MODERN EDUCATION SOCIETY'S NESS WADIA COLLEGE OF COMMERCE

19 PRIN. V. K. JOAG PATH PUNE-411001

The Annual Quality Assurance Report (AQAR) of the IQAC ACADEMIC YEAR: JUNE 1, 2013 TO MAY 31, 2014

	PART-A					
1	Details of the Institution:					
1.1	Name of the Institution	Modern Education Society's				
		Ness Wadia College of Commerce				
1.2	Address Line 1	19, Late Prin. V. K. Joag Path				
	Address Line 2	Bundgarden Road				
	City/Town	Pune				
	State	Maharashtra				
	Pin Code	411001				
	Institution e-mail address	nesswadiacollege@gmail.com				
	Contact Nos.	020-26167024				
	Name of the Head of the Institution	Dr. Mahesh Murlidhar Andar				
	Telephone No. with STD Code	020-26167024				
	Mobile No.	7798883402				
	Name of the IQAC Coordinator	Dr. Ms. Girija Shankar				
	Mobile No.	7798883412				
	IQAC email address	iqacnwcc1969@gmail.com				
1.3	NAAC Track ID	MHCOGN10745				
1.4	NAAC Executive Committee No. &	EC(SC)/01/RAR/19,				
	Date	Date: 05/05/2014				
1.5	Website address	nesswadiacollege.edu.in				
	Web-link of the AQAR	IQAC/AQAR				

1.6	Accreditation	Details	5:									
Sl. No.	Cycle	Gra	ide	CGI	PA	A	Yea .ccred	r of litatio		Validity P	erio	d
1	1 st Cycle	A		86.0	00		20	04		2004-20)09	
2	2 nd Cycle	A		3.1	0		20	14		2014-20)19	
1.7	Date of Establi	ishmer	nt of IQA	C				2	24/04/20	003		
1.8	AQAR for the	year							2013-20)14		
1.9	Details of the Assessment an to NAAC on 12	d Acc	reditation		NAA	AC ((for						
					Г	N.A.						
1.10	Institutional S	1					-					
	University	State		Cer	ıtral		Deer	med		Private		-
	Affiliated Coll						Yes		√	No		-
	Constituent College Autonomous College of UGC						Yes			No	√	
							Yes			No	✓	
	Regulatory A (UGC)	gency	approv	ed	Insti	itution	Yes		√	No		
	Type of Institu	tion	Co-educa	ation		✓	Men		1999	Women	15	41
			Urban			✓	Rura	ıl		Tribal		
	Financial Statu	18	Grant-in-	aid			UGO	7		UGC	√	
							2(f)		•	12B	•	
			Grant-in-	-			Totally Self-Financing					
			aid+Self-	-		✓						
			Financing	g								
1.11	Type of Facult	y/Prog	gramme:			1	I				1	
	Arts	-	Science		- (Comme	erce	,	✓	Law		-
	PEI (Phys. Edu	.) -	TEI (Edu	ι)	-]	Enginee	ring		-	H. Scien	ice	-
	Others (Specify	·)			-	_				1		1
	1		ng Unive							ersity, Pu		

1.13	Special status conferred by Central/State Government: UGC/CSIR/DST/						
	ICMR etc.						
	Autonomy by State/Central Government/University						
	University with Potential for Excellence		UGC-CPE				
	DST Star Scheme		UGC-CE				
	UGC-Special Assistance Programme		DST-FIST				
	UGC-Innovative PG Programmes		UGC-COP Programmes				
	Others (Specify)						

2	IQAC Co	mposit	ion and	l Activi	ties:	(Anr	nexure N	(o. I)		
2.1	No. of Teachers (Including Principal & Coordinator)							,	7	
2.2	No. of Adm	inistrat	ive/Tech	nical Sta	aff				,	2
2.3	No. of Stud	ents							()
2.4	No. of Man	agemen	t Repres	entative	S					1
2.5	No. of Alun	nni							()
2.6	No. of any o	other St	akeholde	er and C	omm	unity	Repres	entatives		1
2.7	No. of Emp	loyers/I	ndustria	lists					()
2.8	No. of other	r Extern	al Expe	rts						1
2.9	Total No. of	f Memb	ers						1	2
2.10	No. of IQA	C Meeti	ngs held						4	4
2.11	No. of Meet	ings wi	th variou	ıs Stakel	holde	rs:			No.	9
	Faculty		2		I	Non-T	Ceaching	Staff	ı	2
	Students		2	Alum	ni		3	Oth	ers	
2.12	Has IQAC	received	l any fur	nding fro	m U	GC d	uring th	e year?		
		Yes		✓			No		-	· -
	(If yes, men	tion the	amount)						Rs. 30	0000/-
2.13	Seminars a	nd Conf	ferences	(Only Q	uality	y rela	ted)		I.	
i	No. of S	eminars	/Confere	nces/Wo	rksho	ps/Sy	mposia	Total Nos	•	0
	organized by	y the IQ	AC:							
	Internationa	1	Nationa	al	Stat	e		Institution	Level	
ii	Themes:	<u> </u>		1	1					
2.14	Significant						• •			
	I)Conference			-	_		•	-	partmen	ts and
	Associations in the College monitored by IQAC(Annexure No. II)									
	II) College Development and its Sustenance:									
	a) Planning							C	nd vario	ous Co-
			xtra-Curr			`		ŕ		
	b) Execution		_		_				-curricu	lar and
	Extra-Cı	urricular	Activitie	es of the	Colle	ge (A	nnexure	No. IV)		
	c) Feedbac	k- Feedl	oack fron	n stakeho	olders	and i	ts analys	is(Annexu	re No. V	7)

