

GURU NANAK COLLEGE (AUTONOMOUS)

(Affiliated to University of Madras and Re-Accredited at 'A' Grade by NAAC)

Guru Nanak Salai, Velachery, Chennai - 600042

Learn
Lead
Transform

PROSPECTUS 2021-22

VISION

To be a leading Institution of Excellence in Higher Education by providing quality education to the aspiring and the needy from the less privileged sections of the society and facilitate their social upliftment in accordance with the motto **“Pro Bono Publico (“Sarbat ka Bhalla”)** which translates “For the Benefit of All”

Mission

- To create a vibrant academic atmosphere with a robust curricula which focuses on teaching, learning, research and outreach programs
- To provide comprehensive education to gain competence and commitment to face challenges catering to the ever-changing global needs
- To stimulate intrinsic and extrinsic value based pedagogy to foster innovation and outcome based education
- To create a gender sensitized campus by empowering women in sharing knowledge and information
- To strengthen education leading to promotion of societal transformation
- To impart knowledge which is empowering, value based and holistic in sensitize the students to environmental issues thus motivating them to be conscious of the environment

Motto

Pro Bono Publico (“Sarbat ka Bhalla”)
“For the Benefit of All”

Core Values

To inculcate the values enshrined in
Shri Guru Nanak Dev ji's teaching
among students namely,

Naam Japna

To remember God at all times

Kirat Karna

To work and earn a livelihood by
honest means

Wand Chakna

Sharing with others the wealth
acquired through hard work

Service

Social Responsibility

Accountability

Academic Excellence

Outcome Based Education

Innovation

Ethics

Message from General Secretary & Correspondent

Dear Student,

Congratulations on your admission as a student of to continue your academic career through the portals of Guru Nanak College.

You are about to begin one of the most exciting stages in your life and every faculty member is committed to making it an enriching experience for you.

Guru Nanak College, with its depth of culture, tradition and its commitment to value based quality education ensures that at the end of your period of study with us you are well prepared for your chosen career.

Our vision is to create a vibrant academic atmosphere with a robust curriculum which focuses on teaching, learning, research and outreach programs and to provide comprehensive education to gain competence and commitment to face challenges catering to the ever-changing global needs.

The Management of the College believes in providing world class infrastructure and good learning environment. All this is in place. We also believe in overall development of the students and hence we have the best sports facilities too. Besides an excellent Cricket ground, playgrounds are available for all other sports too. This year, on the occasion of the Golden Jubilee of the College we are dedicating the Guru Nanak Sports Academy, which will have a Rifle shooting range and Squash Courts and courts for other major indoor games too for the benefit of the students.

You are about to begin one of the most important phases in your life. You may have heard that Guru Nanak College is a special place, and I am sure you will realize it truly is so!

Wishing you all the very best for a great academic journey at GNC

Manjit Singh Nayar

General Secretary & Correspondent

Message from Principal

Dear Student of Guru Nanak College,

Hearty Welcome and best wishes for choosing Guru Nanak College (Autonomous) to pursue your Academic career. It is an institution named after a great saint of modern times, Shri Guru Nanak Devji.

The Guru Nanak College has stepped into the Golden Jubilee with a sense of achievement and also a commitment to escalate the service to the student community with renewed vigor and dedication. Armed with a band of highly qualified and dynamic teaching and non-teaching staff, guided by an encouraging Management we are poised to scale greater heights. We have, 28 UG, 9 PG and 10 Ph.D. programmes, 27 skill/value added certificate courses, catering to a stunning strength of 6823 students on campus across two shifts. A few more courses which are in great demand and are industry-oriented certificate courses, are in the pipeline for the ensuing academic year. The College is Autonomous and hence the academic flexibility has been fully utilized to ensure excellent course content, embracing value education, inter-disciplinary electives, using the tools of experiential learning, blended learning and mentoring. The Placement Cell has a good record of imparting pre-placement training and providing placement opportunities across sectors. The present outgoing batch has witnessed more than 600 placements through campus recruitment in the academic year 2020-21, and much more off-campus. A big number of the outgoing graduates come back for post-graduate studies as well. The top companies where the students have been placed include Infosys, Wipro, TCS, HCL, EY, Byjus, Accenture, ICICI, Kotak, Spi global, Deloitte, Kaar and so on. The extension activities offered to the students are varied and contribute to their overall development.

