PART A

Members of the IQAC assessed the progress and development made by the college during the past one year and keeping in mind the needs of the students, the infrastructure and resources available and to improve the quality of education, projections for the next year were decided upon, which are as follows:

· It was resolved that consistence and continuous efforts should be made by all members of the staff to further improve the quality of education and both teachers and students should be given exposure for participation and presentations through seminars, workshops, talks functions etc.

· The Block ‘B’ has been completed as was proposed.
· Teachers should be motivated to take up Research projects.
· A second unit of the NSS was proposed.
· Activities of placement cell, guidance and counseling unit and alumni association should be further strengthened.

· Computer literacy should be imparted to members of teaching and non-teaching members of staff.

· System of feedback from students should be further streamlined and suggestions implemented.

Achievements in brief

The members of the IQAC observed with great satisfaction that all the floors of Block ‘B’ have been completed.

· During the current academic session, career guidance and counseling unit and placement cell did a commendable job by arranging lectures and seminars for students and helping the students in placement drive at various levels.

· Computer literacy and computerization of all office records related to students, staff and others was satisfactory and the process completed.
· Feed back from students chosen randomly from all streams was taken both course wise and teacher wise.

· A new computer laboratory was added with 40 new computers and one server installed.

· A new English Communication laboratory has been set up.
· CC-TV has been installed in the college.

· Generator back up of 82.5 kv has been installed.

· Electricity substation of 2.5 KV capacity has been installed to control the supply of electricity to the various wings of the college.

· Iron fence has been installed on the boundary wall.

· Following items have also been purchased to provide comfortable working conditions to the employees.
(a) A refrigerator has been purchased for the staff.

(b) Two new microwaves one for the staff and another for the Principal’s office.

(c) AC has been installed at the reception office.
(d) The Principal’s office, administrative office and the reception have been renovated.

PART B
Activities reflecting the goals and objectives of the institution: -

The goals and objectives of Dev Samaj Institutions are very clear. The first and foremost objective of Dev Samaj Institution is to produce equal opportunities for women in education, work and service. The best way to do this is to empower them through education. Along with the specialized education, Dev Samaj intends to provide holistic and value-oriented education, which would turn out such complete human beings as would always strive for the absolute good of mankind. Along with the curricula prescribed by P.U. for dissemination of knowledge, general assembly is held regularly in the college and various functions like Mat-Pita-Santan Diwas, Swami Bhritya Diwas etc. are observed to imbibe in the students the significance of relationships both in the family and at the workplace. Sensitizing the students towards social problems and turning them out to be responsible and responsive citizens, activities like Blood Donation Camp activities of the Peace Club, Red Ribbon Club, Environment Club, N.S.S. and Rotaract Club are a regular feature of the college.

2.
New academic programmes initiated (U.G. and P.G)

	Sr. No.
	Name of the course

	UG / PG
	w.e.f. session

	1
	Information technology as a vocational subject for B.A. students at B.A. 2nd year level
	U.G.
	2008-09

	2
	Fine Arts and Psychology at B.A 3rd year level
	U.G.
	2008-09

	3
	Add-on-courses

(a) Insurance Business
(b) Advertising & Sales
 Management
(c) Computer Based
 Accounting
	U.G. Certificate course
	2008-09

	4
	Information Technology for B.A. III
	U.G.
	2009-10

	5
	2nd year of B.C.A. (2nd unit)
	U.G.
	2009-10

	6
	B.B.A. 2nd year
	U.G.
	2009-10

3.
Innovations in curricular design and transaction:-

The college is affiliated to Panjab University and the syllabus for various courses is prescribed by P.U. As such, this is not possible at the college level. However, the staff members contribute towards it by becoming members of Board of Studies from time to time and sending suggestions through their representatives.

4.
Inter-disciplinary programmes started:

Add-on-courses like Advertising and Sales Management, Computer Based Accounting, Insurance Business, Communicative English, Cosmetology, Event Management, Web-Designing & Multimedia, and Entrepreneurship are interdisciplinary courses. Keeping in mind the need and value of Inter Disciplinary courses, Diploma course in Communicative English, Web-designing and Multimedia and Entrepreneurship was started w.e.f. session 2009-10.

5.
Examination reforms implemented
· Students are made to realize the importance of class-room teaching, and internal examination through regular counselling, guidance and an orientation programme.
· Project work and assignments, seminars for B.Com, BCA PGDCA and BBA students are a regular feature and feed back is given to the students in order to improve the quality of their work.
· The system of Internal Assessment and project work started by the P.U. also ensures systematic work and regular attendance in class.
· Registrar examination along with all other members of examination committee ensured smooth conduct of September and December Terminal examination. More than 99% students appeared in the exams, the only absentee being in case of students who were medically fit. In order to appraise the parents of the progress of their ward the result of terminal exam was sent by post at the residential address.
· After the Terminal Examinations a parent-teacher meeting was also called to make the parents aware of their ward’s performance.
· In order to motivate and encourage the students to be regular and do well in the internal examination, Annual Prize Distribution Function was held in March 2009 and position holders at April 2008 annual exams were awarded prizes, merit certificates and scholarships.
· Cash prizes are awarded every year to position holders in the University examination instituted by many philanthropists.

6. Candidates qualified: NET SLET/GATE etc.

No confirmed data is available.

7. Initiative towards Faculty Development Programme:

The Principal and Faculty of the college regularly attend seminars / workshops / refresher courses and present papers to keep themselves abreast of the latest developments in their respective fields.

Following staff members attended various Faculty Development Programmes as per the details given below:

Dr. Meera Modi presented a paper titles ‘Vedic Vangmaye Mein Paryavaran Sarankshan’ at the 44th All India Oriental Conference organized by the Institute of Sanskrit and Indological Studies of Kurukshetra University in July 2008. She was also a delegate at the Higher Education Summit of ICFAI University, Hyderabad in May 2008.
	Sr. No.
	Name of the teacher
	Name of the Programme
	Venue / date

	1
	Mrs. Tejinder Kaur,
Lect. In English
	Attended workshop which was held to raise the standard of English at first year level. She prepared a chapter on Narration to be used at the 1st year level
	RIE, Chd

	2
	Mrs. Jaspal Kaur,

Librarian
	Presented a co-authored paper on ‘Using Web 2.0 Technology in Academic Libraries’ during the International Caliber 2009
	Pondicherry University

February 25-27, 2009

	
	
	She registered for her Doctorate
	Punjabi University, Patiala

	3
	Dr. Meena Chopra,
Lect. In Music

	Refresher Course in Music
	Panjab University December 2008

	4
	Mrs. Shiva Malik,

Lect. In Commerce
	A paper titled ‘Profile of Women Entrepreneur: A Case Study of Chandigarh co-authored by Mrs. Shiva Malik of the Department of Commerce was published in the journal, Political Economy of India, Vol. 32
	

	
	
	Attended a Refresher Course in I.T. Commerce

	Panjab University, Chandigarh on September 2008

	
	
	Presented a paper on Profile of Women Entrepreneurs: A case study of Chd at 8th Biennial conference, Ahmedabad
	March 19-21, 2009

	5
	Ms. Arvinder Kaur,
Lect. In Fine Arts
	Participated in an online photography contest and her work was selected among top artists of the world. She has been invited to become a member of Photo Laureates Society.
Ms. Arvinder’s work was also selected in the professional category for display.
Her work of photography was also selected and displayed in
	Photo Laureates Society Orlando on October 2008
Annual Exhibition of Chandigarh Lalit Kala Akademi in June 2008

Art Exhibition by a group of artists of North-West Regional Indian Red on 19th November 2008

8.
Seminars / workshops / special lecturers / presentations
organized by the college:
1. An ICSSR – sponsored seminar on Women Entrepreneur: Issues and Perspectives of North-West Region was organized by the Department of Commerce of the college on February 07, 2009.

