

The Annual Quality Assurance Report (AQAR) of the IQAC

Academic Year 2014 - 2015

Submitted to

National Assessment and Accreditation Council (NAAC)

by

**Hind Seva Parishad's
Public Night Degree College
Hind Nagar, Vakola Market, Aaram Society Road,
Santacruz (East),
Mumbai – 400 055
Maharashtra**

The Annual Quality Assurance Report (AQAR) of the IQAC

Motto : ‘Tamaso Maa Jyotirgamay’

“From darkness to enlightenment with the power of knowledge.”

Vision : To cater intellectual knowledge for excellence and inculcating values and ethics.

Mission: To offer educational opportunities in a vibrant academic environment.

OBJECTIVES OUTLINED :

- To make higher education accessible to needy and resource less student.
- To prepare students to face challenges of life with positive spirit.
- To stimulate social responsibilities through community oriented extension programmes.
- To develop self confidence and nurture overall performance of the student.
- To formulate special strategies for slow learners and gifted children.
- To develop leadership skill for booming multinational corporate sector.

PREFACE

We would like to extend our sincere thanks to NAAC Peer Team, which has given us opportunity for self - evaluation with regard to the target set by us over the previous academic year. During the process of AQAR report preparation we learnt that there are still lot of areas which require additional efforts from outside to bring qualitative change in the desired direction.

This Annual Quality Assurance Report (AQAR) of Academic Year 2014-2015 is prepared as per the guidelines provided by NAAC. The entire procedure of preparation this report was a brainstorming and it really helped us to bring improvement in overall academic process.

I would like to thank our college management members who have supported us throughout the year to achieve targets as well as to our teaching and non-teaching staff who helped by providing required information timely.

Dr. (Mrs.) Seema S. Malankar

Principal

Principal

Public Night Degree College of Arts & Com.
Vakola Nagar, Vakola, Santacruz (E),
Mumbai - 400 055.

Part – A

AQAR for the year

2014-15

1. Details of the Institution

1.1 Name of the Institution

Hind Seva Parishad's
Public Night Degree College

1.2 Address Line 1

Shikshalaya, Hind Nagar

Address Line 2

Vakola Market, Aaram Society
Road,

City/Town

Santacruz (E), Mumbai

State

MAHARASHTRA

Pin Code

400 055

Institution e-mail address

Pndc1998@gmail.com

Contact Nos.

022 – 2667 31 71 / 2667 23 60

Name of the Head of the Institution:

Dr. Seema S. Malankar

022 – 2667 31 71 / 2667 23 60

Mobile:

91-9029748896

Name of the IQAC Co-ordinator:

Mr. Raju N. Savkare

Mobile:

91-9867913911

IQAC e-mail address:

dr.seemamalankar@gmail.com

1.3 NAAC Track ID (For ex. MHCOGN 18879)

OR

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

1.5 Website address:

Web-link of the AQAR:

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B	2.43	2008	5 Years
2	2 nd Cycle	--	--	--	--
3	3 rd Cycle	--	--	--	--
4	4 th Cycle	--	--	--	--

1.7 Date of Establishment of IQAC :

1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11 submitted to NAAC on 12-10-2011)

- i. AQAR - 2007-08 submitted on NA
- ii. AQAR – 2008-10 submitted on 26/09/2011
- iii. AQAR – 2010-12 submitted on 16/09/2013
- iv. AQAR – 2012-14 submitted on 13/03/2015

1.9 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

Type of Institution : Co-education Men Women

Urban Rural Tribal

Financial Status Grant-in-aid UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.11 Name of the Affiliating University (*for the Colleges*)

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

Autonomy by State/Central Govt. / University

2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2.6 No. of any other stakeholder and
community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

15

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No.

2

Faculty

4

Non-Teaching Staff Students

4

Alumni

2

Others

1

2.12 Has IQAC received any funding from UGC during the year? Yes

No

If yes, mention the amount

NA

2.13 Seminars and Conferences (only quality related)

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

Total Nos.

1

International

1

National

-

State

-

Institution Level

-

(ii) Themes

Changing Trends in Banking, Financial Services and Insurance (BFSI)

2.14 Significant Activities and contributions made by IQAC

Teachers were motivated to prepare Academic Schedule in order to ensure and enhance the timely completion of all curricular, co-curricular and extra-curricular activities.

