

UGC - HUMAN RESOURCE DEVELOPMENT CENTRE

I. Name : UGC - Human Resource Development Centre

II. Year of establishment : 2009

III.

- a. **Vision:** To Facilitate Human Devolvement and Professional Excellence in Academics.
- b. **Mission:** To equip and enrich the participants with requisite professional and personal skills to make them grow as excellent human beings for their best possible contribution in personal, professional and societal domain
- c. **Objectives of the Department:**
 - i. To make themselves as an agent of socio economic changes and put them in centre stage of national development.
 - ii. To focus on broad understanding of various subjects with recent global trends and developments.
 - iii. To develop teachers; creative, knowledgeable, dynamic and expressive having the sense of psychological attributes.

IV. Course (s) offered in the HRDC:

Sr. No.	Course Title	Total Number
1.	Orientation Programme	05
2.	Subject Refresher Programme	02
3.	Interdisciplinary Refresher Programme	03
4.	Short Term Courses (Teachers)	02
5.	Short Term Courses (Non-Academic Staff)	00
6.	Short Term Courses (Research Scholars)	00
7.	Summer/Winter School	00
8.	RUSA Sponsored Short Term Programme (Faculty and Research Scholars)	06

V. Faculty Detail:

(Attach a list of the Faculty along with their qualifications and their experience)

Professor		Associate Professor		Assistant Professor	
Sanctioned	Filled	Sanctioned	Filled	Sanctioned	Filled
0	0	1	1	1	1

Sr. No.	Name	Designation	Qualification	Experience (Yrs)	UID	PAN	H-Index (Scopus Based)
1.	Prof. Neeraj Dilbaghi	Director	Ph. D.	> 22	3296-6850-7693	ACVP D6107 G	33
2.	Prof. Vandana Punia	Professor	Ph. D.	> 18	5616-0826-2893	AMQP P3612 0	5
3.	Mr. Anurag Sangwan	Assistant Professor	M. Tech.	5.5	7424-9127-8833	AQDP A3189 K	--

VI. Office Staff Detail:

Position/Designation	Sanctioned Strength	In Position Strength
Technical Officer	1	Vacant
Section Officer	1	Vacant
Senior Assistant	1	1 (Transferred from University)
Computer Assistant/ Junior Assistant	1	Vacant
Librarian/Technician	1	1 (Filled)
Clerk	1	1 (Transferred from University)
Hostel Attendant	1	1 (Filled)
Peon	1	1 (Contract basis)

VII. Participant's Detail in the programmes of HRDC:

a. Participant's Detail in respect of Orientation Programmes of HRDC:

Sr. No.	Course Title	Duration	Total Number
1.	Orientation Programme-28	21.05.2018 to 16.06.2018	30
2.	Orientation Programme-29	07.06.2018 to 04.07.2018	30
3.	Orientation Programme-30	12.11.2018 to 08.12.2018	32
4.	Orientation Programme-31	28.02.2019 to 27.03.2019	34
5.	Orientation Programme-31	23.05.2019 to 12.06.2019	35

b. Participant's Detail in respect of Subject Refresher Programmes:

Sr. No.	Course Title	Duration	Total Number
1.	Commerce, Economics & Management	26.11.2018 to 15.12.2018	41
2.	Hindi & Sanskrit (Core)	27.05.2019 to 08.06.2019	24

c. Participant's Detail in respect of Interdisciplinary Refresher Programmes:

Sr. No.	Course Title	Duration	Total Number
1.	Information & Communication Technology (ID)	21.06.2018 to 11.07.2018	54

2.	Research Methodology (ID)	15.11.2018 to 05.12.2018	30
3.	ICT-Preparing Teachers for 21st Century (ID)* RUSA Sponsored	13.06.2019 to 26.06.2019	29

d. Participant's Detail in respect of Short Term Courses (Teachers):

Sr. No.	Course Title	Duration	Total Number
1.	Workshop on Spirituality, Yoga & Ethics	01.10.2018 to 06.10.2018	33
2.	Workshop on MOOCs, e-Content Development and OER	04.02.2019 to 09.02.2019	50

e. Participant's Detail in respect of Short Term Courses (Non-Academic Staff):

