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 - 2012-2013

1. Details of the Institution S.D.P COLLEGE FOR WOMEN, LUDHIANA

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. Paramjit Kaur
Offg.Principal

 Name of the Head of the Institution:
0161-2741830, 0161-2743992

 Tel. No. with STD Code:

 098159-06664

 Mobile:
Dr.ParkashVerma

Name of the IQAC Co-ordinator: 			
094177-51337

Mobile: 	
sdpiqac@gmail.com

 IQAC e-mail address:

PBCOGN12296

1.3 NAAC Track ID(For ex. MHCOGN 18879)

1.4 NAAC Executive Committee No. & Date:EC/35/255 dated 28-02-2005

(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/aqar2012-13 (sub link)

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
	
	
	
	

1.7 Date of Establishment of IQAC:	DD/MM/YYYY09/04/2005

2012-2013

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

1.9 Details of the previous year’s AQAR submitted to NAACafterthe 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)

1.10 Institutional Status

 University		State 	Central Deemed 	Private
[image:]

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 	√

	·   PGDFD
· Add on Courses (UGC sponsored)
· AMT(Apparel Manufacturing Technology)
· Communicative English (F.E.A)
/

Others (Specify) 								

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

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 			
2. IQAC Composition and Activities06

2.1 No. of Teachers			03

2.2 No. of Administrative/Technical staff		 15

2.3 No. of students				
2.4 No. of Management representatives	     02
 02

2.5 No. of Alumni				     
2. 6 No. of any other stakeholder and 		 02

community representatives		 02

[bookmark: Text2]2.7 No. of Employers/ Industrialists		     	
 01

2.8 No. of other External Experts
 33

2.9 Total No. of members			
	

2.10 No. of IQAC meetings held 			04
15
2

2.11 No. of meetings with various stakeholders:	 No.	 Faculty
				-
-
1

 Non-Teaching Staff Students		Alumni 	 Others

√

2.12 Has IQAC received any funding from UGC during the year?	Yes No N.A

 If yes, mention the amount 	
2.13Seminars and Conferences (only quality related)
 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC 8

1
1
6

 Total Nos. International National State Institution Level

(Please see annexure no.1)
(ii) Themes · National level – Financial Sector in India – Present Scenario
· State Level – Algebra, Number Theory and its Applications
· Traffic Rules and Signals
· Work Shop on Women related diseases
· Tips on Spoken English
· Seminar on Autism
· Non – Conventional Sources of Energy

2.14 Significant Activities and contribution made by IQAC
Meetings are conducted as per university / college academic & co-academic calendar. Various extension lectures are organised for the development of students.

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. To celebrate all days mentioned in the co- academic calendar.

2. Medical Check – up camps to be organised.

3. Maximum participation in Panjab University Zonal Youth and Heritage Festival and other inter-college functions.

4. Blood Donation Camp to be organised.

5.State/National Festivals such as Diwali, Independence Day, Republic Day etc. to be celebrated jointly by all S.D.P. Educational Institutions.

6. PG Departments to organise Seminars/Workshops/Conferences.

7. Placement Cell to be made active and record maintained.

8. To motivate faculty members to apply for major and minor projects and to present papers in seminars and workshops.

9. Computer workshops for the staff to be organised to make them aware of the latest technology and its use.

10. NSS Dept. to organise sensitization programmes rallies, extension lectures.
	1.The following days were celebrated organising Essay/Story/Poem Writing/Recitation, Paper Reading, Declamation contests or holding Extension Lectures
· 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 for road traffic victims
· N.C.C. Week Long 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. On 29-09-2012 a team of doctors and paramedical staff from Civil Hospital, Ludhiana was invited for the Medical Check-up of N.S.S. volunteers, students and staff. Dr.Avinash Jindal, Dr.Parminder Singh, Dr. R.K Thakur, Dr. (Ms.) Manju and Dr. (Ms.) Alka examined more than 200 students.
· On 30-10-2012 another Medical Check-up camp was held in the college campus in which Dr. Gaurav Bindal, Dr.Amarjit Kaur and Dr.Rimpal Garg from Civil Hospital, Ludhiana examined more than 300 students and people residing in college vicinity.

3. Panjab Univ. Zonal Youth and Heritage Festival was held at Ramgarhia Girls College, Ludhiana from 15-10-2012 to 19-10-2012. Under the smart leadership of Contingent In-charge Dr. Parkash Verma and Ms. Sudesh Bhalla, 90 students participated in 35 items under different categories and won 15 prizes.
Our first prize winning items Tabla & Histrionics participated in Panjab University Inter-Zonal Youth & Heritage Festival held at G.D.S. College, Hariana (Hoshiarpur). Mr. Jasdeep Singh won third prize in Tabla&Km. Heena bagged first prizein Histrionics.

4.----------------------------
(will be taken up in the Action Plan of the next session.)
5. 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
6. Dept. of Commerce organized UGC sponsored National Seminar on 16-03-2013 on the topic Financial Sector in India: The Present Scenario. Dr. Deepak Kapoor Director, Panjab Univ. Regional Centre, Ludhiana was the chief guest while Dr.Karamjit Singh was the keynote speaker of the seminar.
Dept. of Maths. organized UGC sponsored State Level Seminar on 16-03-2013 on the topic Algebra Number Theoryand their Applications.Dr.Rajinder Singh, Sidhu Dean, College of Basic Sciences and Humanities, Panjab Agricultural Univ., Ludhiana and Dr. Amrik Singh Ahluwalia, Dean, Students Welfare, Panjab Univ. Chandigarh were the chief guests of the morning and afternoon session of the seminar.
 7. ------------------------------
(will be taken up in the Action Plan of the next session.)
8. During Faculty meetings the Principal motivated the teachers to apply for minor and major research projects. Teachers were also sent to present papers in UGC sponsored National/ State Level Seminars and got them published.
9. 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, Library etc.

