Internal Quality Assurance Cell (IQAC)

The Annual Quality Assurance Report (AQAR) of the IQAC for the year 2015-16 $\,$

	Part – A
1. Details of the Institution	
1.1 Name of the Institution	VIVEK COLLEGE OF COMMERCE
1.2 Address Line 1	Vivek College Road, Siddharth Nagar,
Address Line 2	Goregaon (West)
City/Town	Mumbai
State	Maharashtra
Pin Code	400 104
Institution e-mail address	vivek_college@hotmail.com
Contact Nos.	022 -28744058 022 - 28724058
Name of the Head of the Institution:	Dr. Vijetha Shetty (Assumed office on 4 th August 2017) (Principal during the period from June 2016 to September 2016: Dr. Nandita Roy) (In Charge Principal during the period from October 2016 to 3 rd August 2017: Prof. Neelu Khosla)
Tel. No. with STD Code:	022 -28744058 022 - 28724058
Mobile:	9821871849
Name of the IQAC Co-ordinator:	Prof. Shrikant Marathe
Mobile:	9820822897
IQAC e-mail address:	maratheshrikant@yahoo.com
1.3 NAAC Track ID	EC/52/RAR/35 dt. 28-03-2010 – Vivek College of Commerce

EC/52/RAR/35 date. 28-03-2010

1.4 NAAC Executive Committee No. &Date:

1.5V	Website addı W	ress: eb-link of the A	AQAR:	www.vive	ekcollege.org/IQA	C.aspx/2015-16	
1.6	Accreditation						
	Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period	
	1	1 st Cycle	В	72.50	2004	28.02.2004 TO 28.02.2009	
	2	2 nd Cycle	В	2.59	2010	28.03.2010 TO 27.03.2015	
	Date of Estal	blishment of IQ ne year	ĮAC: DI	D/MM/YYY	Y 01-08-	2010	
	i. AQAR ii. AQAR iii. AQAR iv. AQAR	e previous year 2010-11 subm 2011-12 subm 2012-13 subm 2013-14 subm 2014-15 subm	itted on 31st nitted on 15th nitted on 28th nitted on 8th	January 201 February 20 June 2016 January 201	2 013 8	est Assessment ar	nd Accreditation by NAAC
1.10	Institutiona	l Status					
Uni	versity	St	ate * C	entral] Deemed [Private	
	Affiliated C	College		Yes *	No		
	Constituent	College		Yes	No *		
Aut	onomous co	llege of UGC	,	Yes	No *		
Reg	ulatory Age	ncy approved l	nstitution	Yes	No	*	
(6	e.g. AICTE,	BCI, MCI, PC	I, NCI)				
'*' j	ndicates "A	pplicable"					
Тур	e of Instituti	ion Co	o-education	*	Men We	omen	

Rural

UGC 2(f)

Tribal

UGC 12B

Totally Self-financing

Grant-in-aid

Financial Status

Urban

Grant-in-aid +Self Financing

1.11Type of Faculty/Programme									
Arts Science [Commerce * Law PEI (Phys Edu)								
TEI (Edu) Engineering	Health Science Management								
M.Com BSc (IT), Msc (IT), BMS, B.Com.(Accounting & Finance), B.Com.(Banking &Insurance), B.Com.(Financial Markets)and BMM Programmes are also conducted.									
1.12Name of the Affiliating University (for the Colleges) University of Mumbai									
1.13 Special status conferred by Central	State Government UGC/CSIR/DST/DBT/ICMR etc								
Autonomy by State/Central Govt. / Univ	versity -								
University with Potential for Excellence	_								
DST Star Scheme	- UGC-CE -								
UGC-Special Assistance Programme	- DST-FIST -								
UGC-Innovative PG programmes UGC-COP Programmes	- Any other (Specify) -								
2. IQAC Composition and Activities									
2.1 No. of Teachers	07								
2.2 No. of Administrative/Technical state	of 03								
2.3 No. of students	02								
2.4 No. of Management representatives	01								
2.5 No. of Alumni	02								
2. 6 No. of any other stakeholder and	03								
community representatives									
2.7 No. of Employers/ Industrialists	01								
2.8 No. of other External Experts	02								
2.9 Total No. of members	21								

2.10 No. of IQAC meetings held	No. 04
2.11 No. of meetings with various stakeholders:	Total No. 02 Faculty 02
Non-Teaching Staff Students 01	Alumni 01 Others NIL
2.12Has IQAC received any funding from UGC during	the year? Yes No *
If yes, mention the amount	1
2.13Seminars and Conferences (only quality related)	
(i) No. of Seminars/Conferences/ Workshops/Symposia	organized by the IQAC
Total Nos International _	National _ State _ Institution Level _
(ii) Themes	
2.14Significant Activities and contributions made by IQ	QAC
 Helped Activity Associations to develop develop Encouraged teachers to participate in workshops Encouraged teachers to take up and be active in Guidance on various activities of the college was 	omental plans. S & seminars respect of research activities.

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 *

Plan of Action	Achievements
Teachers' progression in academics was set as aim.	Teachers have participated and presented papers in Seminars & Workshops in substantial nos. (As per Annexure "A")
2.Grooming of leadership through Extension activities were proposed to be taken up	2. The students were seen to have emerged as good leaders. Their abilities were channelized to help them become responsible citizens and leaders taking care of their student friends. This is achieved through the activities of NSS, DLLE, Intercollegiate Festivals, all the other extension activities as well as the
3. It was planned to enhance the Extra Curricular Activities of the students along with the Academics.	activities of the Activity Associations. 3. Multifarious activities of the students were carried out successfully. The academic calendar is attached in Annexure "B" and the details of Extra Curricular Activities of the students during the year 2015-16 are attached in Annexure "C"
4. It was planned to organize Seminars and Workshops for the benefit of our teachers as well as the teachers of neighbourhood Colleges 5. Teachers were encouraged to take up research work	 4. the details of the Seminars and Workshops organized by the college are attached in Annexure "D" 5. Many teachers have taken up research work The details are attached in Annexure "E"

2.16 Whethe	er the AQAR was placed in statutory body Yes * No	
Management	* Syndicate Any other body	
]	Provide the details of the action taken	
	Management has provided support for the desirable activities.	

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	03	-	03	-
UG	07	-	06	-
PG Diploma	-	-		-
Advanced Diploma	-	-		-
Diploma	-	-		-
Certificate	-	-		-
Others	-	-		-
Total	10	-	09	-
Interdisciplinary	-	-	-	-
Innovative	-	-	-	-

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

Options for Subjects in Undergraduate courses are available as below:

S.Y.B.Com: Advertising or Computer Systems or Economic Systems

T.Y.B.Com: Computer Systems & Applications/Export Marketing/Marketing Research

Options for Subjects in Postgraduate courses are available as below

M.Com.: Accountancy/ Management are made available to the M.Com students as per University regulations.

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	10
Trimester	NIL
Annual	NIL

1.3	3 F	Feed	back	from	sta	kel	ho]	lder	S
-----	-----	------	------	------	-----	-----	-----	------	---

Alumni: Mode of feedback : Online		Manual *
Parents: Mode of feedback : Online	Manual	*
Employers: Mode of feedback : Online	Manual	*
Students: Mode of feedback : Online	Manual	*
Co-operating schools (for PEI)	N.A	

See Annexure "F" for details of Feedback

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

The Changes in syllabus are done at University Level & the same are implemented in all the programmes as applicable.

Following changes were made by the University in this academic year:

- 1. S. Y. B.Com. (Accounting & Finance)
- 2. S. Y. B.Com. (Financial Markets)
- **3.** S. Y. B.M.M.

Suggestions regarding the changes are conveyed in the respective meetings and conferences for syllabus revision.

