

AQAR 2017 - 18

Submitted to

**National Assessment and Accreditation Council
Bangalore**

MAHARAJA AGRASEN COLLEGE

University of Delhi

Maharaja Agrasen College
University of Delhi

**The Annual Quality Assurance Report (AQAR) of the
IQAC**

Part - A

AQAR for the year

1. Details of the Institution

1.1 Name of the Institution

1.2 Address Line 1

Address Line 2

City/Town

State

Pin Code

Institution e-mail address

Contact Nos.

Name of the Head of the Institution

Tel. No. with STD Code

Mobile

Name of the IQAC Co-ordinator

Mobile

IQAC e-mail address

1.3 NAAC Track ID
(For ex. MHCOGN 18879)

DLCOGN 23516

OR

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

1.5 Website address

www.mac.du.ac.in

Web-link of the AQAR

www.mac.du.ac.in/uploads/AQAR2017-18.pdf

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1st Cycle	A	3.02	2016	5 year
2	2nd Cycle	-	-	-	-
3	3rd Cycle	-	-	-	-
4	4th Cycle	-	-	-	-

1.7 Date of Establishment of IQAC

03/10/2015

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC: **AQAR 2016-17 submitted to NAAC on 30/06/2017**

1.9 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

Type of Institution	Co-education <input checked="" type="checkbox"/>	Men <input type="checkbox"/>	Women <input type="checkbox"/>
	Urban <input checked="" type="checkbox"/>	Rural <input type="checkbox"/>	Tribal <input type="checkbox"/>
Financial Status	Grant-in-aid <input checked="" type="checkbox"/>	UGC 2(f) <input checked="" type="checkbox"/>	UGC 12B <input checked="" type="checkbox"/>
	Grant-in-aid + Self Financing <input type="checkbox"/>	Totally Self-financing <input type="checkbox"/>	

1.10 Type of Faculty/Programme

Arts <input checked="" type="checkbox"/>	Science <input checked="" type="checkbox"/>	Commerce <input checked="" type="checkbox"/>	Law <input type="checkbox"/>	PEI (Phys Edu) <input checked="" type="checkbox"/>
TEI (Edu) <input type="checkbox"/>	Engineering <input type="checkbox"/>	Health Science <input type="checkbox"/>	Management <input type="checkbox"/>	
Others (specify)	Advanced Diploma Course in Television Programme and News Production			

1.11 Name of the Affiliating University
(for the Colleges)

University of Delhi

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

Autonomy by State / Central Govt. / University

Constituent college of
University of DelhiUniversity with Potential for Excellence UGC-CPE DST Star Scheme UGC-CE UGC-Special Assistance Programme DST-FIST UGC-Innovative PG programmes Any other (Specify) UGC-COP Programmes **2. IQAC Composition and Activities**

2.1 No. of Teachers

16

2.2 No. of Administrative / Technical staff	<input type="text" value="3"/>
2.3 No. of students	<input type="text" value="0"/>
2.4 No. of Management representatives	<input type="text" value="1"/>
2.5 No. of Alumni	<input type="text" value="1"/>
2.6 No. of any other stakeholder and community representatives	<input type="text" value="0"/>
2.7 No. of Employers/ Industrialists	<input type="text" value="0"/>
2.8 No. of other External Experts	<input type="text" value="0"/>
2.9 Total No. of members	<input type="text" value="21"/>
2.10 No. of IQAC meetings held	<input type="text" value="6"/>
2.11 No. of meetings with various stakeholders	No. <input type="text" value="12"/> Faculty <input type="text" value="5"/>
	Non-Teaching Staff <input type="text" value="4"/> Students <input type="text" value="3"/> Alumni <input type="text" value=""/> Others <input type="text" value=""/>
2.12 Has IQAC received any funding from UGC during the year?	Yes <input type="text" value="√"/> No <input type="text" value=""/>

If Yes, mention the amount

2.13 Seminars and Conferences (only quality related)

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

Total Nos.	<input type="text" value="4"/>	International	<input type="text" value=""/>	National	<input type="text" value="1"/>	State	<input type="text" value="1"/>	Institution Level	<input type="text" value="2"/>
------------	--------------------------------	---------------	-------------------------------	----------	--------------------------------	-------	--------------------------------	-------------------	--------------------------------

(ii) Themes

- | |
|---|
| <ol style="list-style-type: none"> 1. National Conference on 'Fostering Quality Research in Higher Education', March 2018 2. Skill Enhancement Workshop on 'Programming with Arduino', July 2017 3. Seminar on 'E-Procurement: A Step Towards Transparent Digital India', January 2018 4. Seminar on 'Gender Sensitization and Women Empowerment in Institutes of Higher Education', March 2018 |
|---|

2.14 Significant Activities and contributions made by IQAC

- The Principal, teachers-in-charge of all departments and key administrative officers (AO Admin, SO Accounts and Librarian) are part of the IQAC at Maharaja Agrasen College.
- Teachers-in-Charge prepare the academic calendar of their departments which is then discussed and finalized in the IQAC.
- Likewise, department budgets and activities are also discussed before being sent for approval by the Governing body. This is submitted in a prescribed format.
- As per norms prepared by the IQAC, all department activities are organised in the second half of the semester/ month/ day to ensure minimal disturbance of the teaching schedule.
- Students' needs are factored in before the activities for the year are planned.
- Student Feedback is important and is sought after every such event. This helps in planning for the future.
- Departments submit an analysis of paper wise results along with follow up remedial measures which are then discussed in the IQAC.
- The IQAC encourages administrative staff to organise and participate in skill upgradation and training programmes as is evident in the details given in *Annexure I*.

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 2017-18

Plan of Action (2017-18)	Achievements
Introduction of additional Courses	The college has initiated the process of seeking approval for introduction of new courses and had sought inputs from all departments. The departments have submitted their suggestions and the process is underway.
Advance Planning of Academic Calendar	Departments prepared their academic calendar in consultation with faculty of their departments. Activities were planned in order to minimize disturbance of teaching schedules.
Advance approval of department budget for activities	All departments submitted not just their calendar of activities in advance but also the budget for the same in order to minimize time spent on approvals.
Regular Result analysis	Departments submitted paper wise results analysis and submitted remedial measures followed.
Encourage participation of Faculty in Faculty Development programmes	23 Faculty participated Faculty Development programmes
Skill Enhancement of Non	29 Non - Teaching Staff participated in Skill

Teaching Staff	Enhancement programmes
Organisation of conference and seminars relevant to students	The following were organised during the academic session 2017-18 keeping the needs of students in mind: National Conferences : 04 International Conferences : 01 Seminars : 10 Workshops : 11 Invited Lecture/Talk : 80
Elicit regular student feedback	Student Feedback is periodically taken by the administration
Encourage student driven research	Student Driven Research is our USP and the college focuses proactively in encouraging the same. Abdul Kalam Centre, a single point research oriented hub is available for students and faculty with necessary facilities. 07 Star Innovation Projects of duration 3years are presently running with a budget outlay of Rs.1,08,00,000/-
Add on Courses	Advance Diploma in Television Programme and News Production

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body IQAC

Provide the details of the action taken

- Improvement in all processes and practices is the key motto of the IQAC at Maharaja Agrasen College.
- The IQAC deliberates on result analyses and follow up remedial measures.
- The IQAC encourages departments to seek regular student feedback.
- The IQAC ensures that students' needs are factored in the planning of academic calendar as well as extra and co-curricular activities.
- Departments are also working towards augmenting institute-industry interface.
- The process to bring in a Management Information System has been initiated.

Part - B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD				
PG				
UG	10			
PG Diploma				
Advanced Diploma	01			
Diploma				
Certificate				
Others				
Total	11			

Interdisciplinary	10			
Innovative	01			

1.2 (i) Flexibility of the Curriculum:

In the year 2014-15, the University had introduced the Choice Based Credit System. The students can now choose from a variety of Generic Electives and Skill Enhancement Courses, giving them flexibility and a vast array of options. (Annexure III)

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	10 + 1
Trimester	
Annual	

1.3 Feedback from stakeholders Alumni Parents Employers Students

Mode of feedback Online Manual Co-operating schools

(Annexure II)

- 1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.
- Maharaja Agrasen College is a constituent college of the University of Delhi and follows the syllabus prescribed by the University of Delhi.
 - In the year 2014-15, the University had introduced the Choice Based Credit System. The students can now choose from a variety of Generic Electives and Skill Enhancement Courses, giving them flexibility and a vast array of options.
- 1.5 Any new Department/Centre introduced during the year. If yes, give details.
- Nil

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty	Total	Asst. Professors	Associate Professors	Professors	Others
	63	20	43		

2.2 No. of permanent faculty with Ph.D.	51
---	----

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year	Assistant Professors		Associate Professors		Professors		Others		Total	
	R	V	R	V	R	V	R	V	R	V
	20+54*		43						117	

*53 Assistant Professor working on Adhoc basis and 01 on Temporary basis

2.4 No. of faculty	Guest	<input type="text" value="7"/>	Visiting	<input type="text" value=""/>	Temporary	<input type="text" value="1"/>
--------------------	-------	--------------------------------	----------	-------------------------------	-----------	--------------------------------

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops		07	09
Presented papers	20	42	
Resource Persons	02	07	10

(Annexure XI, Annexure XII and Annexure VI)

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

- As per the guidelines laid down by the IQAC, the academic calendar has been drawn to ensure that teaching is optimized by keeping co and extra-curricular activities to the second half of every semester/ month.
- The Academic Planning Committee in the college has streamlined the process of offering Generic Elective and Skill Enhancement Course options under the Credit Based Choice System before the commencement of the academic session. This has ensured that there is no loss of teaching time. Details of Generic Electives and Skill Enhancement Courses offered in 2017-18 given in *Annexure III*
- Student feedback is integral to planning of planning conferences, seminars and workshops. Taking into account their needs and aspirations ensures optimal teaching and learning.
- Regular faculty-student meetings were held in departments to discuss syllabi completion and other issues related to teaching-learning.
- All departments planned visits to relevant industries, cultural heritage excursions etc much in advance. This ensured that the teaching schedule was

not impacted and students benefit from such experiences. Details of such visits is given in *Annexure IV*.

- Special sessions in conferences and seminars organised by Departments on research papers by Students has motivated students towards quality research.
- Multiple test series, Sample answers, Guided Writing, Surprise Tests, Quizzes and Group based projects were augmented.
- Screening of text-based films and visits to National School of Drama gave students wider exposure to different mediums and perspectives. Film Screenings have been a regular tradition in the Department of English. In the year 2017-18, Joe Wright's adaptation of *Pride and Prejudice*, Baz Lurhman's *Romeo & Juliet*, Chandraparakash Dwivedi's *Pinjar*, Vishal Bhadwaj's *Maqbool* and *Omkara*, along with Francis Ford Coppola's *Apocalypse Now*, Charlie Chaplin's *The Tramp* were among the many films screened. All of these films have a direct correlation with the texts being taught. This helps in giving students different perspectives to the text and the difference in the medium.
- ICT enabled teaching and learning was promoted through various workshops thereby making students aware about various open learning e-resources available.
- The departments notified the schedule of internal assessment well in advance. Around 75% of the syllabus was tested in the Internal Exams.
- Students were informed about their Internal Assessment marks much in advance via the college website and notice board. This was moderated by both the department Moderation Committee as well as the College Internal Assessment Moderation Committee.
- Grievances regarding Internal Assessment were taken up by both the committees mentioned above.
- Student Research was further encouraged by engaging them in student driven projects in the Abdul Kalam Centre. (*Annexure V*)
- Several departments strengthened hands on mentorship, particularly with first year students. Some departments have initiated mentorship of first year students with 8 students per mentor.
- Laboratory schedule was prepared at the beginning of the semester itself and there was continuous monitoring of laboratory procedures
- Regular student feedback was taken regarding Laboratory infrastructure.
- Remedial Classes and Zero Lab sessions were held in Labs to assess skills of students and offer support wherever required.

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

182

2.8 Examination/ Evaluation Reforms initiated by the Institution

- Maharaja Agrasen College is a constituent college of the University of Delhi. The End semester exams are conducted by the University but held in the college.

- The examination committee has reinforced norms for the conduct of the examinations and made all faculty aware of these norms before the commencement of the exams.
- Preference of faculty regarding dates of invigilation duties is taken and factored in while preparing the duty chart.
- Duty chart of invigilation duty is prepared and circulated much in advance to ensure presence of faculty during exams.
- Flying squads comprising of faculty ensured that use of unfair means was checked.
- Departments have also taken steps to streamline internal exams.
- Continuous and Comprehensive Evaluations were undertaken through class tests, assignment problems, Case Studies and Projects
- Multiple assignments were given to students, topics were given in advance to enable them to prepare. The best of 2/3 assignments were submitted for their IA data.
- Faculty ensured that 75% of the syllabus was covered prior to the Tests.
- Those students who did not perform well in the assignment were counseled individually and when required, weaker students were given more chances to improve their scores.
- This led to an improved outcome as there was no/lesser performance anxiety.
- Students involved in co-curricular and sports activities who missed the first test could appear in the second/ third round.

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

01

2.10 Average percentage of attendance of students

70% approx

2.11 Course/Programme wise distribution of pass percentage (2016-17)

No.	Course	100-75	74-60	59-50	49-40	Below 40	Total
1	B.A.(H) English	0	25	67	14	6	112
2	B.A.(H) Journalism	3	61	43	17	2	126
3	B.A.(H) Political Science	1	100	37	6	0	144
4	B.A.(H) Hindi	6	78	27	6	6	123
5	B.A.(H) Business Economics	12	36	29	19	5	101
6	B.A.(Prog.)	17	179	119	39	17	371
7	B.Com.(H)	36	214	108	58	18	434
8	B.Sc.(H) Electronics	9	46	21	11	2	89
9	B.Sc. Phy. Sc.	24	58	27	12	1	122
10	B.Sc. Math. Sc.	26	45	26	9	0	106
11	B.Tech. Computer Science	69	31	1	0	0	101
12	B.Tech. Electronics	24	51	7	0	1	83
Total		227	924	512	191	58	1912

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

- As members of IQAC, Teachers-in-Charge and key administrative officers collaborate to ensure smooth functioning of academics and administration in the college.
- The IQAC discusses the result analysis and follow up remedial measures submitted by departments.
- Departments organise special talks, workshops, seminars and conferences regularly. This helps not just them but also exposes students to the best minds in the field.
- Faculty are encouraged to participate in faculty development programmes, seminars and conferences to keep themselves abreast with current research in their respective fields.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	
UGC – Faculty Improvement Programme	19
HRD programmes	
Orientation programmes	
Faculty exchange programme	
Staff training conducted by the university	29
Staff training conducted by other institutions	
Summer / Winter schools, Workshops, etc.	02
Others	

(Annexure I and Annexure XV)

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	35	13	0	10# 01*
Technical Staff	8	06	0	02#

* Working on Adhoc Basis
Working on Contract Basis

Criterion – III

3. Research, Consultancy and Extension

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

Maharaja Agrasen College takes pride in its initiatives to promote and encourage student driven research. This was appreciated by the NAAC Peer Team Members as well during their visit to the college in August, 2016. This has been further strengthened by the following endeavours.

- **Abdul Kalam Centre**

Taking the vision of the erstwhile Honourable President of India, Dr. APJ Abdul Kalam, forward, MAC set up the Abdul Kalam Centre to provide support facilities to its students as well as faculty members for carrying out their research activities. The college has successfully completed 12 innovation projects in the years 2012-15 and 09 in 2015-17 wherein our student researchers have shown tremendous creativity and have come up with some pilot products that have direct applications in practical life and can be converted into a marketable product. The enthusiasm of students is the major driving force behind the setting up of this centre. Their performance in the past fuelled us to provide them with better facilities and a conducive environment where they may use their latent capabilities to the hilt.

The Centre serves as a one-stop space for nurturing raw innovative ideas from students/ faculties into a well-defined research or practice or even a start-up initiative. The Centre provides round the clock infrastructural and IT support as well as brainstorming sessions with faculty/ industry persons to refine the nascent ideas and may also provide financial support to selected ventures. The purpose behind setting up of the Centre is to prepare our students for future competencies and equip them with state-of-the-art infrastructural facilities and able guidance.

- **Star Innovation Projects**

At present seven star innovation research projects funded by University of Delhi are being run in the center in which 18 faculty members and around 70 students are involved.

S. No.	Principal Investigators	Project Title
1	Dr Sunil Sondhi	Culture and Communication in Global Organizations
2	Dr Meena Mehta Dr Preeti Gupta Dr VandanaSoni	Cyber Security Help System
3	Dr T.N.Ojha Dr Kalpana Nigam Dr Priya Gupta	Develop a Strategy for the In-house Performance Appraisal and Management of the Employees in the University of Delhi

4	Mr Sudhir K Rinten Mr Vinay Rai Ms Rachita Kauldhar	Developing E-Learning Materials for Information Management of Higher Education
5	Dr Sanjeev K Tiwari Ms Sushmita Rajwar	Strategic Management of Higher Education Institutions : A Case Study of University of Delhi
6	Dr Niraj Kumar Dr Anshul Taneja Ms Sonia Sachdeva	Workspace Optimization for Communication and Innovation
7	Dr Praveen Kant Pandey Dr Maneesha Mr Sachin Kumar	To Design and Develop Low Cost, Self-learning Heterogeneous Swarm Robotic Ecosystem

(Annexure V)

- **Research Project funded by ICSSR**

Research project titled ‘An Analytical Study of Debates on Jammu & Kashmir in Indian Parliament and Legislative Assembly of Jammu & Kashmir’ has been awarded by ICSSR. Project Investigator for the project is Dr. Sanjeev K Tiwari. College received Rs. 3,34,000/- during the financial year 2017-18 for the same.

- **Seminars & Conferences**

Every year, all departments of the College proactively organise seminars and conferences in order to expose students to evolving areas of research and engage them with experts in the field. Furthermore, special sessions on paper presentations by students encourages research. A list of such conferences and seminars organised in the academic year 2017-18 is given below.