10. A week long Environment Awareness Campaign My Earth – My Duty was launched by the Department under the aegis of Ministry of Human Affairs and Sports from 21st August to 27th August, 2012 in which various activities to spread awareness and make the City Green and Clean were organized. Tree plantation, Poster and Slogan writing competitions, Rallies, Lectures on Environment Protection etc. were some of the activities organized.
· Environment Protection Day was celebrated on 27-8-2012 .100 saplings were planted in and around the college area.
· 38 NSS volunteers with Programme officers Dr.ParkashVerma, Ms.ParveenLata&Ms. Bharti visited village Kasabad. They sensitized villagers on Cleanliness, Save Electricity, Conservation of Water & Small Family -Happy Family through door to door visits.
· World Literacy Day was celebrated on 8-9-2012 holding extension lecture on Women Empowerment through Education. Dr.ParkashVerma was the resource person on the occasion. She threw light on the constitutional aspects of Women Empowerment.
· The N.S.S Department in collaboration with Dept. of Fine Arts observed World Food Day on 15-10-12 holding Poster Making competition. 20 Students made posters on theme Avoid Junk Food during Public Functions.
· International Day of Upliftment of Rural Women was observed on 16-10-2012 holding Essay Writing contest on topics: National Policies to Uplift Rural Women and Atrocities Against Women. 30 students participated in this contest.
· International Day of Eradication of Poverty was celebrated on 17-10-12 holding Poem Recitation competition. Students recited poems on themes GaribiEkAbhishapHai and GaribiHatao - Garib Nahi.
· A Seven Day Camp: A Seven Day Special NSS Camp was held in the college campus during Autumn Break i.e. from 25-10-2012 to 31-10-2012. Three Prog. officersDr.ParkashVerma, Ms.ParveenLata and Ms. Bharti, 150 regular and 15 non –college students joined the camp. Health, Personal Hygiene and Public Sanitation was the thrust area worked upon. Apart from Cleanliness Campaigns, Extension Lectures on Health, Personal Hygiene and Public Sanitation, Yoga and Physical Exercises, Communication Skills etc., the following activities were also organized:
· Workshop on Frame-making, Envelops making, Painting of Flower Pots and Pot Stands, Mehandi and Rangoli designs was organized. Ms.Rajinder Kaur HOD, Fine Arts was the inspiration behind this workshop.
· Medical Check-up camp was organized. Dr. Gaurav Bindal, Dr.Amarjit Kaur, Dr.RimpleGarg from Civil Hospital, Ludhiana were invited to examine NSS volunteers and residents of surroundings areas.
· Rally on Drug Addiction was organized to make residents of QuillaMohalla, Daresi&Shivpuri aware of the ill consequences of taking drugs.
· Ms Jasmine Kaur, in charge Traffic, Ludhiana &Mr.Jagmail Singh ASI, Traffic Education Cell, Ludhiana were invited to speak on Importance of Traffic Rules & Signals.
· NSS volunteers with Prog. officersDr.ParkashVerma, Ms.ParveenLata, Ms.Sarita visited village Bhattian and had interaction with Sarpanch Sh. Vinod Kumar Malhotra and other Panches. They also cleaned Community Hall & surrounding area.
· World day of Remembrance of Road Traffic Victims was observed on 19-11-12 S.Jagmail Singh ASI, Traffic Education Cell, Ludhiana was invited to declaim upon Negligence of Traffic Signals and Road Rules. Pamphlets showing traffic signals were also distributed.
· International Day of Elimination of Violence against Women was observed holding Essay Writing contest on the topic Domestic Violence & Honour Killings.Dr.ParkashVerma& Ms Bharti acted as judge.
· World AIDS Day was observed on 4-12-12 holding Poster making & Slogan writing competitions. Students from all streams openly participated in these contests. They made posters and wrote slogans like AIDS Ek la IlazBimari, Is ToBacho.

 * 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 No
√

Management	 Syndicate 	 Any other body

Provide the details of the action taken· To monitor the progress regular meetings are held.
· Academic and Co-academic activity registers are prepared on monthly basis and duly checked.
· Monthly report is prepared & forwarded to the governing body.

· .

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.Sc. Maths)
	-

	UG
	04
(BCA,BA,
B.Com,BBA)
	01
(BBA II)
	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
	05
	-

	Interdisciplinary
	-
	-
	-
	-

	Innovative
	-
	-
	-
	-

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options
 (ii) Pattern of programmes: As per directions given by P.U. Chd.
	Pattern
	Number of programmes

	Semester
	02
	
	     
	     

	Trimester
	-

	Annual
	06

1.3 Feedback from stakeholders* Alumni 	 Parents 	 Employers	 Students

√

 (On all aspects)
 Mode of feedback : Online Manual Co-operating schools (for PEI)
√

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.
Curriculum is designed, revised and upgraded by affiliating university.

1.5 Any new Department/Centre introduced during the year. If yes, give details.

BBA II w.e.f.2012-2013

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

	15
	02
	10
	 -
	03 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

	-
	08
	-
	-
	-
	-
	-
	-
	-
	08

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year		
37

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
	22
	-

	Resource Persons
	-
	-
	-

2.6 Innovative processes adopted by the institution in Teaching and Learning:
Presentations, Assignments, Interactive sessions and project preparations.

205

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

2.8 Examination/ Evaluation Reforms initiated by Nil

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

2.10 Average percentage of attendance of students75%

2.11 Course/Programme wise distribution of pass percentage:
	
	Title of the programme
	Total no. of students Appeared
	Distinction
	I
	II
	III
	Pass %*

	BA I
	1118
	2
	46
	30
	5
	92.38

	B.Com. I
	1132
	-
	36
	48
	19
	95.45

	B.A.II
	887
	4
	42
	15
	7
	98.8

	B.Com. II
	990
	-
	32
	39
	9
	100

	B A III
	771
	2
	28
	16
	5
	97.14

	B.Com III
	885
	-
	42
	25
	3
	100

	BCA I
	119
	-
	2
	2
	-
	37.5

	BCA II
	24
	-
	4
	1
	-
	95.23

	BCA III
	08
	1
	6
	1
	-
	100

	BBA I
	330
	-
	15
	-
	-
	63.66

	BBA II
	113
	-
	6
	2
	01
	69.23

	PGDCA
	99
	-
	6
	0
	-
	66.66

	M.A.II
	113
	-
	8
	4
	-
	100

	M.Sc. I (IIndSem)
	221
	-
	21
	-
	-
	100

	PGDFD
	07
	-
	3
	-
	-
	42.85

	M.A II (IVth Sem.
	114
	-
	6
	6
	-
	100

	M.Sc. II (4th Sem.)
	223
	-
	2
	2
	-
	100

* This includes compartment cases.
2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning process:
1. Holding meetings regularly.
2. Result Analysis
3. Prepare action plans & executes them.
4. Monitor the progress periodically.
5. 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
	2

	UGC – Faculty Improvement Programme
	-

	HRD programmes
	-

	Orientation programmes
	-

	Faculty exchange programme
	-

	Staff training conducted by the university
	-

	Staff training conducted by other institutions
	-

	Summer / Winter schools, Workshops, etc.
	-

	Others
	-

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
3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution· Organise Extension Lectures.
· Encourage staff to attend and present papers in State/National Seminars.
· Encourage staff to write research papers and get published.
· Provides computer internet facility.
· Makes latest journal, magazines, bulletins and reference books available in library.

