetings with the faculty on certain occasions
.
)6.2 Does the Institution has a management Information System

6.3 Quality improvement strategies adopted by the institution for each of the following:
 (
Syllabus is designed , developed & revised by affiliating university
College level academic calendar is prepared well in advance
Academic
incharge
 is appointed
Meetings are held and proposed calendar is implemented in totality
)6.3.1 Curriculum Development

 (
Teaching & Learning is made more effective & interesting using interactive, computer assisted, experimental, and project based methods
etc.along
 with lecture method.
)6.3.2 Teaching and Learning

 (
To assess the academic performance of students monthly and Term / House /Mid .Sem .exams are conducted.
Evaluation is done & record maintained.
Report Cards are either distributed in Tutorial periods or mailed.
Result analysis sessions are conducted.
Parent teacher meetings are held.
Internal assessment is prepared and sent to university.
)6.3.3 Examination and Evaluation

 (
No research centre as yet. Only facilities (Library, Language Labs,
Computer
 with Internet etc.) are provided for research work.
)6.3.4 Research and Development

 (
Continuous up gradation of Library with books, magazines ,journals, newspapers etc.as per requirements & recommendations of staff
ICT - New computers are purchased and internet facility provided
Physical infrastructure – Additions are made as per requirement
)6.3.5 Library, ICT and physical infrastructure / instrumentation

 (
Open interactive sessions for speedy
redressal
 of student’s grievances.
Complaints/ Suggestion boxes.
Meetings of students association.
)6.3.6 Human Resource Management

 (
Aided & Regular as per Pb.Govt./DPI/University norms
Ad-hoc staff appointed by Management & Principal ,inviting experts from university
)6.3.7 Faculty and Staff recruitment

 (
No MOU signed. But students of M.Com prepared project reports visiting Financial Sectors.
)6.3.8 Industry Interaction / Collaboration

 (
As per guidelines of Pb.Univ.Chandigarh
)6.3.9 Admission of Students

6.4Welfareschemes for
	Teaching
	· Free education for the wards of employees -

	Non-teaching
	· Loan in case salaries get delayed due to irregular grant release.
· Free education to the wards of employees.
· Residence facility within the campus to few employees.
· Summer / Winter uniform to class IV employees.

	Students
	· Fee Concession
· Book bank facility
· Awards to meritorious students and sports players.

 (
374.60 *
)6.5 Total corpus fund generated

*It includes all grants, funds collected from students and funds generated by management (
√
)
6.6 Whether annual financial audit has been done 	Yes No
						
6.7 Whether Academic and Administrative Audit (AAA) has been done?

	Audit Type
	External
	Internal

	
	Yes/No
	Agency
	Yes/No
	Authority

	Academic
	Yes
	Panjab Univ.
	Yes
	IQAC

	Administrative
	Yes
	AG Of Punjab Govt.
	Yes
	C.A

 (
√
) (

)6.8 Does the University/ Autonomous College declares results within 30 days?
	For UG Programmes	Yes No
 (
√
)
	For PG Programmes	Yes No

 (
University decided to implement semester system at UG Level as recommend by Sixth Pay Commission.
)6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

 (
To design & develop curriculum of college level Add-on Courses and other innovative programmes
To organize State/National level seminars at our own.
To send staff to attend Facu
lty Improvement Programmes.
To encourage staff to present papers & get them published.
To apply for major/minor UGC projects.
)6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

 (
 Ms Kiran

Soi, one of our Alumni donated Rs.11000/- for students welfare.
)6.11 Activities and support from the Alumni Association

 (
 Parent Teacher meetings are organised and parents are duly informed of the academic performance of their wards.
)6.12 Activities and support from the Parent – Teacher Association

 (
Free education to the wards of all employees.
Summer/Winter dresses to class IV employees
Refundable/Non-refundable loan facility for different purposes
 Books from Book Bank for the whole session.
)6.13 Development programmes for support staff

 (
Tree Plantation by NCC & NSS volunteers.
Use of eco-friendly poly bags.
Total ban on the burning of dried leaves, waste papers & wooden twigs within the campus.
Proper & regular disposal of garbage.
 To use waste material for making artistic things.
To use waste water for watering the plants
)6.14 Initiatives taken by the institution to make the campus eco-friendly

Criterion – VII
7. Innovations and Best Practices
7.1 Innovations introduced during this academic year which have created a positive impact on the
Functioning of the institution. Give details.

 (
Innovations introduced:
Seminar Hall equipped with latest technology.
The smart class rooms with multi-media facility
White interactive boards introduced.
Training / Workshops organised to train staff members to use smart class rooms.
Foundation stone of Indoor Sports Stadium
 Impact:
Class room teaching became more interesting and effective.
Seminar hall facilitated organisation of functions specially PPT’s, Extension lectures,
seminars, workshops etc
.
Staff members started using smart class rooms & white interactive boards
Proved a step to foster global competencies among students
)

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the
beginning of the year
 (
Activity registers (academic & co-academic) are properly maintained and checked.
Monthly report is prepared & forwarded to management
List of detainees is prepared on the basis of attendance& performance in house/Mid Sem. Exams.
Internal Assessment is prepared on the basis on lecture short statement proformas and award lists submitted term – wise.
)

 (
Open interactive session & suggestion /complaint boxes
Joint celebration of State/National festivals in college campus by all S.D.P. Educational Institutions.
)7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

	
	(Please see annexure no. 11)

 (
Tree plantation /
Van mahotsav programs
 are pla
n
ned /celebrated
Poster Making, Slogan Writing & Creative writing competitions on environmental awareness are organised.
Rallies on above said themes are arranged.
)7.4 Contribution to environmental awareness / protection