On the lush green 25 acres of campus, we provide State-of-the-art facilities to all the scholars thereby creating an International Standard of Learner-friendly and Teacher-friendly environment, to create Industry-ready graduates, chiseled with values, ethics, soft skills, communication skills, interpersonal skills, life and managerial skills, computing skills and job skills.

I wish to place on record as per the Education World Survey of 2021 the College is presently ranked 35th at the National level, 15th in the State and among Top 10 colleges in Chennai.

It is well-connected by roads and rail routes, avenues for part-time job and has the serenity required for pursuing all-round education. The college provides a springboard for the students to catapult into the society with confidence and knowledge to become great citizens of our Motherland India.

Best wishes

Dr. M.G. Ragunathan
Principal

- Affiliated to the University of Madras
- Recognized by the University Grants Commission - granted Sec. 12B and 2F status
- Granted Academic Autonomy by the UGC in 2015
- Re-accredited at 'A' Grade by NAAC in 2013 and 2018
- Functions in 2 shifts – Shift I is aided by the Govt. of Tamil Nadu & Shift II is Self-financing
- MBA and MCA Programmes are also recognized by AICTE
- Received DBT-Star College Scheme in 2018
- Listed on AISHE (All India Survey on Higher Education) Web Portal
- Guru Nanak College has been established as SWAYAM - NPTEL Local Chapter to adopt MOOC integration to our autonomous curriculum
- Imparts holistic and value-based education to all students irrespective of nationality, caste, creed, socio-economic or religious background.
- The College follows the reservation policy prescribed by the Govt. of Tamil Nadu.
- Provides an opportunity for the first generation learners

RANKED BY

Education World - 2021

35th at All India Level

15th at State Level

Top 10 colleges in Chennai

The Week - 2020

Top 50 at the National Level

Top 5 Colleges in Chennai

India Today - 2020

Top 100 at the National level in the disciplines of Arts, Humanities, Commerce and Sciences

About GNC

Academic Programme Highlights

- Adopts Choice Based Credit System
- Curricula designed as per the requirements of the industries at global level
- Mandatory Internship and Student Project at Undergraduate level
- Offers Interdisciplinary Courses – A Connected Learning Approach to expand the knowledge of the students and helps them in synthesizing new ideas
- Skill-based & Vocational Courses with Extra Credits
- Bridge Courses in English and Computing Skill at the entry Level
- Student-centered learning pedagogy
- Concepts put into action through Field Visits and Industrial Visits
- Women Empowerment through Skill Development
- Encouraging student to participate in co-curricular and extra-curricular activities
- Service oriented learning through curriculum and extension activities

UG Courses
28

PG Courses
9

Ph.D. Programmes
10

Certificate Courses
27

Student Strength
6823

Faculty Strength
294

Faculty with Ph.D
139

Administrative
Staff
104

Facilities @ GNC

- 25 Acres Eco-friendly Campus
- State-of-the-Art Academic Blocks with ICT Enabled Classrooms
- 15 Science Laboratories
- 7 Computer Laboratories
- Language Labs
- Wi-fi Enabled Campus
- Centralized Automated and Digitalized Library
- 5 Department Libraries
- Ramps /Lifts / Rest Rooms for Physically Challenged
- Air-Conditioned Auditoriums
- Conference Halls
- Board Rooms
- Discussion Rooms
- Canteen
- RO Drinking Water
- CCTV Surveillance – 24/7
- Hostel Facilities (Separate for Men & Women)
- Excellent Infrastructure for Visual Communication Course
- Green-Matte Studio
- TV Production Lab
- Video Editing Lab
- Multimedia Lab
- Sound Lab
- Photography Lab
- Drawing Lab

Facilities @ GNC

Sports

GNC

State-of -the-Art Cricket Ground & Pavilion

Sports

GNC

Pavit Singh Nayar Memorial Cricket Tournament

All India T20 Intercollegiate Cricket Tournament for
Men & Women (7^h Edition - 2021)

- Fine Arts Association
- Womens Forum
- NCC Army Wing
- NCC Air Wing
- NSS
- Enviro Club
- Entrepreneur Development Cell
- Citizen Consumer Club
- Youth Red Cross Club
- EK Bharat Shreshtha Bharat
- Student Research Club
- IPR Cell
- Training and Placement Cell
- Counselling Cell

“Get Involved”

Try Something New

Students Services

School of Languages

Foundation English
Tamil
Hindi
Sanskrit
French

School of Humanities

B.A. (Economics)
B.A. (Defence & Strategic Studies)
B.A. (English)
B.A. (Sociology)
M.A. (Economics)
M.A. (Defence & Strategic Studies)
M.S.W. (Master of Social Work)

