

ANNUAL QUALITY ASSURANCE REPORT

(AQAR) 2017 - 18

Shaheed Rajguru College of Applied Sciences for Women

University of Delhi Vasundhara Enclave Delhi – 110096 www.rajgurucollege.com

AQAR 2017-18

	Contents Page				
PART –A		Details of the Institution	3		
PART –B			8		
Criterion – I		Curricular Aspects	8		
Criterion – II.		Teaching, Learning and Evaluation	10		
Criterion – III		Research, Consultancy and Extension	17		
Criterion – IV		Infrastructure and Learning Resources	20		
Criterion – V		Student Support and Progression	22		
Criterion –VI		Governance, Leadership and Management	26		
Criterion –VII		Innovations and Best Practises	31		
Annexure I A		Academic calendar	37		
	В	Activity Calendar	38		
Annexure II		Feedback Analysis	41		
Annexure III		Conference/ Seminar/ Workshop attended	48		
Annexure IV	А	Research Publications	52		
	В	Posters Presented	61		
	C	Books Published	63		
	D	Patent	64		
	Е	Awards	65		
	F	Research Guides and Scholars	66		
Annexure V		Collaborations-International	67		
Annexure VI		Linkages	68		
Annexure VII		Major Activities	69		
Annexure VIII		Staff Training and Skill development.	72		
Annexure IX		Under-graduate Projects in College	75		

The Annual Quality Assurance Report (AQAR) of the IQAC

1. Details of the Institution

1.1 Name of the Institution	Shaheed Rajguru College of Applied Sciences for Women					
1.2 Address Line 1	Vasundhara Enclave					
Address Line 2	East Delhi					
City/Town	Delhi	Delhi				
State	Delhi					
Pin Code	110096					
Institution e-mail address	principal@rajg	uru.du.ac.in				
Contact Nos.	011 – 22623503, 22623504					
Name of the Head of the Institutio	n Dr. Payal I	Mago				
Tel. No. with STD Code	011 – 22623503, 22623504					
Mobile	8800672660					
Name of the IQAC Co-ordinator	Ms. Venika Gu	pta				
Mobile	9953469945					
IQAC e-mail address	iqac@rajguru.d	lu.ac.in				
1.3 NAAC Track ID (For ex. MHCOGN 18879)		DLCOGN21990				
1.4 NAAC Executive Committee No. & Date (For Example EC/32/A&A/143 dated 3-5-2004. This EC no. is available in the right corner- botton		EC (SC)/10/A&A/56.1 dated 15 th November 2015				

of your institution's Accreditation Certificate)

1.5 Website address

www.rajgurucollege.com

Web-link of the AQAR

http://www.rajgurucollege.com/AQAR-Reports

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

1.6 Accreditation Details

S.No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	А	3.11	2015	5 years
2	2 nd Cycle	NA			
3	3 rd Cycle	NA			
4	4 th Cycle	NA			

1.7 Date of Establishment of IQAC: DD/MM/YYYY 06/2016

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

2017 - 18

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

- i. AQAR 15-16 submitted to NAAC on 23.12.2016.
- ii. AQAR 16-17 submitted to NAAC on 22.12.2017.
- iii. AQAR NA
- iv. AQAR NA

University	State	Central 🗸	Deemed	Private	
Affiliated College	Yes	No 🗸]		
Constituent College	Yes 🗸	No]		
Autonomous college of U	GC Yes	No 🗸]		
Regulatory Agency approv (eg. AICTE, BCI, MCI, PO		Yes	No 🗸		
Type of Institution C	Co-education	Men	Women 🗸		
	Urban 🗸	Rural	Tribal		
Financial Status	Grant-in-aid 🗸	UGC $2(f)$	UGC 12B ✓		
Grant-in-aid + Se	lf Financing	Totally S	elf-financing		
1.11 Type of Faculty/Prog	ramme				
Arts 🗸	Science 🗸 C	Commerce 🗸	Law	PEI (Phys Edu)	
TEI (Edu)	Engineering	Health S	Science	Management	
Others (Specify)					
1.12 Name of the Affiliati	ng University (for the	Colleges) Univer	rsity of Delhi		
1.13 Special status confer	red by Central/ State C	Government UGC	/CSIR/DST/DBT/	ICMR etc.	
Autonomy by State/Centra	•	NA			
University with Potential f	For Excellence		UGC-CPE		

DST Star Scheme		UGC-CE	
UGC-Special Assistance Programme		DST-FIST	
UGC-Innovative PG programmes		Any other	DBT Star Scheme
UGC-COP Programmes			
2. IQAC Composition and Activities			
2.1 No. of Teachers 06			
2.2 No. of Administrative/Technical sta	ff 01		
2.3 No. of students Nil			
2.4 No. of Management representative	01		
2.5 No. of Alumni 01			
2. 6 No. of any other stakeholder and co	mmunity representatives		
2.7 No. of Employers/ Industrialists	01		
2.8 No. of other External Experts	01		
2.9 Total No. of members	11		
2.10 No. of IQAC meetings held	03		
2.11 No. of meetings with various stake	holders: Students 5	Fact	ulty 07
Non-Teaching Staff 03	Alumni 1	Othe	ers
2.12 Has IQAC received any funding fr	om UGC during the year?	Yes	No 🖌
If yes, mention the amount NA			
2.13 Seminars and Conferences (only qu	ality related)		
(i) No. of Seminars/Conferences/	Workshops/Symposia organi	zed by the IQAC	
Total No. 20 International	National 4	ate 1 t	itution Level 15

(ii) Themes

- "Better Than Normal"- A Motivational Talk.
- Enhancing Interpersonal Relationships.
- Skill Enhancement Workshop.
- Budding Entrepreneurs.
- A Session on Suicide Prevention Awareness.
- Mental Health Awareness Week.
- Failure is the best thing that can happen to you.
- Stress Management.
- Communication Skills for career excellence.
- Exploring Career Opportunities.
- Musicology: Music Therapy Workshop.
- Cyber Security.
- Workshop on Virtual Instrumentation in LABVIEW and IoT with Raspberry Pi.
- Workshop on Drug Discovery Technology- Computational Approaches in Drug Discovery and Design.
- Cervical Cancer Awareness.
- Hands-on workshop on python 3.

2.14 Significant Activities and contributions made by IQAC

- Improvements in existing activities.
 - Dedicated e-mail ids for committees to encourage paperless work.
 - $\circ \quad \text{POS machines were installed for cashless money transfer.}$
 - Guidelines for attendance management, student activities, feedback from employees, students, alumni and parents.
 - Voluntary Student mentors help out the students who have problem coping up with the curriculum as well in classes. To improve the teaching standards regular feedbacks are taken from students.
- On line mechanism for feedback.
- Concrete efforts to manage Alumni database.
- Organized various workshops and activities to enhance quality and maintain records.
- The college attained NIRF ranking of 53 in the colleges' category.
- Grant of Technology based incubator "awarded to institute by MSME. This helps students to scale up their ideas to a business plan module.Entrepreneur cell has been established
- The College has become part of Erasmus project No-2017-1-CZ01-K107-034877 (Key Activity 1) along with the Silesian University, Faculty of Philosophy and Science in Opava, Czech Republic. The partner institute agreed to cooperate for the exchange of students and/or staff in the context of the Erasmus+ programme. This agreement is signed for 2 academic years, that is 2017/2018 and 2018/2019.

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 *

• Start new courses

The college has introduced six new undergraduate courses in this academic year, namely: B.Sc (H) Biochemistry, B.Sc (H) Microbiology, B.Sc (H) Statistics, B.A(H) Psychology, BMS (Bachelor in Management Studies) and BBA in Financial Studies. Also a foreign language course in German was introduced.

• E-planning & management

Dedicated e-mail ids for committees to encourage paperless work.POS machines were installed for cashless money transfer.

• **Google form for Alumni data, date/activity calendar** Has been successfully integrated with data collection.

- Website up gradation The college website has been redesigned, is regularly up-dated and is now dynamic.
- Up gradation of College directory The data of all employees has been collected and verified
- Survey and enhancement of facilities for employees, alumni and students

In accordance to the feedback and survey, appropriate modifications.

• E-Newsletter

Newsletter was printed, and is available on the college website

Enhance & create environment for research
 The research in the college is gathering pace. Eleven faculty members are registered for Ph.D. Six
 faculty members are Ph.D. guides.
 Establishment of Cell Culture Facility in the Department of Biomedical Sciences

• Parent-Teacher interaction

Annual day and orientation days are also parent-faculty interaction days. The proctorial committee interacted with parents to update them on the status of attendance of their ward.

- Academic Audit Protocol has been designed.
- Security Audit This has been extensively surveyed.
- **Protocols for Gender Audit** In process
- Fire drill In process
- Short term courses for Career counselling. Career counseling sessions, interaction with alumni and motivational talks were regularly conducted.
- Organize Orientation/workshop Program for non-teaching technical staff Successively organized
- Encouraging students to go for start-ups and become entrepreneurs Entrepreneurship Development Cell has been established for this purpose.
- Plan to conduct Workshops/ Seminars/Industry visits/Conference, Organize Faculty Development Program at national level successively organized.
 - * Annexure I (A-Academic Calendar; B-Activity Calendar)

2.15 Whether the AQAR w	as placed in statutory body	Yes 🖌 No	
Management	Syndicate	Any other body	Governing Body
Provide the deta	ils of the action taken		

The AQAR 2017-18 was placed in the Governing Body meeting and was approved.

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the	Number of	Number of	Number of self-	Number of value
	existing	programmes added	financing	added / Career
Programme	Programmes	during the year	programmes	Oriented programmes
PhD	-	-	-	-
PG	-	-	-	-
UG	8	6*	-	-
PG Diploma	-	-	-	-
Advanced Diploma	-	-	-	-
Diploma		-	-	-
Certificate	-	-	-	-
Others	-	-	-	-
Total	8	6	-	-

Interdisciplinary	-	-	-	-
Innovative	-		-	-

* Six New undergraduate courses were introduced in 2017-18

S.No	Undergraduate Courses introduced in 2017-18.
1	B.Sc.(H) Biochemistry
2	B.Sc.(H) Microbiology
3	B.Sc.(H) Statistics
4	B.A.(H) Psychology
5	Bachelor of Management Studies (BMS)
6	Bachelor of Business Administration (Financial Investment Analysis) (BBA-FIA)

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

	Pattern	Number of programmes
	Semester	14
	Trimester	nil
	Annual	nil
1.3 Feedback from stakeholders* (On all aspects)	Alumni 🗸 Pare	ents \checkmark Employers \checkmark Students \checkmark
Mode of feedback :	Online 🗸 Manu	al Co-operating schools (for PEI)

*Please provide an analysis of the feedback in the Annexure

Annexure II (Feedback)

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

The revision/update of syllabi is carried out at the university level.

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

In the academic year 2017-18 six new courses were introduced giving rise to creation of four new departments. The supporting department of **Biochemistry** turning into a full-fledged department. The new departments introduced during the year are **Microbiology**, **Statistics**, **Psychology**, **Management and Financial Studies**

The vision of the **biochemistry department** is to achieve recognition as a department of excellence; offering high quality education, inculcating scientific aptitude in the students and inspiring students for research in life sciences. The department works towards continually improving the education for undergraduates in order to prepare new generations of scientists who can take on any challenge in variety of fields. The department aims at enhancing service to the community and the university by providing appropriate expertise.

The **Department of Psychology** encourages students to develop a holistic approach and to explore research interests beyond class room teaching. It has two well equipped labs at present: Analytical lab and Research lab. The labs are fully equipped with the latest materials that enable the students to conduct new and innovative experiments and tests in the field of Psychology. Overall, the department trains the students to become competent and motivated psychologists.

The **Department of Management and Financial Studies** was envisaged with a vision to be a pioneer in nurturing next generation leaders and change agents, strongly rooted in eternal values, fostering excellence in all the fields of society. The department is committed to fulfilling the mission of contributing towards excellence in leadership and management education to ensure its relevance to the needs of society and people

around; nurturing young and dynamic leaders, entrepreneurs and policy makers of tomorrow who can solve complex organizational and managerial problems through providing an environment of collaborative and multidisciplinary activities and establishing as a centre of excellence in upcoming areas of management and finance by innovative and research activities among faculty and students. The department offers two undergraduate courses under the CBCS scheme– Bachelor of Management Studies (BMS) and Bachelor of Business Administration (Financial Investment Analysis) [BBA (FIA)]. BBA (FIA) is an exclusive course designed to specialize in Finance. BMS, on the other hand, offers specialization in Finance, Marketing, Human Resource and Management of Global Business. Although being a new department, it boasts of excellent infrastructure equipped with projectors, wi-fi facility, well-equipped library etc. and efficient teaching methodology like case studies, presentations, role play etc.

Microorganisms have an immense impact on our day to day lives, be it maintenance of the environment and serving as important industrial tools or as causative agents of several human, animal and plant diseases as well as food spoilage. The vision of the **microbiology department** is to educate and train students in the applied discipline of microbiology and to expand the body of knowledge of this scientific field through research. The department has three well- equipped laboratories as well as media preparation room, instrumentation room, inoculation room and culture room. The labs are well equipped with various instruments like shaker incubator, laminar flow cabinet, incubator, spectrophotometer, centrifuge, digital pH meter, electronic weighing balances, colony counter, tissue culture racks etc. Among the many reasons to study microbiology is to gain basic knowledge of the field needed to pursue careers in medical science, ecology, agriculture, pharmaceutical sciences and diagnostics, aquatic microbiology and biotechnology.

Data analysis is a process of inspecting, transforming and modelling a given data to draw useful information out of it. **Department of Statistics** aims to train its students with the vision of filling the gap between academia and data analytics industry. The department at present is sharing its labs with the department of Mathematics which are equipped with high speed computers and broad band internet. The students get a practical knowledge by working with real life data on software's like R, Mathics and SPSS.