2. A two-day creative writing workshop was organized in the college in association with Chandigarh Sahitya Akademi on September 3rd and 4th 2008.

3. The Department of Psychology organized on interactive session on ‘Enhancing Happiness’ with Prof. Meena Sehgal from Department of Psychology, Panjab University.

4. A one day outreach symposium on ‘Crusade against Cancer’ was organized in association with Grecian Super Speciality Hospital, on 22nd October 2008 as part of the observance of ‘Pink October’ month.

5. The Fashion Designing Department of the college organized a seven-day Pidilite Fabric Ornamental and Painting Workshop in January 2009.

6. The Department of Fine Arts of the college organized a two-day workshop for Fine Arts students in the college in August 2008. Mr. Pankaj Saroj from Govt. College of Fine Arts, Chandigarh taught the students different techniques of water colours in land scaping and still life making.

7. One-day awareness workshop in Animation by Picasso Animation College, Mohali on 25th October 2008.

8. Fashion Arena-An Exhibition was organized by the Department of Fashion Designing of the college on 29th, 30th January 2009. 150 garments designed and stitched by the students of the Department were showcased.

9. A Library Orientation Programme was conducted on 28th-29th July 2008.

10. A book exhibition on the theme of ‘Power of Books’ was organized in the library in October 2008. Reference Hunting and book finding competitions were also organized.
11. DESIRE – An exhibition to showcase the Fine Arts creations of the students of this department was organized on 3rd and 4th March 2009 in the college.
Total No. of seminars / workshops conducted
–
11
Attended

–
13

9.
Research projects:

(a)
Newly implemented – Mrs. Jaspal Kaur, Librarian is registered
for Doctorate at Punjabi University, Patiala
10.

Patents generated
-
Nil

11.

New Collaborative Research Programmes
-
Nil

12.

Research grants received from various agencies -
Nil
13. Details of Research Scholars:
· Mrs. Sunita Gupta of Department of Commerce is pursuing her Ph.D. from UBS, Panjab University, Chandigarh on the topic, ‘Evaluation of Quality of Disclosure in the Annual Reports of Commercial Banks in India’.
14. Citation index of faculty members and impact factor:

Faculty Development Programme/ Seminar / Conference attended and papers presented

· Dr. Meera Modi presented a paper titled (Vedic Vangmaya Mein Paryavaran Sarankshan’ at the 44th All India Oriental conference organized by the Institute of Sanskrit and Indological studies of Kurukshetra University in July 2008.
· Dr. Meera Modi was a delegate at the Higher Education Summit of ICFAI University, Hyderabad in May 2008.
	NAME
	Qualification
	Experience
	Nature

of appointment
	Faculty Development Programme/ Seminar / Conference attended and papers presented

	Mrs. Pankaja Vashisht
	M.A.,
M. Phil
	26 yrs
	Permanent
	Attended a UGC sponsored national seminar on India’s Foreign Trade: Post Reforms, Trends, Opportunities and Challenges held on March 27, 2009 at S.D. College (Lahore), Ambala Cantt.

	Mrs. Tejinder Kaur
	M.A.,

M. Phil
	27 yrs
	Permanent
	Attended workshop at RIE Chandigarh which was held to raise the standard of English at First Year level. Also, prepared a chapter on ‘Narration’ to be used at the 1st year level in P.U. Colleges.

	
	
	
	
	Attended seminar on Violence Among Youth: Challenges and Issues on 24-25 March 2009

	
	
	
	
	Attended National Seminar ‘The Angst of Reworlding: Women Writers of the Indian Dicespora on 28th March 2009

	Mrs. Mridula Aggarwal
	M.A.,
M. Phil
	28 yrs
	Permanent
	Attended a one day Training and Placement Officers’ meet organized by WIPRO WASE on 23.09.09

	Dr. Smita Bahuguna
	Vocal, Inst,

Ph.D.
	29 yrs
	Permanent
	

	Mrs. Saroj Sharma
	M.A.,
M. Phil
	30 yrs
	Permanent
	She was a delegate at the National Seminar on ‘Anuwaad ki Sanskriti, Sanskriti ka Anuwaad’ at the Department of Hindi

	Mrs. Vijay Lakshmi

	M.A.
	29 yrs
	Permanent
	Attended a two-day orientation Workshop on convention on the elimination of all forms of Discrimination against Women at Dev Samaj College of Education, Sec 36 B, Chd in May 2008
Attended and helped organize the creative writing workshop in collaboration with Chandigarh Sahitya Academy from September 03-04, 2008

Attended seminar on Understanding Impurity: Failures and Possibilities Right to Truth, Justice and Reparations, at ICSSR on October 4-5, 2008 in collaboration with SAF, Kathmandu, Nepal

Attended Civil Society Perspective in India’s Migration Policy at ICSSR, Chd December 14, 2008 in collaboration with CEC, Delhi and MFA Asia

Attended seminar on Women Entrepreneur: Issues and Perspective in February 07, 2009
UGC Sponsored national seminar on Parenting of Adolescent Trend and role in Modern Era March 04, 2009
UGC ASIHSS seminar on ‘Patterns of Dalit Social Mobility in U.P. and Punjab, 27-28 February 2009.

National Seminar on the Angst of Reworlding: Women Writers of the Indian Diaspora March 28, 2009

	Mrs. Jaspal Kaur
	B.A.,
M. Lib. Sc.

	25 yrs
	Permanent
	Presented a Co-authored paper on using Web 2.0 Technology in Academic Libraries’ during the 7th International Caliber 2009 held at Pondicherry University from February 25-27, 2009. She is also registered for her doctorate at Punjabi University.

	Mrs. Suman Lata Pathak

	M.A. M. Phil
	22 yrs
	Permanent
	Attended UGC seminar on ‘Violence among youth: Challenges and Issues, held by PU on March 24-25, 2009

	
	
	
	
	ICSSR sponsored seminar on ‘Transparency in Governance Effectiveness of Right to Information at GCG-11 on March 27, 2009

	Dr. Punam Gupta
	M.A.

M. Phil,

Ph.D.
	24 yrs
	Permanent
	Attended workshop in ‘Capacity Building of Women Managers’ in Higher Education Sensitivity / Awareness / Motivation organized by S.D. College (Ambala Cantt.) from March 16-20, 2009

	Dr. Meena Chopra
	M.A.
M. Phil,
Ph.D.
	21 yrs
	Permanent
	Completed her Refresher Course in Music at Punjab University in December 2008

	Mrs. Shiva Malik
	M.Com., UGC
	13 yrs
	Permanent
	Attended a Refresher Course in I.T. Commerce in September 2008 at the Panjab University. A paper titled Profile of Women Entrepreneur: A case study of Chandigarh. Co-authored by Mrs. Shiva Malik was published in the journal, Political Economy of India vol. 32. Also co-presented a paper on, ‘Profile of Women Entrepreneurs. A case study of Chandigarh at the 8th Biennial Conference on ‘Contemporary Issues in Entrepreneurship Research held at EDI, Ahmedabad from 19-21 March 2009

	Dr. Surinder Kaur
	M.A. Ph.D.
	11 yrs
	Permanent
	

	Mrs. Ravipreet Kaur
	M.A.
M. Phil,
	19 yrs
	Permanent
	Delegate at the World Punjabi Conference at Panjab University on February 24-25 2009. Attended a National Seminar on the Discourse of Gurbani Scientific Perspective at Panjab University in January 2009 and a national conference on Higher Education and Role of Languages at GGSC-26, Chandigarh on 8th November 2008.

