

MANDATORY DISCLOSURE

CGC TECHNICAL CAMPUS, Mohali, Punjab

Updated on	: Feb, 2013
AICTE File No	: North-West/2012/1-828858381 & 1-830555401
Date & Period of Last Approval	: 10 May 2012
Name of the Institution	: CGC TECHNICAL CAMPUS
Address of the Institution	: VPO JHANJERI, SIRHIND-CHD HIGHWAY, MOHALI, PUNJAB,
City & Pin Code	: Mohali-140307
Phone	: 0160-3045303
Fax	: 0160-3045313
Location	: http://cgctechnicalcampus.org/?page_id=494
Office Hours at the Institute	: 9.00 AM to 5.30 P.M.
E-Mail	: info@cgctechnicalcampus.org

Website	: http://cgctechnicalcampus.org/
Nearest Railway Station (in KM)	: Chandigarh Railway Station, 28 km.
Nearest Airport	: Chandigarh Airport, 25 km.
Type of Institution	: Unaided -Private
Category of the Institute	: Non-Minority, Co-educational
Name of the Organization	: CHANDIGARH EDUCATIONAL SOCIETY (REGD.)
Type of the Organization	: Society (Registered)
Address of the Organization	: #1941-C, PHASE-X, MOHALI- 160055 (Punjab)
Registered with	: REGISTRAR OF SOCIETIES, MOHALI, PUNJAB
Registration date	: 28/10/2009
Website of the Organization	: http://cgctechnicalcampus.org/
Name of the Affiliating University	: Punjab Technical University
Address	: PTU, Jalandhar-Kapurthala Highway, Near Pushpa Gujral Science City, Kapurthala – 144601 (Punjab)
Website	: http://www.ptu.ac.in/
Name & Address of the Director	: Dr. G.D. Bansal, CGC Technical Campus, VPO – Jhanjeri, Sirhind-CHD Highway, Mohali- 140307 (Punjab), Phone: 9815948415

GOVERNANCE

Members of the Board

- ❖ **President**
S. Rashpal Singh Dhaliwal
- ❖ **General Secretary**
Smt. Karamjit Kaur
- ❖ **Finance Secretary**
S. Bachitter Singh Dhaliwal
- ❖ **Executive Member**
Smt. Gurdev Kaur
- ❖ **Executive Member**
S. Rajinder Singh
- ❖ **Executive Member**
S. Raghbir Singh
- ❖ **Executive Member**
S. Gurmeet Singh

Board of Governors

- ❖ **Dr. K.N Pathak**, Former Vice Chancellor, Panjab University, Chandigarh
- ❖ **S. Rashpal Singh Dhaliwal**, President CGC
- ❖ **Regional Officer (NWRO)**, AICTE
- ❖ **Director** Technical Education, Punjab
- ❖ **Dr. Buta Singh**, Dean Academics, PTU, Jalandhar (Pb.)
- ❖ **Sh. Partap K. Aggarwal**, Industrialist
- ❖ **Dr. Dinesh Kumar**, Prof, IIT, Roorkee
- ❖ **Dr. G.D. Bansal**, Director General, CGC
- ❖ **Dr. Ashwani Kumar Sharma**, Dean Academics, CGCTC
- ❖ **Dr. C.S. Pandey**, Principal, Faculty of Management
- ❖ **Ms. Sunaina**, Associate Professor, CGCTC
- ❖ **Dr. S.S.S. Dhaliwal**, Principal, Faculty of Engineering

Frequencies of Meetings : Quarterly
Date of Last Meeting : Jan 19, 2013.

ORGANIZATIONAL CHART & PROCESSES

TEACHING STAFF

Profile of each faculty with qualifications, total experience and duration of employment at the institute is given in below table:

Title	Name	Exact Designation	Qualification	Area of Specializa-tion	Teachin g Expe- rience in Years	Date of Joining
FACULTY OF ENGINEERING						
Dr.	G.D. Bansal	Director General/ Dean Engineering-IInd shift	B. Tech (M.E.), M. Tech (M.E.), Ph. D	Mechanical	33	17/10/2012
Dr.	Sahib Sartaj Singh Dhaliwal	Principal	M. Tech (M.E.), B. Tech (M.E.), Ph. D	Mechanical	15	02/04/2012
Dr.	Ashwani K Sharma	Professor	M. Sc Chemistry (Hons), Ph. D	Chemistry	11	09/04/2012
Ms.	Sunaina Bhasin	Associate Professor	B.Sc. (Non-Medical), M.Sc. (Mathematics)	Mathematics	15	15/10/2012
Mr.	Rachin Goyal	Associate Professor	B.Tech (ME), M.TECH (Mech), Ph. D*	Mechanical	10.2	09/04/2012
Ms.	Kestina Rai	Associate Professor	B.TECH, M. Tech* (CSE)	CSE	8	09/04/2012
Ms.	Ramanpreet Kaur	Associate Professor	B.E (Electronics), M. Tech	ELECTRONICS	7	09/04/2012
Ms.	Raman Deep Sandhu	Associate Professor	B. Tech (CSE), M. Tech (CSE)	SOFTWARE	5	15/05/2012
Ms.	Rupinder Kaur Wadhwa	Associate Professor	B. Sc. (Non-Med), M. Sc, M Phil (Mathematics)	Mathematics	5	15/06/2012
Mr.	Sunny Puri	Assistant Professor	B. Tech (ME), M. Tech	Mechanical	2	09/07/2012
Ms.	Harsimaranjeet Kaur	Assistant Professor	B.TECH, M. Tech (CSE)	CSE	5	11/07/2012
Ms.	Kriti Sharma	Assistant Professor	B. Tech ECE , M. Tech, ECE (Pursuing)	ECE	2	09/07/2012
Ms.	Urvashi Bansal	Assistant Professor	B.TECH, M. Tech (CSE)*	ECE	3	11/07/2012
Ms.	Neayti Thakur	Assistant Professor	B. Sc (Medical), B. Ed, M. Sc (Chemistry)	Organic Chemistry	1	18/07/2012
Ms.	Shilpa Jamwal	Assistant Professor	B. Sc (Non-Medical), B. Ed, M. Sc (Chemistry)	Organic Chemistry	1	18/07/2012
Ms.	Juhi Wadwa	Assistant Professor	B.A, B.Ed M.A (English), M.Phil	C.S	2	19/07/2012
Ms.	Ashish Kumar	Assistant Professor	B. Sc (Non-Med), M. Sc (Physics), M. Tech	Physics , Non-science	2	20/07/2012
Ms.	Jyoti Bala	Assistant Professor	B.Sc, M.Sc (Physics)	Physics	2.6	11/07/2012

Mr.	Gurpreet Singh	Assistant Professor	M.A. (English), M. Phil (English) Ph. D (Pursuing)	Communication, Lang	7	25/08/2012
Mr.	Ashampreet Singh Sandhu	Assistant Professor	MBA, M. Tech (Pursuing)	Mechanical	3	26/09/2012
Ms.	Harkiran Kaur Dhillon	Assistant Professor	B. Sc. (Non-Med), B.Ed, M.Sc. (Maths)	MATHS	2.6	11/07/2012
FACULTY OF MANAGEMENT						
Dr.	C. H. Pandey	Principal	BA, B. Ed, M. Ed, MBA, Ph. D	HR	32	22/12/2012
Dr.	Prerna Singhal	Associate Professor	B. E, MBA, Ph. D	Prominent Challenges to Indian Marketing	10	15/01/2013
Mr.	K. L. Verma	Associate Professor	MA, M. Com	Commerce	33	20/08/2012
Ms.	Shyana Girdhar	Assistant Professor	B.Com, MBA, Ph. D (Pursuing)	Finance & Marketing	3	05/08/2012
Mr.	Parampal Singh	Assistant Professor	MBA (IT Marketing)	Marketing	2	01/06/2012
Ms.	Charu Mehta	Assistant Professor	B. Pharma, MBA	HR/Marketing	1	01/06/2012
Mr.	Raman Panthey	Assistant Professor	B.Sc., B. Ed, MCA	Computer Application	2.5	21/09/2012
Ms.	Jasneet Chawla	Assistant Professor	B. Tech, M.E. (Pursuing)	CSE	1	16/08/2012

COURSE DETAILS

Name of Department.	Course	Level	1 st Year Approved by AICE	Year wise sanctioned intake	Cutoff Marks (Gen. Quota)	% student passed with distinction	% Marks with 1 st Class	Students Placed	Avg. Pay Package	Accreditation
Engineering	B.Tech	UG	2012	CSE: 120, ECE: 60, ME: 60, Civil: 60 - 1 st Year	Counseling by PTU on Merit CET	N.A	N.A	N.A	N.A	AICTE & PTU
Management	MBA	PG	2012	120	Counseling by PTU on Merit MET	N.A	N.A	N.A	N.A	AICTE & PTU

Student feedback mechanism on Institutional Governance/Faculty Performance

Yes, it is in existence

Grievance redressed mechanism for faculty, staff and students:

Yes, it is in existence

ADMISSION CRITERIA

Admission Test/Admission criteria

AIEEE being conducted by:

Punjab Technical University

Jalandhar-Kapurthala Highway,
Near Pushpa Gujral Science City,
Kapurthala – 144601 (Punjab)

Visit:<http://www.ptuadmissions.nic.in/%28S%28ad4msxuhfoqmsq34bqziud45%29%29/pdf/MBA%20&%20MCA.pdf>

Fee in Rs.: (Annually)

- ❖ Rs. 0.90 Lacs - First Year and
- ❖ Rs. 0.86 Lacs- Second Year including Tuition Fee which excludes other charges *

* Other charges includes expenses on student books, Course material and its Development charges, Sports fee, student's activity and promotional expenses etc.

Fee waiver/Scholarship:

As per PTU fee waiver scheme. For more details of fee waiver please visit www.ptu.ac.in

Admission related deadline:

- ❖ Last date for request for online applications for 1st counseling : **June 28 , 2012**
- ❖ Last date for submission of online application for 1st counseling : **July 10, 2012**
- ❖ Dates for result of 1st counseling : **July 16, 2012**
- ❖ **Dates for reported to institute for admission : July 16 to July 21**

- ❖ Last date for request for online applications for 2nd counseling : **July 25 , 2012**
- ❖ Last date for submission of online application for 2nd counseling : **July 29, 2012**
- ❖ Dates for result of 2nd counseling : **Aug 03 , 2012**
- ❖ **Dates for reported to institute for admission : Aug 03 to Aug 08**
- ❖ The waiting list should be activated only on the expiry of date of main list: Yes, we facilitate this.
- ❖ Management Quota – Yes, institute have 33.33% seats in Management Quota which filled on merit & GD-PI basis.

Punjab Technical University

ACADEMIC CALANDER 2012-13

Sr. No.	Description	Period
Odd Semester		
1.	Session	15 th July, 2012- 10 th November, 2012
2.	First Mid Semester Examination	August, 2012 (16 th -18 th)
3.	Second Mid Semester Examination	September, 2012 (20 th - 22 nd)
4.	Third Mid Semester Examination	November, 2012 (1 st -3 rd)
5.	Preparatory Holidays	November, 2012 (10 th – 15 th)
6.	End Semester Examination	November, 2012 (15 th) - December 2012 (5 th)
7.	End Semester Practical Examination	December , 2012 (8 th – 14 th)
8.	Winter Vacations	December 2012 (15 th to 31 st)
Even Semester		
9.	Session	7 th January, 2013 – 24 th April, 2013
10.	First Mid Semester Examination	February, 2013 (6 th - 8 th)
11.	Second Mid Semester Examination	March, 2013 (7 th - 9 th)
12.	Third Mid Semester Examination	April, 2013 (8 th – 10 th)
13.	Preparatory Holidays	April, 2013 (17 th – 21 th)
14.	End Semester Examination	April, 2013 (22 th) - May 2013 (12 th)
15.	End Semester Practical Examination	May, 2013 (13 th –18 th)
16.	Institutional Training/ Workshop Training	May 2013, (19 th) - July 2013 (11 th)
17.	Vacations for Faculty	May, 2013 (26 th) – July, 2013 (10 th)

Visit: <http://www.ptu.ac.in/userfiles/file/Academic/Academic%20Calander%202012-2013.pdf>

INFRASTRUCTURAL INFORMATION

Classroom/Tutorial facilities

- ❖ All classrooms equipped with audio-visual equipment.

Computer Centre facilities

- ❖ Computer centre with branded servers & 220 plus Desktops and Laptops, scanners, Stand alone/ network laser Jet printers, Network Attached Storage provides backup space for data a applications.
- ❖ OS: Microsoft Speech Server 2004 R2 Enterprise Edition, Windows XP Professional with service pack 2 & Tablet Pc Edition 2005, Windows CE.NET 5.0, Windows Server 2003 R2 Enterprise Edition, Windows Server 2003 Enterprise Edition with Service Pack 1, Windows Server 2003 Standard Edition, Red Hat Linux 9.
- ❖ Servers: Microsoft Exchange Server 2003 Enterprise, Microsoft BizTalk Server 2004 Beta, Microsoft Commerce Sever 2002. Service Pack 2 & Service Pack 1, Microsoft Windows, Small Business Server 2003.
- ❖ Database: SQL Server 2005 Developer Edition, SQL Server 2005 Standard Edition, Oracle 9i Server & Client, Oracle 10G Server & Client.
- ❖ Security tools: Norton Antivirus 2001, Trend Micro Security Suite (Worry Free Edition).
- ❖ Entire campus is connected to the internet through cable & Wireless LAN.
- ❖ Fully secured Wi-Fi with Firewall, Antivirus & Anti spam.
- ❖ o8 Mbps bandwidth from RCom.
- ❖ Business Intelligence/ Data mining Tools-COGNOS & SAS.
- ❖ Development tools: C++ , Java, Visual Studio 6.0 Professional Edition, Borland Turbo C++ Suite, Visual FoxPro 9.0 with Service Pack 1, Visual Studio.NET 2003 Professional, Visual Studio, .Net