School of Sciences

B.Sc. (Mathematics)
B.Sc. (Physics)
B.Sc. (Chemistry)
B.Sc. (Plant Biology & Plant Biotechnology)
B.Sc. (Advanced Zoology & Biotechnology)
B.Sc. (Biotechnology)
B.Sc. (Visual Communication)
M.Sc. (Chemistry)
M.Sc. (Mathematics)
M.Sc. (Zoology)

School of Commerce

B.Com. (General)
B.Com. (Corporate Secretaryship)
B.Com. (Accounting and Finance)
B.Com. (Honours)
B.Com. (Professional Accounting)
M.Com. (General)

School of Information Technology

BCA (Computer Applications)
B.Sc. (Computer Science)
B.Sc. (Information Technology)
B.Com. (Information System Mgmt.)
B.Com. (Computer Applications)
B.Sc. (Data Analytics)
MCA (Master of Computer Applications)

School of Management

BBA (Business Administration)
B.Com. (Bank Management)
B.Com. (Marketing Management)
MBA (Master of Business Administration)

School of Academic Excellence

Highlights of the New Courses Introduced in 2021-22

B.Sc. Data Analytics

Course Duration: 3 Years

WHY SHOULD THE STUDENTS SELECT THE DATA ANALYTICS COURSE?

In the digital age huge volumes of data is generated by the point-of-sale devices, Internet of things devices, mobile terminals, social media platforms such as Facebook, Twitter, Ecommerce web sites such as Amazon, eBay. The challenges are about collecting the correct data and find the insight of the data. In the business environment any dynamic organization in healthcare, logistics, retail, banking, and financial services needs to extract the data and find the meaning full information from it to gain competitive advantage.

The course is designed for the young students who have passed out from schools to acquire the basics skills and knowledge for success in the data analytics industry. This rigorous program will enable the graduates to gain the strong foundation in the areas of Data Analytics, Machine Learning and Artificial Intelligence. This course will enrich one's knowledge of how to apply statistical analysis techniques to solve real world business problems. Also, to understand the techniques of Machine Learning that is gaining the importance in the application towards various Analytics in the business environment. The overall objective is to equip the students with state of art technique so that they become experts in the field of data analytics.

Stream: Shift II (Self-financing)

Timings: 8.30 am to 1.30 pm

B.Sc. Data Analytics

ADVANTAGES OF DOING THE DATA ANALYTICS

COURSE AT GURU NANAK COLLEGE

- Memorandum of Agreement (MOU) signed with Statistical Analysis System (SAS) and Europe India Foundation of Excellence (EIFE).
- SAS Integrated curriculum with Hands on Training in SAS Environment.
- Experienced Faculties from corporates.
- High demand for analytics professionals
- Academia and Corporate skill gap will be bridged.
- High Salaries for the Analytic professionals.
- Data Analytics is a top priority in lot of organizations.
- Flexibility of working in any sector.
- Structured learning approach
- Industry-recognized credentials (International certifications in Data Analytics)
- A blended approach using SAS and open-source technologies.
- Around-the-clock access to SAS software and course materials during the program
- SAS consults and updates the syllabus for the college by giving latest industry trends, thus improving the quality of placements both in India and abroad.
- SAS Institute will mentor students to complete global certification program.

Hands on Training will be provided by SAS in the areas such as Programming for Analytics, Big Data Management, Applied Statistics and Time Series Modelling, Applied Data Mining and Machine Learning, Optimization and Text Analytics.

HIGHLIGHTS OF THE PROGRAMME

- The Professional Accounting programme is designed for budding graduates to become real time professionals such as CAs, CMAs, CS, CPAs, CIMAs, etc. and for those seeking an exciting and meaningful business career.
- The programme is career oriented with a focus on professional self – employment.
- The curriculum is framed in such a way to facilitate the students to acquire the skills and to reach their dreams of becoming finance professionals.
- B.Com (PA) has 29 core papers with total of 170 credits.
- In order to pave way for industry-integrated learning, Internship is made mandatory for 14 weeks
- Teaching in B. Com PA will be in the ratio of 80:20 i.e., 80% In-house faculty members and 20% Industrial experts / Professionals coordinated by the teachers.
- On-the job training – Modular mode is compulsory wherein the training is provided by the trainers from Corporate/ industry at the campus.
- The programme provides necessary training to make the students fit for the current corporate need.