III) Grants from funding agency:(Annexure No. VI)							
Planning, facilitation and monitoring of grant from various funding agencies.							
IV) New initiatives for commencement of programmes:							
Planning for commencement of new post-graduate programmeMCA (Commerce)							
Followed process prescribed by the University of Pune & Department of Higher &							
Technical Education, Government of Maharashtra to obtain permission for starting							
of new post-graduate course MCA in Commerce. After getting permission from							
University and Government Authorities, the college has taken the following							
initiatives for commencement of this programme.							
➤ Wide publicity to the course for admission through newspapers and College							
Website.							
Appointed well qualified faculties.							
 Provisions were made for Class-Rooms and Computer Laboratory 							
> Provisions were made for enough number of reference books and journals							
related to the course							
V) Strengthening of best practices:(Annexure No. VII)							
VI) Measures for enhancement of quality and Career advancement of the faculty:							
a) Creating awareness about career advancement rules and regulation among the							
faculty members.							
b) Screening and scrutiny of career advancement proposals of faculty.							
c) Regular deputation of teachers to Orientation Programmes, Refresher Courses,							
Faculty Development Programmes, Short Term Programmes, Skill							
Development Programmes etc.							
d) Promoting the faculty members to undertake major and minor research projects							
funded by various funding agencies.							
e) Deputation of teachers for Ph.D. under Faculty Improvement Programme.							

2.15	Plan of Action by IQAC/Outcome:								
	The plan of action chalked out by the IQAC in	n the beginning of the year towards							
	quality enhancement and the outcome achieved by the end of the year.								
	Plan of Action	Achievements							
	(Annexure: III)	(Annexure No. IV))							
	1) Scholar of the Year Award	All programs have been							
	2) Guest Lectures by the Academic	conducted as per the schedule by							
	Departments	the various Academic							
	3) Ness Wadia Memorial Lecture	Departments and Students centric							
	4) Training and Induction Programme	Associations.							
	5) Workshops, Seminars and Conferences								
	6) Inter Collegiate Business Quiz								
	7) FOSTA (Foreign Students Association):								
	Country wise Presentation by the foreign								
	students								
	8) Skills Development Programmes								
	9) Inter Collegiate Workshop on "How to								
	use your skills to setup a business?"								
	(FOSTA)								
	10) Scholars' Day Programme								
	11) Industrial Visits								
	12) Samata Mandal Activities								
	13) Alumni Meet								
	14) Introduction of Certificate Courses								
2.16	Whether the AQAR was placed in Statutory	Body: Yes ✓ No							
	Management ✓ Syndicate Any other								
		Board of Life Members & Academic Council							
	Provide the detailsof the action taken:	& Academic Council							
	AQAR was placed in the meeting of Standing O	Committee, Board of Life Members							
	and Academic Council of the Modern Education								
	by the same.	V 11							
	*								

Part-B

Criterion-I:

1. Curricular Aspects:									
1.1 Details about Academic Programmes:(Annexure No. VIII)									
Level of the	Number of	Nu	mber of	Number	er of Self-		Number of	value	
Programme	existing	Prog	grammes	Fina	ncing		added/Ca	reer	
	Programmes	adde	d during	Progr	ammes		Oriente	ed	
		th	e year				Program	mes	
Ph.D.	9				9		9		
PG	5		1		1		6		
UG	11				5		11		
PG Diploma	3				3		3		
Advanced									
Diploma									
Diploma									
Certificate	7			7			7		
Others	1			1			1		
Total	36		1	2	26		37		
Interdisciplinary	7		1		8		8		
Innovative	3			3			3		
1.2 (i) Flexibility (of the Curricul	ım:		(Anı	nexure	No. 1	(X)		
(ii) Pattern of p	orogrammes:			(An	nexure	No.	X)		
Pattern				Numbe	er of Pr	ogran	nmes		
Semester					5				
Trimester									
Annual	Annual 4								
1.3 Feedback from feedback in the Ann			_	ts) *Pleas	se prov	ide ar	n analysis	of the	
Alumni	Parents		Employe	ers		Stud	lents	✓	
Mode of feedback:			<u> </u>			<u> </u>		<u> </u>	
Online	Manual	✓	Co-opera	ating Sch	ools (F	or PE	(I)		

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

Yes:

- In this Academic Year 2013-14, the Savitribai Phule Pune University (SPPU) hasrevised syllabus of the different courses such as First Year B.Com, BBA-Sem-I & II, BCA- Sem-I & II, BBM(IB)-Sem-I & II, M.Com-Sem-I & II and MCA-Sem-I & II. As an affiliated college, we adopt the curriculum and syllabus provided by the University of Pune for the various courses.
- Choice Based Credit System was introduced for M.Com & MCA Course.
- Skills Development Programmes were introduced for M.Com & MCA Courses as a part of curriculum for value addition and enhancing employability.
- e-Accounting i.e. Introduction of Software Accounting was newly introduced in the Accountancy Syllabi of the First Year of B.Com, BBA, BBMIB & BCA Courses.

