

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	2017-18
1. Details of the Institution	
1.1 Name of the Institution	Guru Nanak College
1.2 Address Line 1	Sukhchainana Sahib
Address Line 2	Banga Road
City/Town	Phagwara
State	Punjab
Pin Code	144401
Institution e-mail address	gncollegephg@gmail.com
Contact Nos.	01824-271607
Name of the Head of the Institution:	Dr. Gurdev Singh
Tel. No. with STD Code:	01824-271607
Mobile:	099142-00615, 098157-07615
Name of the IQAC Co-ordinator:	Dr. Gurdev Singh
Mobile:	099142-00615
IQAC e-mail address:	gncollegephg@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

OR

1.4 NAAC Executive Committee No. & Date:

1.5 Website address:

Web-link of the AQAR:

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	2.44	2016	5 Years (from 2016-17 TO 2020-21)
2	2 nd Cycle	-	-	-	-
3	3 rd Cycle	-	-	-	-
4	4 th Cycle	-	-	-	-

1.7 Date of Establishment of IQAC: DD/MM/YYYY

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011)

- i. AQAR _____15-07-2017_____ (DD/MM/YYYY)
- ii. AQAR _____ (DD/MM/YYYY)
- iii. AQAR _____ (DD/MM/YYYY)
- iv. AQAR _____ (DD/MM/YYYY)

(Note: This becomes applicable only from the second round.)

1.9 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
(UGC)

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution	Co-education	<input checked="" type="checkbox"/>	Men	<input type="checkbox"/>	Women	<input type="checkbox"/>
	Urban	<input checked="" type="checkbox"/>	Rural	<input type="checkbox"/>	Tribal	<input type="checkbox"/>

Financial Status	Grant-in-aid	<input checked="" type="checkbox"/>	UGC 2(f)	<input checked="" type="checkbox"/>	UGC 12B	<input checked="" type="checkbox"/>
	Grant-in-aid + Self Financing	<input checked="" type="checkbox"/>	Totally Self-financing	<input type="checkbox"/>		<input type="checkbox"/>

1.10 Type of Faculty/Programme

Arts	<input checked="" type="checkbox"/>	Science	<input checked="" type="checkbox"/>	Commerce	<input checked="" type="checkbox"/>	Law	<input type="checkbox"/>	PEI (Phy Edu)	<input type="checkbox"/>
------	-------------------------------------	---------	-------------------------------------	----------	-------------------------------------	-----	--------------------------	---------------	--------------------------

TEI (Edu)	<input type="checkbox"/>	Engineering	<input type="checkbox"/>	Health Science	<input type="checkbox"/>	Management	<input checked="" type="checkbox"/>
-----------	--------------------------	-------------	--------------------------	----------------	--------------------------	------------	-------------------------------------

Others (Specify)	Computer Sciences
------------------	-------------------

1.11 Name of the Affiliating University (for the Colleges)	Guru Nanak Dev University, Amritsar
---	-------------------------------------

1.12 Special status conferred by Central/ State Government-- UGC/CSIR/DST/DBT/ICMR etc

Autonomy by State/Central Govt. / University

University with Potential for Excellence	<input type="checkbox"/>	UGC-CPE	<input type="checkbox"/>
DST Star Scheme	<input type="checkbox"/>	UGC-CE	<input type="checkbox"/>
UGC-Special Assistance Programme	<input type="checkbox"/>	DST-FIST	<input type="checkbox"/>
UGC-Innovative PG programmes	<input type="checkbox"/>	Any other (Specify)	<input type="checkbox"/>
UGC-COP Programmes	<input type="checkbox"/>		

2. IQAC Composition and Activities

2.1 No. of Teachers	09
2.2 No. of Administrative/Technical staff	02
2.3 No. of students	02
2.4 No. of Management representatives	02
2.5 No. of Alumni	03

2. 6 No. of any other stakeholder and Community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held No

2.11 No. of meetings with various stakeholders: Faculty

Non-Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year
 If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total No. International National State Institution Level

(Including departmental activities)

*For details see Annexure No. I, II and III

(ii) Themes

1. One day National Seminar on "Migration Trends Among Youth: Study of Issues, Challenges and consequences".
2. Heritage Fare. (Virasti Mela)
3. Seminar on 'Importance of Young Voters in Democracy'.
4. Seminar on 'Career in Defence Services'.
5. Seminar on Library Services.

2.14 Significant Activities and contributions made by IQAC

A large number of academic and co-curricular activities were organised on the initiative of IQAC including one national and four state level programmes. A large number of activities were organised during the session 2017-18 to enlighten and equip the students with holistic knowledge and to make them a force of skilled manpower. On the recommendation of IQAC, a National Seminar, " Migration Trends Among Youth: Study of Issues, Challenges and consequences" was organised and Sports Day was restarted to boost the participation of girls in sports activities. Library services were strengthened by opting for INFLIBNET; which provided the facility to have access to millions of books and journals as E-Resources. Besides this, a good number of hard copy books were added to the previous collection. Library software 'KOHA' was introduced to digitize the library services. A new course 'DCM' was granted sanction to be started from session 2018-19.

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. Recruitment of qualified staff as per UGC norms	1. Seven additional qualified regular teachers have been appointed as per the norms of UGC and DPI (Colleges) Punjab.
2. Strengthening of Academics	2*. Results of all classes are almost 100%. 02 students of the college were placed in university merit list. One student of college stood second in university and four students of M.Com passed with distinction.
3. Expansion in sports facilities by construction of sports stadium.	3**. 95 students of the college participated in different sports events at University and National Level. One student was awarded for his performance in shooting on National Level and he was awarded 'Proud of Kapurthala' award by DC Kapurthala. This year participation of girls in sports activities was commendable. Suspended Sports Day was restarted to boost the performance of students in sports activities.
4. Ensuring all-round development of the students with special emphasis on improving communication skills, confidence and leadership traits.	4***. 71 students of our college participated in different co-curricular activities at state/university level. A large number of functions were organised in the college to ensure all-round development of students. One of our students was given the best actor award in Zonal Youth Festival and the college bagged third position in Zonal Youth Festival.
5. Preparing the students for competitive environment.	5****. Various events are organised on regular basis by Career Counselling Cell and subject societies. A special seminar was organised by Career Counselling Cell to enlighten students about 'Career in Defence Services' and on 'Soft Skills and S.S.B. Awareness'.
6. Strengthening Library Services.	6. Library services were strengthened by opting for INFLIBNET; which provided the facility to have access to millions of books and journals as E-Resources. Besides this, a good number of hard copy books were added in the college collection. Library software 'KOHA' was introduced to digitize the library services.
7. Promoting Research.	7. To promote research activities a National Seminar on "Migration Trends Among Youth: Study of Issues, Challenges and Consequences" was organised in the college, wherein 45 papers were presented by different researchers.
8. Well conceptualised feedback	7. A well conceptualised feedback system involving all major stakeholders provides an understanding of ground realities, based on which guidelines are framed for programme planning.

Note: * For details see point 2.11 of Criterion-II of the report and Annexure No (x)

**** For details see Annexure No (xi) and (xii)**

*****For details see Annexure No (i) to (ix)**

******For details see Annexure No (xiii)**

*** Academic Calendar of the year is attached as Annexure No. xxxvi.**

2.16 Whether the AQAR was placed in statutory body

Yes	✓	No	
-----	---	----	--

Management

Syndicate

Any other body

Provide the details of the action taken

The managing committee discusses the recommendations and suggestions of IQAC in the meetings and after due deliberation approves the decisions taken in above meetings for implementation. This year main focus was laid upon organising one day national seminar, good number of social activities and strengthening library services by opting for INFLIBNET and KOHA library automation software, providing access to billions of books as e-resources and digitisation of the library. A new Diploma in Computer Maintenance has also been introduced this year. Besides this, regular faculty was appointed in a good number.

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	03	-	03	-
UG	05	-	03	-
PG Diploma	03	-	03	-
Advanced Diploma	-	-	-	-
Diploma	01	-	01	-
Certificate	-	-	-	-
Others	-	-	-	-
Total	12	-	10	-
Interdisciplinary	03	-	-	-
Innovative	-	-	-	-

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	12
Trimester	-
Annual	-

1.3 Feedback from stakeholders* (On all aspects)

Mode of feedback :

Alumni	✓	Parents	✓	Employers	✓	Students	✓
Online		Manual	✓	Co-operating schools (for PEI)			

(* For details please see Annexure no XXXVII)

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

College follows the syllabi prescribed by Guru Nanak Dev University, Amritsar to which college is affiliated. Faculty members on University Board of Studies contribute significantly in this respect.

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

--

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
19	14	04	01	-

2.2 No. of permanent faculty with Ph.D.

13

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

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
08	-	-	-	-	-	-	-	8	-

2.4 No. of Guest and Visiting faculty and Temporary faculty

- - 23

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	-	-	1
Presented papers	-	13	-
Resource Persons	-	-	1

Note: For details see Annexures No (xiv, xv and xxxii)

2.6 Innovative processes adopted by the institution in Teaching and Learning:

The Institution provides a dynamic environment to the faculty members for teaching and learning. Eighteen classrooms are equipped with projectors and smart boards wherein teachers make PowerPoint presentations to make difficult concepts easier. In order to make the students active participants, interactive lecture sessions are conducted. The lectures are made very simple and lucid in style. To make learning an enriching experience, lecture method is supplemented by various activities like group discussion, chalk board usage by students and demonstrations. Extension lectures by eminent resource persons are also arranged from time to time during the session.

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

181

2.8 Examination/ Evaluation Reforms initiated by the Institution

(For example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

Though, this activity is largely undertaken by the university. However, the college at its own level undertakes substantial and continuous evaluation process to monitor the students' progression.

2.9 No. of faculty members involved in curriculum

Restructuring/ revision/ syllabus development

As member of Board of Study/Faculty/Curriculum Development workshop

04

2.10 Average percentage of attendance of students

76%

2.11 Course/Programme-wise distribution of pass percentage:

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
Under Graduate Classes						
B.A SI	81		2	4	65	88
B.A SII	40		4	8	24	90
B.A SIII	51		3	13	33	96
B.A SIV	45		-	10	34	98
B.A SV	74		3	16	55	100
B.A SVI	65		4	15	36	85
B.COM. (PC) SI	65		7	4	54	100
B.COM. (PC) SII	54		17	17	17	94
B.COM. (PC) SIII	54		7	17	27	94
B.COM. (PC) SIV	51		14	20	14	94
B.COM. (PC) SV	59		8	17	33	98
B.COM. (PC) SVI	55	3	15	20	3	69
B.C.A SI	19		3	1	15	100
B.C.A SII	17		2	1	10	76
B.C.A SIII	19		6	9	4	100
B.C.A SIV	19		8	7	4	100
B.C.A SV	21		4	6	11	100
B.C.A SVI	21		5	4	1	48
B.SC. (NM) SI	8		3	3	2	100
B.SC. (NM) SII	8		2	1	5	100
B.SC. (NM) SIII	1		1	-	-	100
B.SC. (NM) SIV	1		-	1	-	100
B.SC. (NM) SV	2		1	1	-	100
B.SC. (NM) SVI	2		1	1	-	100
Postgraduate Classes						
M.A (Pbi.)SI	4		1	2	1	100
M.A (Pbi.)SII	4		1	2	1	100
M.A (Pbi.)SIII	6		3	3	-	100
M.A (Pbi.)SIV	6		4	2	-	100
M.COM. SI	18	2	13	2	3	100
M.COM. SII	15		12	1	2	100
M.COM. SIII	24		16	6	2	100
M.COM. SIV	22		1	-	-	Awaited
M.SC (CS) SI	1		-	-	1	100
M.SC (CS) SII	1		-	-	1	100
M.SC (CS) SIII	2		1	-	1	100
M.SC (CS) SIV	2		-	1	1	100
P.G.D.C.A. SI	5		5	-	-	100
P.G.D.C.A. SII	6		5	-	1	100
P.G.D.B.M SI	2		1	1	-	100
P.G.D.B.M SII	2		1	1	-	100
P.G.D.M.M SI	8		6	1	1	100
P.G.D.M.M SII	8		6	1	-	100

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

The role of IQAC is very crucial in qualitative enhancement of teaching learning process. For the realisation of this objective, the meetings of IQAC are conducted at regular intervals during every academic session. At the commencement of the academic session, IQAC members discuss about the realistic and attainable quality benchmarks for monitoring the teaching learning process. As per directions of IQAC, the teachers prepare lesson plans before the beginning of the classes. Tutorial groups of the students are formed to address and redress their major issues. The performance of the students is evaluated regularly on the basis of class test and semester test reports. Special coaching classes are arranged for the meritorious and weak students.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	-
UGC – Faculty Improvement Programme	-
HRD programmes	01
Orientation programmes	-
Faculty exchange programme	-
Staff training conducted by the university	-
Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	01
Others (Participation in Academic Council, College Development Council), Board of Studies, Sports and Youth Welfare meetings of the University.	03

Note: For details see Annexure No (xv)

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	08	03	-	01
Technical Staff	4	-	-	-

Criterion – III**3. Research, Consultancy and Extension****3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution**

The teachers are motivated to imbibe research culture and participate actively in different conferences, seminars and workshops and also write research papers/books and get them published in reputed refereed journals.

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	21	11	05
Non-Peer Review Journals	-	-	-
e-Journals	-	-	-
Conference proceedings	-	01	-

***For Details See Annexure No. XVI**

3.5 Details on Impact factor of publications: Total:

Range	.023	Average	1.23	h-index	04 of two papers	Nos. in SCOPUS	01
-------	-------------	---------	-------------	---------	-------------------------	----------------	-----------

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 (<i>other than compulsory by the University</i>)	-	-	-	-
Any other(Specify)	-	-	-	-
Total	-	-	-	-

3.7 No. of books published i) With ISBN No. Chapters in Edited Books ii) Without ISBN No

Note: For details see Annexure No (xvii) and (xviii)

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)	-

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number		01	-	-	-
Sponsoring agencies		Migration Trends Among Youth: Issues, Challenges and Consequences			

***For Details see Annexure No (i) and (ii)**

3.12 No. of faculty served as resource persons

(For details see Annexure No (xxxii))

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

3.16 No. of patents received this year

Type of Patent	Number	
National	Applied	-
	Granted	-

International	Applied	-
	Granted	-
Commercialised	Applied	-
	Granted	-

3.17 No. of research awards/ recognitions received by faculty and research fellows Of the institute in the year

Total	International	National	State	University	Dist	College
-	-	-	-	-	-	-

3.18 No. 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	100	State level	90
National level	100	International level	-

*Note: For details see Annexure No (xix)

3.22 No. of students participated in NCC events:

University level	02	State level	06
National level	09	International level	-

*Note: For details see Annexure No (xx)

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	-

Note: For details see Annexure No (xx)

3.25 No. of Extension activities organized

University forum	<input type="text"/>	College forum	<input type="text" value="12"/>	<input type="text"/>
NCC	<input type="text" value="01"/>	NSS	<input type="text" value="10"/>	Any other <input type="text" value="02"/>

Note: For details see Annexures No (ii, iii and xx)

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

1. Extension Activities:

- (a) Workshop on “Job opportunities in Different Sectors” by Dr. Shamika Kumar
- (b) Extension lecture on “Careers in Defence Sectors” by Brg. I.M.S Parmar
- (c) Extension lecture on “Soft Skill and SSB Awareness” by Lt. Col. Malkit Singh
- (d) Extension Lecture on “Teachings and Philosophy of Guru Nanak Dev Ji”.
- (e) Conducted Annual Athletic meet.
- (f) One day National Seminar on “Migration Trends Among Youth: Issues, Challenges and Consequences.”
- (g) Seminar on “Job Opportunities for NCC Cadets” by Lt. Col. Malkit Singh.