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-
-

-

 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 (specify)	-
-
-

 Nil

3.10 Revenue generated through consultancy

	 Level
	International
	National
	State
	University
	College

	Number
	 -
	 1
	 1
	 -
	 -

	Sponsoring agencies
	 -
	 UGC
	UGC
	 -
	 -

3.11 No. of conferences organized by the Institution 	

	

01

3.12 No. of faculty served as experts, chairpersons or resource persons			
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-Nil

3.18 No. of faculty from the Institution		No

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-
-

3.25 No. of Extension activities organized 21
-

 University forum College forum 	 (Pl. See annexure.no.4)	Medical Check-up Camps -02 (Please see annexure no.7)
Trips and Tours (Please see annexure no .8)
13
07

 NCC NSS Any other
 (Please see annexure no .5) (Please see annexure no.6)

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
· Panjab University Zonal Youth and Heritage Festival was held at Ramgarhia Girls College, Ludhiana. Our college participated in 35 items.
· State level seminar was organised by Deptt. Of Mathematics on the theme Algebra, Number Theory and Their Applications on 16 march, 2013.
· National level seminar was organised by Deptt. Of Commerce on the theme Financial Sector in India – Present Scenario on 15 march, 2013.
· Seven Days NSS Camp was held from 25-10-2012 to 31-10-2012 in the college campus. Activities undertaken were Personality Enhancement through Communication Skills, Rally on Drug Addiction and Protection of Environment, village visits etc.
· Project undertaken:” Personal Hygiene Health and Public Sanitation.”

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
	-
	-
	-

	Class rooms
	26
	-
	-
	-

	Laboratories (Home Science)
	11
	-
	-
	-

	Seminar Halls
	1
	-
	-
	-

	No. of important equipment’s- purchased (≥ 1-0 lakh) during the current year.
	-
	40
	-
	40

	Value of the equipment purchased during the year (Rs. in Lakhs)
	-
	1710769.00
	-
	1710769.00

	
Others

	32
	Indoor Sports Stadium(Under Construction)
-
	UGC & Management-
	33

4.2 Computerization of administration and library

Administrative Block - Fully computerised.
Computerised Library.

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	8308
	349996.
44
	58
	4920
	8366
	358362.44

	Reference Books
	20093
	2415646.36
	153
	38017
	20246
	2453663.
36

	e-Books
	-
	-
	-
	-
	-
	-

	Journals / Periodicals
	40
	13742
	4
	9550
	44
	24800

	e-Journals
	-
	-
	-
	-
	-
	-

	Digital Database
	Yes
	-
	-
	-
	-
	-

	CD & Video
	30
	-
	10
	-
	40
	-

	Others (specify)News Papers
	11
	11148 yearly
	1
	14376 yearly
	12
	14376
yearly

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

	Existing
	41
	04
	03
	03
	01
	03
	18
	-

	Added
	10
	-
	-
	-
	-
	-
	-
	-

	Total
	51
	04
	03
	03
	01
	03
	18
	-

4.5 Computer, Internet access, training to teachers and students and any other programme for technology
up gradation (Networking, e-Governance etc.)

· Training Programmes / Workshops organised for Teachers and Students.
· Computer facility provided to some Departments.
· Two Smart Class Rooms with Interactive Boards.
· Cinema Scope multimedia Seminar Hall.

4.6 Amount spent on maintenance in lakhs:0.16

i) ICT
55.49

 ii) Campus Infrastructure and facilities	
0.14

 iii) Equipment’s
1.78

 iv) Others

	57.57

		Total

Criterion – V

5. Student Support and Progression
5.1 Contribution of IQAC in enhancing awareness about Student Support Services
· Admission Committee - guides students to make a right choice of stream/ subject combinations.
· Scholarships and Fee concession committee - assists students with information of financial aid programmes, locates and informs them of public and private scholarships and helps in applying for the same.
· Career Counselling Committee - Provides individualised counselling for personal, career and academic information and activities and acquaint them with career options, cultural events and academic programmes.
· Needy Students are provided books free of cost.
· Special Coaches are provided to students to hone their skills.

5.2 Efforts made by the institution for tracking the progression · Personal inter-action
· Schools are visited for educational consultancy and proformas regarding progression got filled.
· Alumni meet held.

	UG
	PG
	Ph. D.
	Others

	161
	37
	-
	19

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 (2011-2012)
	This Year (2012-2013)

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

	238
	31
	-
	2
	2
	273
	194
	18
	-
	5
	-
	217

	
Demand ratio Dropout % UG-5.71%, PG-11.11%

5.4 Details of student support mechanism for coaching for competitive examinations (If any)· Computer and Internet Facility
· Library Facility

 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 -
-
-
-

5.6 Details of student counselling and career guidance· Counselling Cell has been actively guiding the students in groups and on one to one basis.
· Extension Lectures are organised invitingeminent scholars from centres of Higher Learning.
· Weekly Tutorials.

All enrolled

 No. of students benefited
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

	-
	-
	-
	 03

5.8 Details of gender sensitization programmes· Breast Feeding Day was celebrated on 07-08-2012 holding extension lecture on Adult and Continuing Education and Extension Service.
· World Literacy Day was celebrated on 08-09-2012 holding extension lecture on Women Empowerment.
· International Day of Upliftment of Rural Women was held on 16-10-2012 holding essay writing competition on the topics Domestic Violence and Women reservation-A Myth.

5.9 Students Activities
 5.9.1 No. of students participated in Sports, Games and other events
27
 -
 -

State/ University level National level International level 		
No. of students participated in cultural events
 -

 State/ University level National level International level -
190

5.9.2 No. of medals /awards won by students in Sports, Games and other events-
-
-

Sports: State/ University level National level International level
17
-
-

 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
	47
	311208

	Financial support from other sources
	39
	189000

	Number of students who received International/ National recognitions
	-
	-

5.11 Student organised / initiatives -
-
-

Fairs : State/ University level National level International level-
-
-

Exhibition: State/ University level National level International level
3

5.12 No. of social initiatives undertaken by the students

· One day trip to village Kasabad and 50 saplings planted in the village to promote the tree plantation.
· Awareness rally on Drug Addiction
· Performance of Traffic Duty

5.13 Major grievances of students (if any) redressed: There was no major grievance. However, minors are solved in the open Durbar.
Criterion – VI
6. Governance, Leadership and Management
6.1 State the Vision and Mission of the institutionVision – The vision of the college is to provide every opportunity to students to realise their full potential through Academic and Co-academic activities. To inculcate moral and ethical values.
Mission
1.To give equal opportunity to all without any discrimination of caste, colour and creed.
2. To promote women empowerment and make them responsible towards society and country.
3. To impart Quality Education.
4. To develop personality of the students.

6.2 Does the Institution has a management Information System Yes, Periodic meetings are conducted with the President of Institution.
· 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 to contact him personally.
· Even the chairperson of the governing body has meetings with the faculty on certain occasions.

6.3 Quality improvement strategies adopted by the institution for each of the following:
6.3.1 Curriculum Development Monthly Test, Inter Class Quiz Competition, Multi -Media Show, Educational Tours and Viva voce are conducted.

6.3.2 Teaching and Learning To improve teaching and learning, students are encouraged to prepare assignments, project reports and hold group discussions.

6.3.3 Examination and Evaluation For examination and evaluation presentations, class test, monthly test, house exams are taken.

6.3.4 Research and DevelopmentNo Research Centre is available as yet but facilities are provided for research work.

6.3.5 Library, ICT and physical infrastructure / instrumentationWell-equipped library, infrastructure, books, journals, magazines, newspapers etc.