Student's Council members were involved in managing all college activities in order to develop their overall personality and various skills like leadership, time management, stress management, event management, etc.

Students were motivated to take advantage of scholarship scheme

- Orientation sessions were conducted every year at first year level to make the students aware about the rules and regulations, discipline of the institution along with the protocol of the institution.

- Student achievers were felicitated for their achievements in the academic as well as co-curricular activities.
- Students were also motivated to take active part in the extension activities to sensitize them towards various social issues.
- Personal Contact Program Centre was started for the students of Institute of Distance and Open Learning, University of Mumbai to help them to be graduate and post graduate.
- Teachers were motivated to present research paper
- Industrial visit was organised to make the students well versed with the working at the industry practically.
- Organised B.Sc. (IT) and B.M.S. Festival “Phoenix” and conducted various inter-collegiate activities/ competitions at University level to enrich the knowledge of the students related to Information Technology and Managerial Skills.

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
<p>Speed up the proposal of 2(f) & 12 (B)</p> <p>To initiate research culture in the college</p> <p>To start Personal Contact Program (PCP) in the college</p>	<p>Under the leadership of new Principal of the college institution tried to solve all the queries raised by UGC so that process can be finalised.</p> <p>a) Three teachers presented research papers at various international conferences.</p> <p>b) International conference was organised in the college on the theme “Changing trends in Banking, Financial Services and Insurance” on 20/01/2015.</p> <ul style="list-style-type: none"> • In order to help and guide the students enrolled under Institute of Distance and Open Learning, University of Mumbai, the college started Personal Contact Programme (PCP) for learners.
<p>To organise workshop and seminars for effective learning and research necessary in higher education.</p>	<p>The college conducted various workshops and seminars to guide students on career issues. Students were also motivated to participate in the research competition organised by</p>

<p>To organise short industrial visit to give the students an idea about actual working of the corporate sector.</p> <p>To organise Guest lectures by experts.</p>	<p>University of Mumbai.</p> <p>The college organised one day industrial visit to the National Stock Exchange (NSE), Securities and Exchange Board of India (SEBI) and Reserve Bank of India (RBI).</p> <p>The college invited expert persons to conduct guest lectures in the subjects of Business Economics, Marketing as well Human Resource Management and JAVA.</p>
<p>To conduct Seminars</p> <p>To conduct workshop</p> <p>To conduct sessions on remedial coaching to help slow learners.</p>	<p>Seminars were conducted on –</p> <ul style="list-style-type: none"> • Career opportunities in LIC. • Brain Mapping. • Issues related to women harassment. • Career in the field of Commerce. • Financial Literacy among students. <p>Workshops were conducted on ---</p> <ul style="list-style-type: none"> • Career opportunities in Financial Market • Personality Development <p>Remedial coaching was conducted to improve the academic performance of the slow learners.</p>

* Attach the Academic Calendar of the year as Annexure.

Yes

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

Examination software was purchased for speeding up examination related matter.

Sanitary napkin facility was placed in girl's common room

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	2		2	
UG	3	-	2	
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				
Others				
Total	5		4	

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	✓
Trimester	
Annual	

1.3 Feedback from stakeholders* Alumni Parents Employers Students
(On all aspects)

Mode of feedback : Online Manual Co-operating schools (for PEI)

**Please provide an analysis of the feedback in the Annexure*

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

The college is affiliated to University of Mumbai. College does not have any autonomy to make changes in the prescribed curriculum. However, the college implements the revisions made in the syllabus by University time to time.

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

Personal Contact Programme (PCP) Centre was opened to solve the academic problems of the students registered in Institute of Distance and Open Learning, University of Mumbai in 2014-15.