1. Institutional Social Responsibility:

- (a) Awareness Camp on ‘Swachh Bharat’ by NSS Volunteers.
- (b) Extension Lecture on “Donate Eye-Give Sight”.
- (c) Blood Donation Camp in Memory of S. Jagat Singh Palahi
- (d) Lecture on Importance of “Vote and Voters’ day”.
- (e) Tree plantation by ‘Lions International’.
- (f) Awareness Camp on World Aids Day

Note: For details see Annexures Nos (i) to (ix), (xix) and (xxiv) of this Report.

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	32,909.94+ (Sq.Mts.)	-	-	32,909.94 (Sq.Mts.)
Class rooms	52	-	-	52
Laboratories	06	-	-	06
Seminar Halls	02	-	-	02
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	131	-	-	131
Computers				
Value of the equipment purchased during the year (in Rs.)	-	Linux Server.	Internal	Rs. 51227.00
Others				
1. Physics Lab Apparatus	46 (Rs. 1,02,116)	-	-	46
2. Chemistry Lab Apparatus	38 (Rs. 1,19,517)	-	-	38
3. Photostat Machine	03 (Rs. 1,03,933)	-	-	03
4. Printers	06 (Rs. 97,122)	-	-	06
5. Water Purifiers	03 (Rs. 48,000)	-	-	03
6. Almirah	73 (Rs. 7,37,350)	-	-	73

4.2 Computerization of administration and library

The college office is fully computerised. The work of fee collection from the students is done with the help of software and computerised receipts are issued to the students. The records of college library as well as departmental libraries are computerised. In fact, the whole college records are computerised.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value	No.	Value
Text Books	24563	22, 66, 602.49	343	1, 24, 388	24960	23, 90, 990.49
Reference	957	1,94,908.33	60	11050	1017	2, 05958.33
E-books			97,000+	N-List	97,000+	5900
Periodicals	33	-	Re-subscribed	-	33	12560
E-Journals			6000	N-List	6000	-
CDs/DVDs	150	-	Nil	-	150	-
Newspapers	11	-	Re-subscribed	18316	11	-
Almirahs/Racks	95	-	13	71825	108	-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others		
								UPS	Projector	LCD
Existing	131	02	131	131		07	12	09	14	04
Added	1	-	-	-		-	-	-	-	-
Total	132	02	131	131		07	12	09	14	04

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

The internet facility is available in the college campus for the use of staff as well as students. We have 50 Mbps and 20 Mbps Fibre Optic Cable connections for Computer Lab and Administrative Block respectively. In addition, Commerce Department, Punjabi Department, Counselling Cell and Library have their own broadband internet connections.

4.6 Amount spent on maintenance in lakhs:

	2015-16	2016-17	2017-18
i) ICT	52,256	32698	24,310
ii) Campus Infrastructure and facilities	9,06,822	2,07,700	1,14,540
iii) Equipment	80,462	32,103	48,909
iv) Others	80,340	61,847	6,26,608
Total	11,19,880	3,34,348	8,14,367

Criterion – V**5. Student Support and Progression****5.1 Contribution of IQAC in enhancing awareness about Student Support Services**

The IQAC is playing a pro-active role in enhancing awareness about student support services. The information about these services is provided in the prospectus of the college and uploaded on the website of the college. In addition, the students are informed about students support services through circulation of notices by the Principal office. The information is also displayed on the notice boards specifying the nature of service, quantum of benefit and the eligibility conditions for availing these services. As per the decision of IQAC, the tutorial in-charges of different classes have been asked to motivate the students to avail Book Bank facility, scholarship facility, bus transport facility, weak student classes, Spoken English classes, internet facility and guidance of career counselling cell etc. to complete their courses without any difficulty. Besides this, the Department Heads and Tutorial Incharges are asked to forward the names of deserving students to whom these facilities could be given on priority basis.

5.2 Efforts made by the institution for tracking the progression

To track the progression of the students, different result oriented ways are adopted by the institution. Academic performance of the students is evaluated on the basis of house tests and snap tests which are conducted on regular basis. Attendance report of the students is checked daily by the HOD and office staff. Parents of the students having shortage of attendance are informed through phone calls and letters. For the practical training, students are given the assignments and practice of their subjects under teachers' supervision. To hone their communication skills, VIVA-VOCE is conducted in Lab classes on regular basis so that their progression may be tracked. Seminars and Assignments are given to the students by the subject teachers. Feedback is taken from the teachers and Parents. Parent-Teacher Association (PTA) and Students Council are constituted for this purpose. To address and redress the problems of the students on individual basis, tutorial groups are formed with teacher in-charge of each group. The teacher in-charges of tutorial groups take the valuable feedback from the students and try to address their issues on priority basis.

5.3 (a) Total Number of students

	UG	PG	PH.D	OTHERS	TOTAL
2017-18	492	74	-	-	566

(b) No. of students outside the state

01

(c) No. of international students

-

Men	No.	%	Women	No.	%
	330	58		236	42

Last Year (2016-17)						This Year (2017-18)					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
526	185	-	78	02	791	377	119	-	68	02	566

Demand ratio: Dropout %:

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

This year also Extension Lectures, Aptitude Tests and Essay Writing Competitions were organised by the Career Counselling Cell of the college. English and Punjabi Departments also conducted Quiz Competitions to guide and prepare the students for competitive exams. The students of outgoing classes took the test and were benefitted. Written tests and interviews were also conducted by various agencies for the placement and job opportunities.

No. of students beneficiaries	29
-------------------------------	----

(*Note: For details see Annexure No. xxvi and xxvii (a))

5.5 No. of students qualified in these examinations

NET	02	SET/SLET		GATE		CAT	
IAS/IPS etc		STATE PSC		UPSC		Others	39

*Note: The list of students who qualified competitive exams is given in Annexure No. xxvii (a) and (b).

5.6 Details of student counselling and career guidance

Career Counselling Cell extends counselling assistance to students regarding psychological, academic and social concerns. It strives hard to enlighten the students for bright future. Every year, workshops on Public Speaking, Resume Writing and Personality Development are conducted for the benefit of students. This year also, it arranged placement drives and a number of students were well placed in different sectors.

No. of students benefitted

38

5.7 Details of campus placement

<i>On Campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
01	50	11	18

***Note: For details see Annexure no. xxvii (a)**

5.8 Details of gender sensitization programmes

With assistance of N.S.S. Dept., an extension lecture on Women Empowerment and Moral values in Gurbani was delivered by Dr. G.B. Singh of GB Hospital. Doctors and health workers of Govt. Hospital, Phagwara also delivered lecture on various govt. schemes for women in govt. hospitals. Students were made aware of different diseases and measures. A large number of girl students were selected for jobs in different corporate / government agencies.

5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

State/ University level	95	National level	01	International level	-
-------------------------------	----	----------------	----	------------------------	---

No. of students participated in cultural events

State/ University level	71	National level	-	International level	-
-------------------------------	----	----------------	---	------------------------	---

(*Note: The details of the students who participated in different sports are given in Annexure No. xi, xxx and xxxi)

(*Note: The details of the students who participated in different cultural events are given in Annexure No. xxviii and xxix)

5.9.2 No. of medals /awards won by students in Sports, Games and other events						
Sports:	State/ University level	07	National level	01	International level	-
Cultural:	State/ University level	12	National level	-	International level	-

(*Note: For details see Annexure No. xii, xxxi, xxviii and xxix)

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	49	2,87,800 /-
Financial support from government		
1. Scholarships to SC students	20	4,58,259 /-
2. Scholarships to OBC students	-	-
3. Scholarships to Minority students	17	3,33,000/-
Financial support from other sources		
1. Bhai Rupinder Singh Rupi Trust	33	1,00,000/-
2. Gilco Charitable Trust	07	21,000/-
Number of students who received International/ National recognitions	01	30,000/-
Total	127	12,30,059/-

(*Note: For details see Annexure No. xxxiii (a), (b), (c), xxxiv (a),(b),(c) and xxxviii (a) and (b))

5.11 Student organised / initiatives

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	10
--	-----------

(*Note: For details see Annexure No. xxiv)

5.13 Major grievances of students (if any) redressed:

The E- Resources in library have been strengthened by introducing new programme, called INFLIBNET's N-List consortium, so that the needs of hi-tech library users may be satisfied. Now we are able to provide its users access to 6000+E-Journals and 97,000 E-Books on various subjects. Apart from this, new text books, Reference books, E-Books, E-Journals, CDs and videos were purchased during this session. Software KOHA has been adopted to digitize the library services. Students have been made available high speed internet connectivity. Participation of girls in sports activities was enhanced and encouraged. They were even sent to participate at University level tournament and were placed third in GNDU Inter-college Soft Ball Championship. Suspended sports day has been given a restart, where the participation of girls was overwhelming. On the demand of our students, they were taken to Educational/Historical and Industrial tours during the session like; Pushpa Gujral Science City, Kapurthala, Punjab University, Chandigarh, Virast-e-Khalsa (Heritage Site), Anandpur Sahib.

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision:

The vision of the institution is to equip and strengthen the youth with humanistic qualities and make them professionally competent by imparting quality education and ensuring their all-round development.

Mission:

The mission of the institution, since its inception, has been to serve the society by exploring the inner potential of the students by channelizing their energy in the right direction through various academic and extra-curricular activities.

6.2 Does the Institution has a Management Information System

The institution follows a system of communicating with different stakeholders and receiving inputs from internal as well as external agencies. The instructions and routine orders are passed on to the students and staff through notices and verbal communication. The official compliance with University and DPI (Colleges Punjab) is mostly done in online compliance mode. University notices and circulars are received through emails which are communicated to the students and staff by timely circulation of notices. The performance report of the staff and students is deliberated with the management in their formal meetings and decisions taken therein are implemented by the college principal. College activities and achievements of students are uploaded on Facebook page of the college at <https://www.facebook.com/groups/gncphagwara/> on regular basis. Important information is also shared with the staff through WhatsApp group specially created for this purpose.

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

The college follows the curriculum design of Guru Nanak Dev University, Amritsar for the various courses run by the college. However, Principal and several faculty members are involved in course restructuring and various other committees constituted by the Guru Nanak Dev University, Amritsar. Work load is distributed as per specialisation of faculty members in the college.

6.3.2 Teaching and Learning

The college has highly qualified and dedicated teaching faculty that makes the best use of traditional as well as modern teaching aids to make teaching-learning a stimulating and enriching experience. The college students are taught with the help of modern teaching aids. The college has endeavoured to create high-tech infrastructure by establishing 18 smart classrooms for the benefit of students. Healthy interaction between teacher and students in and beyond the classroom enables the teachers well-versed with the problems of the students. The college provides remedial classes in different subjects for the students requiring additional help. The college has also a well-equipped library for both faculty and students.

6.3.3 Examination and Evaluation

Considering the importance of examination and evaluation, the college follows a strategic schedule of evaluating the students by conducting M.S.T's, Internal assessment tests and mock tests. Besides, assignments, projects, seminars and presentations are integral part of the curricula. Transparency is maintained, strictly, in the evaluation process. An examination committee is also constituted to ensure smooth functioning of the entire evaluation process.

6.3.4 Research and Development

To promote the culture of research and innovation among the faculty, the institution remains endeavours throughout the year. A one day National Seminar on "Migration Trends among Youth" was organised by the college on 29, March 2018 wherein eminent educationists were present. A total number of 47 papers were presented by the faculty members. Five members of faculty were granted leave by the institution to present papers at various national and international seminars. This year, a number of text and reference books were purchased by the college to help the faculty and students to pursue research-related activities. They can also avail internet facility in their vacant periods.

6.3.5 Library, ICT and physical infrastructure / instrumentation

The college boasts of a library having a vast collection of books and journals, reference books and E-books. This academic year 397 new books amounting to Rs. 1,24,388 have been added to the previous number. Sixty reference books amounting Rs. 11050 have also been purchased. The college library has now access to On-line library INFILIBNET N-list which provides a huge readership of a total number of around 97,000 books. A server named, "Linux Serve: Dell Power Edge i30 Lan Network", was bought for smooth functioning of internal networking

6.3.6 Human Resource Management

Institution's major thrust is to appoint highly qualified staff fulfilling the norms set by UGC. Before the commencement of every academic session, a policy is framed for the recruitment of the teaching and non-teaching staff. The vacant posts are advertised in both National and Regional newspapers specifying the number and requirements of each post. Applications are invited from the aspirants and interview letters are sent by post. Applicants are also telephonically informed. Interviews for different subjects are conducted by a panel of experts. Selection of candidates is based on merit. The distribution of work is done on the basis of specialisation and experience of the selected candidates. The performance of the employees is evaluated at three levels, first by the head of each department and second by the college principal on the basis of feedback from the departmental heads and students. At third level, performance of employees is evaluated by the management committee in their meetings with the principal. The employees who perform well are given preference at the time of re-employment. They are also awarded cash incentives.

6.3.7 Faculty and Staff recruitment

In order to strengthen the human resources of the college, 7 new regular teachers, one each in the subject of Physical Education, English, Punjabi, Library Science, Commerce, History, Computer Science have been appointed as per UGC and DPI (Colleges) norms.

6.3.8 Industry Interaction / Collaboration

To give exposure to the students of entertainment industry, a visit to 'Door-Darshan Kendra' Jalandhar was organised. The students participated in a programme named 'Supnian Di Udaan' along with respected Principal Dr. Gurdev Singh Randhawa.