6.3.6 Human Resource Management

Regular interaction/meetings with the staff for solving their problem. For students open durbars are conducted and suggestion box is also available in the campus.

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

6.3.8 Industry Interaction / Collaboration
No MOU signed with any Industry.

6.3.9 Admission of Students
For admission promotion, Teachers visit the different schools. Admission is done on merit basis and policies of Punjab Govt. followed.

	Teaching
	· Free education for the wards of employees.

	Non teaching
	· Free education to the wards of employees.
· Residence facility within the campus to few employees.
· Summer / winter uniform to class IV employees.
· Loan facility

	Students
	Scholarship , Fee Concession, book bank facility

6.4 Welfare schemes for	

534.19*

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
	C A

	Administrative
	Yes
	AG Of Punjab Govt.
	Yes
	Management

6.8 Does the University/ Autonomous College declare results within 30 days? √

	For UG Programmes	 Yes No
√

	For PG Programmes	 Yes No
6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?
 As per university norms.

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?· To organize State/National level seminars at our own.
· To send staff to attend Faculty Improvement Programmes.
· To encourage staff to present papers & get them published.
· To apply for major/minor UGC projects.

6.11 Activities and support from the Alumni Association
 Many alumni are teaching in the college at various streams.

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

6.13 Development programmes for support staff· Fee concession and books facility are given to the wards of the employees.
· The supporting Staff is deputed to visit PAU and other institutions of higher learning to improve their skills.
· Books from Book Bank for the whole session.

6.14 Initiatives taken by the institution to make the campus eco-friendly· For Disposal of waste material, Dustbins have been placed at various places of campus.
· Eco friendly Generator is installed in campus.
· Tree Plantation by NCC & NSS volunteers.

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.
· Seminars, workshops and training programmes are conducted for staff training.
· Library is computerised.
· Functional Hindi Lab. and Language Lab. with computer for communicative English.
· Smart Class Rooms
· Interactive Boards

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the
beginning of the year
· Academic and Co-academic calendars are prepared in the very beginning of the session and every care is taken to adhere to it throughout the session.
· 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.

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals) 1. College is also running "National Child Labour School “where students from weaker section of society are given primary education .Even college teachers and students are also associated with the cause.
2. All National days like Independence Day, Republic Day etc. are jointly celebrated by all S.D.P. Institutions.

	
	
	

7.4 Contribution to environmental awareness / protection During NSS Camp, students are made aware of noise, air and water pollution.

√

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (for example SWOT Analysis)Strengths: 1.Green and Clean campus.
 2. Spacious Playground, Indoor Stadium.
Weaknesses: 1. Low income inhabited area.
 2. Students of deprived sections
 3. Untimely release of grants.
 4. Ban on recruitments.
Opportunities: To introduce new courses.
Targets: To overcome weaknesses and provide best opportunities to the
 students of the weaker sections.

8. Plans of institution for next year
1. Dropout rate will be discouraged.
2. Efforts will be made to make all the learners computer literate.
3. Plans to improve the performance of students in games.
4. Teachers will be motivated to go for major / minor projects.
5. Infrastructure will be added and improved where ever required.

Name _______________________________ Name _______________________________

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

Session: 2012-2013
Annexure No.1
· Dept. of Hindi celebrated Hindi Divas on 14-9-2012 organizing a Variety-show comprising of songs, speeches, poems and dances. Certificates were given to all participants.
· Dept. of Commerce & B.B.A organized A. D. Shroff Memorial Elocution Contest on 17-11-2012.15 students spoke on different topics. The contest was sponsored by A.D.Shroff Memorial Trust, Mumbai. Km. Bhagya, Km. Inderpal Kaur and Km. MeenuBala got first, second & third prize respectively.
· Sh. R.L. Bhasin Memorial Inter-college Declamation Contest was held in the college on 8-02-2013 in which 12 teams from different colleges of Ludhiana district took part. Dr. P. K .Khanna, Technical Advisor to V.C. & Addl. Director, (Research) Punjab Agricultural University, Ludhiana was the chief guest. Team trophy was bagged by S.C.D Govt. College, Ludhiana. Km. Sukriti Sharma, Jannat Virk and Sidhant&Suvidha got first, second and third prize respectively.
· Equal Opportunity Cell of the college celebrated International Womens’ Day on 8-03-2013 holding an inter-active session on Declining Ratio of Women to Men. Dr.ParkashVerma and Dr. Asha Aneja In-charge, Equal Opportunity Cell were the speakers of the day.
· [bookmark: _GoBack]Dept. of Commerce organized UGC sponsored National Seminar on 16-03-2013 on the topic Financial Sector in India: The present Scenario. Dr. Deepak Kapoor Director, Panjab Univ. Regional Centre, Ludhiana was the chief guest while Dr.Karamjit Singh was the keynote speaker of the seminar.
· Dept. of Maths. organized UGC sponsored State Level Seminar on 16-03-2013 on the topic Algebra Number Theory and their Applications.Dr.Rajinder Singh, Sidhu Dean, College of Basic Sciences and Humanities, Panjab Agricultural Univ., Ludhiana and Dr, Amrik Singh Ahluwalia, Dean, Students Welfare, Panjab Univ. Chandigarh were the chief guests of the morning and afternoon session of the seminar.
· The college organized a seminar on Autism for the staff and students of all SDP Educational Institutions. Ms. Marry Barua Director, National Centre for Autism, New Delhi was the resource person of the seminar
· Dept. of NCC organised an extension lecture on the Topic-“ Non Conventional Sources of Energy”. Dr.ParkashVerma was the speaker of the lecture.