Objectives

- Socially responsible citizens
- Globally competent
- Gain real time experience in all time learning
- Handhold students to become Professionals on pursuing their UG degree

HIGHLIGHTS OF THE PROGRAMME

- The relevance of computers in business is mounting each and every day. B.Com. with Computer Applications introduced this year at GNC is an appropriate blend of commerce and computer applications. .
- It helps students to acquire knowledge in the field of Computer Applications in business besides in-depth knowledge of the vast Commerce domain.
- The curriculum has been designed to incorporate the ever-changing demands of information technology along with modern day demands from the Industry.
- This course will transfer knowledge to students about all the technicalities involved with respect to the computer applications and how to use them in business after graduation. Thus making them job-ready and also self-employed professionals.
- After the completion of the course, one can join any of the following programmes namely: MBA, MCA, M. Com, M. Com, (CA), ACS, CA, MIB, MSW.

Objectives

- To provide basic understanding about Commerce and Computer Applications.
- The specialization subjects are Accounting, Banking, Insurance, Computer Language, Software and Software application in Commerce.
- To provide a sound intellectual base from which an advanced career in Computer Application can be achieved
- To make the student familiar with the mechanism of conducting business dealings through electronic media.

HIGHLIGHTS OF THE PROGRAMME

- The course of B. A. Sociology being offered at Guru Nanak College is made with the aim of providing the students with a comprehensive understanding of the discipline of Sociology.
- The course becomes more across-the-board regarding the socio-political application of Sociological understanding.
- The course will be a suitable foundation for students who want to prepare for various competitive examinations conducted by the Union Public Service Commission (UPSC) and State Services like the Tamil Nadu Public Services Commission (TNPSC) Exam. The students can further pursue Masters in the subject (M. A. Sociology) which in turn can be extended into the field of academic research (Ph. D).
- The syllabus for the course and the papers taught under it have been structured with this specific purpose in mind. Some of the papers being offered under B. A. Sociology in Guru Nanak College are – Sociological Theory, Indian Sociology, Sociology of Family & Gender, Social Disorganization & Emerging Problems, Sociology of Development, Sociology of Law, Political Sociology of Peasantry, Sociology of Marginalized Communities etc.
- It trains students to grasp social structures, understand social processes, map the dynamics of social change, decipher social interactions, and make sense of individual and collective experiences in their social, economic, historical, and cultural context

Guru Nanak College

Hallmark of Excellence

2020

Shahibzade multi utility building, was made operational with provision for Medical Centre, UPSC coaching centre and Guest Rooms.

2019

Re-accredited at 'A' Grade by NAAC in 3rd Cycle.

Introduced Integrated Management System (IMS).

Launched “Twinning Programme” of Pondicherry University.

Established Guru Nanak Centre for Skill Development. And Guru Nanak Centre for Research

2018

Guru Amar Das Block with Shaheed Baba Deep Singh Auditorium was inaugurated by Honorable Shri Ram Nath Kovind, President of India

2015

Guru Harkrishan Block” a new state-of-the-art academic block was inaugurated by Prof. Dr. Ram Shankar Katheria, Hon'ble Union Minister of State for Human Resource Development (Higher Education), Govt. of India.

UGC conferred “Autonomous” status to Guru Nanak College

2013

College Re-accredited at ‘A' Grade by NAAC.

2012

Inauguration of Guru Teg Bahadur Auditorium by Mrs.Manohar Singh Sabherwal.

Celebration of 40th Anniversary of the College.

1996

Silver Jubilee of the college was celebrated with renowned scientist Dr. M. S. Swaminathan, MSSRF as Chief Guest

1995

New Canteen building with funding from UGC was made operational

1993

The Institution opened its portals to women students in UG courses also and became a full-fledged co-educational institution, though women were admitted in the PG courses from the inception

1973

Punjab Ex-Chief Minister Sardar Gurnam Singh declared open Hostel Block and Mess Block - "Punjab Block"

Punjab Chief Minister Giani Zail Singh (later President of India) laid the foundation stone for the Auditorium (Guru Nanak Bhavan).

1990

A Research Institution named Gill Research Institute (GRI) was inaugurated by Dr. A. Gnanam, the then Vice-Chancellor of University of Madras, to conduct research on Life Sciences.

New Library Building was constructed with funding from UGC.