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty	Total	Asst. Professors	Associate Professors	Professors	Others
	05	04	01	Nil	Nil

2.2 No. of permanent faculty with Ph.D.

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year	Asst. Professors		Associate Professors		Professors		Others		Total	
	R	V	R	V	R	V	R	V	R	V
	01	----	01	---	---	---	----	---	02	--

2.4 No. of Guest and Visiting faculty and Temporary faculty

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	5	1	2
Presented	3	1	2
Resource Persons	1	--	--

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

- ICT enabled teaching-learning method was followed –
- DLP and projector were used as a teaching aid.
- Group Discussions on social issues were conducted in class.
- Bright student were encouraged to teach weak student in the class.
- Peer group studies were encouraged.
- Special assignments were given to students who miss their lecture due to job so that they get prepared for the examination.
- Student's feedback is used as a measure to make improvement in the teaching learning process.

Total No. of actual teaching days during this academic year

2.8 Examination/ Evaluation Reforms initiated

by the institution (for example, Open Book Examination, Bar Coding
Double Valuation, Photocopy, Online Multiple Choice Questions)

Double Valuation & Seat Numbers

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

01

2.10 Average percentage of attendance of students

82%

2.11 Course/Programme wise distribution of pass percentage :

Title of the Programme	Total no. of students appeared	Division			
		Distinction	I	II	III
F.Y.B.Com.	151	-	1	22	64
S.Y.B.Com.	95	-	1	11	54
T.Y.B.Com.	89	-	14	25	5
F.Y.B.M.S.	7	-	-	2	2
S.Y.B.M.S.	7	-	4	1	2
T.Y.B.M.S.	11	-	-	2	1
S.Y.B.Sc. (IT)	14	-	9	4	1
T.Y.B.Sc. (IT)	14	-	3	2	1
M.Com. I Management	10	-	9	2	1
M.Com. II Management	3	-	1	1	-
M. Com. I Accountancy	33	-	1	3	6
M.Com. II Accountancy	34	-	-	2	5

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

- Feedback form on teacher's evaluation has been taken from students.
- Regular Remedial coaching has been conducted.
- Teachers are motivated to take up research work to improve the teaching learning standard.
- Teachers are encouraged to use ICT method of teaching and the same is observed with the record.

2.13 Initiatives undertaken towards faculty development

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

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	5	2	Nil	2
Technical Staff	1	Nil	Nil	Nil

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiative of the IQAC in sensitizing/ promoting Research Climate in the Institution.

- Teachers are encouraged to take Major / Minor research projects.
- Teachers are motivated to pursue Ph.D.
- Teachers are given duty leave to attend and present papers at Conferences and Seminars.
- Project work of student is used as mechanism to motivate student to carry out research work
- Topics of social importance is used as a tool to develop analytical and research skill among students.
- College has been continuously organizing seminar and work shop to encourage research work among teachers and students.

3.2 Details regarding major projects

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

3.3 Details regarding minor projects

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

3.4 Details on research publications

	International	National	Others
Peer Review Journals	3		
Non-Peer Review Journals	4		
e-Journals	1		
Conference proceedings	10	3	2

3.5 Details on Impact factor of publications:

Range Average 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	Nil	Nil	Nil	Nil
Minor Projects	Nil	Nil	Nil	Nil
Interdisciplinary Projects	Nil	Nil	Nil	Nil
Industry sponsored	Nil	Nil	Nil	Nil
Projects sponsored by the University/ College	Nil	Nil	Nil	Nil
Students research projects <i>(other than compulsory by the University)</i>	Nil	Nil	Nil	Nil
Any other(Specify)	Nil	Nil	Nil	Nil
Total	Nil	Nil	Nil	Nil

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

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP	<input type="text" value="--"/>	DST-FIST	<input type="text" value="--"/>
DPE	<input type="text" value="--"/>	DBT Scheme/funds	<input type="text" value="--"/>

3.9 For colleges

Autonomy	<input type="text" value="--"/>	CPE	<input type="text" value="--"/>	DBT Star Scheme	<input type="text" value="--"/>
INSPIRE	<input type="text" value="--"/>	CE	<input type="text" value="--"/>	Any Other (specify)	<input type="text" value="--"/>

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution

Level	International	National	State	University	College
Number	1	-	-	-	3
Sponsoring agencies	-	-	-	-	--

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs :

From Funding agency From Management of University/College

Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	Yet to do
	Granted	
International	Applied	Yet to do
	Granted	--
Commercialised	Applied	Yet to do
	Granted	----