6.3.9 Admission of Students

The process of admission, though cumbersome, is managed in a systematic order. To give an overview about the different courses and the facilities provided by the college, a core committee is formed annually. The main responsibility of this committee is to deliver presentations about the admission process in different schools in the surrounding area.

First, the students are made acquainted with the existing fee-structure, facilities as well as the student support system available in the institution. A comparative analysis is also provided to them so that they can compare the fee-structure of the institution with other colleges of the region.

6.4 Welfare schemes for

Teaching	<ol style="list-style-type: none"> 1. The provident fund of the teachers is sent to Employees Provident Fund Commissioner Jalandhar so that teachers can avail all the benefits covered under the Provident Fund Scheme including monthly pension after retirement. 2. Free bus facility to female teachers. 3. First-Aid facility to the members of the staff.
Non-teaching	<ol style="list-style-type: none"> 1. The provident fund of the non-teaching staff has been sent to Employees Provident Fund Commissioner Jalandhar so that non-teaching staff members can avail all the benefits covered under the Provident Fund Scheme including monthly pension after retirement. 2. First-Aid facility to the members of non-teaching staff. 3. Liberal interest-free loans to class IV employees. 4. Free lodging facility to class IV employees in the college campus.
Students	<ol style="list-style-type: none"> 1. Scholarships to meritorious and needy students. 2. Free Books to deserving and needy students. Almost 1/3rd of total strength is provided this facility. 3. Bus facility for the girl students at highly subsidised rates. 4. Facility of filtered drinking water. 5. Free education, accommodation and meals to thirty sports persons. 6. First-Aid facility (only basic). 7. A common room for girls has been provided. 8. NSS/NCC Units have been developed for the overall growth of the students. 9. Hygienic cafeteria for students.

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done: Yes No

6.7 Whether Academic and Administrative Audit (AAA) have been done?

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic			Yes	Principal And Management
Administrative			Yes	Principal And 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?

<ol style="list-style-type: none"> 1. Supervisory staff from other colleges is appointed by the university to conduct Semester Examination. 2. Evaluation of the answer sheets is done through table marking organised by the university at their evaluation centres especially created for the purpose. 3. Date sheets of different courses are placed on university website. 4. Results of different courses are notified by uploading the same on university website.
--

6.10 What efforts are made by the University to promote autonomy in the affiliated/ constituent Colleges?

No information is received from the university in this respect.

6.11 Activities and support from the Alumni Association

<p>Alumni Association of the college plays a pivotal role in the developmental activities of the college. The college arranges Alumni Meet every year to maintain good ties with the old students. They are also invited for the important functions of the college. The members of the Alumni Association stay in touch with the college through Facebook page of the college where they frequently express their views about various activities and achievements of the institution and provide constructive insights. The college authorities consider their suggestions as valuable feedback and take proper care to implement them. A Whatsapp Group has also been created from session 2017 to intimate them with the latest achievements and developments.</p>

6.12 Activities and support from the Parent – Teacher Association

<p>For the effective functioning and sustained progression of the college, it is important for both teachers and parents to come together and take part in healthy interaction. This is well achieved by Parent - Teacher Association of the college. This association provides a</p>

suitable platform to the parents where they can meet the teachers and share their concerns about the multifaceted development of their wards' personality.

6.13 Development programmes for support staff

The college authorities are extremely sensitized to the well-being of the supporting staff. All the members of the supporting staff are provided free accommodation in the college campus including free electricity and water facility. They are also given free uniforms every year. The college takes utmost care to provide them financial assistance in hour of need. It has also been a practice with the college authorities to visit their homes at family functions and offer every kind of assistance in cash and kind.

6.14 Initiatives taken by the institution to make the campus eco-friendly

Keeping in view the urgency of the environmental concerns in the present scenario, the college is committed to the cause of keeping the environment clean and pollution free. Lectures by noted personalities are arranged from time to time to sensitize the students about the importance of keeping the environment eco-friendly. The NSS wing of the college is also actively involved in sensitizing the students to nurture respect and concern for nature and equipping them with requisite knowledge and leadership skills to meet environmental challenges.

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.

The focus of the institution has always been on the innovative efforts giving a fillip to the aim of achieving highest academic standards. The emphasis (key-focus), this year, has been on:

1. Expanding and Strengthening Library facilities.
2. Creating awareness among youth towards social and environmental issues.
3. Enhancing participation of the students in sports and games.
4. Vigorous and dynamic work culture.
5. Special focus on providing guidance and counselling to the students.
6. Strengthening NSS, NCC and other bodies of the college.
7. Providing fee concession and scholarships to needy and deserving students.
8. Preparing the students for competitive examinations.
9. Appropriate career counselling to the students.
10. Special emphasis on personality development.

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the Beginning of the year

1. A new programme called INFLIBNET N-List consortium, has been subscribed, so that the needs of hi-tech Library users may be satisfied.
2. A one day National Seminar on “Migration Trends among Youth: Study of Issues, Challenges and Consequences” was organised by the college on 29th March, 2018.
3. Visits to the places of historical importance (Anandpur Sahib, Virast-e-Khalsa) were arranged.
4. The college Annual Athletic Meet was held successfully. A record number of students participated in it.
5. Inter-college as well as Intra-college competitions were arranged by various departments.
6. A record number of seminars and lectures on important topics were organised in college.
7. Youth Empowerment Day was organised on 23rd March, 2015 on the Martyrdom Day of S. Bhagat Singh, Sukhdev Singh and Rajguru, in college campus.
8. Annual Convocation and Prize Distribution was organised on 23rd February, 2018. Esteemed Dr. Naresh Kumar, Scientist ‘E’ India Meteorological Department, New Delhi graced the occasion as Chief Guest.
9. Guru Gobind Singh Study Circle Unit of the college organised an extension lecture on the theme of ‘Gurbani and way of life’ on 10 February, 2018.

7.3 Give two Best Practices of the institution (*please see the format in the NAAC Self-study Manuals*)

Best Practice – I

1. **Title of the Practice:** Strengthening of Library Services and Resources
2. **Goal:** The institution earnestly desires to impart quality education to the students, facilitating extensive use of Web/Online resources and latest study material to college students and staff members to enhance their knowledge.
3. **Context:** Library of the institution plays a central role in enhancing the quality of academic and research environment. Staff members need new facilities and technology to enhance their knowledge. To achieve this goal, the college has further

strengthened its library. A new Librarian was recruited during session 2017-18.

4. **The Practice:** During the session 2017-18, A new programme, called INFLIBNET'S N-List consortium, has been subscribed from this session so that the needs of hi-tech library users may be satisfied. Under this, the college is now able to provide its users to access to 6000+E-Journals and 97,000 E-Books on various subjects. Apart from this, 397 new text-books, 60 reference books, 31,35,000 E-Books, 33 Journals and magazines (re-subscribed), 6000 E-Journals, 2 CDs and videos, worth Rs. 141,338/- were purchased during this session. Thirteen new book-almirahs were purchased for library. With the initiative of library committee, an awareness lecture on "Availability of Open access Books in Punjabi over Different Web Portals: A Descriptive Study " was organized in college.
5. **Evidence of Success:** There is qualitative improvement in the services offered to the students by the library which has become more resourceful. The staff members also make extensive use of library and thus enrich their learning acumen.
6. **Problems Encountered and Resources Required:** Library resources were strengthened substantially out of college funds.

Best Practice –II

1. **Title of the Practice: Spreading Awareness through Extension Activities.**
2. **Goal:** Extension activities play a pivotal role in providing a link between students and society. Every year the college organizes different activities to inculcate awareness among youth towards environment and social problems and channelize their energy in constructive and productive purposes. This way we try to open new avenues for the students to make them active social participants and contribute for the social empowerment as well as make them knowledgeable, disciplined and skilled individuals contributing positively to society and the nation.
3. **Context:** The students of the college learnt the importance of framework and leadership through various events organised throughout the year by the NSS Unit (Girls and Boys), N.C.C., Guru Gobind Singh Study Circle and other departmental bodies.
4. **The Practice:** A record number of Seminars and Workshops were organised during the session 2017-18 for providing exposure to the students. Total 41 activities on National, State and Institution level were organized.
5. **Evidence of Success:** A one day National Level Seminar on the topic," Migration Trends among youths, Study of issue, Challenges and Consequences," was organised. Apart from this, under NSS, NCC Units and Guru Gobind Singh Study Circle a number of activities like, cleanliness drive and free legal aid on corruption issues, were conducted. World Aids day, National Voter Day, Drug-De Addiction Day, and Youth Empowerment Day etc. were organised by the college to create awareness and responsibility among youth.
6. One Day National Level Seminar was organised in the college. Besides this, under NSS, NCC and Guru Gobind Singh Study Circle, a number of activities throughout the year to create awareness and responsibility among the youth were organised.
7. **Problems Encountered and Resources Required:** Finance is the life blood of every institution. As the college caters to the students of rural area, it finds more difficulty in raising funds for extension activities. The main hurdle is, making an effective budget for the event and stick to it and have back-up plan in case of any emergency. The college raises the funds and organises the activities on its own.

7.3.I

The college aims at providing value based education. The college motto ‘Naam Japna’ (recitation and dwelling on the name of the lord as well as enrichment of knowledge), ‘Kirat Karna’ (Importance and dignity of self-work) and ‘Vand Shakna’ (Sharing of your resources with others) highlights its noble mission. To achieve the goal of academic excellence, the college has adopted a number of good practices.

1. A strong inbuilt mechanism for comprehensive adherence to quality education.
2. A congenial atmosphere for all round development of students’ personality.
3. Promoting activities under N.S.S. and N.C.C. units.
4. Linkages with National, Academic; Research bodies and NGOs.
5. Promoting extra-curricular activities and community services to impart higher values of life like honesty, co-operation, simplicity, duty consciousness etc.
6. Financial assistance to needy and meritorious students.
7. SMS facility to staff, helps in getting instant updates in the college.

7.3.II

Title of the Practice: Eco-friendly and Socially Securitized Practices.

Eco-friendly - Socially securitized Institution:-

A major thrust is laid on creating and spreading environmental awareness through regular seminars, rallies, signature campaigns to stop wastage of energy and water etc. Special efforts are made to conserve energy. Cleanliness drives under ‘Swatchh Bharat Abhiyan’ and ‘Swachh Bharat Pakhwara’, respectively, are organised to increase social responsibility and securitization among youth.

7.4 Contribution to environmental awareness / protection

It is a paradox of the present times that any materialistic development is accompanied by environmental degradation. In his quest for wealth and comfort, man has ignored natural laws and thus disturbed a number of natural cycles resulting in environmental pollution and health hazards. Keeping all these factors in mind, the college believes in promoting a society which cares to protect, preserve and conserve the environment. Realising the importance of sustainable development many activities are undertaken by NSS and NCC Units of the college to make the campus eco-friendly and sensitize the students towards ecological issues.

7.5 Whether environmental audit was conducted?	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
---	------------	-------------------------------------	-----------	--------------------------

7.6 Any other relevant information the institution wishes to add. (For example SWOT Analysis)

The institution aims to foster integrity, tolerance and human values in our students along with sound academic growth. We do not delimit ourselves to the existing subject boundaries only, discussion on the latest developments in global advancements and changes are stimulated frequently. As majority of the students of the college are from economically weaker sections of society and can’t afford high fee, college helps them in every possible way. We provide them with text books to study. At the same time, in order

to keep pace with the global trends in higher education, huge funds are required for infrastructural development and technology up-gradation. So the institution needs funds from outside agencies like UGC/ RUSSA/ State Support for development of infrastructure and strengthening of academic activities such as establishing of research centre in the college.

8. Plans of institution for next year

1. Academic audit.
2. Support programme for slow learners.
3. Enhancing consultancy services.
4. Introduction of eco-friendly infrastructure.
5. Faculty development.
6. Encouraging research activities and publication.

Name: Dr. Seema Kapoor

Name: Dr. Gurdev Singh, Principal

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

_____*_*_*_____

Annexure No (i)

Details of Extension Activities Organised by the College at National level during 2017-18

Sr. No.	Date	Activity	Chief Guest /Guest Speaker	Institution/Body Involved
1	29.03.2018	National Seminar on Migration Trends Among Youth: Study of Issues, Challenges and consequences	1. Mr. S.P. Singh, 2. Dr. Rajesh Kumar, 3. Dr. Sumel Singh Sidhu 4. Dr. Baljit Singh	Self
2	06.09.2017	Swatchch Bharat Abhiyan	S. Jatinder Pal Singh Palahi	Self/ GNDU
3	02.12.2017	World Aids Day	Dr.GB Singh & Dr. Meenu Tandon	Indian Medical Association

Annexure No (ii)

Details of Extension Activities Organised by the College at State level during 2017-18

Sr. No.	Date	Activity	Chief Guest /Guest Speaker	Institution/Body Involved
2	14.03.2018	Corruption Awareness	Inspector S. Dalbir Singh	Vigilance Department
3	22.03.2018	Youth Empowerment Day	Jyoti Bala Mattoo (SDM)	Government Agencies
4	11.09.2017	Importance of 'Eye Donation'	Sh. Ashok Mehta	Punar Jot Society
5	25.01.2018	Voters' Day	S.Jatinder Singh Palahi & Dr.Gurdev Singh Randhawa	Election Commision of India

Annexure No (iii)

Details of Extension Activities Organised at Institutional Level during 2017-18

Sr. No.	Date	Activity	Chief Guest /Guest Speaker	Institution/Body Involved
1	26.07.2017	Presentation on Job Opportunities in different Sectors	Dr. Shamika Kumar	College
2	05.08.2017	Inaugural Function of Session 2017-18	Parminder Pal Singh Bhandal, SP, Phagwara and Jyoti Mattu, SDM, Phagwara	College
3	08.08.2017	Books Distribution Function by Commerce Deptt.	S. Jatinder Pal Singh Palahi	College
4	19.08.2017	Swatchch Bharat Abhiyan	S. Jatinder Pal Singh Palahi	College
5	19.08.2017	Reconstitution of Punjabi Sahit Sabha	Dr. Gurdev Singh	College
6	21.08.2017	Reconstitution of Business Club	Dr. Gurdev Singh	College
7	29.08.2017	Reconstitution of English Literary Society	Dr. Gurdev Singh	College
8	02.09.2017	An Inter class Group Discussion Competition	Dr. Gurdev Singh	College
9	02.09.2017	Competition on Resume Writing	-	College
10	05.09.2017	Badges Ceremony for members of Punjabi sahit Sabha/60 students	Dr. Gurdev Singh	College
11	07.09.2017	Extension Lecture on 'Building Blocks of English Language'	Dr. Manmeet Sodhi, Asst. prof. PG Deptt. of English LKC Jalandhar	College
12	11.09.2017	Teachers' Day Celebration	All the Teachers	College
13	13.09.2017	Aptitude Test	Punjabi Deptt.	College
14	22.09.2017	Inauguration of Sports Stadium	MP Vijay Sampla	College
15	01.10.2017	An Extension Lecture on Basics of GST	CA Piyush Bansal	College
16	06.10.2017	Extension Lecture on Career in Defence Services	Brig. IMS Parmar and Col. Kulwant Singh	College
17	16-10-2017	Essay, Poetry, Declamation Writing Competition on "No to Drugs "	President Jatinder pal Singh Palahi Dr.Gurdev Singh Randhawa Dr.Manpreet Kaur	College
18	26.10.2017	Extension Lecture on Soft	Lt. Col. Malkiat	College