S.No.	Name of Conference	Department	Date
1	National Conference on 'Fostering Quality Research in Higher Education'	AKC and IQAC	Mar-18
2	International Conference on 'Digital Economy'	Commerce	Apr-18
3	National Conference on “ <i>Biodiversity and Climate Change - Wildlife Ecology, Conservation and Iconography</i> ”	Economics, Electronics, Biology, History	Feb-18
4	दो दिवसीय राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
5	National conference on “Pandit Deen Dayal Upadhyay: Mission and Vision”	Political Science	Jan-18

S.No.	Name of Seminar	Department/Committee	Date
1	Digital Stories	Business Economics	Oct-17
2	GST	Commerce	Aug-17
3	Startup and innovation	Commerce	Aug-17
4	Recent developments in electronics and Industrial applications	Electronics	Mar-18
5	KhulaManch' based on Gandhi's ideology	Gandhi Study Circle	Feb-18
6	Gender Sensitization and Women Empowerment in Institutes of Higher Education	ICC and IQAC	Mar-18
7	E-Procurement: A Step Towards Transparent Digital India	IQAC	Jan-18
8	Two weeks Library Orientation Programme	Library Committee	Aug-17
9	Symposium on Kashmir Problem	Political Science	Aug-17

S.No.	Name of Workshop	Department/ Committee	Date
1	Android Application	BSC Physical Science Committee	Sep-18
2	Digital Marketing and Information Security	BSC Physical Science Committee	Sep-17
3	Image Processing using OpenCV & Python	Electronics	Feb-18
4	Precision Agricultural Techniques	Electronics	Jan-18
5	Programming with Arduino	Embedded Systems and Robotics Centre and IQAC	Jul-17
6	Virtual Instrumentation in LabVIEW & IoT with Raspberry Pi	Embedded Systems and Robotics Centre with Department of Electronics, ShaheedRajguru College of Applied Sciences for Women (SRCASW)	Jan-18
7	English Proficiency Workshop	English	Oct-18
8	'Information literacy: Access & Retrieval'	Library	Apr-17
9	2-week Workshop on short film making	Centre for Performing Arts and Cultural Studies (CPACS), Department of English	

10	"Nitai Sound Yoga" workshop	National Service Service	Mar-18
11	Workshop on Community Sensitisation towards Visually Impaired Persons	National Service Service	Mar-18

• **Special Lectures**

Likewise, Special Lectures and talks by renowned academicians, researchers and experts broadens their horizons and strengthens their understanding of the subject. A list of such lectures/ talks organised in the academic year 2016-17 is given below.

Name	Affiliation	Name of Event	Department / Committee	Date
Mr. Ashish	NEC Technologies	Workshop on Virtual Instrumentation with Labview and IOT using Raspberry pi.	Abdul Kalam Centre	Jan-18
Mr. Avneesh K. Sinha	Sr. Field Application Engineer, TechLabs	Workshop on Virtual Instrumentation with Labview and IOT using Raspberry pi.	Abdul Kalam Centre	Jan-18
Mr. Kuldeep Sharma	Sr. Field Application Engineer, TechLabs	Workshop on Virtual Instrumentation with Labview and IOT using Raspberry pi.	Abdul Kalam Centre	Jan-18
Mr. Neeraj	NEC Technologies	Workshop on Virtual Instrumentation with Labview and IOT using Raspberry pi.	Abdul Kalam Centre	Jan-18
Shri K.G. Suresh	Director General, IIMC	Sardar Patel Memorial Lecture	Annual Activity Committee	Oct-18
Shri Ashok Beri	Eminent Member-RSS-ABP	Swami Vivekananda Memorial Lecture	Annual Activity Committee	Jan-18
Shri Baldev Bhai Sharma	Chairman, NBT	Swami Vivekananda Memorial Lecture	Annual Activity Committee	Jan-18
Shri Debashish	Value Education	Swami	Annual	Jan-

Mukherjee	Resource Person at R.K. Mission	Vivekananda Memorial Lecture	Activity Committee	18
Dr. Indu Tucker Sidhwani	Department of Chemistry, Gargi College	Lecture Series	BSc Physical Science Committee	Mar-18
Prof. Patrick Dasgupta	Renowned Cosmologist and Science Communicater	Lecture Series	BSc Physical Science Committee	
Prof. T.V. Vijay Kumar	Mathematics and Computer Science professor, JNU, Delhi	Lecture Series	BSc Physical Science Committee	Mar-18
Prof. Vijay Gupta	Department of Physics, University of Delhi	Lecture Series	BSc Physical Science Committee	Mar-18
Mr. Sonu Prakash	APTRON Solutions Pvt. Ltd., Noida, U.P.	Workshop on Android Applications	BSc Physical Science Committee	Nov-18
Mr. Sourabh Taneja	APTRON Solutions Pvt. Ltd., Noida, U.P.	Workshop on Android Applications	BSc Physical Science Committee	Nov-18
Dr. Anubhuti Yadav	HOD, New Media and Information Technology, the Indian Institute of Mass Communication	Seminar on 'Digital Stories'	Bus Eco	Oct-17
Prof. Rajendra Pandey	Jamia Hamdard University	Constitution Day	collaboration with Maharaja Agrasen College	Nov-17
C.A. Navya Malhotra	CA	Seminar on GST	Commerce	Aug-17
Mr. Saumyajit Guha		Seminar on Startup and Innovation	Commerce	Aug-17
Mr. Vijay Rathee		Seminar on Startup and Innovation	Commerce	Aug-17
Mr. Yuvraj Bhardwaj		Seminar on Startup and Innovation	Commerce	Aug-17
Mr. Deepak Das	Mentor, A Siemens Company	Recent development in electronics and Industrial applications	Electronics	Mar-18

Mr. Preet Yadav	NXP India	Recent development in electronics and Industrial applications	Electronics	Mar-18
Mr. Vikas Jain	Huawei Telecommunications India Pvt. Ltd	Recent development in electronics and Industrial applications	Electronics	Mar-18
Ms. Sandhya Malika Patel	National Physical Laboratory (NPL), CSIR	Recent development in electronics and Industrial applications	Electronics	Mar-18
Prof. Savita Singh	School of Gender and Development, IGNOU, Delhi	Annual Lecture Series	English	Sep-17
Prof Marcel Courthiade	Professor & Head of Romani Studies, Department of South Asian Languages, INALCO, Paris	Invited Speaker	English	Apr-18
Sheela Reddy	Biographer and Author of <i>Mr and Mrs Jinnah: The Marriage that Shook India</i>	Meet the Author	English	Apr-18
Vijay Lokapally	Biographer and Author of <i>Driven: The Virat Kohli Story</i> and <i>The Virendra Sehwag Story</i>	Meet the Author	English	Apr-18
Yasser Usman	Biographer and Author of <i>Rajesh Khanna and Rekha: The Untold Story</i>	Meet the Author	English	Apr-18
जगमोहन सिंह 'राजपूत'	पूर्व कुलपति, (एन.सी.ई.आर.टी)	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
डॉ. चंद्रदेव यादव	हिंदी विभाग, जामिया मिल्लिया इस्लामिया विश्वविद्यालय	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
डॉ. पूनम कुमारी	हिंदी विभाग,	राष्ट्रीय संगोष्ठी	Hindi	Feb-

	जवाहरलाल नेहरू विश्वविद्यालय	‘स्वाधीनता आंदोलन में हिंदी की भूमिका’		18
डॉ. मंजू राय	केंद्रीय हिंदी संस्थान, दिल्ली	राष्ट्रीय संगोष्ठी ‘स्वाधीनता आंदोलन में हिंदी की भूमिका’	Hindi	Feb-18
डॉ. संजीव कुमार	देशबंधु कॉलेज, हिंदी विभाग, दिल्ली विश्वविद्यालय	राष्ट्रीय संगोष्ठी ‘स्वाधीनता आंदोलन में हिंदी की भूमिका’	Hindi	Feb-18
डॉ. सुधीर कुमार	दयाल सिंह कॉलेज, राजनीति विज्ञान विभाग, दिल्ली विश्वविद्यालय	राष्ट्रीय संगोष्ठी ‘स्वाधीनता आंदोलन में हिंदी की भूमिका’	Hindi	Feb-18
डॉ. हरेंद्र प्रताप सिंह	लघु उद्योग समाचार, भारत सरकार	राष्ट्रीय संगोष्ठी ‘स्वाधीनता आंदोलन में हिंदी की भूमिका’	Hindi	Feb-18
प्रो. निरंजन कुमार	हिंदी विभाग, दिल्ली विश्वविद्यालय	राष्ट्रीय संगोष्ठी ‘स्वाधीनता आंदोलन में हिंदी की भूमिका’	Hindi	Feb-18
प्रो. पूरनचंद टंडन	हिंदी विभाग, दिल्ली विश्वविद्यालय	राष्ट्रीय संगोष्ठी ‘स्वाधीनता आंदोलन में हिंदी की भूमिका’	Hindi	Feb-18
प्रो. महेंद्रपाल शर्मा	हिंदी विभाग, जामिया मिल्लिया इस्लामिया विश्वविद्यालय	राष्ट्रीय संगोष्ठी ‘स्वाधीनता आंदोलन में हिंदी की भूमिका’	Hindi	Feb-18
प्रो. रमेश दीक्षित	पूर्व अध्यक्ष, राजनीति विज्ञान विभाग, लखनऊ विश्वविद्यालय	राष्ट्रीय संगोष्ठी ‘स्वाधीनता आंदोलन में हिंदी की भूमिका’	Hindi	Feb-18
प्रो. सदानंद शाही	हिंदी विभाग, बनारस हिंदू विश्वविद्यालय	राष्ट्रीय संगोष्ठी ‘स्वाधीनता आंदोलन में हिंदी की भूमिका’	Hindi	Feb-18
शयौडराज सिंह ‘बेचैन’	हिंदी विभाग, दिल्ली विश्वविद्यालय	राष्ट्रीय संगोष्ठी ‘स्वाधीनता आंदोलन में हिंदी की भूमिका’	Hindi	Feb-18
Dr. B C Sabat	Sr. Scientific Officer, Govt. of NCT of	National Conference on	History	Feb-

	Delhi,	Biodiversity and Climate Change		18
Dr. Debanik Mukherjee	CEMDE, University of Delhi	National Conference on Biodiversity and Climate Change	History	Feb-18
Dr. Faiyaz Khudsar	CEMDE, University of Delhi, Scientist In-Charge of the Yamuna Biodiversity Park	National Conference on Biodiversity and Climate Change	History	Feb-18
Dr. Koustubh Sharma	Field Biologist at Snow Leopard Trust, Seattle, USA	National Conference on Biodiversity and Climate Change	History	Feb-18
Dr. Meenakshi Khanna	IPCW, University of Delhi	National Conference on Biodiversity and Climate Change	History	Feb-18
Dr. Sumit Dookia	School of Environment Management, I P University	National Conference on Biodiversity and Climate Change	History	Feb-18
Dr. Tanuja Kothiyal	Ambedkar University	National Conference on Biodiversity and Climate Change	History	Feb-18
Gurmeet Sapal	Noted documentary film maker	National Conference on Biodiversity and Climate Change	History	Feb-18
Mr. Nila Madhab Panda	National award winning film maker famed for his films like I Am Kalam and KadwiHawa	National Conference on Biodiversity and Climate Change	History	Feb-18
Mr. Wasim Akram	Wildlife SOS	National Conference on Biodiversity and Climate Change	History	Feb-18
Ms. Renu Singh	Director, Delhi Zoo	National Conference on Biodiversity and Climate Change	History	Feb-18
Prof. S D Biju		National Conference on Biodiversity and	History	Feb-18

		Climate Change		
Sushil Bahuguna	Environmentalist and News Editor from NDTV	National Conference on Biodiversity and Climate Change	History	Feb-18
Dr. Vikas Gupta	Deputy Registrar, University of Delhi	Seminar on E-Procurement: A Step Towards Transparent Digital India	IQAC	Jan-18
Mr. Sanjeev Kumar	Director, Communications & Information Services, JNU	Seminar on E-Procurement: A Step Towards Transparent Digital India	IQAC	Jan-18
Neeraj	Sahara Group	Industry Interaction	Jounalism	
Sahil Maghnani	CNN	Industry Interaction	Jounalism	
Sakal Bhatt	Republic TV	Industry Interaction	Jounalism	
Sarvesh Tiwari	I.P University	Industry Interaction	Jounalism	
Prof. Amit Bardhan	Faculty of Management Science , University of Delhi	Invited Talk	Mathematics	Sep-17
Dr. Chandra B. Sharma	Chairman, National Institute for Open School	Abdul Kalam Centre and Internal Quality Assurance Cell	National Conference on 'Fostering Quality Research in Higher Education	Mar-18
Dr. Gulab Jha	Regional Director, IGNOU	Abdul Kalam Centre and Internal Quality Assurance Cell	National Conference on 'Fostering Quality Research in Higher Education	Mar-18
Mr. Ram Kripal Singh	Eminent media personality and political analyst	Abdul Kalam Centre and Internal Quality Assurance Cell	National Conference on 'Fostering Quality Research in Higher Education	Mar-18
Prof. Prakash Narayan	Department of Adult, Continuing Education And Extension,	Abdul Kalam Centre and Internal Quality Assurance Cell	National Conference on 'Fostering Quality	Mar-18

	University of Delhi		Research in Higher Education	
Prof. Suresh Chandra Rai	Head, Department of Geography in the Delhi School of Economics, University of Delhi	Abdul Kalam Centre and Internal Quality Assurance Cell	National Conference on 'Fostering Quality Research in Higher Education	Mar-18
Dr. Suresh Bablani	National Convener of Sanskar Bharti	Constitution Day	National Council for Promotion of Sindhi Language	Nov-17
Prof. Rajvir Sharma	Vice-Chairman of IIPA	Constitution Day	National Council for Promotion of Sindhi Language	Nov-17
Prof. Ravi Prakash Tekchandani		Constitution Day	National Council for Promotion of Sindhi Language	Nov-17
Shri Bhogendra Pathak	Sr. Journalist	Constitution Day	National Council for Promotion of Sindhi Language	Nov-17
Shri Ashok Gajanan Moadak	National Research Professor, University of Mumbai	Invited Lecture	Political Science	Sep-18
Prof. V. K. Malhotra	Member Secretary, ICSSR	National conference on "Pandit Deen Dayal Upadhyay: Mission and Vision"	Political Science	Jan-18
Prof. Yogesh Singh	Vice-Chancellor, Delhi Technological University	National conference on "Pandit Deen Dayal Upadhyay: Mission and Vision"	Political Science	Jan-18
Shri Bajrang Lal Gupta		National conference on "Pandit Deen Dayal Upadhyay: Mission and Vision"	Political Science	Jan-18

Shri O. P. Kohli	Honourable Governor of Gujarat	National conference on "Pandit Deen Dayal Upadhyay: Mission and Vision"	Political Science	Jan-18
Shri Ram Bahadur Rai	Chairman of IGNCA	National conference on "Pandit Deen Dayal Upadhyay: Mission and Vision"	Political Science	Jan-18
Shri Ashutosh Bhatnagar	Executive Director, Jammu and Kashmir Study Centre	Symposium on Kashmir Problem	Political Science	Aug-17
Shri Yashraj Bundela	Advocate, Supreme Court of India	Symposium on Kashmir Problem	Political Science	Aug-17
Dr. S. S. Pandey		Career Counseling for students	Student Advisory Committee	Mar-18

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number		07		
Outlay in Rs. Lakhs		108 Lakh		

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number			01	
Outlay in Rs. Lakhs			3.34 Lakhs	

3.4 Details on research publications

	International	National	Others
Peer Review Journals	22	20	
Non-Peer Review Journals			
e-Journals			
Conference proceedings	3		

(Annexure XII)

3.5 Details on Impact factor of publications

Range Average h-Index No. in Scopus

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

Nature of the Project	Duration, Year	Name of the funding Agency	Total grant Sanctioned (Rs)	Received (Rs)
Major project – 07 SIP projects	03, 2016	University of Delhi	1,08,00,000/-	52,00,000/- (in 2016)
Minor Projects – 01	01, 2017	ICSSR	3,34,000/-	3,34,000/-
Inter-disciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College				
Students research projects <i>(other than compulsory by the University)</i>				
Any other (Specify)				
Total			1,11,34,000/-	55,34,000/-

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

ii) Without ISBN No.

(Annexure XIV)

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST

DPE DBT Scheme/funds

3.9 For colleges

Autonomy CPE DBT Star Scheme

INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	01	04			
Sponsoring agencies	Maharaja Agrasen College	(i) Maharaja Agrasen College (ii) ICSSR			

3.12 No. of faculty served as Experts/ Chairpersons/ Resource persons

20

(Annexure VI)

3.13 No. of collaborations International National Any other 3.14 No. of linkages created during this year

3.15 Total budget for research for current year (in lakhs) :

From Funding agency	<input type="text" value="3.34 Lakhs"/>	From Management of University/College	<input type="text"/>
Total	<input type="text"/>		

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	
	Granted	
International	Applied	
	Granted	
Commercialised	Applied	
	Granted	

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

Total	International	National	State	University	Dist	College
01	01					

3.18 No. of faculty from the Institution who are Ph. D. Guides students registered under them 3.19 No. of Ph.D. awarded by faculty from the Institution

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled+existing ones)

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events

University level State level National level International level

3.22 No. of students Participated in NCC events: **N.A.**

University level State level National level International level

3.23 No. of awards won in NSS

University level State level National level International level

3.23 No. of awards won in NCC: **N.A.**

University level State level National level International level

3.25 No. of Extension activities organized

University forum College forum
NCC NSS Any other

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

- **Swachhhta Program:**

“Zero Impact On Environment”- group of MAC-NSS organized weekly cleanliness drives in the College and nearby areas including the market for 'four' months. With a genuine concern towards the degrading environment and surroundings, it worked to mitigate the same through simple methods of keeping our surroundings clean. A very large number of volunteers participated and worked enthusiastically in these drives. The drives were organized 'once a week' after 2:30 pm. The team also organized awareness hours too, where the volunteers interacted with peers about necessity of keeping surroundings clean.