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

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

3.18 No. of faculty from the Institution who are Ph. D. Guides

and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution

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

JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level

National level International level

3.22 No. of students participated in NCC events:

University level	<input type="text" value="2"/>	State level	<input type="text" value="-"/>
National level	<input type="text" value="-"/>	International level	<input type="text" value="-"/>

3.23 No. of Awards won in NSS:

University level	<input type="text" value="1"/>	State level	<input type="text" value="-"/>
National level	<input type="text" value="-"/>	International level	<input type="text" value="-"/>

3.24 No. of Awards won in NCC:

University level	<input type="text" value="-"/>	State level	<input type="text" value="-"/>
National level	<input type="text" value="-"/>	International level	<input type="text" value="-"/>

3.25 No. of Extension activities organized

University forum	<input type="text" value="-"/>	College forum	<input type="text" value="1"/>
NCC	<input type="text" value="-"/>	NSS	<input type="text" value="-"/>
		Any other	<input type="text" value="2"/>

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

- Street plays were conducted in the vicinity area of the college on various issues like –
 - HIV / AIDS
 - Malaria awareness
 - Violence against women
- Rallies were conducted in the nearby locality of the college to create awareness about –
 - ❖ Voter Registration
 - ❖ Peace and Non-Violence
 - ❖ Smoking and Drugs Abuse
 - ❖ Blood Donation Drive
- Swachchhata Abhiyan was conducted by cleaning the vicinity area of the college.
- Students participated in Rashtriya Ekta Daud.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	4000 sq. Mtrs.			
Class rooms	9 – 7,632 sq. Feet			
Laboratories	1 – 864 sq. Feet			
Seminar Halls	2 – 1,700 sq. Feet			
No. of important equipments purchased (≥ 1-0 lakh) during the current year.				
Value of the equipment purchased during the year (Rs. in Lakhs)	Rs. 2,62,599	Rs. 1,52,350	Admission Fees	Rs. 4,14,949
Others				

4.2 Computerization of administration and library

College has installed E-Granthalaya software for the library management.

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value	No.	Value (Rs.)	No.	Value
Text Books	4,197	2,86,074	431	55,524	4,628	3,41,598
Reference Books	2,700	1,17,080	4	1,876	2,704	7,18,956
e-Books	-	-	--	--	-	-
Journals	10	27,803	5	5,600	15	33,403
e-Journals	-	-	--	--	-	-
Digital Database	-	-	--	--	-	-
CD & Video	195	8,192	--	--	195	8,192
Others (specify)	-	-	--	--	-	-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	46	38	40	01	-	03	03	-
Added	02	-	-	-	-	-	-	-
Total	48	-	-	-	-	-	-	-

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

Computer laboratory facilities are opened for teachers and students.

Students are encouraged to make use of computers for power point presentation of their seminars and projects.

4.6 Amount spent on maintenance in lakhs :

i) ICT	Rs.
ii) Campus Infrastructure and facilities	Rs. 1,55,000
iii) Equipments	Rs.
iv) Others	Rs.
Total :	Rs. 2,15,027

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

- Students are kept informed about various schemes through regular notice.
- Students are encouraged to utilize facilities like book bank and scholarship.
- Teachers in their respective capacity also mentor and guide students.
- As our college is a night college special concessions are given to students who are working to support their families.
- Special care is taken to maintain the safety of girl students.
- Regular guest lectures and guidance sessions are organized to help students.
- Extra lectures are conducted to improve the academic performance of the students.
- Students are provided with computers to facilitate their project work.

5.2 Efforts made by the institution for tracking the progression

College is affiliated to University of Mumbai. It conducts internal and external examination on behalf of the university.

College regularly conducts internal tests to monitor the academic performance.

College also gives projects and assignments to the students and assesses the same.

College conducts sessions to identify the students who have learning problems and accordingly conducts remedial coaching to bring them in line in regular flow.

College also motivates peer group learning.

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
		Nil	Nil

(b) No. of students outside the state

04

(c) No. of international students

No	%

Men

No	%

Women

Last Year						This Year					
General	SC	ST	OB C	Physically Challenged	Total	General	SC	ST	OB C	Physically Challenged	Total
						440	17		49	01	506

Demand ratio

Dropout %

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

College staff regularly motivate the students to enrol themselves in the Public career academy which is run by college management.