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

Additional one division of M.Com (Accountancy) for 60 students entered in its Part I in the year 2014-15. Hence with natural growth, Part II for this programme was started in 2015-16

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst.	Associate	Professors	Others
	Professors	Professors		
30	8	8	0	14

2.2 No. of permanent faculty with Ph.D.

3

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

Asst. Profes	Asst. Associate Professors Professors		Professors O		Others		Total		
R	V	R	V	R	V	R	V	R	V
8	0	8	0	0	0	14	6	30	6

2.4 No. of Guest and Visiting faculty and Temporary facult	2.	4 No.	of	Guest a	nd V	isiting	faculty	and	Tem	porary	facul	ty
--	----	-------	----	---------	------	---------	---------	-----	-----	--------	-------	----

4	22	-

2.5Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level	University level
Attended Seminars/ Workshops	-	16 events by 9 teachers	1 events by 1 teachers	31 events by 14 teachers
Presented papers	9 papers by 2 teachers	10 papers by 6 teachers	-	-
Resource Persons	-	-	-	-

2.	6Innovative	processes a	dopted	by the	institutio	on in '	Teaching	and L	earning

- 1) Field Visits including visits to Bombay Stock Exchange, SEBI, High Court, City Civil Court and Session Court, Consumer Court, Nature Park, etc are arranged
- 2) Usage of Audio-Visual Equipments is done in some classes.
- 3) Concepts and legal principal are taught through PPTs with specific focus on examples, case laws.
- 4) Remedial lectures are conducted
- 5) Use of the audio visual techniques of Mind Mapping, Code Letter, GD (Used Audio Visual Technique)
- 6) Group Discussions, Case studies solving, Teaching with Games
- 7) Student motivation/Career guidance
- 8) Giving problem sheets /notes /references for further study
- 9) Guidance Lectures on important practical subjects such as Personal Finance 'Starting Early starting Right', Women Entrepreneurship, E commerce- On line shopping are arranged.
- 10) Screening of International Advertising and advertising prepared by BMM students
- 11) Session on Advertising Appeals was conducted with live examples of Deodorant Ads
- 12) Teaching LDPD student with writing aids, gestures and miming
- 13) For TYBCOM Export Marketing students practising abbreviations in every lecture and monthly test on abbreviations and objectives.
- 14) Preparations of notes on topics in tabular forms for last minute quick reading
- 15) Discussions, solving doubts, revision lectures.
- 16) Group Discussion on current affairs from Newspaper articles
- 17) Problem solving sessions for practice under examination conditions.
- 18) Make students solve practical problems from professional courses

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

19) Solving programming problems in the Computer Lab.

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

- 20) Extra computer lab sessions are conducted for students with weaker logic.
- 21) Video lectures, Field trips and ,skits, power point presentations etc, mentoring weak students in studies by senior students

2.7 Total 100. Of actual teaching days during this academic year	187	
2.8 Examination/ Evaluation Reforms initiated by the Institution (for	or example	e: Open Book Examination,

(1) Coding of Answer Papers is continued to be done since 1997-98 in order to avoid revealing of the identity of the

- students.
 (2) Availability of photocopy, Verification & Revaluation of Answer books is done as per University norms.
- (3) Multiple choice questions are included in Question Papers as per University directives.

2.9No. of faculty members involved in curriculum restructuring/revision/syllabus development	1	4	-		
as member of Board of Study/Faculty/Curriculum Development wo	rkshop	•			
(Please See Annexure "A" for the participation of Teachers for Revision of syllabus)					
2.10Average percentage of attendance of students	75				

Title of the Programme	Total no. of students appeared			Division		
Courses Under Grading System:	прр сол с с	Distinction Class %	First Class %	Second Class %	Pass	Total Pass %
					Class %	
T.Y.B.Com. (Semester VI)	375	10.40%	42.93%	27.47%	0.53%	81.33%
Other Courses:						
T.Y.B.M.S.	43	4.65%	60.47%	11.63%	-	76.75%
T.Y.B.Sc.(IT)	48	6.25%	25.00%	27.08%	2.08%	60.41%
T.Y.B.Com(A& F)	59	11.86%	45.76%	30.51%	8.48%	96.61%
T.Y.B.Com(B & I)	45	0	13.33%	51.11%	4.44%	68.88%
T.Y.B.Com(FM)	17	-	23.52%	47.05%	-	70.57%
T.Y.B.M.M	24	4%	8%	37%	37%	86%
M.Com (Accountancy)	90	10%	38.89%	32.22%	6.67%	87.78%
M.Com (Management)	62	3.23%	35.48%	32.26%%	20.97%	91.94%
M.Sc. (IT) (Sem-II)	4	-	25.00%	25.00%	-	50.00 %

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

- a) During the interactions with teachers, the teaching & learning processes are discussed upon and areas of improvement are identified.
- b) Monitoring is done through teaching plans and daily reports.
- c) Teachers' performance is evaluated by students and appropriate measures are taken.
- d) Teachers are encouraged to attend workshops/seminars for their academic progress.
- 2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	1
UGC – Faculty Improvement Programme	2
HRD programmes	-
Orientation programmes	-
Faculty exchange programme	-
Staff training conducted by the university	-
Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	70
Others	-

(For details, See Annexure "A")

2.14Details 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	26	6	0	0
Technical Staff	2	0	0	0

Criterion - III

3. Research, Consultancy and Extension

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

The need for more contribution in research work and participation in workshops, seminars and paper presentation therein is emphasised through the interactions with the teaching staff. Programmes are organized to provide guidance to the progression in research work.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	N.A.	N.A.	N.A.	N.A.

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	-	-	-	-
Outlay in Rs. Lakhs	-	-	-	-

3.4 Details on research publications

	International	National	Others
Peer Review Journals	5	-	-
Non-Peer Review Journals	1		-
e-Journals	5	-	-
Conference proceedings	6	6	

(For details, See Annexure "A")

3.5 Details on Impact factor of	publications:

(Based on available averages)

(Dasca on ava	madic av	crages)					
Range	1-4	Average	3	h-index	-	Nos. 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	Received
Major projects	-	-	-	-
Minor Projects	-	-	-	-
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-
Projects sponsored by the University/ College	-	-	-	-
Students research projects (other than compulsory by the University)	-	-	-	-
Any other(Specify)	_	-	-	-
Total	-	-		

3.7 No. of boo.	ks published) W	1th ISBN N	o. 02		Chapters in I	Edited Books	
ii) Without IS	BN No.		0:	1			
3.8 No. of Uni	versity Departmen	nts receiving	g funds fr	om			
	UG	C-SAP		CAS		DST-FI	ST -
	00	C-SAI	-	CAS	-	D31-11	
	D	PE	-		DBT Scl	heme/funds	-
		L					
3.9 For college	es Autonom	y	_ C	PE _	DBT St	tar Scheme	_
	INSP	IRE [CI	E	Any Other	r (specify)	
			-	-	,	(°1 °)/	-
3.10 Revenue	generated through	consultanc	y	-			
3.11No. of con	iferences organize	ed by the Ins	titution				
0.111.00.01.00.		of the ma					
Level	International	National	State	University	College		
Number	-	2	-	-	1		
Sponsoring	-	College	-	-	-		
agencies							
(See Annexur	e "D")						
3.12No. of fac	ulty served as exp	erts, chairpe	ersons or	resource perso	ns 🗀		
(As per Annex	uro "A")						
(As per Aimex	ule A)						
3.13No. of col	laborations Int	ernational	_	National [A	ny other	_
					-	·	
3.14No. of linl	kages created duri	ng this year		-			
3.15Total buds	get for research fo	r current yea	ar in lakh	s:			
			_			. (0.11	
From Funding	agency	-	From	Management	of Universi	ty/College	-
Total		_					
3.16 No.					of pater	nts received th	is vear
	Type of Patent]	Number		100 100 01 100 01	15) • • • • • • • • • • • • • • • • • •
1	National	Applied		-			
<u> </u>		Granted		-			
I	International	Applied Granted		-			
		Applied		-			
	Commercialised	Granted		-			
					=		
3.17No. of reso	earch awards/ rec	ognitions rec	ceived by	faculty and re	search fello	ws of the insti	tute in the year

Total	International	National	State	University	Dist	College
-	-	-	-	-	-	-

3.18 No. of faculty from the Institution who are Ph.D.Guides and students registered under them	5	
3.19 No. of Ph.D. awarded by faculty from the In	stitution	-
3.20No. of Research scholars receiving the Fellow	wships (Newly enrolled +	existing ones)
JRF _ SRF _	Project Fellows	_ Any other _
3.21No. of students Participated in NSS events:		
	University level	75 State level 01
	National level	International level -
3.22No.of students participated in NCC events:		
	University level	1 State level -
	National level	International level -
3.23 No. of Awards won in NSS:	University level	State level
	National level	International level _
3.24 No. of Awards won in NCC:	University level	State level
	National level	International level -
3.25No. of Extension activities organized		
University forum	College forum	<u></u>
NCC _	NSS 15	Any other 5
Additional Information: No. of students Participated in the activities of De	epartment of Life long Lec	arning & Education (DLLE):
	University level	187 State level -
	National level	- International level -
No. of Awards won in DLLE:		
	University level	2 State level -
	National level	International level -