- **Project ABHI (AgrasenBaroji Help Initiative) :**

The MAC- NSS unit has adopted Baroji village in the Mewat district of the state of Haryana. This year two visits were made to the village on 4th November'2017 and a three day camp was organized in January'2018, to interact with villagers, hold plantation drives, workshop for villagers to apprise them about government policies for them.

- **'Run for Unity'**

A 'Run for Unity' was organised on 31st October 2017 on the occasion of RashtriyaEktaDiwas.(the birth anniversary of SardarVallabhbhai Patel) Around

30 NSS volunteers participated in the 'Run For Unity' to spread the message of unity in the society.

- **Pedal Power:**

MAC-NSS has a very active bicycle club with more than 40 members. Mr. Amit Kumar, Assistant Professor, Department of Commerce has been managing the club for the last four years. This year the club organised the tours to the following places: India Gate : to pay homage to the brave soldiers who died in the terrorists attack at Uri.

Raj Ghat : to spread awareness about Swach Bharat Abhiyan

New Ashok Nagar: to spread awareness about harmful effects of pollution and need for proper disposal of garbage like plastic bags, bottle etc.

Okhla Bird Sanctuary: to learn about the importance of nature in our life and wildlife ecosystem.

- **Project BLOOD Group - Drop of Life :**

A project has been initiated in the college. The 20 member team headed by Mr. Ajit Yadav and with Ms. Priya Vishwakarma as the project coordinator carried out an awareness program and asked the college students to fill a goggle form designed to provide and collect blood group related information. Till date around 1500 goggle forms have been filled by the MAC students.

- **Project "Akshar"**

In this project volunteers provide quality education to the children from under-privileged section of the society. Approximately 90 students from nearby colonies like Dallupura and Kondli are enrolled in the project. Classes are held in the college premises from 3:30 pm till 5:30 pm. The stationery items are provided free of cost to the students. The money for the same was raised during the Annual Diwali Mela. On 14th November 2017 Akshar celebrated 'children's day' with more than 100 children from nearby slums and villages.

- Under Project Precision Agriculture for water conservation, models were developed in college and workshops organized in villages.
- Project Farm Waste Decomposting: Keeping in view the problem of stubble burning as the main cause of pollution in Delhi-NCR region, the NSS team held workshops in villages to apprise the villagers of various techniques available to decompose farm waste and distributed the decomposing culture.
- Plantation Drives: Several plantation drives were organized by MAC-NSS in collaboration with MAC-INSERCH.
- Visit to village Jharoda: In collaboration with Dept. of Social Welfare, University of Delhi.
- Workshop on Stress Management: "Nitai Sound Yoga" workshop was conducted by anti stress yoga experts for the teachers and students.
- Workshop on Community Sensitisation towards Visually Impaired Persons organised.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	10 acre			10 acre
Class rooms	61			61
Laboratories	21			21
Seminar Halls	02			02
No. of important equipments purchased \geq (1 -0 lakh) during the current year.		2	Research Project / College Fund	2
Value of the equipment purchased during the year (Rs. in Lakhs)	420.82 Lakhs	19.38 Lakhs	Research Project / College Fund	440.20 Lakhs
Others	06			06

4.2 Computerization of administration and library

- **Administration:** Computerization of the entire administration and its links with students and faculty through a centralized management system is in process.
- **Library:** The College library is connected to the Central library (University of Delhi) so all library users have accessibility to e-resources vide INFLIBNET. Relevant e-learning resources by National Program on Technology Enhanced Learning (NPTEL), National Library and Information Services Infrastructure for scholarly content (NLIST) and National Mission on Education through Information and Communication Technology (NME-ICT) are available to students and faculty (through central library DULS Library system).
- Details of ICT Tools deployed in the library

OPAC	Two computers with OPAC facility are installed, 3 computers for users to search the location of the books/journals in the library
ERMP for E-journals	Accessed on DULS throughout the college via the WiFi facility by visiting crl.du.ac.in
Intra-Access to e-publication	INFLIBNET e-journal facility and Online access to DULS
Library automation	Partial automation completed
Total Computers for Public access	10
Internet band width/speed	100 mbps
Content management System for e-learning	DULS

Participation in resource sharing networks/ consortia	DULS
Workstation with text to screen software has been kept in the Library for visually challenged students and faculty.	One

4.3 Library services:

	Existing		Newly added 2016-2017		Newly Added 2017-18		Total	
	No.	Value	No.	Value	No.	Value	No.	Value
Text Books	36302	1952872	1438	1002679	1383	636747	39123	3592298
Reference Books	1251	2058152	60	270577	32	183128	1343	2511857
e-Books	-	-	-	-	-	-	-	-
Journals	27	62521	0	0	27	76871	27	76871
e-Journals	42000	DULS Centralize	5000 N-List	5750	5000 N-List	5900	N-List 5000	5900
Digital Database	-	-	-	-	-	-	-	-
CD & Video	200	-	29	0	40	-	269	-
Others (specify)	-	-	-	-	-	-	-	-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	261	Computer-75 Electronics 40 Journalism 03	261	AKC, ICT Library	80	19	22	06
Added								
Total	261	118	261	62	80	19	22	06

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

ICT has become an integral teaching learning tool. Faculty and administrative staff are encouraged to update their skills regularly. The college and its departments organize workshops and seminars regularly to make faculty and students aware of the latest teaching aids, online teaching platforms and relevant software. The ICT Centre provides adequate opportunities to faculty and students to acquire ICT skills and to use ICT and multi-media tools in pedagogy.

- The IQAC along with the Abdul Kalam Centre organized a National Conference titled “Fostering Quality Research in Higher Education’ which had 2 sessions on use of ICT in Pedagogy on 18 March, 2018.
- The Department of Commerce organized an International Conference on ‘Digital Economy’ on 20-21 April, 2018.
- The Department of Business Economics organized a workshop titled, Digital Stories on 16 March, 2018.
- The Department of Computer Science organized workshop on 'Digital Marketing and Information Security' on September 2017
- The Department of Computer Science organized workshop on 'Be Cyber Secure' on 9th August 2017.
- The Department of Computer Science organized workshop on 'Ethical Hacking and Forensics' on 10th August 2017.
- The Department of Computer Science organized workshop on 'How to be Cyber Secure' 27 & 30 October 2017 for students & Non-Teaching Staff.
- The Department of Computer Science organized Seminar on “Security Initiated” on 24th Jan 2018.
- The Department of Computer Science organized quiz on 'Cyber Security :Trojan War' on 6th Feb 2018.
- Internal Quality Assurance Cell organized Seminar on “E-Procurement: A step Towards Transparent Digital India”, for faculty and non- teaching staff in January 2018.
- The Department of Computer Science organized a workshop titled, Android Application on 18 September, 2017.

4.6 Amount spent on maintenance in lakhs :

i) ICT	18.23 Lakh
ii) Campus Infrastructure & facilities	160.31 Lakh
iii) Equipments	20.69 Lakh
iv) Others (Housekeeping, Security)	81.41 Lakh
Total	280.65 Lakh

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- Student Feedback on various aspects of the Institute has been elicited.
- Feedback on Administrative procedures and processes has helped bring in improvements.
- Student feedback on several workshops and special lectures has helped departments and committees plan their activity calendar.
- Student Grievance Mechanism has been strengthened.

5.2 Efforts made by the institution for tracking the progression

MAC Alumni: The Alumni Committee has been consistently working for bringing the alumni closer to the College. This is done by way of regular updating of database in order to have better communication with the alumni. Today, we have sanitized database of over 6000 students. The Committee is in process of putting together a dedicated website/web link through which the alumni can update her contact and profile details on a regular basis. The Committee has drafted a Memorandum of Association for the formation of Alumni Association of Maharaja Agrasen College. Once registered, all activities pertaining to alumni shall be jointly coordinated with the Alumni Association and the College.

Alumni Committee organized Annual Alumni Meet on February 12, 2017 which was attended by over 150 members. As a departure from past years, this year's meet was held during daytime. Main highlights of the Meet were a cultural program presented by the College dance society Nat raj, tug of war and lemon and spoon race for the alumni coordinated by the Girls' Hostel volunteers. Another attraction was the Prop Corner which was well stocked with masks, wigs and props of various types. The Alumni Meet ended with cake cutting ceremony and lunch.

The Committee has decided to start 'Meet your Alumni' which would be a monthly program where established alumni would share their experiences with the College community.

Departments: Departments gather data regarding Student Progression through the following means:

- Via Google link on email, facebook and whatsapp alumni group. The data is very useful as it tracks the higher education MAC Alumni pursue and the career choices they make.
- Departmental level Alumni facebook page.
- Efforts are on to augment the alumni database at departmental level.

5.3 (a) Total Number of students

U.G.	P.G.	PhD	Other
1950			85

(b) No. of students outside the state

(c) No. of international students

Men		Women	
Number	%	Number	%
1191	61%	759	39%

Last Year						This Year					
General	SC	ST	OBC	PWD	Total	General	SC	ST	OBC	PWD	Total
1205	389	62	564	07	2227	1021	337	79	504	09	1950

Demand ratio Dropout

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

The student Advisory Committee organised Career Counseling for students. A talk by Dr. S. S. Pandey on “How to prepare for Civil Service Examination” was organised on 12th March, 2018. More than 150 students participated and put their queries to the resource person.

No. of students beneficiaries

5.5 No. of students qualified in these examinations

NET SET / SLET GATE CAT
 IAS/IPS etc State PSC UPSC Others

5.6 Details of student counseling and career guidance

Training and Placement Cell: Training and Placement Cell of Maharaja Agrasen College, University of Delhi is working to provide best job and internship opportunities to the students of college and also to other students. In lieu of this, this cell has organised various workshops which have helped the students directly as well as indirectly in improving their professional skills. The CV building and interview skills building workshops were the main workshops that helped the students to better understand the professionalism. Both workshops aimed at improving the interactive skills of the students.

Ms. Manjari Chaturvedi, currently employed as a Assistant Professor in Department of English, Bhagat Singh College, University of Delhi, was invited as the trainer and special guest for CV Building workshop. She explained various aspects of CV, which one oftenly enquires about. Students came to know about the every major and minor thing of a CV. Everyone was told about the order and the proper way of writing it. The common mistakes were brought to highlight. The

workshop helped the students to understand the professional need of a proper CV in the formal life.

Mrs. Priyanka Ramteke, the Director of Social Vive was invited to deliver a Placement Prep Talk to provide the students with tips for preparing for professional interviews. Students from all courses, be it commerce, be it business economics, be it journalism, be it political science, be it English honours, took an active part to learn the aptness of an interview.

The workshop helped the students to bridge the gap between the students and the corporates by eliminating the fear of facing an interview as it explained the things so well to make the students more confident and committed. Workshop explained about the various aspects of professionalism, social behaviour, personality development and much more. Students find it interactive as they were much involved in the talk and even shared their experiences with others.

The workshop was a success in itself as the students and other faculty members found it worthy and meaningful for the bright future and new evolving career of the students.

Also, TPC remained active even during the examinations. When the final year students were busy in the preparation of their exams, the cell was working to invite best companies as per the need of the students, so that no student can go empty handed after completing the graduation. TPC has also conducted a Pre-Placement-Survey which helped the team members to understand the kind of profiles needed by the students from different departments. This helped in getting a good data of the interested students and also helped in understanding the types of companies to be contacted for placements. Even, Training and Placement Cell of MAC will be collaborating with WeIntern, an internship providing platform very soon to ensure that it provides best internships to the students.

The aim of TPC of MAC is to create an atmosphere within the college so as to provide jobs and internships best suited to the personality of the students. And the team is working on the best path to achieve this objective.

Departments: Departments have been guiding and informing students about career choices.

- Internship opportunities are circulated amongst students via the students' notice board and whatsapp groups.
- Department faculty have been helping students in drafting their 'SOP' for admissions in foreign universities.
- Students of department of Business Economics visited National Stock Exchange Delhi to promote interactive and applied knowledge of discipline specific elective papers . At NSE regional office, students got to know real time functioning of stock market as well as different aspects of financial markets of India through an extensive presentation led by NSE experts,.
- Seminar on 'Startup and innovation' was held in the month of August, in which guests like Mr. Saumyajit Guha, Mr. Yuvraj Bhardwaj and Mr. Vijay Rathee were invited.

- One day seminar on “Recent developments in electronics and Industrial applications” was organized by department of Electronics on 15th March 2018. The students interacted with Mr. Preet Yadav from NXP India, Mr. Vikas Jain from Huawei Telecommunications India Pvt. Ltd, Ms. Sandhya Malikar Patel from National Physical Laboratory (NPL), CSIR and Mr. Deepak Das from Mentor, A Siemens Company and shared their real time experiences related to the current developments in the electronic industry.
- ESRC, Abdul Kalam Centre in collaboration with Department of Electronics, Shaheed Rajguru College for Women organized Workshop on Virtual Instrumentation with Labview and IOT using Raspberry pi where Mr. Avneesh K. Sinha and Mr. Kuldeep Sharma, both from TechLabs and Mr. Ashish and Mr Neeraj from NEC Technologies provided hands on training to students.
- ‘Meet the Author’ series by the Department of English gave students pertinent inputs in the vast world of creative writing and publishing. This year, it consisted of a panel discussion on topic, “Biography and Popular Imagination”. The panelists included renowned journalists and writers Vijay Lokapally and Yasser Usman.
- Likewise, students of Journalism are given opportunities to interact with journalists periodically thereby giving them much needed exposure in the field. This year students were exposed to the real working environment by introducing them to the top most journalists and motivational speakers of media industry like SahilMaghnani (CNN), Sakal Bhatt (Republic TV), Neeraj (Sahara Group) and SarveshTiwari (I.P University).

No. of students benefitted

500 approx

5.7 Details of campus placement

On Campus			Off Campus
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
			63

5.8 Details of gender sensitization programmes

An Internal Complaints Committee has been set up in College comprising of two senior female faculty and one male faculty along with a representatives from students and the Non- Teaching staff. Along with the Internal members, there is an external member, who has been actively engaged in women's issues. Along with the ICC are Gender Champions, students who work proactively to promote gender sensitization. The committee follows due procedure when investigating a complaint. The committee meets periodically and has been engaged in the following activities in 2017-18.

- Ten day Self Defence workshop for girls in Collaboration with the Special unit for Women and Children, Nanakpura, Delhi from 13 – 23 September, 2017. 130 students participated this year.
- Visit to the New Ashok Nagar Police Station on 28 September, 2017 wherein the SHO interacted with 32 female students of Maharaja Agrasen College and made them aware of various procedures such as filing of FIR etc. This visit was much appreciated by the students.
- Safety audit for girls periodically
- Augmentation of CCTV at key places in the college
- Presence of female security guards
- Regular feedback from Girl Students

5.9 Students Activities

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

State/University level National level International level

No. of students participated in cultural events

State/University level National level International level

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

Sports -

State/University level National level International level

Cultural -

State/University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	187	Rs.5,98,400/-
Financial support from government	0	0
Financial support from other sources	3	Rs.34,745/-
Number of students who received International / National recognitions	0	0

5.11 Student organised / initiatives

Fairs

State/University level National level International level

Exhibition

State/University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

- Library timings have been extended on student's demand. Earlier the library was accessible upto 5 pm only. Now the library is functional upto 6:30 pm.
- Suggestion box have been put up in Library and Canteen for the students
- Seperate Water Cooler with R.O. has been installed in Canteen
- High capacity R.O. plants have been installed in the college and hostel building to provide clean drinking water to students

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

The vision of Maharaja Agrasen College is to make quality the defining element of education of the students and set the standards for higher education in the University of Delhi in the twenty-first century. We are committed to creating and sustaining the conditions that enable all Maharaja Agrasen College students to experience an unparalleled educational journey that is intellectually, socially, and personally transformative.

The mission of Maharaja Agrasen College is to educate the citizens and citizen-leaders for our society. We do this through our commitment to the transformative power of higher education in arts, commerce and sciences. Beginning in the classroom with exposure to new ideas, new ways of understanding, and new ways of knowing, students embark on a journey of intellectual transformation. Through a diverse living environment, where students interact with people who are studying different topics, who come from different walks of life and have evolving identities, intellectual transformation is deepened and conditions for social transformation are created.

It is imperative to build excellence in the educational system to meet new challenges and to increase India's competitive advantage in emerging fields of knowledge. The college is committed to integrating skills with knowledge, to enhancing theory with practice and to augment the institute-industry interface.

We hope that students will begin to fashion their lives by gaining a sense of what they want to do with their intellectual abilities and talents, assessing their values and interests, and learning how they can best serve the world. The new approach to higher education incorporated in the Choice Based Credit System offers courses that connect in explicit ways what students are learning in the classroom to the lives they will lead beyond college.

6.2 Does the Institution has a Management Information System

The process to procure a Management Information System is underway and we hope to have it in place in the coming academic session

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

6.3.1 Curriculum Development

Though Maharaja Agrasen College is a constituent college of the University of Delhi and follows the syllabi prescribed by the University yet it participates in curriculum development in the following ways.

- Faculty are part of the committee of courses in the University on rotation basis.
- Faculty are engaged with the University in revision of syllabus through University Department General Body Meetings.

- Faculty give the University Departments feedback on the curriculum as and when asked.
- Faculty are engaged with UGC Pathshala and Institute of Lifelong Learning in preparing e modules for the syllabus framed by the University.

6.3.2 Teaching and Learning

- Departments organise special talks, workshops, seminars and conferences regularly. This helps not just them but also exposes students to the best minds in the field.
- Faculty are encouraged to participate in faculty development programmes, seminars and conferences to keep themselves abreast with current research in their respective fields.
- Faculty encouraged to participate in Faculty Development programmes.
- Student driven research led by faculty encouraged through Star Innovation Projects.