Also completed a Refresher Course in Classic and Modern Indian Languages (Punjabi) at Panjab University in December 2008

	Mrs. Rakhi J. Singh
	M. Com
	13 yrs
	Permanent
	Attended a one day UGC sponsored national seminar on Corporate Socail Responsibility on 19th September 2008 at GCG, Sec 11, Chd.

	Mrs. Renu Kalra
	M. Com
Completed her M. Phil in Commerce
	12 ½ years
	Permanent
	Attended a one day UGC sponsored national seminar on Corporate Social responsibility on 19th September 2008 at GCG, Sec 11, Chd

	Mrs. Amarpreet Virk
	M.A, M. Phil
	9 yrs
	Permanent
	Attended seminar on ‘Violence Among Youth’: Challenges and Issues organized by P.U. Chd on 24-25 March 2009.

	
	
	
	
	ICSSR sponsored seminar on ‘Transparency in Governance Effectiveness of Right to Information at GCG-11 on March 27, 2009

	Mrs. Ramandeep Mann
	M.Com
	11 yrs
	
	

	Dr. Madhu Bhatia
	M.A., Ph.D.
	15 yrs
	
	

	Mrs. Preeti Vohra
	M. Com,

U.G.C
	6 yrs
	
	Attended a UGC sponsored national seminar on India’s Foreign Trade: Post Reforms, Trends, Opportunities and Challenges held on March 27, 2009 at S.D. College (Lahore) Ambala Cantt.

	Mrs. Leena Gupta
	M.A., UGC, M. Phil
	10 yrs
	
	Attended a UGC sponsored national seminar on India’s Foreign Trade: Post Reforms, Trends, Opportunities and Challenges held on March 27, 2009 at S.D. College (Lahore) Ambala Cantt.

	Ms. Sonu D.P. Singh
	M.A., UGC
	6 yrs
	
	ICSSR sponsored seminar on ‘Transparency in Governance Effectiveness of Right to Information at GCG-11 on March 27, 2009

	Dr. Pushpinder Pal Kaur
	M.A., Ph.D.
	12 yrs
	
	Delegate at the World Punjabi Conference at Panjab University on February 24-25 2009.

	
	
	
	
	Attended the National Seminar on Ideological & Cultural Significance of Guru Nanak Bani in the Present Scenario held at P.U. on Dec 6, 2007

	
	
	
	
	Attended the World Punjabi Conference organized by P.U., Chd on 30-31 March 2008

	Ms. Prabhjot Kaur
	M.Sc., U.G.C.
	8 session
	
	

	Ms. Seema Sharma
	M.Sc. (Clothing & Textile), Dip. in Web Plus Graphics
	2 session
	
	

	Ms. Komal Sharma

	M. Com,

UGC
	6 yrs

	
	

	Mrs. Sunita Gupta
	B.Com,

M. Com,

M.B.A, UGC
	4 yrs,
	
	Pursuing her Ph.D. on the topic, ‘‘Evaluation of Quality of Disclosure in the Annual Reports of Commercial Banks in India’.

	Mrs. Sabina Chadha
	B.Com, M.Com, UGC

	5 yrs
	
	Attended a Refresher Course for NSS Programme Officers from March 17-21, 2009 at IDC Extension Centre, Chd

	Mrs. Satinder Kaur
	B.Com, M.Com, UGC, B. Ed.

	3 yrs
	
	Mrs. Satinder Kaur from Dept of Commerce completed her M. Phil

	Ms. Kanika Batra
	M.Sc.(IT), BCA
	1 yrs
	
	

	Ms. Rekha Rani
	MCA, PGDCA,

M. Sc.

(Comp. Sc.)
	1 yrs
	
	Attended a one day Training and Placement Officer’s Meet organized by WIPRO WASE on 23.09.08

	Mrs. Meenakshi Kondal
	M.Sc., MCA, CIC

	1 yr
	
	

	Ms. Arvinder Kaur
	MFA, UGC
	1 yr
	Regular unaided
	Participated in an online photography contest organized by Photo Laureates Society, Orlando in October 2008 and her work was selected among top artists of the world. She has been invited to become a member of Photo Laureate Society. Her work was selected in the professional category for display in Annual Exhibition of Chandigarh, Lalit Kala Akademi in June 2008. Her work of Photography was also selected and displayed in an Arts Exhibition by a group of Arts of North Westerns Region Indian Red on 19th November 2008

	Dr. Meena Chhabra
	M.A., Ph.D. PG Dip in Translation, Mass Comm. and Computers

	1 yr
	
	Attended the national seminar on Sanskrit, Sanskriti and Sanskrit Pustakaalya at DAV, Sec 10, Chd

	Ms. Sinky Gupta
	B.Sc.,

M. Sc., UGC

	1 yr
	
	

	Mrs. Manjeet Dhillon
	M.A.,

M. Phil,

M.Ed.
	1 yr
	
	

	Dr. Satinderjit Kaur
	B.A., M.A., Ph.D.
	3 yrs
	
	She was a delegate at the UGC sponsored national conference on ‘Violence, peace and conflict resolution’ at GCG-11, in Feb, 2009

	Ms. Sukhdeep Kaur Bains
	BCA, M. Sc. (IT), MCA

	
	
	

	Ms. Shruti Sidhu
	M. Sc. (IT)

	
	
	

	Mrs. Seema Sharma
	BCA, M. Sc. (Comp. Sc.)
	
	
	

	Ms. Harpreet Kaur
	M. Sc. (IT)
	
	
	

	Ms. Anupam Rani
	M.Com,

M. Phil
	
	
	

	Mrs. Prabhjot Kaur
	M.A., UGC
	4 yrs
	
	

	Mr. Kamlesh Kumar
	M.A. Sangeet Visharad & Sangeet Bhaskar
	14 yrs.
	Permanent
	

	Mr. Jagdish Kumar
	B.A. (Parbhakar) Tabla
	7 yrs
	
	

15.

Honours / Awards to the faculty:
·
The Chairperson of the College Km. Satyawati ji was awarded
‘Punjab Rattan 2008’ by the ‘All India Conference of
Intellectuals’ in October 2008 for her life long contribution
towards education
and social work.

16.
Internal Resources generated: -

Internal Resources are generated by (a) part of the fee charged from students (b) Self-financing courses like B.C.A., PGDCA, BBA and one unit of B.Com (c) Hostel, (d) Polytechnic college in the evening session (e) Rent from canteen, verka booth, cyber café, juice, chat shop and STD booth etc. (f) the rooms given on rent for various competitive examination like IIT, Bank, Railway Recruitment Board, (g) rent from hoardings (h) donations from generous donors.

17.

Details of departments getting SAP, COSIST

- Nil
(ASSIST) / DEST FIST etc. assistance / recognition

18.

Community services:-
· Our college established in 1981 has stressed value education right from its inception. Understanding that our institution can flourish only if the society of which it is a part flourishes, the college involved itself in Community Service through the various clubs especially through the NSS programme.