 (
√
)
7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)
 (
Staff members served /serving as members of University bodies.
More MOU's to be signed and campus interviews arranged.
Health Insurance for all college stake holders.
Self-defence training for all students.
More Employees welfare schemes to be launched
No. of Smart Class rooms to be increased.
)

8. Plans of institution for next year
 (
To apply for UGC sponsored Add -on courses.
To complete Indoor stadium.
More student enrichment programmes to be introduced
More MOU’s to be signed.
Alumni Association & Placement cell to be activated.
)

Name _______________________________ Name _______________________________

 _______________________________ _______________________________ Signature of the Coordinator, IQAC	 Signature of the Chairperson, IQAC

 Session – 2013-2014
 Annexure No. 1
· Friendship Day was observed by the college holding Band making, Card making, Poster-making, Glass-making, Poem Recitation competitions on 3-8-2013.20 students participated in all these competitions.In Band making Km. Poonam&Vandana, in Card making Km. Meenu and Lovepreet, in Poster-making Km. Priyanka&Navpreet, in Glass making Km. Tannu and in Poem Recitation Km. Heena bagged first & second prize respectively.
· The Dept. of NSS commemorated the birth anniversary of Late Prime Minister Sh. Rajiv Gandhi as Sudbhawana Divas on 21-08-2013 Dr. ParkashVerma Sr. Prog. Officer threw light on the various aspects of the personality of Mr. Gandhi. NSS volunteers recited poems, sang songs and spoke on Communal Harmony.
· Dept. of Hindi celebrated Teachers’ Day on 5-09-2013, Students through speeches, poems, dances and songs paid tributes to Dr. Sarvapalli Radha Krishnan whose birthday is celebrated as Teachers’ Day.
· Dept. of Hindi celebrates Hindi Diwas on 14-09-2013. Students highlighted the importance of Hindi through speeches, poems, songs, dances etc.
· Dept. of Commerce and BBA organized A. D. Shroff Memorial Elocution Contest on 5-11-2014.13 Students spoke on different topics: Good Governance-Need of the time, Security of Women, Water Conservation etc. Km.Mamta, Neha and Raj want got first, second &third prize respectively. The contest was sponsored by A.D.Shroff Memorial Trust, Mumbai
· Dept. of Sanskrit celebrated Gita Jayanti holding ShalokoucharanPratiyogitaon 5.12.2013. 13 students recited shalokas and couplets from The Gita, The Shiv Stuti, TheDurgaStuti etc. and won prizes. Km. Jyoti&Shilpa won first & second prize
· Sh. R.L.Bhasin Memorial Inter College Declamation Contest was held in the college on 20-2-14 in which 15 teams from different colleges of Ludhiana district took part. Dr. JaswinderSanga, Dean, College of Home Science, Punjab AgriculturalUniversity, Ludhiana was the chief guest.Team trophy was bagged by SCD GovtCollege for Boys,Ludhiana. First, second and third prize were bagged by Mr. Rajat, JyotiLuthra and Km. Neha of B.C.M College of Education, Ludhiana, S.D.P College for Women, Ludhiana and Malwa Central College of Education, Ludhiana respectively.
· Deptt. of N.C.C organised an extension lecture on the theme Waste Management for N.C.C cadets.Dr. ParkashVermaIncharge Co-academics was the chief resource person of the lecture.
·

 Annexure No.2
 S.D.P.COLLEGE FOR WOMEN, LUDHIANA
 ACADEMIC CALENDAR-2013-14

JULY-2013
1. Admission to all Degree & P.G. Classes
 (As fixed by Panjab University)
2. Time Table to be made & displayed on notice boards &	
in the Staff Room							 10-7-13
3. Sections to be made displayed on notice boards & notified 15-7-13
to students except BAI class						
4. Term-wise division of syllabus to be submitted by Heads of 30-7-13
respective depts.								
AUGUST-2013
1. Meeting of Editorial Board 						 8/8/13
2. Result & Drop out analysis					 12/8/13
3. Extension lectures by Depts. of Languages 19/8/13
4. Remedial and Coaching 19/8/13
 5. Collection of articles for college magazine 31/8/13
SEPTEMBER-2013
1. Question papers to be framed & got printed. 1st Week of Sept., 13
2. Extension lectures 1st Week of Sept., 13
3. Submission of Lecture statement		 	16-9-13
4. Submission of syllabus completion proforma 16-9-13
5. First term House Exams U.G. &P.G.Both 3rd Week of Sept, 13OCTOBER-2013
1. Declaration of results and distribution of result cards. 1-10-13
2. Result discussion & analysis and remedial classes 14-10-13
3. Parent Teacher Meeting (Dept.-wise) Last week of Oct, 13
4. Extension Lecture by Social Sc. Deptts. 3rd and 4th week of Oct, 13
NOVEMBER-2013
1. Question papers to be framed & got printed 1st week of Nov, 13
2. Extension lectures by depts. of Arts 2nd week of Nov, 13
DECEMBER-2013
1. Submission of lecture statement and syllabus completion 1st week, 13
proforma Lecture Short statement list to be displayed on
 Notice Board on 13/12/13
2. Second term House Exams 2nd week, 13
3. Meeting with Chief Editor for Magazine or News Bulletin 9 or 10 Dec, 13
4. Admission of P.G.Classes Last week of Dec.13
JANUARY-2014
1. Admission of all P.G. Classes II Semester 1st week of Jan, 14
 2. Declaration of results & distribution of Result Cards 3rd week, 14
U.G.Classes
3. Result discussion and analysis (Dept-wise) 24-1-14
4. Letters to be issued to those who appeared neither in 25-1-14
 Sept. nor in Dec. exam & also fell short of lecture		
5. Parent Teacher Meeting (Dept-wise) Last week 14
6. Meeting of Examination Committee.			 30-1-14