6.3.3 Examination and Evaluation

- Maharaja Agrasen College is a constituent college of the University of Delhi. The End semester exams are conducted by the University but held in the college.
- The examination committee has reinforced norms for the conduct of the examinations and made all faculty aware of these norms before the commencement of the exams.
- Preference of faculty regarding dates of invigilation duties is taken and factored in while preparing the duty chart.
- Duty chart of invigilation duty is prepared and circulated much in advance to ensure presence of faculty during exams.
- Flying squads comprising of faculty ensured that use of unfair means was checked.
- Departments have also taken steps to streamline internal exams.
- Continuous and Comprehensive Evaluations were undertaken through class tests, assignment problems, Case Studies and Projects
- Multiple assignments were given to students, topics were given in advance to enable them to prepare. The best of 2/3 assignments were submitted for their IA data.
- Faculty ensured that 75% of the syllabus was covered prior to the Internal exam.
- Those students who did not perform well in the assignment were counselled individually and when required, weaker students were given more chances to improve their scores.
- This led to an improved outcome as there was no/lesser performance anxiety.
- Students involved in co-curricular and sports activities who missed the first test could appear in the second/ third round.

6.3.4 Research and Development

- **Abdul Kalam Centre:** The Abdul Kalam Centre provides support facilities to its students as well as faculty members for carrying out their research activities. The college in the past two academic years has successfully completed twelve innovation projects (2012-15) wherein our student researchers have shown tremendous creativity and have come up with some pilot products that have direct applications in practical life and can be converted into a marketable product.
- **Star Innovation Projects:** At present seven star innovation research projects funded by University of Delhi are being run in the center in which 17 faculty members and around 80 students are involved. (*Annexure V*)
- **Seminars & Conferences:** Every year, all departments of the College proactively organise seminars and conferences in order to expose students to evolving areas of research and engage them with experts in the field. Furthermore, special sessions on paper presentations by students encourages research. (*Annexure VII & Annexure VIII*)
- **Special Lectures:** Likewise, Special Lectures and talks by renowned academicians, researchers and experts broadens their horizons and strengthens their understanding of the subject. (*Annexure IX*)

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Library, ICT and Physical Infrastructure is upgraded periodically based on the recommendations of the Library Committee, ICT Committee and Infrastructure Committee respectively. These are committees constituted by the Staff Council and meet periodically to assess needs and plan requirements accordingly.

6.3.6 Human Resource Management

- Regular upgradation of Non-Teaching Faculty via participation in Workshops. (*Annexure I*)
- Participation of Faculty in Conferences, Seminars and Workshops (*Annexure XI*)

6.3.7 Faculty and Staff recruitment

- The College follows rules laid down by the University of Delhi and UGC.
- Efforts are underway proactively to fill up vacant posts. An advertisement to fill up a total of 33 permanent posts in 11 departments was given on June 7, 2017.
- Reservation for OBC, SC, ST and PWD is strictly adhered to.

6.3.8 Industry Interaction / Collaboration

- Constant efforts are being made to improve interaction and collaboration with relevant industries.
- Departments organise periodical visits by students to industries relevant for them. Visit to National Stock Exchange Delhi was as an initiative of Department of Business Economics to promote interactive and applied knowledge of discipline specific elective papers. At NSE regional office, through an extensive

presentation led by NSE experts, students got to know real time functioning of stock market as well as different aspects of financial markets of India.

- Special Talks organised by Departments give students a wider exposure

.Name of Industry Personnel and Affiliation	Event	Organised by	Title of Talk
Mr. Preet Yadav, NXP India	Recent developments in electronics and Industrial applications, Mar-18	Electronics	Internet of Things (IOT)
Mr. Vikas Jain Huawei Telecommunications India Pvt. Ltd	Recent developments in electronics and Industrial applications	Electronics	Optical Communication
Ms. SandhyaMalikar Patel National Physical Laboratory (NPL), CSIR	Recent developments in electronics and Industrial applications, March 2018	Electronics	Microwave Properties of Superconducting Thin Films
Mr. Deepak Das Mentor, A Siemens Company	Recent developments in electronics and Industrial applications, March 2018	Electronics	Introduction to Linux and Its usage in Embedded Systems
Mr. Avneesh K. Sinha Sr. Field Application Engineer, TechLabs	Workshop on Virtual Instrumentation with Labview and IOT using Raspberry pi, January 2018	Abdul Kalam Centre	Virtual Instrumentation with Labview
Mr. Kuldeep Sharma Sr. Field Application Engineer, TechLabs	Workshop on Virtual Instrumentation with Labview and IOT using Raspberry pi, January 2018	Abdul Kalam Centre	Virtual Instrumentation with Labview
Mr. Ashish NEC Technologies	Workshop on Virtual Instrumentation with Labview and IOT using Raspberry pi, January 2018	Abdul Kalam Centre	Internet Of Things using Raspberry Pi
Mr. Neeraj NEC Technologies	Workshop on Virtual Instrumentation with Labview and IOT using Raspberry pi, January 2018	Abdul Kalam Centre	Internet Of Things using Raspberry Pi
Mr. Saumyajit Guha	Seminar on Startup and innovation	Commerce	Career options

Mr. Vijay Rathee	Seminar on Startup and innovation	Commerce	Career options
Mr. Yuvraj Bhardwaj	Seminar on Startup and innovation	Commerce	Career options
Mr.SourabhTaneja , APTRON Solutions Pvt. Ltd.,Noida,U.P.	Workshop on Android Applications	BSc Physical Science Committee	Android Applications
Mr. Sourabh Taneja, APTRON Solutions Pvt. Ltd., Noida, U.P.	Workshop on Android Applications	BSc Physical Science Committee	Android Applications

6.3.9 Admission of Students

- Maharaja Agrasen College is a constituent college of University of Delhi and admission of students is done according to the clearly laid down policies and guidelines set by the University.
- Cut offs are decided after due deliberation by the Admission Committee which comprise of all Teachers-in-charge and second-in-command.
- Reservation of OBC/SC/ST and PWD are strictly adhered to. For details see 5.3.
- Nodal officers for reserved categories are decided by the Principal.
- There is 1% relaxation for girl students in atleast 8 courses offered by the college.
- An Anti-Ragging Committee is constituted every year and their names and contact details are not only published in the college Information Bulletin but also displayed prominently. The college has a zero-tolerance policy towards Ragging.

6.4 Welfare schemes for

Teaching and Non- teaching Employees

- **Child Education Allowance:** All Teaching and Non-Teaching employees have been reimbursed Child Education Allowance as per prescribed norms of Govt. Of India from class nursery to XII as per Government of India rules.
- **Child Care Leave:** Child Care Leave is granted to faculty and non-teaching staff as per Government of India rules. The Following staff have been sanctioned Child Care Leave in the current academic session.
04 Faculty availed Child Care Leave in 2017-18.
01 Non-Teaching availed Child Care Leave in 2017-18.
- **Medical Reimbursement:** The college offers medical reimbursement facility for all permanent employees (Teaching and Non- Teaching) as per University of Delhi rules. Employees submit medical bills and get reimbursed as per CGHS rules.
- **Leave Travel Scheme:** All Teaching and Non-Teaching Staff get reimbursement of Leave Travel Concession as per Govt. of India rules

according to their individual entitlement. In a Block of four years one block is granted for Leave Travel Concession to Home Town and another LTC to anywhere in India.

- **Admissions under Staff Quota:** Wards of faculty and non-teaching staff are given admission in the college as per University rules.

03 Student were admitted under Staff Quota in the academic year 2017-18.

Students

- **Student Aid Fund:** 187 students were given Rs 3200 each as student aid. The total amounted to Rs 5,98,400/-

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done: **Under Process**

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic				
Administrative				

6.8 Does the University/ Autonomous College declares results within 30 days? **N.A.**

For UG Programmes Yes No

For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms? **N.A.**

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

6.11 Activities and support from the Alumni Association

The Alumni Committee has been consistently working for bringing the alumni closer to the College. This is done by way of regular updating of database in order to have better communication with the alumni. Today, we have sanitized database of over 6000 students. The Committee is in process of putting together a dedicated website/web link through which the alumni can update her contact and profile details on a regular basis.

The Committee has drafted a Memorandum of Association for the formation of Alumni Association of Maharaja Agrasen College. Once registered, all activities pertaining to alumni shall be jointly coordinated with the Alumni Association and the College.

Alumni Committee organized Annual Alumni Meet on February 12, 2017 which was attended by over 150 members. As a departure from past years, this year's meet was held during daytime. Main highlights of the Meet were a cultural

program presented by the College dance society Nat raj, tug of war and lemon and spoon race for the alumni coordinated by the Girls' Hostel volunteers. Another attraction was the Prop Corner which was well stocked with masks, wigs and props of various types. The Alumni Meet ended with cake cutting ceremony and lunch.

The Committee has decided to start 'Meet your Alumni' which would be a monthly program where established alumni would share their experiences with the College community.

6.12 Activities and support from the Parent – Teacher Association

The college does not have a Parent-Teacher Association

6.13 Development programmes for support staff

Name	Designation	Date	Training/Workshop Attended
Mr.DipinArora	Administrative Officer	27.10.2017	How to be Cyber Secure
		07.11.2017 to 08.11.2017	Pay Fixation
		10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Mr.Rajinder Bisht	Section Officer	27.10.2017	How to be Cyber Secure
		07.11.2017 to 08.11.2017	Pay Fixation
		11.12.2017 to 12.12.2017	Goods & Service Tax
		10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Mr. A.N Abbasi	Senior Assistant	25.07.2017	E-Governance
		27.10.2017	How to be Cyber Secure
		21.11.2017 to 24.11.2017	Office Procedure
		10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Mr. Ashok Atri	Caretaker	27.10.2017	How to be Cyber Secure
Mr.NareshRohilla	Assistant	27.10.2017	How to be Cyber Secure
Mr.ParmanandTripathi	Assistant	27.10.2017	How to be Cyber Secure
Mr. Raj Kumar	Assistant	27.10.2017	How to be Cyber Secure
		19.12.2017 to 22.12.2017	Accounts Matters (including pension, retirement benefits, function of DDO Budget, GFR-2017 etc)

		10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Mr.Jaswant Singh	Junior Assistant	27.10.2017	How to be Cyber Secure
		12.12.2017 to 14.12.2017	Computer Operations (Advanced Course)
Mr. Ganesh Chander Bhatt	Junior Assistant	27.10.2017	How to be Cyber Secure
		07.11.2017 to 09.11.2017	Computer Operations (Advanced Course)
		10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Mr. D. Anand	Junior Assistant	27.10.2017	How to be Cyber Secure
		10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Ms.Surbhi Babbar	Junior Assistant	11.07.2017 to 14.07.2017	Office Procedures
		27.10.2017	How to be Cyber Secure
		10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Mr. Harsh Vardhan	Junior Assistant	07.12.2017 to 08.12.2017	Personal Skills: civic Sense and etiquette
		27.10.2017	How to be Cyber Secure
Ms.Sandhya Sharma	Junior Assistant Hostel	27.10.2017	How to be Cyber Secure
Ms.Heena Jain	Junior Assistant	27.10.2017	How to be Cyber Secure
Mr.Nishant	Junior Assistant-community College	27.10.2017	How to be Cyber Secure
Mr. Vishal Khamaru	Junior Assistant Administrative Reform Project	27.10.2017	How to be Cyber Secure
Ms.BhawnaMuthreja	Junior Assistant-CIMAC Project	27.10.2017	How to be Cyber Secure
		10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Ms.Bhawna Sharma	Junior Library Information Assistant	27.10.2017	How to be Cyber Secure

Mr.Vinay Kr Sharma	System and N/w Administrator	27.10.2017	How to be Cyber Secure
Mr.Sushil	Technical Assistant	27.10.2017	How to be Cyber Secure
Ms.NeeruRawat	MTS	19.07.2017 to 20.07.2017	Basic Computer Operations
Ms.NeeruRawat	MTS	27.10.2017	How to be Cyber Secure
			Basic Computer Operation
		21.03.2018 to 23.03.2018	Empowering Women Self Defence Skills Level-III
		14.02.2018 to 16.02.2018	Computer Operations (Advanced Course)
Mr.Sita Ram	MTS	27.10.2017	How to be Cyber Secure
		14.02.2018 to 16.02.2018	Computer Operations (Advanced Course)
Mr. Rajesh Kumar	MTS	19.07.2017 to 20.07.2017	Basic Computer Operations
		27.10.2017	How to be Cyber Secure
Ms.Sangeeta	MTS	15.03.2018 to 16.03.2018	Interpersonal skills: Understanding Don's and Dont's in workplace
Mr. Prince Saini	MTS	27.10.2017	How to be Cyber Secure
Mr.ArunMudgal	MTS	27.10.2017	How to be Cyber Secure
Ms Kavita	MTS	06.12.2017 to 07.12.2017	Basic Computer Operation
Mr. Anil Kumar	MTS	06.12.2017 to 07.12.2017	Basic Computer Operation
Mr.Lokesh Kumar	Lab Assistant	10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Mr.Pramod Kumar	Sr. Technical Asst.	10.01.2018	E-Procurement –A Step Towards Transparent Digital India

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

The College is committed to the promotion of green practices among the College community through various initiatives throughout the year. Some of the activities undertaken during the year are:

- Promotion of the concept of bio-degradable and non-bio degradable waste by placing separate dustbins in the canteen and other common areas.

- A campaign for paperless office works by promoting the use of digital channels like e-mails for communication of notices and general information among the college community as also outside agencies.
- Through MAC INSERCH, periodic eco-walks for the students is planned from the forthcoming academic session acquainting the students about the ecological features of the college like variety nature of flora, existing rain-water harvesting pits, functions of effluent treatment plant and just developed functional ecosystem around the water body in the front lawns of the college.

Criterion – VII

7. Innovations and Best Practices

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

- Students driven research and extension activities at Maharaja Agrasen College have been much appreciated and commended both by assessment and accreditation agencies as well as the University.
- The University of Delhi recognised our efforts and awarded us the ‘Best College for Good Practices’ in the year 2013 and the second prize for the same in 2014. We were ranked 32 by NIRF and 30 in Arts, 24 in Commerce and 19 in Sciences in India’s Best Colleges by India Today. This is largely due to undergraduate research in the college.
- Details of extension activities are given in Section 3.26
- Details of student driven research can be seen in *Annexure V*

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

Plan of Action (2017-18)	Achievements
Introduction of additional Courses	The college has initiated the process of seeking approval for introduction of new courses and had sought inputs from all departments. The departments have submitted their suggestions and the process is underway.
Advance Planning of Academic Calendar	Departments prepared their academic calendar in consultation with faculty of their departments. Activities were planned in order to minimize disturbance of teaching schedules.
Advance approval of department budget for activities	All departments submitted not just their calendar of activities in advance but also the budget for the same in order to minimize time spent on approvals.
Regular Result analysis	Departments submitted paper wise results analysis and submitted remedial measures followed.
Encourage participation of Faculty in Faculty Development programmes	23 Faculty participated Faculty Development programmes
Skill Enhancement of Non Teaching Staff	29 Non - Teaching Staff participated in Skill Enhancement programmes
Organisation of conference and seminars relevant to students	The following were organised during the academic session 2017-18 keeping the needs of students in mind: National Conferences : 04 International Conferences : 01 Seminars : 10

	Workshops : 11 Invited Lecture/Talk : 80
Elicit regular student feedback	Student Feedback is periodically taken by the administration
Encourage student driven research	Student Driven Research is our USP and the college focuses proactively in encouraging the same. Abdul Kalam Centre, a single point research oriented hub is available for students and faculty with necessary facilities. 07 Star Innovation Projects of duration 3years are presently running with a budget outlay of Rs.1,08,00,000/-
Add on Courses	Advance Diploma in Television Programme and News Production

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

1. Student Driven Research. Maharaja Agrasen College takes pride in the undergraduate research by students. This was much appreciated by several assessment and accreditation agencies as well as University of Delhi. Some of our key efforts and achievements as follows:

- **Abdul Kalam Centre:** Taking the vision of the erstwhile Honorable President of India, Dr. APJ Abdul Kalam, Maharaja Agrasen College set up the Abdul Kalam Centre to provide support facilities to its students as well as faculty members for carrying out their research activities. The college has successfully completed 12 innovation projects in the years 2012-15 and 09 in 2015-17 wherein our student researchers have shown tremendous creativity and have come up with some pilot products that have direct applications in practical life and can be converted into a marketable product. The enthusiasm of students is the major driving force behind the setting up of this center. Their performance in the past fuelled the college to provide them with better facilities and a conducive environment where they may use their latent capabilities to the hilt.
- It offers logistics and infrastructure support to researchers, both faculty and students. A single point research oriented hub with infrastructural and software and hardware support, the Centre serves as a one-stop space for nurturing raw innovative ideas from students/ faculties into a well-defined research or practice.
- **Star Innovation Projects:** At present seven star innovation research projects funded by University of Delhi are being run in the center in which 17 faculty members and around 80 students are involved. For details see *Annexure V*
- **Seminars & Conferences:** Every year, all departments of the College proactively organise seminars and conferences in order to expose students to evolving areas of research and engage them with experts in the field.

Furthermore, special sessions on paper presentations by students encourages research. For details see *Annexure VII & Annexure VIII*

- **Workshops:** Hands on workshop facilitate better learning and departments organized 9 workshops in 2017 -18 in the areas of English Language Proficiency, Image Processing using open CV and Python, Precision in Agricultural techniques, Android Application and Information Literacy amongst others.
- **Special Lectures:** Special Lectures and talks by renowned academicians, researchers and experts broadens their horizons and strengthens their understanding of the subject. For details see *Annexure IX*.

2. **Agrasen Baroji Help Initiative (ABHI):**In 2011, Maharaja Agrasen College offered a collaborative hand to residents of Baroji Village in the Nuh (Mewat) district of Haryana in order to synergize the dynamism of our students, faculty and the natives of Baroji. The attempt was to blur boundaries and to understand their core issues with the aim to extend our resources to them. Multiple visits by students and faculty to Baroji every year have led to a relationship based on mutual understanding and trust. They are now an integral part of the college and the college takes pride in its association with the residents of Baroji.