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of	Total	Asst. Professors	Associate Professors	Professors	Others
permanent faculty	21	11	10	-	-

2.2 No. of permanent faculty with Ph.D.

17

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

As	sst.	Associate		Professors		Others		Total	
Profe	essors	Profe	ssors						
R	V	R	V	R	V	R	V	R	V
-	63	-	-	-	-	-	-	-	63

2.4 No. of Guest and Visiting faculty and Temporary faculty	Guest-13	-	Ad-hoc -39
---	----------	---	------------

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	6	13	2
Presented papers	12	3	
Resource Persons			

*Annexure III

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

- Innovative Class room teaching methods: Possible uses of classroom including video presentation, management games, group discussion's, case studies were taken up so as to enhance the overall learning experience for students.
- Hands-on-training on various sophisticated analytical, biomedical and electronic instruments given to the students.
- Interactive sessions and workshops are organized regularly to inculcate practical understanding of the subject.
- Students were asked to prepare quiz and real time questions to be discussed in class to improve peer learning environment.
- Faculties share study materials from the rare resources with the students so that there would not be any limitation to their knowledge domain.
- The concept of 'Each one Teach one' has been promulgated amongst the students to help their fellow classmates. It has resulted in an overall improvement of results of weak students.
- In-house projects conducted for undergraduate students during summer vacations. Industrial training during summer/winter break to get hands on experience in industry.
- **Guest Lectures:** Interactive and innovative guest lectures were regularly taking place. People of repute from academia and industry were invited. This gave students a real time learning experience and helped them enhance their knowledge.
- Organizing brainstorming sessions to guide students regarding their career.

- Development of Novel food products as part of curriculum and also through the Entrepreneurship development cell of college.
- Active participation of students and staff in government initiatives like 'Khadya Suraksha Abhiyan' by CII-FACE.
- Formation of Departmental council of students to enhance their managerial skills.
- Students were also asked to organize various events. This helped in inculcating a spirit of team work and management within the students and helped them grow as individuals.
- Students participated in summer internship research programmes.
- Students are motivated to collect real life data by framing questionnaires. Analysis of this data is done in the lab classes so that the students are able to relate theoretical concepts with real life situations.

All the above activities helped the students to develop in a holistic way.

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

2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination,

Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)

- Internal assessment is based on several aspects like presentation, seminars, quizzes, projects, assignments, open book tests, MCQs, group discussions etc.
- End semester exams are conducted as per University norms
- 2.9 No. of faculty members involved in curriculum Re-structuring/ revision/ syllabus development as member of Board of Study/Faculty/Curriculum Development workshop
- 2.10 Average percentage of attendance of students

70.2%

2.11 Course/Programme wise distribution of pass percentage:

180 days

Undergraduate First Year (2017 – 18)

	Total no.				CGPA				Pass %
Title of the Programme	of students	Less	4-5	5-6	6-7	7-8	8-9	9-10	-
Flogramme	appeared	than 4 (Fail)	(Pass)	(Aver age)	(Above Average)	(Good)	(Very Good)	(Excellent)	
B.Sc (H) Biomedical science	33	0	0	2	1	11	15	4	100
Bachelor of Business Administration (FIA)	46	1	1	9	13	11	8	3	97.83
B.Sc (H) Biochemistry	41	0	2	6	6	12	6	9	100
B.Sc (H) Computer science	51	1	2	3	13	7	20	5	98.03
B.Sc (H) Chemistry	41	0	01	02	04	11	18	05	100
B.Sc (H) Electronics	36	0	2	0	16	12	6	0	100
B.Sc (H) Food Technology	38	0	1	2	2	14	17	2	100
B.Sc (H) Instrumentation	37	0	01	02	03	12	15	04	100
B.Sc (H) Mathematics	48	02	01	02	03	13	19	08	95.8
B.Sc (H) Microbiology	32	0	1	3	5	12	10	1	100
Bachelor of Management Studies	44	1	4	4	14	14	6	1	97.73
B.Sc(H) Physics	44	0	5	3	15	8	10	3	97.72
B.A(H) Psychology	57	1	1	7	29	16	3	0	98.24
B.Sc (H) Statistics	47	0	0	2	5	17	18	5	100
Total	595	6	22	47	129	170	171	50	(589) 99%

Undergraduate Second Year (2017 – 18)

	Total no. of	CGPA						Pass %	
Title of the Programme	students	Less	4-5	5-6	6-7	7-8	8-9	9-10	-
	appeared	than 4	(Pass)	(Aver	(Above	(Good)	(Very	(Excellent	
	uppeureu	(Fail)		age)	Average)		Good))	
B.Sc (H) Biomedical	23	0	0	0	3	10	9	1	100
science									
B.Sc (H) Computer	39	2	5	2	3	12	10	5	94.87
science									
B.Sc (H) Chemistry	30	0	3	0	3	13	10	1	93.3
B.Sc (H) Electronics	44	4	3	4	7	19	6	1	90.91
B.Sc (H) Food	32	0	1	0	4	9	15	3	100
Technology									
B.Sc (H)	25	0	0	04	04	06	05	06	100
Instrumentation									
B.Sc (H) Mathematics	51	01	02	08	11	14	07	08	98
B.Sc(H) Physics	42	0	4	1	15	10	8	4	92.85
Total	286	7	18	19	50	93	70	29	(279)
									94.6%

Undergraduate Third Year (2017 – 18)

	Total no. of				CGPA	L			Pass %
Title of the Programme	students appeared	Less than 4 (Fail)	4-5 (Pass)	5-6 (Aver age)	6-7 (Above Average)	7-8 (Good)	8-9 (Very Good)	9-10 Excellent	•
B.Sc (H) Biomedical science	37	0	0	0	4	17	15	1	100
B.Sc (H) Computer science	68	0	0	1	8	17	36	6	100
B.Sc (H) Electronics	36	2	1	3	8	10	10	2	94.44
B.Sc (H) Food Technology	34	1	1	4	2	6	12	8	97.05
B.Sc (H) Instrumentation	34	0	0	03	10	09	11	01	100
Total	209	3	2	11	32	59	84	18	(206) 98.6%

B.Sc. (H) Final Year (Overall CGPA) 2015-2018

	Total no. of		CGPA						Pass %
Title of the Programme	students appeared	Less than 4 (Fail)	4-5 (Pass)	5-6 (Aver age)	6-7 (Above Average)	7-8 (Good)	8-9 (very good)	9-10 Excellent	
B.Sc (H) Biomedical science	37	0	0	0	4	17	15	1	100
B.Sc (H) Computer science	68	0	0	2	8	30	25	2	98.50
B.Sc (H) Electronics	36	0	0	3	8	15	5	1	88.88
B.Sc (H) Food Technology	34	1	1	4	2	8	12	6	97.05
B.Sc (H) Instrumentation	34	0	0	06	08	09	10	01	100
Total	209	1	1	15	30	79	67	11	(204) 97.6%

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

- Internal Assessments
- Feedback from students on faculty and infrastructure.
- Analysis on feedback and taking appropriate action.
- Results analysis.
- Remedial Classes.
- Conferences/Workshops/Seminars/Talks/Educational trips/Industrial trips
- Mentoring of individual student.
- Knowledge transfer from students exposed to latest technology and experiences at reputed organisations/in-house projects.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	-
UGC – Faculty Improvement Programme	7
HRD Programmes	-
Orientation Programmes	-
Faculty exchange Programme	-
Staff training conducted by the university	-
Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	28
Others	19

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	23	06	-	-
Technical Staff	23	28	-	-

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

- Summer internships with emphasis on real life applications carried out with students from within as well as outside the college by various departments
 - M.Sc. students from Delhi University carried out research for their dissertation work
 - Support is provided for conferences/seminars/workshops.
 - Access to online journals and magazines is available in the library.
 - About eleven faculty members enrolled/pursuing doctorate.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number		2		
Outlay in Rs.		51.999 lacs		
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	31	1		
Non-Peer Review				
Journals				
e-Journals				
Conference proceedings	5	9		

*Annexure IV

3.5 Details on Impact factor of publications:

Range 0-17 Average

h-index

72

Nos. in SCOPUS

17

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

4.00

Nature of the Project	Duration Year	Name of the funding Agency	Total grant Sanctioned	Received
Major projects	3 years	DST	23.3 lacs	2.79282 lacs
	3 years	DST-SERB	28.699 lacs	14.97996 lacs
Minor Projects				
Interdisciplinary Projects				

Industry sponsored								
Projects sponsored by the								
University/ College								
Students research projects								
(other than compulsory by the								
University)								
Any other(Specify)	3	DBT	21 lacs					
Total				17.77278				
Total 17.77278 3.7 No. of books published i) With ISBN No. 3* Chapters in Edited Books 0 *Annexure IV D *								

	ii) W	ithout ISBN No	p. 0				
3.8 No. of University Depa	rtment	s receiving fund	ds from				
	UGC-	SAP _	CAS _	DS	ST-FIST		-
	DPE	-		DI	3T Scher	ne/funds	-
-	Auton		CPE 0	DI	3T Star S	cheme 3	
	INSPI	RE 0	CE 0	Ar	y Other	(specify) 0	
3.10 Revenue generated the	rough c	consultancy					
3.11 No. of conferences organized by the Institu	ition	Level	International	National	State	University	College
organized by the institu		Number	-	-	-	-	-
		Sponsoring agencies					
3.12 No. of faculty served a resource persons	as expe	erts, chairperson	ns or 16		L	L	I
3.13 No. of collaborations *Annexure V (Collab		ernational 1*	National	2 A	ny other	- 4	
3.14 No. of linkages creater *Annexure VI (Linka		g this yea	11				
3.15 Total budget for resea	rch for	current year in	lakhs :				

From f	funding agency	17.77278	From Management of University/College	
Total	17.77278			

3.16 No. of patents received this year

* Annexure IV D

Type of Patent		Number
National	Applied	0
Inational	Granted	1*
International	Applied	0
International	Granted	0
Commercialised	Applied	0
Commercialised	Granted	0

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
2	-	1	1	-	-	-

6

8

* Annexure IV E

3.18 No. of faculty from the Institution

who are Ph. D. Guides

and students registered under them *Annexure IV F

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	0	SRF	1	Project Fellows	0	Any other	2	
-----	---	-----	---	-----------------	---	-----------	---	--

0

3.21 No. of students Participated in NSS events:

 University level
 08
 State level
 01

 National level
 01
 International level

3.22 No. of students participated in NCC events: NA

3.23 No. of Awards won in NSS: NA

 University level
 State level

 National level
 International level

3.24 No. of Awards won in NCC: NA

	University level	_ State level _
	National level	- International level -
3.25 No. of Extension activities of	rganized	
University forum 9	College forum 5	
NCC	NSS 18	Any other
3.26 Major Activities during the	wear in the sphere of extension activ	ities and Institutional Social

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

Approxima VII (Major Appinition)	
Annexure VII (Major Activities)	

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of	Total
			Fund	
Campus Area	35000 Sqm			35000 Sqm
Class Rooms	17			17
Laboratories	38			38
Seminar Halls	03			03
No. of important equipments purchased	3			3
$(\geq 1-0 \text{ lakh})$ during the current year.				
Value of the equipment purchased	9,19,70,962.93	114423		92,08,5385.93
during the year				
Others	Nil			

4.2 Computerization of administration and library

The college library is automated with RFID (Radio Frequency Identification system) technology, which is being used for library housekeeping operation. This system move combines security with more efficient tracking of books throughout the library, including easier and faster charge and discharge, inventorying, material handling and automated book droop kiosk being used for easier return of books. The RFID system included self-circulation desk, staff work station, security gate, book droop box, RFID reader, RFID sticker for Book, RFID enabled member card, SMS services in each book transaction.

4.3 Library services:

	Existing		New	ly added	Total	
	No.	Value	No.	Value	No.	Value
Text Books	16260	15284882	897	683476	17157	15968358
Reference Books	1764	2007042	99	75900	1863	2082942
e-Books	135000	5000	-	5000	135000	5000
				(Renewal)		
Journals	1	950	-	-	0	950
e-Journals	5000 + 42000	5000	-	-	5000 + 42000	5000
Digital Database	24	-	-	-	24	Via
						University
						of Delhi
CD & Video	79	16412	-	-	79	16412
Others (specify)						

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departm ents	Others
Existing	586 (Including laptops)	8 Nos.	Internet Facility on campus (Wi- Fi/LAN)	Library : 3	3	Servers - 3 Printers - 6 Laptop - 3	LCD Projector - 15 Printers - 28 Laptop - 16 Server - 5	Library automation software package and RFID enabled. 100 Mbps Internet leased line with 24*7 connectivity to administration, academic and hostel block
Added	0		ILL for providing continuo us redundan t network connectiv ity in office.			Server- 1		3 Mbps leased line for connectivity in office. Extra access points added to network for providing Wi-Fi connectivity in classrooms
Total	586		Available	3	3			

- 4.5 Computer, Internet access, training to teachers and students and any other programme for technology Up-gradation (Networking, e-Governance etc.)
 - A two day workshop on "Mathematica" aimed at providing hands-on training to the students. Topics of Calculus, Linear Algebra, Differential Equations and Numerical Methods were covered in this workshop.
 - A workshop on "Game development using JavaScript" by Coding Blocks.
 - One-day workshop on "Python".

- Talk on "Cyber Crime "by Mr. Rakshit Tandon, Director, Internet and Mobile Association of India.
- Two day Workshop on "Big Data and Hadoop".
- A four day Hands-on workshop on Virtual Instrumentation with Lab view and IOT using Raspberry pi.
- Orientation program for library facilities and utility for the fresher's.

4.6 Amount spent on maintenance in lakhs:i) ICT	10.36238
ii) Campus Infrastructure and facilities	Maintained by PWD
iii) Equipments	1.14423
iv) Others	1324.17495
Total:	1335.68156

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- College prospectus
- College Website
- Display boards, Signage
- Alumni interaction
- Student feedback
- Student-faculty meetings.
- Discussions, student-faculty societies.
- Classroom announcements.
- Student Union and Student Societies.
- Online admissions and the corresponding information.