Responsibility

- a) Students have taught the Balwadi (pre-primary) classes in Bhagat Singh Nagar.
- b) Waste Paper Management (Recycling of waste papers and preparation of note books from recycled papers)
- c) Five NSS Volunteers visited Chennai under Chennai Relief Drive of Indian Development Foundation.
- d) NSS conducted Tree Plantation Programme
- e) Disaster Management Programmes of Basic Civil Defence course for NSS Volunteers
- f) Inter collegiate Peace Rally & Road Safety Rally
- g) Visit to old age home was organized.
- h) Thalassemia Screening for Third year students
- i) Health Check up, Eye check up, Anaemia Test was conducted for girls
- j) Voting Awareness Drive was made in Bhagat Singh Nagar
- k) Cleaning of College Campus under Swachchha Bharat Abhiyan
- 1) Diwali and Christmas celebration in Balwadi in Bhagat Singh Nagar
- m) NSS unit participated in Ganapati Immersion & Post Immersion Cleaning Activities at Juhu Beach.
- n) NSS Unit organized the Blood Donation Drives twice in the year.
- o) NSS Unit conducted Drive for Registration for Stem Cell Donation for Cancer Patients.
- p) Helping Traffic control Department in managing traffic on Aarey Colony, Goregaon (East) and Goregaon West Police Station during Ganpati Visarjan.
- q) Collection food items, clothes, blankets etc. For Chennai Relief Drive
- r) Street play on HIV AIDS, Youth for Social Governance, Road Safety, Blind Faith, Cleanliness, Causes and Effects of Addiction, Child Marriage etc.
- s) Lectures on Eye Care, Ebola and Dengue Malaria Awareness, Youth and Society, Road Safety, HIV AIDS were conducted for students, society and the adopted locality of Bhagat Singh Nagar.
- t) NSS Volunteers organised 3 Exhibition cum sale of Rakhis during Rakshabandhan. and that of lamps (diyas) during Diwali and that of other articles like earrings, decorative items, small wallets etc. prepared by physically and mentally challenged children of Punarvas.
- Women Development Cell organized Bone Density Test Camp for the benefit of Parents & Teaching and Non Teaching staff of College
- v) Awareness Rallies were conducted by NSS Unit so as to bring enlightenment about India's freedom struggle, Seriousness & Avoidance of the 'AIDS" illness.
- DLLE Organised for the job training to 120 Students in Various Commercial Establishments. College has undertaken four projects Anna Poorna Yojana (APY), Career Project (CP), Industrial Orientation Project (IOP), Survey of Women Status (SWS)
- x) Career fair and poster making competition for Guidance on various Career Options
- y) Our DLLE students have also participated in UDAAN FESTIVAL organized by the Department of DLLE, University of Mumbai. They have participated in street play and poster making competition on 4th February 2016.
- z) Installed Compost Bin in the canteen area to create awareness about segregation of wet waste

Criterion - IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing Gross Block as at 1.4.15	Newly created	Source of Fund	Total as at 31.3.2016
Campus area	34,800 Sq. Ft	-	Vivek Education Society	34,800 Sq. ft
Class rooms	20	-	- Do-	20
Laboratories	3	-	- Do -	3
Seminar Halls	1	-	- Do -	1
No. of important equipments purchased (≥ 1 -0 lakh) during the current year.				
Value of the equipment purchased during the year (Rs. in Lakhs)	Rs. 90.90 lakhs	Rs. 1.71 lakhs	College Funds	Gross Block Before Depreciation - Rs.92.61 lakhs Net Block After Depreciation - Rs. 11.30 lakhs
Others: (Rs. in Lakhs)	Rs. 50.39 lakhs	Rs. 0.71 lakhs	College Funds	Gross Block (Before Depreciation) - Rs 51.10 lakhs Net Block (After Depreciation) - Rs. 13.71 lakhs

4.2 Computerization of administration and library

- 1. The administrative work is substantially computerised.
- 2. The accounting work is also fully computerised.
- 3. The entire database of Library is computerised.
- 4. The issues & receipts of books are computerised.
- 5. E-Journals are available.
- 6. Internet Facility is available to the students free of cost.
- 7. Printouts are permitted to the students at concessional rate.
- 8. Internet Facility is available to the teaching &non teaching staff free of cost.
- 9. Departmental records like attendance, mark sheets, lecture notes, etc., are computerised.
- 10. Software is used for maintaining data of students filled up in the admission form, are maintained by the non teaching staff.
- 11. Most of the details like roll number, timetable, notices, syllabus, etc are maintained in a soft copy.
- 12. Students personal and fees related data are maintained and managed by proprietary software.
- 13. Library is fully computerized and all activities of the library are maintained by software.

Library services:

2015-16

	Existing		Ne	ewly added	Total	
	No.	Value (Rs.)	No.	Value (Rs.)	No.	Value (Rs.)
Text Books	4296	494411	1564	186857	5860	683268
Reference Books	16338	5858879	863	554685	17201	6413564
e-Books	-	-	-	-	-	-
Journals	-	-	102	158047**	102	158047
e-Journals	-	-	-	-	-	-
Digital Database *		*	-	15725	-	15725*
CD & Video	737	**	32	**	769	**
Others - Newspapers	-	-	18	31328	-	-

Note: * Database of British Council Library and N-List (Inflibnet of UGC is contributed for every year.

** CDs are received along with the Books. Hence no separate charge is paid for the same.

4.4Technology up gradation (overall)

	Total Compute rs	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart ments	Other s
Existing in June 2015: Computers	117							
Other Devices	32	78	0	4	4	16	15	0
		4	0	0	5	10	13	0
Added:	4	1	0	0	0	0	3	0
Computers Other Devices	23	0	0	5	5	10	3	0
Total in May 2016: Computers Other Devices	121 55	79 4	0	4 5	4 10	16 20	18 16	0

- 4.5Computer, Internet access, training to teachers and students and any other programme for technology up gradation (Networking, e-Governance, etc.)
 - 1. Orientation Programmes for Knowledge of Computer of Internet have been conducted in the past.
 - 2. All the Teachers are well versed with computer & Internet usage and have been presently working through computers for academic & administrative activities.
 - 3. Upgradation of Software is done as and when required.
 - 4. Technical Assistance is available in the college premises full time for effective functioning of Computers, Internet Related Work
 - 5. Lectures which require audio visual aids are arranged in the college auditorium.
 - 6. Laptop and projector in classrooms are used for audio visual presentation in lectures.
 - 1. Computer along with Internet facility is provided to the student for their projects (half hour slot at a time)
 - 7. IT Labs are provided to students as per subject requirement.
 - 8. Every department has their own computer.
 - 9. When new staff joins the college library, they are trained to use the Library Software
 - 10. A DSLR cameras are purchased for teaching photography to BMM students
 - 11. Unlimited Internet access is provided to teachers with distinct organisational user id and password.

4.6 Amount spent on maintenance in lakhs:	
i) ICT	12.16
ii) Campus Infrastructure and facilities	27.87
iii) Equipments	1.45
iv) Others	-

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

Total:

1. Awareness of the availability of the Clinical Psychologist was made known to the students.

41.48

- 2. Availability of the facilities in respect of co-curricular &extra curricular activities was publicised through Prospectus, Admission Forms, Orientation Programmes and activities of various associations.
- 5.2 Efforts made by the institution for tracking the progression
 - 1. Mentoring by class teachers is done.
 - 2. Financial support is given by teachers to the needy students.
 - 3. Book Bank facility is granted to the students.
 - 4. Result analysis is done.
 - 5. Remedial lectures are conducted.
- 5.3 (a) Total Number of students : 2367

UG	PG	Ph. D.	Others
1972	395	-	-

(b) No. of students outside the state

international students

(c) No. of

No	%
969	40.94%

Women

Men

No	%	
1398	59.06%	

Last Year (2014-15)				T	his Y	ear (20	15-16)				
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
2286	42	20	94	13	2455	2177	75	20	91	4	2367

Physically Challenged students are grouped separately as such irrespective of their caste.