Students helped in setting up a Library and sports facilities for the residents of Baroji. They also helped in spreading awareness about government policies and their implementation through screening of films. The past six years have seen a bond develop and strengthen and the college seeks to engage more and more students in different extension activities at Baroji to enable wider participation and to synergize core competencies in a dynamic association.

The College had also synergized the ambitious Swachhta Abhiyan launched by the Honourable Prime Minister, a team of fifty students undertook various Cleanliness Drives within the village in 2015. Also, numerous sensitization programs on sanitation and hygiene were brought forth.

This year two visits were made to the village on 4th November'2017 and a three-day camp was organized in January 2018, to interact with villagers, hold plantation drives, workshop for villagers to apprise them about government policies for them.

7.4 Contribution to environmental awareness / protection

Maharaja Agrasen College Initiative for Shouldering Ecological Responsibility by Conserving Heritage (MAC INSERCH) is an initiative by students, teachers and administrative staff of the college who are committed to the cause of environmental and heritage conservation and development. It is led by a strong team of over 25 teaching staff and 50 student volunteers who incessantly work throughout the year.

The activities of MAC INSERCH are divided into 5 distinct categories: Recycle and Reuse related activities, Green Initiative, Energy Conservation, Heritage and Culture and Organic Farming. The activities of this body started from the Orientation Day itself with a plantation drive by the new batches and their

departments. MAC INSERCH also organized plantation drive on various occasions of importance in association with civil society and institutions of Vasundhara Enclave. Dr B. C. Sabata, Sr. Scientific Officer, Govt. of NCT of Delhi, Sh. Rajeev Kumar, Councillor, Dallupura, East Delhi MCD and Dr Faiyaz Khudsar, Scientist In-charge, were among the dignitaries who supported our cause with their gracious presence.

MAC INSERCH lend a hand in various activities of NSS such as Diwali Mela, Agrasen Baroji Help Initiative (ABHI). MAC INSERCH concluded the session with the 6th National Conference on Biodiversity and Climate Change held from 8-10 February 2018.

7.5 Whether environmental audit was conducted? Yes No

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

Self-reflection is an intrinsic part of growth. Maharaja Agrasen College has constantly endeavored to introspect, analyse and improve in order to offer quality education to its students.

Our strengths are several and our weaknesses and challenges give us opportunities for us to surge ahead. The growth of an institution is possible only if all stakeholders; Governance, Leadership, Faculty, Administrative Staff and Students work proactively to achieve greater milestones. A brief overview of our assessment of the college is given below.

STRENGTHS

- NAAC Grade 'A' is an acknowledgement of our efforts towards excellence in Higher Education.
- Furthermore, NIRF ranking 32 is an encouragement to strive for greater milestones.
- India Today Ranking of 30 in Arts, 24 in Commerce and 19 in Science reflects our endeavours.
- Process of introducing new courses has been initiated and we hope to introduce them by the next academic session.
- Process of introducing more skill based vocational courses to improve the students' employability has been initiated.
- Student driven Research and Innovation are given top priority in the college. The college takes pride in its engagements in 7 Star Innovation Projects currently and in the participation of students in the Academic Student Congress held annually since 2013.
- Abdul Kalam Research Centre is one of the key initiatives of Maharaja Agrasen College that offers a single platform for logistics and infrastructure support to researchers, both faculty and students.

- Meritorious students who have excelled in academics by winning merit positions in University exams.
- Organisation of conferences and workshops by faculty has created a vibrant front in the college wherein students are exposed to the best minds and evolving fields of research. 05 conferences and 11 workshops were organised in the academic session 2017-18.
- Faculty members are encouraged to attend Orientation and Refresher programmes and provided with timely study leave/ sabbatical for pursuing doctoral/ post-doctoral research.
- Many faculty members are engaged in e content development, curriculum enhancement measures, revision and changes in curriculum both for the University to which we are affiliated as well as to other universities.
- Faculty are constantly engaged in publication of research articles and in 2016-17, 43 articles were published in refereed peer review journals of repute.
- Non Teaching Faculty are constantly engaged in skill upgradation. 29 Non teaching faculty successfully participated in workshops.
- The success of the add on course in Advanced Diploma in TV Programme and News Production
- Participation of the students in the extension activities of the college with vigour and enthusiasm has led to stronger bonds between the residents of Baroji in Mewat District of Haryana.
- The MAC-NSS is a vibrant front in the college and works proactively towards the holistic development of students. It organises events and engages students with the world outside the college in order to make them sensitive and evolved citizens of the country.
- Equal Opportunities Cell, IGNOU Centre and the NCWEB constantly strive to reach out to marginalized sections of society.
- MAC INSERCH (Maharaja Agrasen College Initiative for Shouldering Ecological Responsibility and Conserving Heritage) has launched initiatives towards adoption of environment friendly policies in all our activities and worked proactively towards minimising the consumption of carbon-rich energy

WEAKNESSES

- Stronger interface and linkages with the industry.
- Need wider representations from Companies for placement.
- Need to initiate exchange programmes and collaborations with other universities and institutions both at the national and international level.

OPPORTUNITIES

- Set up Language Laboratories.
- Introduce additional soft skill development courses that lead to holistic development of students.
- Encourage student and teacher exchange programmes with other national/ international universities.

- To increase institute-industry interface and to bridge the gap between theory and practice.

CHALLENGES

- Collaboration with the private sector in augmenting research opportunities.

8. Plans of institution for next year

- Introduction of short-term and add -on Courses
- Introduction of Student Research Projects funded by the college
- Soft skill Courses
- Improve Institute-Industry Interface
- Encourage filing of Research Patents
- Augment Student Research
- Implementation of Campus-wide ERP system
- College policy for sustainable environment, sports, culture and Equal Opportunity Cell

30/6/18

Dr Maneesha
Coordinator, IQAC

Dr Sunil Sondhi
Chairperson, IQAC

**Training Programme/ Workshops Attended
by the Administrative Staff**

Name	Designation	Date	Training/Workshop Attended
Dipin Arora	Administrative Officer	27.10.2017	How to be Cyber Secure
Dipin Arora	Administrative Officer	07.11.2017 to 08.11.2017	Pay Fixation
Dipin Arora	Administrative Officer	10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Rajinder Bisht	Section Officer	27.10.2017	How to be Cyber Secure
Rajinder Bisht	Section Officer	07.11.2017 to 08.11.2017	Pay Fixation
Rajinder Bisht	Section Officer	11.12.2017 to 12.12.2017	Goods & Service Tax
Rajinder Bisht	Section Officer	10.01.2018	E-Procurement –A Step Towards Transparent Digital India
A.N. Abbasi	Senior Assistant	25.07.2017	E-Governance
A.N. Abbasi	Senior Assistant	27.10.2017	How to be Cyber Secure
A.N. Abbasi	Senior Assistant	21.11.2017 to 24.11.2017	Office Procedure
A.N. Abbasi	Senior Assistant	10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Ashok Atri	Caretaker	27.10.2017	How to be Cyber Secure
Naresh Rohilla	Assistant	27.10.2017	How to be Cyber Secure
Parmanand Tripathi	Assistant	27.10.2017	How to be Cyber Secure
Raj Kumar	Assistant	27.10.2017	How to be Cyber Secure
Raj Kumar	Assistant	19.12.2017 to 22.12.2017	Accounts Matters (including pension, retirement benefits, function of DDO Budget, GFR-2017 etc)
Raj Kumar	Assistant	10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Jaswant Singh	Junior Assistant	27.10.2017	How to be Cyber Secure
Jaswant Singh	Junior Assistant	12.12.2017 to 14.12.2017	Computer Operations (Advanced Course)
Ganesh Chander Bhatt	Junior Assistant	27.10.2017	How to be Cyber Secure
Ganesh Chander Bhatt	Junior Assistant	07.11.2017 to 09.11.2017	Computer Operations (Advanced Course)
Ganesh Chander Bhatt	Junior Assistant	10.01.2018	E-Procurement –A Step Towards Transparent Digital India
D. Anand	Junior Assistant	27.10.2017	How to be Cyber Secure
D. Anand	Junior Assistant	10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Surbhi Babbar	Junior Assistant	11.07.2017 to 14.07.2017	Office Procedures
Surbhi Babbar	Junior Assistant	27.10.2017	How to be Cyber Secure
Surbhi Babbar	Junior Assistant	10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Harsh Vardhan	Junior Assistant	07.12.2017 to 08.12.2017	Personal Skills: civic Sense and etiquette
Harsh Vardhan	Junior Assistant	27.10.2017	How to be Cyber Secure

Sandhya Sharma	Junior Assistant Hostel	27.10.2017	How to be Cyber Secure
Heena Jain	Junior Assistant	27.10.2017	How to be Cyber Secure
Nishant	Junior Assistant- community College	27.10.2017	How to be Cyber Secure
Vishal Khamaru	Junior Assistant Administrative Reform Project	27.10.2017	How to be Cyber Secure
Bhawna Muthreja	Junior Assistant- CIMAC Project	27.10.2017	How to be Cyber Secure
Bhawna Muthreja	Junior Assistant- CIMAC Project	10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Bhawna Muthreja	Junior Library Information Assistant	27.10.2017	How to be Cyber Secure
Vinay Kr Sharma	System and N/w Administrator	27.10.2017	How to be Cyber Secure
Sushil	Technical Assistant	27.10.2017	How to be Cyber Secure
Neeru Rawat	MTS	19.07.2017 to 20.07.2017	Basic Computer Operations
Neeru Rawat	MTS	27.10.2017	How to be Cyber Secure
Neeru Rawat	MTS		Basic Computer Operation
Neeru Rawat	MTS	21.03.2018 to 23.03.2018	Empowering Women Self Defence Skills Level-III
Neeru Rawat	MTS	14.02.2018 to 16.02.2018	Computer Operations (Advanced Course)
Sita Ram	MTS	27.10.2017	How to be Cyber Secure
Sita Ram	MTS	14.02.2018 to 16.02.2018	Computer Operations (Advanced Course)
Rajesh Kumar	MTS	19.07.2017 to 20.07.2017	Basic Computer Operations
Rajesh Kumar	MTS	27.10.2017	How to be Cyber Secure
Sangeeta	MTS	15.03.2018 to 16.03.2018	Interpersonal skills: Understanding Don's and Dont's in workplace
Prince Saini	MTS	27.10.2017	How to be Cyber Secure
Arun Mudgal	MTS	27.10.2017	How to be Cyber Secure
Kavita	MTS	06.12.2017 to 07.12.2017	Basic Computer Operation
Anil Kumar	MTS	06.12.2017 to 07.12.2017	Basic Computer Operation
Lokesh Kumar	Lab Assistant	10.01.2018	E-Procurement –A Step Towards Transparent Digital India
Pramod Kumar	Sr. Technical Asst.	10.01.2018	E-Procurement –A Step Towards Transparent Digital India

Medical Facility in the college

Security Service in the College

Availability of clean drinking water

Classrooms/Corridors/Washrooms are clean and well maintained

The ease of admission process/ re-admission process in the college

The ease of filling and submitting examination form in the college

The ease of fee payment process in the college

The ease of interaction with college Help Desk

Was the Help Desk Personnel found prompt and courteous

The ease of interaction with Dealing Assistant of your course

Was the Dealing Assistant of your course prompt and courteous

College Website- Informative

College Website-Easily Accessible

College Website- Appearance

Did you participate in Extra Curricular Activity? Please specify

Were you part of Innovation Projects ? Please Specify

Are you aware of Grievance Redressal Cell & its mechanism

Are you aware of Anti Discriminatory Officer of college

Are you aware of Equal Opportunity Cell of the College?

Are you aware about the Internal Complaint Committee of college

Department	I Semester	II Semester	III Semester	IV Semester	V Semester	VI Semester
Commerce	Insurance and Risk Management	Investing In Stock Markets	Project Management	Economics Of Regulation Of Domestic And Foreign Exchange Markets		
Hindi		Patkatha Tatha Samvad Lekhan			Anuvadh Veyvahar Aur Sidhant	Hindi Cinema Aur Uska Adhyyan
English	Media And Communication Skills	Text And Performance	Academic Writing And Composition	Contemporary India: Women And Empowerment	Academic Writing And Composition	Media And Communication Skills
Pol Science	Nationalism In India	Gandhi And Contemporary World	Governance: Issues And Challenges	Understanding Ambedkar	Reading Gandhi	Human Rights Gender And Environment
Business Economics	Introduction To Marketing Management	Fundamentals Of Finance & Its Applications	Micro-economics	Macro-economics		
History	Delhi Through Ages	Cultural Diversity In India	Perspective On Environmental History	Religion And Religiosity		
Economics	Introductory Micro-Economics-I	Introductory Macro-Economics	Indian Economy-I	Indian Economy-II	Issues In Economic Development	The Indian Economy Since 1947
Physical Education	Introduction To Physical Education In The Contemporary Context	Fitness, Wellness And Nutrition		Physical Education-Iv: Posture, Athletic Care And First Aid		
Journalism	Basics Of Journalism	Photography	Film Appreciation	Documentary Production		
Computer Science	Introduction To Programming	Introduction To Database Systems	Computer Networks And Internet Technologies	Information Security And Cyber Laws		

Department	I Semester	II Semester	III Semester	IV Semester
Commerce	E-Commerce	Entrepreneurship		
	E-Marketing	E-Filing Of Returns		
	Cyber Crime And Law	Investing In Stock Markets		
Hindi	Social Media	Bhasha Aur Smaj		
	Rachnatmak Lekhan	Bhashayi Dakshata		
English	Creative Writing	Translation Studies		
	Soft Skills	Business Communication		
Political Science	Your Laws, Your Rights	Legislative Practices And Procedures	Democratic Awareness Through Legal Literacy	Peace & Conflict Resolution
Electronics	Robotics	Programing With LabView		
Mathematics	Mathematical Typesetting System Latex	Computer Algebra Systems And Related Software	Statistical Software: R	Transportation & Network Flow Patterns
Physics	Basic Instrumentation Skills	Renewable Energy And Energy Harvesting		
BBE	Introductory Research Methods	Data Base And Statistical Packages		
History			Museum And Archives In India	Indian History And Culture
Economics			Data Analysis	
Chemistry			Pharmaceutical Chemistry	Fuel Chemistry
Journalism	Radio Production	Documentary Production		
Computer Science	Office Automation Tools	Search Engine Optimisation	System Administration And Maintenance	Android Programming

Name of the place	Department	Date
Shimla	Commerce	Mar-17
National Stock Exchange Delhi	Business Economics	Oct-17
Manali	Commerce	Dec-17
Udaipur	English	Jan-18
Educational trip to Kurukshetra-Chandigarh	Hostel Committee	Mar-18
World of Wonder, Noida	BSc Physical Science Committee	Apr-18
National Gallery of Modern Art and Lodhi's Tomb and Lodhi Garden	History	Sep-18
Visits to Performing Spaces for students to a performance directed by Deepan Sivaraman, a world-renowned scenographer at Ambedkar University, Delhi	Centre for Performing Arts, Dept of English	
Mussoorie	Journalism	
Department of Physics, University of Delhi	BSc Physical Science Committee	

Project Investigator(s)	Name of Funding Agency	Title of Project	Sanction order No., Sanctioned Date	Amount Received
Dr. Sunil Sondhi	University of Delhi	Culture and Communication in Global Organisations	NEFT- SBIN81604, 16.02.16	400000
Dr. Meena Mehta	University of Delhi	Cyber Security Help System	NEFT- SBIN81604, 16.02.16	400000
Dr. Preeti Gupta				
Dr. Vandana Soni				
Dr. T. N Ojha	University of Delhi	Develop a Strategy for in-house Performance Appraisal and Management of Employees in University of Delhi	NEFT- SBIN81604, 16.02.16	400000
Ms. Preeti Goel				
Dr. Priya Gupta				
Dr. Omkar Singh				
Mr. S.K Rinten	University of Delhi	Developing E-Learning Materials for Information Mnagement of Higher Education	NEFT- SBIN81604, 16.02.16	400000
Mr. Vinay Kumar Rai				
Ms. Rachita Hauldhar				
Dr. Sanjeev Kumar Tiwari	University of Delhi	Strategic Management of Higher Education Institutions: A Case study of University of Delhi	NEFT- SBIN81604, 16.02.16	400000
Ms. Sushmita Rajwar				
Dr. Praveen Kant Pandey	University of Delhi	To Design and Develop Low Cost, Self- Learning heterogeneous Swarm Robotic Ecosystem	NEFT- SBIN81604, 16.02.16	400000
Dr. Maneesha				
Mr. Sachin Kumar				
Dr. Niraj Kumar	University of Delhi	Workspace Optimisation for Communication and Innovation	NEFT- SBIN81604, 16.02.16	400000
Dr. Anshul Taneja				
Dr. Sonia Suchdeva				

Name	Department	Level	Details
Abha Mittal	Commerce	State	Member Board of Under Graduate Studies and P.G.Studies (2016-2018), Department of Economics, Dayalbagh University (in framing Economics syllabus under CBCS)
Abha Mittal	Commerce	State	Chaired Technical Session VIII- Women and Development at 13th Annual Conference of UPUA Economic Association at Bundelkhand University, Jhansi on 15th Oct. 2017
Amit Pundir	Electronics	State	Resource Person at Workshopn on Image Processing using OpenCV & Python, February 2018
Dharmendra Kr. Mahato	Electronics	State	Resource Person at Workshopn on Image Processing using OpenCV & Python, February 2018
Geetika Jain Saxena	Electronics	State	Resource Person at Workshopn on Image Processing using OpenCV & Python, February 2018
Gitanjali Chawla	English	National	Invited lecture titled, 'The Dialogics of Bhangra Rap in the Diaspora' in a National Conference organized by Motilal Nehru College (E) on 24th August, 2017
Gitanjali Chawla	English	International	Wheelock College Community Lecture under Presidential International visiting scholar program, Wheelock College, Boston, USA. April 7 - 21, 2018.
Guntasha Tulsi	English	National	Resource Person at English Language Proficiency Workshop (ELP) for English Hons. Students of Maharaja Agrasen College on October 11, 2017
Maneesha	Electronics	State	Resource Person at Workshop "Programming with Aurdino" organized by ESRC, Maharaja Agrasen College from 17th -21st July 2017.
Maneesha	Electronics	State	Expert at Workshop on 'Virtual Instrumentation in LABVIEW' & 'IoT with Raspberry Pi' organized by Maharaja Agrasen College and Shaheed Rajguru College of Applied Sciences for Women from 3rd-7th January 2018

Praveen Kant Pandey	Electronics	State	Resource Person at Workshop "Programming with Aurdino" organized by ESRC, Maharaja Agrasen College from 17th -21st July 2017.
Praveen Kant Pandey	Electronics	State	Expert at Workshop on 'Virtual Instrumentation in LABVIEW' & 'IoT with Raspberry Pi' organized by Maharaja Agrasen College and Shaheed Rajguru College of Applied Sciences for Women from 3rd-7th January 2018
Prem Kumari Srivastava	English	National	Invited talk on "Barahmasa and the Feminine" Motilal Nehru College (Even.) University of Delhi on August 25, 2017
Prem Kumari Srivastava	English	National	Invited Talk, "Teaching Literature Experientially" at FDP: Innovative Teaching-Learning Methods in Literature, Language and Culture, July 24-29 2017 at School of Languages and Culture, Sharda University, Greater Noida on July 24, 2017
Priya Gupta	Computer Science	International	Chaired Session for Track " Next Generation Network" at 12th INDIACom-2018; IEEE Conference ID: 42835, 2018 5th International Conference on "Computing for Sustainable Global Development", 14th March, 2018, Bharati Vidyapeeths Institute of Computer Applications and Management (BVICAM), New Delhi
Puneeta Agarwal	Commerce	National	Member, Management Board, Chitrakoot Gramodaya Vishwvidhyalaya
Sangeeta Yadav	Electronics	State	Resource Person at Workshop on Image Processing using OpenCV & Python, February 2018
Sushmita Rajawar	Political Science	National	Chaired a session on 22nd March on Identity Issues and Historic Struggles of Indentured Diaspora in Young Scholars International Conference on A Century of Abolition of Indentureship of Indian Diasporas: Historic Struggles of the Girmitiyas and Contemporary Engagement Options for India, JNU, New Delhi, 22-23 March, 2018.