1972

The Gurudwara was inaugurated. The Administrative Block became operational (Kishinchand Chellaram Block and Maharani Vidyavati Devi Block).

1981

Establishment of Guru Nanak Evening College in the Self – Financing stream: presently named Shift II.

1971

Formal inauguration of Guru Nanak College by the then Governor Sri K.K. Shah, in the presence of the then Education Minister, Dr. V. R. Nedunchezian with 6 sections PUC and 3 U.G. courses with affiliation from University of Madras

1970

Formation of Guru Nanak Educational Society, laying the foundation stone for the College by Sardar Ujjal Singh, the Former Governor of Tamil Nadu in the presence of the then Chief Minister, Dr. M. Karunanidhi

Programmes Offered - Shift I

SHIFT - I (AIDED)

CLASS TIMINGS (8.30 am – 1.30 pm)

UNDER GRADUATE PROGRAMMES [3 YEARS]

S.NO.	PROGRAMMES	ELIGIBILITY
1	B.A. (Economics)	Economics, Accountancy & Commerce / Business Studies
2	B. A. (Defence and Strategic studies)	Any Group in Plus Two (or) Equivalent Examination
3	B.Sc. (Mathematics)	Mathematics, Physics & Chemistry
4	B.Sc. (Physics)	Physics, Mathematics & Chemistry
5	B.Sc. (Chemistry)	Chemistry, Mathematics & Physics
6	B.Sc. (Plant Biology & Plant Biotechnology)	Botany, Zoology, Biology & Chemistry
7	B.Sc. (Advanced Zoology and Biotechnology)	Zoology, Botany, Biology & Chemistry
8	B.Com. (General)	Accountancy, Commerce / Business Studies & Economics
9	B.Com. (Corporate Secretaryship)	Accountancy, Commerce / Business Studies

POST GRADUATE PROGRAMMES [2 YEARS]

10	M.A. (Economics)	B.A. (Economics)
11	M.Sc. (Chemistry)	B.Sc. (Chemistry) with Mathematics as Allied Subject
12	M.Com.	Any B.Com. Degree

Programmes Offered - Shift II

SHIFT – II (SELF - FINANCING)

CLASS TIMINGS (1.40 pm – 6.40 pm)

UNDER GRADUATE PROGRAMMES [3 YEARS]

S.NO.	PROGRAMMES	ELIGIBILITY
1	B.B.A.	Any Group in Plus Two (or) Equivalent Examination
2	B.C.A.	Computer Science, Mathematics / Statistics / Business Mathematics
3	B.Sc. (Computer Science)	Computer Science, Mathematics / Statistics / Business Mathematics
4	B.Sc. (Visual Communication)	Any Group in Plus Two (or) Equivalent Examination
5	B.Com. (General)	Accountancy, Commerce / Business Studies & Economics
6	B.Com. (Corporate Secretaryship)	Accountancy, Commerce / Business Studies
7	B.Com. (Accounting & Finance)	Accountancy, Commerce / Business Studies
8	B.Com. (Honours)	Accountancy, Commerce / Business studies & Mathematics / Business Mathematics (Pass % in Major subjects should be above 75%)
9	B.Com. (Bank Management)	Accountancy, Commerce / Business Studies
10	B.Com. (Marketing Management)	Accountancy, Commerce / Business Studies
11	B.Com. (Information System Management)*	Accountancy, Commerce / Business studies & Computer Science
12	B.A. (English)*	Any Group in Plus Two (or) Equivalent Examination
13	B.Sc. (Biotechnology)*	Any Science Group in Plus Two (or) Equivalent Examination
14	B.Sc. (Information Technology)*	Mathematics / Statistics / Business Mathematics
15	B.Sc. (Data Analytics)*	Computer Science / Mathematics / Statistics / Business Mathematics
16	B.Com. (Computer Applications)*	Accountancy, Commerce / Business Studies & Mathematics / Statistics / Business Mathematics / Computer Science
17	B.Com. (Professional Accounting)*	Accountancy, Commerce / Business studies & Mathematics / Business Mathematics (Pass % in Major subjects should be above 75%)
18	B. A. (Defence and Strategic studies)*	Any Group in Plus Two (or) Equivalent Examination
19	B.A. (Sociology)*	Any Group in Plus Two (or) Equivalent Examination

***Programmes are run in Shift – I Timings. (8.30 am – 1.30 pm)**

Programmes Offered - Shift II

SHIFT – II (SELF - FINANCING)