Demand ratio: 65 % Dropout %: NIL

5.4 De	tails of stu	udent support mechanism for coaching for competitive examinations (If any)									
	 Seminars and Lectures are arranged for guidance for competitive examinations. Guidance is provided to students. 										
	3.	Computer along with Internet facility is provided to the student with the help of Library.									
	4.	Library has many required books for competitive examination and also subscribes to additional books,									
		magazines if suggested/recommended by students Library has many required books for competitive									
		examination and also subscribes to additional books, magazines if suggested/recommended by students									
	5.	During lecture time motivate students and provide tips on different exam									
	6.	Encouraging students to pursue professional courses and guiding them with the procedural aspects.									
	7.	Students are encouraged to appear in competitive exams like CAT and probationary officers exams									
		conducted by SBI, UPSC, MPSC, etc.									
	8.	Career guidance lectures have been conducted, Books on competitive exams have been purchased in library									
No. of	students l	beneficiaries 50									
5.5 No	of stude	nts qualified in these examinations									
NI	ET	SET/SLET GATE CAT									
111		SEI/SEEI GAIE CAI									
IAS/	IPS etc	State PSC UPSC Others									
Maka	. LIC	Legis and aliable to suite above associations									
Note	: UG stud	lents are not eligible to write above examinations.									
5.6 De	tails of stu	udent counselling and career guidance									
	1.	Workshops were conducted for Career Guidance, Entrepreneurship									
	2.	Aptitude Test is conducted.									
	3.	Clinical Counsellor is appointed for student counselling.									
	4.	Class Teachers provide guidance to students.									
	5.	Guidance on exam preparation, goal setting, advice on future emerging profession/jobs etc									
	6.	Work shop was conducted on entrepreneurship and various job oriented courses that can be pursued by									
		the students. As well as exposure was given on courses that can help the students to take up self									
		employment.									
	7.	Students are provided information on the professional course, their opportunities, etc so as to make									
		them employable.									
	8.	Extra lectures are being conducted for students: 1. who are working and have missed some of their									
		lectures. 2. Having doubts on any aspect of their subject.									
	9.	As and when the students have approached for guidance or it has been observed that the student needs									
		counselling, help, emotional and academic guidance has been provided to them.									
	10.	Supported students for law entrance exam and guiding them the procedure of admission for LLB									
		117 Books on Competitive examination are available in the library.									
		MAAC, Malad organized a seminar on the various animation courses on 24 th , 26 th and 27 th November,									
	12.	2015 for first, second and third year students respectively.									
	13.	A career seminar was organized for the third year students by Thomas Cook on 3 rd February, 2016.									
		Flyhigh Aviation Institution organized a seminar for the students on the career opportunities in aviation									
		industry on 27 th November, 2015.									
	15	A seminar on new animation media courses were organized by ICA 7 th December, 2015 for the students.									
		A seminar by Framebox institution on the topic government approved computer courses for the students									
	10.	was held on 18 th January, 2016.									
	17	A seminar by Academy of Digital Arts was organized on 28 th August, 2015 for first and second year									
	17.	students.									
	1	DIGGOTIO.									

150

No. of students benefitted

5.7Details of campus placement

	Off Campus		
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
2	89	14	16(Infosys, Capgemini & TCS)

5.8Details of gender sensitization programmes

- 1) A workshop was held on 11th January, 2016 on the topic 'Gender Infidelity' for the mass media students.
- 2) Guest Lectures were conducted for awareness among students who have taken project of SWS Survey Of Women Status, undertake survey through the questionnaire provided by the DLLE of Mumbai University, which makes them aware of the issues, development and awareness of the women status in society.
- 3) Students who have taken project of SWS Survey Of Women Status, undertake survey through the questionnaire provided by the DLLE of Mumbai University, which makes them aware of the issues, development and
- us

awareness of the women status in society. 4) In many of the past years, the elected General Secretary of the Students' Council the existence of gender equality is noticed by all the students and parents.	•
5.9Students Activities	
5.9.1 No. of students participated in Sports, Games and other events	
State/ University level 1 National level _ International level	-
Intercollegiate Level – 119	
No. of students participated in cultural events	
State/ University level 25 National level - International level	-
Intercollegiate Level – 20	
5.9.2 No. of medals /awards won by students in Sports, Games and other events	
Cultural Activities:	
State/ University level 3 National level - International leve	1 _
(Won Prizes in Indian Classical Singing, Indian Instrumental &Western Instrumental University of Mumbai)	Music in Youth Festival of
Intercollegiate Level -	
5.9.2 No. of medals /awards won by students in cultural events	
Sports: State/ University level National level International lev	el -
Intercollegiate Level - 7	
Deviced Childelines of IOAC and submission of AOAD	D 10

5.10 Scholarships and Financial Support

	Number of students	Amount (Rs.)				
Financial support from institution: Book Bank Facility -	146	3,31,425/-				
Financial support from government: For F.Y. 2014-15 For F.Y. 2015-16	42 78	Rs.2,12,355/- Rs. 3,98,810/-				
Financial support from other sources:	-	-				
Prizes by the College for Academic & Extra Curricular Activities Prizes from Outsiders	755 6	Rs. 1,76,200/- Rs. 4,000/-				
Number of students who received International/ National recognitions	Nil	Nil				
5.11Student organised / initiatives						
Fairs : State/ University level National level	-	International level _				
Exhibition: State/ University level _ National level	-	International level _				

Notes: College Level activities are:

- (1) Book Exhibition for 3 days was conducted for the benefit of school, college students, parents, teachers & community at large.
- (2) Intercollegiate Cultural Festival "Innovators"
- (3) Conduct of Intercollegiate Festival for students "Festomedia"
- (4) Library Quiz
- (5) College has undertaken four projects Anna Poorna Yojana
- (6) Career Project
- (7) Industrial Orientation Project
- (8) Survey of Women Status
- 5.12 No. of social initiatives undertaken by the students (As per paragraph 3.26)

26

5.13 Major grievances of students (if any) redressed: minor grievances were reported and also disposed of satisfactorily. No major grievances are received

Criterion - VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision: As education is supreme amongst all riches and virtues of life, it shall be our endeavour to impart quality education, enriching the students for making significant contribution to the Nation

Mission: Value Based Education to all

Integrity towards Society

Virtuous Life Building Endeavour for Excellence

Kindle the spirit of Universal Brotherhood.

Yes. MIS is built up through:

- 1. All books accounts are computerised.
- 2. Employee's biometric attendance report is available.
- 3. Class wise, Students' Admission Report, with roll numbers is computerised.
- 4. Report of personal details of students including details of Pending fees of students
- 5. Leaving certificates, Bonafide certificate, NOC for students are computerised.
- 6. Library management system manages all library related data and reports generated
- 7. Department wise result analysis, Reports of different associations, college magazine, college websites, circulars and notices etc.
- 6.3Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

- 1. Syllabus is Prescribed by the University
- 2. Effective conduct of syllabus is ensured
- 3. Teachers are encouraged to attend the Workshop /Seminar on review & revision of the syllabus

6.3.2 Teaching and Learning

- 1. The Reference books & Textbooks are purchased in Library for Students use.
- 2. Usage of English to Marathi, Hindi, and Marathi to English Dictionaries is encouraged.
- 3. Guest Speakers are invited for lectures in different Subject
- 4. Remedial lectures are conducted
- 5. Field visit & Industrial visits are conducted
- 6. Book Review Competition is held
- 7. Teaching & Learning through PPT was carried out.
- 8. Guidance lectures from experts are held.
- 9. Continuous evaluation and assessment done, as per university guidelines.
- 10. Teachers are encouraged to participate in Faculty Development Programme,
- 11. Prepared Academic calendar at the beginning of the Semester and Lecture Record at the end the Semester.
- 12. Remedial Class for Weaker students were conducted.

6.3.3 Examination and Evaluation

- 1. Coding of answer books is continued for F.Y,S.Y examination of all programmes since 1997-98
- 2. Orientation of Students & Parents was done for SBGS exam pattern
- 3. CAP for FY/SY was conducted as per university guidelines along with moderation

6.3.4 Research and Development

- 1. Research Guidance Cell is Functional.
- 2. Teachers and Students are encouraged to participate in and to present paper/Research Project in Seminar/Workshop.
- 3. Resource Persons are invited for Teachers guidance for research Activities.
- 4. Students are trained & sent up for research work presentation competition.
- 5. Duty Leave&Registration expenses are granted to faculty members.
- 6. Faculty attended UGC level works shops on Research Methodology
- 7. Faculties present research papers in International and national conferences.
- 8. Faculty have published research papers in University/National/ International journals.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- 1. All Library operations are computerized.
- 2. Computers Labs are upgraded time to time.
- 3. Internet Access is available to the students & Staff free of cost.
- 4. Printouts are allowed at concessional Rates.
- 5. College Web Portal in Functional For dissemination of information separated.
- 6. Computer facilities were extended to departments.

6.3.6 Human Resource Management

- 1. Awards are given to the faculty members for M.Phil/ NET/SET & Ph.D. Qualification.
- 2. Get together is held for Staff & Management on 15th August every year followed by Lunch.
- 3. Faculty attended UGC sponsored short term course on Role of teachers in Enhancing students potential, organised by HRD centre, University of Mumbai

6.3.7 Faculty and Staff recruitment

Recruitment of faculty staff is done as per University of Mumbai/ Govt. Guidelines and after publishing the necessary advertisement in the newspapers.

6.3.8 Industry Interaction / Collaboration

- 1. Persons from Industry and Business Organisation are invited for Interaction with Students.
- 2. The Students are given training in commercial establishment under DLLE scheme.
- 3. Visit to Stock Exchange and SEBI, guidance lectures from special agencies in different fields.
- 4. The college has an excellent placement cell headed by a senior faculty and regular campus placement interviews takes place to accommodate the students in industry immediately after their graduation.