FEBRUARY-2014
1. Lecture short statement list to be displayed on all notice boards 7/2/14
2. Feed backProforma to be got filled 8/2/14
3. Feedback Analysis & report preparation & submission	 25/2/14
4. Weekly class test/ Third Test of all classes all subjects 3rd week, 14
5. Submission of Syllabus completion proforma 28/2/14
MARCH-2014
1.Practical Exam of UG & PG Classes as per Uni.Schedule	 1st week, 14
2. Internal assessment of all classes to be submitted 1st week, 14
3. Copies of Internal Assessment proformas to be displayed
on notice board 2nd week,14
3. Completion of Attendance Registers 8/3/14
4. Academic achievements Register to be completed 2nd week, 14
5. Stock taking &.-Report submission				 28/3/14
6. Workload to be submitted by HOD (S) 				28/3/14
7. House Test for P.G.Classes Semester II			 4th week of Mar, 14
8. Academic Calendar (2014-15), to be planned & prepared 31/3/14
APRIL-2014	
1. Annual Exam. Degree &P.G.Classes as scheduled by University
2. Updating & Revision of Prospectus/News Bulletin/ S.D.P/Magazine		5/4/14
3. Dept.of Arts, Commerce &Comp.Sc. Compilation of work load 		10/4/14
4. Preparation for interview of Adhoc Staff 		16/4/14
5. Announcements for the donation of Books on last date of Exam. 	20/4/14
in the month April/Farewell party.
MAY-2014
1. Advertisement in the papers for Adhoc posts		 3/5/14
2. Meeting regarding Prospectus					 16/5/14
3. Printing of College Magazine/ News Bulletin 			2ndWeek of May, 14
JUNE-14
1. Admission Notices (Newspapers, Media, etc.) 		1stWeek of June,14
2. Printing of Prospectus		1st Week of June,14
3. Sale of Prospectus							 3rd Week of June,14
4. Interview & Appointment of Adhoc Staff 		20th June onward.
5. Counselling for admission				 	3rd week of June onward.
6. Admission of Commerce. 						3rdWeek of June,14

Dr .Veena Gian Singh						 Offg . Principal.
Incharge Academic

 Annexure No.3
 S.D.P.College for Women, Ludhiana
CO-ACADEMIC CALENDAR -2013-14
PROPOSED ACTIVITIES CALENDAR-2013-14
	Month
	DATE
	Activity
	Mode of Celebration of Activities

	Theme
	Organizer

	July,2013
	16/7/13
	Havan
	Management members, college faculty and students joined.

	
	

	
	27/7/13
	Open darbar
	
	
	Incharge Co-Academics

	
	30/7/13
	Enrollment of students for N.C.C./NSS/Student Council
	
	
	Concerned Departments

	Aug,2013
	1/8/13
	Panjab University Zonal Youth & Heritage Festival
	Meeting
	Item of ParticipatiOn
	

	
	3/08/13
	Friendship Day
	Poem Writing competition/Recitation
	Friendship
	Dept. of Languages

	
	5/8/2013
	MultiMedia Show
	B.C.AI,II,III& PGDCA
	
	Dept. Of Computer Science

	
	7/8/2013
	Talent Search Indoor items
	Competitions
	Fine Arts & Home Sci. items
	Dept. of Fine Arts & Home Sci.

	
	10/8/13
	Teez celebration
	Competitions, Stage Performances

	Mehandi,Rangoli,Bangles,
Folk Song,Giddha,Dholki,
Ladies Traditional Songs.
	Dept. of Pbi. & Music Vocal

	
	15/8/13
	Independence day
	Functions of all S.D.P.Edu.Insitutions

	Patriotic & Nationalistic items
	

	
	11/8/13
	SadbhavnaDiwas
	Patriotic Songs & Poems
	
	Dept. of N.S.S

	
	16/8/13
	Open Darbar
	
	
	Incharge Co-Academics

	
	27/8/13
	Multi media Show
	B.AI
	Educational Movie
	Faculty of Arts

	
	27/8/13
	National Sports Day
	Extension Lecture/Any Competition
	Races/Table Tennis/Badminton /Chess
	Dept. of Phy-Edu.

	
	29/8/13
	JanamAshtmi

Celebration
	Bhajan& Dance Performances
	
	Dept. of Music Vocal & Inst.

	
	30/8/13
	One Day NSS Camp
	 Visit to Village
	Tree Plantation
	Dept. of NSS

	Sept,2013
	05/09/13
	Teacher’s Day
	Poem Recitation/ Creative writing Competitions.
	Teachers as gurus
	Dept. of N.S.S.

	
	7/9/2013
	World literacy Day
	Lecture
	Empowerment through Education
	Dept. of N.S.S.

	
	9/9/2013
	Multi media Show
	B.COM I
	Business & Comm.Skills
	Dept. of Commerce

	
	14/9/13
	Hindi Divas
	
	
	Dept. of Hindi

	
	20/9/13
	Multi Media Show
	M.A &Msc.I& II
	Educational Movie
	Dept. of Hindi & Maths

	
	28/9/13
	Medical Checkup Camp
	Team of Doctors From Civil Hospital will be invited
	Good Health
	Dept. of N.S.S.