1. Community outreach programme like spreading awareness related to Drug Abuse, AIDS Prevention, Healthy Life Style, valuing Issues on which rallies, Nukkar Nataks, pledge taking were organized to sensitize the residents of adopted village Burail.
2. The New Year (2009) was welcomed by the volunteers at Old Age Home in sector 15 along with the senior citizens by performing skits and dances and singing songs.
3. Every time our volunteers take part in the Anti-Malaria campaign in sector 47 Health Centre.

4. Sadbhavana Diwas was celebrated on August 20, 2008.
5. The Rotaract Club in association with the college NSS unit and PGI Chandigarh organized a Blood Donation Camp in the college on October 25, 2008 in which 100 units of blood was collected.
6. A rally flagged off by Rotary Midtown President Mrs. Saroj Jhawar was taken out in village Burail by the Rotaract Club and the Red Ribbon Club of the college.
7. A Nukkar Natak staged on January 17, 2009 to spread AIDS – awareness among the people was the joint effort of the college Rotaract Club and Red Ribbon Club.
8. Our Rotaractors participated in Pulse Polio programme on February 01, 2009 in Colony No. 5, Chandigarh.
9. College Rotaractors assisted Rotary Club of Chandigarh to raise funds for Rotary Heat line project to sponsor heart surgeries of underprivileged children.

10. Santulan – the club for gender sensitization observed Daughters’ Day in the college on October 23, 2008 by screening ‘Dheeyan Na Maro’ – a telefilm. Kali – a skit on female foeticide was presented by the Department of Social Work, P.U., Chandigarh. Principal Dr. Meera Modi administered a pledge to the faculty and students of the college to make the girl child an asset through education, empowerment and enforcement strategies.

11. Our resident students lit candles in the college to pray for communal peace and harmony and in memory of Mumbai blast victims on November 28, 2008.
19.

Teachers and officers newly recruited: -

· One teacher for teaching BCA – I (2nd unit) and Diploma Course in Web Designing and Multimedia (Add-on-course)

· Two teachers for teaching BBA I

· One lab assistant for the new lab set up for the course mentioned above.

20.
Teaching – non teaching staff ratio:

1.6:1
21.
Improvements in the Library Services

· Electronic Information Service: The library has started providing the E-information Services to the students and faculty from internet, online databases and CD-ROM databases.
· Internet search services: The library started providing on demand the internet search services for the academic pursuit of students and faculty members.
· E-reference services: The library has started providing the e-ready references service for the members of the library based on Electronic Reference Sources, like Encyclopedias, Dictionaries, directories etc. and also the internet.
· Electronic document delivery: The library has initiated the sending the documents especially the journal articles, by email to member libraries of the Chandigarh Libraries Consortium (CLC).
New initiatives
· Digitization: Newspaper clippings from 1981 to 2005: Newspaper clippings available in the library have been digitized and library has created a database of news paper clippings from 1981 to 2005. Now this is available in the CD.
· Digital Library: The library has installed Greenstone Digital Library Software for making the digital library of newspaper clippings. The facility will be extended to the faculty and the students to search and explore the contents contained the in digital library.
· OPAC: An updated system for accessing the online catalogue (OPAC) has been provided to the users in the library.
· Music Therapy: A music system has been installed in the library to provide congenial environment to listen to music while reading.

22.
New books / journal subscribed and their value:
New books

–
851
Value

-
Rs. 2, 94,243.00/-

Journals

-
50
Value

-
Rs. 67, 074/-

News papers subscribed
–
17
in the library
23.
Course in which student assessment of teachers is introduced
and the action taken on students feedback:

Students Evaluation programme and student feedback on
teachers was
taken at the end of the year. Students were
randomly from different
department i.e. B.A / B.Com / BCA / PGDCA about 70% of the students
shared their
views. Most of them were satisfied with the infrastructure,
students, teacher’s relationship and other facilities provided by the
college. They appreciated the co-operation, encouragement and
help provided by the teachers in building up their confidence and
personality development. As per demands of the students new Add-on-
Course in IT is being added. The college is also trying to provide
transportation facility so that students coming from far off places can
avail it.
24.
Limit cost of education: - Rs. 17,685/-

25.
Computerization of administration and the process of
admission and examination results, issue of certification: -

Earlier M.S. Office was used in the office but from April 2007,
the
college has switched over to Management Software which includes
the following modules:

(a)
Fee Administration: -
This module of software provides full
control
over fee – management with features like automatic calculations of fee,
course wise, automatic printing of fee – bills, monthly, quarterly, half
yearly, yearly fee collection details, list of pending fee student wise
course wise and class-wise, list of students who have left the college,
fine charged etc.

(b)
Students record: This module keeps a record of students
admitted / with subjects offered, lectures attended and various
types of
returns as per prescribed university returns. It also
keeps a record of the
marks obtained by the students in the
terminal as well as final
examination.

(c)
Salary Management: This module maintains the faculty record
like
salary, P.F. statement, details of loans, advances. Salary
calculation
fixed or daily basis) are also maintained.
(d)
Other records like U.G.C. Grants, funds, general fund and
expenditure account are also computerized.

The process of admission:
All admissions are made by the college strictly in accordance with the regulations / rules contained in latest university / calendars / guidelines any other instructions which have been issued by the university from time to time, for various course. The merit list is made for different course having limited seats according to the university rules and regulations. After admission registration returns are sent to the university in computerized form along with the hard copy.

· Examination results: - Different registers are maintained to keep the records of the September, December and Annual results. But in the new session, the record will be maintained by the new module of the college management software which has been installed in our computers since April 2007.
· Issue of Certificate: The records of certificates that are issued by the university are also maintained in the examination register. But now this record is also maintained by the academics software.

26.
Increase in infrastructural facilities:

Construction of Block ‘B’ of the college has been completed. An ultra-
modern gymnasium was set up in the hostel so that resident students
can keep themselves physically fit.
To provide comfortable working conditions to the office staff a AC was installed at the reception office.

· Two new microwaves were purchased one for the staff and another for the Principal’s office.
· Both the offices i.e. the Principal’s office, Administrative office and reception office have been renovated.

· A refrigerator has been purchased for the staff.

· CC-TV was installed in the major places on the college premises.
· Generator back up of 82.5 KV has been installed in the college.

· Electricity substation has been set up in the college premises of 2.5 KV capacity to control electricity supply to the various wings of the college.

· The boundary wall has been further consolidated by installing an iron fence.
27.
Technology up gradation:

The following technologies have been introduced
(a) Computer Application Department

(b) Psychology Department

(c) Sports Department

(d) Lawns and grounds

(e) Digital Language lab

(f) Fine Arts Department

(a)
Computer Application Department:
(i)
In the month of July 2008, a new computer lab was set up with networking system having 40 computers of latest configuration with TFT 10 KVA UPS (1/2 Hr back up) was set up.
(ii)
One HP Laser printer with scanner and copies.
 (b) Psychology Department
Various test materials were added in 2008-09 which measure different aspects of Psychology intelligence, personality adjustment and memory stress etc.