Sr. No.	Course Title	Duration	Total Number
1.	----		

f. Participant's Detail in respect of Short Term Courses (Research Scholars):

Sr. No.	Course Title	Duration	Total Number
1.	----		

g. Participant's detail in respect of RUSA sponsored Short Term Programmes (Faculty & Research Scholars)

Sr. No.	Course Title	Duration	Total Number
1.	One Week Short Term Programme on "Research Methodology/Data Analytical Techniques in Social Sciences (For Faculty and Research Scholars)"	05.03.2018 to 10.03.2018	46
2.	One Week Short Term Programme on "Advanced Analytical Instrumentation Techniques (for Faculty and Research Scholars)"	12.03.2018 to 17.03.2018	32
3.	One Week Short Term Programme on "Research Methodology/Data Analytical Techniques in Sciences & Engineering (For Faculty and Research Scholars)"	19.03.2018 to 24.03.2018	32
4.	One Week Short Term Program on Advanced Analytical Instrumentation Techniques for Science Faculty & Research Scholars	10.12.2018 to 15.12..2018	30
5.	One Week Short Term Programme on "Research	11.02.2019 to 16.02.2019	61

	Methodology/Data Analytical Techniques in Sciences & Engineering (For Faculty and Research Scholars)”		
6.	One Week Short Term Programme on “Research Methodology/Data Analytical Techniques in Social Sciences (For Faculty and Research Scholars)”	11.02.2019 to 16.02.2019	77

VIII. Research Scholars: Not Applicable

IX. Sponsored Research/Consultancy Project: Not Applicable

X. Number of Publications of the faculty (in Total):

Books	Research Papers		Research Papers		Other Articles
	(International Foreign)	National (Indian)	Referred	Non-Referred	
05	02	--	--	--	--

XI. Teacher/Faculty wise details of Publication during the period:

a. Books

Prof. Vandana Punia

Books	Type of		Authors	Title	Year of Publication	Publisher
	Book Chapter	Monograph				
Text Book	---	---	Punia Vandana, Nandal Renu & Hooda Madhuri	<i>Perspectives of Inclusive Education”</i>	2019	Intellectual Foundation India
Text Book	--	---	Punia Vandana	<i>Reflective Expressions</i>	2018	IHRAW Publications Pvt. Ltd., New Delhi
Research Tool	--	--	Punia Vandana, Kamboj Meenakshi	<i>Work life Conflict</i>	2018	IAHRW: Indian Association of Health Research

						and Welfare
Research Tool	--	--	Punia Vandana, Bishnoi Pushpa	<i>Perceived Stress Scale (For pupil teachers)</i>	2019	Agra Psychological Research Cell
Research Tool	--	--	Punia Vandana, Bishnoi Pushpa	<i>Coping Strategies Scale (For pupil teachers)</i>	2019	Agra Psychological Research Cell

b. Papers
Prof. Vandana Punia

Author(s)	Year	Title of Paper	Name of Journal	Vol. & No.	Pages	Publisher	Impact Factor (Thomson Reuter)
Singh, B., & Punia, V.	2018	Role of Value Based Education in Reducing Juvenile Delinquency at School Level	Education al Quest <i>An International Journal of Education and Applied Social Sciences</i>	9(3)	229-232.	New Delhi Publishers	
Punia.V. & Devi, P.	2018	Perceived Stress in Relation to Pedagogy , Practice Teaching, Teaching Aids and Generic Stress among Prospective Teachers	<i>Education al Quest- An International Journal of Education and Applied Social Sciences</i>	9, (01)	91-98	New Delhi Publishers	

XII. Participation in Seminars/Conferences/Workshops and refresher courses etc. during 2017:

a. Total Number of Seminars/Conferences/Workshops attended by faculty and papers presented:

Positions	Attended			Papers presented		
	International	National	Total	International	National	Total
Professor	-	-	-	01	-	01
Assistant Professors	-	03	03		02	02

b. International Conferences/Seminar/Workshop:

Name of the Teacher	Title of the Paper presented.	Theme of the Conference/Seminar/Workshop	Name of the Host organization	Place	Dates
Prof. Vandana Punia	An Exploration of Work life Enrichment in relation to its predictors among teachers of Higher Educational Institutions in Haryana	International Conference <i>Positive Psychology for Health & Well Being</i> , organized by Department of Psychology	Department of Psychology, Guru Jambheshwar University of S&T	Hisar, Haryana	09-10, March, 2018
	Total	01			

c. National Conferences/Seminar/Workshop:

Name of the Teacher	Title of the Paper presented.	Theme of the Conference/Seminar/Workshop	Name of the Host organization	Place	Dates
	AC Impedance Measurement of PdNPs/ITO electrodes using Seed Mediated Growth Method	DST-FIST & UGC-SAP sponsored National Conference on Functional Materials for Device Applications (NCFMDA)	Department of Physics, GNDU	Amritsar	09 th Mar. to 10 th Mar., 2018

Anurag Sangwan	Interrelation of Science with Religion: A Peaceful Co-existence	National Conference on Guru Jambho Ji and Sentiment of Peaceful Coexistence in Indian Religions	Guru Jambheshwar Ji Maharaj Institute of Religious Studies, GJUS&T	Hisar, Haryana	26 th Feb., 2019
--	--	GIAN-MHRD, Government of India Sponsored Workshop-Course on “NANOTECHNOLOGY: Nanoparticles Synthesis and Conjugation Chemistry for Bioapplications”	Department of Bio & Nano Technology, GJUS&T,	Hisar, Haryana	16 th to 20 th July, 2018
--	--	One day Workshop on “Intellectual Property Rights & Patents”	Centre for Industry Institute Partnership (CIIP), GJUS&T	Hisar, Haryana	30 th Jan., 2019
--	--	Two days Workshop on “MATLAB and its Related Toolboxes”	Department of Electronics & Communication Engineering, GJUS&T	Hisar, Haryana	8 th to 9 th Feb., 2019
	Total	05			

d. Regional/ State Level Workshops/Seminars/Conferences :

Name of the Teacher	Title of Paper presented	Theme of the Workshop/Seminar/Conference	Name of the Host organization	Place	Dates

e. Refresher/Orientation Programmes:

Name of the Teacher	Title of Programme	Name of the Host organization	Department	University	Dates

Anurag Sangwan	Online Refresher Programme in Teaching (ARPIT-2018) on 'Pedagogical Innovations & Research Methodology'	UGC-HRDC, GJUS&T	NRC, UGC-HRDC	GJUS&T, Hisar	1 st Nov., 2018 to 28 th Feb., 2019
----------------	---	------------------	---------------	---------------	---

f. Total Number of Refresher/Orientation Programmes attended:

i. Refresher programmes	:	01
ii. Orientation Programmes	:	--
iii. Total	:	01

XIII. Association with National and State level Bodies (Give teacher-wise details):

Prof. Vandana Punia:

a. Member of Professional Bodies:

- All India Association of Educational Research (AIER).
- Council for Teacher Education (CTE).
- Editorial Advisory Board, International Journal of Education and Humanities (ISSN:2231-380X)
- Editorial Board, Indian Journal of Psychology & Education (ISSN:2231-1432)
- Editorial Board, International Journal of Education and Management Studies (ISSN:2231-5632)
- Editorial Review Board, Jan Nayak Ch. Devi Lal Multidisciplinary Educational Journal
- Chief Editor, *Samranthal Dhara*, laHkjkFky /kkjk (Refereed Research Journal of Comparative Religion and Philosophy) ISSN: 2395-776X
- Member, Departmental Research Committee, Department of Religious Studies, GJUS&T, Hisar, Haryana

b. Member of Academic Bodies of other Institutions:

- Member, Advisory Committee, Faculty Development Centre, PMMMMNMTT, MDU, Rohtak.
- Member, Academic Council, Bhagat Phool Singh University, Khanpur (2018-2020)
- Member, University Court, Central University, Mahendergarh, Haryana (2018-2020)
- Member, Departmental Research Committee, Department of Religious Studies, Guru Jambheshwar University of S&T Hisar, Haryana. (2018-2020)
- Member of Advisory Board for Center for Haryana Studies, Maharishi Dayanand University Rohtak. (2018-2020)