Academic Student & Teaching Tools 2003, Microsoft Office Project Professional 2007, Microsoft Office Visio Professional 2003.

- ❖ Designing and publishing Software Corel Draw, Photoshop & Acrobat Writer.
- ❖ Others: SPSS, Matlab 7.2, NET SIM 2.0, AutoCAD Mechanical 2005.

Library facilities

- ❖ Library is one of the best managed library with the collection of more than 2150 documents (books, back Volumes of journals, reports, Government publications and other non –book material) on all areas of knowledge focused on business, management and other allied subject areas. Library has been receiving 10 national and international newspapers, more than 24 national and international print journals and magazines.
- ❖ Library is fully computerized and facilitating networked environment, internet connectivity through Wi-Fi and LAN.
- ❖ The library is well equipped with latest IT tools and equipments to collect, store, retrieve, and disseminate information. A number of computer systems are installed to access the library resources and services. All major functions of the library are computerized by using leading web-enabled, multiuser, integrated library management software, which provides single-window search facility to access the information resources available in library.

Conference / Seminar hall

- ❖ Air conditioned conference hall fully equipped with audio-visual equipment

- ❖ Air conditioned seminar hall of 150 seating capacity, fully equipped with audio-visual equipment.

Cafeteria

- ❖ Well equipped, centrally air-conditioned modern and hygienic cafeteria with meal and snacks on subsidized rate.
- ❖ Seating capacity of more than 500 persons.

Boys & Girls Hostel

- ❖ 150 bedded separate boys and 100 bedded girls hostel is available within the campus on lease basis.
- ❖ Hygienic Mess facility also available in both the hostels.
- ❖ Medical facilities are available round the clock in the Hostel.

Sports facilities

- ❖ Indoor sports facilities are available in the campus such as Basketball, Carom, Table tennis, badminton etc.

STUDENT ACTIVITY BODIES

Students at CGC enhance **their managerial and leadership skills** when they become empowered members of different student committees that organize a series of important, student-initiated events in the institution. This gives them a real- life experience of interacting with corporate and working in teams, planning and controlling budgets, managing events, time-management and overall decision making.

Industry Academia Partnership Cell (IAPC)

IAPC strengthens and manages CGC interface with the corporate world by organizing campus placement, seminars, conferences and workshops. In which we invites senior corporate professionals, renowned academicians and leaders to share their practical business and academic experiences with students.

Corporate Resource Center (CRC)

CRC coordinates and manages placement activities at CGC. It aims at identifying placement need of corporate and matching these with the strength of students, through a series of planned activities.

Entrepreneur Development Cell (EDC)

Role of EDC is to identify and develop budding entrepreneurship interest amongst youth and arranging sources to support them by various training programs and projects from various industries, institutions and academia. Experts from academia and Industry address students during EDP programmes, and guide them to turn their entrepreneurship ideas into reality.

Student Alumni Cell (SAC)

The SAC team is a liaison between the Institute and Alumni. It strengthens the bond of the CGC fraternity, through various activities including an interactive web-site for the alumni, an annual meet and other sports, business and cultural events.

Earn While You Learn

The program aims at providing insights of corporate working and market dynamics to the students when they are still in campus. Students work with corporate houses in the evenings or on weekends. Some of our Earn while you learn Program partners are: Tata Business Support Services, IMRB International, ICICI Prudential, Reliance Money, Dainik Bhaskar, Dexter.

Student Cultural Committee

Responsible for organizing annual and highly reputed cultural cum sports festivals, quizzes at National Level with other colleges. This includes debates, management games, case analysis and other competitions.

Library Committee

CGC has a student library committee which evaluates subscriptions, student suggestions and looks after the continuous value addition and up gradation of the library.

Canteen Committee

The Canteen Committee works towards ensuring nutritious, hygienic and balanced diet at reasonable rates.