	
	
	Pb. Univ. Zonal Youth & Heritage Festival
	Rehearsals will start/continue
	
	

	Oct,2013
	
	Tree Trimming & Manure
	Whole month
	Beautification & Growth
	

	
	1/10/13
	One Day Trip
	BCA I,II,III& PGDCA
	
	

	
	2/10/13
	Gandhi Jayanti
	Poster making competition
	
	Dept. of Fine Arts

	
	07/10/13
	Extension Lecture
	
	Banking /Insurance
	Dept. of Commerce

	
	12/10/13
	Extension Lecture
	Through Power Point Presentation
	Fashion Designing & Modern Technology
	Dept. of Fashion Designing

	
	15/10/13
	World Food Day
	Poster Making Competition
	Poverty & Starvation
	Dept. of N.S.S & Fine Arts

	
	16/10/13
	International day of Upliftment of rural women
	Paper Reading Competition
	Exploitation of Women
	Dept.of N.S.S

	
	Dates to be decided by Mgmt.
	Diwali Joint Cultural Festival
	Cultural Items
	Religious
	All S.D.P.Edu. Institutions

	
	19/10/13
	Extension Lecture
	
	Careers open to Women
	Dept. of Fine Arts

	
	21/10/13
	One Day trip
	By Train B.com I
	
	Dept. of
Commerce

	
	24/10/13
	U.N.O.Day
	Quiz Contest
	
	Dept. of Pol. Sci.

	
	29/10/13
	Open Darbar
	
	
	Incharge Co-Academics

	
	29/10/13
	Multimedia Show
	B.COM III
	
	Dept. of Commerce

	Nov,2013
	6/11/13
	Protection of Environments in War & Armed Conflicts
	Paper Reading Contest
	
	Dept. of NCC

	
	9/11/13
	Pbi. Saptah
	Literary & Cultural
	Pbi-Maa-boll
	Dept. of pbi.

	
	13/11/13
	WHO/World Diabetes Day
	Extension Lecture
	Balanced Diet
	Dept. of Home Sci.

	
	16/11/13
	One Day Trip
	
	P.G.D.C.A, P.G.D.F.D, Comm. English
	Dept. of Comp Sc. ,Fashion Designing &English

	
	18/11/13
	One Day Trip
	
	B.AI,II,III
	Dept. of Pol. Sci& Sociology

	
	19/11/13
	International day of remembrance for road traffic victims
	Lecture cum Workshop
	
	Dept. of NSS

	
	
	N.C.C. Week long Celebration
	As per instructions of N.C.C State level Dept.
	
	Dept. of N.C.C

	
	23/11/13
	Martydom Day of Shri Guru TegBahadur
	Quiz Contest
	
	Deptt. Of Punjabi and History

	
	25/11/13
	International \Day of Elimination of Violence Against Women
	Essay Writing Contest
	Cruelities against Women
	Dept. of N.S.S

	
	26/11/13
	One Day Trip
	N.S.S. Volunteers
	Anandpur Sahib &Virasat-e- Khalsa
	Dept. of N.S.S

	
	27/11/13
	Open Darbar
	
	
	Incharge of Co-academics

	
	29/11/13
	A.D.Shroff Memorial Elocution Contest
	
	
	Dept. of Commerce

	Dec.2013
	1/12/13
	 World
 Aids Day

	Poster making & Rally
	
	Dept. of N.S.S

	
	1/12/13
	International Day of Disabled Persons
	Visits to School of disable persons
	
	HEPSN

	
	7/12/13
	Flag Day
	
	
	Dept. of N.C.C

	Jan,14
	11/01/14
	Lohri Celebration
	Folk Dance Competition
	
	Dept. of Music Vocal & Inst.

	
	16/01/14
	Multimedia Show
	NSS & NCC
	Motivational Movie
	Dept. of NSS & NCC

	
	26/01/14
	Republic Day Celebration
	Cultural & Literary items
	Patriotic
	All S.D.P. Institutions

	
	28/01/14
	Open Darbar
	
	
	Incharge Co-academics

	
	30/01/14
	Martydom Day of Mahatma Gandhi
	Poem Writing Competition
	Patriotic
	Dept. of NSS

	Feb,2014
	6/02/14
	Extension Lecture
	Tips on Spoken English
	
	Dept. of English

	
	06/02/14
	International Day of Mother Language
	One Day Trip
	
	Dept. of Punjabi

	
	8/02/14
	Multimedia Show
	B.B.A I,II,PGDCA & PGDFD
	Educational Movie
	Dept. of BBA ,Comp Sci& Fashion Designing

	
	11/02/14 or 12/02/14
	Ram lalBhasin Memorial Inter college Declamation Contest
	Declamation contest
	
	

	
	20/02/14
	One Day NSS Camp
	Cleanliness of college campus and play ground
	
	Dept. of N.S.S

	
	21 or22/02/14
	Annual Athletic Meet
	
	
	

	
	25/02/14
	Open Darbar
	
	
	Incharge Co-Academics

	
	
	Convocation & Prize Distribution
	
	
	

	March,2014
	8/03/14
	International Women’s Day
	lecture
	
	

	
	12/3/14
	Farewell Party
	Arts
	
	Arts Faculty

	
	13/3/14
	Farewell Party
	Commerce
	
	Commerce Faculty

	
	15/3/14
	Farewell Party
	Computer Science
	
	Computer Science Faculty

	
	18/3/14
	Meeting of Incharges of Academics & Co-Academics
	
	Preparations of Calendars for the next session
	

	
	26/3/14
	Open Darbar
	
	
	Incharge Co-Academics

	
	29/3/14
	Farewell Party
	M.Sc. Maths,M.A Hindi & PGDFD
	
	Maths,Arts&F.D.Faculy

	June,2014
	10.06.14
	Homage to Late Sh. O. P. Gupta
	Invitation to members of management, Advertisement in paper
	
	Office Supdt.