- Member, University Court, Bhagat Phool Singh University, Khanpur (Spt). (2018-2020)
- Member, PG Board of Studies in Education, Department of Education, Indira Gandhi University, Mirpur (2016-2018)(2018-2020)
- Member, UG Board of Studies in Education, Department of Education, Kurukshetra University, Kurukshetra (2018-2020).
- Member of Academic Audit Committee, Department of Education, Maharishi Dayanand University Rohtak. (2018)
- Member, UG Board of Studies in Education, Department of Education, Indira Gandhi University, Mirpur (2018-2020)

Mr. Anurag Sangwan:

a. Member of Professional Bodies:

- International Association of Engineers (No. 110667)

b. Member of Academic Bodies:

- Academic Council of National Resource Centre, UGC-HRDC, GJUS&T, Hisar for conduct of ARPIT-2018.

XIV. Detail of Consultancy Work in the Department: Not Applicable

XV. Lectures (other than class) delivered (Give teacher-wise details):

Prof. Vandana Punia:

Type	Topic/Subject	Institution	Dates
Resource Person in MHRD Sponsored 10 Days National Workshop	<i>Tool Construction</i>	Teaching Learning Centre under PMMMNMTT Lal Bahadur Shastri Rashtriya Sanskrit Vidya Peeth, New Delhi	January 05, 2018
Resource Person in Seven-Day National Workshop on Research Methodology in Education	Testing of Hypothesis	Department of Education, Chaudhary Ranbir Singh University, Jind, Haryana	February, 6-12, 2018
Resource Person in MHRD sponsored <i>Capacity Building Programmes</i> on	Digital Pedagogy and Tools for Digital Pedagogy	Faculty Development Centre, Maharishi Dayanand University, Rohtak, Haryana	February 6, 2018
Resource Person in PMMMNMTT, MHRD sponsored 10 days <i>Faculty Development Programmes</i>	Organizing the Literature through Technology	Faculty Development Centre, Maharishi Dayanand University, Rohtak, Haryana	February 15, 2018
Resource Person in	Utilization of	Teaching Learning	November

MHRD Sponsored 10 Days National Workshop on Techno-Pedagogical Skills for Teachers	Presentation Tools for Effective Classroom Interaction	Centre under PMMMNMTT Lal Bahadur Shastri Rashtriya Sanskrit Vidya Peeth (New Delhi)	30, 2018
Resource Person in MHRD Sponsored One Month Mandatory Faculty Induction Programme	Preparing Teachers for Digital Classrooms and Competencies for 21 st Century	Teaching Learning Centre under PMMMNMTT Lal Bahadur Shastri Rashtriya Sanskrit Vidya Peeth (New Delhi)	January 18, 2019
Resource Person in National Workshop on <i>Skill Enrichment for Academic Excellence</i> ; Under PMMNMTT, DHE, MHRD	Digital Tools & Techniques	Faculty Development Centre, Kurukshetra University, Kurukshetra, Haryana	March 11,12 2019
Resource Person in Interdisciplinary Refresher Course; Under PMMNMTT, DHE, MHRD	Teaching Skills for 21 st Century	Faculty Development Centre, Krukshetra University, Krukshetra, Haryana	May 18, 2018
Resource Person in One Week Interdisciplinary Capacity Building Programme on MOOCs and Open Educational Resources	Digital Tools and Technology in effective in Teaching	Human Resource Development Centre, Krukshetra University, Krukshetra, Haryana	May 19, 2019
Resource Person in MHRD Sponsored One Month Mandatory Faculty Induction Programme	Digital Class Rooms	School of Education Central University of Punjab, Bhtinda	June, 11, 2019
Resource Person in MHRD Sponsored One Month Mandatory Faculty Induction Programme	Digital Tools and Technologies in Teaching, Research and Extension and Use of ICT in Evaluation and Assessment	Inter- University Centre for Teacher Education under Pandit Madan Mohan Malviya National Mission on Teacher and Teaching at Department of Education, The Maharaja Sayajirao University of Baroda, Gujarat	June, 24, 2019
Any Other			

XVI. Additional Duties Performed/Positions held in the University (Teacher-wise):

Sr. No.	Name of Teacher	Additional Positions	Duration	
			From	To
1.	Prof. Vandana Punia	Research Supervision in Religious Studies	2018	Till Date

XVII. Training & Placement Activities: Not Applicable

XVIII. Detail of Academic Activities/Professional Activities/Programmes Organized in Department during the year:

(i) Seminar/Conference/Refresher Courses:

MHRD sponsored Online Annual Refresher Programme in Teaching (ARPIT-2018) on 'Pedagogical Innovations & Research Methodology' had been successfully completed by National Resource Centre (NRC), UGC-HRDC, GJUS&T, Hisar through SWAYAM-MOOCs platform w.e.f. 01.11.2018 to 28.02.2019.