Annual Quality Assurance Report for the Session 2017-18

		Skills and SSB Awareness	Singh	
19	27.10.2017	Visit by NCC Officers	Brig. IMS Parmar and Col. Kulwant Singh	College
20	03.11.2017	Virasti Mela	Mrs. Jagdeep Kaur Bains	College
21	01.12.2017	Farewell Function	Dr. Swinder Singh, HOD Commerce Deptt.	College
22	24.01.2018	Annual Creative Competitions	Punjabi Sahit Sabha	College
23	25.01.2018	Books Distribution by Commerce Deptt.	S. Jatinder Pal Singh Palahi	College
24	28.01.2018	Mathemania-2018	Different Competitions were held.	College
25	31.01.2018	Tree Plantation (Dedicated to Shri Guru Har Rai Sahib Ji Parkash Purab)	President Jatinder pal Singh Palahi Dr. Gurdev Singh Randhawa	College
26	01.02.2018	Farewell Function	Sh. Sri Ram, Peon	College
27	04.02.2018	Annual Scholarship Distribution Function	Bhai Rupinder Singh Rupi Trust	College
28	09.02.2018	Language Awareness Contest by English Deptt.	Dr. Gurdev Singh	College
29	10.02.2018	Extension Lecture on Gurpurab Of Guru Nanak dev Ji. Topic: Gurmat; Jeevan Janch	Dr. G.B. Singh	College
30	24.02.2018	Annual convocation and Prize distribution function	Dr. Naresh Kumar , E scientist(Delhi) , Mr. Rupinder Singh Gill (MD Gillco Valley,Jalandhar)	College
31	28.02.2018	National Science Day	Different Competitions were held.	College
32	08.03.2018	Annual Athletic Meet	S. Avtar Singh Bhullar	College
33	14.05.2018	Placement Drive	Maninder Saggoo, Director Brain Box Corporate Solutions	College
34	21.05.2018	Declamation Contest on Anti-terrorism day	NSS Unit of College	College

Annexure No (iv)

Details of Activities Organised by PG Department of Punjabi during the Session 2016-17

Sr. No.	Date	Activity	Resource Person/Chief Guest	Institution/body involved
1	05 Aug, 2017	Ardas divis	Mrs. Jyoti Matoo(SDM PHG) Mr. P.S. Bhandal(SP PHG)	Self
2	11 Aug 2017	Talent Hunt/200	Dr. Inderjeet Kaur Prof. Pralad Singh Prof. Rawinder Singh Prof. Sukhwiner Kaur	Self
3	14 Aug 2017	Letter writing competition /6	SPO, Kaputhala	Self
4	23 Aug 2017	Essay, Poetry, story slogan ,poster contest	K.T. Motania, Chief Manager	Self
5	05 Sep 2017	Teacher's Day Celebration	Dr. Gurdev Singh	Self
6	09 Sep 2017	Dr.J.S. Bawra Sangeet Pratiyogita(Jal.) /6 (Group Song) Position First		Self
7	30-31, October 2017	Quiz, Painting ,declamation /6 Special prize (1) at Desh Bhagat Yadgar Hall	Mr. Harvinder Pandhal Dr. Ranjit Kaur Dr. Parminder Singh	Self
8	03 Nov 2017	Inter class heritage fair virasti mela (heritage fair)/10 teams / 1 st – BA Sem Vth, 2 nd – Com. PG, 3 rd BA Sem IIIrd	S. Jatinder Singh & Mrs. Jagdeep Kaur Bains	Self
9	10 Feb 2018	Extension Lecture on Gurpurab Of Guru Nanak dev Ji. Topic: Gurmat; Jevan Janch	Dr. G.B. Singh	Self
10	24 Feb 2018	Annual convocation and	Dr. Naresh Kumar , E	Self

		Prize distribution function	scientist(Delhi) , Mr. Rupinder Singh Gill (MD Gillco Valley,Jalandhar)	
11	28 Feb 2018	Gurbani Gyan Competition At Gurusar Sadhar 7/consolation		Self
12	22 march 2018	Umang 2018 Inter-college Competition,Hindu Kanya college, Kapurthala/8 Consolation Prize (1)	Dr. Archana Garg	Self

Annexure No (v)
Details of Activities Organised by English Department during the Session 2016-17

Sr. No.	Date	Activity	Resource Person/Chief Guest	Institution/body involved
1	24.07.2017	Constitution of English Literary Society	Dr. Gurdev Singh	English Deptt.
2	07.09.2017	Extension Lecture on 'Building Blocks of English Language'	Dr. Manmeet Sodhi, Asst. prof. PG Deptt. of English LKC Jalandhar	English Deptt.
3	09.02.2018	Language Awareness Contest	Dr. Gurdev Singh	English Deptt.

Annexure No (vi)

Details of Activities Organised by PG Department of Commerce and Business Management during the Session 2017-18

Sr. No.	Date	Activity	Resource Person/Chief guest	Institution/Body Involved
1	07-04-2017	One Day Educational Tour to Anandpur Sahib, Virasat E Khalsa and Mata Naina Devi	-	Self
2	08-08-2017	Books Distribution Function	S. Jatinder Singh Plahi	Self
3	02-09-2017	An Inter class Group Discussion Competition	Dr. Gurdev Singh	Self
4	01-10.2017	An Extension Lecture on Basics of GST	CA Piyush Bansal	Self
5	25-01-2018	Books Distribution Function	S. Jatinder Singh Plahi	Self
6	02-02-2018	A visit to Doordarshan Kendra Jalandhar For Supneya Di Udaan Highlighting Women Empowerment	Dr. Gurdev Singh	Self
7	05-02-2018	Industrial Visit to Wahid Sandhar Sugar Ltd, Phg	-	Self

Annexure No (vii)

Details of Activities Organised by Department of Hindi during the Session 2017-18

Sr. No.	Date	Activity	Resource Person/Chief Guest	Institution/Body Involved
1	04-04-2018	Essay writing competition and Story writing	Dr. Gurdev Singh	Self

Annexure No (viii)**Details of Activities Organised by Science faculty during the Session 2017-18**

Sr. No.	Date	Activity	Resource Person/Linkages	Institution
1	28.01.2018	Mathemania-2018	Different Competitions were held.	Science Deptt.
2	28.02.2018	National Science Day	Different Competitions were held.	Science Deptt.

Annexure No (ix)**Details of Activities Organised by Sports Department during the Session 2017-18**

Sr. No.	Date	Activity	Resource Person/Linkages	Institution
1	08.03.2018	Annual Athletic Meet	S. Avtar Singh Bhullar	Self

Annexure No (x)**Details of Students placed in University Merit List and Passed with Distinctions during the Session 2015-16**

Sr. No.	Class	University Roll no.	Name	Father's Name	Percentage (%)	Position
1	P.G.D.B.M.	30431600115	Parminder Kaur Basuta	Shri. Jaswinder Singh Basuta	78.5%	2 nd in University
2	B.A.	10321469639	Pawandeep Kaur	Shri. Lakhwinder Singh	69.5%	Merit
3	M.Com	21761502144	Harpreet Kaur	S. Harcharan Singh	77 %	Distinction
4	M.Com	21761502142	Aarti	S. Inderjeet	75.7%	Distinction
5	M.Com	21761502151	Monika Bhogal	S. Avtar Singh	75.5%	Distinction
6	B.Com Sem IV	10851508921	Ruchika Karir	Sh. Shammi Karir	75%	Distinction
7	B.Com Sem IV	10851508934	Simerjeet Kaur	S. Narjit Singh	75%	Distinction
8	M.Com Sem II	21761734513	Abhilasha	S. Pardeep Kumar	82%	Distinction (Second in District)

Annexure No. xi

Details of Sports players who participated at university/ state/ National level during the session 2017-18

Sr. No.	Event	Roll No.	Name	Class/Address	Levels
1	Shooting (10m Air Rifle)	1092	Manpreet Singh Basra	B.A. I	National, Inter University & State
2	Softball (Women)	1214	Parminder Kaur	B.A. II	Inter College
3		1211	Harmanpreet Kaur	B.A. II	Inter College
4		1218	Hardeep Kaur	B.A. II	Inter College
5		1215	Amandeep Kaur	B.A. II	Inter College
6		1216	Rajwant Kaur	B.A. II	Inter College
7		1219	Simrat Kaur	B.A. II	Inter College
8		1010	Sandeep Kaur	B.A. I	Inter College
9		1011	Sapna Kumari Chouhan	B.A. I	Inter College
10		1089	Rajni	B.A. I	Inter College
11		1070	Renu	B.A. I	Inter College
12		1004	Mandeep Kaur	B.A. I	Inter College
13		1420	Jaspreet Kaur	B.C.A. I	Inter College
14		Football	1351	Sandeep Kumar	B.A. III
15	1030		Gurlal Singh	B.A. I	Inter College
16	802		Amritpal Singh	B.COM II	Inter College
17			Khushdeep Singh	B.A. III	Inter College
18	1026		Amanpreet	B.A. I	Inter College
19	1349		Davinder Singh	B.A. III	Inter College
20	1036		Hardeep Singh	B.A. I	Inter College
21	1077		Gurpal Singh Basra	B.A. I	Inter College
22	1059		Gaurav Singh	B.A. I	Inter College
23	1090		Jaswinder Singh	B.A. I	Inter College
24	1035		Parvinder Singh	B.A. I	Inter College
25	1073		Lovelesh Sharma	B.A. I	Inter College
26	1415		Gursab Singh	BCA I	Inter College
27	1222		Karanjeet	B.A. II	Inter College
28	1034		Sahejpreet Singh	B.A. I	Inter College
29	1021		Sukhjit Singh	B.A. I	Inter College
30	1020		Arandeep Singh	B.A. I	Inter College
31	1033		Sukhwinder Singh	B.A. I	Inter College
32	1091		Dalvir Singh	B.A. I	Inter College
33	1025		Amandeep Singh Garcha	B.A. I	Inter College
34	Volleyball	1054	Simarjit Singh	B.A. I	Inter College
35		2803	Onkar Bains	PGDCA	Inter College
36		602	Swaraj Singh	B. COM I	Inter College
37		1048	Manjinder Singh	B.A. I	Inter College
38		1041	Amanjot Singh	B.A. I	Inter College
39		1055	Jaskaran Singh	B.A. I	Inter College
40		660	Amandeep Barmi	B COM I	Inter College
41			Gurpreet Singh	B COM I	Inter College
42		1028	Satnam Singh	B.A. I	Inter College
43		2509	Harry	BSC I	Inter College
44		601	Rohan Sharma	B COM I	Inter College
45		626	Shivam Mehan	B COM I	Inter College
46		1094	Amrit Singh	B.A. I	Inter College

47	Cricket	851	Pankaj Soul	B COM II	Inter College	
48		1002	Harwinder Singh	B.A. I	Inter College	
49		1098	Aman Kumar	B.A. I	Inter College	
50		1510	Gurwinder Singh	BCA II	Inter College	
51		937	Munish Kumar Yadav	B COM III	Inter College	
52		847	Aatish Sharma	B COM II	Inter College	
53		919	Kanwar Shah	B COM III	Inter College	
54		852	Munish Kumar	B COM II	Inter College	
55		Badminton	806	Prabhat Narang	B COM II	Inter College
56			912	Lovejeet Singh	B COM III	Inter College
57	667		Vipul Sharma	B COM I	Inter College	
58	1075		Jagvir Singh	B.A. I	Inter College	
59	Athletics	1029	Raj Kumar	B.A. I	Inter College	
60		1028	Satnam Singh	B.A. I	Inter College	
61		1056	Vakeel Singh	B.A. I	Inter College	
62	Cross Country	1203	Simarjeet Singh	B.A. II	Inter College	
63		1099	Yog Raj	B.A. I	Inter College	

Annexure No. xii**List of Players who honoured at National/State/University level during the session 2017-18**

Sr. No.	Event	Roll No.	Name	Class/Address	Levels
1	Shooting (10m Air Rifle)	1092	Manpreet Singh Basra	B.A. I	National, Inter University & State
2	Softball	1214	Parminder Kaur	B.A. II	Inter College
3		1211	Harmanpreet Kaur	B.A. II	Inter College
4		1218	Hardeep Kaur	B.A. II	Inter College
5		1215	Amandeep Kaur	B.A. II	Inter College
6		1216	Rajwant Kaur	B.A. II	Inter College
7		1219	Simrat Kaur	B.A. II	Inter College
8		1010	Sandeep Kaur	B.A. I	Inter College
9		1011	Sapna Kumari Chouhan	B.A. I	Inter College
10		1089	Rajni	B.A. I	Inter College
11		1070	Renu	B.A. I	Inter College
12		1004	Mandeep Kaur	B.A. I	Inter College
13		1420	Jaspreet Kaur	B.C.A. I	Inter College
14		Football	1351	Sandeep Kumar	B.A. III
15	1030		Gurlal Singh	B.A. I	Inter College
16	802		Amritpal Singh	B.COM II	Inter College
17	1301		Khusdeep Singh	B.A. III	Inter College
18	1026		Amanpreet	B.A. I	Inter College
19	1349		Davinder Singh	B.A. III	Inter College
20	1036		Hardeep Singh	B.A. I	Inter College
21	1077		Gurpal Singh Basra	B.A. I	Inter College
22	1059		Gaurav Singh	B.A. I	Inter College
23	1090		Jaswinder Singh	B.A. I	Inter College