5.2 Efforts made by the institution for tracking the progression

- Discussion with the students about the scope of their improvement.
- Encouraging students to interact amongst themselves for enhancing their progress.
- Keeping the track of the students going for higher education, placements etc.
- Frequent Evaluations: Frequent evaluations through class room response, written work, and testing and teacher student interaction were carried out throughout the year. This helped in pinpointing additional areas of improvement for the students
- Observation and Interaction: Individual interaction between teacher and student provides the students with opportunities to evaluate progress and retention. This method provided students to share their doubts and concerns with the teachers.

- Curriculum based Monitoring This is the age old method which is being used in the departments. Students are evaluated on the basis of the standard examination on a set format. Regular test are also given to students and proper feedback is given to them. This helps in better understanding of concepts
- Continuous assessment of students through test, assignment ,seminars in their subjects
- Students tested periodically in order to identify students needing extra help. Extra help is provided and then tested again to track their improvement
- Progress monitoring is done monthly depending on the subject. The departments have developed a comprehensive systematic and consistent framework for testing students.
- A department Feedback committee has been formed to know if the students have any problem with regard to availability of books or respective teaching.
- Result analysis is done after every semester. This helps in tracking the improvement in the performance of students and also identifying students who need academic assistance. Inter college result comparison is also done using SGPA/CGPA.
- Regular follow up of teaching methodologies and practical taken from students
- Regular interactive session to clarify the concepts of particular group of students
- Regular Assessment: Internal Tests (Objective and Subjective), Assignments in terms of PPT presentation, and descriptive answers based on questions.
- Formation of departmental proctorial committee to regularly assess student's performance, their attendance & discipline.

5.3 (a) Total Number of students	UG	PG	Ph. D.	Others
	1123			
	_		-	
(b) No. of students outside the state	e	654		
]	
(c) No. of international students		04		
No %	Γ	No	%	
Men Wor	nen	1123	100	
	-		<u>. </u>	

	Last Year 2016-17						This Yea 2017-18				
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
631	108	19	226	3	987	717	159	23	266	1	1166

Demand ratio NA Dropout % -0.51%

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

- Teaching plan of class also comprises of competitive examination-based questions.
- Focus on the concepts of the topics which make students prepare for competitive examinations.
- Career opportunities are discussed periodically by career counsellor as well as faculties.
- Department of Biomedical Science organized a crash course program for students to help them with

M.Sc. en	trance	exams.				
No. of st	udents	beneficiaries	500 +			
5.5 No. of stude	ents qua	alified in these ex	aminations			
NET	NA	SET/SLET	NA	GATE NA	CAT 01	
IAS/IPS etc	0	State PSC	NA	UPSC NA	Others 95	

5.6 Details of student counselling and career guidance

- Workshop on "resume Writing & Interview Skills" by Mr. Herman Siquiera, Head of Corporate Training Department, Inlingua, New Delhi.
- Students are informed about the options of higher studies.
- Workshop on Communication Skills for career excellence
- Guidance on Study Abroad By TIME

No. of students benefitted

200 +

5.7 Details of campus placement

	Off Campus		
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
-	-	-	32

5.8 Details of gender sensitization programmes

- Organized a talk on Cervical Cancer on 29 January 2018 for spreading awareness among students and faculty members of the college.
- To promote the idea of self-empowerment, the NSS Unit and Women Development Cell of College collaborated together to conduct self-defense classes for 50 70 students of the college.
- An interactive session with 'Oxycare' was organized on 19 February 2018 for promoting the healthcare of women and children.
- Organized an interactive session with Mrs. Swati Malival, Chief of Delhi Commission for women organization. In this session, she talked about women empowerment, sexual harassment against women and her protest for rape victims.

5.9 Students Activities

5.9.1	No. of students participa	ted in S	ports, Games and	other ev	rents	
	State/ University level	09	National level	03	International level	-
	No. of students participa	ted in cu	ultural events			
	State/ University level	-	National level	-	International level	-
5.9.2	No. of medals /awards w	on by s	tudents in Sports,	Games	and other events	
Sports:	State/ University level	03	National level	02	International level	-
Cultura	l: State/ University level	-	National level	-	International level	-

5.10 Scholarships and Financial Support

	Number of students	Amount in rupees
Financial support from institution	130	920531
Financial support from government	2	23980
Financial support from other sources	13	158050
Number of students who received International/ National recognitions	0	0

5.11 Student organised / initiatives

Fairs	: State/ University level	1	National level	-	International level	-	
Exhibition	n: State/ University level	-	National level	_	International level	-	

5.12 No. of social initiatives undertaken by the students

- Antidrug and anti ragging campaign.
- Organised "adopt a plant " in college
- Organised "Cleanathon".
- Nukkad Natak on road safety
- Swachta Pakhwara.
- Collection drive for clothes, stationery, shoes etc
- Cleanliness campaign
- Involved in painting on walls of Govt. Schools in Jhunjhunu –Rajasthan, chankyapuri slum area.
- Computer Literacy Programme (Batch 4)
- Digital Empowerment for Homemakers (Batch 2)

- Social initiative 'Utthan' has rendered help to underprivileged girls, of which, a few are unable to attend a formal school
- Leaders for tomorrow Project: NGO working for welfare of society as cleanliness, Greenery and IYM (teach underprivileged students)
- Literacy drive: About 30 poor students are benefitting from this drive.
- Slum Kids Talent Hunt
- Participated in National Youth Forum on Drug Use Prevention
- Swachh Bharat Summer Internship-Adopted village-Dhallupura
- Old Age Home/Orphanage Visit' visited SAI KIRPA ORPHANAGE on weekly basis to interact with the children and old to teach them & Talk with them.
- **Collection of Stationary**: Organized a collection drive in which students donated new stationery items, like pencils, erasers, sharpeners, sketch pens, notebooks, registers, paints, crayons and much more. In the same way drive on "winter clothes collection" and later on distribution was done in Dallupura and Kalyanpuri areas.
- **River Rally**To create awareness in society for saving our dying rivers, a "Rally for Rivers" was organised at India Gate, New Delhi on Sep 3 and Oct 2, 2017.
- Swachta Hi Sewa Organized a cleanliness drive in the college and took out a rally for spreading awareness. Cleanliness drive had a great effect on cleanliness of the college environment.
- **Blood donation camp:** The blood donation camp was held on 2nd November, 2017 by the specialist team of AIIMS.
- **Sport's Day For Underprivileged Students:** Organized a sports festival for the students under literacy drive as overall development is not just about the mind but is the whole body.
- Environment awareness, as the main goal, started **no plastic** campaign by providing ceramic mugs to students as a step towards making the environment plastic free.

5.13 Major grievances of students (if any) redressed: No grievance was received from the students.

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision : To establish the college as a seat of high learning for jobs / entrepreneurial oriented education imbibing strong ethical values with the aim of inculcation and self reliance in young women and to make them enlightened citizens of tomorrow.

Mission: To build & nurture a new generation of well-rounded professionals who can work as positive change agents in the new millennium. It will be our endeavour to assimilate and disseminate practical

strategies to future professionals and to encourage their understanding of strategic perception to fulfil the mission of the organisation in the fast changing global environment.

6.2 Does the Institution has a management Information System

Yes

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

6.3.1 Curriculum Development

- The University of Delhi decides on the curriculum of all the courses.
- Faculty members contributed in designing of the new syllabus for B. Sc. (H) (CBCS Mode semester system), University of Delhi.
- The faculty are called to attend curriculum up gradation meetings for their respective papers at the Departments, University of Delhi.
- Forwarded the feedback from students, Alumni and Industry to University Departments for curriculum development.
- Introduced "Entrepreneurship" as a skill enhancement course. Students were encouraged to prepare and present a business plan. One such plan received first prize by the technical team and was send to MSME (Ministry of small and medium Enterprise, Govt. of India) for final approval.

6.3.2 Teaching and Learning

- Constructive interactions between students and faculty which goes beyond the classroom
- A proper teaching plan is followed to ensure effective utilization of time in order to complete the syllabus on time.
- Regular feedback from students to improve teaching and learning methods.
- Assignments given to students from time to time.
- For a holistic development of students Seminars and interactive sessions are held, for which experts are invited.
- Field Trips were organized.
- Learning through conducting surveys.
- Hands on training of tools of research is provided as per the curriculum
- Faculty is involved with the students to develop their research interest.

6.3.3 Examination and Evaluation

• The process for Examination and Evaluation, as set by the University of Delhi, is adhered to by the college strictly.

6.3.4 Research and Development

- Promoting in-house research projects with students by collaborating with industries like Sri Ram Institute for Industrial Research, National Physical Laboratory, Gogia Chemicals Industries Ltd. and Export Inspection Council of India.
- The college provides conducive environment for research.
- Eleven faculty members are pursuing doctorate degree.
- Six faculty members are guiding research scholars.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Total Area of the library (in Sq. Mts.)	585.80 sq. mtr.
Total Seating Capacity	221
Working hours (on Working days, on holiday (before examination days) and during vacation.)	9.00 a.m. to 5.30 p.m. (Monday to Saturday) all working days round the year.

The library has 3 laboratories (e-Library-1, e-Library-2 and e-Library-3) providing computational facility of approximately 80 computer nodes interconnected via LAN. These nodes are running on the Windows 2000/Windows XP/Windows 8 platform and are equipped with state of art software. The library puts a great emphasis on e-resources. While laboratories are also used for developing skills to use and apply various concepts, tools and techniques, their main purpose is to develop the core technical as well as general professional competencies through experiential and collaborative learning.

6.3.6 Human Resource Management

- Every department works as a team to accomplish any given task. Students are equal participants in the successful execution of the task.
- The college has Grievance Redressal Committee and Internal Complaint Committee (ICC) formulated as per direction of the competent authority.
- All faculty members of the college are actively involved in different committees of the Staff Council, Staff Association and Student Societies.
- Trainings and Workshops have been organized regularly for the faculty and staff. (Annexure- VIII).
- Women development cell.
- Student development cell.
- Faculty development committee.

6.3.7 Faculty and Staff recruitment

- The College follows rules and regulations adopted by University of Delhi.
- To bring in transparency, details for the recruitments are displayed on the website for accessing by all concerned.
- 6.3.8 Industry Interaction / Collaboration

- Students visited Yakult Industry and had informative interactions there.
- Interaction with Triumphant Institute of Management education (TIME), The Education Tree, Fintech -Finance Society of Shaheed Sukhdev College of Business Studies and Bank of Baroda.
- Participated in the open day at Translational Health Science and Technology Institute (THSTI). . THSTI is a society formed by a galaxy of leading science administrators, registered with the Registrar of Societies.
- One day educational visit to Jubilant Generics and Chemsys.
- In collaboration with TCSion training partner Noida skill development workshop for students was organized. A platform for placement opportunities to students in companies like TCS,HCL was provided..
- An industrial trip to **NTPC -Dadri** for a first hand information on Coal gas based power plant, Solar power plant, Ash Mount and cooling tower.
- Industry visits to Gogia Chemicals and NDRI ,Karnal.
- Students industrial training in summer and winter break.

6.3.9 Admission of Students

- The college follows a very transparent, on-line system for admissions. It follows the guidelines as laid down by University of Delhi.
- Appropriate up-dates are provided on the college as well as DU website.

6.4 Welfare schemes for

Teaching

- Wards of faculty members are exempted from paying the fee.
- Admission to wards as prescribed by the University of Delhi rules.
- Availability of facility of gymnasium.

Non teaching

- Wards of staff members are exempted from paying the fee
- Admission to wards as prescribed by the University of Delhi rules.
- Availability of facility of gymnasium

Students

- Students from economically weaker section of the society are helped financially from the corpus generated by the voluntary contribution of faculty staff members.
- Availability of facility of gymnasium.
- Self defence classes .
- Physical education, yoga and meditation classes.

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done

No

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

Audit Type	External			Internal
	Yes/No	Agency	Yes/No	Authority
Academic	YES	AGCR	YES	ELFA
Administrative	YES	AGCR	YES	ELFA

Yes

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

For UG Programmes	Yes _ No _
For PG Programmes	Yes - No -

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

NA

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

NA

6.11 Activities and support from the Alumni Association

The alumni cell has conducted following activities for session 2017-18:

- Department of Computer Science organized an interactive session on "Career Counselling and Internship Advice" on 13th Jan 2018. Various alumni came and guided current batch of students about numerous career options relating to industry standards.
- Department of Computer Science organized a talk on "Journey to CERN- Switzerland" on 20th March 2018. Ms. Dinika Saxena, currently working as Web Developer in CERN, had a reciprocal session on training and employment options at various foreign Universities.
- Department of Instrumentation organized a one day talk cum interaction session with Alumni under activity "Vyakhyan" on 23rd August, 2017.Ms. Surabhi Jain, Research Analyst and Ms. Surbhi Gupta, Research Analyst in Jubilant Organosys Pvt. Ltd, Noida and Ms. Aparna Sharma CEO, Innovators and Entrepreneurs' Academy, Dubai, United Arab Emirates were invited to interact with the students
- Department of Biomedical Science invited Ms. Palak Parasher to interact with students on 9th March 2018.
- Department of Electronics invited alumni, Mrs. Shikha Jain as guest of honour for the Annual Technical Fest, ELECTROMANIA CIENCIA held on 26th October, 2017

6.12 Activities and support from the Parent – Teacher Association

Holistic development of a student involves letting a student explore her potentials along with inculcating a sense of discipline because self discipline is a key-ingredient to success. Proctorial board of the college believes that "Discipline is a bridge between goals and accomplishment". The college ensures that students maintain decorum in the college and hostel premises. Attendance is an integral part of a student's life. Every student is expected to have a minimum percentage of attendance as stipulated by the university to be eligible to appear in semester end university examination. Students with less than 50% attendance in each department were identified and their parents were invited for an interaction with proctorial board members. The parents appreciated this endeavour of the college. They ensured that they attend the meeting in spite of their busy schedules and felt delighted by the concern of the college for their daughters.