College library also provide good number of books to the students for the preparation of competitive exam.

No. of students beneficiaries

5.5 No. of students qualified in these examinations

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

5.6 Details of student counselling and career guidance

- Seminar on career in LIC was conducted on 16/08/2014.
- Guest lecture on career in financial market was conducted on 21/08/2014.
- Guest lecture on personality development was conducted on 10/11/2014.
- Lecture on career in commerce was conducted on 12/11/2015.
- A seminar was organised on Financial Literacy on 2/2/2015.

No. of students benefitted - 500

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
LIC	100	20	---

5.8 Details of gender sensitization programmes

- Seminar on issues related to women harassment was conducted on 20/10/2014.
- Guest lecture on Laws related to women was conducted on 31/01/2015.

5.9 Students Activities

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

State/ University level National level International level

No. of students participated in cultural events

State/ University level National level International level

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

Sports : State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	-	-
Financial support from government	54	3,19,635
Financial support from other sources	-	-
Number of students who received International/ National recognitions	-	-

5.11 Student organised / initiatives

Fairs : State/ University level National level International level
Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

- In order to sensitize the people about smoking and drug, the NSS unit of the college organised Rally.
- NSS unit participated in Rashtriya Ekata Daud on the occasion of Sardar VallabhBhai Patel Jayanti.
- Volunteers participated in Election Campaign Rally.
- College conducted Hiroshima – Nagasaki Peace Rally.
- College organised HIV Aids seminar to make the people aware.
- NSS unit of the college carried out Juhu Beach Cleaning Drive.
- Blood Donation Camp was organised.
- NSS volunteers participated in Paper Bag making and distribution drive.
- NSS unit of the college participated in Swatchh Bharat Abhiyan with Hindustan Times and it also conducted Swatchh Bharat Abhiyaan at Santacruz Station.
- NSS Unit conducted “No Tobacco and No Plastic” Campaign at National Park.
NSS volunteers conducted Street Plays on various Social Issues.

5.13 Major grievances of students (if any) redressed:

No major issue of student grievance was reported in college so far.

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision – To cater intellectual knowledge for excellence and inculcating values and ethics.

Mission – To offer educational opportunities in a vibrant academic environment.

6.2 Does the Institution has a management Information System

College is yet to proceed for Management Information System.

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

6.3.1 Curriculum Development

The college is permanently affiliated to University of Mumbai. Therefore college follows the curriculum designed by the University.

However college adapts to the changes made in the curriculum by the university.

Guest lecture, Guidance sessions are conducted to impart extra knowledge to the students.

In ensure employability amongst the students, the institutions focuses on multi skill development of the students.

The placement cell conducts various programmes throughout the year in order to make the students aware about various career opportunities in the job market.

6.3.2 Teaching and Learning

- All the faculty members are encouraged to adopt ICT –enabled teaching-learning process to make the students more attentive and make the teaching-learning process more interactive.
- Teachers also followed the method of projects, assignments etc., to encourage the group learning.
- Apart from traditional method of teaching, college followed the method of debate, group discussion, etc. to make the teaching-learning process more interactive.
- Students were motivated to form a peer group to encourage peer group learning.

- College teachers identified the slow learners and accordingly conducted remedial coaching to uplift such students upto the mark with the main flow.
- In order to bring the corporate attitude amongst the students industrial visits were conducted.

6.3.3 Examination and Evaluation

- In the beginning of academic year all the students were oriented about the examination pattern.
- Question banks are given to the students to enhance the academic performance of the students.
- The Principal and the Faculties monitor the performance of the students by making an analysis after every internal and external examinations.
- Students performance was discussed with the parents during the parents – teachers meeting.
- College teachers identified the slow learners and accordingly conducted remedial coaching to uplift such students upto the mark with the main flow.

6.3.4 Research and Development

All the faculties were motivated to take the research work.