Sushmita Rajawar	Political Science	National	Discussant in a session on 22nd March on Girmitiya Diaspora and Government Policy Options in Young Scholars International Conference on A Century of Abolition of Indentureship of Indian Diasporas: Historic Struggles of the Girmitiyas and Contemporary Engagement Options for India, JNU, New Delhi, 22-23 March, 2018.
Vinod Verma	English	National	Invited Lecture given at Academic Staff College, JNU for English Refreshers' Course on Feminism (Oct, 17)

S.No.	Name of Conference	Department	Date
1	National Conference on 'Fostering Quality Research in Higher Education'	AKC and IQAC	Mar-18
2	International Conference on 'Digital Economy'	Commerce	Apr-18
3	National Conference on " <i>Biodiversity and Climate Change - Wildlife Ecology, Conservation and Iconography</i> "	History, Electronics, Biology, Economics	Feb-18
4	दो दिवसीय राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
5	National conference on "Pandit Deen Dayal Upadhyay: Mission and Vision"	Political Science	Jan-18

S.No.	Name	Department / Committee	Date
1	Digital Stories	Business Economics	Oct-17
2	GST	Commerce	Aug-17
3	Startup and innovation	Commerce	Aug-17
4	Recent developments in electronics and Industrial applications	Electronics	Mar-18
5	KhulaManch' based on Gandhi's ideology	Gandhi Study Circle	Feb-18
6	Gender Sensitization and Women Empowerment in Institutes of Higher Education	ICC and IQAC	Mar-18
7	E-Procurement: A Step Towards Transparent Digital India	IQAC	Jan-18
8	Two weeks Library Orientation Programme	Library Committee	Aug-17
9	Symposium on Kashmir Problem	Political Science	Aug-17

S.No.	Name of Workshop	Department/ Committee	Date
1	Android Application	BSC Physical Science Committee	Sep-18
2	Digital Marketing and Information Security	BSC Physical Science Committee	Sep-17
3	Image Processing using OpenCV & Python	Electronics	Feb-18
4	Precision Agricultural Techniques	Electronics	Jan-18
5	Programming with Arduino	Embedded Systems and Robotics Centre and IQAC	Jul-17
6	Virtual Instrumentation in LabVIEW & IoT with Raspberry Pi	Embedded Systems and Robotics Centre with Department of Electronics, ShaheedRajguru College of Applied Sciences for Women (SRCASW)	Jan-18
7	English Proficiency Workshop	English	Oct-18
8	Information literacy: Access & Retrieval	Library	Apr-17
9	2-week Workshop on short film making	Centre for Performing Arts and Cultural Studies (CPACS), Department of English	
10	Nitai Sound Yoga workshop	National Service Service	Mar-18
11	Workshop on Community Sensitisation towards Visually Impaired Persons	National Service Service	Mar-18

Name	Affiliation	Event	Department / Committee	Date
Mr. Ashish	NEC Technologies	Workshop on Virtual Instrumentation with Labview and IOT using Raspberry pi	Abdul Kalam Centre	Jan-18
Mr. Avneesh K. Sinha	Sr. Field Application Engineer, TechLabs	Workshop on Virtual Instrumentation with Labview and IOT using Raspberry pi.	Abdul Kalam Centre	Jan-18
Mr. Kuldeep Sharma	Sr. Field Application Engineer, TechLabs	Workshop on Virtual Instrumentation with Labview and IOT using Raspberry pi.	Abdul Kalam Centre	Jan-18
Mr. Neeraj	NEC Technologies	Workshop on Virtual Instrumentation with Labview and IOT using Raspberry pi.	Abdul Kalam Centre	Jan-18
Shri K.G. Suresh	Director General, IIMC	Sardar Patel Memorial Lecture	Annual Activity Committee	Oct-18
Shri Ashok Beri	Eminent Member- RSS-ABP	Swami Vivekananda Memorial Lecture	Annual Activity Committee	Jan-18
Shri Baldev Bhai Sharma	Chairman, NBT	Swami Vivekananda Memorial Lecture	Annual Activity Committee	Jan-18
ShriDebashish Mukherjee	Value Education Resource Person at R.K. Mission	Swami Vivekananda Memorial Lecture	Annual Activity Committee	Jan-18
Dr. Indu Tucker Sidhwani	Department of Chemistry, Gargi College	Lecture Series	BSc Physical Science Committee	Mar-18
Prof. T.V. Vijay Kumar	Mathematics and Computer Science professor, JNU, Delhi	Lecture Series	BSc Physical Science Committee	Mar-18
Prof. Vijay Gupta	Department of Physics, University of Delhi	Lecture Series	BSc Physical Science Committee	Mar-18
Professor Patrick Dasgupta	Renowned Cosmologist and Science Communicater	Lecture Series	BSc Physical Science Committee	
Mr.SonuPrakash	APTRON Solutions Pvt. Ltd.,Noida,U.P.	Workshop on Android Applications	BSc Physical Science Committee	Nov-18

Mr.SourabhTaneja	APTRON Solutions Pvt. Ltd., Noida, U.P.	Workshop on Android Applications	BSc Physical Science Committee	Nov-18
Dr. Anubhuti Yadav	Head of the Department, New Media and Information Technology, the Indian Institute of Mass Communication	Seminar on 'Digital Stories'	Business Economics	Oct-17
C.A. NavyaMalhotra	Chartered Accountant	Seminar on GST	Commerce	Aug-17
Mr. SaumyajitGuha		Seminar on Startup and Innovation	Commerce	Aug-17
Mr. Vijay Rathee		Seminar on Startup and Innovation	Commerce	Aug-17
Mr. YuvrajBhardwaj		Seminar on Startup and Innovation	Commerce	Aug-17
Mr. Deepak Das	Mentor, A Siemens Company	Recent developments in electronics and Industrial applications	Electronics	Mar-18
Mr. Preet Yadav	NXP India	Recent developments in electronics and Industrial applications	Electronics	Mar-18
Mr. Vikas Jain	Huawei Telecommunications India Pvt. Ltd	Recent developments in electronics and Industrial applications	Electronics	Mar-18
Ms. SandhyaMalikar Patel	National Physical Laboratory (NPL), CSIR	Recent developments in electronics and Industrial applications	Electronics	Mar-18
Prof. Savita Singh	School of Gender and Development, IGNOU, Delhi	Annual Lecture Series	English	15-Sep-17
Prof Marcel Courthiade	Professor & Head of Romani Studies, Department of South Asian Languages, INALCO, Paris	Invited Speaker	English	21-Apr-18
Sheela Reddy	Biographer and Author of <i>Mr and Mrs Jinnah: The Marriage that Shook India</i>	Meet the Author	English	10-Apr-18
Vijay Lokapally	Biographer and Author of <i>Driven: The Virat Kohli Story</i> and <i>The Virendra Sehwan Story</i>	Meet the Author	English	10-Apr-18
Yasser Usman	Biographer and Author of <i>Rajesh Khanna</i> and <i>Rekha: The Untold Story</i>	Meet the Author	English	10-Apr-18
जगमोहन सिंह 'राजपूत'	पूर्व कुलपति, (एन.सी.ई.आर.टी)	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
डॉ. चंद्रदेव यादव	हिंदी वि भागजामि यामि लि ल इस् लामि या वि १ ववि दयालय	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18

डॉ. पूनम कुमारी	हिंदी वि भागजवाहरलाल नेहरू वि १ ववि द्यालय	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
डॉ. मंजू राय	केंद्रीय हिंदी संस् थान्नादि ल ली	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
डॉ. संजीव कुमार	देशबंधु कॉलेज, हिंदी वि भागदि ल ली वि १ ववि द्यालय	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
डॉ. सुधीर कुमार	दयाल सिंह कॉलेज, राजनीति वि ज्ञानवि भाग दि ल ली वि १ ववि द्यालय	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
डॉ. हरेंद्र प्रताप सिंह	लघु उद्योग समाचार, भारत सरकार	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
प्रो. निरंजन कुमार	हिंदी वि भागदि ल ली वि १ ववि द्यालय	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
प्रो. पूरनचंद टंडन	हिंदी वि भागदि ल ली वि १ ववि द्यालय	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
प्रो. महेंद्रपाल शर्मा	हिंदी वि भागजामि यामि लि ल झ लामि या वि १ ववि द्यालय	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
प्रो. रमेश दीक्षित	पूर्व अंध यक्षराजनीति वि ज्ञानवि भागलखनऊ वि १ ववि द्यालय	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
प्रो. सदानंद शाही	हिंदी वि भागबनारस हिंदू वि १ ववि द्यालय	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
शयौडराज सिंह 'बेचैन'	हिंदी वि भागदि ल ली वि १ ववि द्यालय	राष्ट्रीय संगोष्ठी 'स्वाधीनता आंदोलन में हिंदी की भूमिका'	Hindi	Feb-18
Dr. Debanik Mukherjee	CEMDE, University of Delhi	National Conference on Biodiversity and Climate Change	History	Feb-18
Gurmeet Sapal	Noted documentary film maker	National Conference on Biodiversity and Climate Change	History	Feb-18
Mr. Wasim Akram	Wildlife SOS	National Conference on Biodiversity and Climate Change	History	Feb-18
Dr. B C Sabat	Sr. Scientific Officer, Govt. of NCT of Delhi,	National Conference on Biodiversity and Climate Change	History	Feb-18
Dr. Faiyaz Khudsar	CEMDE, University of Delhi, Scientist In-Charge of the Yamuna Biodiversity Park	National Conference on Biodiversity and Climate Change	History	Feb-18

Dr. Koustubh Sharma	Field Biologist at Snow Leopard Trust, Seattle, USA	National Conference on Biodiversity and Climate Change	History	Feb-18
Dr. Meenakshi Khanna	IPCW, University of Delhi	National Conference on Biodiversity and Climate Change	History	Feb-18
Dr. Sumit Dookia	School of Environment Management, I P University	National Conference on Biodiversity and Climate Change	History	Feb-18
Dr. Tanuja Kothiyal	Ambedkar University	National Conference on Biodiversity and Climate Change	History	Feb-18
Mr. Nila Madhab Panda	National award winning film maker famed for his films like I Am Kalam and KadwiHawa	National Conference on Biodiversity and Climate Change	History	Feb-18
Ms. Renu Singh	Director, Delhi Zoo	National Conference on Biodiversity and Climate Change	History	Feb-18
Prof. S D Biju		National Conference on Biodiversity and Climate Change	History	Feb-18
SushilBahuguna	Environmentalist and News Editor from NDTV	National Conference on Biodiversity and Climate Change	History	Feb-18
DrVikas Gupta	Deputy Registrar, University of Delhi	Seminar on E-Procurement: A Step Towards Transparent Digital India	IQAC	Jan-18
Mr. Sanjeev Kumar	Director, Communications & Information Services, JNU	Seminar on E-Procurement: A Step Towards Transparent Digital India	IQAC	Jan-18
Neeraj	Sahara Group	Industry Interaction	Jounalism	
Sahil Maghnani	CNN	Industry Interaction	Jounalism	
Sakal Bhatt	Republic TV	Industry Interaction	Jounalism	
SarveshTiwari	I.P University	Industry Interaction	Jounalism	
Prof. Amit Bardhan	Faculty of Management Science , University of Delhi	Invited Talk	Mathematics	Sep-17
Dr Chandra B. Sharma	Chairman, National Institute for Open School	Abdul Kalam Centre and Internal Quality Assurance Cell	National Conference on 'Fostering Quality Research in Higher Education	Mar-18

Dr Gulab Jha	Regional Director, IGNOU	Abdul Kalam Centre and Internal Quality Assurance Cell	National Conference on 'Fostering Quality Research in Higher Education	Mar-18
Prof. Prakash Narayan from	Department of Adult, Continuing Education And Extension, Univeristy of Delhi	Abdul Kalam Centre and Internal Quality Assurance Cell	National Conference on 'Fostering Quality Research in Higher Education	Mar-18
Prof. Suresh Chandra Rai	Head, Department of Geography in the Delhi School of Economics, University of Delhi	Abdul Kalam Centre and Internal Quality Assurance Cell	National Conference on 'Fostering Quality Research in Higher Education	Mar-18
Ram Kripal Singh	Eminent media personality and political analyst	Abdul Kalam Centre and Internal Quality Assurance Cell	National Conference on 'Fostering Quality Research in Higher Education	Mar-18
Dr Suresh Bablani	National Convener of Sanskar Bharti	Constitution Day	National Council for Promotion of Sindhi Language	Nov-17
Prof. Rajvir Sharma	Vice-Chairman of IIPA	Constitution Day	National Council for Promotion of Sindhi Language	Nov-17
Prof. Ravi Prakash Tekchandani		Constitution Day	National Council for Promotion of Sindhi Language	Nov-17
Shri Bhogendra Pathak	Sr. Journalist	Constitution Day	National Council for Promotion of Sindhi Language	Nov-17

Shri AshokGajanan Moadak	National Research Professor, University of Mumbai	Invited Lecture	Political Science	Sep-18
Professor V. K. Malhotra	Member Secretary, ICSSR	National conference on "Pandit Deen Dayal Upadhyay: Mission and Vision"	Political Science	Jan-18
Professor Yogesh Singh	Vice-Chancellor, Delhi Technological University	National conference on "Pandit Deen Dayal Upadhyay: Mission and Vision"	Political Science	Jan-18
Shri Bajrang Lal Gupta		National conference on "Pandit Deen Dayal Upadhyay: Mission and Vision"	Political Science	Jan-18
Shri O. P. Kohli	Honourable Governor of Gujarat	National conference on "Pandit Deen Dayal Upadhyay: Mission and Vision"	Political Science	Jan-18
Shri Ram Bahadur Rai	Chairman of IGNC	National conference on "Pandit Deen Dayal Upadhyay: Mission and Vision"	Political Science	Jan-18
Shri Ashutosh Bhatnagar	Executive Director, Jammu and Kashmir Study Centre	Symposium on Kashmir Problem	Political Science	Aug-17
Shri Yashraj Bundela	Advocate, Supreme Court of India	Symposium on Kashmir Problem	Political Science	Aug-17
Dr. S. S. Pandey		Career Counseling for students	Student Advisory Committee	Mar-18
Prof. Rajendra Pandey	Jamia Hamdard University	Constitution Day		Nov-17