24		1035	Parvinder Singh	B.A. I	Inter College
25		1073	Lovelesh Sharma	B.A. I	Inter College
26		1415	Gursab Singh	BCA I	Inter College
27		1222	Karanjeet	B.A. II	Inter College
28		1034	Sahejpreet Singh	B.A. I	Inter College
29		1021	Sukhjot Singh	B.A. I	Inter College
30		1020	Arandeep Singh	B.A. I	Inter College
31		1033	Sukhwinder Singh	B.A. I	Inter College
32		1091	Dalvir Singh	B.A. I	Inter College
33		1025	Amandeep Singh Garcha	B.A. I	Inter College
34	Cross Country	1203	Simarjeet Singh	B.A. II	Inter College
35		1099	Yog Raj	B.A. I	Inter College

Annexure No (xiii)

Details of Activities Organised by Career Counseling Cell during the Session 2017-18

Sr. No.	Date	Activity	Resource Person/Linkages	Institution
1	26-07-2017	Presentation on Job Opportunities in different Sectors	Dr. Shamika Kumar	College
2	02-09-2017	Competition on Resume Writing	-	College
3	06-10-2017	Extension Lecture on Career in Defence Services	Brig. IMS Parmar And Col. Kulwant Singh	College
4	26-10-2017	Extension Lecture on Soft Skills and SSB Awareness	Lt. Col. Malkiat Singh	College
5	25.05.2018	Placement drive from Brain Box Corporate Solutions Pvt. Ltd.	Mr. Abhishek Sharma	Brain Box Corporate Solutions Pvt. Ltd., Central Town, Phagwara

Annexure No (xiv)

Details of Papers Presented by Faculty Members in National Seminars/Conferences and Workshops

1. Dr. Bhupinder Kaur, Associate Professor in Punjabi						
Sr. No.	Seminar/Workshop Theme	Title of the Paper	Host Institution	Sponsor	Capacity	Dates of the Event
1	National Seminar on Migration Trends Among Youth: Issues, Challenges and Consequences	Parwasi Sahit: Adhayan Atte Adhyapan Diyan Samseyawan	Guru Nanak College, Phagwara	Self	Paper Presenter	Mar 29 th , 2018
2. Dr. Seema Kapoor, Assistant Professor in English						
1	National Seminar on Nationalism and Culture: A Dialogue	Role of Women in Building Nation	Progressive Writers' Association, Punjab Arts Council, Chandigarh	Self	Paper Presenter	October 28 th and 29 th 2017
3. Dr. Inderjit Kaur, Assistant Professor in Punjabi						
1	National Seminar on Migration Trends Among Youth: Issues, Challenges and Consequences	Parvas: Aarthik Samajik Paripek	Guru Nanak College, Phagwara	Self	Paper Presenter	Mar 29 th , 2018
4. Dr. Shamika Kumar, Assistant Professor in Economics						
1	Seminar on Contemporary Issues of Agriculture in Punjab	Farmer Suicides in India with special reference to Punjab: Issues and Challenges	GGN Khalsa College, Ludhiana	ICSSR	Paper Presenter	Mar 24 th , 2018
5. Ms. Meenakshi, Assistant Professor in Political Science						
1	National Seminar on Party Politics in India: Emerging Trends	Changing Nature of Party System in India	DAV College, Jalandhar	ICSSR	Paper Presenter	Feb 24 th , 2018
2	National Seminar on Dr. B.R. Ambedkar and Downtrodden Dalits: An attempt to Perceive the Real Scenario	Untouchables and Untouchability: Dr. B.R Ambedkar	Sikh National College, Charan Kanwal Banga	ICSSR	Paper Presenter	February 27 th , 2018
3	National Seminar on Migration Trends Among Youth: Issues, Challenges and Consequences	Issue of Migration: Political Causes	Guru Nanak College, Phagwara	Self	Paper Presenter	Mar 29 th , 2018
6. Dr. Yadwinder Bhatia, Assistant Professor in History						
1	National Seminar on Women of Punjab in the Freedom Struggle of India	Sarala Devi Chaudharani: Women Leader of Punjab	S.D college for Women, Jalandhar	ICSSR/UGC	Paper Presenter	March 10, 2012

2	National Seminar on Social and Cultural Organisation of Mughal Period(1526-1708) with Special Reference on Punjab	Women in Islam	Dashmesh Girls College, Mukeria	ICHR	Paper Presenter	Mar 26, 2013
3.	National Seminar on Coalition Politics: Future in India	First Successful coalition in the History of Indian Political System	Bebe Nanaki university Campus, Mithra	UGC/ICSSR	Paper Presenter	Mar 31 st , 2017
7. Dr. Mandeep Singh, Assistant Professor in Physical Education						
	National Seminar on Physical Education : Current Status and ITS Future Prospects	A Physical activity level and Body position among Rural and Urban Boys of Punjab	VSSD College, Kanpur	AICPE	Paper Presenter	March 12 th - 13 th , 2011
2	National Seminar on Health , Physical Education, Sports Wellness in Schools and Community: A holistic and Innovative Approach	Application of Technology in Sports	Punjab University, Chandigarh	IFPPSS	Paper Presenter	Oct 20-22,2012
3	National Seminar on nurturing Sports through Science	Poster Presentation	Punjabi University, Patiala	Self	Paper Presenter	Sep 27 th , 2013
4	Global Scientific Conference on Physical education , Health and Sports Sciences	Relationship of Physiological Parameters with the performance among Female Softball Players	GNDU, Amritsar	Self	Paper Presenter	Jan 24-26, 2014
8. Dr. Sukhdev Singh, Assistant Professor in Library and information Sciences						
1	International Conference/ Technia SRFLIS Summit 2014	Preservation of Manuscript in Sikh Library of Golden Temple Amritsar: a Case Study	New Delhi	Self	Paper Presenter	April 12-13, 2014
2	International Conference/ Technia SRFLIS Summit 2014	Emerging Role of Libraries in Data Creation	New Delhi	Self	Paper Presenter	April 12-13, 2015
3	National Conference by Chandigarh Library Association	LIS as a Profession: Perception and Factors Determining Choice of Careers	Chandigarh	Self	Paper Presenter	Oct16, 2015

4	National Conference on Library Management: Challenges and Opportunities	Total Quality Management in Academic Libraries: Some Basic Issues and Implications	Chandigarh	Self	Paper Presenter	Nov 11 th , 2016
9. Dr. Parminder Singh, Assistant Professor in Punjabi						
1	National Seminar on Migration Trends Among Youth: Issues, Challenges and Consequences	Harjit Atwal de Navalan Da Adhyan- Parvas De Sandarb Ch	Guru Nanak College, Phagwara	Self	Paper Presenter	Mar 29 th , 2018
10. Ranjit Kaur, Assistant Professor in Punjabi						
1	National Seminar on Migration Trends Among Youth: Issues, Challenges and Consequences	Parvasi Punjabi Theemak Pasaar(Parvasi kahaani de Sandarb 'Ch)	Guru Nanak College, Phagwara	Self	Paper Presenter	Mar 29 th , 2018
11. Jaswinder Kaur, Assistant Professor in English						
1	National Seminar on Migration Trends Among Youth: Issues, Challenges and Consequences	International migration for Education and Employment among Youth in India	Guru Nanak College, Phagwara	Self	Paper Presenter	Mar 29 th , 2018
12. Manisha Sharma, Assistant Professor in Mathematics						
1	National Seminar on Migration Trends Among Youth: Issues, Challenges and Consequences	Internal migration for Education and Employment among Youth in India	Guru Nanak College, Phagwara	Self	Paper Presenter	Mar 29 th , 2018
13. Dr. Reena Vij, Assistant Professor in English						
1	Two Day National Discourse on Tri-Lingual Approach for Cultural Revival	Role of Culture in Sustainable Society	Kamla Nehro College, Phagwara	CPE	Paper Presenter	Mar 30 th - 31 st , 2017

Annexure No (xv)

Details of Refresher Courses/workshop Attended by the Teachers of the College during the Session 2017-18

Sr. No.	Name of the Teacher	No. of Refresher Courses/workshop	Organizing Body	Dates	Duration	Sponsor
1	Dr. Shamika Kumar	1	Guru Nanak Dev University, Amritsar	22-23 April 2018	3 Days	Business Department of GNDU, Amritsar

2	Prof. Meenakshi	1	Guru Nanak Dev University College, Patti	22 nd March 2018	One Day	National Institute of Social Defence, Government of India
---	-----------------	---	--	-----------------------------	---------	---

Annexure No (xvi)

Details of Publication of Research Articles/Papers in Peer Reviewed Journals by Faculty Members

Sr. No.	Name of the Journal	Title of the Paper	Publisher/ Body	Type of Journal	Year of Publication	ISSN Number	Impact Factor
1 Dr. Bhupinder Kaur, Associate Professor in Punjabi							
1	'Parvas Te Parvasi Sahit' Present and Future	Parvasi Punjabi Sahit Adhyan Ate Adhyapan Diya Samsyanva	PCM S.D. college For Women, Jalandhar	Local	2018	2395-279X	
2 Dr. Seema Kapoor, Assistant Professor in English							
1	International Journal Of Business Management and Scientific Research	Kadambri Devi :A Muse to Tagore	International Journal Of Business Management and Scientific Research	International	2017	2394-6636	
2	A Journal of Advance Studies (Volume IV)	Nation-State and Nationalism in Gora (A Novel by Rabinder Nath Tagore)	Sikh National College, Charan Kanwal, Banga	Local	2017	2394-6245	
3 Dr. Shamika Kumar, Assistant Professor in Economics							
1	Theoretical and Empirical Researches in Urban Management	Determinants of Firm Location Choice in Large Cities in India: A Binary LOGIT Model Analysis	Research Centre In Public Administration and Public Services, Academy of Economic Studies, Romania	International	2017	2065-3913	0.23
4 Dr. Parminder Singh, Assistant Professor in Punjabi							
1	Lakeer(Natak Vishesh Ank-2)	Gurdyal Singh De Naval'Parsa'Da Manovishleshnatmak Adhyan	Anjali Publications	Local	2012	R.N 19642 /70	
2	Lakeer(Natak Vishesh Ank-2)	Harjit atwal De Naval'Ret'da Manovishleshnatmak	Anjali Publications	Local	2012	R.N 19642 /70	

		Adhyan					
5 Dr. Inderjit Kaur, Assistant Professor in Punjabi							
1	Jago International-Mal Singh Rampuri Vishesh Ank	Guru Nanak Bani 'Ch Varnit Adhyatmak Sadacharak'Gun Falsafa'	Local		2017-18	2277-3266	
6 Dr. Mandeep Singh , Assistant Professor in Physical Education							
1	Journals of sports medicine and physical fitness	Kin anthropometric characteristics of elite and non-elite female softball players.	Web of science journal	International	2012	0022-4707	1.215
2	Journal of physical Education and sports	Factor causing occupational stress among senior secondary school teachers of Amritsar district.	Journal of physical Education and sports	International	2009	2066-2487	
3	Serbian Journal of Sports Sciences	Anthropometric measurements, body composition and physical parameters of Indian, Pakistani and Sri Lankan field hockey players.	Serbian Journal of Sports Sciences	International	2009	1820-6301	
4	Journal of Health and Fitness.	A study of anthropometric characteristics and somatotyping of high performer and low performer pole vaulters.	Journal of Health and Fitness.	International	2010	0975-9409	
5	Journal of Health and Fitness.	A study of physical fitness of inter-university and inter-college volleyball players.	Journal of Health and Fitness.	International	2011	0975-9409	
6	International Journal of Current Research and Review.	A Comparative Study of Lung Functions Test between Athletes and Non-Athletes.	International Journal of Current Research and Review	International	2012	0975-5241	
7	International Journal of Physiology, Nutrition and Physical	Comparison of anthropometric measurements and body composition among the 12 years old rural and urban	International Journal of Physiology, Nutrition and Physical Education	International	2017	2456-0057	

	Education	children.					
8	International Journal of Current Research and Review	Anthropometric characteristics and body composition of rural and urban children.	International Journal of Current Research and Review	International	2017	0975-5241	
9	Journal of Health and Fitness	Association of physiological parameters with the batting skill among male softball players.	Journal of Health and Fitness	International	2015	0975-9409	
10	European Journal of physical education and sports science	Type A' behaviour pattern is associated with higher levels of physical activity among male young adults: an ex-post facto analysis .	European Journal of physical education and sports science	International	2017	2501-1235	
11	International Journal of Yoga, Physiotherapy and Physical Education	Study of eating attitudes and social physique anxiety among university students,	International Journal of Yoga, Physiotherapy and Physical Education	International	2017	2456-5067	
12	European Journal of Physical Education and Sports Sciences	Relationship between the anthropometric variables and the throwing skill in male softball players.	European Journal of Physical Education and Sports Sciences	International	2017	2501-1235	
13	International Journal of Yogic, Human Movement and sports sciences	Association of physiological parameters with the throwing performance among the male softball players.	International Journal of Yogic, Human Movement and sports sciences	International	2017	2456-4419	
14	Journal of Physical Education and Sports Management	Anthropometric Characteristics, Somatotyping and body Composition of volleyball and basketball players	Journal of Physical Education and Sports Management	National	2010	1996-0794	
15	Brazilian Journal of	Anthropometric measurement, body composition and	Brazilian Journal of Biomotricity	International	2010	1981-6324	

	Biomotricity	Somatotyping of High Jumpers					
16	Indian Journals of Science and Technology	A comparative study of traits and body composition between Volleyball players and Controls	Indian Journals of Science and Technology	National	2011	0974-6846	
17	Brazilian Journal of Biomotricity	Comparison of Anthropometric Characteristics and Body Types of High performer and Low Performer Hammer Throwers	Brazilian Journal of Biomotricity	International	2011	1981-6324	
18	International Journal of Motor learning and Sports Performance	Anthopometry, Body Composition and Physical fitness among Rural and Urban children of Punjab, India	International Journal of Motor learning and Sports Performance	International	2011	2230-8628	
19	Journal of Physical Education and Sports Management	A Comparative study of Arm and Shoulder girdle strength and agility of College Level Baseball pitchers and Non Pitchers	Journal of Physical Education and Sports Management	National	2011	1996-0794	
20.	International Journal of Physical Education , Sports and Health	Study of Physical Fitness among Rural and Urban Children from Punjab.	International Journal of Physical Education , Sports and Health	International	2016	2394-1685	
21	International Journal Of Sports Science, Fitness and Leisure Industry	Relationship of Anthropometric Characteristics with the Batting skill in Softball among the male softball players	International Journal Of Sports Science, Fitness and Leisure Industry	International	2015	2347-4262	
7. Dr. Sukhdev Singh, Assistant Professor in Library							
1	<i>Advancements in Library Sciences</i>	Availability of open access books in Punjabi over different web portals: A descriptive study.	<i>Advancements in Library Sciences</i>		2017	2349-4352 (Online)	
2	<i>Journal of Library &</i>	Awareness, use and impact of e-resources on faculty	<i>Journal of Library & Information Science</i>		2017	0970-	