	
	
	Summer Vacation
	Hobby Classes
	Dance, Dress Designing, Computer & Spoken Eng.
	Dept. H. Sci., Dress Designing & English

Dr (Ms.) ParkashVerma							Principal.
Incharge Co-academic

 Annexure No.4
 Feed Back Analysis

[image: 211]

Annexure No.5
Participation/Prizes won in Intra/Inter-college Activities/Competitions
· Session 2013-14
· Friendship Daywas observed by the college holding Band making, Card making, Poster-making, Glass-making, Poem Recitation competitions on 3-8-2013.20 students participated in all these competitions.In Band making Km. Poonam&Vandana, in Card making Km. Meenu and Lovepreet, in Poster-making Km. Priyanka&Navpreet, in Glass making Km. Tannu and in Poem Recitation Km. Heena bagged first & second prize respectively.
· Dept. of Home Science and Fine arts organized Talent Search on 7.8.2013 holding various competitions such as Mehandi, Phulkari, Crochet, Cross-stitch, Pakhi-making, Knitting, Poster making, Landscape, Still Life, Rangoli, Clay-modeling and Photography etc.
· Teej Celebration: Dept. of Punjabi celebrated Teej –a festival of rainy season amidst much gaiety, fervour and exuberance on 10-08-2013. Ms. Sushila Gupta, Dy. Mayor MC,Ludhiana was the chief guest of the celebration. Students sang songs/folk songs and presented dances and Giddha –Punjabi folk dance. Along with Beauty Pageant MISS TEEJ contest, other contests such as Mehandi, Jutti, Pranda, Bangles etc. also added charm to the festival. Km. Alisha was crowned as MISS TEEJ. whereas Km. Diksha and Alka bagged first & second prize in Mehandi, Km. Pardeep&Yogita in Bangles, Km. Priya and Sunaina in Pranda and Km. Rajwant and Jyoti in Jutti contest respectively.
· Under the banner of SDP Sabha Educational institutions jointly celebrated Independence Day on 15-08-2013 holding a gala function in the premises of SDP College for Women. Hon’ble chief guest Mr. BalrajBhasin, escorted by NCC cadets and School Band gracefully marched towards the podium, unfurled tri-coloured flag and released pigeons and balloons. Students paid tributes to legendary heroes of independence through patriotic songs, poems, speeches, dances and choreographies.
· The Dept. of NSS commemorated the birth anniversary of Late Prime Minister Sh. Rajiv Gandhi as Sudbhawana Divas on 21-08-2013 Dr. ParkashVerma Sr. Prog. Officer threw light on the various aspects of the personality of Mr. Gandhi. NSS volunteers recited poems, sang songs and spoke on Communal Harmony.
· Dept. of Music Vocal & Instrumental celebrated JanamAshatmi on 27-08-2013 with religious fervour and enthusiasm. A colourful programme of devotional songs & dances including RasLeela marked the celebration.
· Dept. of Phy. Education celebrated National Sports Day on 27-08-2013 holding 100 mts. and 200 mts. races. About 100 students took part in these races. Extension lecture on Physical Fitness was also organized on the occasion by Ms. Parkash Grewal.
· Dept. of Hindi celebrated Teachers’ Day on 5-09-2013, Students through speeches, poems, dances and songs paid tributes to Dr. SarvapalliRadhaKrishanaan whose birthday is celebrated as Teachers’ Day.
· Dept. of Hindi celebrates Hindi Diwas on 14-09-2013. Students highlighted the importance of Hindi through speeches, poems, songs, dances etc.
· Dept. of NSS and NCLP celebrated World Literacy Day on 7-09-2013. Prog. officers Mr. ReenaMatta and Ms. Bharti motivated the students to contribute maximum in the social well being of society.
· Freshers’ Party was organized by students of all Depts. jointly on 29-09-2013 to welcome new entrants of B.A/B.C.A/B.COM./B.B.A/M.Com./M.Sc./M.A- I. Apart from cultural items MISS FRESHER contest was also held on the occasion. Ms.Aanchal bagged the title MISS FRESHER and Ms. Komal won first Runner-up.
· Dept. of Fine Arts celebrated Gandhi Jayantiholding Poster-making competition on 1-10-2013.13 students participated in this competition.Km. Seema,Palak,Gagan won first, second and third prizerespectvely.
· Dept. of Commerce and BBA organized A. D. ShroffMemorial Elocution Conteston 5-11-2014.13 Students spoke on different topics: Good Governance-Need of the time, Security of Women, Water Conservation etc. Km.Mamta,Neha and Rajwant got first,second &third prize respectively. The contest was sponsored by A.D.Shroff Memorial Trust,Mumbai.
· Dept. of NCC organized Creative writing competition on 20-11-2013.29 cadets took part. Km.Pooja,Komal and Radhika won first,second and third prize respectively.
· Dept. of Punjabi and History clubbed together to celebrate Martyrdom Day of Guru TegBahadur on 22-11-2013.Essay writing competition was organized on this occasion. Km. Anita,Balwinder and Sandeep won first, second and third prize respectively.
· Dept. of NSS observed International Day of Elimination of Violence Against Women on 25-11-2013 holding Essay writing competition on the topic Women Empowerment- aMyth in which 19 students participated. Km. Anita, Gurpreet. Ramandeep won first, second and third prize.
· All India Karate Championshipwas held at Kapurthala on 26-11-2013.11 student trainees participated. 06 won Gold medal, 04 Silver medal and 01 got Bronze medal.
· Dept. of Sanskrit celebrated Gita Jayanti holding ShalokoucharanPratiyogitaon 5.12.2013.13 students recited shalokas and couplets from The Gita, The Shiv Stuti,TheDurgaStuti etc. and won prizes. Km. Jyoti&Shilpa won first & second prize.
· Dept. of Home Science observed World Diabetes Day on6-12-2013 holding Snacks and Food for Diabetic People competition. Sh. Varinder Gupta and Ms. S. Verma members, college management were the chief guests.Km. Reshma,Manisha,Namita and Shehnaz won prizes.
· Under the banner S.D.P Sabha (Regd.) all S.D.P. Educational Institutions celebrated Republic Day in the college campus holding a gala function. More than 5000 students marched through the streets, with tri-colour flags in hands and raising slogans Bharat Mata ki jai, entered the college premises. Sh. BalrajBhasin, President SDP Sabha& College Managing Committee was the Chief Guest of the celebration. The chief guest unfurled the tri-colour flag, released mutli-coloured balloons and addressed the audience. The students commemorated the spirit of patriotism and nationalism through speeches, songs, poems, folk dances and choreographies. Sweets were also distributed.
· BasantPanchami was celebrated by Dept. of Home Science on 5-2-2014 organizing Indian and Continental Dishes competition. More than 20 students cooked and displayed mouth watering dishes. Km. Manisha,Nancy,Nitika& Sahib won prizes in Indian Dishes whereas Km. Isha and Aarti won prizes in Continental Dishes.
· Sh. R.L.Bhasin Memorial Inter College Declamation Contest was held in the college on 20-2-14 in which 15 teams from different colleges of Ludhiana district took part. Dr. JaswinderSanga, Dean, College of Home Science, Punjab AgriculturalUniversity, Ludhiana was the chief guest.Team trophy was bagged by SCD GovtCollege for Boys,Ludhiana. First, second and third prize were bagged by Mr. Rajat, JyotiLuthra and Km. Neha of B.C.M College of Education, Ludhiana, S.D.P College for Women, Ludhiana and Malwa Central College of Education, Ludhiana respectively.
· Annual Athletic Meet of the college was held on 26-2-14 in which more than 700 students participated in different events.Dr. Dalwinder Singh, Chairman cum Director, Dept. of Physical Education, Panjab University, Chandigarh was the chief guest.Km. Aditi Gaur and Km. Rajinder were adjudged the Best player and the Best Athlete of the year.
· 6 students from Dept. of Fine Arts participated in Inter-college competition of Painting and Slide Show organized by G.N.Khalsa College for Women,Ludhiana on 19-2-2015 and 20-2-2015. Km. Malvika won third prize in Painting.
· 12 students from Dept. of Fine Arts took part on Expression-14 organized by Govt. College for Girls, Ludhiana on7-2-2014 and in Spot Painting Km. Renu, in File Decoration Km. Anshika and in Mask Painting Km. Pooja won first prize respectively.
· .