Annexure No.2
S.D.P.COLLEGE FOR WOMEN, LUDHIANA
ACADEMIC CALENDAR-2012-13
JULY-2012
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							 16-7-12	
3. Sections to be made displayed on notice boards & notified 21-7-12
to students except BAI class						
4. Term-wise division of syllabus to be submitted by Heads of 30-7-12
respective depts.								
 5. Tutorial Groups to be formed & list displayed 30-7-12
AUGUST-2012
1. Meeting of Editorial Board 						8/8/12	
2. Result & Drop out analysis							 17/8/12
3. Extension lectures by Depts. of Languages 	17/8/12
4. Remedial and Coaching 	 18/8/12
 5. Collection of articles for college magazine 	 31/8/12
SEPTEMBER-2012
1. Question papers to be framed & got printed. 1st Week of Sept., 12
2. Extension lectures 1st Week of Sept., 12
3. Submission of Lecture statement			 15-9-12
4. Submission of syllabus completion proforma 15-9-12
5. First term House Exams U.G. &P.G.Both 3rd Week of Sept, 12 OCTOBER-2012
1. Declaration of results and distribution of result cards. 11-10-12
2. Result discussion & analysis and remedial classes 16-10-12
3. Parent Teacher Meeting (Dept.-wise) Last week of Oct, 12
4. Extension Lecture by Social Sc. Deptts. Last week of Oct, 12
NOVEMBER-2012
1. Question papers to be framed & got printed 1st week of Nov, 12
2. Extension lectures by depts. of Arts 2nd week of Nov, 12
DECEMBER-2012
1. Submission of lecture statement and syllabus completion 1st week, 12
proforma Lecture Short statement list to be displayed on
 Notice Board on 							15/12/12
2. Second term House Exams 1st week, 12
3. Meeting with Chief Editor for Magazine or News Bulletin 7 or 8 Dec, 12
4. Admission of P.G.Classes Last week of Dec.12
JANUARY-2013
1. Admission of all P.G. Classes II Semester 1st week of Jan, 13
 2. Declaration of results & distribution of Result Cards U.G.Classes 23rd week, 13
3. Result discussion and analysis (Dept-wise) 24-1-13
4. Letters to be issued to those who appeared neither in 25-1-13
 Sept. nor in Dec. exam & also fell short of lecture		
5. Parent Teacher Meeting (Dept-wise) 30-1-13
6. Meeting of Examination Committee.			30-1-13
FEBRUARY-2013
1. Lecture short statement list to be displayed on all notice boards 7/2/13
2. Feed backProforma to be got filled 8/2/13
3. Feedback Analysis & report preparation & submission	28/2/13
4. Weekly class test/ Third Test of all classes all subjects 	 3rd week, 13
5. Submission of Syllabus completion proforma	 28/2/13
MARCH-2013
1. Practical Exam of UG & PG Classes as per Uni.Schedule	
2. Internal assessment of all classes to be submitted 1st week, 13
3. Copies of Internal Assessment proformas to be displayed
on notice board 2nd week,13
3. Completion of Attendance Registers 9/3/13
4. Academic achievements Register to be completed 		 2nd week, 13
5. Stock taking &.-Report submission				 30/3/13
6. Workload to be submitted by HOD (S) 				26/3/13
7. House Test for P.G.Classes Semester II			 4th week of Mar, 13
8. Academic Calendar (2013-14), to be planned & prepared
APRIL-2013
1. Annual Exam. Degree &P.G.Classes as scheduled by University
2. Updating & Revision of Prospectus /News Bulletin.S.D.P/Magazine 6/4/13		
3. Dept.Of Arts, Commerce &Comp.Sc. Compilation of work load 10/4/13
4. Preparation for interview of Adhoc Staff 16/4/13
5. Announcements for the donation of Books on last date of Exam. 20/4/13
 In the month April/Farewell Party
MAY-2013
1. Advertisement in the papers for Adhoc posts	 3/5/13
 2. Meeting regarding Prospectus				 16/5/13
3. Printing of College Magazine News Bulletin 2nd Week OF May,13
JUNE-2013
1. Admission Notices (Newspapers, Media, etc.) 1st Week of June, 13
2. Printing of Prospectus	 1stWeek of June, 13
3. Sale of Prospectus		 2nd Week of June, 13
4. Interview & Appointment of Adhoc Staff 20th June onwards
5. Counselling for admission	 3rd Week of June,13
6. On line admission meeting with Commerce Dept. 3rdWeek of June, 13
Dr.VeenaGian Singh				 	Offg. Principal.
Incharge Academic

Annexure No - 3
 S.D.P.College for Women, Ludhiana
CO-ACADEMIC CALENDAR -2012-13
PROPOSED PLAN OF ACTIVITIES
	Month
	DATE
	Activity
	Mode of Celebration of Activities

	Organizer

	July,2012
	11/7/12
	World Population Day
	
	

	
	25/7/12
	Havan& Tree Plantation
	
	N.S.S. Prog. Officers

	
	28/7/12
	Open darbar
	
	

	
	30/7/12
	Enrollment of Student’s (As per Univ. Calender,2011)
	· NCC
· NSS
· N.C.L.P.
· Youth Welfare Club
· Students Council
· Discipline Committee
· Adult Edu.
Committee.
· Red Cross Committee.
All U.G.C.Cells Working
	

	Aug,
2012
	1/8/12
	Pb.Uni.Zonal Youth Festival
	Meeting Incharge
	

	
	1/8/12
	Rakhi Making Competition
	
	

	
	3/08/12
	Friendship Day
	Poem –Writing /Recitation/Story-Writing Competition
	

	
	04/08/12
	Multi Media Show
	BCA-I,II,III
	Deptt. Of Comp. Sci.

	
	07/08/12
	Talent Search
	Song,Mono-acting,Mimicry,Dance Classical/Semi Classical,Giddha, Poem Recitation,Anchoring
	Deptt. Of Pbi. & Music Vocal

	
	10/08/12
	Dengue Prevention Day
	
	

	
	11/8/12
	Teez (Talent Search Stage Items)
	FolkSong,Giddha,Dholki,Ladies Traditional Songs, Group Song,Group Dance & Some Other Contests
	Deptt. Of Pbi. & Music Vocal

	
	15/8/12
	Independence day
	Giddha, Bhangra,
Group Dance, Group Song.
	Deptt. Of NSS

	
	20/8/12
	JanamAshtmi

	Shabad,Bhajan, Group Song & Solo and group dance
	Deptt. Of Music Vocal

	
	21/8/12
	SadbhawnaDiwas
	Poem Recitation , Patriotic Songs & Speeches
	Deptt. Of NSS

	
	25/08/12
	Open Darbar
	
	

	
	25/8/12
	Multi Media Show
	BA-I
	

	
	27/08/12
	National Sports Day
	Extension Lecture on importance of Games & Sports/ Chess/Table Tennis / Yoga Camp
	Deptt. Of Phy.Edu.

	
	29/8/12
	One Day N.S.S. Camp
	Water Convesation, Tree Plantation
	N.S.S.

	Sept,
2012
	05/09/12
	Teacher’s Day
	Theme Teachers, Spot Painting, Still Life, Cartooning, Poster Making,Clay Modelling, Rangoli,Compettion.
	Fine Arts

	
	8/9/12
	World Literacy Day
	Women Empowerment through Education
	N.S.S.

	
	8/9/12
	Multi Media Show
	B.Com-I
	Deptt. Of Commerce

	
	14/9/12
	Hindi Divas
	Extension Lecture Poem/Story-Writing & Recitation Competition
	Deptt. Of Hindi

	
	20/9/12
	Multi Media Show
	Full Hall Classes can be combined to increase working days
	

	
	24/9/12
	Girl Child Day
	
	

	
	29/9/12
	Medical Check up Camp
	Team of doctors will be invited
	NSS

	
	29/9/12
	Open Darbar
	
	

	
	 /9/12
	1st Terminal Exams
	All Faculties

	

	
	/9/12
	Youth Festival (Zonal)
	Pb. Uni. Zonal Youth Festival
	

	Oct, 2011
	
	Tree Trimming and Manure 1st to 31st Oct.
	Whole Month
	

	
	1/10/12
	One Day Trip
	B.C.A
	Deptt. Of Computer Science

	
	1/10/12
	One Day Camp
	Weeding of Flower beds
	Deptt. Of NSS

	
	2/10/12
	Gandhi Jayanti
	,Poster Painting
	Dept. of Fine Arts

	
	02/10/12 to 09/10/12
	Seven Day & Night NSS Camp
	
	Three Units Of NSS

	
	12/10/12
	Extension Lecture
	Insurance
	Deptt. Of Comm.