6.3.9 Admission of Students

- 1. Admission Process was followed strictly as per University Norms which in inclusive in nature.
- 2. Admission Committee is functional for monitoring the admissions to ensure all propriety norms

6.4 Welfare schemes for schemes for

Teaching	 Free Medical check-up Provident Fund Scheme Services of Psychological Consultant are available in college campus free of Cost Reimburse the TA and Registration Fees for attending Conference and Seminar incurred by staff. Teachers are felicitated after completion of Ph.D. with award of Rs. 25,000/-; M.Phil./ NET/SET with Rs. 10,000/-
Non teaching	Free Medical check-up Provident Fund Scheme Services of Psychological Consultant are available in college campus free of Cost
Students	 Book Bank facility Govt Free ships& Scholarships Thalesamia Testing for 275 Students Prizes amounting to Rs. 1,76,200/- were distributed to students for achievements in academic &extra curricular activities Two doctors on panel are available for medical services. First Aid Boxes are available at 4 locations in the college. Scholarship for students Providing flexibility for payment of fees Railway Concession passes are provided to the needy students.

6.6 Whethe	er annual financial	audit has been done	Yes	No	
			*		
6.7 Whether	er Academic and A	Administrative Audit	(AAA) has been do	one?	
	Audit Type	Exte	ernal	Inte	rnal
		Yes/No	Agency	Yes/No	Authority
A	cademic	No	-	No	-
A	dministrative	Yes	M.M Parikh & Co C.A.	Yes	Mr. C. S. Ananthan & Mr. A.P. Kannan
6.8 Does th	e University/ Auto	onomous College de	clare results within	30 days?	
	F	For UG Programmes	Yes	No	N.A
	F	For PG Programmes	Yes	No _	N.A
6.9 What e	fforts are made by	the University/ Auto	onomous College fo	or Examination I	Reforms?
	T A	·	_		
N	V.A				
6.10 What	efforts are made b	y the University to p	romote autonomy i	n the affiliated/c	constituent colleges?
		y · · · · · · · · · · · · · · · · · · ·	,		
	N.A				
6.11 Activi	ties and support fr	om the Alumni Asso	ociation		
1.	Alumni provide	support for College	Activities for acade	emic, cultural as	well as sports activities.
2.	_	the placement of the	_		
3.			nts by informing ab	out the vacancie	es in their organizations and
4.	-	students to apply	ioined as visitino le	cturers A few h	ave already joined as
''	Faculty/Libraria		joined as visiting ie	etarers. 11 lew m	ave an eady joined as
5.	=		udies and conduct v	workshops in spe	ecially for Financial Markets.
	teaching them or	_			
6.		Association got its reg r with Income Tax E			- Income Tax Exemption
7.	_		_		kalumniassociation.com has
	been launched to	o facilitate the dissen	nination of informa	tion	
8.		_		ır Alumni Associ	iation helped to collect and send
9.		cloth etc to flood hit		o students in fun	ctions of Tamil Malayalam
'.	Literary Associa		se are present young	5 stadents in full	On Tunin muayarani

6.5Total corpus fund generated Rs. Nil

- 1. Meetings of PTA were held on 1ST August 2015
- 2. As and when the parents approach for any inquiry or information related to fees, lectures, attendance, exams etc. they have been given necessary information by PTA.
- An orientation programme for the first year students parents is organised at the beginning
 of the academic year, in which the parents are appraised with the course structure, various
 activities of the college, college's expectation from students as well as parents is explained
 to them.

6.13 Development programmes for support staff

- 1. Special study leave is granted to support staff for preparation & appearance for higher qualification exams
- 2. Organised Health Camps for Staff of Vivek Education Society
- 3. Free uniform, flexible working hours during college events/compensatory holidays etc.
- 4. Art of living workshops, self defence workshops under Women Development Cell, etc
- 5. Computer training programmes are conducted for non teaching staff.

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

- 1. Tree plantation was done in College campus.
- 2. The greenery is maintained in the college.
- 3. All students were made aware of the need to switch off lights & fans when not in use.
- 4. Housekeeping arrangements were outsourced for effective cleanliness.
- 5. Recycling of waste papers and distribution of note books made of waste papers to Adivasi Ashram School, Sakhare, Vangaon.
- 6. Juhu Beach Cleaning post Ganpati Visarjan
- 7. Distribution of paper bags in bhagat singh nagar.
- 8. Close the tap whenever not in use.
- 9. E- Waste project and Waste to compost Dustbins

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.
 - 1. Activities of DLLE were continued with more emphasis considering the importance of practical training received by the students.
 - 2. Lady security persons were recruited in addition to security men.
 - 3. Housekeeping Arrangements were outsourced for effective cleanliness.
 - 4. T Y B Com passed out students along with their parents were invited to PTA meeting and felicitated.
 - 5. Workshop on Women Entrepreneurship was conducted
 - 6. Workshop on Personal Finance was conducted
 - 7. Screening of International Advertising
- 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the Beginning of the year

As per paragraph 2.15 of Part 'A' of this Report

- 7.3Give two Best Practices of the institution
 - 1. Book Bank Facility by Library
 - 2. Waste Paper Management by NSS

See Annexure "G" for the details of above Best Practices

7.4Contribution to environmental awareness / protection

- 1. Tree plantation was done in college campus
- 2. Workshop on making paper bags from waste papers was conducted.
- 3. Rally was organised for creating awareness that plastic bags should be avoided.
- 4. Awareness programme for electricity conservation was conducted for students.
- 5. Elocution & Debate Competitions were organised on the topic of importance of environment protection.
- 6. Students did post Ganapati Visarjan Cleaning at Juhu Beach
- 7. Preparation and distribution of paper bags in Bhagat Singh Nagar was done. Installed Compost Bin in the canteen area to create awareness about segregation of wet waste among the students.
- 8. Students had observed International Ozone Layer protection Day
- 9. Students had presented their innovative ideas on how to conserve energy on International Ozone layer Protection Day.
- 10. Student were sensitised about love and affection of animal through Movie.
- 11. Conducted Swachh Bharath Abhiyan in the college as NSS programme
- 12. Instead of having multiple hard copies of documents work is mostly saved in the form of soft copies so that unnecessary wastage of papers doesn't take place. Also both side of papers are used for printing.
- 13. Encourage students to become members of Natures club (association in college) to make them environment responsible.
- 14. Instead of burning waste papers, they are shredded.
- 15. Old computers and other electronic instruments which are of no use are disposed off responsibly through e-waste management.
- 16. Water Tap Leakages in washrooms are repaired as soon as possible to avoid wastage of water.
- 17. Students are encouraged to become environmental savers and switch off computers, lights and fans after their lectures are over for the day.

7.5 Wł	.5 Whether environmental audit was conducted? Yes No *							
7.6Any	y other	relevant information the institution wishes to add. (for example SWOT Analysis)						
	1.	Strength: (1) Well qualified, dedicated & enthusiastic teaching staff and students						
		(2) Good Library & Good learning resources						
	2.	Weaknesses: (1) Space Constraint						
		(2) Limitation of Resources						
	3.	Opportunities: (1) Add on Courses and Employment oriented Courses						
		(2) Bridge-up programmes for weak students						
	4.	Threats: (1) Other Colleges emerging in the nearby area						
		(2) Tightening of academic schedules results in pressure on quality time education.						

8. Plans of institution for next year

A	s per Annexure "H"
Sd/-	Sd/-
Prof. Shrikant Marathe	Dr. Vijetha Shetty
Co-ordinator, IQAC	Principal

Abbreviations:

CAS - Career Advanced Scheme
CAT - Common Admission Test
CBCS - Choice Based Credit System

CE - Centre for Excellence

COP - Career Oriented Programme

CPE - College with Potential for Excellence

DPE - Department with Potential for Excellence

GATE - Graduate Aptitude Test
NET - National Eligibility Test

PEI - Physical Education Institution
SAP - Special Assistance Programme

SF - Self Financing

SLET - State Level Eligibility Test

TEI - Teacher Education Institution

UPE - University with Potential Excellence

UPSC - Union Public Service Commission

ANNEXURE "A"

Details of Participation in Workshops & Seminars and Paper Presentations by Teachers during 2015-16