During the academic year 2014-15, Thirteen (13) research papers were presented during the International, national and state level conferences. And 11 research papers were published in the International, national and state level conference proceedings.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- College has installed E-Granthalaya software for the library management.
- The college library is updated by bar coding of all the learning materials.
- College office is renovated to facilitate more space.
- One waiting lobby in front of the Principal's chamber has been made for the stakeholders so as to enable them easy access to the principal.

6.3.6 Human Resource Management

All the teaching fraternity are continuously motivated to take up the major and minor research work leading to Ph.d.. All the staff members were also encouraged to attend the seminar, workshops to update their knowledge and skill.

6.3.7 Faculty and Staff recruitment

The college follows the norms of University and State Government for the appointment of staff members.

6.3.8 Industry Interaction / Collaboration

Experts from the corporate sectors such as LIC, ICICI, Finplan, etc., were invited to conduct workshops for students to guide and train them so as to enable them to stand in a corporate/ financial sector.

6.3.9 Admission of Students

College follows the University of Mumbai norms for admission. Admission committee of the college examines the past academic record of the students. Admission committee gives first preference to poor students, women students and deprived students. Admissions are given to the students on first come first serve basis.

6.4 Welfare schemes for

Teaching	Yet to do
Non teaching	Yet to do
Students	Yet to do

6.5 Total corpus fund generated

Nil

6.6 Whether annual financial audit has been done

Yes

No

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

In Internal Evaluation -

- Periodic evaluation in a structured manner through committee meetings conducted.
- Student's feedback on teacher's evaluation is also taken. This feedback is also used to assess the teaching-learning process as and when required.
- The governing and academic bodies also provided valuable suggestions for improvement in the academic and administrative process.
- The college prepares Annual Quality Assessment Report (AQAR) which enables the overall assessment of the all the corners of college academic and administration.
- The college has planned to conduct academic audit in the next academic year.

6.8 Does the University/ Autonomous College declare results within 30 days? NA

The college is affiliated to University of Mumbai and does not have a autonomous status. However, the college declares its result within 30 days and follow the protocol of University of Mumbai.

6.9 What efforts are made by the University/ Autonomous College for Examination

Reforms?

The college is affiliated to University of Mumbai. However, the college examination committee follow the norms of university for the smooth conduct of examination. The college examination committee incorporates the changes made by the controller of examination, university of Mumbai. Internal and External Assessment are carried out in a systematic manner and honestly.

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

Yet to apply.

6.11 Activities and support from the Alumni Association

College alumni conducts regular meetings with the faculties, office bearers and students. During the meeting valuable suggestions are given by the alumnus. Alumnus help the college in providing placement facility to the students. Various cultural events were also organised by the alumnus.

During the academic year 2014-2015 the Alumni Association Meeting was held on 20/02/2015.

6.12 Activities and support from the Parent – Teacher Association

Parent – Teachers meeting were held twice in a academic year. Meeting helps to communicate the parents about the children's academic performance.

Teachers conduct a one-on-one dialogue with parents whose children need further support and counselling services. This enables to bring the hidden talent of the students to the parents. This enhance all round performance.

This enables to make the parent concerned and involved in the career building of their ward.

During the academic year the Parent – Teacher Meeting was held on 16/08/2014 in first term and 16/02/2015 in the second term.

6.13 Development programmes for support staff

- College organised Yoga training session for the students and staff members on the occasion of World Yoga Day.
- The Chief Executive Officer of the college who is also a Doctor by profession regularly interacts with the staff members on several health issues.

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

- NSS Unit of the college carried out p
- Cleaning drive was conducted in the paper bag making and distribution activity to create awareness about the disadvantages of plastic. college on regular basis.
- Tree Plantation drive was conducted on second October to make campus eco friendly.
- Beautification of college is main motto of the college. Various plants are maintained with utmost care in the college.
- Approach gate is also surrounded by various plants.
- Use of plastic is banned in college campus.

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.

- College motivated the students to create a peer group for learning. This helped in developing confidence among the students leading to better result of the college.
- The college continued the practice of giving assignments to the students who show average performance in the academic. This helped in the improvement in academic performance of such students in the final examination.
- The college followed the tradition of organising the sessions on personality development to develop the confidence among the students since most of the students are from vernacular medium who face inferiority complex among themselves.
- The college discuss the academic performance of the students with the parents to keep continue observation on the academic development of their ward.