 Annexure No. 6

 Activities / Achievements of the Dept. of NCC
 Session: 2013-2014

· Dr. Asha Aneja (In charge NCC) attended

· camp at NCC Academy, Malout from 5-8-13 to 14-8-13.
· camp at NCC Academy, Ropar from 29-8-14 to 7-9-14.

· Cadets Participation
· 5 cadets attended ATC camp at Dholewal Military Complex, Ludhiana from 1-06-13 to 15-06-13.
· 5 cadets attended CATC camp at G.H.G College, Sudhar from 13-06-13 to 22-06-13.
· 5 cadets attended CATC camp at NCC Academy, Malout from 12-02-14 to 21-02 -14.

 Annexure No. 7

 Activities/Achievements of Dept. of N.S.S

Session 2013-14

· Sadbhavna Divas was celebrated to commemorate the birth anniversary of Late Prime Minister Sh. Rajiv Gandhi on 21st Aug., 2013 holding Poem Recitation and Folk Song competitions. Dr. ParkashVerma addressed the audience and made NSS volunteers aware of the motto of NSS Not Me But You.
· World Literacy Day was celebrated on 07.09.2013 holding one day seminar on Value Based Education. Ms. ReenaMatta N.S.S Programme officer spoke on the topic Importance of Vocational Education.
· N.S.S Department celebrated World Food Day holding Poster Making competition. & Poem Writing competition. The volunteers made posters and wrote poems on the following themes Preservation of Food, Health & Fast Food Culture and Food – The Basic Necessity of Life.
· International Day of Upliftment of Rural Women was observed on 17.10.2013 organizing Essay Writing competition on the themes Status of Women and Women Empowerment.
· International Day of Eradication of Poverty was celebrated in college campus on 17.10.2013 holding Poem Writing competition. N.S.S volunteers composed poems on Poverty - A Curse.
· World Day of Remembrance of Road Traffic Victims was celebrated by holding an extension lecture on 19.11.2013 on Road Safety. S. Sukhdev Singh ASI, Education Cell Punjab Traffic Police, Ludhiana was the keynote speaker of the day.
· One Day Trip was organized on 26.11.2013 to Anandpur Sahib &Virasat–E-Khalsa. The purpose of the trip was to make students aware of the rich and glorious heritage of Punjab.
· World AIDS Day was celebrated on 02.12.2013 holding AIDS Awareness Rally.
· One Day Camp was organized on 06.12.2013. The NSS programme officers and volunteers visited School for Deaf, Dumb and Blind and organized various contests there.
· Two Day N.S.S camp was organized on 28.12.2013 to 29.12.2013 under the project Face-Lifting of the College. Under this project the whole campus was cleaned, weeding of the plants was done and flower pot stands were painted.
· Multimedia Show was organized on 6-1-2013. It was a joint effort of N.C.C. & N.S.S. Department. Educational movie Selfless Services for the Nation was shown to N.S.S volunteers and N.C.C cadets.
· Gandhi’s Martyrdom Day was celebrated on 30-1-2014 holding Poem Writing competition. 24 N.S.S volunteers composed poems on the topic Unity and Integrity- Need of the Hour.
· One Day Camp was held in the college campus on 21-2- 2013. Cleanliness, Face-Lifting and Beautification of the campus were the areas worked upon.
· A Seven Day NSS Camp: A Seven Day Special NSS camp was held in the nearby village from 10-01-2014 to 16.01.2014. 50 NSS volunteers and two Prog. officers Ms. ReenaMatta and Ms.Sarabjit Kaur joined the camp. Besides Cleanliness Campaign, Yoga and Yogic exercises, Weeding of plants and Painting of Flower Pots and Stands, the following activities were organized:
· Extension lecture on Personality Development by Ms. Renu Sharma.
· LohriFor the Girl Child was celebrated by N.S.S volunteers. Poem and Essay writing competitions were organized on this day.
· Multimedia Show was organized in which a patriotic movie was shown.
· Rally on the theme Stop Acid Attack on Women was taken out in the surroundings areas.
· NSS volunteers visited villages Kakowal and Noorwala and sensitized village folk on Cleanliness and Water Conservation.
· An Exhibition of artistic articles made out of waste materials, was put up by NSS volunteers.
· Various competitions such as Rangoli, Mehandi, Paper Flower Making etc. were also held.