	
	13/10/12
	Extension Lecture
	Fashion Designing V/S Modern Technology
	Deptt. Of Eng. & History

	
	13/10/12
	One Day Trip
	
	Deptt. Of Eng.&History

	
	13/10/12
	Multi Media Show
	BA II
	Faculty & Arts

	
	15/10/12
	World Food Day
	Poster making competition
	NSS

	
	16/10/12
	International day of upliftment of Rural women
	Paper reading contest
	NSS

	
	17/10/12
	International Day of Eradication of Poverty
	Poem recitation competition
	NSS

	
	To be decided by Management
	Diwali Mela
	
	All S.D.P. Institutions

	
	19/10/12
	Extention lecture
	Careers Open in Fine Arts / Career Counseling
	Dept. Of Fine Arts

	
	20/10/12
	One day trip by Train
	B.Com
	Dept. of Commerce

	
	24/10/12
	U.N.Day
	Celebrate on 23-10-12
	

	
	27/10/12
	Open darbar
	
	

	
	29/10/12
	Multi media show
	B.ComII
	Dept. of Commerce

	
	29/10/12
	Open darbar
	
	

	
	
	Blood Donation Camp
	
	

	Nov,
2012
	3/11/12
	One day trip
	PG Classes
	Dept. of Maths/ Hindi

	
	 /11/12
	Panjabi Saptah
	As per DPI Instruction
	Dept of Pbi.

	
	6/11/12
	Paper Reading Competition
	Protection of Environment in War & Armed Conflicts
	NCC

	
	14/11/12
	WHO World
 Diabetes Day

	Lecture on Balanced Diet Women empowerment through education & Health
	Dept. of Home Sci.

	
	14/11/12
	Children Day
	N.C.L.P Students
	

	
	15/11/12
	Sh.RamLalBhasin Memorial Declamation
	Inter College declamation contest
	Dept. of Languages Hin/Pbi/Eng.

	
	16/11/12
	One day trip
	· PGDGD
· PGDCA
 Commutative English

	Dept. Of Computer Science, Eng., Fashion Designing

	
	18/11/12
	Multi media show
	B.Com - III
	Dept. of Commerce

	
	19/11/12
	 World day of remembrance for road traffic victims
	Lecture cum workshop Traffic Rules Fire Safety Measure
	N.S.S.HEPSN

	
	
	N.C.C Week
	As per Instructions by N.C.C. State Level Dept.
	N.C.C.

	
	23/11/12
	Martyrdom Day Guru TegBahadur
	Quiz Contest / History of Punjab, Calendars of various sects
	Dept. of Pbi. & Hist.

	
	23/11/12
	Multi media show
	BA-III
	Faculty Of Arts

	
	25/11/12
	International Day for Elimination of violence against Women
	Essay Writing Contest
	N.S.S.

	
	26/11/12
	One day trip
	NSS volunteers
	N.S.S.

	
	27/11/12
	Open darbar
	
	

	
	27/11/12
	Birthday of Guru Nanak DevJi
	Inter Class Quiz/ Declamation
	Deptt. Of Pbi. & History

	Dec,
2012
	1/12/12
	World Aids Day
	Rally & Poster Making Comp.
	NSS

	
	1/12/12
	International Day of Disabled Persons
	Visit to school or disabled persons
	HEPSN

	
	3/12/12
	GeetaJayanti
	ShalokucharanPartiyogita
	Deptt. Of Sanskrit

	
	7/12/12
	Flag Day by NCC/Armed Force
	
	N.C.C

	
	7/12/12
	One day trip
	Elec. Hindi & Functional Hindi BAI,II,III
	Deptt. Of Hindi

	
	
	2nd Terminals Exams
	
	

	
	26/12/12
	One Day Camp
	Awareness Cleanliness and protection of environment
	NSS

	Jan, 2013
	12/01/13
	National Youth Day
	Swami Vivekanand ’s Birthday
	

	
	13/01/13
	Lohri Celebration
	Folk Song & Dance Comp.
	Dept. of Music Vocal / Inst.

	
	16/01/13
	Extension Lecture
	Internet Banking
	Dept. of Commerce

	
	16/01/13
	Multimedia show
	NSS Volunteers & NCC Cadets
	Deptt. Of NCC & NSS

	
	26/1/13
	Republic Day-Joint Function
	Yoga , Cultural Activities
	SDP Institutions

	
	30/1/13
	Gandhi’s Martyrdom Day
	Patriotic Songs / Poem Recitation Comp.
	Dept. of NSS

	
	30/1/13
	
	Job Opportunities open to women
	Equal opportunity cell

	Feb, 2013
	 /2/13
	Sh.O.P.Gupta Memorial Declamation Inter College Competition
	Debate Competition
	

	
	 /2/13
	Shivratri
	
	

	
	6/2/13
	Extension Lecture
	Spoken English
	Deptt. Of English

	
	6/2/13
	Multi media show
	BBA I & II , PGDCA & PGDFD
	Concerned Depts.

	
	6/2/13
	One day trip
	
	Dept. Of Pbi.

	
	22/2/13
	One Day Camp
	Cleanliness & Face lifting of college campus
	Dept. of NSS

	
	23/2/13
	Sports Day
	
	

	
	
	International Mother Language Day
	Extension Lecture
	Dept. Of Pbi.

	
	
	Basant Celebration
	Inter class competition in Flower arrangement, cooking,Rangoli&BasntConstumes
	Dept. Of Home Science, Fashion Designing & Fine Arts

	
	27/2/13
	Campus Placement
	BA,B.Com,B.C.A& PG
	Career Counselling Management Cell

	MAR, 2013
	02/03/13
	Convocation & Prize Distribution
	
	

	
	8/3/13
	International Women Day
	
	

	
	9/3/13
	Farewell Parties
	· Arts
	

	
	12/3/13
	Farewell Parties
	· Commerce
	

	
	14/3/13
	Farewell Parties
	· Computer Science
	

	
	18/3/13
	Meeting of Incharges Academic & Co-academic
	
	

	
	20/3/13
	Staff Meeting
	
	

	April, 2013
	
	Farewell Party
	P.G.Classes
	

	June, 2013
	10/6/13
	Homage to Late Sh.O.P.Gupta
	Invitation to members management , Advertisement in paper
	Office Suptd.