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

Yes:

(M.C.A.) Master in Computer Application in Commerce, Affiliated to Savitribai Phule Pune University, Pune

Criterion-II:

2. Teaching, Learning and Evaluation:

2.1 Total No. of permanent faculty:

Total	Asst. Professors	Associate Professors	Professors	Others
30	6 (Full-Time)	17	01	
	6 (Part-Time)			

2.2 No. of permanent faculty with Ph.D.:

15

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

Assi	stant	Asso	ciate	Profe	essors	Oth	iers	To	tal
Prof	essors	Profe	essors						
R	V	R	V	R	V	R	V	R	V
	8(G) +		NA		2				26
	16								
	(NG)								

2.4 No. of Guest and Visiting faculty and Temporary faculty:

Guest	Visiting	Temporary		
35	42	15		

2.5 Faculty participation in conferences and symposia: (Annexure No. XI)

No. of Faculty	International Level	National Level	State Level
Attended	2	30	1
Presented Papers	2	12	0
Resource Persons	0	1	0

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

- **A)** The College prepared an Academic Calendar of Curricular, Co-Curricular and Extra-Curricular Activities well before the commencement of Academic Year and it was made available to the staff and students.
- **B)** In the month of June, the college constituted various statutory and non-statutory committees and/or associations, and the related work was allocated among the staff for smooth execution of planned activities during the academic year.
- C) For strengthening of academic curriculum and employability skills, the college started various autonomous certificate programmes such as Tally ERP.9, Business English, Spoken English, Foreign Languages such as French, German, Japanese etc.,ICICI e-Learning Centre etc.

- **D**) Skill Development Programme for Post-Graduate students which includes the modules such as Cyber Security, Soft Skills & Personality Development etc.
- **E)** Organized workshops on personality development, interview skills, resume writing etc.
- **F**) Entrepreneurship Cell of the college organized industrial visits.
- **G**) Various ICT based teaching techniques and tools such as audio-visuals, interactive language laboratory etc. are used in teaching courses such as Business Communication and Business and Spoken English, Tally ERP.9 Accounting and ICICI e-Learning Centre for Foundation of Banking.
- **H)** Post-Graduate students undertook live industrial projects to get hands on experience of research in the field of commerce, banking, finance, management, costing, accounting, industries etc.
- I) The under-graduate students prepared the business plan in the subject of business entrepreneurship and took the review of books and articles.
- **J**) Organized guest lectures on the various relevant topics thorough the academic year by the various departments and associations.
- **K**) For slow learners college organized remedial coaching and special guidance lectures on the subject of Banking, Finance, Business Laws, Accountancy, Costing, Management etc.

2.7 Total No. of actual teaching days during the academic year:

180 Days

- 2.8 **Evaluation Reforms** initiated the Institution (For example: Open **Book Examination,** Bar Coding, Double Valuation, Photocopy, **Online** Multiple Choice **Questions**)
- Examination/ 1. The college has to implement the evaluation reforms in respect of examinations, initiated by the affiliating University.
 - **2.** A separate Examination Committee is formed by the College. It includes senior faculty members and senior non-teaching staff for supervising, coordinating, controlling and executing the examination related work/activities.
 - **3.** Most of the work relating to examinations is computerized. The college uses *Vriddhi* Software for this purpose.
 - **4.** As per the directives of the University, the college has introduced the system of verification and revaluation of the

- answer sheets. The college has also started providing photo copy of answer sheets on demand for the benefit of students.
- **5.** During this academic year the affiliating University introduced Bar-Coding System and college is following the same.

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

Member of Board of	Member of Faculty	Member of Curriculum
Studies		Development Workshop
3	1	50
2.10 Average percentage of	79%	

2.11 Course/Programme wise distribution of pass percentage:

Title of the	Total no. of		Di	vision		
Programme	students	Distinction %	I %	II %	III %	Total
	appeared					Result%
B.Com	760	6.71	30.66	29.08	8.55	75.00
BBA	121	6.61	28.93	38.02	9.91	82.64
BCA	71	1.98	12.87	24.75	2.97	60.56
BBMIB	51	7.84	23.52	41.18	3.92	76.47
M.Com	101	3.96	36.63	26.73	1.98	69.31
MCA	03	00.00	66.67	33.34	00.00	100.00
PGDTL	150	00.00	00.67	23.33	00.00	24.00
PGDIB	31	00.00	19.35	22.58	00.00	41.94
PGDBF	81	1.23	27.16	45.68	7.41	81.48