6.13 Development programmes for support staff

Annexure VIII (Training Programs for Support Staff)

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

- Tree Plantation Drive and Tree Adaptation by the students.
- Lush green grounds are a testimony of eco-awareness.
- Energy saving projects.
- Rainwater harvesting.
- STP plant for Water recycling.
- Solar panels for water heaters and lighting.
- VRF system for air-conditioning.
- To discourage students from using plastics, they were given ceramic mugs for their use.

Criterion – VII

7. Innovations and Best Practices

7.1 l Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

- Using ICT Teaching and learning such as Presentations, Interactive boards, e-learning resources.
- Organised Departmental Fest to enhance the managerial and technical skills of the students.
- Organised Social activity for cleanliness of college garden, classrooms, laboratories etc. (SHRAMDAN) to establish a fruitful collaborative and co-operative atmosphere.
- Innovative Class room teaching methods including video presentation, management games, group discussions, case studies were taken up so as to enhance the overall learning experience for students.
- Interactive and innovative guest lecturers were regularly taking place. People of repute from academia and industry were invited. This gave students a real time learning experience and helped them enhance their knowledge.

- Students were also asked to organize various events. This helped in inculcating a spirit of team work and management within the students and helped them grow as individuals.
- Emphasis on learning by doing and exposure of students to real time application of concepts learnt in theory classes.
- Outreach activities were organised for housekeeping and college canteen staff.
- New experiments were introduced under star DBT scheme to encourage students.
- ED cell has established Incubator to nurture bright new ideas of young entrepreneur.
- Adopt a village Initiatives undertaken to provide practical experience and also uplift the people residing in the village. In this connection, raw material (Pear) was procured and various value added product were made.
- Industrial visits organised to gain practical knowledge.
- One Month inter disciplinary summer internship organised for students.
- Conducted four summer projects with the 1st year and 2ndyear students. In these projects, students got chance to work on various sophisticated Instruments such as UV-Vis spectrophotometer, GC, HPLC, particulate matter analyser etc.
- In the first semester mentors were assigned to weak students. Certificates were awarded to the mentors at the end of the semester.
- Festivals like Saraswati pooja and Holi were celebrated to lighten the academic pressure.
- Cash prizes and other rewards given to students by the teachers from their funds to motivate students for excellence in academic and co-curricular performances at the end of the year depending on their performances
- Organization of Technical Fest by Department where students of different colleges were invited and our students get chance to share their experiences & learn new things.
- Summer internship research programme was organized in order to develop research skills in the students. This initiative will have a long term impact on the student's future, in turn, beneficial for institution.
- Social initiative 'Utthan' has rendered help to underprivileged girls, of which, a few are unable to attend a formal school. Such initiatives bind the students to the roots of the nation and imbibe the sense of responsibility towards nation.
- The concept of 'Each one Teach one' is propagated amongst the students to help their fellow classmates, which has resulted in an overall improvement of results.
- Students are taught to analyse real life data in a meaningful manner.
- Projects were designed by students and faculty to understand and apply their knowledge for technology development. *(Annexure IX)
- Remedial classes for enhancing basic computer skills and computer language classes were organised by senior class students for junior's classes.

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

• Start new courses

The college has introduced six new undergraduate courses in this academic year, namely: B.Sc (H) Biochemistry, B.Sc (H) Microbiology, B.Sc (H) Statistics, B.A(H) Psychology, BMS (Bachelor in Management Studies) and BBA in Financial Studies. Also a foreign language course in German was introduced.

-	E alouning & monogenerat
•	E-planning & management
	Dedicated e-mail ids for committees to encourage paperless work.POS machines were installed
-	for cashless money transfer.
•	Google form for Alumni data, date/activity calendar
	Has been successfully integrated with data collection.
•	Website up gradation
_	The college website has been redesigned, is regularly up-dated and is now dynamic.
•	Up gradation of College directory The data of all amplevees has been collected and varified
-	The data of all employees has been collected and verified
•	Survey and enhancement of facilities for employees, alumni and students
	In accordance to the feedback and survey, appropriate modifications.
•	E-Newsletter
	Newsletter was printed, and is available on the college website
•	Enhance & create environment for research
	The research in the college is gathering pace. Eleven faculty members are registered for Ph.D.
	Four faculty members are Ph.D guides.
٠	Establishment of Cell Culture Facility in the Department of Biomedical Sciences.
•	Parent-Teacher interaction
	Annual day and orientation days are also parent faculty interaction days. The proctorial
	committee interacted with parents to update them on the status of attendance of their ward.
٠	Academic Audit
	Protocol has been designed
٠	Security Audit
	This has been extensively surveyed.
•	Protocols for Gender Audit.
	In process
٠	Fire drill
	In process
٠	Short term courses for Career counseling.
	Career counseling sessions, interaction with alumni and motivational talks were regularly
	conducted.
•	Organize Orientation/workshop Program for non-teaching technical staff
	Successively organized
•	Encouraging students to go for start-ups and become entrepreneurs
	Entrepreneurship Development Cell has been established for this purpose.
	o conduct Workshops/ Seminars/Industry visits/Conference, Organize Faculty Development
0	an at national level
Succes	sively organized .(Annexure VII)

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

• TECHNOLOGY BUSINESS INCUBATOR - The College has been awarded the approval to have Technology Business Incubator (TBI) supported by the Micro, Small and Medium Enterprises (MSME) -DI, New Delhi in February, 2018. The incubator includes space, shared use of lab equipments, direct business assistance, mentoring, networking to capital & amp; other

technical resources the mission of incubator is to stimulate the establishment & amp; growth of technology based startups enabling students and non-college personals to become entrepreneurs. The shortlisted unique business ideas would be supported by MSME developed at Incubator to a successful enterprise. By fulfilling this mission, the TBI would contribute to job creation & amp; generate revenue to run the incubator without support.

• INTERNATIONAL EXCHANGE PROGRAM - The College has become part of Erasmus project No-2017-1-CZ01-K107-034877 (Key Activity1) along with the Silesian University, Faculty of Philosophy and Science in Opava, Czech Republic. The partner institute agreed to cooperate for the exchange of students and/or staff in the context of the Erasmus+ program. This agreement is signed for 2 academic years, that is 2017/2018 and 2018/2019. The college is under process of initiate many more international exchange programs along with the other renowned universities in Europe.

*Provide the details in annexure (annexure need to be numbered as i, ii,iii)

- 7.4 Contribution to environmental awareness / protection
- 7.5 Whether environmental audit was conducted?

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

Yes

No

Strengths:

- Excellent infrastructure
- Lush green Campus with residential facility
- Dedicated Faculty and staff
- Good ranking and accreditation
- Strong efforts in extension and outreach programmes
- High level of interaction between faculty and student
- Strong Alumni to help new students to understand their future prospects in current industry scenario
- Proactive linkages with other colleges and industries
- Hands on training on various sophisticated research level instruments for all students.

Opportunity:

- Tremendous growth potential.
- We have sufficient infrastructure for running master's course and research projects in collaboration with industries/research institutions.

8. Plans of institution for next year

- To make students well equipped with latest developments in the field of study through invited lecture and workshops.
- > To organize various competitions such as quiz, debate etc, for grooming overall personalities of the students.
- > Participations of students in different seminars and workshops.
- > To choose skill enhancement and discipline specific courses relevant to industrial applications.
- > To organize camp for social outdoor activities.
- > Plan to upload assignments on the website and make a provision of online submission of the same.
- ➤ A pro-active placement cell.
- > To propagate stronger interaction with alumni.
- > Interaction with parents to be increased.
- > Collaboration with industries/research institutions.
- > Enhance the Research environment.
- > To maximize ICT enabled teaching methodology
- > Plan to train Govt. School science teachers under "Train the trainer" module.
- Greater involvement in extension activities.
- > The college is in the process of initiating more international exchange programs with renowned universities in Europe.
- Inter-departmental. Summer workshop under DBT star scheme. Plan to open it for outside candidate also from next year.

Name -Ms. Venika Gupta

Name - Dr. Payal Mago

ila.

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

Abbreviations:

CAS	-	Career Advanced Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
СОР	-	Career Oriented Programme
CPE	-	College with Potential for Excellence
DPE	-	Department with Potential for Excellence
GATE	-	Graduate Aptitude Test
NET	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP	-	Special Assistance Programme
SF	-	Self Financing
SLET	-	State Level Eligibility Test
TEI	-	Teacher Education Institution
UPE	-	University with Potential Excellence
UPSC	-	Union Public Service Commission

Annexure I: A – Academic Calendar

UNIVERSITY OF DELHI

दिल्ली विश्वविद्यालय

Most Urgent/Out Today No. Aca.1/299/Academic Calendar/56 09.05.2017

NOTIFICATION

The following Academic Calendar to be followed for the Undergraduate and Postgraduate courses for the academic year 2017-2018, is hereby notified for necessary compliance by all concerned:

SEMESTER I/III/V/VII		
Classes Begin	20th July, 2017 (Thursday)	
Mid-Semester break	30 th September, 2017(Saturday) to 6 th October, 2017 (Friday)	
Classes begin after Mid-Semester Break	7th October, 2017 (Saturday)	
Dispersal of Classes, Preparation leave and Practical Examinations begin	16 th November, 2017 (Thursday)	
Theory Examinations begin	30th November, 2017 [Thursday]	
Winter Break	17 th December, 2017 (Sunday) 31 st December, 2017 (Sunday)	

SEMESTER II/IV/VI/VIII		
Classes begin	1st January, 2018 (Monday)	
Mid-Semester break	2 nd March, 2018 (Friday) to 7 th March, 2018 (Wednesday)	
Classes begin after Mid-Semester Break	8 th March, 2018 (Thursday)	
Dispersal of Classes, Preparation leave and Practical Examinations begin	27th April, 2018 (Friday)	
Theory Examinations begin	9th May, 2018 (Wednesday)	
Summer Vacations	20th May, 2018 (Sunday) to 19th July, 2018 (Thursday)	

REGISTRAR

Copy to:

The Dean Students' Welfare/The Proctor/The Dean (Examinations) All Deans/Heads/Principals/Directors/Prof. -In -Charge (i).

- (ii).
- The Chairman, Delhi University Sports Council/The Director-SOL/NCWEB (iii).
- The OSD (Admission), University of Delhi, Delhi-110007. The Joint Dean, University Information Centre (iv).
- (v).
- The JR-VCO, JR (Teaching)/Colleges/Council/JR-SDC (vi).

(vii).

The DR-SDC/AR-Colleges/SDC/Registrar-Office The PS to VC/PVC/DC/DSC/Registrar (viii).

Annexure I: B – Activity Calendar

S.No	Date	Name of the Event	Event
1	5-7.7.2017	Next Generation Sequencing Data Analysis	Workshop
2	14.7.17	Training on Silvaco TCAD	Training
3	21-27.7.2017	Recent Trends in Applied Science Teaching (FDP-RTAST)	Faculty Development Program
4	31.7.17	FSSAI Training	Workshop
5	1-12.8.17	Sports conditioning program	Workshop
6	18.8.17	Yoga and aerobics performance at fresher's party 2017	Performance
7	22.8.17	Nehru Planetarium Visit	Educational Visit
8	23.8.17	Departmental Orientation	Induction Programme
9	23.8.17	Vyakhyan	Talk
10	24.8.17	"Better Than Normal"- A Motivational Talk	Talk
11	29.8.17	Enhancing Interpersonal Relationships	Talk
12	1.9.17	Visit to South Campus, University of Deihi	Educational Trip
13	13.9.17	"Importance of management studies" by Dr. Kumar Bijoy	Talk
14	14.9.17	Take a Minute, Change a Life: A Session on Suicide Prevention Awareness	Interactive Session
15	21.9.17	Invited talk by Dr. Aparna Mehra	Talk
16	22.9.17	Visit to Transitional Health Science and Technology Institute (THSTI)	Industrial Visit
17	25-29.9.17	Interdepartmental Tournament	Sports competition
18	26.9.17	Communication Skills for career excellence	Workshop
20	26.9.17	Musicology: Music Therapy Workshop	Workshop
21	27.9.17	Visit to AIIMS	Industrial Visit
22	28.9.17	"Cyber Security" by Mr. Rakshit Tandon	Talk
L	1	1	1

23	10.10.17	Career Guidance	Seminar
24	11-17.10.17	Mental Health Awareness Week	Workshop, Street Play, Competitions
25	13.10.17	Visit to DIPAS	Institutional visit for Educational Purpose
26	13.10.17	World Food Day	Seminar
27	31.10.17	Budding Entrepreneurs	Seminar
28	31.10.17	Guidance on Study Abroad By TIME	Workshop
29	1.11.17	Visit to Jubilant Generics and Chemsys	Industrial Visit
30	3.11.17	"Anecdotes in Biological Sciences" by Dr. S. Lakshmi Devi	Seminar
31	9.11.17	National Entrepreneurship Day	Talk
32	15-21.12.17	National Para-teaching Staff Skill Enhancement Workshop (PTSSEW 2017)	Workshop
33	3-7.1.18	Workshop on Virtual Instrumentation in LABVIEW and IoT with Raspberry Pi	Workshop
34	3.1.18	Talk by Prof. Yogesh Velankar	Talk
35	8.1.18	GST AND IFRS(International financial reporting standards)	Seminar
36	11.1.18	Session on Stress Management	Interactive Event
37	13.1.18	Exploring Career Opportunities	Interactive career counselling session
38	15.1.18	"Library Resources and Informational Databases" by Dr Projes Roy	Seminar on "Library"
39	18.1.18	Lecture by Zoheb Karim	Seminar
40	18-19.1.18	Drug Discovery Technology- Computational Approaches in Drug Discovery and Design	Workshop
41	18-19.1.18	Spardhaa- Sports Fest	Inter-college Sports Competition
42	22.1.18	Celebration of Saraswati Puja	Celebration
43	24.1.18	Talk on "Jantar Mantar Observatories of India" by Dr. N. Rathnasree, Director of Nehru Planetarium	Talk

44	25.1.18	Inauguration of Biochemistry Lab 2	Seminar
45	29.1.18	Cervical cancer awareness	Talk
46	1.2.18	Seminar by Mr Wesley Wojtas	Seminar
47	2.2.18	Seminar on "The Charm of Biochemistry- Scope, Research Applications and Future Prospects" by Dr Suman Kundu	Seminar
48	3.2.18	Hands-on workshop on python3	Workshop
49	7-23.2.18	Self Defence Course	Workshop
50	10.2.18	Workshop	Workshop
51	13.2.18	Decoding the Union Budget	Talk
52	13.2.18	Failure is the best thing that can happen to you	Talk
53	15.2.18	Workshop	Workshop
54	19.2.18	Oxxy healthcare program	Session
55	21-22.2.18	Visit to Taj Mahal And Bharatpur	Excursion
56	27.2.18	Talk on Sexual Exploitation	Talk
57	8-9.3.18	Workshop on Mathematica	Workshop
58	9.3.18	Alumini : Ms Palak Parasher (2012-15) interaction Talk	
59	14-18.3.18	Trip to Mcleodganj	Excursion
60	20.3.18	Journey to CERN	Talk
k			

Annexure II – Feedback

Analysis for Faculty (Feedback from students)

S.No.	Questions
1	The teacher is regular in taking lectures and practicals?
2	The teacher is able to make the concepts understandable for the class ?
3	The teacher is skilled to handle indiscipline behavior in the class?
4	The teacher is able to stimulate interest in the class ?
5	The teacher encourages participation and discussion in the class?
6	The teacher conducts tests or assignments or quizzes or seminars or presentations in the class?
7	The teacher shares and discusses the answers of class tests after the conduct of tests?
8	The teaching adequately covers all topic listed in the syllabus at relevant speed?
9	The teacher refers and encourages the students to update themselves about latest developments in the concerned subject?
10	The teacher helps and mentors students towards overall personality development?
11	The teacher ensures that the class has understood the topic taught by him/her?
12	Modern teaching aids such as projectors or models or videos or simulators are used by the teacher?
13	The teacher is available and accessible to the students?
14	The teacher makes extra efforts beyond the specified curriculum for subject enrichment?