POST GRADUATE PROGRAMMES [2 YEARS]

S.No.	PROGRAMMES	ELIGIBILITY
20	M.Sc. (Mathematics)*	B.Sc. (Mathematics)
21	M.Sc. (Zoology) *	B.Sc. (Zoology/Adv. Zoology and Biotechnology / Life Science)
22	M.S.W. (Master of Social Work) *	Any UG Degree
23	M.A. (Defence and Strategic Studies) *	Any UG Degree

* Class Timings: 8.30 am – 1.30 pm

Professional Courses

Course Duration
2 Years

Master of Business Administration (MBA)

Any Degree with TANCET / CAT / MAT /
CONSORTIUM Entrance Mark

Eligibility

Master of Computer Application (MCA)

Eligibility

BCA / B.Sc. (CS) / B.Sc. (IT) / Engineering or equivalent Degree (OR) Any B.Sc. / B.Com. / B.A. with Mathematics at 10+2 Level or at Graduation Level (with additional bridge course as per norms) with TANCET, if not CONSORTIUM Entrance Mark

Timings
8.30 am – 1.30 pm

Master of Business Administration

- The MBA Department was established in 2005 with the vision of providing management students a unique opportunity to experience the blend of practical knowledge in business with updated modern theories.
- MBA course is affiliated to University of Madras and is approved by AICTE
- Institutional membership with the Madras Management Association (MMA) and ICT Academy

Specializations:

- Finance
- Marketing
- Human Resource
- Digital Management and Analytics
- Supply Chain Management and Logistics
- International Business
- Travel and Tourism

MBA Admission 2021-22

Highlights of the Programmes

- Corporate internships to get a real time exposure
- Students are placed in top companies
- Industrial visits are organized periodically to improve industry interface
- A variety of teaching approaches are employed across the course including case studies, role play, management games, group discussions and cue cards
- The students are given task on writing book reviews of the latest published book on the management subjects
- Students are trained through workshop on statistical analysis and financial modeling, interviewing the successful people over telephone and through e-mails to make them corporate relevant
- Speakers from the industry and the academia who are stalwarts in their respective fields are invited to address the students on specific industry relevant day to day topics
- Pre-placement training is provided by the Department and placement assistance is made available by the Placement Cell of the college

Master of Computer Application

- The department was incepted in the year 2008 to offer MCA as a full-time course.
- MCA program is affiliated to University of Madras and is approved by AICTE.

Highlights of the Department

- Produced 100% results and high level of placement
- Students are placed with top tier-1 and tier-2 companies
- Corporate internships to get a real time exposure
- In-house software developments are encouraged
- Case study based teaching pedagogy
- Periodic guest lectures are conducted by the industry experts
- Workshops, seminars are done in association with our alumni's currently working corporate giants
- Students are trained on latest technologies during the course of study and periodic suggestions are taken from the industry
- Yearly industrial visits are arranged to improve industry interface
- Students are imparted with high-end technical skills that will help them to set a bright career in the IT sector or to pursue their career in research
- Every student is encouraged to do an International Certification in various emerging technologies
- As a part of curriculum student can do a course through SWAYAM, NPTEL, and MOOC to earn additional credits

MCA Admission 2021 - 2022

Doctoral Programmes

- Ph.D. Economics
- Ph.D. Defence and Strategic Studies
- Ph.D. Chemistry
- Ph.D. Zoology
- Ph.D. Commerce
- Ph.D. Corporate Secretaryship
- Ph.D. Life Sciences
- Ph.D. English
- Ph.D. Tamil
- **Ph.D. Computer Science (Awaiting University Approval)

Admissions in GNC

- The applications to all courses are to be submitted only Online
- The last date for the submitting applications for the UG Courses is the 10 day from the publication of the +2 results of the Tamil Nadu State
- For PG Courses it shall be 10 days from the publication of UG results of the Madras University.
- All candidates will be selected on the basis of merit only
- The selected candidates will be intimated by a message to the mobile number and e-mail provided by the candidate, for the certificate verification, personal interview and admission.
- Original Documents of all certificates uploaded to be submitted on the day of interview.
- Fees has to be paid on admission and Identity Cards will be issued on the day of admission.
- For more details on guidelines for filling up online application form, kindly visit the college website www.gurunanakcollege.edu.in

Code of Conduct

Strictly No Donations / Capitation Fees:

Parents and guardians are informed that the college has a policy not to accept donations/ capitation fees for admission directly or indirectly. Any malpractice in this regard may be brought to the notice of the Principal immediately.