(ii) Extension Lectures: ---

(iii) Students/Participant's Tour/ Training programme:

Sr. No.	Tours/Training Title	Programme Title	Duration
1.	Visit to religious place: Agroha Dham, Distt. Hisar	Orientation Programme-29	28.06.2018
2.	Visit to religious place: Agroha Dham, Distt. Hisar	Orientation Programme-30	06.12.2018
3.	Visit to Religious Place; <i>Kajla Dham</i> and <i>Agroha Dham</i> , Hisar	Orientation Programme-31	26.03.2019
4.	Visit to religious place: Agroha Dham, Distt. Hisar	Refresher Programme on Commerce, Economics & Management	13.12.2018

iv. Industry Interaction Programme:

Sr. No.	Interaction Title	Programme Title	Duration
1.	Visit to Museum, Community radio station and Home Science College, CCS HAU, Hisar	Orientation Programme-28	14.06.2018
2.	Visit to HARSAC, CCS HAU, Hisar	Interdisciplinary Refresher Programme on Information & Communication Technology	06.07.2018

- v. Any Other:
 - a) Organising Colloquium
 - b) Group and Panel Discussions
 - c) Cultural Evening
 - d) Yoga & Meditation exercises
 - e) Reflective Sessions
 - f) Motivational Climate
 - g) Tree Plantation

XIX. Awards/Honours received by Faculty (Give teacher-wise details about title of award, awarding agency and date of conferment):

XX. Any other important Information/Achievement of the Department:

Prof. Vandana Punia

- Course Coordinator of Online Annual Refresher Programme for In Service Teachers, Pedagogical Innovations and Research Methodology, ARPIT 2018
- As a Content Writer for three modules for Online Annual Refresher Programme for In Service Teachers, Pedagogical Innovations and Research Methodology, ARPIT 2018
- AS a Content Presenter for three modules for Online Annual Refresher Programme for In Service Teachers, Pedagogical Innovations and Research Methodology, ARPIT 2018
- AS a Content Reviewer for three modules for Online Annual Refresher Programme for In Service Teachers, Pedagogical Innovations and Research Methodology, ARPIT 2018
- Course Coordinator, National Resource Centre, 'Pedagogical Innovations and Research Methodology', HRDC, GJUST, Hisar. (ARPIT 2018).
- UGC-HRDC, GJUS&T, Hisar selected among the ten HRDCs under RUSA Scheme of MHRD, Govt. of India and sanctions a grant of Rs. 1.00 Crore. This grant will be used for Faculty Quality Improvement Programmes and for Infrastructure Development and First installment of Rs. 50 Lac had been received and utilized.
- UGC-HRDC, GJUS&T, Hisar is nominated 2nd time as National Resource Centre (NRC) by MHRD, GoI for the conduct of Online Annual Refresher Programme in Teaching (ARPIT-2018) on 'Pedagogical Innovations & Research Methodology' through SWAYAM-MOOCs platform.

ANNEXURE

UGC - HUMAN RESOURCE DEVELOPMENT CENTRE

- I. Total no. of Research Papers published:
 - a. National: --
 - b. International: 02
- II. Total no. of Funded Research Projects:
 - a. Completed: --
 - b. On Going: --
- III. Total no. of Participated and Contributed Research Papers in Seminars & Conferences:
 - a. National Level: 02
 - b. International Level: 01
- IV. Total no. of Books Published: 05
- V. Number of Scholars completed their Ph.D. degree: Not Applicable
- VI. Total no. of Scholars registered to Ph.D. programme: Not Applicable
- VII. H-Index of the Department/Centre: 38

Signature of the Director