The feedback from more than 700 students was collected and analyzed.

- The feedback from the students reflected an appreciation for the faculty.
- The adherence to lecture and practical/tutorial schedule scored the highest.
- The faculty's response to indiscipline marked a big positive.
- The faculty is available to the students.
- In the present scenario of modern technology, the need for use of more modern methods of teaching aids is expected.

Overall Students Feedback for Faculty (Average)

The feedback for 79 faculty members was received and analyzed.

- The overall faculty scored an average of 3.9 on overall score of 5, indicative of the good quality of faculty and teaching methodology.
- 93% faculty had the score lying in the range 3-5.

S.No.	Questions
1	The campus is green and eco-friendly.
2	The classrooms are clean and well maintained.
3	Toilets/washrooms are clean and properly maintained.
4	Are you aware of college facilities available for specially abled persons?
5	Equipment in the lab(s) is in good working condition.
6	Lab staff is co-operative and helpful.
7	Library staff is co-operative and helpful.
8	The office staff is helpful and approachable.

In the survey from more than 700 students for infrastructure and administrative services overall response was good.

- The students were found to be appreciative of the green and eco-friendly environment of the college campus.
- An extra effort to create awareness of the facilities available on campus for the specially -abled persons is required.
- The laboratory staff was appreciated for their efforts.

Library Facilities (Feedback from students)

S.No.	Questions			
1	Problems you face in the library? [Regarding issue and return of books]			
2	Problems you face in the library? [Regarding condition/ state of books]			
3	Problems you face in the library? [Regarding internet connection]			
4	Problems you face in the library? [Regarding RFID system]			
5	Problems you face in the library? [Regarding library timings]			
6	Problems you face in the library? [Regarding availability of sufficient number of books]			

The response from about 700 students, the survey indicated

- 71% of the students had no problems in the library and its services.
- The RFID system got a big positive.
- The insufficient books of course seem to be the main concern.

Admission and Examination Procedure (Feedback from students)

S.No.	Questions		
1	Hurdles that you encountered during the admission process? [Regarding help desks in the college]		
2	Hurdles that you encountered during the admission process? [Regarding college website]		
3	Hurdles that you encountered during the admission process? [Information through various notices]		
4	Hurdles that you encountered during the admission process? [Regarding payment of fee]		
5	Problems you face in relation to examinations? [Regarding issue of admit card]		
6	Problems you face in relation to examinations? [Regarding getting clearance slip]		
7	Problems you face in relation to examinations? [Regarding submitting examination fees]		
8	Problems you face in relation to examinations? [Regarding display of seating plan]		

- For the admission procedure, no major grievance was present, with information for admission process being slightly lacking.
- For the examination too, no major grievance was present, with the display for seating plan insufficient. .

Administration Services (Feedback from students)

S.No.	Questions			
	Problems you face, if any, concerning the administration?			
1	[Regarding bus pass form approval]			
2	Problems you face, if any, concerning the administration?			
2	[Getting the documents verified and signed]			
3	Problems you face, if any, concerning the administration?			
3	[Regarding train travel concession for students]			
	Problems you face, if any, concerning the administration?			
4	[Regarding sanctioning of letters and applications such as			
	provisional certificates, marksheets etc.]			

No major problem was indicated in the survey from students for administrative services.

Administrative Services (Employee Feedback)

S.No	Questions
1	Are you satisfied with Recreational facilitates available in the college? (GYM, Sports, etc)
2	Are you satisfied with Infrastructure facilities provided by the college?
3	Are you satisfied with approval of leave application on time?
4	Are you satisfied with reimbursement of medical bill?
5	Are you satisfied with LTC bill : Advance & Settlement?
6	Will you recommend courses offered by the college to others?
7	Are you satisfied with quality improvement initiative taken by the college?

The survey from the employees was not a success with majority refraining from participating.

The survey did not include the non-permanent faculty.

The responding employees appreciated the timely dispersal of LTC bills and leave applications.

Annexure III

Department	Name of the faculty	Name of the conference and details of the organizers	Dates of the Conference
Chemistry	Dr. Shuchi Dhingra	International Conference on Advancing Green Chemistry: Building a Sustainable Tomorrow (Workshop on Green Chemistry Courses), organized by Green Chemistry Network Centre, University of Delhi and Hindu College.	3 – 4 th October 2017
	Dr. Shuchi Dhingra	National Workshop on Water: An Element of Life, organized by Gandhi Smriti and Darshan Samiti and Jaladhikar Foundation.	14 th April 2018
	Dr. Deepak Kumar	One day workshop on Document verification: A Forensic Perspective organised by Shaheed Rajguru College of Applied Sciences for Women, University of Delhi, Delhi.	11 th June 2018
Computer Science	Ms. Tina Sachdeva	2017 International Conference on Computing and Communication Technologies for Smart Nations (IC3TSN) Organizer- G D Goenka University, Gurugram, India.	12 – 14 th October 2017
	Ms. Tulika Kumari	Attended a National workshop on "A trend towards Machine Learning: Techniques and Applications" at Deen Dayal Upadhyaya College, University of Delhi.	26 th December 2017 – 1 st January 2018
	Ms. Neha Gandhi	6th International Conference on Reliability, Infocom Technologies and Optimization (ICRITO) (Trends and Future Directions Organizers: Amity Institute of Information Technology (AIIT) Amity University Uttar Pradesh, Noida, India.	20 – 22 nd September 2017
	Ms. Neha Gandhi	First International Conference on Information Technology and Knowledge Management, Organizers: Shaheed Sukhdev College of Business Studies (SSCBS), University of Delhi.	22 – 23 rd December 2017
Electronics	Ms. Venika Gupta	Attended DST sponsored Third Lecture Workshop on Trans-disciplinary Areas of Research and Teaching by Shanti Swaroop Bhatnagar Awardees organised by Science Foundation, Deen Dayal Upadhyaya College, University of Delhi.	15 – 16 th September 2017

Conference/ Seminar/ Workshop attended by Faculty (July 2017- June 2018)

	Ms. Preeti Singhal	Attended DST sponsored Third Lecture Workshop on Trans-disciplinary Areas of Research and Teaching by Shanti Swaroop Bhatnagar Awardees organised by Science Foundation, Deen Dayal Upadhyaya College, University of Delhi.	15 – 16 th September 2017
	Ms. Preeti Singhal	Ee-procurement Workshop and Training in Bhaskaracharya College of Applied Sciences.	7 – 8 th November 2017
	Ms. Monika Tyagi	Attended a FDP on "Mathematica" at Hansraj College, University of Delhi.	
	Dr. Neha Katyal	Attended DST sponsored Third Lecture Workshop on Trans-disciplinary Areas of Research and Teaching by Shanti Swaroop Bhatnagar Awardees organised by Science Foundation, Deen Dayal Upadhyaya College, University of Delhi.	15 – 16 th September 2017
	Mr. Deepak Jaiswal	Attended a Workshop on VLSI Current Trends Using Mentor Graphics & Xilinx organized by Department of Electronics Science, South Campus and CoreEL Technologies.	21 – 22 nd March 2018
Food Technology	Ms. Para Dholakia	National Conference on Food Safety, Nutrition Security and Sustainability, Amity University, Uttar Pradesh.	26 th September 2017
		NFI technical orientation programme on 'Assessment of Nutritional Status in Dual Malnutrition Burder Era'.	6 th October 2017
		Interface between Research Methods and Ethics, Lady Irwin College, University of Delhi.	27 th April 2018
	Ms. Prabhjot Kaur Sabharwal	National Conference on 'Impact of Food Processing sector on Indian Economy' organised by AFSTI	13 th April 2018
Instrumentation	Dr. Sonal Singh	4th International Conference on Nanoscience and Nanotechnology, SRM University, Chennai.	9 – 11 th August 2017
	Dr. Sarul Malik	National Science Day 2018 held on 28 th Feb. 2018 at Indian National Science Academy, Delhi.	28 th February 2018
		SYSCON 2017-2018National conference of the society of young Scientist (R) AIIMS, New Delhi.	11 – 12 th January 2018
		IIT Delhi's Industry day under the theme of Affordable Healthcare held on 23 rd Sept. 2017 at Indian institute of Technology Delhi.	23 rd September 2018
	Dr. Sneha Kabra	National Seminar on Recent Advances and Challenges Faced in GaN HEMT organized by IEEE Chandigarh Subsection and Punjab Engineering College,	19 th August 2017

		Chandigarh.	
		Mini Colloquia on On Insights of Emerging Nanoscale Research Devices organized by Maharaja Agrasen Institute of Technology, Indraprastha University.	11 th December 2017
		National Conference on Technological Empowerment of Women organised by National academy of Sciences, India.	8 – 9 th March 2018
	Dr. Daya Bhardwaj	STEM Teacher Training Workshop on Research based Pedagogical Tool held at Pt. Ravishankar Shukla University, Raipur organized by MHRD, DBT, Govt. of India, ISER Pune, Newton Bhabha Fund of British council and Centre for Science Education, Sheffield Hallam University, UK.	6 – 9 th October 2017
Management	Ms. Yuthika Agarwal	'Charon Or Pani, PhirBhi Bharat PyasaKyoun' organised by Jaladhikar Foundation.	24 th March 2017
		'Adaptation and implementation of Paris agreement: National initiatives towards climate change mission' organised by Shaheed Bhagat Singh Evening College, University of Delhi.	21 – 22 nd April 2017
		Contemporary Themes in India's Economic Development and the Economic Survey organised by Chief Economic Advisor (Arvind Subramanian) with MHRD.	11 – 17 th June 2017
		National Economic Conclave organised by India Policy Foundation.	17 – 18 th February 2017
		Water: An element of Life organised by Gandhi Smriti and Darshan Samiti and Jaladhikar Foundation.	14 th April 2018
	Ms. Sanjana Monga	International conference on Advances in Management and decision Sciences, Gautam Buddha University, Noida.	30 – 31 st December 2017
		National Conference on Disaster Management, Aditi Mahavidyalaya, University of Delhi.	26 th March 2018
Mathematics	Dr. Raksha Verma	Dream Realization of Swachh Bharat Abhiyan Through Innovative and Smart Technologies for Waste Management and Pollution Control, Sunrise University, Alwar, Rajasthan.	16 – 17 th December 2017
		University, Alwar, Rajasthan.	