	Name Of Prof. With Department	Date	Organizer/ Sponsor/ Publisher	Local/State/ National/ International	Attended/Partici pated/ Presented/Publis
	Title of the Paper/Project/Book/ Thesis/ Seminar/Workshop/ Conference				hed (ISBN/ISSN)
A	Prof. Manisha Naik Head, Commerce Dept				
1	"Online Advertising – A Youth perspective	27 th and 28 th NOV 2015	L. S. Raheja college	National conference	Attended and presented paper ISBN 978-93-82159-82-7
2	Effectiveness of Sex appeal in Advertising	16 th March 2016	R. A. D.A. V college	National conference	Attended and presented paper International Journal ISSN 2319-2429
3	Short term course on Research methodology in Social Sciences	14 th March to 19 th March 2016	UGC, HRDC, organised by Poddar College	National	Participated
4	Workshop on Research methodology and Data analysis	29 th and 30 th March 2016	S.M. Shetty college	University	Participated
5	Work shop on Joy of Research	17 th April 20116	Nirmala college	National	Participated
6	Workshop on Research Methodology: Statistical Analysis	23 rd April 2016	Ambedkar college of Commerce and Economics	University	Participated
7	Training Program for Extension Teachers & Students Managers	8 th Dec,2015	Organized by University of Mumbai, DLLE Centre		Training at University
В	Prof. P. Thangadurai Commerce Dept				
1	National Conference on "Recent Trends In Research Methodology In Commerce, Management & Social Sciences"	18 ^h &19 th Dec,2015	University of Mumbai & Sant Gadge Maharaj College of Commerce & Economics in Mumbai	National	Presented Paper Issn0976-8564
2	Policyholders Perception towards Online Insurance— (pilot study in Mumbai0	Oct-2015	International Journal of Applied Research	International	Published paper ISSN(ONLINE): 2394-7500 ISSN PRINT- 2394-7500
3	A Comparative study of HDFC Standard and ICICI Prudential life insurance company in India	Dec-2015	Global Journal for Research Analysis	International	ISSN 2277-8160 listed and indexed with ISSN directory Paris.
4	UGC Sponsored Short Term Course on "Role of a Teacher in Enhancing Student Potential"	From October 5 to October 10, 2015	HRD Centre, University of Mumbai in Mumbai	National	Participated
5	National Level Workshop on "Delving into the Depth of Research"	On 11 th &12 th December,20 15	Organized by M. L. Dahanukar College of Commerce, Vile Parle, Mumbai	National	Participated

С	Prof. Shefali Naranje Business Communication Dept				
1.	"Intellectual Property Rights"	31 st March, 2016	,		Participated
2.	"E-Commerce and Legal Issues"	13 th Feb,2016	Vivek College of Commerce	National	Participated
D	Dr. Tanusree Chaudhuri				
D	Head, Environmental Studies Dept.				
1	Paper Published on "Agri tourism as means of Sustainable Development"	December, 2015	International Interdisciplinary Research	International	Publication of Paper
2	Paper Published on "Biomedical Waste Management for Environmental Sustainability"	March,2016	Online International Interdisciplinary Research Journal	International	Publication of Paper
3	Paper Published on "Usage of Plastic Carry Bag and Impact on Environment, in Mumbai"	March,2016	Abhinav International Monthly Referred Journal of Research in Management and Technology	International	Publication of Paper
4	Paper Published on Women and Conservation of Environment for Sustainability"	17 th October, 2015	Conference Proceedings, Hinduja College,	National Seminar	Presented Paper
5	Participated Workshop on "CAS Awareness"	8 th August, 2015	IQAC Birla College Kalyan and University of Mumbai	University	Participated
6	Participated Workshop on "API for College Teachers"	29 th August, 2015	IQAC Rizvi college, Jointly with DTSS College , J. M. Patel College & N.M. College	University	Participated
7	Participated in Workshop on "Simplifying CBSGC Examination Rules"	10 th October, 2015	J. M. Patel College & Rizvi College	University	Participated
8	Participated in Short Term Course on "Contemporary Strategies for Teaching and Evaluation"	26 th October to 31 st October, 2015	UGC, HRDC, University of Mumbai	National level	Participated
9	Participated in Workshop on "Delving into Depth of Research"	11 th & 12 th December 2015	M.L. Dahanukar College of Commerce.	National Level	Participated
10	Participated in FDP on "Intellectual Property Rights"	31 st March, 2016	Vivek College	University	Participated
E	Prof. Maya Hande: Commerce Department :				
1.	Changing Trends of Taxi Service Business in India	5 th and 6 th February, 2016	KES's B.K. Shroff College of Arts and M.H. Shroff College of Commerce	International	Presented
2	Research Methodology in Social Sciences	14 th to 19 th March, 2016	UGC HRDC University Of Mumbai	National	Participated
3.	Faculty Development Programme	4 th February, 2016	Dr. Babasaheb Ambedkar School of Thoughts, Mumba Univ.	University	Participated
4.	Joy of Research	17 th April, 2016	Nirmala Memorial college of Commerce & Science	National	Participated

F	Prof. Nisha Pillai Accountancy Department :				
1	Participated in a National Conference on "E-Commerce and Legal Issues"	13 th February,201	Vivek College of Commerce	National	Participated
2.	Participated in a Faculty Development Programme on "Intellectual Property Rights" Vivek College of Commerce	31 st March,2016	Vivek College of Commerce	University	Participated
3.	Participated in a one day workshop at Nirmal college on "joy of research"	Apr-16	Nirmal College	University	Participated
4.	Completed Refresher Course Conducted by UGC –HRDC University of Mumbai on Make in INDIA – Impact on Indian Business	Dec 7 th – Dec 26 th , 2015	UGC	UGC	Refresher Course
G	Prof. Amshumali Abhyuday Law Department				
1.	E-Commerce and Legal Issues"	13 th February 2016.	Vivek College of Commerce	National Conference	Convener of the Conference.
2.	Empowerment of Women and Indian Constitution	7 th August 2015	B.L Amlani College of commerce	ICSSR sponsored National	Presented. Accepted for the publication with ISBN No978-93-5212-846-4
Н	Prof. Prabhakar Musam Business Economics Department :				
1.	NSS planning session	07 th July 2015	NSS cell University of Mumbai	University	Attended
2.	Add-on Course in the Mathematical Economics	01 st July 2015 to 30 th July 2015	Patkar College, Goregaon west	University	Attended Training
3.	Delving into Depth of Research	11 th and 12 th Dec. 2015	M.L Dahanukar College of Commerce	National	Attended
4.	Recent Trends in Research Methodology In Commerce, Management & Social Science	18 th and 19 th Dec. 2015	Sant Gadge Maharaj College of Commerce & Economics	National	Presented Research Paper on Financial Literacy Initiatives by Financial Sectro Regulators
5.	Faculty Development Programme	04 th Feb. 2016	University of Mumbai- Dr. Babasaheb Ambedkar School of Thought	University	Attended
6.	NSS Scrutiny session	18 th March 2016	NSS cell University of Mumbai	University	Attended
7.	Work shop on Research Methodology in Social Sciences	29 th March to 30 th March 2016	S.M Shetty College of Commerce and Management	State	Attended
			<u> </u>		

I	Prof. Neelu Khosla Head, Foundation Course				
1.	Environmental Education and Sustainable Development in Higher Education: Perspective and Hurdles	9 th & 10 th May 2015	Dr B A M University with Dept of Education and Jayprakash Narayan College of Education, Aurangabad	3 rd International Conference on Current Issues in Education & Social Sciences	Presented & Published in the Int'l Online Multidisciplinary Journal REVIEW OF RESEARCH ISSN 2249-894X
2.	"Caspian Littoral States: Reaching for a New Legal Regime and Policy Options for India."	6 th to 9 th July 2015	ICAS Secretariat, Adelaide, Australia	The 9 th International Convention of Asia Scholars	Presented & Submitted for Peer Review
3.	Impact of Urban Development on Neighbourhood Relationship in Cities	21st Sep 2015	Reena Mehta College of Commerce & Management Studies	One day National Conference on Urban & Rural Development: Challenges & Opportunities	Presented & included in the Conference Proceedings
4.	APJ Abdul Kalam & Tagore on Education: A Practice of Human Deelopment & Freedom	3 rd Oct 2015	Dr Babasaheb Ambedkar Marathwada University, Aurangabad in Association with P E S Mumbai	One day National Conference on Recent Trends in Teaching & Research: Opportunities, Nature & Features	Presented & Published in Conference Proceedings: ISBN 978-93- 83587-33-9
5.	India-Kazakhstan Relations: A Perspective of Integrating Near Abroad	2 nd & 3 rd Nov 2015	JAIR & St. Joseph's College, Darjeeling	Conference on India in the Emerging International Order: Issues & Opportunities	Presented & Published in JAIR's International Journal On-line in Vol 4 Issue 1 2017
6.	Legacy of Resistance: Violence & Women in the North East Region	21st Nov 2015	K B College of Arts & Commerce for Women, Thane	National Seminar on Exploring the Journey from Chains to Wings: Through the Chariot of History	Presented & Published in Conference Proceedings (Book 1) ISBN – 978-93-83342- 29-7 First Published 2016 by Universal Publishing House, Thane
7.	SAARC NEIGHBORS: India- Nepal: Contours of Dynamic Trajectory of their Relationship	24 th Dec 2015	DTSS College, Kurar Village, Malad East Mumbai	International Conference on Global Uncertainty: A Great Opportune Moment for Indian Economy	Presented & included in the Conference Proceedings: ISBN 978-93-83587-26-1