	<i>Information Science (JLIS)</i>	members and research scholars in Lovely Professional University, Phagwara (Punjab): A survey.	(<i>JLIS</i>)		714X	
3	<i>Journal of Library & Information Science (JLIS)</i>	Digital literacy among research scholars of Lovely Professional University, Phagwara (Punjab): A Survey.	<i>Journal of Library & Information Science (JLIS)</i>	2016	0970-714X	
4	Journal of Library and Information Science(JLIS)	Role of National Mission for Manuscripts in preserving Indian manuscript heritage: A survey.	Journal of Library and Information Science(JLIS)	2014	0970-714X	
5	<i>SRELS Journal of Information Management,</i>	Bibliometric analysis of Indian Journal of Pure and Applied Mathematics (1998-2012)	<i>SRELS Journal of Information Management,</i>	2014	0972-2467	
6	<i>Information Age</i>	Preservation and conservation of manuscripts and rare documents in National Archives of India and National Mission for Manuscripts: Problems and prospects.	<i>Information Age</i>	2014		
7	<i>SRELS Journal of Information Management,</i>	Use of Online Public Access Catalogue by the research scholars of Guru Nanak Dev University, Amritsar	<i>SRELS Journal of Information Management,</i>	2013	0972-2467	
8	<i>Library Progress (International)</i>	A bibliometric study of reference sources in Punjabi, 1891-2012	<i>Library Progress (International)</i>	2012	0972-2467	
9	<i>Journal of Library Management</i>	A bibliometric study of Punjabi books published during 2010-2011: A survey.	<i>Journal of Library Management</i>			

Annexure No (xvii)

Details of Books Published by the Faculty Members with ISBN Number

1. Dr. Shamika Kumar, Assistant Professor in Economics					
Sr. No.	Title of the Book	Publisher	Year of Publication	Capacity	ISBN Number
1	Role of M-Marketing in Increased Financial Traffic of Mobile Devices	Lambart Academic Publishing, Germany	2017	Co Author	978-3-330-06953-4
2. Dr. Sukhdev Singh, Assistant Professor in Library Sciences					
1	Colon Classification: A Practical Guide	Satija Research Foundation in Library & Information Science	2013	Co Author	978-81-927409-0-4
3. Dr. Parminder Singh, Assistant Professor in Punjabi					
1	Manovishleshan Te Sahit Sidhantak Paripekh	Unistar Books Pvt. Ltd.	2015	Sole Author	978-93-5204-167-1
2.	S.Soz Da Naval Shastra	Unistar Books Pvt. Ltd.	2016	Sole Author	978-93-5204-484-9
4. Dr. Mandeep Singh, Assistant Professor in Physical Education					
1	Kinanthropometric Charecterstics and Fitness of softball Players	Lambart Academic Publishers, Germany	2012	Co Author	

Annexure No (xviii)

Details of Papers of Faculty Members Published in Edited Books with ISBN Number

1. Dr. Sukhdev Singh, Assistant Professor in Library Sciences					
Sr. No.	Title of the Book	Title of the Paper	Publisher	Year of Publication	ISBN Number
1	Alphabets, writing materials and their preservation. In: Lihitkar, Shalini R. (Ed.). <i>Information Landscapes: A scenario (Dr. PSG Kumar Festschrift).</i>		EssEss Publications	2017	978-8193359730
2. Parhlad Singh, Assistant Professor in Punjabi					
1.	Conference Proceedings of Concerns and Challenges of Diaspora	Parvasi Punjabi Kavita:Svepachan di Talash	HMV College,Jalandhar	2017	978-93-82876-41-0

Annexure No (xix)

Details of NSS Camps Attended by the NSS volunteers of the College during 2017-18

Sr. No.	Dates of camp	Venue	Teacher Incharge	Activities performed	No. of Students participate	Level	Award honoured
1	06.09.2017	College Campuses and Nearby Localities	Dr. Yadwinder Bhatia and Ms. Meenakshi	Swatchch Bharat Abhiyan	S.Jatinder Pal Singh Palahi	National	–
2	09.08.2017	College Campuses	Dr. Yadwinder Bhatia and Ms. Meenakshi	Swatchch Pakhwara	S.Jatinder Pal Singh Palahi & Dr.Gurdev Singh Randhawa	National	–
3	11.09.2017	College Campuses	Dr. Yadwinder Bhatia and Ms. Meenakshi	Punar Jot Organization	Dr.Gurdev Singh Randhawa	Local	–
4	01.12.2017	College Campuses	Dr. Yadwinder Bhatia and Ms. Meenakshi	World Aids Day	Dr.GB Singh & Dr.Meenu Tandon	Local	–
5	25.01.2018	College Campuses	Dr. Yadwinder Bhatia and Ms. Meenakshi	National Voters Day	S.Jatinder Singh Palahi & Dr.Gurdev Singh Randhawa	National	
6	14.03.2018	College Campuses	Dr. Yadwinder Bhatia and Ms. Meenakshi	Corruption Awareness	Inspector S.Dalbir Singh	Local	
7	22.03.2018	Government School, Phagwara	Dr. Yadwinder Bhatia and Ms. Meenakshi	Youth Empowerment Day	Jyoti Bala Mattoo (SDM)	State	

Annexure No (xx)
Details of NCC Events attended by Cadets of the College

Sr. No.	Date	Duration	Type of Camp	No. of Participants	Venue	Level	Award Medal	Remarks
1	06/04/17 to 08/04/17	3 days	Excursion To Amritsar	3	Wagah Border, Amritsar	State	NI L	
2	12/07/17 to 21/07/17	10 days	CATC camp	2	SBBS university-Padiana	State	-	
3	15/08/17	1 days	Independence Day parade	4	Govt School,Phg	Local	-	
4	25/08/17 to 08/09/17	15 days	ATC CAMP	3	Jalandhar Cantt.	State	-	
5	05/10/17 to 16/10/17	12 days	SNIC	2	Peddapuram,Andhra Pradesh	National		
6	16/10/17	1 day	Seminar On Job Opportunities for "NCC Cadets"	50	College	Local		
7	06/11/17	1 day	Lecture on Career in Defense Studies	51	College	Local		
8	20/12/17 to 29/12/17	10 days	CATC CAMP	4	NCC Academy,Ropar	State	-	
9	26/01/18	1 day	Republic day parade	10	Govt. Boys school, Phagwara	Local	-	
10	04/02/18	1 day	B certificate Exam	7	LKC, Jalandhar	National		

Annexure No (xxi)

Details of Activities Organised by Punjabi Sahit Sabha during the session 2017-18

Sr. No.	Date	Activity	Resource Person/Chief Guest
1	05 Aug, 2017	Ardas divis	Mrs. Jyoti Matoo(SDM PHG) Mr. P.S. Bhandal(SP PHG)
2	11 Aug 2017	Talent Hunt/200	Dr. Inderjeet Kaur Prof. Pralad Singh Prof. Rawinder Singh Prof. Sukhwinder Kaur
3	14 Aug 2017	Letter writing competition /6	SPO, Kaputhala
4	23 Aug 2017	Essay, Poetry, story slogan ,poster contest	K.T. Motania, Chief Manager
5	05 sep 2017	Teacher's Day Celebration	Dr. Gurdev Singh
6	09 sep 2017	Dr.J.S. Bawra Sangeet Pratiyogita (Jal.) /6 (Group Song) Position First	
7	30-31, October 2017	Quiz, Painting ,declamation / 6 Special prize (1) at Desh Bhagat Yadgar Hall	Mr. Harvinder Pandhal Dr. Ranjit Kaur Dr. Parminder Singh
8	03 Nov 2017	Inter class heritage fair virasti mela (heritage fair)/10 teams / 1 st – BA Sem Vth, 2 nd –Com. PG, 3 rd BA Sem IIIrd	S. Jatinder Singh & Mrs. Jagdeep Kaur Bains
9	10 Feb 2018	Extension Lecture on Gurburab Of Guru Nanak dev Ji . Topic: Gurmat; Jevan Janch	Dr. G.B. Singh
10	24 Feb 2018	Annual convocation and Prize distribution function	Dr. Naresh Kumar , E scientist(Delhi) , Mr. Rupinder Singh Gill (MD Gillco Valley, Jalandhar)
11	28 Feb 2018	Gurbani Gyan Competition At Gurusar Sadhar 7/consolation	
12	22 march 2018	Umang 2018 Inter-college Competition, Hindu Kanya college, Kapurthala /8 Consolation Prize (1)	Dr. Archana Garg

Annexure No (xxii)

Details of Activities Organised by Business Club during the Session 2017-18

Sr. No.	Date	Activity	Resource Person/Chief guest
1	01-10-2017	An Extension Lecture on Basics of GST	CA Piyush Bansal
2	05-02-2018	Industrial Visit to Wahid Sandhar Sugar Ltd, Phg	
3	02-02-2018	A visit to Doordarshan Kendra Jalandhar For Supneya Di Udaan Highlighting Women Empowerment	Dr. Gurdev Singh
4	08-08-2017	Books Distribution Function	S. Jatinder Singh Plahi
5	25-01-2018	Books Distribution Function	S. Jatinder Singh Plahi
6.	02-12-2017	An Inter class Group Discussion Competition	Dr. Gurdev Singh
6	07-04-2017	One Day Educational Tour to Anandpur Sahib, Virasat E Khalsa and Mata Naina Devi	-

Annexure No (xxiii)

Details of Activities Organised by English Literary Society during the session 2017-18

S. No.	Date	Activity	Resource Person/Chief Guest
1	24.07.2017	Constitution of English Literary Society	Dr. Gurdev Singh
2	07.09.2017	Extension Lecture on 'Building Blocks of English Language'	Dr. Manmeet Sodhi, Asst. prof. PG Deptt. of English LKC Jalandhar
3	09.02.2018	Language Awareness Contest	Dr. Gurdev Singh

Annexure No. xxiv**Social Initiatives undertaken by the Students**

Sr. No.	Date	Activity Name	Institution / Body Involved
1	9 th August, 2017.	Swatchh Bharat Pakhwara and a Rally on Swatchh Bharat Abhiyaan	NSS Unit of College
2	6 th September, 2017	Essay writing competition on Swatchh Bharat Abhiyan	College Level
3	10 th September, 2017	Essay writing and Poster making competition	NSS Unit of College
4	11 th September, 2017	Lecture on Eye Donation	Punarjot Eye Bank Society, Ludhiana
5	1 st December, 2017	World Aids Day	College Level
6	25 th January, 2018	National Voter's Day	NSS Unit of College
7	14 th March, 2018	Lecture on Corruption Awareness	Vigilance Department'
8	21 st May, 2018.	Declamation Contest on Anti-terrorism day	NSS Unit of College
9	31 st May, 2018	World Tobacco Day	NSS Unit of College
10	21 st June, 2018.	International Yoga Day	NSS Unit of College

Annexure No. xv**Activities of Punjabi Sahit Sabha**

Sr. No.	Date	Activity	Resource Person/Chief Guest
1	16 Aug, 2017	Re Organization of Punjabi Sahit Sabha/66 students	Dr. Gurdev Singh
2	05 Sep 2017	Badges Ceremony for members of Punjabi Sahit Sabha/60 students	Dr. Gurdev Singh
3	13 Sep 2017	Quiz Competition for preparation of NET,TET,PCS,IAS about Punjabi Language,literature and Cultural/137 students	Dr. Bhupinder Kaur Dr. Inderjit Kaur
4	03 Nov 2017	Inter class heritage fair virasati mela(heritage fair)/10 teams	S. Jatinderpal Singh Palahi/Mrs. Jagdeep Kaur Bains
5	24 Jan 2018	2. Quiz Competition for preparation of NET,TET,PCS,IAS about	Dr. Gurdev Singh

		Punjabi Language,literature and Cultural/Final round	
6	19 Feb 2018	Creative Writing Competition (Poem, story,essay and Poster making)/92 students dedicated to International Mother language day	Dr. Gurdev Singh

Annexure No. xxvi

List of students who got out of Campus Placement during the Session 2017-18

Sr. No.	Name of the Student	Class	Placement in	Role
1	Girish Taneja	M.Com	Khalsa College, Domeli	Accountant
2	Gurdhian	M.Com	Khalsa College, Domeli	Assistant Professor
3	Rahul Bansal	M.Com	St. Soldier College, Phagwara	Assistant Professor
4	Bhupinder Kaur	M.Com	Visa Junction, Ludhiana	Counsellor
5	Vikas	M.Com	Brain Box Corporate Solution LLP, Phagwara	Customer Care Executive
6	Bittu	M.Com	Auto Mobile Industry, Jalandhar	Accountant
7	Raveena	M.Com	Auto Mobile Industry, Jalandhar	Accountant
8	Harpreet Kaur	M.Com		Teaching
9	Rohini	M.Com	Muthoot Finance, Phagwara	Customer Care Executive
10	Navroop	B.Com (Prof.)	HDFC Bank, Banga	Sales Officer
11	Sapna	B.Com (Prof.)	Auto Mobile Industry	Customer Care Executive
12	Kulsimran	B.Com (Prof.)	Capital Local Area Bank, Jalandhar	Administration
13	Shubham	B.Com (Prof.)	Axis Bank, Phagwara	Administration
14	Ishan Arora	B.Com (Prof.)	Muthoot Finance, Phagwara	Cashier
15	Sahil	B.Com (PC)	Piyush Bansal & Associates	Accountant
16	Harjinder Kaur	B.Com (Prof.)	Brain Box Corporate Solution LLP, Phagwara	Accounts Audit
17	Gursharan Kaur	M.Com	Brain Box Corporate Solution LLP, Phagwara	Accounts Audit
18	Aarti Paswan	B.Com	Satnam Indane, Phagwara	Booking Clerk

Annexure No. xxvii (a)