 Annexure No. 8

 Trips & Tours
Session 2013-2014
· Dept. of Arts and Commerce arranged the one day trip to Kapurthala – Science City on 24-11-2013. One teacher and 10 students joined this trip.
· Dept. of N.S.S organized one day trip to Anandpur Sahib andVirasat-E-Khalsaon 27-11-2013. Three teachers and 45 students joined this trip.
· Dept. of Computer Science organized one day trip to Jalandhar Wonderland on 1-12-2013.Three teachers and 39 students joined this trip.
· Dept. of Fine Arts organized one day trip to Jalandhar Wonderland and Devi TalabMandir on 23-02-2014.Three teachersand 28 students joined the trip.

Annexure No.9
Medical Check-Up Camps
Session: 2013-2014
· Dept. of NSS organized Medical Check-up camp on 28-09-2013. Dr. Kapila examined and prescribed medicine to NSS volunteers.
· Another Medical Check-up camp for the students of National Child Labour School was also held on 29-09-2013 in which Dr. Ravinder Kaur MORC, New Shiv Puri examined 48 students and provided them with medicines and tonics. An awareness lecture to avoid minor ailments was also given

Annexure No.10
Activities of NCLP School
Session: 2013-2014
· September 2013
· Happy To Help Class
B.Com. IIndyear of 2013, “Happy to Help Class” – Students of this class voluntarily formed VI groups to help the students of National Child Labour school being run by S.D.P. (Sabha) Regd..The objective of this club is to educate students of NCLP School about importance & inculcation of moral & ethical values among them so that they could become an important part of the society. Main activities performed by this club.

· 14th Sep, 2013
Activities performed
· Interaction with students in groups.
· Interaction with school teachers to take necessary steps to improve performance of these students.
· Discussion on cleanliness and personal hygiene Handkerchiefs were also distributed of food articles.

· 15th Sep, 2013 &16th Sep, 2013
Activities performed Group I went to NCLP School in recess. Following activities were performed.
· Lend a helping hand in the distribution of food articles.
· Lecture on good manners.
· Club members suggested Thought of the Day writing

· 17th Sep, 2013
Activities performed
Students of B.com II distributed pencils and erasers to the students of NCLP,
· Serving of food in Pangat.

· 18th Sep, 2013
· Utensils distributed for kitchen use.
· Served food in the classes among the children.
· Arrangements for Games.
· Ms. Priyanka, master trainer (ADC) visited NCLP School.
· Project- Flower pot with ice-cream sticks to Ms. Nisha.

· 19th Sep, 2013
· Issued spoons among the students.

· 20th Sep, 2013
· College Students taught NCLP students in free lectures.

· 21st Sep, 2013
Activities were-
· Medical examination of students.
· Weight measurement and Distribution of medicines to students

· 22nd Sep, 2013
· Lunch boxes distributed.
· Taught 3 courteous words “Please”, “Thank you” and “Sorry”.

· 25th Sep, 2013
· Lunch boxes Distributed.
· Handkerchief distributed.
· Various games were played with the students.

· 27th Sep, 2013
· First aid facility and various medicines were provided in the college van.
· Drawing sheets & colours were distributed among the students.

· 28th Sep, 2013
· Marketing with NCLP teachers.
· Target promotion of 17 children of NCLP to main school.

· 1st Oct, 2013
· Told students about “Gandhi Jayanti” and distributed sweets among students.

 Annexure No.11
[bookmark: _GoBack] Best Practices

· Open Inter-active session
Open Inter-active sessions are a regular feature of the college administration. The sessions are organized for the betterment of the college and students. In last week of every month the members of the management are invited to preside over the session. The session is held in two parts. In the first part of the session, the grievances and problems of the students are listened and in the second part of the session suggestions for the betterment of the institution and improvements in the academic standards are invited.
· Purpose
To provide fast track solutions to the problems faced by students regarding teaching, infrastructure & other essential services, the college holds Open Inter-active session/Open Darbar in the last week of every month.

· Betterment of the institution

Members of management are invited to act as presiding officers. Students are asked to bring forward the problems they face and grievances they have regarding teaching –learning and evaluation system and other infrastructural and essential services provided by the institution. Fast track solutions are provided on the spot or speedy redressal of grievances is ensured.

Apart from this Complaint/Suggestion boxes have been installed near Administrative Block. Students can drop slips containing complaints or suggestions which are worked upon & kept secret.