Name	Department	Date	Level	Details
Nibedita Kuntia	Biology	Jan-18	State	Seminar entitled "E-Procurement: A step Towards Transparent Digital India",organised by Internal Quality Assurance Cell, Maharaja Agrasen College
Ranvijai Ram	Chemistry	Oct-17	National	Workshop on Green Chemistry Courses held during the International Conference on 'Advancing Green Chemistry: Building a Sustainable Tomorrow' jointly organised by Green Chemistry Network Centre, Department of Chemistry, University of Delhi and Hindu College, University of Delhi on 3-4 October 2017.
Meena Mehta	Computer Science	Aug-17	State	Workshop on "Be Cyber Secure"
Meena Mehta	Computer Science	Aug-17	State	Workshop on "Ethical Hacking and Forensics"
Meena Mehta	Computer Science	Oct-17	State	2- day Workshop on " How to be Cyber Secure" organized for students and Non-Teaching Staff.
Meena Mehta	Computer Science	Jan-18	State	Seminar on "Security Initiated"
Meena Mehta	Computer Science	Jan-18	State	Seminar on "E-Procurement: A step Towards Transparent Digital India",organised by Internal Quality Assurance Cell, Maharaja Agrasen College
Priya Gupta	Computer Science	May-17	State	Symposium "Innovative Minds – The Final Frontier" (May 3, 2017) at Maharaja Agrasen College, Univ. of Delhi.
Priya Gupta	Computer Science	Mar-17	State	Workshop on "Big Data Analytics – II (WBDA-2017)" at School of Computer & Systems Sciences (SC&SS), JNU from March 17, 2017
Geetika Jain Saxena	Electronics	Aug-17	National	Lecture Workshop on Women in Science: A career in Science, DeenDayal Upadhyaya College, DU
Geetika Jain Saxena	Electronics	Sept-17	National	Third Lecture Workshop on Trans-disciplinary Areas of research and teaching by Shanti Swaroop Bhatnagar Awardees,Sponsored by Department of Science and Technology, Government of India, Deen Dayal Upadhyaya College, University of Delhi
Geetika Jain Saxena	Electronics	Mar-18	National	NASI's Conference on Technological Empowerment of Women, at Vigyan Bhawan, New Delhi
Vinod Verma	English	Oct-17	National	Workshop on "Text and Performance" at ZakirHussain College, Delhi University
Vinod Verma	English	Jan-18	National	Workshop on "Cinematography and Film Analysis" at Kirori Mal College, DU
Sushmita Rajawar	Political Science	Jul-17	National	One Month Summer Course on "BRICS Program on Global Governance and Chinese Culture and Society", Fudan University, Shanghai, China.
Niraj Kumar	Political Science	Mar-18	State	Workshop on "Human Rights and Environment"organised by the Centre of Human Rights Studies, Ramanujam College, University of Delhi

Name of Faculty	Department	Level	International Level
Abha Mittal	Commerce	International	"Sustainable Development: Issues and Challenges" at the 4th International Conference on Sustainable Development: Weaving Innovations in Business and Commerce organized by the Commerce and Management Association of India and Lyceum of the Philippines University, Manila on 2-4 Feb, 2017
Aditya Premdeep	English	International	"Revisiting Thoreau: Nature and the Natural in Literary Imagination" at an International Conference titled Thoreau and the Transcendentalists: Their Philosophy and Related Concerns held from March 15-17, 2018 and organized by India International Centre in Collaboration with Bharati College, University of Delhi
Charu Arya	English	National	"Broken Identities and Self in the Caste Communities- Voices in Autobiographies" in the National Conference on 'Limbale's The Outcaste and Dalit Resistance on 22nd March, 2018, organized by Department of English, Dyal Singh Evening College, University of Delhi.
Debosmita Paul	English	National	"Narratives of power and Pain: Folk Songs of Bengal and Bengali Identities" at 41st Indian Folklore Congress, organised by Manipur University, Imphal, November 2017
Dharmendra Kumar Mahato	Electronics	International	"Three Stage Robust Attendance Recording and Monitoring Using Social Media Platform, Image Processing and Cloud Computing", 4th International Conference on Signal Processing, Computing and Control (ISPCC 2017) sponsored by IEEE Delhi Section, 21st - 23rd September, 2017
Geetika Jain Saxena	Electronics	International	"Multilayer vehicle classification integrated with single frame optimized object detection framework using CNN based deep learning architecture", 2018 International Conference on Electronics, Computing and Communication Technologies (IEEE CONECCT), organized by IEEE Bangalore Section, Bangalore, India during 16-17 March
Geetika Jain Saxena	Electronics	International	"Image Processing and IoT Based Innovative Energy Conservation Technique", The International Conference on Computational intelligence and communication technology (CICT-2018), (Sponsored by IEEE-UP Section) 09-10th Feb, 2018.

Geetika Jain Saxena	Electronics	International	"Three Stage Robust Attendance Recording and Monitoring Using Social Media Platform, Image Processing and Cloud Computing", 4th International conference on 'Signal Processing, Computing and Control (ISPCC-2017), 21st September to 23rd September, 2017 organized by Jaypee University of Information Technology, Wanknaghat, India
Kishan Pal	Mathematics	National	"Artificial equilibrium points in the low-thrust restricted three body problem when bigger primary is an oblate spheroid" on 1-3 June 2018, The 33rd National annual Ramanujan Conference.
Maneesha	Electronics	International	"Designing and Developing Energy Information System for Academic Institutes", International Conference on Innovative Research in Engineering and Science (IRES 2017), June 2017;
Maneesha	Electronics	International	"An Intelligent Terrain Profiling Embedded System for Underwater Applications", International Conference on Computational intelligence and communication technology (CICT-2018), February 2018
Maneesha	Electronics	National	"A Dual-Mode Robotic System for Landmine Detection", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, March 2018
Maneesha	Electronics	National	"A smart healthcare monitoring system with smartphone interface", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, March 2018
Maneesha	Electronics	National	"Augmenting pedagogical practices through Innovative Technological Interventions", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, March 2018
Maneesha	Electronics	National	"Smart Home Automation System", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, March 2018
Meena Mehta	Computer Science	National	"A Comparative Study Of E-Wallet Payment Options In India - A Way Towards Cashless Economy, On The Basis Of Security And Service Of E-Wallet Applications", National Conference on Fostering Quality Research in Higher Education" on 23 & 24 March 2018 organized by Abdul Kalam Centre and Internal Quality Assurance Cell, Maharaja Agrasen College, University of Delhi

Meena Mehta	Computer Science	National	"Cyber Security – Assessing And Creating Awareness Against Cybercrimes; Protective Measures For Social Media, E-Mail, Online Transactions And E-Payments", National Conference on Fostering Quality Research in Higher Education" on 23 & 24 March 2018 organized by Abdul Kalam Centre and Internal Quality Assurance Cell, Maharaja Agrasen College, University of Delhi
Meena Mehta	Computer Science	National	"Cyber Security – Assessing And Creating Awareness Against Cybercrimes; Protective Measures For Social Media, E-Mail, Online Transactions And E-Payments", National Conference on Fostering Quality Research in Higher Education" on 23 & 24 March 2018 organized by Abdul Kalam Centre and Internal Quality Assurance Cell, Maharaja Agrasen College, University of Delhi
Mukesh Aggarwal	Physical Education	National	"Impact of Surya Namaskar in socio- political context", National Conference on Fostering Quality Research in Higher Education at Maharaja Agrasen College on 23-24 March 2018
Nibedita Kuntia	Biology	National	"Disappearing of waterbodies in India: A serious threat to sustainable development" in the National Seminar on Environmental Sustainability and conservation: Issues and Challenges in 21st Century organised by Satyawati College (Evening) on 15th November 2017.
Niraj Kumar	Political Science	National	"Democracy without Westernism: An Integral Humanist Perspective", National Conference on Integral Humanism: A Vision and Mission at Maharaja Agrasen College on 5th-6th January 2018
Niraj Kumar	Political Science	National	"Workspace Optimization for Innovation and Communication" National Conference on Fostering Quality Research in Higher Education at Maharaja Agrasen College on 23-24 March 2018
Niraj Kumar	Political Science	National	"Identification of the 'Pandava Trail' in Karsog Valley of Himachal Pradesh and Influence of Pandavas / Mahabharata Heroes in Local Culture and Folk Songs", National Conference on Fostering Quality Research in Higher Education at Maharaja Agrasen College on 23-24 March 2018

Prabira Sethy	Political Science	International	"Culture and Communication in Global Organizations", in National Conference on Fostering Quality Research in Higher Education at Maharaja Agrasen College on 23-24 March 2018
Praveen Kant Pandey	Electronics	International	"Designing and Developing Energy Information System for Academic Institutes", International Conference on Innovative Research in Engineering and Science (IRES 2017), June 2017
Praveen Kant Pandey	Electronics	National	"A Dual-Mode Robotic System for Landmine Detection", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, March 2018
Praveen Kant Pandey	Electronics	National	"A smart healthcare monitoring system with smartphone interface", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, March 2018
Praveen Kant Pandey	Electronics	National	"Augmenting pedagogical practices through Innovative Technological Interventions", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, March 2018
Praveen Kant Pandey	Electronics	National	"Smart Home Automation System", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, March 2018
Preeti Goel	Business Economics	National	"A Pilot Study on Performance Appraisal for Non Teaching Staff of University of Delhi", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, University of Delhi.during 23-24 March, 2018.
Preeti Goel	Business Economics	National	"Impact of Surya Namaskar in socio- political context", National Conference on Fostering Quality Research in Higher Education at Maharaja Agrasen College on 23-24 March 2018
Preeti Goel	Business Economics	National	"Review of Performance Appraisal System Existing In Different Organisational Structure", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, University of Delhi.during 23-24 March, 2018

Preeti Gupta	Computer Science	National	"A Comparative Study Of E-Wallet Payment Options In India - A Way Towards Cashless Economy, On The Basis Of Security And Service Of E-Wallet Applications", National Conference on Fostering Quality Research in Higher Education on 23 & 24 March 2018 organized by Abdul Kalam Centre and Internal Quality Assurance Cell, Maharaja Agrasen College, University of Delhi
Preeti Gupta	Computer Science	National	"A Sustainable Path To A Pollution-Free Future" at 6 th National Conference on Biodiversity and Climate Change, Maharaja Agrasen College, University of Delhi, February 8-10, 2018
Priya Gupta	Computer Science	International	"Conversational User Interface: A Paradigm Shift in Human Computer Interaction" at 5th International Conference on Business Analytics and Intelligence organized by Business Analytics and Intelligence(BAI) , IIM Bangalore, December 11-13, 2017
Priya Gupta	Computer Science	National	"A Pilot Study on Performance Appraisal for Non Teaching Staff of University of Delhi", National Conference on Fostering Quality Research in Higher Education, , Maharaja Agrasen College, University of Delhi, 23-24 March, 2018.
Priya Gupta	Computer Science	National	"Review of Performance Appraisal System Existing In Different Organisational Structure", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, University of Delhi, 23-24 March, 2018
Rachita Kauldhar	Journalism	National	"Information Flow Management in Higher Education Institutions", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, University of Delhi, 23-24 March, 2018
Raghvendra Kumar	Political Science	National	"Promoting Quality in Higher Educational Institutions in India: Role of Faculty and Students", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, University of Delhi, 23-24 March, 2018

Ranvijai Ram	Chemistry	International	"Green method of preparation of Polyvinylidene Fluoride (PVDF)- Carbon Nanotube (MWCNT) Based Nanocomposites: Physico-mechanical properties" International Conference on Advancing Green Chemistry: Building a Sustainable Tomorrow, 3-4 October 2017, Organised by Green Chemistry Network Centre, Department of Chemistry, University of Delhi and Hindu College, University of Delhi
Ritu Kohli	Political Science	National	"Relevance of Integral Humanism by PanditDeendayalUpadhayay" in National Congerence on Integral Humanism: A Vision and Mission at Maharaja Agrasen College on 5th-6th January 2018
Sangeeta Yadav	Electronics	International	"Image Processing and IoT Based Innovative Energy Conservation Technique", International Conference on Computational intelligence and communication technology (4th CICT 2018 Sponsored by IEEE-UP Section), Februaury 2018
Sanjeev Kumar Tiwari	Political Science	National	"Strategic Management of Higher Education Institutions : A Case Study of University of Delhi", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, University of Delhi, 23-24 March, 2018
Sanjeev Kumar Tiwari	Political Science	National	"Promoting Quality in Higher Educational Institutions in India: Role of Faculty and Students", National Conference on 'Fostering Quality Research in Higher Education, , Maharaja Agrasen College, University of Delhi.during 23-24 March, 2018
Sheeta Sachdeva	Commerce	International	"Applied Ancient Wisdom For Transformational Leadership" at the International Conference organized by Indian Society for India Studies
Sudhir Rinten	Journalism	National	"Information Flow Management in Higher Education Institutions", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, University of Delhi, 23-24 March, 2018
Sunil Sondhi	Political Science	International	"Culture and Communication in Global Organizations", in National Conference on Fostering Quality Research in Higher Education at Maharaja Agrasen College on 23-24 March 2018

Sushil Yadav	Mathematics	National	"Resonance in a Geo-Centric Satellite due to Earth's Equatorial Ellipticity" in the National conference on Advances on Applied Mathematics and Statistics at Mata Sundri College, University of Delhi during 7-8 September, 2017.
Sushil Yadav	Mathematics	National	"Resonance Problem in a Geo-centric Synchronous Satellite including Earth's Equatorial Ellipticity Parameter" National Conference on Fostering Quality Research in Higher Education at Maharaja Agrasen College on 23-24 March 2018
Sushmita Rajawar	Political Science	International	"Historical Migration of the Indentured Indians: Responses of the Indian Government" in International Conference on A Century of Abolition of Indentureship of Indian Diasporas: Historic Struggles of the Girmitiyas and Contemporary Engagement Options for India, JNU, New Delhi, 20-21 March, 2018
Sushmita Rajawar	Political Science	International	"Asia-Africa Growth Corridor: What is in store for the future?" in Symposium on Asia-Africa Growth Corridor: Opportunity and Challenges, CAS, JNU, 15th March, 2018.
Sushmita Rajawar	Political Science	International	"Japan and Africa Relations: Opportunities for India" in International Seminar on India and Africa: An Afro-Asian Perspective, Academy of International Studies, JamiaMillialslamia, New Delhi, 15th-16th January, 2018.
Sushmita Rajawar	Political Science	International	"China's Africa Policy: A Case Study of Zambia" in 7th Institute of African Studies (IAS) Humanities Korea (HK) International Conference, Hankuk University of Foreign Studies, Seoul, South Korea, October 12-13, 2017.
Sushmita Rajwar	Political Science	National	"Strategic Management of Higher Education Institutions : A Case Study of University of Delhi", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, University of Delhi, 23-24 March, 2018
T N Ojha	Hindi	National	"A Pilot Study on Performance Appraisal for Non Teaching Staff of University of Delhi", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, University of Delhi, 23-24 March, 2018.

T N Ojha	Hindi	National	"Review of Performance Appraisal System Existing In Different Organisational Structure", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, University of Delhi, 23-24 March, 2018
T N Ojha	Hindi	National	महि लाउटपीडन के बरक्स समाचार पत्रों का संवेदनात्मक बोध, National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, University of Delhi, 23-24 March, 2018
Vandana Kumari	Electronics	International	"Variability Investigation of Double Gate JunctionLess (DG-JL) Transistor for Circuit Design Perspective", VDAT, 2017
Vandana Kumari	Electronics	International	"Optically Controlled Silicon On Nothing MOSFET-Numerical Simulation", International Workshop on Physics and Semiconductor IWPSD, 2017
Vandana Soni	Chemistry	National	"Corrosion Combating Properties of Hydroxyl Based Compounds on Mild Steel in Assam Coal Mine Water", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, University of Delhi, 23-24 March, 2018
Vinai Rai	Journalism	National	"Information Flow Management in Higher Education Institutions", National Conference on Fostering Quality Research in Higher Education, Maharaja Agrasen College, University of Delhi, 23-24 March, 2018

Name	Department	Level	International
A.R.Prasannan	Mathematics	International	"A class of mappings between Rz-Supercontinuous functions and Rδ-Supercontinuous functions", Honam Mathematical Journal, Vol. 39 (4), (2017) pp 575-590.
A.R.Prasannan	Mathematics	International	"An Introduction to weaker and stronger form of soft open sets by γ -operation", International Journal of Pure and Applied Mathematics,, Vol. 116(2) (2017) pp 285-298.
A.R.Prasannan	Mathematics	International	"Stochastic Formulation of Fault Severity Based Multi Release SRGM Using the Effect of Logistic Learning," International Journal of Mathematical, Engineering and Management Sciences, Vol.2(3) (2017) pp 172-184.
Chandra Shekhar Ram	Hindi	National	"जेनेद्र कुमार के उपन यासत यागपत्रमें नारी जागरण", 'शोधदृष्टि' द्वै, Vol 8, No 4, year 8
Chandra Shekhar Ram	Hindi	National	"प्रमुख आलोचक और पत्रकार राजकि शोरका दलि त साहि त संबन्धी दृष्टि ट कोष्का अण् ययन, IJCR, Vol 4, No 2, year 4
Chandra Shekhar Ram	Hindi	National	"दलि तमुकि तकी अवधारणा", 'शोधदृष्टि' द्वै, Vol 8, No 6, year 8
Chandra Shekhar Ram	Hindi	National	"दलि तसाहि त ऋ याहै-क याजन् मनादलि तद्वारा रचि तदलि तसाहि त स्त्री दलि तसाहि त स्त्रै?", 'शोधदृष्टि' द्वै, Vol 8, No 8, year 8
Chandra Shekhar Ram	Hindi	National	"क याशूद्र भी दलि तहै?", 'शोधदृष्टि' द्वै, Vol 8, No 10, year 8
Charu Arya	English	National	"Ecofeminism: Battling Environment Degradation" held at Maharaja Agrasen College, University of Delhi in FORTELL, Journal of Teaching English Language and Literature, Issue No, 36, January, 2018.
Geetika Jain Saxena	Electronics	International	"Pulse repetition rate multiplication by Talbot effect in a coaxial fiber", Proceedings of SPIE 10526, USA, Physics and Simulation of Optoelectronic Devices XXVI, 105262L(March 2018); doi: 10.1117/12.2291439; https://doi.org/10.1117/12.2291439
Maneesha	Electronics	International	"Designing and Developing Energy Information System for Academic Institutes", Journal of Engineering and Applied Sciences. Volume 12.7, pp 7990-7994, 2017, ISSN : 1816-949x (Print), ISSN : 1818-7803 (Online)
Omkar Singh	Computer Science	International	"Glimpse on Cybercrime in India and variants of technology that are used for Cybercrime" International Research Journal of Management Science and Technology (IRJMST) April 2017, ; Vol No: 8, Issue 4; 2250-1959(O), 2348-9367 (P)