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

- **a)** IQAC prepared Academic Calendar of the college at the beginning of Academic Year. IQAC monitored timely, efficient and progressive execution of academic activities and facilities for the effective teaching and learning process.
- **b)** IQAC monitored effective execution of teaching plans of faculty members through Academic Departments of the college.
- c) On the recommendation of IQAC the college deputed faculty members for

- participating in the various Conferences, Seminars, Workshops and Faculty Development Programs for enhancing skills through innovative teaching, learning and evaluation processes.
- **d**) The college organized various Conferences, Seminars and Workshops for faculty and students as per the suggestions of IQAC.
- e) IQAC encouraged various departments/associations to organize guest lectures of eminent personalities from different fields.
- **f**) With the guidance from IQAC, interviews of entrepreneurs by studentsand teachers were taken as an activity of Entrepreneurship Cell.
- g) IQAC facilitated faculty members to organize industrial visits of the students.
- **h)** IQAC takes review of academic and curricular activities conducted by various departments and associations of students organized in the college.
- i) IOAC monitors academic evaluation process and students progression.
- j) IQAC is also guiding students for conducting live and real life projects/case studies of various industries.
- **k**) Staff Academy in consultation with IQAC organized lectures on recent issues for the benefit of Teaching Staff.
- I) IQAC monitors implementation of choice based credit system, recently introduced by the University for Post Graduate Courses. In addition to this, IQAC became facilitator in identifying topics for assignments, practical and research projects.

2.13 Initiatives undertaken towards faculty development:(Annexure-XII)

Faculty/Staff Development Programmes	Number of Faculty benefitted
Refresher Courses	2
UGC-Faculty Improvement Programme	2
HRD Programmes	
Orientation Programmes	
Faculty Exchange Programmes	
Staff Training conducted by the University	
Staff Training conducted by other Institutions	3
Summer/Winter Schools, Workshops, etc.	1
Others	

2.14 Details of Administrative and Technical Staff:									
Category	Number of Permanent			Number of		Numbe	er of	Number of	
	Employees			Vac	cant	Perma	nent	positions	
				Posi	tions	positions	filled	filled	
						during the year		temporarily	
Administrative	Class	Aided	Unaided	Class	Aided	Class	Aided	Class	Unaided
Staff	II	1	-	II	-	II	-	II	-
	III	13	4	III	4	III	4	III	13
	IV	13	5	IV	7	IV 7		IV	20
Technical Staff	-		-		-		1		

Criterion-III:

3. Research, Consultancy and Extension:

3.1 Initiatives of the IQAC in sensitizing/promoting Research Climate in the Institution:

- a) An independent Research Committee is constituted to sensitize, monitor and promote research activities of the Research Centre which is recognized by the University for the Faculty of Commerce.
- **b**) The college has appointed an Academic Research Coordinator to look after the research activities/schemes such as Avishkar- Research Competition for students, innovation-regional research competitions introduced by the Board of Colleges and University Development (BCUD), Savitribai Phule Pune University and to monitor UGC Research Schemes,.
- c) College organized National Level Conference on Contemporary Issues in Accounting & Auditing, and Two days' workshop on Use of SPSS in the research of Social Sciences and Commerce.
- **d**) College deputes the staff and students for various seminars/conferences/workshops to inculcate research culture among them.
- **e**) To inculcate research culture among students, they are advised and guided to work on live industrial and real life projects/case studies.
- **f**) College has started its own Peer Reviewed Research Journal of International repute with ISSN.
- **g**) IQAC has suggested faculty members to undertake minor and major research projects funded by various funding agencies/industries.

3.2 Details regarding major projects:

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

3.3 Details regarding minor projects: (Annexure No. XIII)

	Completed	Ongoing	Sanctioned	Submitted
Number		1	1	1
Outlay in Rs. Lakhs		Rs. 1,05,000	Rs. 1,40,000	Rs. 320000

		-			`		No. 2			Nati	onal	Of	hers
Peer Review	Tournal	s				1		6	ııaı		2	01	0
Non-Peer Re								0			<u>-</u>)		10
e-Journals	VICW JC	umais						0					0
	D 1	•											
Conference 1							0 10			U		0	
3.5 Details of	on Impa			ubli	1		Τ		.	. 00	ODLIG		
Range					h-ind	dex			Nos	. 1n SC	COPUS		
3.6 Research			ed a	nd r	eceiv	ed fro	m va	riou	ıs fu	nding	agenci	es, in	dustry
and other or					. 1								
Nature of the	e Projec	t			ition		ime o				grant	Rec	eived
3.6 : :				Ye	ear	fund	ing A	gen	су	sanct	ioned		
Major projec					•						•		
Minor projec	ets		2	2013	3-15	UG	C & I	3CU	J D	Rs. 245000 R			77,500
Inter-disciplinary projects					-								
Projects sp	onsored	l by th	ne	-	-					-			
University/C	College												
Students rese	earch pr	ojects		-	-					_	· -		
(other than	compuls	sory by th	ne										
University)													
Any other (s	pecify)				-								
	Total				-					Rs. 2	45000	Rs.	77,500
3.7 No. of be	ooks pu	blished:(Ann	exui	re No.	XV)							
i) With ISBN	No.	12	ii)	C	hapter	rs in	1 -		iii)	With	out IS	SBN	1
			Edi	ited	Books	S			No				
3.8 No. of U	niversit	y Depart	men	ts re	eceivii	ng fur	nds fr	om	<u> </u>				
UGC-SAI		CAS			OST-F				DP	 E	DB	T Sch	neme/
		-			_							Fund	
NA NA					NA	1			NA	A NA			
3.9 For colle	eges:										· I		
Autonomy CPE DBT S		Γ Sta	tar Scheme I		IN	NSPIRE C		E An		y Other			
								(S ₁	(Specify)				
NIL	NIL		N	NIL			NII	IIL NIL		т 🗆	NIL		