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

- The registration process under 2(f) and 12 (B) is at the final stage.
- The college has organised number of sessions on career guidance, personality development, stress management.
- The college organised International Research Conference on Banking, Financial Services and Insurance.
- The teaching staff members presented and publish several research papers at the various international, national and state level conferences.
- The NSS unit of the college along with other units of the college conducted various rallies, street plays in the vicinity of the college to sensitize the people about various social issues like HIV/ AIDS, Non-violence, Women Trafficking etc.
- The college started the Personal Contact Programme for the students enrolled under Institute of Distance and Open Learning for B.Com and M.Com.

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

Student Mentoring-

Most of the students of the college are earning while learning. Personal attention and utmost care is taken to improve their academic performance which creates positive impact.

Developing Communication Skill

Most of the students of our college are from vernacular medium faces lot of problems in English speaking and writing. Several sessions were organised by the college for the improvement in the English language.

7.4 Contribution to environmental awareness / protection

- NSS Unit of the college carried out making of paper bags and distribution activity to create eco friendly environment.
- Cleaning drive was conducted in the college on regular basis.
- Tree Plantation drive was conducted in and around campus on second October to make campus eco friendly.
- Beautification of college is main motto of the college. Various plants are maintained with utmost care in the college.
- Approach gate is also surrounded by various plants.
- Use of plastic is banned in college campus.

7.5 Whether environmental audit was conducted?

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

The faculties help the needy students by providing them text books free of cost. In addition to this the college allows the students to pay their fees in instalment who have financial difficulty.

In addition to above mentioned contribution by NSS volunteers for environment awareness, NSS volunteers also contributed as follows –

- Blood Donation Camp.
- Literacy Project (teaching English language to slum children) under the “Chalo English Sikhaye Abhiyaan”.
- Voter awareness programme.
- Addiction Eradication programme.
- Help a child survey.
- NSS Volunteers has also undertaken projects like - Swacch Bharat Abhiyaan, Road Safety, Save Electricity and Notebook making programmes.
- A seven day residential camp was organised at Virar wherein special talks were arranged on Social media, Yoga, Meditation, Andhashradha Nirmulan , Wild-life , Dental Health etc.

8. Plans of institution for next year

- To improve teaching learning aid in college.
- To organise more International/National/State level research conferences.
- To start Research journal with impact factor.
- To improve Website of the college.
- To cater the need of slow learners through remedial coaching.
- To conduct Academic Audit of College.
- To conduct soft skill project for the students.
- To encourage teachers for Orientation /Refresher courses of Academic Staff College.

Name Mr. Raju N. Sawkare

Name Dr. (Mrs) Seema S. Malankar

Principal

Public Night Degree College of Arts & Com.

Ward Nagar, Vakola, Santacruz (E),

Mumbai - 400 055.

Signature of the Coordinator, IQAC

Annexure I

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: 2 Academic Calendar for the Academic Year 2014-2015

Sr. No.	Organised by	Name of Activity	Date of Activity
1	NSS Unit	Hiroshima Nagasaki Rally	08/06/2014
2	WDC	Nail Painting Competition	06/07/2014
3	Students Welfare Committee	Orientation To Students	09/07/2014
4	Library Committee	Library Orientation	11/07/2014
5	Students Council	Celebration of Guru Pournima	12/07/2014
6	NSS Unit	Rally Against Smoking & Drugs	14/07/2014
7	Nature Club	Slide Show Presentation on Wild Life	15/07/2014
8	NCC	Orientation for NCC	15/07/14
9	WDC	Pot Designing Competition	18/07/2014
10	Cultural Committee	Mehandi Competition	22/07/2014
11	Cultural Committee	Rangoli Competition	24/07/2014
12	Students Council	Chocolate Day	01/08/2014
13	Department of BSCIT	Quize competition	2/08/2014
14	WDC	Salad Designing	05/08/2014
16	Sports Committee	Chess and Carom Competition	08/08/2014
17	NSS Unit	Crowed management in association with vakola traffic police on occasion of Ganesh visarjan	09/08/2014
18	Library Committee	Quiz Competition	09/08/2014
19	NSS Unit	Celebration of Independence Day at College	15/08/2014
20	Placement Cell	Seminar on Career Opportunities in LIC	16/08/2014
21	PTA	Ist Term Parent Teacher Meeting	16/08/2014