(i)
Bells adjustment inventory

(ii)
Rotters locus of control scale

(iii)
Pabsi Test of creativity

(iv)
Sinha’s comprehensive anxiety test

(v)
PGI Health questionnaire

(vi)
Presumptive stressful life events scale
(vii)
Comprehensive interest schedule
(viii)
16 PF Personality questionnaire by cattell

(ix)
Test of general mental ability by Jalota

(x)
Influence of set on perception
(xi)
Retroactive inhibition test

(xii)
Recall of complete and incomplete tasks

(c) Sports Department

Following articles were added in the session 2008-09

(i)
Sports Cycle for cycling

(ii)
Matrix (10) for Judo and Wrestling

(d) For lawn and grounds

One grass cutting machine is purchased in session 2008-09

(e) Digital Language Lab
The college has set up a Digital Language Lab. English Language software for ‘Clarity’ on ‘Issues in English’ and ‘Tense Buster’ has been purchased. It covers areas of listening, speaking, reading, writing, comprehension, vocabulary and grammar. It provides extensive exercise to students to overcome their difficulties in their areas. The students can practice correct English pronunciation by recording their voice and listening to it again and again. Not only this, the students can practice grammar exercise in ‘Tense Buster’ also. These are graded and every time a user practices, a record of each user is maintained and this way the progress chart of each and every user can be maintained.

(f) Fine Arts Department

Following articles are added to upgrade the technology

(i)
Computer
(ii)
12 drafting tables

(iii)
A special turn table for life sketches (one)

(iv)
Portrait tables (Five)
28.
Computer and internet access and training to teachers and
students:

Our college has five computer labs with networking systems having 143
computers with BSNL Broad Band Connection. This has made it easy
for the teachers and the students to access the internet during their free
periods.

29.
Financial aid to students:

The needy and meritorious students are regularly provided with
the financial aid in the form of scholarship and free education. The details of the scholarships given to the students during the academic session 2008-09 are as follows:

The college and other benevolent donors have given liberal financial aid, scholarships and fee concessions to a number of students. In all 55 students have been given scholarships, fee concessions and financial aid.
· Scholarships by the Alumni Association:

These scholarships are denoted by the Alumni Association of the
college. The Association gave six scholarships to meritorious students.

· One student was given a scholarship from Prem Sarita Endowment Fund constituted by the former Principal Lt. Mrs. V. Bhargava in memory of her sister Lt. Ms. Prem Sarita

· Two students were given scholarship from Sita Gandotra
Endowment fund constituted by Mrs. Renu Anand, co-ordinator, Dev Samaj Polytechnic for Women in memory of her mother.

· Two students were given scholarships worth Rs. 1500/- each by the Principal Dr. Meera Modi.
· Two students were given scholarships from the fund constituted by Bombay Photo House in memory of his father Lt. Sh. Lala Amar Nath.

· Four students were awarded cash prize of Rs. 500/- each to students of economics by Mrs. Pankaja Vashisht, Lect. In Economics, DSCW-45 B, Chd.
· Two students were given scholarships of Rs. 1000/- by Dr. Punam Gupta.

· Two students were given scholarships of Rs. 1000/- each by Mrs. Tejinder Kaur.

· Four students were given scholarships of Rs. 500/- each by Mrs. Mridula Aggarwal.

· Two students were given scholarships worth Rs. 1500/- each by Sh. Mela Ram Verma.

· Two students were given scholarships worth Rs. 2000/- each by Sh. Anil Verma.

· Besides this, the college provides free education to the wards of employees

· All toppers of the college in various university examinations were given free education. Only the DPI and university charges were taken from them.

30.
Activities & support from the Alumni Association:

· A meeting of the Alumni Association is held annually. The number of scholarships from the association fund is six.

· Activities like organization of blood donation camp and adopting atleast one child for teaching were also discussed.

· The project of beautification of the entry point of the road leading to the college was also taken up by the Municipal Corporation with the active involvement of Ms. Kamlesh, Ex-Mayor, Municipal Corporation, Chandigarh.

31.
Activities & support from the parent teacher association:

No parent teacher association has been formed in the college.

32.
Health Services:

The College Health Club organized Free Medical Check uo camp and a Symposium on ‘Breast Cancer and Life Style Diseases’ during celebration of ‘Pink October’ in Association with The Times Group and Grecian super Specialty Hospital on 22nd October 2008.

A talk on ‘Genral health problem amongst women’ was organized during Women’s Day on 7th March 2009 by Dr. Anupama, a Gynecologist from Chaitanya Hospital. She suggested how a healthy life style could prevent such health hazards.

There is a first aid room in the college and all types of essential medicines are readily available for first aid treatment with the in-charge of first aid committee. An amount of Rs. 5000/- is spent every year for purchase of medicines. Services of a panel of qualified doctors are readily available. Dr. Vandana M.D. private practitioner, who has her clinic with in a distance of about 2 kms. from college visits the college hostel once a week and if any hosteller required any health services other than this, she attends to the patients in her clinic without charging any fee. In case of emergency, girls are taken to Govt. Medical Hospital which is just 2 kms. away from the college.
33.
Performance in sports activities
	Sr. No.
	Name
	Class /

Roll No.
	Game
	Achievement

	1
	Deepika
Awarded a Roll of Honour by the college for the session 2008-09
	BCA I
1264

	Ball Badminton
	She represented Panjab University in All India Inter University Ball Badminton Championship held at Tamil Nadu in Jan 2009
She got 1st position in 7th North Zone Ball Badminton Championship held at Narwana (Haryana) in Feb 2007

She also participated in Junior National Ball Badminton Championship held at Chd in Dec 2008

She got 1st position in State Level Ball Badminton championship

She got 2nd position in state level Badminton championship

	2
	Ravneet Kaur
Awarded a Roll of Honour by the college for the session 2008-09
	B.A. III
1069

	Handball
	She represented Panjab University All India Inter University Handball championship held at Kolhapur in Nov 2008
She got 1st position in North Zone Inter University Handball Championship held at Calcutta in Oct. 2008.

	3
	Monika
Awarded a Roll of Honour by the college for the session 2008-09
	B.A. III
1083
	Cycling
	She would represent Panjab University in All India Inter University Cycling championship to be organized by Punjabi University at Ludhiana in March 2009
She got 2nd position in cycling Inter college championship

	4
	Reena
Awarded a Roll of Honour by the college for the session 2008-09
	B.A. II
896
	Cycling
	She would represent Panjab University in All India Inter University cycling championship to be organized by Punjabi University at Ludhiana in March 2009
She got 2nd position in cycling Inter college championship

	5
	Rajwant Kaur
Awarded a College Colour by the college for the session 2008-09
	B.A. II
898
	Cycling
	She got 2nd position in cycling Inter college championship
She was declared best athlete in Annual Athletic Meet for the session 2008-09, She got 25 points in this meet.

She got 4 gold medal in running events, 1 silver in 3 kms walk and 1 bronze medal in 100 mts. Race

	6
	Sandeep Kaur
Awarded a College Colour by the college for the session 2008-09

	B.A. II
848
	Cycling
	She got 2nd position in cycling Inter college championship

	7
	Rupinder Kaur
Awarded a College Colour by the college for the session 2008-09
	B.A. I
686
	Wrestling
	She won the bronze medal in 48 kg category in wrestling in Inter college championship
She bagged silver medal in 44 kg category in Judo in Inter college championship

	8
	Navdeep Kaur
Awarded a College Colour by the college for the session 2008-09
	B.A. II
892
	Wrestling
	She won the bronze medal in 51 kg category in wrestling in Inter college championship

	9
	Mandeep Kaur
Awarded a College Colour by the college for the session 2008-09
	B.A II
899
	Wrestling
	She got bronze medal in 59 kg category in wrestling in Inter college championship

	10
	Bimla Rani
Awarded a College Colour by the college for the session 2008-09

	B.A. III
1082
	Judo
	She bagged bronze medal in 63 kg category in Judo in Inter college championship

	11
	Yakshi
Awarded a College Colour by the college for the session 2008-09

	PGDCA
1555
	Wrestling
	She got bronze medal in 72 kg category in wrestling in Inter college championship

	12
	Kiwi
Awarded a College Colour by the college for the session 2008-09

	B.C.A. I
1242
	Judo
	She won the bronze medal in 53 kg category in Judo in Inter college championship

	13
	Geetanjali
Awarded a College Colour by the college for the session 2008-09
	B.A. I
634
	Weight lifting
	She got bronze medal in 63kg category in weight lifting in Inter college championship

34.