3.10 Revenue	generated the	irou	ıgh cons	sultan	cy:				N	IL
3.11 No. of Co	onferences o	rgai	nized by	the Ir	ıstituti	ion:(Anr	exu	re No. II)		
Level	Internation	al	Natio	onal	S	tate	U	niversity		College
Number			1					1		12
Sponsoring			Coll	ege			Uı	niversity		College
Agencies										
3.12 No. of	faculty ser	ved	as ex	perts,	chair	persons	or	resource		08
persons: (Ann										
3.13 No. of co	llaborations	: (A			(VII)					
International	04		Nation	al		04	An	y Other		01
3.14 No. of lin	ikages create	ed d	uring th	nis yea	r:					00
3.15 Total bu	dget for rese	arc	h for cu	rrent y	year in	lakhs:				
			From M	anager	nent of	f Univers	sity/(College		Total
(Annexure										
Rs. 10	Rs. 273757 Rs. 378757						s. 378757			
3.16 No. of Pa	tents receiv	ed t	his year	:						
Types of Pate	ent							Nur	nbe	er
National			Applied							
			Granted							
International			Applied							
			Granted							
Commercializ	ed		Applie	d					-	
			Grante	d						
3.17 No. of re	search awar	ds/1	recognit	ions re	eceived	l by fact	ılty	and resea	rch	fellows of
the institute in	n the year: (Ann	exure N	lo. XV	III)					
Total I	nternational	Na	ational	Sta	ate	Univers	sity	District		College
14			1 1		1	9		3		
3.18 No. of	•					are Ph	.D.	Guides a	and	Students
	registered under them:(Annexure No. XIX)									
Ph.D. Guides		8	No	. of Stu	ıdents	registere	d un	der them		20
3.19 No. of P	h.D. award	ed b	y facul	ty fro	m the	Institut	ion:	(Annexu	re	2
No. XX)										

3.20 No. ones):(An				receiving t	the Fellows	hips (Newl	y enro	lled	+ existing		
JRF	l		SRF		Project	1	An	ıy	2		
					Fellows		Oth	er			
3.21 No. o	of stude	ents p	participate	d in NSS E	vents:						
Universi	University Level		State	Level	Nation	al Level	Inter	natio	nal Level		
2	42		_	-		1		-	-		
3.22 No. of students participated in NCC Events:											
University Level		el	State Level		National Level		International Level				
8	80		3	30		8					
3.23 No. o	of Awai	rds w	von in NSS	:	I.						
Universi	ity Leve	el	State Level		Nation	International Level					
-	1										
3.24 No. o	of Awai	rds w	von in NCC	:	I.						
Universi	ity Leve	el	State	Level	Nation	al Level	Inter	natio	nal Level		
:	5		3	3		6		-	-		
3.25 No. o	of Exter	nsion	activities	organized:	(Annexure	No. XXII)	1				
Univers	sity	Col	llege Forum	n No	CC	NSS		An	y Other		
Forur	n										
1			6	,	7 7				10		
3.26 Major activities during the year in the sphere of extension activities and											

3.26 Major activities during the year in the sphere of extension activities and Institutional Social Responsibility:(Annexure No. XXIII)

Various extension and institutional social responsibility related activities were organized by the following students' associations of the college during the academic year. For more details of such activities refer above **Annexure No. XXIII**.

Criterion-IV:

4. Infrastructure and Learning Resources:

4.1 Details of increase in infrastructure facilities:

Tusti ucture ruemin			
Existing	Newly created	Source of Fund	Total
21 Acre			21 Acre
(76972 Sq. Mtr.)			(76972 Sq. Mtr.)
32			32
3	2	Self	5
1	2	Self	3
3	2		5
5.27	4.55	Self	10.82
122	100	Self	122
29	20	Self	49
	21 Acre (76972 Sq. Mtr.) 32 3 1 3 1 3 122	Existing Newly created 21 Acre (76972 Sq. Mtr.) 3 2 1 2 3 2 5.27 4.55 122 100	Existing Newly created (reated) Source of Fund 21 Acre (76972 Sq. Mtr.) 32 3 2 Self 1 2 Self 3 2 Self 3 2 Self 3 2 Self

4.2 Computerization of administration and library:

Administration: College office is fully computerized. As on the date there are 25 computers, 20 printers, 03 Reprographic Machines, 10 Scanners. All the computers are connected through LAN. All departments/association offices have PCs including printers with internet access.