8.	Reflections on the works of Al –Biruni: A Scientific Indologist	27 th – 29 th Dec 2015	Indian History Congress	76 th Session of Indian History Congress at Malda, Kolkata	Presented & Published in Social Research Foundation – Research Process ISSN-2321-211X VOL 4 NUMBER 1 (JAN-JUN 2016)
9.	The Neighborhood Relations: Russia's Policy in the Baltic States	29 th & 30 th Jan 2016	Centre for Central Eurasian Studies, University of Mumbai and Shailendra Education Society's Arts, Commerce and Science College	Two-day Multi- Disciplinary International Conference on The Rise of New Russia	Presented & Submitted for Publication in Conference Proceedings
10.	Climate Change and its Impact on South Asia	Feb-16	Deptt. Of Civics & Politics, University of Mumbai	National Seminar on Imagining South Asia in Perspectives: Prospects & Challenges	Presented & Submitted for Publication in Conference Proceedings
11.	Reshaping Security in South Asia: Changing from Regional to Sub-Regional Framework	10 th & 11 th Mar 2016	Dept. Of Strategic & Defense Studies, Jalgaon	International Seminar	Presented & Submitted for Publication in Conference Proceedings
12.	Inclusive Higher Education: Opportunities for Students with Disabilities	25 th & 26 th Mar 2016	L J N J College, Ville Parle East, Mumbai	26 th Session of Marathi Sociological Council – National Seminar	Presented & submitted for Publication
13.	Understanding Concept of Disability, Rehabilitation & accepting it everyday	15 th – 17 th Apr 2016	The Centre for Disability Studies & Action, School of Social Work, TISS	Int'l Conference on Disability Rights, Accessibility & Inclusion in India	Presented & submitted for Publication
J	Prof. Kavita Vaidya				
	Maths / Stats and Computers Department :				
1.	"Intellectual Property Rights"	31 st March,2016	Vivek College of Commerce	University	Participated
2.	"E-Commerce and Legal Issues"	13 th Feb,2016	Vivek College of Commerce	National	Participated

K	Prof. Ranjeet Kaur Patel Co-ordinator, B.M.S.				
1	. Workshop for the Syllabus Restructuring of SYBMS.	09.06.15	Nirmala College	University Level	Participation in Syllabus Revision
2	Open Forum meeting with Dean Dr. Madhu Nair.	10.08.15	Nirmala College	University	Participated
3	Faculty Development Program on the topic of "Intellectual Property Rights" by Advocate Nayan Rawal	31.03.16	Vivek College of Commerce	University	Participated
L	Prof. Mehul Barai				
1.	Intellectual Property Rights workshop	31/3/2016	Vivek College Of Commerce	University	Participated
2	One day seminar on NAAC- An Edge in Higher Education organized by	12thJanuary, 2016.	Kohinoor Education Trust.	University	Participated
3	One day seminar on introduction of a new subject Financial Management in TY A&F sem 6	9 th Dec 2015	University	University	Participation for Syllabus Revision
4	One day workshop on revised syllabus of TY A&F sem 5 & sem 6	15 th June 2015	University	University	Participation for Syllabus Revision
M	Suvarna Raikar				
1.	Title of the Paper- 'Importance of Soft Skills on Employability and Career Development'.	14 th December, 2015	Vivek College of Commerce, Mumbai	University	Participated
2.	Faculty Development Programme on 'Intellectual Property Rights'	31 st March, 2015.	Vivek College of Commerce, Mumbai	University	Participated
N	Vandana Ladha Co-ordinator, BAF				
1.	Intellectual Property Rights workshop at Vivek College Of Commerce	31/3/2016	Vivek College of Commerce, Mumbai	University	Participated
2	One day seminar on NAAC- An Edge in Higher Education	12thJanuary, 2016.	Kohinoor Education Trust	University	Participated
0	Debjani Chakrabarti				
1	B.Com(FM)Syllabus Revision Workshop	Jan 2015	Saraf college in association with Board of Studies, University of Mumbai	University	Attended for Syllabus Revision
P	Dr. Shefali Rai				
1	Sheran Kar "Importance of Soft-Skills in Employability and career Development.	14.12.15	Vivek College of Commerce	University	Attended
2	Faculty Development Program on the topic of "Intellectual Property Rights" by Advocate Nayan Rawal	31.03.16	Vivek College of Commerce	University	Attended

Q	Bushra Ansari				
1	1 "Hard Requirements of Soft Skills"	14.12. 15	Vivek College of Commerce	University	Attended
2	Workshop on Revised Curriculum of SYBMS	09.06.15	Nirmala College	University	Attended for Syllabus Revision
3	Faculty Development Program on the topic of "Intellectual Property Rights" by Advocate Nayan Rawal	31.03.16	Vivek College of Commerce	Faculty Development Programme	Attended

ANNEXURE "B"

ACADEMIC CALENDAR FOR ACADEMIC AND EXTRA CURRICULAR ACTIVITIES

FOR THE YEAR 2015-16

Month	Activities
June 2015	Admissions for FY
July 2015	Extra Curricular Activities by various associations
August 2015	Extra Curricular Activities by various associations,
	Participation in Youth Festival of University of Mumbai
	Internal Test
September 2015	Extra Curricular Activities by various associations
October 2015	Term end Tests
November 2015	Diwali Vacation
December 2015	Extra Curricular Activities by various associations
January 2016	Internal Test, Intercollegiate Festival- "Innovators",
	Book Exhibition
February 2016	Extra Curricular Activities by various associations
March 2016	Term end Tests
April 2016	Admissions for SY & TY
May 2016	Admissions for SY & TY

ANNEXURE "C"

ACITIVITIES DURING THE YEAR 2015-16

June 2015

1	Admissions work was carried out for First year students
	with the assistance by NSS student volunteers of Second and Third Years
2	Orientation Programme of NSS

July 2015

1	Orientation Programme for Students of first year of aided
	course as well as of first year of unaided courses was
	conducted. Students were informed about the Scheme of
	Examination, Rules and regulations of the college,
	academic and extra curricular activities of the college and
	also about the discipline rules.
2	Swami Vivekananda Punyatithi And Foundation Day was
	celebrated.
3	Keeping up the tradition of theme based Annual event the
	literary and musical programme was celebrated.
4	A Talent search competition was organized by TMLA.
5	Library orientation was held for first year students.
6	Book bank facility was extended to students.
7	Musical, Literary & Drama events within the College

August 2015

1	Friendship day was celebrated.
2	Inauguration function of students' council was organized.
3	On 15th August our college held Independence day rally in Siddharth Nagar. The Purpose of the rally was that we should not misuse the Independence.
4	Volunteers stood as Security I the campus for the onam day celebrations.
5	Sports Events Like Cricket, Football, Table Tennis, Carrom, Chess.
6	Students celebrated "Onam" the festival of Kerala.
7	The first meeting of P.T.A. was held for the parents of first year students.
8	Musical, Literary & Drama events in the Youth Festival
9	Provided Coaching In Football , Kabaddi And Soft Ball

September 2015

1	Teachers' day was organized for all the teaching staff of our college to celebrate their selfless service to the society.
2	Blood donation and thalasaemia detection camp was held at our college bedrock hall.
3	The NSS team volunteered at Bangur Nagar Goregaon (West). And controlled the Ganapati visarjan crowd, aiding to the local police on the day of the event.
4	Ganapati visarjan on the last day of the event was volunteered By The NSS Team At Marve, Malavani.
5	Personality Development seminar was conducted on 22 nd of September by IDF at Juhu, Tanishk Auditorium.
6	Sale of Old Books and Magazines was held by the Library Committee.
7	Awareness drive for clean environment at Juhu Chowpati

October 2015

1	On 2 nd October A seminar on Gandhian thoughts were organized at Churchgate.
2	Saraswati Pooja was held
3	Orientation seminar conducted by Adventure Consultancy for the students for IOP (DLLE) in relation to selection for placement under HUL LTD. For 150 Hrs of work Experience.

November 2015

1	The NSS volunteers went in our adopted area and spread the message of peace against terror attacks.
2	Children's day was celebrated in our college as well as in our adopted area.

December 2015

1	Annual Day
2	College Competitions: Soap Carving, Fruit Carving, Best Out Of Waste, Nail Art, Salad Making, Poster Making, Greeting Card Making, Mahanadi, Cartooning, Rangoli Competition And Exhibition, Bridal Make Up.
3	Annual Sports Day was conducted.