Incentives to outstanding sports persons:
Outstanding sports persons are awarded with Roll of Honour, College Colour, Blazers, Tracksuits and Trophies at the Annual prize Distribution Function.

· Students are given freeships and scholarships out of sports development fund.

· Extra-guidance / coaching is also provided to those students who represent the college in various competitions so that they do not lag behind in studies.

35.

Student achievement and awards:
The students of our college actively participated in various co-curricular activities and won many prizes. The details of the prizes won are as follows:

A.
Cultural:

1

Music

(i)

Indian Orchestra – 3rd prize in P.U. Zonal (Chd B) Youth Festival

2008-09
(ii)

Group Song – (a) Team won 2nd prize in P.U. Zonal Youth

Festival 2008-09, Sonia (Individual) 2nd prize

(b) Classical Vocal Sonia 3rd Prize in P.U. Zonal (Chd B) Youth

Festival 2008-09

(c) Group Bhajan 3rd in P.U. Zonal (Chd B) Youth
Festival 2008-

09

· Drama
2nd prize in P.U. Zonal (CHD B) youth festival

· Mimicry
2nd prize in P.U. Zonal (CHD B) youth festival

· Fine Arts
Rangoli – 3rd prize in P.U. Zone B, Youth Festival 2008-09
Quiz – 3rd prize in Panjab University Zone B Youth Festival 2008-09
· Sandeepa Rahi and Ojasvee Dhiman went to participate in the Panjab University Inter Zonal Youth Festival at Guru Nanak National College, Doraha.
· Creative Writing
· 2nd prize in Essay Writing (Hind) competition at the P.U. Zonal (CHD B) youth festival 2008-09
· 1st prize in Poetry writing (Hindi) at the P.U. Zonal (CHD B) youth festival 2008-09
· English short story – 2nd prize in P.U. Zonal youth festival 2008-09

· Mehndi – 2nd prize in P.U. Zonal youth festival

· Besides the above mentioned prizes the students were awarded the College Roll of Honour, College Colour, on the basis of their performance in sports and co-curricular activities and Golden Certificate of Merit and Certificate of Merit for their outstanding performance in academics during the session 2008-2009.

The details are as follows:

Award

No. of students

Area
(i)
Roll of Honour

01

Cultural Activities

04

Sports

(ii)
College Colour

20

Cultural Activities

09

Sports

(iii)
Golden Certificate

23

Excellence in

Academics

(For scoring

more than 75%

in the university

exams)

(iv)
Certificate of Merit
14

Excellence in

Academics

(For scoring

more than 70%

in the university

exams)

The students are continuously made to undergo rigorous practice to enable them to participate in various activities. About 15% (approx) students of the college win prizes, participate in various co-curricular activities which definitely help in the overall development of their personality.

Academics:
The overall pass percentage of the students has been much higher than the university pass percentage. The total number of I & II divisions has been as follows:

1st divisions (total in all the classes)
460
2nd division (total in all the classes)
259
This means that 46% of the students have secured 1st division and 26% students have secured 2nd division which definitely speaks of the high academic standards of the college.

List of students who secured above 75% marks in annual exam 2008-09
	Sr. No.
	Class
	Name
	Roll No.
	%age

	1
	B.C.A. I
	Bharti Malhan
	18308000138
	78.25%

	2
	- do -
	Charu Kulshreshtha
	18308000140
	77.13%

	3
	B.C.A. II
	Surbhi
	18307000151
	75.25%

	4
	B.C.A. III
	Pooja Saini
	18306000148
	83.66%

	5
	- do -
	Harpreet Kaur
	18306000130
	80.45%

	6
	- do -
	Jaspreet Kaur Saini
	18306000136
	79.20%

	7
	- do -
	Srishti Gupta
	18306000164
	79.16%

	8
	- do -
	Mandeep Kaur Dang
	18306000139
	78.70%

	9
	- do -
	Ritima
	18306000329
	78.20%

	10
	- do -
	Srishti Sharma
	18306000164
	77.29%

	11
	- do -
	Guneet
	18306000129
	76.30%

	12
	- do -
	Nivida Gupta
	18306000146
	76.29%

	13
	- do -
	Mansi Sharma
	18306000142
	76.04%

	14
	- do -
	Manisha Yadav
	18306000141
	75.60%

	15
	B.Com III
	Parul Kashyap
	18306000260
	75.44%

	16
	- do -
	Neha Bansal
	18306000248
	75.39%

	17
	- do -
	Bhavna Kathuria
	18306000183
	75.11%

	18
	B.A. II
	Mankirat Kaur
	18307000045
	77.88%

	19
	B.A. III
	Sonia
	1830600105
	76.67%

	20
	PGDCA
	Isha Aggarwal
	356
	80.70%

	21
	- do -
	Shruti
	341
	79.10%

	22
	- do -
	Birenderjit Kaur
	322
	78.30%

	23
	- do -
	Renu
	357
	77.40%

	24
	- do -
	Shallu Chauhan
	367
	76.70%

	25
	- do -
	Parminder Kaur
	325
	76.10%

	26
	- do -
	Neha Verma
	335
	75.50%

	27
	- do -
	Gurpreet Kaur
	361
	75.30%

These students were awarded Golden certificate for their outstanding performance in the annual exams.

Sports

Event

Position
1.
All India inter-university power

Bronze medal

Lifting championship

2.
Senior state level championship

Gold medal – 5

(Wrestling)

Silver medal - 3
(ii)
Weight lifting and power

Gold medals - 3

lifting

Silver medals – 5

(iii)
Ball badminton

1st position

(iv)
Badminton

2nd position
(v)
Weight lifting and power

Silver - 2

Lifting championship

(vi)
Chess

Silver - 2nd position

Total no. of medals won:

Gold Medal

:
8
Silver Medal
:
11
Bronze Medal
:
01
Total

:
20
The details of achievements in sports has been mentioned at point no. 33
36.
Activities of the guidance and counseling unit:

The college guidance and counseling unit arranges lectures,
seminars, workshops for the students. The detail of such activities
arranged for the students is given below:

· A number of companies visited the college during the session 2008-09 for on campus recruitment WIPRO BPO, conducted a campus recruitment drive on 23rd October 2008. 8 students were selected and given offer letters by the company.
· Campus recruitment manager IBM DAKSH, Gurgaon visited the college with his HR team on November 11, 2008. 70 students from B.Com III, BCA III and PGDCA participated in different rounds. 22 students of BCA and B.Com were selected. The placement cell of the college organized an interactive session between the senior members of IBM DAKSH and parents of the selected students of the college. The selected students were also given training in the college by certified trainers of IBM DAKSH.
· WIPRO Infotech held a pool campus recruitment drive at Mandi Gobindgarh college, Punjab on January 30, 2009. Sakshi Gupta of BCA III was given an appointment letter.
· On January 17, 2009, campus recruitment was held in the college by Genpact. 12 students were selected (11 from B.Com III and one from BA III).
· The placement cell of the college provides a raise facility to its students to feed their resume on the website of ICP (India Career Portraits) which provides a vast platform to the students for various job opportunities.
Other activities of the career counseling and placement cell

· Presentation was given by Lt. Col. Gurmeet Singh Centre Head PT (Professional Tutorials) Chandigarh on July 28, 2008.