Available Software:

- 1. Vriddhi
- 2. Tally ERP.9
- 3. SOUL
- 4. Biometrics
- 5. Online admission process is being done for various courses through *Vriddhi* Software
- 6. Important information, notices, circulars etc. are communicated to the students, teachers, parents and others stake holders through College Website.

7. Important notices, messages of meetings etc. are sent to the staff, teachers, students etc. through E-mails and SMS services.

Library: Library has continued its thrust for library automation by automating its technical process such as barcode, spine Labels, book cards. Library has obtained SOUL 2.0 LIBRARY SOFTWARE Developed by UGC INFLIBNET CENTRE, Ahmadabad.

Features of Library Software:

- UNICODE based multi-lingual support for Indian and foreign languages
- Compliant to International standards such as MARC21, AACR- 2, MARCXML
- Compliant to NCIP 2.0 and SIP2 protocol for RFID
- Client server based architecture
- Supports multi-platform for bibliographic database such as My SQL
- Supports Cataloguing of electronic resources such as e-journals, e-books
- Supports requirement of digital library and facilitate link to full-text articles
- Supports online copy cataloguing from MARC21 bibliographic database
- Provide freedom to users to generate reports of their choice
- Supports ground level practical requirements of the libraries such as Stock Verification, Book Bank, Maintenance etc.
- Provide facility to send reports through e-mail
- User-friendly OPAC with simple and advanced search. OPAC users can export their search result into PDF, MS Excel, and MARCXML format.
- Supports data exchange through ISO 2709 standard
- Update from Software as well as offline update

4.3 Library Services:

	Existing		Newly a	added	Total		
	No. Value		No.	Value	No.	Value	
		(Rs.)		(Rs.)		(Rs.)	
Text Books	15163	1751686	3234	419135	18397	2170821	
Reference Books	6959	1933932	232	92942	7191	2026874	
e-Books	N-List	*	*N-List		N-List	*	
Journals	99	734002	1+Old	109488	100	873490	
			Continued				
e-Journals	4	37766	2+Old	19929	6	57695	
			Continued				

Digital Da	atabase	N-List	*10000	*N-List	*5000	N-List	*15000
CD & Video		354	48132	1		355	48132
Others (specify)							
General Books		1781	363697	208	41601	1989	405298
News Pap	News Papers		369325	Continued	54314	20	423639
Diwali	Special	55	36706	Continued	4797	49	41503
Issue							

4.4 Technology up gradation (Overall):

	Existing	Added	Total
Total Computers	122	100	222
Computer Labs	3	1	4
Internet	110	75	185
Browsing Centres	0	1	1
Computer Centres	0	0	0
Office	10	10	20
Departments	4	6	10
Others (Associations)	2	6	8

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

Library organized:

- a. Induction Programme for First Year undergraduate and First Year postgraduate students titled "How to use Internet and web based resources in study".
- b. Induction programme on internet browsing, e-resources and digital library for students and teachers.
- c. Training programme on N-List for research scholars and teachers.

4.6 Amount spent on maintenance in Lakhs:

i)	ICT	
ii)	Campus Infrastructure and Facilities	
iii)	Equipment	Rs. 6279642
iv)	Others	
	Total	Rs. 6279642

Criterion-V:

5. Student Support and Progression:

5.1 Contribution of IQAC in enhancing awareness about Student Support Services:

At the beginning of the academic year one week induction programme is organized for newly enrolled students of various courses. During the programme following information is given to the students by coordinators of following associations/committees/cells:

- 1. Students Welfare Board
- 2. Gymkhana Council
- 3. Students Council
- 4. Hostel Committee
- 5. National Cadets Corps
- 6. National Service Scheme
- 7. Equal Opportunity Cell (Samata Mandal)
- 8. Competitive Examination Center
- 9. Center for English and Foreign Languages
- 10. Entrepreneurship Cell
- 11. Counseling Cell
- 12. Placement Cell
- 13. Remedial Coaching Center
- 14. Centralized Health Facility
- 15. Students Consumer Cooperative Store
- 16. Grievance Cell
- 17. Women Grievance Redressal Cell
- 18. Internet Browsing Center
- 19. Library
- 20. Vidhyarthini Manch
- 21. Drama and Film Association
- 22. Yoga Association
- 23. Various Departmental/Literary Associations
- 24. Foreign Students Association
- 25. Youth Red Cross Unit
- 26. ICICI E-learning Center
- 27. NET/SET Guidance Center

Various programmes were organized throughout the year by the aforesaid associations. Beside this Earn and Learn Scheme for students, initiative for awareness and actual support for getting various scholarships are being taken by the college. INFINITY, an inter-collegiate event is an annual program organized by the students wherein students are exposed to the opportunities to inculcate various managerial and entrepreneurial skills. This event has been proved to be an opportunity for the students to develop their overall personality and leadership qualities.