	
	
	Summer Vacation
	Hobby Classes
	Dept. Home Sci., Dress Designing and English

							

Dr (Ms.) Parkash Verma							Principal.
Incharge Co-academic

Annexure No.4

Participation/Prizes won in Intra/Inter-college Activities/Competitions
· Session 2012-13
· Dept. of Languages organizedRakhi making competition on 1-8-2012.Students from all classes participated & won prizes. Km. Nisha, Heena and Diksha got first, second and third prize respectively.
· Friendship Day was observed by the college holding Band Making, Card Making, Poster Making, Glass Making and Poem Recitation competitions on 3-8-2012. Km. PalakMahendru, Heena and JyotiLuthra won first second & third prize respectively in Poem Recitation.
· All S.D.P. Educational institutions jointly felicitated Independence Day on 15th Aug., 2012 in the college campus Mr.BalrajBhasin, President SDP Sabha& College Managing Committee was the chief guest of the day. Students presented patriotic and cultural feast to commemorate the sweet memories and contributions of National heroes of independence. Chief guest Mr.Bhasin, in his address, paid glowing tribute to the legendary personalities who sacrificed their lives for the sake of their nation.
· Dept. of NSS launched My Earth, My Duty an Environment Protection Campaign under the aegis of Ministry of Home Affairs & Sports from 21-8-2012 to 26-8-2012. Tree plantation, Rally, Slogan writing, Poster-Making competitions were some of the projects/activities undertaken/organized during this week long Environment Protection Campaign.
· Dept. of Physical Education celebrated National Sports Day on 27-08-2012. College students participated in 100 mts. and 200 mts. race. Km. Kiran, Jyoti and JyotiLuthra bagged first, second and third prize in 100 mts race. Km. Kiran, Heena and Jyoti won first, second and third prize in 200 mts. race.
· Dept. of Hindi celebrated Teachers’ Day on 5-9-2012 holding Poem writing competitions. 30 students participated and won prizes. Km. Palak got first prize and Heena got second prize.
· Dept. of Hindi celebrated Hindi Divas on 14-9-2012 organizing a Variety-show comprising of songs, speeches, poems and dances. Certificates were given to all participants.
· Dept. of NSS celebrated World Food Day on 15-10-2012 holding Poster-making competition. 13 students participated in this competition. Km. Seema, Pooja and Seema got first, second and third prize respectively.
· Dept. of NSS celebrated International Day of Upliftment of Rural Women on 17-10-2012 holding Essay writing competition. The students wrote essays on the topics National Policies to Uplift Women and Atrocities against Women and won prizes.
· Dept. of NSS celebrated International Day of Eradication of Poverty on 17-10-12 holding Poem Writing competition. The participants composed poems on GaribiEkAbhishapHai. Km. Shreya and Heena got first and second prize.
· Dept. of Commerce & B.B.A organized A. D. Shroff Memorial Elocution Contest on 17-11-2012.15 students spoke on different topics. The contest was sponsored by A.D.Shroff Memorial Trust, Mumbai. Km. Bhagya, Km. Inderpal Kaur and Km. MeenuBala got first, second & third prize respectively.
· Dept. of Punjabi and History clubbed together to celebrate Martyrdom Day of Guru TegBahadurholding Quiz contest on 23-11-2012. 16 students participated. Km. Harpeet, Pooja and Sonia won first, second and third prize respectively.
· International Day of Elimination of Violence Against Women was celebrated by Dept. of NSS on 26-11-2012 holding Essay writing competition. Students wrote essays on Domestic Violence and Honour Killings. Km. Rajwant and Reshma got first and second prize respectively.
· Dept. of Punjabi celebrated the Birth Anniversary of Sh. Guru Nanak Devon 27-11-2012 holding Quiz Contest. 4 teams comprising of 16 students participated in this contest. Team B won first prize.
· Dept. of NSS celebrated World AIDS Day on 4-12-2012 holding Poster-making & Slogan writing competitions and bagged the prizes. In Poster-making Km. Priya, and Seema got first and second prize and in Slogan writing Km. Poonam and Pooja got first and second prize respectively.
· Panjab University Inter-College Athletic Competition was held from 7-12-2012 to 12-12-2012.Students from Dept. of Phy-Edu participated and bagged prizes. In 100 mts. Race Km. Kiranjit Kaur, in 200 mts. Km. Neha, in High Jump Km. Kiranjit, in Shot Put Km. Dhanwant Kaur and in Javeline Throw- Km. Aditi got first or second prize.
· 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 and with tri-colour flags in hands and raising slogansBharat 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 theaudience. The students commemorated the spirit of patriotism and nationalism through speeches, songs, poems, folk dances and choreographies. Sweets were also distributed.
· Dept. of Fine Arts celebrated Martyrdom Day of Mahatma Gandhi holding Poster making competition on 30-01-2013. 12 Students participated in this contest. Km. Asha, Lakshmi and Prerna won first, second, third prize respectively.
· Sh. R.L. Bhasin Memorial Inter-college Declamation Contest was held in the college on 8-02-2013 in which 12 teams from different colleges of Ludhiana district took part. Dr. P. K .Khanna, Technical Advisor to V.C. & Addl. Director, (Research) Punjab Agricultural University, Ludhiana was the chief guest. Team trophy was bagged by S.C.D Govt. College, Ludhiana. Km. Sukriti Sharma, Jannat Virk and Sidhant&Suvidha got first, second and third prize respectively.
· Dept. of Home Science celebrated BasantPanchami on 14-2-2013 organizing Cooking, Rangoli, Basant Costumes and Flower Arrangement competitions. The students participated in all competitions and bagged prizes: in Cooking Km. Nandini, Isha and Manisha got first, second and third prize, in Rangoli Km. Poonam, Jaspreet and AartiVerma got first, second and third prize, in Flower Arrangement Km. Reshma, Babita and Kanika got first, second and third prize and in Basant Costume Km. Babita, Jaspreet and Sonam got first, second prize and third prize respectively.
· Annual Athletic Meet of the college was held on 22-2-13 in which about 700 students participated in different events. S. Amarjit Singh Sekhon, Joint Commissioner M.C. Zone A, Ludhiana and Ms.IshaKalia, IAS, ADC, M.C Zone D, Ludhiana were the chief guests of the inaugural and closing ceremony of the meet..Km. Aditi and Km. Urvashi were adjudged the Best Player and Best Athlete of the year.
· Equal Opportunity Cell of the college celebrated International Womens’ Day on 8-03-2013 holding an inter-active session on Declining Ratio of Women to Men. Dr.ParkashVerma and Dr. Asha Aneja In-charge, Equal Opportunity Cell were the speakers of the day.
· Dept. of Commerce organized UGC sponsored National Seminar on 16-03-2013 on the topic Financial Sector in India: The present Scenario. Dr. Deepak Kapoor Director, Panjab Univ. Regional Centre, Ludhiana was the chief guest while Dr.Karamjit Singh was the keynote speaker of the seminar.
· Dept. of Maths. organized UGC sponsored State Level Seminar on 16-03-2013 on the topic Algebra Number Theory and their Applications.Dr.Rajinder Singh, Sidhu Dean, College of Basic Sciences and Humanities, Panjab Agricultural Univ., Ludhiana and Dr, Amrik Singh Ahluwalia, Dean, Students Welfare, Panjab Univ. Chandigarh were the chief guests of the morning and afternoon session of the seminar.
· The college organized a seminar on Autism for the staff and students of all SDP Educational Institutions. Ms. Marry Barua Director, National Centre for Autism, New Delhi was the resource person of the seminar.