· A Career Gyan session was held by Ms. Tarapreet Bedi, Group Head NIIT, Chandigarh on August 23, 2008.

· On August 26, 2008, Ms. Arpana Grover Centre Head of Infomaths held on interactive session with the students of BCA. She discussed the scope of MCA and IT related careers.

· On August 28, 2008, Sh. Namgial GM SIDBI, Chandigarh branch delivered a lecture on ‘Facilities and Services’ provided by SIDBI. He upraised the students about the various schemes available for women entrepreneurs.
· Ms. Guneet Kaur from Career Launcher conducted ‘Just a minute session’ on August 30, 2008.

· ‘Write a Message’ competition was held in the college to celebrate Teacher’s day on September 05, 2008. Three best messages were selected and prize given to the winners. The competition was sponsored by ICFAI.
· Two members of the career counseling and placement cell Mrs. Mridula Aggarwal and Mrs. Rekha Rani attended ‘Training and Placement Officer’s meet organized by WIPRO WASE. The meet was held on September 23, 2008.

· HCL Career development in collaboration with the computers department of the college organized a seven day workshop on I.T. Mr. Puran Vardhan, Technical Engineer, HCL shared his views on JAVA as on important programme of languages.
· On October 21, 2008 Mr. Amit Hans of ______ Edu Corp addressed the student of BCA III and B.Com III. He gave valuable tips to the students on how to face personal interviews and group discussion.

· A team from Picasson Animation College visited the college on October 25, 2008. Various Principles of design and methods of colouring, sketching, clay modeling, mask making also discussed the various career options open in the field of animation.
· A team from NIIT visited the college on January 15, 2009 to brief students about NITAT – an IT Aptitude Test.

· A seminar was organized in the college on January 23, 2009 by ‘Blmad; (a non-profit self funded organization started by the students of P.U., Chd). A movie highlighting the problems the youth was also screened.

· TYCOON test was conducted by Career Launchers on January 28, 2009. Three students were selected for the final round of the test.

· Ms. Jyotsana Anand from Jobs on Phone Services addressed the students and explained to them about this session in detail.

37.
Placement services provided to students: –

Placement cell of the college plays an active role in inviting
companies to the college making arrangements for presentations,
group discussions and interviews. It also encourages the students to
participate in placement tests organized at different colleges.

1
55 final year students from Arts, Commerce and Computer Applications streams were selected during campus recruitment drive held by WIPRO BPO, IBM Daksh, Gurgaon and Genpect. One of these students, Sakshi Gupta of BCA III was selected by WIPRO Infotech during a pool campus recruitment drive at Mandi Gobindgarh College. After the IBM Daksh campus recruitments, certified trainers from the company trained the selected students and also held interactive session with the parents of these students.

 38.
Development programmes for non-teaching staff:
· Advances and loans are given to members of the non-teaching staff as and when requested by them.

· Training has been given to all members of the non-teaching staff for computer literacy.

39.
Healthy Practices:

Along with the curriculum prescribed by the University, the college arranges various co-curricular activities for the students for the overall personality development of students.

I.
Academic:

(i)
To widen the scope of choice in academic sphere the college
introduced the subject of IT for students of Arts stream.

(ii)
Inter-disciplinary Add-on-courses in Web Designing and
Multimedia,
Entrepreneurship Development were added to the existing list of
courses.

Healthy practices of our institution are reflected not only in the academic sphere but in co curricular activities as well.

1.
The college offers degrees in Arts, Commerce, Computer Applications, Bachelor of Business Administration and also PG Diploma in Computer Application. Besides three vocational courses the college offers eight Add-on-Courses to students to choose from
2.
Seminars and workshops provide a learning environment different from
class room teaching. The college organized the following for the benefit of the students and faculty members.

(i) ICSSR sponsored seminar on ‘Women Entrepreneur: Issues and Perspectives of North-West Region on February 07, 2009.
(ii) Two day creative writing workshop in association with Chandigarh Sahitya Academy on September 3-4, 2008.
(iii) Interactive session on ‘Enhancing Happiness’ was organized by the Department of Psychology.
(iv) Seven-day Pidilite Fabric ornamental and painting workshop was organized in January 2009 by the Department of Fashion Designing.
(v) Department of Fine Arts organized a two-day workshop for the benefit of its students. They learnt the techniques of water colours in landscaping and still life making.
(vi) Awareness workshop in Animation was organized by Picasso Animation college, Mohali at out college campus on 25th October 2008.
(vii) Library orientation programme was conducted on July 28-29, 2008.

Book exhibition on the theme of ‘Power of Books; was organized in the library in October 2008. Reference Hunting, Book Finding, and Caption writing competitions were also organized.
(viii) The department of Fashion Designing and the Department of Fine Arts organized exhibitions on January 29-30, 2009 and March 3-4, 2009 to showcase the talent of their students through their creation.
(ix) Shakespeare’s play Merchant of Venice was screened for the faculty and students of the college followed by an interaction session with students of BA III since it is a part of their curriculum.
II

Cultural and Co-curricular:
Cultural and Co-curricular give an opportunity to the students to develop as well as polish their potential

(i) Our students participated in P.U. Zone - A Youth Festival in September 2008 and won prizes in twelve items.

(ii) Our college organized MOSAIC 2009, a two day inter-college cultural and literary extravaganza in which our students competed with students of the tricity and nearby cities.
(iii) Our students took party and won prized in inter college competitions held at various college of Chandigarh such as Punjab University Rose Fest (Rangoli), Govt. Home Science College (Nutritious snacks), GGSCW-26 (Hindi Essay writing), ITFT, Mohali (Costume Designing, character make-up, mask making), IT Fest, GCG-11 (Cartooning, graphic designing, theme dance), Sambhang – Theatre Fest (Histrionics), IT Fest GC-46 (Cartooning, Theme dance), IT Fest GC-11 (Graphics designing) Environment fest MCM DAV -36 (Collage making, slogan writing), GCG-42 (Rangoli), GGSCW-26 (Pot painting), Chandigarh Library Association Competitions (Slogan writing, book jacket making, collage making, essay writing, hand writing, poster making, cartoon making).
(iv) Healthy mind requires a healthy body that is why sports and physical fitness go hand in hand. Our students brought laurels to the college in North Zone Handball Tournament, North Zone Ball Badminton Championship through the dint of their hardwork in the ground. At the inter-college and the state level our students bagged nine and eight medals respectively. Annual Sports Day was organized in the college in February 2009 to give an opportunity to a larger number of students to take part in various sports related competitions.
1. It is said that donning the uniform makes a person smart. And so are our cadets, under the leadership of NCC inchage Lt. Ramandeep Mann.
(i) Cadet Anu Singh Rana was the only girl selected from Chandigarh colleges to take part in the Republic Day Parade at Delhi.
(ii) Jatinder Kaur was one of the eight cadets from all over India to attend one-month National Mountaineering Expedition in August 2008.
(iii) Our cadets participated in –
· 10 days summer camp at Nahan in June 2008.
· 15 days National Trekking Expedition in May 2008
· 10 day annual training camp in September 2008.
· 10 day national integration camp held at Leh.