5.2 Efforts made by the Institution for tracking the progression:

Each department meets once in a fortnight to discuss academic issues. Heads of the departments and officials meet once in a month to discuss on the progress of students in academics. The college council meets once in a semester to discuss various matters on the college particularly on student progression. The suggestions and feedback from the officials helps the college in taking policy decisions in amending a suitable system to assure and enhance academic performance of the students in each and every semester. Examination center monitors academic results and reports to the respective departments about students' academic progression.

5.3 (a) Total number of students:

UG		PG	Ph.D.	Others	
3096		231	6	205	
(b) No. of stu	277				
(c) No. of Int	178				
Men	No.	%	Women	No.	%
	146	4	1	32	0.8

Last Year						Th	is Yea	r			
General	SC	ST	OBC	Physically	Total	General	SC	ST	OBC	Physically	Total
				Challenged						Disabled	
2707	384	49	493	2	3635	2510	427	51	544	6	3538
Dei	mand	Rati	0	1:10		Dropout %		3.599	%		

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

College has specialized cell preparing students for state/union civil service examinations, banking services examinations, and other competitive examinations.

No. of students beneficiaries:	138

5.5 No. of students qualified in these examinations:							
NET	3	SET/SLET	1	GATE	NA	CAT	
IAS/IPS		State PSC		UPSC		Others	12

5.6 Details of student counselling and career guidance:

A general orientation programme is conducted for first year undergraduate students to provide career counselling, which assists them to explore their life goals and identify their career options. Sessions on personal counselling include: stress management, interpersonal relationships, communication skills, building self-esteem, adjustment to college life, developing assertiveness skills, anger management, relationship break up, depression, managing anxiety, overcoming procrastination, family problems, responsible behavior etc.

Number of students benefitted:	62

5.7 Details of campus placement:

	Off Campus		
Number of Organizations	Number of students	Number of	Number of students
visited	participated	students placed	placed
22	467	157	

5.8 Details of gender sensitization programmes:

- 1. Vidhyarthini Manch organized workshops on Personality Development for girl students.
- 2. Vidhyarthini Manch organized a workshop on self-defense techniques for girl students.
- 3. The annual special camp of NSS was organized at Kesnand Village with the theme "Save the Girl Child".
- 4. NSS unit organized a guest lecture of Police Inspector Ms. Meena Tadvi on Women Empowerment.
- 5. Drama and Film Association performed a play on "Problem faced by Women".
- 6. Drama and Film association performed a play on "Stri Hattya and Balatkar".

5.9 Students	activities:								
5.9.1 No. of students participated in Sports, Games and other Events:									
Sports:	State/Universit	y 1	182	National Le	evel	10	Inte	rnational Leve	1 0
Cultural Events	State/Universit	у	51	National Le	evel	11	Inte	rnational Leve	1 0
5.9.2 No. of medals/awards won by students in Sports, Games and other Events:							ı		
Sports:	State/Universit	у	12	National Le	evel	09	Inte	rnational Leve	1 0
Cultural Events	State/Universit	у	13	National Le	evel	14	Inte	rnational Leve	1 0
5.10 Scholars	ships and Financia	Sup	por	t:		I	II.		
					Nu	mbe	r of	Amount Rs.	
					students				
Financial supp	port from Institution	1			<1000			9,79,207	
Financial supp	port from Governme	ent			365			24,73,491	
Financial supp	port from other sour	ces			<400			1,35	5,500
Number of	students who rec	eived	l In	ternational/	8			,	
National recog	gnition								
5.11 Student	organized/initiativ	es:							
Fairs:	State/University	1	Na	tional Level		0	Intern	ational Level	0
Exhibition:	State/University	3	Na	tional Level		0	Intern	ational Level	0
5.12 No. of so	ocial initiatives und	ertal	ken	by the stude	ents:				14
5.13 Major g	rievances of studer	ıts (if	fany	y) redressed	:				
				NIL					

Criterion-VI:

6. Governance, Leadership and Management:

6.1 State the Vision and Mission of the Institution:

MISSION:

To impart to the rising generation, commerce and business education of high academic, professional and ethical standard, capable of developing their overall personality in the service of the Indian nation and the world at large by such means as are upright and most conducive to the attainment of this objective.

VISION:

The members of the teaching and non-teaching staff of the Ness Wadia College of Commerce visualize four prime areas of their activity in years to come and wish to concentrate all their efforts in undertaking activities in these areas to the best of their ability. As such they earnestly want to:

- 1. Learning & Research;
- 2. Students as the focal point;
- 3. Administration, resource management and scope of operations; and
- 4. Extension and social responsibility.

6.2 Does the Institution has a Management Information System (MIS):

YES.

The college uses management information system "Vriddhi" which helps to manage various administrative activities of the college efficiently. It includes on-line admission, on-line collection of fees, issue of Identity Cards, all the library services and results etc. The efforts have been made to pass on information of various academic activities through SMS facility to the staff, students and parents. College Website is another source for disseminating information regarding various events taking place in the college.