	Dr. Shuchi Agrawal	33 rd Annual Conference of the Ramanujan Mathematical Society, Department of Mathematics, University of Delhi.	1 – 3 rd June 2018
Library	Dr. Projes Roy	Information Communication in Digital Era: Present Scenario and Future Perspectives (ICICDEPSFP- 2018), Aggrawal College, Ballavgarh, Harayana.	24 – 25 th February 2018

Annexure IV: A – Research Publications

S. No.	Department	Name of the Faculty	Title of the paper/ Author	Journal's name and details/ Name of the conference and details of the organizers if full paper is published in the proceedings	Count ry of public ation	Peer reviewe d Yes/No	Indexing WoS, Scopus, PUBME D, ICI etc.	No. of citations of all Publicati ons during July2017 - June 2018
1	Biochemistry	Dr. Sadhna Jain	Estimation of phenolic content, flavonoid content, antioxidant property and alpha amylase inhibition activity of pomegrenate (punicagranatum) and kinnow (hybrid of citrusnobilis and citrus deliciosa) peels. Author – Saxena P.* and Jain S.	Journal – World Journal of Pharmaceutical Research Volume 7, Issue 2, 817-826. Research Article ISSN 2277– 7105 SJIF Impact Factor 8.0	India	Yes	SJIFactor .com	-
2	Biomedical Science	Dr. Varsha Mehra Dr. Payal Mago Dr. Manisha Khatri	Antimycobacterial Potential of Indian Spices: A Review. Author – N Chaudhary, V Mehra, P Mago, M Khatri	Journal – International Journal of Pharmacognosy and Phytochemical Research, 2017; 9(8); 1127-1134 Impact factor: 1.279 H index: 10	India	Yes	ICI	
3		Dr. Varsha Mehra Dr. Manisha Khatri	Assessment of Anti-diabetic and Anti-oxidant activity of Murraya Koenigii extracts using in-vitro assays. Author – V Mehra, M Khatri, S Mishra, N Singh, N Sharma, R Goswami, N Mehta	Journal – Journal of Biomedical and Therapeutic Sciences 5 (1), 1-8 Impact factor: 2.6 H index: NA	India	Yes	Google Scholar, WHO HINARI	28
4		Dr. Manisha Khatri	Investigating the free radical scavenging and acetylcholinesterase inhibition activities of Elletariacardamomum, Piper nigrum and Syzygiumaromaticum Author – M Gupta, C Sharma, P Meena, M Khatri	Journal – Int. J. Pharm. Sci. Res 8 (7), 3180-86 Impact factor: 0.59 H index: 3	India	Yes	Thomson Reuters	40

Research Papers in Journals and Conferences (July 2017- June 2018)

5		Dr. Neetu Sain	RiPPMiner: a bioinformatics resource for deciphering chemical structures of RiPPs based on prediction of cleavage and cross-linksAuthor – Agrawal P, Khater S, Gupta M, Sain N, and Mohanty D	Journal – Nucleic Acids Research. 2017 Jul 3;45(W1):W80-W88 Impact factor: 11.561 H index: 436		Yes	PMID: 2849900 8	19
6			SBSPKSv2:structure-basedsequenceanalysisofpolyketide synthases and non-ribosomal peptide synthetasesAuthor – Khater S, Gupta M, Agrawal P, Sain N, Prava J,Gupta P, Grover M, Kumar N, and Mohanty D	Journal – Nucleic Acids Research. 2017 Jul 3;45(W1):W72-W79 Impact factor: 11.561 H index: 436		Yes	PMID: 2846006 5	
7	Chemistry	Dr. Jasjeet Kaur	Multimetal deposition method for detection of latent fingerprints: a review Author – Jasjeet Kaur G S Sodhi	Journal – Egyptian Journal of Forensic Sciences (2017) 7:17	Egypt	Yes	WoS, Scopus	45
8			The forgotten Indian pioneers of Fingerprint Science Author – Jasjeet Kaur G S Sodhi	Conference – Emergence of Modern Science in Colonial India organized by Indian National Science Academy on March 14-16,2018				
9		Dr. Anjeeta Rani	Sustained Stability and Activity of Lysozyme in Choline Chloride against pH Induced Denaturation Author – Indrani Jha, Anjeeta Rani and PannuruVenkatesu	Journal – ACS Sustainable Chem. Eng., 2017, 5, 8344–8355.	US	Yes	WoS& Scopus	02
10			The effects of biological buffers TRIS, TAPS, TES on the stabilityof lysozyme. Author – Pavani Pannuru, AnjeetaRani, Pannuru Venkatesu and Ming-Jer Lee.	Journal – Int. J. Biol. Macromol., 2018, 112, 720-727.	Nether lands	Yes	WoS& Scopus	
11			Undesirable impact on Structure and Stability of Insulin on Addition of (+)-Catechin Hydrate with Sugar. Author – Anjeeta Rani, Indrani Jha and Pannuru Venkatesu	Journal – Arch Biochem. Biophys., 2018, 646,64-71.	US	Yes	WoS& Scopus	
12			Influence of additives on thermoresponsive polymers in	Journal – Phys. Chem. Chem. Phys., 2018, 20, 9717-9744	Englan d	Yes	WoS& Scopus	

13		Dr. Deepak Kumar	aqueous media: A case study of poly(N- isopropylacrylamide) Author – Reddicherla Umapathi, P. Madhusudhana Reddy, Anjeeta Rani and Pannuru Venkatesu Synthesis, antiamoebic activity and docking studies of metronidazole-triazole-styryl hybrids Author – Beena Negi, PrijaPoonan, Mohammad Fawad Ansari, Deepak Kumar, Sakshi Aggarwal, Ramandeep Singh, Amir Azam, Diwan S. Rawat	Chemistry 150 (2018) 633-641	France	Yes	Elsevier	
14	Computer Science	Dr. Suruchi Chawla	Application of hybrid of Fuzzy Set, Trust and Genetic Algorithm in query log mining for effective Information Retrieval, Vol 6, Issue 1, pp 47-52, 2018 Author – Dr. Suruchi Chawla	Journal – International Journal of Intelligent Systems and Applications in Engineering ISSN:2147-6799	Turkey	Yes	Google scholar	90
15		Ms. Deepali Bajaj Ms. Asha Yadav Ms. Para Dholakia	Android based nutritional intake tracking application for hand-held systems Author – Deepali Bajaj, Asha Yadav, Para Dholakia	Conference – Conference Proceedings of 8th International Conference on computing, Communication And Networking Technology (ICCCNT) IEEE conference held in IIT Delhi, India on 3- 5th July 2017, Page 589-591, IEEE Catalog Number:CFP1752J-ART, ISBN: 978-1-5090-3038-5	India	Yes	IEEE	
16		Ms. Tina Sachdeva Dr. AakankshaVats Ms. Neha Garg	Designing of an Application for group based coordination for information exchange in Ad-hoc Networks Author – Ms. Tina Sachdeva, Dr. Aakanksha, Ms. Neha Garg	Conference2017InternationalConferenceonComputingandCommunicationTechnologiesforSmartNation (IC3TSN)Organizer-GDGoenkaOrganizer-GDGoenkaUniversity,Gurugram, IndiaIndiaIndiaIndia	India	Yes		
17		Ms. Tulika Kumari	A Comprehensive Study of Shilling Attacks in Recommender Systems	Journal – International Journal of Computer Science Issues (IJCSI) Volume	Maheb ourg Republ	Yes	google scholar proQuest	

18		Ms. Neha Gandhi	Author – Tulika Kumari; PunamBedi	14, Issue 4, July 2017 ISSN (Print): 1694- 0814 ISSN (Online): 1694-0784 impact factor=0.24 Conference – 6th International	ic of Maurit ius	Yes	Coogla	1
18		Mis. Nena Gandni	Estimating Reliability for OSS : An approach with Change- point in Operational Phase Author – Neha Gandhi, Neha Gondwal, Anu G. Aggarwal, Abhishek Tandon	Conference – 6th International Conference on Reliability, Infocom Technologies and Optimization (ICRITO) (Trends and Future Directions), 20-22 September, 2017, Noida pg. 251-256, IEEE. (ISBN: 978-1-5090-3012-5).	India	Yes	Google Scholar	1
19		Ms. Neha Gandhi	Reliability Modeling of OSS Systems based on Innovation : Diffusion Theory and Imperfect Debugging Author – Neha Gandhi, Neha Gondwal, Abhishek Tandon	Conference – Proceedings of the First International Conference on Information Technology and Knowledge Management, pp. 53–58 DOI: 10.15439/2018KM48 ISSN 2300-5963 ACSIS, Vol. 14.	India	Yes	Google Scholar	
20	Electronics	Dr. Amita Kapoor	Investigation of Iterative and Direct Strategies with Recurrent Neural Networks for Short-Term Traffic Flow Forecasting Author – Armando Fandango, Amita Kapoor	Conference – International Conference on Advances in Computing and Data Sciences		Yes	Yes	41
21			Low-Resolution Image Recognition Using Cloud Hopfield Neural Network Author – Neha Soni, Narotam Singh, Amita Kapoor, Enakshi Khular Sharma	Journal – Advances in Intelligent Systems and Computing, Springer.	Germa ny/Sin gapore	Yes	Scopus	
22			Lifecycle of butterfly and true nature of things Author – Narotam Singh, Amita Kapoor	Journal – Bodhi-Path	India	Yes	No	
23		Ms. Monika Tyagi	Resonant and non-Resonant solutions of the non-linear vibration of single wall carbon nanotube embedded in viscous elastic matrix using Krylov Bogoliubov and Mitropolsky method Author – Monika Tyagi, Ayub Khan, Mushahid Husain and Samina Husain	Journal – SPRINGER proceedings of physics. Conference – International Workshop on The Physics of Semiconductor Devices (IWPSD 2017) jointly organized by Solid State Physics Laboratory and IIT Delhi		Yes		

	Food Technology	Dr. Ranjana Singh	Assessment of Anti-diabetic and Anti-oxidant activity of Murraya Koenigii extracts using in-vitro assays. Author – V Mehra, M Khatri, S Mishra, N Singh, N Sharma, R Goswami, N Mehta	Journal – Journal of Biomedical and Therapeutic Sciences 5 (1), 1-8 Impact factor: 2.6 H index: NA	India	Yes	Google Scholar, WHO HINARI	28
24		Dr. Prabhjot Kaur Sabharwal	Preparation of edible coating and to study their effect on shelf life of green vegetablesAuthor – Avneet Kaur, Prabhjot Kaur Sabharwal	Journal – International Journal of Basic and Applied Biology,2017 Vol4(4)ISSN 2349-5839	India	Yes		7
25		DrKulsum Jan	Characterization of agroindustrial byproducts and wastes for sustainable industrial application Author – Kulsum Jan, CS Riar, DC Saxena	Journal – Journal of Food measurement and characterization Springer ISSN No:21934126-2017 Impact Factor:1.18 H index:7		Yes	SCOPUS , Google Scholar, SCImago , Summon by ProQuest	17
26			Thermo-rheological and functional properties of gamma irradiated whole wheat flour. Author – Khalid Bashir, Kulsum Jan, Manjeet Aggarwal	Journal – International Journal of Food Science and TechnologyWiley-BlackwellI ISSN NO: 13652621-2017 Impact Factor: 1.64 H index: 78		Yes	SCI, Scopus	
27			Status supply chain and processing of cocoa- A review. Author – M.S. Beg, Sameer Ahmad, Kulsum Jan, Khalid Bashir	Journal – Trends in Food Science and TechnologyElsevierBv ISSN NO: 09242244-2017 Impact Factor: 5.191 H index: 151		Yes	Scopus BIOSIS	
28			 Physicochemical and functional properties of gamma irradiated buckwheat and potato starch. Author – Ruchi Verma, Shumaila Jan, Savita Rani, Kulsum Jan, Tanya L. Swer, Kumar S. Prakash, M. Z. Dar, Khalid Bashir 	Journal – Radiation Physics and Chemistry Pergamon-Elsevier Science Ltd ISSN NO: 0969806X-2018 Impact Factor: 1.435 H index: 68		Yes	Scopus	
29]		Modification of structure and physicochemical properties of	Journal – International Journal of		Yes	Scopus	

			buckwheat and oat starch by γ-irradiation. Author – M Zuhaib Dar, Km Deepika, Kulsum Jan, Tanya L Swer, Pradeep Kumar, Ruchi Verma, Kush Verma, Kumar S Prakash, Shumaila Jan, Khalid Bashir	BiologicalMacromoleculesElsevierScience Bv ISSN NO: 01418130-2017Impact Factor: 3.909H index: 92				
30			Effects of gamma irradiation on starch granule structure and physicochemical properties of brown rice starch. Author – Pradeep Kumar, Kumar S. Prakash, Kulsum Jan, Tanya L. Swer, Shumaila Jan, Ruchi Verma, Km Deepika, M. Zuhaib Dar, Kush Verma, Khalid Bashir	Journal – Journal of Cereal Science Academic Press Ltd- Elsevier Science Ltd ISSN NO: 07335210-2017 Impact Factor: 2.303 H index: 96		Yes	Scopus	
31	Instrumentati on	Dr. Yogesh Pratap&Dr. Sneha Kabra	Analyticalmodelingofgate-all-aroundjunctionlesstransistorbasedbiosensorsfordetectionofneutralbiomoleculespeciesAuthor–YogeshPratap,SnehaKabra,SubhasisHaldar,MridulaGupta,RSGupta	Journal – Journal of Computational Electronics, Vol 17, issue 1, pp. 288-296, March 2018. Impact factor:1.431 h-index:8	Nether land	Yes	(Scopus, INSPEC, CAS)	2
32		Dr. Yogesh Pratap, Reshma Sinha, Sarul Malik and Sneha Kabra	Performance analysis of metalloid source/ drain GaAs- FinFET for analog/RF Applications Author – Yogesh Pratap, Reshma Sinha, Praveen Pal, SarulMalik and Sneha Kabra	Conference – 4thInternational Conference on Circuits, Devices and Systems - ICDCS 2018, 16-17 March, 2018	Kerala, India	Yes		
33		Dr. Yogesh Pratap	Cylindrical gate all around Schottky barrier MOSFET with insulated shallow extensions at source/drain for removal of ambipolarity: a novel approach Author – Manoj Kumar, Yogesh Pratap, SubhasisHaldar, Mridula Gupta, RS Gupta	Journal – Journal of Semiconductors, Vol. 38, no.12, pp 12402-10, Dec. 2017. Impact factor:0.59 h-index: 4	United Kingd om	Yes	Scopus	2
34		Dr.Yogesh Pratap, Reshma Sinha, Dr.Sarul Malik and	Performance analysis of metalloid source/ drain GaAs- FinFET for analog/RF Applications Author – Yogesh Pratap, Reshma Sinha, Praveen Pal, Sarul	Conference – 4thInternational Conference on Circuits, Devices and Systems - ICDCS 2018, 16-17 March, 2018	Kerala, India			3