List of students who got Campus Placement during the Session 2017-18

Sr. No.	Name of the Student	Address	Placement in	Role
1	Diksha Bhatia	Street No.3, Mohalla Bhagatpura, Phagwara	Brain Box Corporate Solution LLP, Phagwara	Customer Service Representatives
2	Lovepreet Kaur	VPO Kothran Khurd, Distt. SBS Nagar	Brain Box Corporate Solution LLP, Phagwara	Customer Service Representatives
3	Loveleen Tondon	Moti Bazar, Phagwara	Brain Box Corporate Solution LLP, Phagwara	Customer Service Representatives
4	Gurwinder	Main Road, Sham Nagar, Shiv Puri, Phagwara	Brain Box Corporate Solution LLP, Phagwara	Customer Service Representatives
5	Anmol	Bansa Wala Bazar, Kaurian Mohalla, Phagwara	Brain Box Corporate Solution LLP, Phagwara	Customer Service Representatives
6	Jasneet Kaur	Ashok Vihar, Street No.1, Hoshiarpur road, Phagwara	Brain Box Corporate Solution LLP, Phagwara	Customer Service Representatives
7	Baljeet Kaur	VPO Mandhali, Distt. SBS Nagar	Brain Box Corporate Solution LLP, Phagwara	Customer Service Representatives
8	Riya Verma	Shri Guru Harkrishan Nagar, Gali No.6, Phagwara	Brain Box Corporate Solution LLP, Phagwara	Customer Service Representatives
9	Harpinder Kaur	VPO Bharoli, Distt. SBS Nagar	Brain Box Corporate Solution LLP, Phagwara	Customer Service Representatives
10	Ajay Kumar	Main Road, Shiv Puri, Phagwara	Brain Box Corporate Solution LLP, Phagwara	Customer Service Representatives
11	Mohammad Saleem	VPO Jasso Mazara, Distt. SBS Nagar	Brain Box Corporate Solution LLP, Phagwara	Customer Service Representatives

Annexure xxvii (b)

List of students who cleared in competitive exams during the Session 2017-18

Sr. No.	Name of the Student	Class	Test Name
1	Tanvi	B.Com Sem II	CPT
2	Dushati Arora	B.Com Sem II	CPT
3	Mansi	B.Com Sem II	CPT
4	Loveleen Tondon	B.Com Sem VI	I and II group of CA
5	Ruchika	B.Com Sem VI	I and II group of CA
6	Simarpreet Kaur	B.Com Sem VI	I and II group of CA
7	Animesh Mehra	B.Com Sem VI	I group of CA
8	Sahil Grover	B.Com Sem II	CPT
9	Tamanna	B.Com Sem IV	CPT
10	Neha Bansal	M.Com Sem IV	NET
11	Manpreet Kaur	M.A. Sem IV	NET
12	Ashish	BCA Sem VI	Tata Consultancy Services
13	Davinder Singh	B.A. Sem VI	Indian Army

Annexure No (xxviii)

Details of College Students who participated in University Inter-College Youth Festival 2017-18

Category	Item	No. of students	Participation	Level	Position
Theatre	One Act Play	06	Participation	Zonal	Third
	Mime	06	Participation	Zonal	Third
	Fancy Dress	01	Participation	Zonal	Third
	Skit	06	Participation	Zonal	
Music	Folk Song	01	Participation	Zonal	Third
	Geet-Gazal	01	Participation	Zonal	Third
	Vaar	03	Participation	Zonal	Third
	Tabla Solo	01	Participation	Zonal	Third
	Group Shabad / Bhajan Gayan	05	Participation	Zonal	

	Group Song/ Indian	05	Participation	Zonal	
	Kawishri	03	Participation	Zonal	
Literary	Quiz	03	Participation	Zonal	First
	Debate	02	Participation	Zonal	
	Elocution	01	Participation	Zonal	
	Poetical Symposium	01	Participation	Zonal	
Fine Arts	Painting on the Spot	01	Participation	Zonal	
	Cartooning	01	Participation	Zonal	
	Rangoli	01	Participation	Zonal	
	Collage	01	Participation	Zonal	
	Postar Making	01	Participation	Zonal	

Annexure No (xxix)

Details of College Students who participated in Inter-College Competitions Organised by other Colleges/Bodies during session 2017-18

Sr. No.	Date	Name of Competition	Host Institutions	Category	Item	No. of students	Position	No. of prizes
1	22.03.2018	Umang 2018	Hindu Kanya College, Kapurthala	Literary	Quiz	03		
2					Story Writing	01		
3					Debate	02		Consolation Prize
2	28.02.2018	Shabad Gayan Muqabla	G.H.G College Gurusar Sudhar, Ludhiana	Music	Shabad Gayan	06		Consolation Prize

Annexure No. xxx

Details of Sports player who participated at National level during the session 2017-18

Sr. No.	Event	Roll No.	Name	Class/Address	Levels
1	Shooting (10m Air Rifle)	1092	Manpreet Singh Basra	B.A. I	National, Inter University & State

Annexure No. xxxi

Details of Sports Achievements of the College during the session 2017-2018

Sr. No.	Event	Tournaments	Level	No. of Players	Positions	Awards and Honours
1	Shooting (10m Air Rifle)	Inter College competition	University	04	1st	Manpreet Singh Basra Won Individual 1 st Position in Inter College
		Manpreet Singh Basra, Inter University Competition	All India	01	1st	
		Manpreet Singh Basra, Senior State Championship	State	01	1st	
		Manpreet Singh Basra, Senior National Championship	National	01	Participation	
2	Softball (Women)	Inter College competition	University	12	3 rd	
3	Football	1. Inter College competition	University	20	Participation	
		2. 14 th JCT Punjab State B Division Football League	State	20	2 nd	
		3. Phagwara Football Cup	State	20	Participation	
		4. 10 th All India Satluj Football Tournament, Kharar	National	20	3 rd	
		Principal Harbhajan Singh All India Football Tournament	National	20	Participation	
		5. Saheed Bhagat Singh Tournament, Banga (NSR)	State	20	Participation	
		7. Doaba Football Cup, Khera (Mahilpur)	State	20	Participation	
		8. All Open Football Tournament, Phagwara	State	20	Participation	
4	Volleyball	Inter College competition	University	12	Participation	
5	Cricket	Inter College competition	University	16	Participation	
6	Badminton	Inter College competition	University	06	Participation	
7	Athletics	Inter College competition	University	16	Participation	

8	Cross Country	Inter College competition	University	09	4th	
9	Annual Athletic Meet	College Level competition	College	250		

Annexure No (xxxii)
Details of Faculty Members who acted as Resource Person in National/ International Seminars/ Workshops

Sr. No.	Workshop/ Seminar	Theme of the Workshop	Host Institution	Capacity	Sponsor	Dates
1. Dr Gurdev Singh Randhawa, Principal Guru Nanak College, Phagwara						
1.	Seminar	Women Empowerment	DD 1, Punjabi	Keynote Speaker	Jalandhar, Doordarshan	02.02.2018
2. Dr Bhupinder Kaur, Associate Professor in Punjabi						
1.	Workshop	Teaching Training	Govt. Girls' Higher Secondary School, Banga Road, Phagwara	Resource Person	Inner wheel club, Phagwara	05.09.2017
2.	Seminar	International Women Day	G.N.B.L. Ramgarhia College for women, Phagwara	Resource Person	All India Medical Association	08.03.2018

Annexure No (xxxiii) (a)

Summary of Scholarships to SC / OBC / Minorities Students of the College during the Session 2017-18

Class	S. C. Students		OBC Students		Minorities Students		Bhai Rupi Trust Scholarship		Total	
	No.	Amount (Rs)	No.	Amount (Rs)	No.	Amount (Rs)	No.	Amount (Rs)	No.	Amount (Rs)
B.A. I	-	-	-	-	2	40,000/-	-	-	02	40,000/-
B.A. II	2	41,992/-	-	-	-	-	-	-	02	41,992/-
B.A. III	04	87,524/-	-	-	-	-	-	-	04	87,524/-
B.COM (PC) I	-	-	-	-	05	1,00,000/-	-	-	05	1,00,000/-
B.COM (PC) II	01	13,198/-	-	-	01	18,000/-	-	-	02	31,198/-
B.COM (PC) III	03	39,594/-	-	-	04	72,000/-	-	-	07	1,11,594/-
BCA I	01	41,228/-	-	-	-	-	-	-	01	41,228/-
BCA II	03	1,17,150/-	-	-	-	-	-	-	01	1,17,150/-
BCA III	01	39,878/-	-	-	-	-	-	-	01	39,878/-
B.SC.(IT) I	-	-	-	-	-	-	-	-	-	-
B.SC.(IT) II	-	-	-	-	-	-	-	-	-	-
B.SC.(IT) III	-	-	-	-	-	-	-	-	-	-
B.SC.(NM) I	02	28,156/-	-	-	01	25,000/-	-	-	03	53,156/-
B.SC.(NM) II	-	-	-	-	-	-	-	-	-	-
M.A. (Pbi) I	-	-	-	-	-	-	-	-	-	-
M.A. (Pbi) II	02	27,506/-	-	-	02	40,000/-	-	-	04	67,506/-
M.COM. I	-	-	-	-	-	-	-	-	-	-
M.COM. II	01	22,033/-	-	-	-	-	-	-	01	22,033/-
M.SC.(CS) I	-	-	-	-	-	-	-	-	-	-
M.SC.(CS) II	-	-	-	-	-	-	-	-	-	-
PGDCA	-	-	-	-	02	38,000/-	-	-	02	38,000/-
PGDBM	-	-	-	-	-	-	-	-	-	-
PGDMM	-	-	-	-	-	-	-	-	-	-
Total	20	4,58,259/-	-	-	17	3,33,000/-	-	-	37	7,91,259/-

Annexure No. xxxiii (b)**List of Students Applied for Post Matric Scholarship Scheme for SC**

S. No.	Roll No.	Name	Class (Yr)	Scholarship
1.	1204	Ramandeep	B.A. II	20996/-
2.	1205	Harpreet	B.A. II	20996/-
3.	1309	Maya Rani	B.A. III	21881/-
4.	1332	Heena	B.A. III	21881/-
5.	1333	Sukhwinder Kaur	B.A. III	21881/-
6.	1339	Jaswinder Kumar	B.A. III	21881/-
7.	840	Aamita	B.Com. II	13198/-
8.	945	Gaurav Banga	B.Com. III	13198/-
9.	952	Ajay Kumar	B.Com. III	13198/-
10.	953	Gurwinder	B.Com. III	13198/-
11.	1404	Manu	B.C.A. I	41228/-
12.	1506	Kirna Rani	B.C.A. II	39050/-
13.	1507	Davinder Kaur	B.C.A. II	39050/-
14.	1508	Najveer Kaur	B.C.A. II	39050/-
15.	1618	Monika	B.C.A. III	39878/-
16.	2501	Navdeep Kaur	B.Sc.(Non-Med.) I	14078/-
17.	2502	Manpreet Kaur	B.Sc.(Non-Med.) I	14078/-
18.	1912	Harpreet Kaur	M.Com. II	22033/-
19.	2104	Manisha Rani	M.A. II	13753/-
20.	2105	Jaspreet Kaur	M.A. II	13753/-
Total				4,58,259/-

Annexure No. xxxiii (c)**List of Students Applied for Minority Scholarship**

S. No.	Roll No.	Name	Class(Yr)	Claimed Amount
1.	1004	Mandeep Kaur	B.A. I	Rs. 20000/-
2.	1097	Navpreet Singh	B.A. I	Rs. 20000/-
3.	2503	Navdeep Kaur	B.Sc.(Non-Med.) I	Rs. 25000/-
4.	606	Navneet Kaur	B.Com. I	Rs. 20000/-
5.	614	Monika Bhanot	B.Com. I	Rs. 20000/-
6.	620	Navin Saini	B.Com. I	Rs. 20000/-
7.	646	Bhupinder Kaur	B.Com. I	Rs. 20000/-
8.	668	Mandeep Kaur	B.Com. I	Rs. 20000/-
9.	814	Nitin Bhatia	B.Com. II	Rs. 18000/-
10.	909	Baljit Kaur	B.Com. III	Rs. 18000/-
11.	917	Simranjit Kaur	B.Com. III	Rs. 18000/-
12.	940	Satnam Kaur	B.Com. III	Rs. 18000/-
13.	957	Jatinderpal Singh	B.Com. III	Rs. 18000/-
14.	2102	Jasmin Kaur Chahal	M.A. II	Rs. 20000/-
15.	2103	Priyanka Rani	M.A. II	Rs. 20000/-
16.	2801	Harwinder Kaur	P.G.D.C.A	Rs. 19000/-
17.	2802	Harpreet Kaur	P.G.D.C.A	Rs. 19000/-
Total				3,33,000/-

Annexure No (xxxiv) (a)

List of Students who got Scholarship from Bhai Rupri Charitable Trust during 2017-18

Sr. No.	Roll No	Name of Students	Class	Scholarship Amount
1	1905	Anita	M.Com. Sem. IV	Rs. 4000/-
2	901	Diksha	B.Com. Sem.VI	Rs. 3000/-
3	956	Riya	B.Com. Sem.VI	Rs. 3000/-
4	940	Satnam Kaur	B.Com. Sem.VI	Rs. 3000/-
5	920	Harpinder Kaur	B.Com. Sem.VI	Rs. 3000/-
6	936	Rajesh	B.Com. Sem.VI	Rs. 3000/-
7	917	Simranjeet Kaur	B.Com. Sem.VI	Rs. 3000/-
8	821	Suman	B.Com. Sem. IV	Rs. 3000/-
9	819	Nikhil	B.Com. Sem. IV	Rs. 3000/-
10	852	Munish	B.Com. Sem. IV	Rs. 3000/-
11	654	Anmol	B.Com. Sem. II	Rs. 3000/-
12	613	Akshay	B.Com. Sem. II	Rs. 3000/-
13	647	Paras	B.Com. Sem. II	Rs. 3000/-
14	2503	Navdeep Kaur	B.Sc. Sem. II	Rs. 3000/-
15	2509	Harry	B.Sc. Sem. II	Rs. 3000/-
16	2601	Kajal	B.Sc. Sem. IV	Rs. 3000/-
17	1504	Jayant Gupta	B.C.A. Sem. IV	Rs. 3000/-
18	1511	Gurpreet Singh	B.C.A. Sem. IV	Rs. 3000/-
19	1602	Pallavi Handa	B.C.A. Sem. VI	Rs. 3000/-
20	1615	Sandeep	B.C.A. Sem. VI	Rs. 3000/-
21	1419	Lallan	B.C.A. Sem. II	Rs. 3000/-
22	1405	Daljit Kaur	B.C.A. Sem. II	Rs. 3000/-
23	1518	Lovedeep	B.C.A. Sem. II	Rs. 3000/-
24	1012	Vijay	B.A. Sem. II	Rs. 3000/-
25	1098	Aman Kumar	B.A. Sem. II	Rs. 3000/-
26	1060	Rano	B.A. Sem. II	Rs. 3000/-
27	1246	Kajal Kumari	B.A. Sem. IV	Rs. 3000/-
28	1213	Harpreet Kaur	B.A. Sem. IV	Rs. 3000/-
29	1324	Akshay	B.A. Sem. VI	Rs. 3000/-
30	1337	Harjot Rani	B.A. Sem. VI	Rs. 3000/-
31	1359	Harpreet Singh	B.A. Sem. VI	Rs. 3000/-
32	1343	Sarabjit Singh	B.A. Sem. VI	Rs. 3000/-
33	1323	Anita Bains	B.A. Sem. VI	Rs. 3000/-
Total				1,00,000/-