Attendance: Seventy-five percentage of attendance is mandatory for the students to appear for the examination and further promotion into successive semesters. Students who lacks required attendance will be taken off from the rolls.

Withdrawal: Following admission if the student decides to move out, he /she does so before the actual day communicated on our college website. Withdrawals afterwards do not qualify refund. Students who are provisionally admitted cannot claim for a refund of fee if they

decide to discontinue the course (Subject to conditions).

The students enrolled in a course are expected to complete their course of study. They may not withdraw from the college without informing the Principal in writing. Otherwise, they will be liable to pay the fee of the period for which their names remain on the roll.

Anti-Ragging: Ragging in any form in any place or time will be deemed a serious offence that will warrant severe punishment including expulsion from the college. In this regard, the special Secretary to Government of Tamil Nadu, Chennai-600009 has issued a notification under the Tamil Nadu Prohibition of Ragging Act, 1997. Compliance of the same is strictly enforced

"Education For All"

Panoramic Profiles of the Centres of Excellence

Guru Nanak Center for Research
(GNCR)

SPECIAL PROJECTS DAY

26th March 2021

Incubation and Startup Centre

Honours	BBA	Biotechnology	MCA	Plant Biology & Plant Biotechnology	Chemistry	Advanced Zoology & Biotechnology
						
GNC N'deavour	GNC Elixir	Hand Sanitizer & Soap Making	e-Governance	Landscaping	Simple Chemicals	Ornamental Fishes & Spirulina Culture

Research Supervisors

26

Disciplines

Commerce, Economics, Defence & Strategic Studies, English, Corporate
Secretaryship, Zoology, Chemistry, Tamil

G.S. Gill Research Institute

Insect – Plant Interaction

Highlights of Research Centre

- Researchers under UGC – JRF Scheme
- Women Scientist – DST Scheme
- Research Projects recognized by various funding agencies – UGC, DST, ICSSR, MHRD, CIIL
- Research Consultancy Services
- Seed Money Grant Scheme for Staffs and Students (undergraduate, Postgraduate and Research Scholars)
- MoUs and Collaborations with Institutions of National, International Importance, Industries and Corporate

Establishment of various cells to motivate the young minds in the field of research and innovation

- Incubation Centres
- IPR Cell
- Student Research Club
- Data Analytics Lab

GNCS D

Panoramic Profile **Centres of** **Excellence**

Guru Nanak Centre for Skill Development

- The Centre is associated with various reputed professional institutions and accrediting bodies for introducing professional certification programs
- GNCS D has collaborated with Europe India Foundation of Excellence(EIFE), KVIC, MSME, ICT Academy, Amazon, Cisco for imparting skill training to students
- Free Entrepreneur Development training for Female and SC/ST students from commerce background through MSME Technology Development center (PPDC)– Process Product and Development center. KVIC has given free entrepreneurship program for 1800 students
- The Center has initiated the training through CSS Corp on Networking Technologies and Soft skill. This training-cum-placement programme was provided for the final year MCA students of the college
- Guru Nanak Center for Skill Development has signed a Membership with Amazon, Cisco and Oracle India
- Placement assistance will be provided by the corporates such as Amazon Cloud Architect, Certification from AMAZON (AWS), Python Programming from CISCO (NetAcad), Oracle India

We build Confidence, Self-esteem and Leadership Skills

Certificate Courses

Offered under MoUs
(Along with Degree, with additional credits)

- Advance Tally with GST
- Business Analytics
- SAS Healthcare Analytics
- Data Science Analytics using R / Python
- Full Stack Web Development
- Amazon Cloud Training
- Android Mobile App Development
- Cisco Python Certification
- Simple Chemical Manufacturing
- Terrace Gardening
- Ornamental Fish Culture Course
- Disaster Management
- Sanitizer Preparation
- Income Tax practitioner
- GST Practitioner
- Basic Tally ERP
- CCTV Installation
- Foreign Language

ICTACADEMY

GNCSD - Activities at a Glance

Skill Development for Sustainable Livelihood

Preparation of Personal Health Care Products

We Raise Entrepreneurs

Online Webinar with International Organization

Expands the knowledge and connect the students to the people around the world who is pioneer in the field of Skill Development