		Dr.SnehaKabra	Malik and Sneha Kabra					
35		Dr. Sonal Singh	Concentration specific and tunable photoresponse of bismuthvanadate functionalized hexagonal ZnO nanocrystals based photoanodes for photoelectrochemical application Author – Sonal Singh, AakanshaRuhela, Sanju Rani ,ManikaKhanuja, Rishabh Sharma	Journal – Solid State Sciences, Elsevier Impact factor:1.86 h-index: 1	Nether lands	Yes	Scopus	17
36			Enhanced surface area, high Zn interstitial defects and band gapreduction in N-doped ZnO nanosheets coupled with BiVO4 leads to improved photocatalytic performance Author – SonalSingh, RishabhSharma, Bodh Raj Mehtab	Journal – Applied Surface Science, Volume 411, 31 July 2017, Pages 321-330 Impact factor:4.4	Nether lands	Yes	Scopus	
37	Management	Yuthika Agarwal	Water sustainability in India Author – Yuthika Agarwal, Navneet Manchanda	Journal – The Horizon, A journal of Social Science, ISSN- 0975-5535	India	Yes		
38	Maths	Dr. Punita Saxena	Benchmarking State Road Transport Undertakings of India: A DEA-based stepwise approach Author – Punita Saxena	Conference – 9th International Conference on Applied Operational Research, Chung Yuan Christian University, Taiwan held from December 18-20, 2017	Taiwa n			11
39		Dr. Ritika Chopra	Solving Fuzzy Linear Programming Problems with Bell- shaped membership functions Author – Chopra, R., Saxena, R.R.	Journal – The Journal of Fuzzy Mathematics, 2017, 25 (4), pp. 795-804.	USA	Yes	ZentralBl att Math	5
40			An application of Matrix games with Trapezoidal Intuitionistic fuzzy pay-offs in transportation problem Author – Chopra,R., Saxena, R.R	Conference – 9th International Conference on Applied Operational Research, Taiwan held from December 18- 20, 2017	Taiwa n	Yes		
41		Dr. Raksha Verma	A Generalized Framework for Multi Up-gradation Software Reliability Growth Model Author – Verma R., Parihar R. S., Das S.	Journal – CDQM- An International Journal, 2017, 20 (1), pp. 5-15	Serbia	Yes	Scopus	

42			Multi-Up gradation Software Reliability Growth Model considering the joint effect of Testing and Operational phase Author – Verma R., Parihar R. S., Das S.	Journal – International Journal of Computer Applications, 2017, 172(5), pp. 25-30	USA	Yes	Scopus	
43		Dr. MinakshiDhamija	Approximation by Kantorovich form of modified Szasz- Mirakyan operators Author – Dhamija M. Pratap R. and Deo N.	Journal – Appl. Math. and Comput.(Elsevier), Vol. 317, (2018), 109– 120	Nether lands	Yes	Scopus	15
44			Generalized Positive Linear Operators Based on PED and IPED Author – Deo, N. and Dhamija, M.	Journal – Iranian Journal of Science and Technology, Transactions A: Science (Springer) (2018).(online first) doi: https://doi.org/10.1007/s40995-017-0477- 5.	Iran	Yes	Scopus	
45			Szász–Durrmeyer type positive linear operators Author – Deo, N. and Dhamija, M.	Journal – Afrika Matematika.(Springer), Vol. 29(1-2),(2018), 223-232	United States	Yes	Scopus	
46		Ms. Tanvi	Dynamics of HIV/AIDS and TB Co-infection with Holling Type-II Treatment Rate Author – Tanvi	Conference – International Conference on"MathematicalModelingModelingandComputationsinBiosystems"inIITRoorkee, 12-03- 2018to 14-03- 2018	India			
47	Physics	Dr. Ashok Kumar	Effects of UV irradiation on fission-fragment track parameters in Makrofol-E Author – Ashok Kumar, R K Jain and R N Chakraborty	Conference – International Conference onHighEnergyRadiationandApplications (ICHERA-2017)heldduring 10to13 October, 2017 intheDepartment of Physics, Faculty of Science,TheMaharajaSayajiraoUniversityofBaroda, Vadodara, India.	India			
48		Dr. Manoj Kumar Jaiswal	Effect of low energy (keV) ion irradiation on structral, optical and morphological properties of SnO ₂ -TiO ₂ nanocomposite thin films Author – Vikas Kumar, M K Jaiswal, RashiGupta, Jagjeevan Ram, Indra Sulania, Sunil Ojha, Xin Sun, N.	Journal – Journal of Material Science- Materials in Electronics H index:5 Impact factor:2.324	Germa ny	Yes	Scopus	62

			Koratkar and Rajesh Kumar				
49	Library	Dr. Projes Roy	NFC and RFID Interoperability: Challenges and	Conference – NCCDLSE - 2018 National	India		
			Opportunity in Libraries Author – Sole	Conference on "Changing Digital Landscape in SMART Environment" on 08 February 2018 at Anasal University, Gurugram, Haryana			

S.No.	Name of the faculty	Title of the poster	Author/s	Name of the conference/seminar and details of the organizers	Name of the city/ country	Dates of conference/sem inar	Abstract published or not
1	Dr. Anjeeta Rani (Chemistry Department)	Elucidation of diminished insulin structure and stability on addition of green tea with sugar	Anjeeta Rani P. Venkatesu	Science Day, INSA, Delhi	Delhi, India	28 th February 2018	No
2	Dr. Amita Kapoor (Electronics Department)	Efficiency Evaluation of Deep Learning Classifiers	Divyansh Jha Narotam Singh Armando Fandango Amita Kapoor	South East Con 2018	Florida, USA	19 – 22 nd April 2018	Yes
3	Ms. Monika Tyagi (Electronics Department)		Monika Tyagi Ayub Khan Mushahid Husain Samina Husain	International Workshop on The Physics of Semiconductor Devices (IWPSD 2017)jointly organized by Solid State Physics Laboratory and IIT Delhi	Delhi, India	11 – 16 th December 2017	Yes
4	Ms. Monika Tyagi (Electronics Department)	Dynamical Solutions of the non- linear vibration of single walled carbon nanotube embedded in viscous elastic matrix using Krylov Bogoliubov and Mitropolsky method	Monika Tyagi Ayub Khan Mushahid Husain Samina Husain		IIT Roorkee, India	6 – 8 th December 2017	Yes
5	Ms. Saumya Chaturvedi (Food Technology Department)	Optimization of air drying process for osmotically concentrated apple slices. Exploitation and utilization of unmarketable (Grade D) potatoes from local Delhi markets for the preparation of Instant Custard		National Conference on Food Safety, Nutrition Security and Sustainability AMIFOST – 2017 at Amity University Uttar Pradesh, Noida.	NOIDA (UP) India	26 th September 2017	Yes

		Powder with different flavours- A					
6	Ms. Prabhjot Kaur Sabharwal Ms. Vandana (Food Technology Department)	Study Street Foods- Safety and Potential		National Conference on Food Safety, Nutrition Security and Sustainability AMIFOST – 2017 at Amity University Uttar Pradesh, Noida.	NOIDA (UP) India	26 th September 2017	Yes
7	Dr. Sonal Singh (Instrumentation Department)	Nitrogen-doped ZnO coupled with BiVO ₄ with high Zn interstitial defects and enhanced surface area for enhanced photocatalytic dye degradation activity	Sonal Singh Rishabh Sharma	4th International Conference on Nanoscience and Nanotechnology, SRM University, Chennai	India	9 – 11 th August 2017	-
8	Dr. Sarul Malik (Instrumentation Department)	Non Invasive Platform to Estimate Fasting Blood Glucose using salivary electrochemical parameters	Sarul Malik SnehAnand Shalini Gupta	National Science Day 2018 at Indian National Science Academy, Delhi.	New Delhi, India	28 th February 2018	Yes
		Blood glucose estimation using saliva as a non invasive biofluid	Sarul Malik SnehAnand Shalini Gupta	SYSCON2017-2018Nationalconference of the society of youngScientist (R) AIIMS, New Delhi	New Delhi, India	11 – 12 th January 2018	Yes
		Non Invasive Platform to Estimate Fasting Blood Glucose using Saliva	Sarul Malik SnehAnand Shalini Gupta	IIT Delhi's Industry day under the theme of Affordable Healthcare at Indian Institute of Technology Delhi.	New Delhi, India	23 rd September 2017	Yes

Annexure IV: C – Research

Department	Name of the faculty	Title of the Book	Author/s	Name of the Publisher	ISBN No.	Country of Publication
Electronics	Dr. Amita	TensorFlow 1.x	Amita	Packt	978178829	Birmingham,
	Kapoor	DeepLearning	Kapoor,	Publishers	3594	UK
		Cookbook	Antonio Guili			
Management	Ms. Yuthika	The Future of	Yuthika	Rupa	978-81-	India
	Agarwal	Indian Economy:	Agarwal,	Publication	291-4806-3	
		Post reforms and	Gopal Krishna	India Pvt. Ltd		
		challenges ahead	Agarwal	2017		
		Chapter written:				
		Public Sector				
		Enterprises:				
		Twenty-Five				
		Years of				
		Reforms Vis-A-				
		Vis				
		Disinvestment				
	Ms. Yuthika	Climate Change	Yuthika	Research	978-93-	India
	Agarwal	Perspectives and	Agarwal,	India Press	5171-094-3	
	-	Challenges in	Navneet			
		21st Century	Manchanda			
		Chapter written:				
		Sanitation as an				
		adaptation to				
		mitigate climate				
		change				

Books Published by Faculty (July 2017 – June 2018)

Annexure IV: D – Research

Name of the faculty	Title of the patent	Single/Collab orative	Status of the patent Filed/Gran ted	Patent/application number	Earnings from the patent
Dr. Jasjeet Kaur	Detection of latent fingerprints on moist, non- porous surface	Collaborative	Granted	Indian Patent No. 295542, 5 th April 2018	Nil

Patents (July 2017 – June 2018)

Awards

National

Dr. Payal Mago, Ms. Preeti Singal, Dr. Punita Saxena, Dr. Ranjana Singh, Dr. Jasjeet Kaur and Dr. Bimla Pawar received a Girl Centric Education and Training Award in World Women Summit 2018, organised by Women's Agency for Generating Employment (WAGE) on 8th March 2018.

State

Meritorious Teacher Award (Government of NCT of Delhi.)

Dr. Varsha Mehra

Annexure IV: F - Research

S.No.	Name of	Name of Faculty	Name of	Date of Ph.D.	University	Area of Research
	Department	registered	Research	Registration of	in which	
		during this	Scholar	Research	the	
		period/ already		Scholar	research	
		registered as			scholar is	
		Supervisor			enrolled	
1	Mathematics	Dr. Punita Saxena	Ms. Bharti Seth	2017	Indira	Mathematical
					Gandhi	Programming
					Delhi	
					Technical	
	F 1			21 st 1 1 2016	University	
2	Food	Dr. Ranjana Singh	Ms. Para	21 st July 2016	University	Product Development
	Technology		Dholakia		of Delhi	for Celiac people
2	F1 / ·		M NI O '	17th D	T T • •	D.() D. ;(;
3	Electronics	Dr. Amita Kapoor	Ms. Neha Soni	17 th December 2014	University	Pattern Recognition
				2014	of Delhi	using Neural Networks
			Mr. Manjul	7 th June 2018	Aligarh	Artificial Intelligence
			Trehan		Muslim	Application
					University	
4	Biomedical	Dr.Varsha	Ms. Smita Mishra	29 th September	University	Isolation and
	Science	Mehra		2015	of Delhi	Characterisation of
						phytochemical
						Constituents of
						Adhatodha vasica for
						Anti-Mycobacterial
5	Instrumentation	Dr.SnehaKabra	Mr. Praveen Pal	25 th August	University	Activity Modeling and
3	Instrumentation	DI.SHEHaKabia	MI. Flaveell Fai	25 th August 2017	of Delhi	Simulation of advanced
				2017	of Denn	semiconductor devices
6	Library	Dr. Projes Roy	Ms. Rajani	9 th December	Swami	semiconductor devices
0	Library	DI. Hojes Roy	Jindal	2015	Vivekanand	
			0 III dul	2010	Subharti	
					University	
			Mr. Kanwer Pal	6 th September	Mewar	Public Libraries and
			Singh	2015	University	Eradication of
			-		-	Illiteracy: An
						Analytical Study

Research Guides and Scholars

Annexure V

Collaboration- International

The College has become part of Erasmus project No-2017-1-CZ01-K107-034877 (Key Activity 1) along with the Silesian University, Faculty of Philosophy and Science in Opava, Czech Republic. The partner institute agreed to cooperate for the exchange of students and/or staff in the context of the Erasmus+ programme. This agreement is signed for 2 academic years, that is 2017/2018 and 2018/2019. The amount of the exchange program is 5880 Euro.

Annexure VI

Linkages	in	2017-18
Linnages	***	

S.No.	Organization					
International						
1	Comenius University in Bratislava, Šafárikovo námestie, 6 P.O.BOX 440, 814 99 Bratislava 1					
National						
1	Spic-Macay					
2	Youth Parliament- Ministry of Parliamentary Affairs					
3	Youth for Sewa					
4	School of Open learning					
5	IGNOU					
6	Manav Ujwal Samaj Samiti					
7	Sakhee Sahali					
8	CA Institute					
9	Science Setu Program with THSTI (Transitional Health Science and Technology Institute)					

Annexure VII

Major Activities

S.No	Activity
1	In collaboration with IEEE - EDS Delhi Chapter one day training on SILVACO TCAD was
	organised. Mr Subhajit Chatterjee from Cognitive Design Technology PVT LTD, Bangalore
	delivered the training. The event was supported by DBT Star college funding.
2	One day workshop -"FSSAI Training".
3	12 day Sports conditioning program.
4	Espirit - gave Yoga and aerobics performances.
5	Educational Visit to Nehru Planetarium.
6	Departmental Orientation Program.
7	A one day talk cum interaction session with Alumni under activity "Vyakhyan".
8	"Better Than Normal"- A Motivational Talk.
9	A talk session titled "Enhancing Interpersonal Relationships".
10	Academic Visit organised by Department of Biochemistry on 1st September 2017
11	Talk by Dr. Kumar Bijoy on importance of management studies.
12	Interactive Session titled "Take a Minute, Change a Life: A Session on Suicide Prevention
	Awareness".
13	Department of Mathematics organised Invited talk by Dr. Aparna Mehra on 21st September
	2017.
14	Industrial visit to Transitional Health Science and Technology Institute (THSTI).
15	5 day Interdepartmental sports tournament.
16	One day workshop titled "Communication Skills for career excellence".
17	One day workshop titled "Musicology: Music Therapy Workshop".
18	Industrial Visit to AIIMS.
19	Talk was organised by Department of Chemistry on 27 th September 2017
20	Talk on Cyber Security by Mr. Rakshit Tandon.
21	Carrier Guidance Seminar.
22	Mental Health Awareness Week 11 th October to 17 th October 2017 Wherein Combination of
	Workshop, Street Play, Competitions etc were organised
23	Institutional visit for Educational Purpose to DIPAS.
24	The World Food Day was celebrated. The theme of the event was 'Change the future of
	migration- Invest in food security and rural development' as set by Food and Agricultural
	Organisation (FAO)
25	Seminar titled "Budding Entrepreneurs."