Annexure No (xxxiv) (b)**List of Students getting scholarship from Gilco Charitable Trust, Dhakk Bhullarai.**

S. No.	Roll No.	Name	Class(Yr)	Claimed Amount
1	668	Mandeep Kaur	B.Com. Sem.I	3000/-
2	2509	Harry	B.Sc.(NM). Sem.I	3000/-
3	1212	Navpreet Kaur	B.A. Sem.III	3000/-
4	1213	Harpreet Kaur	B.A. Sem.III	3000/-
5	2601	Kajal	B.Sc.(NM). Sem.III	3000/-
6	1602	Pallavi Kumari Handa	BCA Sem.V	3000/-
7	912	Lovepreet Singh	B.Com Sem.V	3000/-
Total				21,000/-

Annexure No (xxxiv) (c)**List of Student who received National Recognition and honoured by GNDU, Amritsar during 2017-18**

Sr. No.	Roll No	Name of Students	Class	Amount
1	1092	Manpreet Singh Basra	B.A. I	Rs. 30,000/-

Annexure No (xxxv)**List of the Students who participated in Career Guidance Enlightening Lectures during 2017-18**

Sr. No.	Roll No	Class	Name of the Student
1	1601	BCA SEM VI	Priya
2	1602	BCA SEM VI	Pallavi Kumari Handa
3	1603	BCA SEM VI	Navdeep Kaur
4	1604	BCA SEM VI	Manpreet Kaur
5	1605	BCA SEM VI	Simranjit Kaur
6	1606	BCA SEM VI	Harpreet Kaur
7	1607	BCA SEM VI	Monika
8	1608	BCA SEM VI	Ritika
9	1609	BCA SEM VI	Prabhjot Kaur
10	1610	BCA SEM VI	Navjot Kaur
11	901	B.COM VI	Diksha
12	902	B.COM VI	Dheeraj
13	903	B.COM VI	Anmol
14	906	B.COM VI	Guneet Kaur
15	907	B.COM VI	Nvdeep Kaur
16	908	B.COM VI	Preeti
17	909	B.COM VI	Baljit Kaur

18	910	B.COM VI	Animesh Mehra
19	911	B.COM VI	Gaganpreet Singh
20	912	B.COM VI	Lovejeet Singh
21	913	B.COM VI	Pankaj
22	914	B.COM VI	Jatin
23	915	B.COM VI	Angad Gurdev Singh
24	916	B.COM VI	Jasneet Kaur
25	917	B.COM VI	Simranjit Kaur
26	918	B.COM VI	Ajay Kumar
27	919	B.COM VI	Kanwar Shah
28	920	B.COM VI	Harpinder Kaur
29	921	B.COM VI	Lovepreet Kaur
30	922	B.COM VI	Amanjot Singh
31	923	B.COM VI	Ramandeep Kaur
32	924	B.COM VI	Seema Rani
33	925	B.COM VI	Rupinder Kaur
34	926	B.COM VI	Simranjit Kaur
35	927	B.COM VI	Loveleen Tondon
36	928	B.COM VI	Manpreet Kaur
37	929	B.COM VI	Dilpreet Kaur
38	930	B.COM VI	Sahil
39	931	B.COM VI	Rachit Gupta
40	932	B.COM VI	Sukhjinder
41	1901	M.COM II	Venus
42	1902	M.COM II	Rahul
43	1903	M.COM II	Dharminder
44	1904	M.COM II	Ditesh
45	1905	M.COM II	Anita Saini
46	1906	M.COM II	Diksha Bhatia
47	1907	M.COM II	Heena
48	1908	M.COM II	Rajdeep Kaur
49	1909	M.COM II	Hardeep Kaur
50	1910	M.COM II	Satvir Kaur

Annexure No (xxxvi)
ACADEMIC & CO-ACADEMIC CALENDAR 2016-17

Academic Calendar	
Admission Schedule	
<u>Admission</u>	
With a late fee of Rs 50 Schedule 2017-18 With a late fee of Rs 100	As per GNDU Admission
<u>Important Dates</u>	
Issuing Roll Nos Display of Time Table Regular Classes will begin from	At the time of Admission July 12, 2017 July 12, 2017
<u>Examination Schedule</u>	
Mid odd Semester Exams University Exams Mid even Semester Exams University Exams	October, 2017 November-December 2017 March 2018 May- June 2018
<u>Co-Academic Calendar</u>	
<u>Events</u>	<u>Tentative Schedule</u>
1. Sukhmani Sahib Path	On Inauguration of New Session in July 2017
2. Teaching Learning Schedule	On beginning of each Semester
3. Smart Class Training Programme	2 nd week of July, 2017
4. Sports Trial and Talent Hunt Competition	2 nd week of August, 2017
5. Enrolment for NCC/NSS/GSSC	1 st week of August, 2017
6. Library Orientation Week	1 st week of August, 2017
7. Formation of Students Council	2 nd week of August, 2017
8. Formation of Punjabi Sahit Sabha/Business Club IT Club/Subject Societies	2 nd week of August, 2017
9. Independence Day Celebration	August 14, 2017
10. Group Discussion Competition	1 st week of September, 2017
11. Resume Writing Competition	1 st week of September, 2017
12. Aptitude Test by Punjabi deptt.	2 nd week of September, 2017
13. Teachers Day Celebration	2 nd week of September, 2017
14. Essay and Poetry writing competition	3 rd week of October, 2017
15. Declamation	3 rd week of October, 2017
16. Virasti Mela	1 st week of November, 2017
17. Annual Creative Competitions	3 rd week of January, 2018
18. Mathemania	4 th week of January, 2018
19. Tree Plantation	4 th week of January, 2018
20. Annual Scholarship Competition by English deptt.	1 st week of February, 2018
21. Language awareness competition	2 nd week of February, 2018
22. GURPURAB Celebration	2 nd week of February, 2018
23. Annual Convocation	3 rd week of February, 2018
24. National Science Day	4 th week of February, 2018
25. Annual Athletic Meet	2 nd week of March
26. Placement Drive	2 nd week of May, 2018
27. Declamation Contest by NCC Unit	3 rd week of May, 2018
28. Farewell Party	Last week of April 2018
29. GNDU Youth Festival	As per University Schedule in September, 2017
<u>Extension Lectures</u>	
As per schedule of Concerned Department	
<u>Educational Tours and Excursions</u>	
During Winter Break 2016 and Sundays	
<u>Workshops/Seminars/Conferences</u>	
As per the availability of Key Note Speakers & Resource Persons	
<u>Vacations</u>	
Summer Vacations	From 01-06-2018 to 11-07-2018
Winter Vacations	From 26-12-2017 to 04-01-2018

<u>List of Compulsory Holidays</u>		
1) Independence Day		15 th August 2017
2) Janamashtmi		15 th August 2017
3) Dussehra		30 th September 2017
4) Gandhi Jayanti		2 nd October 2017
5) Diwali		19 th October 2017
6) Gurpurv of Shri Guru Nanak Dev Ji		4 th November 2017
7) X-Mas Day		25 th December 2017
8) Republic Day		26 th January 2018
9) Holi		2 nd March, 2018

Annexure No (xxxvii)

Feedback from Stakeholders

S.No.	Stakeholders	Feedback
1	Alumni	<p>a) Most of the alumni reported that they are well placed in their respective fields. College has been arranging for placement drive for last two years and good numbers of students are placed in different sectors under on campus or off campus placement.</p> <p>b) The achievements of the students in academics, sports, cultural and other co-curricular activities are deliberated by the members of alumni association during their interaction with the college authorities on various occasions.</p> <p>c) Alumni members took keen interest in one day National Seminar organised by the college and they graced the occasion by their presence. Prof. Tirath Basra, an old student of college was invited as key-note speaker.</p> <p>d) Alumni showed deep satisfaction in meetings and through likings and comments posted on Facebook page and Whatsapp group that this year record number of extension activities were undertaken by the college to create awareness on social issues like ;Importance of Young voters in democracy, Blood donation, Drug abuse, Aids, Anti-terrorism, Tree plantation etc.</p>
2	Parents	<p>a) Convening of PTM is the most fruitful platform where parents get opportunity to get first-hand information about the performance of their wards from the class teachers.</p> <p>b) Since, most of the demands of the parents are related with fee concession, grant of scholarship and free book facility etc. The college is already a leading institution of the area in providing these facilities to the students.</p> <p>c) Parents show deep satisfaction as college relentlessly</p>

		<p>makes efforts for a clean and green campus and ensures the segregation of dry and wet garbage on campus.</p> <p>d) The information of students' progress tracked through class tests, house tests and their attendance is shared with the parents on regular basis.</p> <p>e) College ensures all-round personality development of students for the satisfaction of parents.</p>
3	Students	<p>a) Students feel highly satisfied that most of the teachers have already included modern teaching aids in teaching. They have started preparing power point presentations and other innovative teaching aids to stimulate the students for better understanding.</p> <p>b) They appreciate the conduct of seminars, Quiz competitions, assignments and research programmes to stimulate an appreciation of basic science and research skill in the, especially in post graduate students.</p> <p>c) Based on these feedbacks, suspended annual sports day was restarted and library services of the college have been improved by opting for INFILIBNET, which provides the facility to have access to millions of books and journals as E-Resources. A good number of hard copy books were also added to college library. Library has also been digitized by adopting library software 'KOHA'.</p> <p>d) The facilities provided to the students such as internet, hygienic and clean drinking water and maintenance of toilets (gents and ladies separately), displaying of results, attendance record on time, sophisticated and high quality modern equipment in labs and neat and clean class rooms with good infrastructure are very helpful to them.</p>
4	Employers	<p>a) The college gets itself evaluated and audited from its regulatory bodies like Guru Nanak Dev University Amritsar, UGC, NAAC, DPI (Colleges) Punjab and various auditing bodies.</p> <p>b) The reports of regulatory bodies are studied in the managing committee meetings where principal share them with the managing committee and they expressed deep satisfaction over the results of university even semester examination in which our students had both quantitative as well as qualitative success. The management congratulated the principal for getting sanction for new course 'DCM' to start from the session 2018-19.</p>

Annexure No (xxxviii) (a)

Details of fee concession to students from Institution during the session 2017-18

S. No.	Roll No.	Name	Class(Yr)	Amount
1	626	Shivam Mehan	B.Com. I	Rs. 1000/-
2	627	Balkaram Singh	B.Com. I	Rs. 1500/-
3	629	Anurag Ghuliani	B.Com. I	Rs. 2000/-
4	634	Tanvi	B.Com. I	Rs. 1500/-
5	636	Vanshika	B.Com. I	Rs. 2000/-
6	668	Mandeep Kaur	B.Com. I	Rs. 3000/-
7	847	Aatish Sharma	B.Com. II	Rs. 3000/-
8	814	Nitin Bhatia	B.Com. II	Rs. 3300/-
9	818	Kamni	B.Com. II	Rs. 2750/-
10	840	Aamita	B.Com. II	Rs. 2200/-
11	901	Diksha	B.Com. III	Rs. 2000/-
12	904	Ruchika Karir	B.Com. III	Rs. 3300/-
13	905	Simerpreet Kaur	B.Com. III	Rs. 2750/-
14	927	Loveleen Tandon	B.Com. III	Rs. 2200/-
15	1004	Mandeep Kaur	B.A. I	Rs. 1500/-
16	1038	Harjinder Singh	B.A. I	Rs. 2000/-
17	1089	Rajni	B.A. I	Rs. 3000/-
18	1070	Renu	B.A. I	Rs. 2500/-
19	1097	Navpreet Singh	B.A. I	Rs. 1500/-
20	1227	Nitish Sayal	B.A. II	Rs. 3000/-
21	1318	Sonia	B.A. III	Rs. 3600/-
22	1337	Harjot Rani	B.A. III	Rs. 2000/-
23	1339	Jaswinder Kumar	B.A. III	Rs. 2000/-
24	1402	Inderjit Singh	B.C.A. I	Rs. 1500/-
25	1414	Parth Sharma	B.C.A. I	Rs. 2000/-
26	1416	Jatinder Singh Shergill	B.C.A. I	Rs. 16000/-
27	1417	Parampreet Singh Shergill	B.C.A. I	Rs. 9000/-
28	1504	Jayant Gupta	B.C.A. II	Rs. 5100/-
29	1603	Navdeep Kaur	B.C.A. III	Rs. 4250/-
30	1604	Manpreet Kaur	B.C.A. III	Rs.3400/-
31	1606	Harpreet Kaur	B.C.A. III	Rs. 5100/-
32	1906	Diksha Bharti	M.Com. II	Rs. 3200/-
33	1917	Neha Saini	M.Com. II	Rs.4000/-
34	1920	Pardeep Kaur	M.Com. II	Rs.4800/-
Total				1,11,950/-

Annexure No (xxxviii) (b)**Details of fee concession to players from Institution during the session 2017-18**

S. No.	Roll No.	Name	Class(Yr)	Amount
1	802	Amritpal Singh	B.Com. II	Rs. 12850/-
2	1020	Arandeep Singh	B.A. I	Rs. 13000/-
3	1021	Sukhjit Singh	B.A. I	Rs. 13000/-
4	1025	Amandeep Singh Garcha	B.A. I	Rs. 13000/-
5	1026	Amanpreet	B.A. I	Rs. 13000/-
6	1028	Satnam Singh	B.A. I	Rs. 13000/-
7	1039	Sandeep Singh	B.A. I	Rs. 13000/-
8	1056	Vakeel Singh	B.A. I	Rs. 13000/-
9	1059	Gaurav Singh	B.A. I	Rs. 13000/-
10	1077	Gurpal Singh Basra	B.A. I	Rs. 13000/-
11	1091	Dalvir Singh	B.A. I	Rs. 13000/-
12	1092	Manpreet Singh Basra	B.A. I	Rs. 9000/-
13	1222	Karanjeet	B.A. II	Rs. 12000/-
14	1303	Khushdeep Singh	B.A. III	Rs. 12000/-
15	1351	Sandeep Kumar	B.A. III	Rs. 13000/-
Total				1,88,850/-