Praveen Kant Pandey	Electronics	International	"Designing and Developing Energy Information System for Academic Institutes", Journal of Engineering and Applied Sciences. Volume12.7, pp 7990-7994, 2017, ISSN : 1816-949x (Print), ISSN : 1818-7803 (Online)
Priya Gupta	Computer Science	National	"Deep Neural Network for Human Face Recognition", 2018, I.J. Engineering and Manufacturing, 2018, 1, 63-71 Published Online January 2018 in MECS, DOI: 10.5815/ijem.2018.01.06, ISSN: 2305-3631 (Print), ISSN: 2306-5982 (Online)
Priya Gupta	Computer Science	National	" Proposed Framework to Analyze Abusive Tweets on the Social Networks",2018, I.J. Modern Education and Computer Science, 2018, 1, 46-56 Published Online January 2018 in MECS, DOI: 10.5815/ijmecs.2018.01.05, ISSN: 2075-0161 (Print), ISSN: 2075-017X (Online)
Priya Gupta	Computer Science	International	"Recommender System based on Fuzzy c-means", 2017, Communications in Computer and Information Science (CCIS) - 827, Springer Series, ISSN: 1865-0929
Priya Gupta	Computer Science	International	"Delineation of Optical Burst Switching Network Model", Proceedings of the 12th INDIACom; INDIACom-2018; IEEE Conference ID: 42835, 2018 5th International Conference on "Computing for Sustainable Global Development", 14 th March, 2018, BharatiVidyapeeths Institute of Computer Applications and Management (BVICAM), New Delhi (INDIA), ISSN 0973-7529; ISBN 978-93-80544-28-1
Priya Gupta	Computer Science	International	"Content Credibility Check on Twitter", 2018, Communications in Computer and Information Science (CCIS), Springer Series, ISSN: 1865-0929
Rakesh Kumar	Economics	National	"India's Candidature for Permanent Membership of the UN Security Council", Mainstream Publications , ISSN- 0542-1462.
Rakesh Kumar	Economics	International	"Happiness, Ethics and Economics: New Paradigm of Development", Global Journal for Research Analysis, ISSN- 2277-8160
Ranjai Ram	Chemistry	International	"Determination of percolation threshold and electrical conductivity of polyvinylidene fluoride (PVDF)/short carbon fiber (SCF) composites: effect of SCF aspect ratio, PolymInt 2017"; Polymer International, doi.org/10.1002/pi.5294

Ranvijai Ram	Chemistry	International	"Electrical conductivity and dynamic mechanical properties of silicon rubber based conducting composites: Effect of cyclic deformations, pressure, and temperature, <i>PolymInt</i> (2017)", <i>Polymer International</i> ; DOI: 10.1002/pi.5385.
Ranvijai Ram	Chemistry	International	"Analysis of electrical and dynamic mechanical response of conductive elastomeric composites subjected to cyclic deformations and temperature, <i>Polymer Composites</i> , (2017)", <i>Polymer International</i> ; DOI: 10.1002/pc.24429
Renu Saini	Mathematics	International	Free vibration analysis of two-dimensional non-homogeneous rectangular plates of variable thickness", <i>International Journal of Mathematics and Computation</i> , 47-81, 28(1), 2018.
Sangeeta mittal	English	National	"Post-Independence Delhi Narratives and Civicism in the City" in <i>Researchers World- Journal of Arts, Science & Commerce</i> , April 2017 (ISSN: 2249-4172, IBI Impact factor: 3.19)
Sangeeta mittal	English	National	"Expatriate Narratives of the City of Delhi" in <i>International Journal of English Language, Literature and Humanities Vol. V</i> , Issue VII, July 2017, pp.409- 425, ISSN-2321-7065
Sangeeta mittal	English	National	"Khushwant Singh's Delhi a Novel: Recollecting and Reclaiming the City" in <i>Research Journal of English Language literature</i> , Vol. V, Issue 3, 2017, pp. 56-65 (ISSN 2395-2636 Print, 2321-3103 online, Impact Factor (Cosmos): 5.002)
Sangeeta mittal	English	National	"What is Millennial Delhi Writing" in <i>International Journal of Law, Education, Social and Sports Studies</i> Vol. 4, No. 3, July 2017 (ISSN-2455-0418 (Print) 2394-9724 (online), Impact Factor: 4.1)
Sangeeta mittal	English	National	"Delhi: A City without Natives" in <i>Researchers World- Journal of Arts, Science & Commerce</i> , Volume VIII, Issue 3(5), July 2017, pp. 63-72 (ISSN: 2249-4172, IBI Impact factor: 3.19)
Sangeeta mittal	English	National	"Writing with a Purpose: A Report on Annual Lecture Series" in <i>Fortell: A Journal of Teaching English Language and Literature</i> , Vol. 34, 2017. (ISSN:2394-9244)
Sangeeta mittal	English	National	"Delhi in Ahmed Ali's Twilight in Delhi' in <i>Acme International Journal of Multidisciplinary Research</i> , Vol. 6(1), January 2018 (ISSN: 2320-236X, Quality Impact factor: 5.79 CARS)

Sangeeta mittal	English	National	"Delhi's Journey Part 1" in JETIR- International Journal of Emerging Technologies and Innovative Research, Vol. 5(1), January 2018 (ISSN:2349-5162, Impact Factor:5.87)
Sangeeta mittal	English	National	"Delhi's Journey Part 2" in JETIR- International Journal of Emerging Technologies and Innovative Research, Vol. 5(2), February 2018 (ISSN:2349-5162, Impact Factor:5.87)
Sangeeta mittal	English	National	"Saving the Floodplains: An Interview with VimeInduJha" in Annual Issue of Academic and Activist Perspectives on Biodiversity and Climate Change, Vol. 1. (Book Age Publishers, ISBN 9789383281-43-5)
Sushil Yadav	Mathematics	International	"Robe's Restricted Problem of 2+2 Bodies with a Roche Ellipsoid- Triaxial System" in Journal of American Astronautical Science 2017 in December, 2017.
Vandana Kumari	Electronics	International	"UnderlappedFinFET on insulator: Quasi3D analytical model", Elsevier, Solid State Electronics, 2017.
Vandana Kumari	Electronics	International	"Analytical Drain Current Model for Gate and Channel Engineered RingFET (GCE-RingFET)", Elsevier, Superlattice and Microstructure, 2017.
Vandana Kumari	Electronics	International	"Empirical Model for Non-Uniformly Doped Symmetric Double Gate JunctionLess (NU-DG-JLT) Transistor", IEEE Transaction On Electron Device, 2018.
Vandana Kumari	Electronics	International	"Reconnoiter the leavening of Skin Deep Insulated Extension on Analog Performance of RIngFET", AEU- International Journal of Electronics and Communication, 2018.
Vandana Kumari	Electronics	International	"Study of Gaussian Doped Double Gate JunctionLess (GD-DG-JL) transistor including source drain depletion length: Model for sub-threshold behaviour", Elsevier, Superlattice and Microstructure, 2018
Vandana Kumari	Electronics	International	"Variability Investigation of Double Gate JunctionLess (DG-JL) Transistor for Circuit Design Perspective", Proceedings of VDAT, 2017
Vandana Kumari	Electronics	International	"Optically Controlled Silicon On Nothing MOSFET- Numerical Simulation", Proceedings on International Workshop on Physics and Semiconductor IWPSD, 2017
Vandana Kumari	Electronics	International	"Study of Extended Back Gate Double Gate JunctionLess Transistor: Theoretical and Numerical Investigation", Proceedings on International Workshop on Physics and Semiconductor IWPSD, 2017

Vinod Verma	English	International	"Pilgrimage Upside Down-KabirUlatbansi Pilgrim" in International Journal of Religious Tourism and Pilgrimage, Vol. V, 2017, Issue 2
-------------	---------	---------------	---

Faculty Name	Department	Book Name	Remarks
Chandra Shekhar Ram	Hindi	हिंदी भाषा और साहित्य हिंदी (क), श्री जी.पब्लिशिंग्स, दिल्ली	Author
Chandra Shekhar Ram	Hindi	हिंदी भाषा और साहित्य हिंदी (ख), श्री जी.पब्लिशिंग्स, दिल्ली	Author
Chandra Shekhar Ram	Hindi	हिंदी भाषा और साहित्य हिंदी (ग), श्री जी.पब्लिशिंग्स, दिल्ली	Author
Chandra Shekhar Ram	Hindi	"प्रेमचंद की प्रासंगिक कृतियाँ, 'दिलि तसाहि त' के प्रश्न मर्मों एक चैप्टर, श्री नटराज प्रकाशन, दिल्ली	Book Chapter
Gitanjali Chawla	English	"Re-storying the Indigenous and the Popular Imaginary" Volume III, (2017) ISBN 978-93-5207-385-6, Authorspress Publishers, New Delhi.	Co-Editor
Gitanjali Chawla	English	Fortell, Issue No. 36, January 2018, A Journal of Teaching Language and Literature. ISSN No. 2229-6557	Guest Editor
Gitanjali Chawla	English	"Foreword" Re-storying the Indigenous and the Popular Imaginary Volume III, ISBN 978-93-5207-385-6, (2017) Authorspress Publishers, New Delhi.pp. vii-xx	Book Chapter
Guntasha Tulsi	English	"Women's Writing on Eunize-de-Souza", edited by Saloni Sharma, ISBN 978-93-83281-81-7, published by Book Age Publishers, Delhi.	Book Chapter
Guntasha Tulsi	English	"Marquez, Magic realism and post-colonial flux", published in Chronicle of a Death Foretold by Book Age Publishers, Delhi, December (ISSN 978-93-83281-67-1).	Book Chapter
Indrani Dasgupta	English	"Bollywood Dance: Desire for the 'Other.'" in book titled Dance Matters Too: Markets, Memories, Identities., eds. PallabiChakravorty and Nilanjana Gupta. Abingdon and New York: Routledge, 2018. ISBN: 978-1-138-10637-6	Book Chapter
Indrani Dasgupta	English	"Dressing the Body: Reading Lady Audley's Secret and The Women in White in the Light of Victorian Dress Reform Movements" in book titled Protean Images: A study of Womanhood in Victorian Society and Literature. ,ed. OindrilaGhosh. New Delhi: Adhyayan Publishers and Distributors: New Delhi, 2017. ISBN: 978-81-8435-586-4	Book Chapter
Mona Sinha	English	"Bringing the Haat to the City: The Socio-Cultural and Commercial Dynamics of DilliHaat" in "Re-storying the Indigenous and the Popular Imaginary", AuthorsPress: New Delhi.	Book Chapter
Mona Sinha	English	"The Cultural Value of the Wedding Narrative on Indian Television: Band Baaja Bride' in Phillip Drummond (ed.) "London Film & Media Reader 5. Questions of Cultural Value". Kindle e-book: Amazon.	Book Chapter
Mukesh Aggarwal	Physical Education	"Posture, Athletic Care And First Aid"; Vivechan Publications;978-9-38391-490-6,2018	Co-Author
Mukesh Aggarwal	Physical Education	"Fitness,Wellness and Nutrition" ; Vivechan Publications;978-93-8394-89-0,2018	Co-Author

Nibedita Kuntia	Biology	Chapter titled "Distribution of Floral Diversity in Asia-Pacific Biodiversity Hotspots" in the edited book "Academic and Activist Perspectives on Biodiversity and Climate change", in the Annual Issue, Vol I, pp-65- 78 , 2017 ,,published in 2017; ISBN: 978-93-83281-43-5	Chapter
Prem Kumari Srivastava	English	"Spiritual Ecology and Sustainability: Practice and Confluence", ISBN978-93-5207 -386-3 Authorspress Publishers, New Delhi.	Co-Editor
Prem Kumari Srivastava	English	"Re-storying the Indigenous and the Popular Imaginary" Volume III, ISBN 978-93-5207 -385-6 Authorspress Publishers, New Delhi.	Co-Editor
Prem Kumari Srivastava	English	"Foreword" Re-storying the Indigenous and the Popular Imaginary Volume III, ISBN 978-93-5207 -385-6 Authorspress Publishers, New Delhi.pp. vii-xx	Co-author
Prem Kumari Srivastava	English	"Introduction: The Poesy of Alterity", "Re-storying the Indigenous and the Popular Imaginary", Volume III,ISBN 978-93-5207 -385-6 Authorspress Publishers, New Delhi.pp. xxiii-xxxii	Co-author
Prem Kumari Srivastava	English	"Introduction: Spiritual Ecology and Sustainability: Practice and Confluence", ISBN: 978-93-5207 -386-3 Authorspress Publishers, New Delhi. pp. xxi-xxxii	Co-author
Prem Kumari Srivastava	English	Fortell(UGC Approved)Journal for Teaching English Language and Literature. "Special Issue on Assessment: Issues and Challenges" July 2017, ISSUE 35.ISSN No: 2229 – 6557	Guest Editor
Priya Gupta	Computer Science	Innovation in Payment System (An Approach towards cashless Mandis)", DPS Publishing House, Delhi, ISBN: 978-93-83046-90-4	Co-Author
Priya Gupta	Computer Science	"Banking the Unbanked: A Step towards Financial Inclusion in Indian Mandis", Author Press, Delhi, India; ISBN: 978-93-5207-598-0	Co-Author
Puneeta Agrawal	Commerce	"Annual Issue of Academic and Activist Perspectives on Biodiversity and Climate Change, Vol. 1." (Book Age Publishers, ISBN 9789383281-43-5)	Co-Editor
Sangeeta Mittal	English	"Annual Issue of Academic and Activist Perspectives on Biodiversity and Climate Change, Vol. 1." (Book Age Publishers, ISBN 9789383281-43-5)	Co-Editor
Saumya Shukla	History	Spiritual Ecology and Sustainability: Practice and Confluence; Authors press, ISBN- 978-93-5207-386-3	Co-Editor
Saumya Shukla	History	Academic and Activist Perspective on Bio-diversity, Book Age Publications , ISBN - 978-93-83723-12-6.	Co-Author
Shashi Singh	Hindi	हिंदी भाषा का व्यवहारिक व्याकरण, (2018), के. एल. पचौरी प्रकाशन, गाजियाबाद, 978-81-935889-4-9	Author
Tryambak Nath Tripathi	Hindi	प्रशासनिक शब्दावली, शिवांग प्रकाशन, दि ल ली	Author
Tryambak Nath Tripathi	Hindi	अहंकार, (अनुवादक मुंशी प्रेमचंद), र वराजप्रकाशन, दि ल ली	Co-Author

Name of Faculty	Department	FDP	Organized by	Duration / date
A. R. Prasannan	Mathematics	R Programming	MaharajaAgarsen College , University Of Delhi	February 21-27, 2018
A.J. Meitei	Mathematics	R Programming	MaharajaAgarsen College , University Of Delhi	February 21-27, 2018
Anuradha Sharma	Mathematics	R Programming	MaharajaAgarsen College , University Of Delhi	February 21-27, 2018
Charu Arya	English	Autobiography	Department of English, Delhi College of Arts and Commerce	November 10, 2017
Dharmendra Kumar Mahato	Electronics	R Programming	MaharajaAgarsen College, University Of Delhi	February 21-27, 2018
Dharmendra Kumar Mahato	Electronics	Embedded System Design Using AVR And Digital System Design Using Programmable Logic Devices	Keshav Mahavidyalaya, University Of Delhi	November 1-2, 2017
Dharmendra Kumar Mahato	Electronics	Deep Learning for Visual Computing Winter School 2017	Department of Electrical Engineering, Indian Institute of Technology Kharagpur	19 - 23 December 2017
Geetika Jain Saxena	Electronics	Short term course on Pattern Recognition and its Applications	Department of Computer Science and Engineering, IIITDM, Jabalpur, Madhya Pradesh	October 12-16, 2017
Indrani Dasgupta	English	Literature and Cinema	Kalindi College, University of Delhi	February 16, 2018.
Mahendra Ram	Mathematics	R Programming	MaharajaAgarsen College , University Of Delhi	February 21-27, 2018
Meena Mehta	Computer Science	R Programming	MaharajaAgarsen College , University Of Delhi	February 21-27, 2018
Nibedita Kuntia	Biology	Recent Trends in Applied Science Teaching (FDP-RTAST'2017)	ShaheedRajguru College of Applied Sciences for Women,University of Delhi	July 21-27, 2017
Niraj Kumar	Political Science	R Programming	MaharajaAgarsen College , University Of Delhi	February 21-27, 2018
Praveen Kant Pandey	Electronics	R Programming	MaharajaAgarsen College , University Of Delhi	February 21-27, 2018
Priya Gupta	Computer Science	R Programming	MaharajaAgarsen College , University Of Delhi	February 21-27, 2018
Rakesh Kumar	Economics	R Programming	MaharajaAgarsen College , University Of Delhi	February 21-27, 2018
Renu Saini	Mathematics	R Programming	MaharajaAgarsen College , University Of Delhi	February 21-27, 2018
Sangeeta Yadav	Electronics	Embedded System Design Using AVR And Digital System Design Using Programmable Logic Devices	Keshav Mahavidyalaya, University Of Delhi	November 1-2, 2017

Sangeeta Yadav	Electronics	Deep Learning for Visual Computing Winter School 2017	Department of Electrical Engineering, Indian Institute of Technology Kharagpur	19 - 23 December 2017
Sangeeta Yadav	Electronics	R Programming	Maharaja Agarsen College , University Of Delhi	February 21-27, 2018
Saumya Shukla	Economics	R Programming	Maharaja Agarsen College , University Of Delhi	February 21-27, 2018
Shashi P. Tigga	English	Literature and Cinema	Kalindi College, University of Delhi	February 16, 2018
Vinita Jain	Mathematics	R Programming	Maharaja Agarsen College , University Of Delhi	February 21-27, 2018

Scholarship Name	No of Students	Remarks
Student Aid Fund	187	Awarded
Post Matric Scholarship Schemes minorities CS under NSP	8	Recommended
Central Sector Scheme of Scholarship for College and university Students under NSP	14	Recommended
Post Matric Scheme for Award of Scholarship Under Beedi Workers Welfare Fund under NSP	7	Recommended
World Brotherhood Organization Education Scholarship	3	Recommended
Merit Scholarship to SC/ST/OBC/Minority Students of College/Professional Institutions under E District	14	Recommended