· Joint Celebration

Under the banner S.D.P. Sabha (Regd.), all S.D.P institutions viz S.D.P. Sr. Sec. School Hazuri Road, S.D.P. Sr. Sec. School BastiJodhewal, Sh. O.P. Gupta, S.D.P. Model Sr. Sec. School, QillaMohalla, S.D.P. Collegiate Sr. Sec. School College Campus and R.L. Bhasin Public School, Dugri celebrate National / State level festivals in the premises of S.D.P College for Women. A gala function is held on the occasions of Independence Day, Republic Day and Diwali festival. Staff and students of all S.D.P institutions actively and very enthusiastically participate in these celebrations. Students of all S.D.P institutions march through the streets with tri-colour flags in hands and raising slogans Bharat Mata Ki Jai, enter the venue of the celebration. Sh. BalrajBhasin President S.D.P Sabha and college managing committee unfurl the national flag and address the gathering. The students commemorate the spirit of patriotism and nationalism through speeches, poems, songs, dances and choreographies. They also pay glowing tributes to the the legendary heroes of independence/founders of constitution who scarified their lives for the sake of their country/embedded Indians with the right to govern themselves.

· Diwali Celebration

Every year the Sabha holds a two day Diwali festival in college campus. All S.D.P educational institutions join the celebration. Members of management and prominent personalities of Ludhiana also grace the occasion with their presence. Students of all S.D.P educational institutions present scintillating cultural extravaganza of state dances, melodious folk and other songs, Bhangra, Ladies Traditional songs, Fashion show, Histrionics etc. The services of staff and meritorious students are also acknowledged and honoured.

Besides this some other state/regional festivals like Teej, Lohri, JanamAshtmi, BasantPanchmi etc. are also celebrated by the college with enthusiasm. International Womens’ Day, Human Rights Day, World AIDS Day, Hindi Divas, World Environment Day, International Day of Upliftment of Women, World Food Day. Punjabi Saptah, Gita Jayanti, International Mother Day, NCC, U.N.O Days etc. are also observed every year.

· Community Services

The college is actively engaged in Community Services. National Child Labour School is being run by the college to impart primary education to the children belonging to weaker sections of society .The college management, staff & students actively contribute to this noble cause extending personal services. These practices have contributed a lot to the achievement of the goals and objectives of the institution.

· To enhance the quality of education.
· To enhance the personality and overall development of students.
· To make students computer literate.
· To develop inter-personal communicative skills.
· To ensure maximum participation of students in Academic and Co-academics activities of the college.
· To create awareness among different stakeholders about the need, necessity and benefits of various Govt./Non-Govt. schemes.
· Holistic development of students.
· To make them complete human beings inculcating moral and ethical values, vocational skills, virtues like generosity and understanding, developing feelings of brotherhood, fraternity and nationalism/patriotism and enhancing organizational and management abilities among student learners.

Revised Guidelines of IQAC and submission of AQAR 	Page 52

image2.png

image3.jpeg
Suprar Exeoflont Vo sbasmcd Aspod] Sy be boreg Total
LSt Sqllaby o | pepntird Wittty | wrotswtd [1t0tspoto O
T . 3Ysizh| <1b= %Y AL - 7] 4 =Wy
& Teouchress 43 44 $+I347 |>0f 13 tB4S£)3 I+54 345 y4v 401040
3= Wiy 61=3%C/ M = T "= 27
3- Sy Facaliti £101Y+ 1) [proti1s+e+s || 33413ty £10 | 434 71248
' ¢ ¥ = &yy| 31 = 185/ T2 = 26 33 = 18 57,
b LainRenn LT =8 — | +2 BI116437¢E [MitlegoofD F1y
ik y = 27 W= s5r | (o0 F Sy
5 BN, SFa L T U264343 210 [174 77132028 |14+ 12T\ [4041049 45
0° ¥ | di=13r W6 = 2oy | W= & | 49 =Wwsy.
£ Cacbia Cunninfon Qanbith [1fatatgty PEHsFaaitis [lbtatarfafy
e tivatios "a3 -~y | 2= vy | 1o =35y 3= B¢
b QuieNamce Redrgaml 241400ty [dtlorst— [BFtn4145 PPNy ©
: 7= 35k 3= 1357 | W =dUsAl 8= A%
8 Sepibotion T4 | A0 0 P10 |stagatet] 2174 AFSFE[Gtoe (64345
A = LY, 8= Wy Bl =730y 69 = YCY.
9 Hoalll, Cane N 106 1045 |2 trpgs PR fees| STef AT4IE
9 = Y ad = Uy 4= I S = 4bY-
1o~ Studend ~[racdnes \&4N £ 741 $28] 34 IretE 13+ +5+0 (94015404 |
WM,,’(68 = 34y | 39 = 195/ ST =1567.] gu= ldy |
11 Diunking Walis (414 = +0t/t!] 6t210t)o 4246H & [a425 2130 44, |
J I 18 = 6y, | d° = o) WT=goS| &= 3¢y
12 O emntrotos — 104+ Y40 14 (94174 S#377 WSy g +5 418 [2tlo4 20 T2 HY
i = sy.| 4o = oy FC=335y] 39 = 115V,
J_&_Aeuw_[&m_muiay —t] taqote |pridtitd 15411 +its 5] (240 1 >2F> 17
92 Wi ax =117 4= 335y, N9 =AY 0.
M- Fonaincial Aidisteunc. 2 atlt- [edtyefS latiatztéflafpot>t 2042711
¢ 1 = 347] de =loy Yq =My Cy- 38y
Sty Confr Galin bl covfnll foultils] Refilalid] Chiege w{ﬂ.ﬂ,/ o /W R VT
7

¥

image1.emf