· 10 DCAT I camp held at Palampur in October 2008

· 10 days DCAT II camp at Zirakpur in November 2008
2. Celebration of festivals, parties in the college rejuvenate the students and the staff as well. Teej and Lohri were celebrated in the college besides the freshers and the farewell parties. Lohri was dedicated to the Girl Child and new born girl babies from adopted village Burail were felicitated on this occasion.

3. Educational trips and recreational excursions are a regular part of our annual activities. A week long excursion to Bombay and Goa in September 2008 and one-day trip to Shimla in November 2008 were organized Educational trip was organized for the students of fashion designing. Fine arts students attended workshop on ‘Women’ held at GCG-11. Students attended one-day seminar on ‘fashion prospects’ one-week CAD workshop organized by visual media on November 01, 2008 and November 08-17, 2008 respectively. Students of BA III attended a seminar on ‘Higher Education in the U.S.’ at American Corner of Central State Library, Chandigarh.

4. Keeping in mind the importance of educating the girl child 55 needy students and deserving of the college were given aid, concession and scholarships out of the college funds during the session 2008-09.
Seminars and workshops
Details given under point 8 page no. 6 & 7 of this report.
Political Socialization
Elections to the Students Council of the college are held every year according to the schedule announced by Panjab University. The whole process sensitizes our students regarding the value of their vote, inculcating in them a sense of responsibility.

Sports
Physical growth and well being are an important dimension of development for which our college provided ample scope. Our students brought laurels to the college by winning medals in State and National level medals in athletics, weight and power lifting, Ball-Badminton and wrestling competitions.

Annual sports Meet of the college was held on 20th February 2009 in which a large number of students participated.

National Cadet Corps
Jatinder Kaur was awarded the Roll of Honour for her outstanding performance as NCC cadet by the college.
a.
The selection of Jatinde Kaur as one of the eight cadets from all over India, to attend the one-month National Mountaineering Expedition in August 2008. She alongwith others scaled the 19,200 feet high Mount Thellu in the hills of Uttaranchal.

b.
Another feather in the NCC cap was the selection of our cadet Anu Singh Rana as the only girl from Chandigarh colleges to take part in the Republic Day Parade in Delhi. She alongwith our NCC in-charge Lt. Ramandeep Mann attended the one-month RD Camp at Delhi.

c.
Other camps / activities include:

(i)
10 days’ summer camp at Tirlokpuri, Nahan in June 2008 where 10 cadets received training in weapon handling, slithering, map reading and para sailing.

(ii)
A 15 days’ National Trekking Expedition in Himachal Pradesh in May 2008, when 8 cadets and Lt. Ramandeep Mann trekked a distance of 200 kms.
(iii) A 31-member NCC contingent led by under Officer Kulwinder Kaur of B.Com II participated in the Independence Day Parade of Chandigarh Administration and bagged the third position.

(iv) A 10 day annual training camp held in September 2008 at Shah Talai in Himachal Pradesh was attended by 25 cadets where they received training in Drill, Firing, Map Reading, First Aid and Home Nursing.

(v) The Thal Sainik Camp in Ferozepur in September in September 2008 was attended by Kulwinder Kaur of B.Com Part II.
(vi) Cadet Sucheta of BA Part II was one of the two girls selected from Chandigarh to attend the 10 day National Integration Camp held at Leh.
(vii) 4 cadets and NCC in-charge Lt. Ramandeep Mann attended 10 day DCAT I camp held at Palampur in October 2008.
(viii) NCC fficer, Lt. Ramandeep Mann alongwith 2 cadets attended 10 days DCAT II camp at Zirakpur in November 2008.

(ix) Observance of Paryawaran Diwas on 11.07.08 by planting 30 saplings of Gulmohar, Neem, Maulshree and Silver Oak trees in the college campus. Col. S. Solankey, Commanding Officer, 01 Girls Bn NCC was the Chief Guest on the occasion.
(x) A seminar on NCC as career was organized in the college on 31st July 2008.
Enjoyment
1.
The freshers’ and farewell parties for college students and hostel
residents organized every year, go a long way in developing and
enhancing the organizational and management skills and stage
confidence in our students.

Recreational and Educational trips are a regular part of the annual activities. In September 2008, a group of 40 students accompanied by 2 faculty members enjoyed a week-long excursion on the sandy beaches of Goa. A one day trip to Shimla in November was enjoyed by 200 students and 5 teachers. The Fashion Designing department and EDP Course coordinator arranged an educational trip for their students to the spinning, fabric and finishing unit of Nahar Industries, Lalru on 29th November 2008. In addition to this students made the following educational visits:

1.
Visit to workshop on ‘Women at GCG-11 by students of the Department of Fine Arts.

2.
Students were taken for a one-day seminar on ‘Fashion prospects; organized by Visual Media, Chandigarh on 1st November 2008.

3.
Students attended one-week CAD workshop organized by Visual Media, Chandigarh from 8 – 17 November 2008.

4.
Students of BA III year were taken to the American Corner of Central State Library, Chandigarh for a seminar on ‘Higher Education in the US.’

Career options
1. Career counseling and guidance cell of the college, in collaboration with various institutes organized seminars and presentations regarding career options in various field such Animation, Aviation and Hospitality Industry, Business, Fashion Technology, Advertising, Accounting & Finance and Armed Forces.

2. Fifty campus placement offers were made to our students during separate recruitment drives by companies which include Accenture, Wpiro, IBM Daksh, Infosys, Mahindra and Genpact. Pay package offered varied from Rs. 8000-Rs 13000/- plus incentives.

40.

Linkages developed with national /

:
NIL

international academic / research bodies
PART C
Detailed plan of the institution for the next year.
Members of the IQAC chalked out plans for the objectives to be achieved during the next session 2008-09. It was resolved that continuous and consistent efforts are required to take the college to even greater heights of glory and in fulfilling the goals and objectives of the institution.

· For increasing the infrastructural facilities it was decided that a new hostel building will be constructed to accommodate mare students.

· Keeping in mind the employment opportunities for the students, suggestion should be implemented as far as possible after taking feedback from the students.
· A separate administrative block was required for which a proposal should be drawn up and if there are schemes then the college should apply for grants from the UGC.

· Activities of the career counseling and placement cell alumni association should be further strengthened and streamlined. A professional counselor should be appointed from the session 2009-10.
· A system of computerization of all office records will be completed during the session 2009.

· Wi-Fi system will be provided in the college office.

· Libsys – a new software worth Rs 2.5 Lakh will be purchased for the library.

· A women’s cell will be set up in the college to deal with the problems of the students in the moderns perspective.
· A new music system and LCD has been installed in the hostel.

· Food court has been set up on the college premises for the students besides the student centre.
· For the upgradation of teaching techniques a new LCD projector will be purchased.
· For the expansion of academics in the college. It was decided that a proposal will be developed for starting MCA from the academic session 2009-10 and a third unit of BCA was also proposed.

Sh. B.S. Ponmudiraj

Assistant Advisor,

National Assessment and Accreditation Council

P.O. Box No. 1075, Nagarbhavi,

Bangalore – 560 072

Respected Sir,
Please find enclosed herewith the report of Internal Quality Assurance Cell for the session 2008-09.
Thanking you

Yours sincerely

(Dr. Meera Modi)

PRINCIPAL

DEV SAMAJ COLLEGE FOR WOMEN

SEC – 45 B, CHANDIGARH

INTERNAL QUALITY ASSURANCE REPORT

SESSION 2008-09

PAGE