1	Birth Anniversary of Swami Vivekananda Was
	Celebrated On 12 th January.
_	
2	NSS Team Volunteered for a Republic Day function held
	at Vivek School. Various competitions such as essays
	and poster making were held.
3	NSS Team Volunteered at the Pongal Day celebration
4	NSS Team Volunteered at the prize distribution
-	1455 Team Volumeered at the prize distribution
5	Preliminary written Quiz was held on
6	Final Quiz was held by Library Committee
7	Book review Competition was held
	r
8	Book Exhibition
9	Visit to High Court, Mumbai.
	Visit to High Court, Mulliour.
10	A short film competition for the students with open theme
	was held on 11 th January, 2016. Projectors were installed
	in three classrooms and open terrace also.
11	A workshop cum seminar was held on 11th January, 2016
	on the topic 'Gender Infidelity' for the students.

February 2016

1	Annual prize distribution Function was organized in the college to give away prizes to meritorious students in academics as well as in the Extra-Curricular activities.
2	Farewell function was organized for the outgoing Students of the final year - graduation and post graduation courses in the school premises.
3	Tamil & Malayalam Literary Association celebrated Pongal
4	Keeping up the tradition of theme based Annual event of literary and musical programme, the programme "Mana Udhan Varyache" was presented by Marathi Wangmay&Natya Mandal.

March 2016

1 Examinations were conducted	
-------------------------------	--

April 2016

1	Paper Evaluations & Result work was carried out

ANNEXURE "D"

DETAILS OF WORKSHOP, SEMINARS AND CONFERENCES ORGANIZED BY THE COLLEGE

DURING THE YEAR 2015-16

Date	Title of the Workshop /Seminar/ Conference	No. Of Participants	No. Of Resource Persons/No. Of papers presented	Organizing Department
14 th Sept,2015	National Conference on " Hard Requirements of Soft Skills"	31	02 Resource person/13 papers presented	Business Communication
13 th February,2016	National Conference on "E-Commerce and Legal Issues"	19	19	Law Department
31 st March,2016	Faculty Development Programme on "Intellectual Property Rights"	25	02	Staff Academy

ANNEXURE "E"

DETAILS OF TEACHERS' STATUS IN RESEARCH DEGREES

Sr. No.	Teacher's Name	Department	Status
1.	Dr. Nandita Roy	Principal, Business Communication Department	Completed Ph.D. in 2005
2.	Dr. Tanusree Chaudhuri	Environmental Studies Department	Completed Ph.D. in 2002
3.	Dr. Malathi	Economics Department	Completed Ph.D.in 2011
4.	Prof. Neelu Khosla	Foundation Course Department	Completed M.Phil. Registered for Ph.D.
5	Prof. Anjali Pathak	Mathematics & Statistics Department	Completed M.Phil. Registered for Ph.D.
6	Prof. M.G. Mohanan	Mathematics & Statistics Department	Completed M.Phil. Registered for Ph.D.
7	Prof. Manisha Naik	Commerce Department	Completed M.Phil. Registered for Ph.D.
8	Prof. Shefali Naranje	Business Communication Department	Registered for Ph.D.
9	Prof. P. Thangadurai	Commerce Department	Completed M.Phil. Registered for Ph.D.
10	Prof. Nisha Pillai	Accountancy Department	Registered for Ph.D.
11	Prof. Prabhakar Musam	Economics Department	Registered for Ph.D.
12	Prof. Maya Hande	Commerce Department	Registered for Ph.D.
13	Prof. Amshumali Abhyuday	Law Department	Registered for Ph.D.
14	Prof. Shrikant Marathe	Accountancy Department	Pursuing M.Phil.
15	Prof. Aparna Padte	B.SC. IT Department	Completed M.Phil.
16	Prof. Vandana Ladha	B.Com. (B & I) Department	Completed M.Phil.
17	Prof. Anupama Bali	B.SC. IT Department	Completed M.Phil.
18	Mrs. Bindu Varma	M.Lib	Pursuing M.Phil.

ANNEXURE "F"

DETAILS OF FEEDBACK

- A) Feedback from students is obtained in the Questionnaire Format covering following aspects for evaluation of Teachers' performance.
 - 1 Communication Skills
 - 2 Interest Generated in the Subject
 - 3 Accessibility for guidance
 - 4 Clarity for Explanations
 - 5 Use of Teaching Aids
 - 6 Knowledge Base
 - 7 Sincerity & Commitment
 - 8 Punctuality & Completion of Syllabus
 - 9 Discipline & Class Control
 - 10 Overall Impact of the Teacher

Marks are allotted by students out of 10 marks for each criterion to each teacher who teaches them.

The feedback sheets are shown to the respective Teachers.

- B) Feed from students is obtained also on the infrastructure. Specific responses are sought on Classrooms, Gymkhana, Library, Canteen, Washrooms, Organization of Extra Curricular Activities, etc.
- C) Feedback from parents includes questions asked in Hindi, Marathi and Tamil languages also, apart from English language.
- D) Feedback from Alumni and employers is obtained during interactions with them.

ANNEXURE "G'

BEST PRACTICES OF THE COLLEGE DURING THE YEAR 2015-16

1. Book Bank Facility by Library

- a. Title: Book Bank facility
- b. Goal:. Provide set of books to economically weak students
- c. The Context: Many students of the college are of economically weak background. For more than 20 years, the Book Bank facility has been functional in the college. Minimum of 100 students are granted this facility every year. However, as the increased need was realised and hence it was decided to increase the assistance to be given to students by way of provision of text book sets to maximum no. Of students.
- d. <u>The Practice</u>: The applications were invited from the students for availing books under the scheme. Students having annual family income below one lakh were considered for distribution of books. The no of beneficiary students of 146 have been the highest so far. Similarly the amount of Rs. 3,31,425/- spent on purchase of the books sets for distribution was highest so far.
- e. Evidence of Success: All records are available at the Library.
- f. <u>Problems Encountered</u>: No problems as such were encountered. But as number of students are more has to make provision for more finance

2. Waste Paper Management by NSS

- a. Title of the practice: Waste Paper Management
- b. Goal:
- 1. Environmental Protection
- 2. Optimum use of waste papers generated in college campus and residential areas of students.
- 3. Helping poor students
 - g. **Context**: the project was started with the idea to bring some innovations in NSS activities. As a college lots of waste papers are generated and thrown out. NSS unit thought of making use of these waste papers for some concrete purpose and thereby we wanted to help needy students. Waste paper recycling started with the intention to contribute to environmental protection.

h. Practice:

NSS Unit has kept boxes made up of cartons in college staff room, principal's cabin, college office and NSS room. College teaching and non-teaching staff, students and Principal is informed about the putting the waste papers in respective boxes. Every Saturday NSS volunteers empty the waste papers in the plastic bags kept in NSS room. We have also organized maximum waste paper collection competition class wise to encourage the students to collect waste papers. NSS Volunteers are also encouraged to collect waste papers from their homes and residential areas. The collected waste paper is handed over to Parisar Vikas unit of Stree Mukti Sanghatana. The collected waste papers are recycled and note books of the amount of 60% of the value of waste papers are given to NSS Unit. This note books are made of totally recycled papers. These note books are distributed to Adivasi School in Vangaon.

- e. **Evidence of Success**: Total 352 kgs of waste papers are collected and sent for recycling. (Total 50 books of A4 size of 25 pages each will be received from the Parisar Vikas Unit of Stree Mukti Sanghatana.
 - i. **Problems encountered and Resources required**: No problems were encountered. Resources requirement in the form of cartons, Big Gunny bags and print outs is not costly:.

ANNEXURE "H'

PLAN FOR THENEXT YEAR 2016-17

June 2016	
1	Admissions for First Year students
2	Orientations to First Year Students
July 2016	
1	Cultural Events by Arts Circle
2	Sports Events
3	DLLE Events
4	NSS Events
August 2016	<u> </u>
1	Cultural Events by Arts Circle
2	Sports Events
3	DLLE Events
4	NSS Events
September 2	016
1	Cultural Events
2	Sports Events
3	DLLE Events
4	NSS Events
5	University Convocation Function
October 201	6
1	Cultural Events
2	Sports Events
3	DLLE Events
4	NSS Events
November 20	016
1	Cultural Events
2	Sports Events
3	DLLE Events
4	NSS Events

December 2016

1	Annual Day
2	Annual Sports Day
3	Cultural Events
4	Sports Events
5	DLLE Events
6	NSS Events
	Workshop/Seminars

January 2017

1	Cultural Events
2	Sports Events
3	Book Exhibition cum Sale
3	DLLE Events
4	NSS Events
5	Workshop/Seminars
6	Intercollegiate Festival - Innovators

February 2017

Cultural Events
NSS Events
University Convocation Function
Annual Prize Distribution
Career Guidance
Placement Cell Activities
Intercollegiate Festival - Festomedia
Farewell to Outgoing UG and PG students

March 2017

1	Examinations
2	Paper Assessments

April 2017

1	Examinations
2	Paper Assessments