26	One day Workshop "Guidance on Study Abroad" in collaboration with TIME .
27	One day educational visit to Jubilant Generics and Chemsys, located in sector 58, Noida.
28	"Anecdotes in Biological Sciences"- Seminar by Dr. S. Laxmi Devi.
29	Talks on National Entrepreneurship Day (9 th November 2017) with Speakers :
	1. Dr Manisha Acharya, Director, Operations, Indigram Labs Foundation
	2. Team of Network-21 headed by Mr Abhay and Ms Pooja Awasthi
30	One week Para teaching staff skill enhancement Workshop (PTSSEW) from jointly sponsor by
	IEEE Delhi chapter, UGC and DBT Star College Scheme.
31	Workshop on Virtual Instrumentation in LABVIEW and IoT with Raspberry Pi.
32	Invited talk by Prof. Yogesh Velankar was organised by Department of Mathematics on 3rd
	January 2018.
33	Talk was organised by Department of Chemistry on 8 th January 2018.
34	Seminar titled "GST AND IFRS (International financial reporting standards)".
35	An interactive session on Stress Management. The talk was delivered by Ms. Rashi Ahuja, a
	senior psychologist and a founding member of ePsyclinic.
36	Interactive career counselling session "Exploring Career Opportunities".
37	Seminar on "Library Resources and Informational Databases".
38	Department of Biomedical Science organised Lecture by Zoheb Karim on 18 th January 2018.
39	A two day workshop on "Drug Discovery Technology- Computational Approaches in Drug
	Discovery and Design".
40	Two day Sports Fest Spardhaa- an inter-college sports competition.
41	Celebrated Saraswati Puja on 22 nd January 2018.
42	Talk on "Jantar Mantar Observatories of India" by Dr. N. Rathnasree, Director of Nehru
	Planetarium.
43	Seminar was conducted on occasion of Inauguration of Biochemistry Lab 2 by Department of
	Biochemistry on 25 th January 2018.
44	Talk on "Cervical cancer awareness ".
45	Seminar by Mr Wesley Wojtas was organised by Department of Biomedical science on 1st
	February 2018.
46	Seminar on "The Charm of Biochemistry- Scope, Research Applications and Future Prospects"
	by Dr Suman Kundu.
47	One day Hands-on workshop on python3.
48	15 day Self Defence.
49	Weekly fine-art workshop series on every Saturday. The workshop started from 10 th February
	2018 and ended on 14 th April 2018.
50	Talk on "Decoding the Union Budget.

51	Talk titled "Failure is the best thing that can happen to you".
52	One day workshop on Soap Making.
53	Oxxy healthcare program.
54	Two day trip to Taj Mahal and Bharatpur wildlife sanctuary.
55	Interactive session on Sexual Exploitation with chairperson of Delhi Commission for Women
	(DCW).
56	Two day Workshop on Mathematica.
57	Alumni Interaction with Ms Palak Parasher (2012-15).
58	Five day Trip to Mcleodganj.
59	A talk on "Journey to CERN".
60	Technical Fest organised by the Department: Plexsus 2017-18. Theme: Forensic Science – Face
	To A Case

Annexure VIII

Training for Support Staff

S.No.	Year	Name	Title	Place of Training
1	2017	Mr. Manoj Pathak	Cashless/e- Transactions	Director of Training UTCS, Govt. of NCT of Delhi
2	2017	Mr. Naresh Jairath	Interpersonal Skills Understating Do's and Don'ts in the Workplace	Director of Training UTCS, Govt. of NCT of Delhi
3	2017	Dr. Projes Roy	Interpersonal Skills Creating Leaders	Director of Training UTCS, Govt. of NCT of Delhi
4	2017	Mr. Chaman Giri	Accounts Maters	Director of Training UTCS, Govt. of NCT of Delhi
5	2017	Mr. Ravi	Basic Computer Operations	Director of Training UTCS, Govt. of NCT of Delhi
6	2017	Mr. Shashi Kumar	E-Office	Director of Training UTCS, Govt. of NCT of Delhi
7	2017	Mr. Unni Krishnan	Computer Operations (Advanced Course)	Director of Training UTCS, Govt. of NCT of Delhi
8	2017	Dr. Mohd. Saquib Ansari	International Right to Information Summit	RTI Institute of India, Government of India
9	2017	Dr. Indu Arora	International Right to Information Summit	RTI Institute of India, Government of India
10	2017	Mr. Unni Krishnan	International Right to Information Summit	RTI Institute of India, Government of India
11	2017	Mr. T.N. Ravi	Book Keeping & Accounting, Accounting Standards & strategy to implement Accrual System of Accounting in Government Departments Autonomous Bodies & PSUs	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi
12	2017	Mr. Saaket Kumar	Book Keeping & Accounting, Accounting Standards & strategy to implement Accrual System of Accounting in Government Departments Autonomous Bodies & PSUs	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi
13	2017	Ms. Preeti Singhal	Procurement Training	Internal Quality Assurance Cell, Bhaskaracharya College of Applied Sciences, University of Delhi
14	2017	Mr. T.N. Ravi	Procurement Training	Internal Quality Assurance Cell, Bhaskaracharya College of Applied Sciences, University of Delhi
15	2017	Mr. Saaket Kumar	Procurement Training	Internal Quality Assurance Cell, Bhaskaracharya College of Applied Sciences, University of Delhi

16	2018	Mr. Prem Pal Singh	Interpersonal skills: Art of Communication	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
17	2018	Mr. Prem Pal Singh	Interpersonal Skills: Art of Communication	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
18	2018	Dr. Projes Roy	Interpersonal Skills : Creating Leaders	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
19	2018	Ms. Sweta Arya	Empowering Women- Self Defense Skills Level -1	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
20	2018	Dr. Alka Vohra Kuanr	Vigilance Matters (Including Disciplinary Proceedings)	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
21	2018	Mr. Manoj Pathak	Pay Fixation (Fixation and Revision of Pay, MACP, Income Tax NPS and Audit)	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
22	2018	Dr. Shruti Banswal	RTI-Act – Capacity Building for Government Employees	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
23	2018	Mr. Shiv Kumar	Basic Computer Operation	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
24	2018	Mr. Shashi Kumar Sharma	E-Office	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
25	2018	Ms. Savitri Gupta	Computer Operations (Advanced Course)	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
26	2018	Mr. T.N. Ravi	E-Governance	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
27	2018	Dr. Suruchi Chawla	Incident Command System Planning and Management in case of Disaster	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
28	2017	Dr. Rekha Mehrotra	Environment and Climate Change	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
29	2018	Dr. Mohd. Saquib Ansari	Rights and Welfare of Persons with Disabilities	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
30	2018	Mr.T.N. Ravi	Accounts Matters (Including Pension, Retirement Benefits, Functions of DDOs, Budget, GFR – 2017, Delegation of Financial power and e-procurement.	National Council for Training & Social Research , NCTSR, Govt. of NCT of Delhi	
31	2018	Mr. A.R. Unni Krishnan Nair	RTI –Act – Capacity building for Government employees	Director of Training UTCS, Govt. of NCT of Delhi	
32	2018	Ms. Parveen Parve	E-Office	Director of Training UTCS, Govt. of NCT of Delhi	
33	2018	Mr. Chhitij Awasthi	Computer Operations (Advanced Course)	Director of Training UTCS, Govt. of NCT of Delhi	
34	2018	Dr. Projes Roy	E-Governance	Director of Training UTCS,	

				Govt. of NCT of Delhi	
35	2018	Mr. Ravi	Basic Computer Operation		UTCS,
				Govt. of NCT of Delhi	,
36	2018	Dr. Projes Roy	Interpersonal Skills Managing		UTCS,
			Hours	Govt. of NCT of Delhi	,
37	2018	Mr. A.R. Unni Krishnan	RTI -Act - Capacity building (for	Director of Training U	UTCS,
		Nair	Non-Gazetted employees)	Govt. of NCT of Delhi	
38	2018	Mr. Shashi Kumar Sharma	E-Office	Director of Training U	UTCS,
				Govt. of NCT of Delhi	
39	2018	Mr. A.R. Unni Krishnan	Personnel & Establishment Matters	Director of Training U	UTCS,
		Nair	(including Reservation, CCS (CCA)	Govt. of NCT of Delhi	
		Mr. Ramprabesh Rai	Rules, MACP, APAR, GPF, LTC &		
			Medical Rules)		
40	2018	Mr. Gajender Puri	Basic Computer Operations	0	UTCS,
				Govt. of NCT of Delhi	
41	2018	Ms. Akanksha Dhingra	Empowering Women-Self Defence	e	UTCS,
40	0010		Skills – Level 1)	Govt. of NCT of Delhi	UTTOC
42	2018	Ms. Parveen Parve	Personnel & Establishment Matters	e	UTCS,
		Mr. Shashi Kumar Sharma	(including Reservation, CCS (CCA)	Govt. of NCT of Delhi	
			Rules, MACP, APAR, GPF, LTC &		
12	2019	Ma Swata Amia	Medical Rules)	Director of Training I	UTCS
43	2018	Ms. Sweta Arya	Sensitization Programme on Prevention of Atrocities against	Director of Training U Govt. of NCT of Delhi	UTCS,
			SC/ST	Govi. of NC1 of Denn	
44	2018	Dr. Projes Roy	Interpersonal Skills: Creating	Director of Training U	UTCS,
	2010		Leader	Govt. of NCT of Delhi	eres,
45	2018	Mr. Ravi	Basic Computer Operations		UTCS,
			I I I I I I I I I I I I I I I I I I I	Govt. of NCT of Delhi	,
46	2018	Mr. Ramprabesh Rai	Retirement Planning	Director of Training U	UTCS,
			C C	Govt. of NCT of Delhi	
47	2018	Mr. Shashi Kumar Sharma	E-OFFICE	Director of Training U	UTCS,
				Govt. of NCT of Delhi	
48	2018	Mr. A.R. Unni Krishnan	RTI Act- Capacity Building (For		UTCS,
		Nair	Non-Gazetted Employees)	Govt. of NCT of Delhi	
49	2018	Dr. Alka Vohra Kunar	Complaint Handling Mechanism for	e	UTCS,
		Dr. Sadhna Jain	Sexual Harassment Committee	Govt. of NCT of Delhi	
			Members		
50	2018	Dr. Projes Roy	E-Governance	e	UTCS,
				Govt. of NCT of Delhi	
51	2018	Mr. A.R. Unni Krishnan	Settlement of Pensionary Benefits	e	UTCS,
		Nair	(including calculation of qualifying	Govt. of NCT of Delhi	
			service, calculations of personal		
	0010		benefits)		UTTCC
52	2018	Mr. Rishi Kumar	Computer Operations (Advanced	e	UTCS,
52	0010		Course)	Govt. of NCT of Delhi	
53	2018	Ms. Akanksha Dhingra	Empowering Women-Self Defence		UTCS,
			Skills- Level –II	Govt. of NCT of Delhi	

Annexure IX

Projects by Undergraduate students in College

- Arduino based conductivity probe Conductivity Probe is a device used for measuring conductivity of various solutions (salt water, distilled water, sugar water, tap water etc.). An Arduino based with LCD display- to display the probe value conductivity probe is designed to determine the conductivity of various unknown solutions.
- Non invasive glucose monitor by using near IR Spectroscopy Non invasive glucose monitor is used to measure the amount of glucose in blood, especially of patients with symptoms or a history of abnormally high or low blood glucose levels. IR sensor work on the principle in which IR LED emits IR radiation and photodiode senses that IR radiation. Photodiode resistance changes according to the amount of IR radiation falling on it, hence the voltage drop across it also changes and by using the voltage comparator we can sense the voltage change and generate the output accordingly. Also the output voltage increases as the glucose concentration increases.
- Arduino based Digital Thermometer .Thermometer is a temperature measuring instrument. The use of digital thermometers is increasing as they are accurate and safe to use. In this project, an Arduino based digital thermometer is designed that can be used to monitor the room temperature.
- **Designing of Heart rate sensor using Ardiuno** In this project heart rate sensor, LCD, Arduino (Uno), Resistor (1K), jumper wires and IDE Software for programming of Arduino (uno) were used. By this programming all the connected pins were activated and the result was displayed at LCD. On placing finger on the sensor it detects the pulse rate and shows it on LCD. The principle of this project is PHOTOPLETHYSMOGRAPH which means the change in the volume of the blood in an organ is measured by the changes in the intensity of the light passing through that organ. The light used in this sensor is infrared light that lies between the range of wavelength between 700nm to 1mm and in terms of frequency it lies between 430THz TO 300GHz.
- Electronic Voting Machine using AVR microcontroller Polling by electronic voting machines (EVMs) has become a norm during elections. Unlike paper ballot systems, EVMs are safe and reliable as these rules out the possibility of invalid voting. These are more economical and efficient too. Their compact size saves transportation costs. Here we describe the design of an electronic voting machine based on ATmega16A microcontroller. To cast a vote, users need to press the key against the name of the candidate of their choice. The vote is automatically saved in the microcontroller, and simultaneously the LCD shows the message "Thank You", "Press key", "Result", and "No. of votes gained by each candidate".
- Third Eye for Blind In this project, it works as an obstacle detector whenever an obstacle comes in the way of blind person it indicates that person via sound producing element (we used a buzzer) like whenever the obstacle is in range of 40 cm the sound of buzzer is at a quite low rate. When it comes in the range of 25 cm it becomes quite faster and when it comes in range of 12cm it becomes at its highest rate. All the LED's will be OFF when the obstacle is far.