22	Department of BMS	Guest lecture on Importance of Saving and Investment	16/08/2014
23	Department of BMS	Guest lecture on Financial market	21/08/2014
24	Department of BSCIT	Guest lecture on Java Administration	21/08/2014
25	Maitri Sangh	Seminar on Brain Mapping	23/08/2014
26	Placement Cell	Workshop on Career Opportunities in Financial Market	30/08/2014
27	Student Welfare Committee	Expert Lecture in the subject of Financial Accountancy at T.Y.B.Com.	22/09/2014
28	Student Welfare Committee	Expert Lecture in the subject of Economics at T.Y.B.Com.	26/09/2014
29	NSS Unit	Celebration of Teachers Day	05/09/2014
30	Student Welfare Committee	Expert Lecture in the subject of M.H.R.M. at T.Y.B.Com.	07/10/2014
31	LLE	Ist Term Training by Field Coordinator	10/10/2014
32	Maître Sangh	Personality Development	10/11/2014
33	NSS Unit	Election Campaign Rally	13/10/2014
34	Department of BMS	Visit to SBI AND RBI	21/10/2014
35	NSS Unit	Seminar on Women Harassment	20/10/2014
36	NSS Unit	Survey of Dengue & Malaria awareness	22 to 25/10/2014
37	NSS Unit	Rashtriya Ekta Daud on Sardar Vallabhbhai Patel Jayanti	31/10/2014
38	Placement Cell	Seminar on Career in Commerce	12/11/2014
39	Cultural Committee	Antakshari Competition	13/11/2014
40	Students Council	Tie & Saree Day	13/11/2014
41	Students Council	Black and White Day	14/11/2014

42	Students Council	Traditional Day	15/11/2014
43	NSS Unit	HIV / AIDS seminar organised by MDAC	17/11/14
44	NSS Unit	Street play at wadala audition	26/11/14
45	NSS Unit	Meeting in K.C. College on New Voter Opinion	04/12/2014
46	NSS Unit	Election Campaign poster making	10/12/2014
47	Department Self Finance	Phoenix Management Fest	12-13/12/2014
48	Literary Association	Elocution Competition	13/12/2014
49	NSS Unit	Guest Lecture on Hepatitis 'B'	16/12/14
50	Literary Association	Debate Competition	16/12/2014
51	Sports Committee	Annual Sports	22 to 24/12/2015
52	NSS Unit	Seminar in Mumbai University on Course Management	06/01/2014
53	NSS Unit	Street play performed at Mumbai University campus	12/01/2015
54	Commerce Department	International Conference on 'BFSI'	20/01/2015
55	LLE	Skit and Poster Competition at UDAN Festival	22/01/2015
56	Cultural Committee	Annual Day	24/01/2015
57	NSS Unit	Celebration of Republic Day at College	26/01/2015
58	NSS Unit	Session on Yoga	28/01/2015
59	W.D.C.	Guest Lecture on Laws related to Women	31/01/2015
60	Placement Cell	Seminar on Financial Literacy	02/02/2015
61	NSS Unit	Bhajan Sandhaya at Gateway of India	10/02/2014
62	LLE	IInd Term Training by Field Coordinator	12/02/2015

63	PTA	IInd Term Parent Teacher Meeting	16/02/2015
64	Nature Club	Slide Show Presentation on Animals	13/02/2015
65	Nature Club	Mahashivaratri Patrolling at National Park	17/02/2015
66	NSS Unit	Poster making for blood donation.	19/02/2014 to 21/02/2014
67	Alumni Association	Alumni Association Meeting	20/02/2015
68	NSS Unit	Seminar on Thalesamia awareness	21/02/2015
69	NSS Unit	Blood donation camp	23/02/2015
70	NSS Unit	Blue Ribbon Movement Seminar	08/03/2015
71	NSS Unit	Participate in NSS street play competition at Sathaye college	12/03/2015