 Annexure No.5
Activities / Achievements of the Dept. of NCC

· Dr. Asha Aneja (In charge NCC) attended
· camp at Govt. College, Ludhiana from 31-7-11 to 9-8-11.
· camp at Khalsa College for Women, Ludhiana from 8-6-12 to 17-6-12.
· 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.
· Session 2012-13
· 4 cadets attended Punjab Trek at Shimla from16 -6-12 to 23-6-12.
· 5 cadets attended CATC camp at Khalsa College for Women, Ludhiana from 8-6-12 to 17-6-12.
· 18 cadets attended CATC camp at Govt. College for Boys , Ludhiana from 25-8-12 to 3-9-12 .
· 6 cadets attended Trek camp at Ajmer from 28-10-12 to 6-11-12.
· 20 cadets attended ATC camp at Govt. College for Girls, Ludhiana from 22-12-12 to 31-2-12.
· 2 cadets attended Air Wing Camp, Dhnansu from 27-12-12 to 31-2-12.
· 5 cadets attended Army Attached Camp at Ludhiana from 1-6-13 to 15-6-13

Annexure No.6

 Activities/Achievements of Dept. of N.S.S
Session 2012-13

· A week long Environment Awareness Campaign My Earth – My Duty was launched by the Department under the aegis of Ministry of Human Affairs and Sports from 21st August to 27th August, 2012 in which various activities to spread awareness and make the City Green and Clean were organized. Tree plantation, Poster and Slogan writing competitions, Rallies, Lectures on Environment Protection etc. were some of the activities organized.
· Environment Protection Day was celebrated on 27-8-2012 .100 saplings were planted in and around the college area.
· 38 NSS volunteers with Programme officers Dr.ParkashVerma, Ms.ParveenLata&Ms. Bharti visited village Kasabad. They sensitized villagers on Cleanliness, Save Electricity, Conservation of Water & Small Family -Happy Family through door to door visits.
· World Literacy Day was celebrated on 8-9-2012 holding extension lecture on Women Empowerment through Education. Dr.ParkashVerma was the resource person on the occasion. She threw light on the constitutional aspects of Women Empowerment.
· A Medical Check-up Camp was organized on 29-9-12 .A team of doctors (Dr.Alka, Dr.Manju, Dr.Avinash Jindal, Dr. A.K. Thakur, and Dr.Parminder Singh) and paramedical staff visited the college and examined 300 staff members and students.
· One Day Camp was held on 3-10-12. Weeding of plants and Cleanliness of Flower beds were the thrust areas worked upon for the beautification of the college campus.
· The N.S.S Department in collaboration with Dept. of Fine Arts observed World Food Day on 15-10-12 holding Poster Making competition. 20 Students made posters on theme Avoid Junk Food during Public Functions.
· International Day of Upliftment of Rural Women was observed on 16-10-2012 holding Essay Writing contest on topics: National Policies to Uplift Rural Women and Atrocities Against Women. 30 students participated in this contest.
· International Day of Eradication of Poverty was celebrated on 17-10-12 holding Poem Recitation competition. Students recited poems on themes GaribiEkAbhishapHai and GaribiHatao - Garib Nahi.
· One Day Trip was organized to GurudwaraNanaksar, Mahadiana and Haveli on 20-10-2012 to apprise students of religious and cultural heritage of Punjab. Two Programme officers Dr.ParkashVerma&Ms. Bharti and 33 students joined the trip.
· A Seven Day Camp: A Seven Day Special NSS Camp was held in the college campus during Autumn Break i.e. from 25-10-2012 to 31-10-2012. Three Prog. officersDr.ParkashVerma, Ms.ParveenLata and Ms. Bharti, 150 regular and 15 non –college students joined the camp. Health, Personal Hygiene and Public Sanitation was the thrust area worked upon. Apart from Cleanliness Campaigns, Extension Lectures on Health, Personal Hygiene and Public Sanitation, Yoga and Physical Exercises, Communication Skills etc., the following activities were also organized:
· Workshop on Frame-making, Envelops making, Painting of Flower Pots and Pot Stands, Mehandi and Rangoli designs was organized. Ms.Rajinder Kaur HOD, Fine Arts was the inspiration behind this workshop.
· Medical Check-up camp was organized. Dr. Gaurav Bindal, Dr.Amarjit Kaur, Dr.RimpleGarg from Civil Hospital, Ludhiana were invited to examine NSS volunteers and residents of surroundings areas.
· Rally on Drug Addiction was organized to make residents of QuillaMohalla, Daresi&Shivpuri aware of the ill consequences of taking drugs.
· Ms Jasmine Kaur, in charge Traffic, Ludhiana &Mr.Jagmail Singh ASI, Traffic Education Cell, Ludhiana were invited to speak on Importance of Traffic Rules & Signals.
· NSS volunteers with Prog. officersDr.ParkashVerma, Ms.ParveenLata, Ms.Sarita visited village Bhattian and had interaction with Sarpanch Sh. Vinod Kumar Malhotra and other Panches. They also cleaned Community Hall & surrounding area.
· World day of Remembrance of Road Traffic Victims was observed on 19-11-12 S.Jagmail Singh ASI, Traffic Education Cell, Ludhiana was invited to declaim upon Negligence of Traffic Signals and Road Rules. Pamphlets showing traffic signals were also distributed.
· International Day of Elimination of Violence against Women was observed holding Essay Writing contest on the topic Domestic Violence & Honour Killings.Dr.ParkashVerma& Ms Bharti acted as judge.
· World AIDS Day was observed on 4-12-12 holding Poster making & Slogan writing competitions. Students from all streams openly participated in these contests. They made posters and wrote slogans like AIDS Ek la IlazBimari, Is ToBacho.

Annexure No.7
 Medical Checkup Camp
 Session :2012-2013
· On 29-09-2012 a team of doctors and paramedical staff from Civil Hospital, Ludhiana was invited for the Medical Check-up of N.S.S. volunteers, students and staff. Dr.Avinash Jindal, Dr.Parminder Singh, Dr. R.K Thakur, Dr. (Ms.) Manju and Dr. (Ms.) Alka examined more than 200 students.
· On 30-10-2012 another Medical Check-up camp was held in the college campus in which Dr. Gaurav Bindal, Dr.Amarjit Kaur and Dr.RimpalGarg from Civil Hospital, Ludhiana examined more than 300 students and people residing in college vicinity.

Annexure No.8
 Trips & Tours
Session 2012-13
· Dept. of Maths. and History organized one day trip to Anandpur Sahib, Naina Devi and Virasat-E-Khalsaon 3-11-2012. Ms. Bharti Saggar and Ms.Sarita, one clerk and 29 students joined the trip.

__________***********___________
Report of AQAR 2012-13	Page 40

image1.emf

√