- World Skills Russia, Government of Russia which is responsible for the overall skill development activity in Russia and preparing the youth of Russia for the World Skills Competition
- Konstantin Research Center of Molecular Medicine and Biotechnology (KRC) Research Institute in Greece.
- International Seminar was conducted by centre in association with EIFE and Avicon(Advanced Vision Control – Poland) on “Future in Aviation Industry”

The image shows a Zoom webinar interface. The top section displays a grid of participant avatars with names like 'AVACON Training', 'Michal J. Kuczyński', 'Santhar Mv 0850', 'Vignesh K', 'G. K. Yogesh 0807', 'Shankar Kumar K 0808', 'Rahul Mishra', 'Santhar Kumar R 0652', 'Satish Kumar S 0623', 'Saanskruti V', 'VIJAY GOVIND S', 'S339 V. Harish Kumar', 'Vasanth 0031', 'Suresh Aravind', 'Uphari Haran', 'Vignesh M 0825', and 'Subramanian.K 0832'. Below this is a larger grid of video feeds for participants including 'Dr. John Tologoules', 'Vignesh Aravind', 'Ravish Dey', 'Sarthakyan subramani', 'Eleni Karakidou', 'Prof V Madhu Suresh', 'COO', 'Lavanya', 'Anna Malinovsky', 'Rajashree', 'Ahmed Stormakov R...', 'Nirmala', and 'Ragunathan, Pri...'. The bottom section features a banner for the 'International Seminar on FUTURE IN AVIATION INDUSTRY (Career Perspective)' held on Thursday, February 11, 2021, from 1:30 PM to 2:30 PM UTC+05:30. The banner includes logos for EIFE, IATA, and AVIACON.PL, and lists event topics such as 'Future of aviation industry and career perspective', 'Educational opportunities in Europe', 'IATA training', and 'Career Opportunities in Aviation Sector with IATA Training'. A registration link is provided: www.eife.org/event-registration.

Guru Nanak Centre for Skill Development (GNCSD)

GURU NANAK EDUCATIONAL SOCIETY®

TVETUPDATE

NEWSLETTER | JANUARY-2021

VOCATIONAL EDUCATION FIRST: UNESCO LAUNCHES 2020 STATE OF THE EDUCATION REPORT FOR INDIA

The 'State of the Education Report for India 2020: Technical and Vocational Education and Training (TVET)', was launched virtually today by UNESCO New Delhi, with over 400 attendees, including representatives from the government, civil society, academia, partners and youth.

UTS and TAFE NSW to skill engineers of the future...

How the COVID-19 pandemic is impacting jobs...

Technical education with internship...

#SKILLDEVELOPMENT #JOBS2021 #APPRENTICESHIP #SAKSHAM #SKILLFORECAST
#FUTURESKILLS #VOCATIONAL EDUCATION #TECHNICALEDUCATION #VOCATIONALTRAINING

#MOU BETWEEN GNES & EIFE TEAM

For Promoting Collaboration in the field of Vocational Education and Skill Training in India

Guru Nanak Media Center (GNMC)

- Centre serves as the liaison between the College and the Consultants of the Social Media Management Team

Click on the link to know more about the activities at **GNC CAMPUS**

E-SAMACHAR

<https://gurunanakcollege.edu.in/gnc-samachar/january-march/>

<https://gurunanakcollege.edu.in/gnc-samachar/april-may/>

Our Recruiters (2020-21)

Infosys®

Cognizant

HCL

ONEDIRECT

 kotak life

 SUTHERLAND

Kaar
In Pursuit of Excellence

eNoah
Your Trusted Partner

LTI
 Larsen & Toubro
Group Company

wipro

 VISIONARY RCM®

CONGRUENT

 ICICI Bank

CAREERSCHOOL
HR SOLUTIONS

 SCIATIVE
SOLUTIONS
leveraging science creatively...

Caddy
Code
Solutions Pvt. Ltd

LEAAP
DELIVERING PROMISES

ALTRUIST

KEFA
Technology Solutions

 Zuari Tech
Technologies & Exports

Spiders

 SPi Global

Deloitte.

Vistasoft

HEXAWARE

GURU NANAK COLLEGE (AUTONOMOUS)

(Affiliated to University of Madras and Re-Accredited at 'A' Grade by NAAC)
Guru Nanak Salai, Velachery, Chennai – 600042

Enquiry Desk

Apply Online

www.gurunanakcollege.edu.in

Contact No.

044-22451746, 044-22444621
8925503611, 8925503612
(10 am – 5 pm)

Email

enquiry2021@gurunanakcollege.edu.in