Library is also using relevant software to communicate information, updates to the stakeholders and manage relevant information for library related transactions.

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

6.3.1 Curriculum Development:

As an affiliated college to the university, we have to follow the curriculum developed by Savitribai Phule Pune University. College takes endeavor to motivate teachers to participate in curriculum development initiatives taken by the university. Accordingly most of the faculty members from college, in the capacity of either member of faculty of commerce (SPPU) or member of board of studies (SPPU) or member of syllabus framing committees (SPPU) and contribute extensively to the curriculum development. College also encourages teachers to participate in the curricular development workshops (Syllabus Restructuring). College has arranged a workshop on syllabus restructuring in association with University. In this regard, faculty members of college have also participated in various workshops organized by other colleges and shared their valuable inputs.

6.3.2 Teaching and Learning:

The College conducts various activities to enhance the quality of teaching-learning process. Each department of the college sets its goals and objectives relating to curricular, co-curricular and extra-curricular activities for the academic year. IQAC prepares a composite academic calendar of the college. Unit tests, group discussions, power point presentations, class room presentation, case studies are conducted and assignments are given to students on regular basis. Most of the departments arrange educational tours and industrial visits. Regular guest lectures by expert faculties are organized. Seminars, poster exhibitions, tutorials etc. are also arranged to support the above objectives.

Students are motivated and inspired to participate in various inter-collegiate events, elocution competition, group discussions, poster competitions, essay writing completion, rangoli competition, quiz competition, business guru mantra, mad add, best from waste, explaining a project work and report writing exercises etc. Students' feedback about teachers and course curriculum is used as one of the important means forfurther improvement in Teaching-Learning process.

6.3.3 Examination and Evaluation:

As per the directives of university, the college has constituted Examination Committee to look after all the aspects of University and College level Examinations. One of the Heads of the Department has been appointed as a Chairman and Chief Examination Officer (CEO) of the college. The Examination Committee plans, schedules and conducts the various examinations, organizes the assessment and revaluation of answer books and declares the results within stipulated time. It also handles the grievances arising out of examination related issues.

Secrecy, security and sanctity in the examinations and evaluation systems is adopted by following strategies:

- The University introduced computerization in the conduct of examination and accordingly the college has started using "Vriddhi" Software for better efficiency.
- ➤ For the Internal Examinations, the question papers are sent by the respective teacher by email to the CEO. All question papers are printed in house with the help of RICOH machine.
- ➤ Evaluation process is transparent. The process of evaluation involves bar code system of answer books to ensure unbiased evaluation.
- The examinations and evaluation of First Year of various Under-Graduate Course are conducted at college level on behalf of the University.
- College declares results and brings it to the notice of stakeholders through Notice Boards and College Website.
- > Students are permitted to apply for revaluation in a stipulated period after the declaration of results.
- Any grievance relating to examination, result etc. are resolved by the CEO.So as to keep transparency in the system, answer books are availed to the aggrieved students on demand.
- For continuous evaluation of learners, Savitribai Phule Pune University has adopted Choice Based Credit System (CBSE) with Grading System in the form of internal assessments for Post-Graduate Courses. College is implementing the same for M. Com and MCA in Commerce Course.

6.3.4 Research and Development:

The college has a well-established Ph. D. Research Centre affiliated to Savitribai Phule Pune University (SPPU). Following strategies have been framed by the college for the promotion of research culture among the learners and faculty member:

- Research Committee constituted by the college is monitoring the activities of the Research Centre as per the guidelines laid down by the SPPU.
- ➤ A separate Coordinator is appointed for the Research Centre by the college for smooth functioning of research activities.
- ➤ Centre is taking keen interest in guiding research scholars in the varied subjects having practical utility for the enhancement of research studies in commerce. In all there are 16 Research Guides, who are associated to this centre for guiding the Ph. D. Students in the various subjects such as Accountancy, Cost & Works Accounting, Business Laws, Business Administration, Business Economics, Business Practices, Banking & Finance, Marketing, Co-operation etc.
- The college has purchased SPSS software for analyzing the data of the researcher by using appropriate statistical tools.
- > The college has established a Computerized Research Section in the Library for the benefit of research scholars wherein access to e-journals is possible.
- ➤ The coordinator monitors the regular activities of Research Centre with the consultation of Principal and Research Committee such as Pre-Ph.D. Registration Presentation, Pre-Ph.D. submission Viva-Voce, and forwarding of Research Proposals to the University for necessary sanctions and approval etc.
- The Research Committee would suggest to the higher authorities to make necessary budgetary provisions so that financial planning is made well in advance for the smooth functioning of research activities.
- As per the Directives of University, the college has appointed Academic & Research Coordinator (ARC) in the college for exploring the research on varied subjects.
- ➤ The college has established Editorial Committee for publishing "Bizz...Ness", a Peer Reviewed Research Journal bearing ISSN Number 2277 4823. This year the 3rd Issue of said Journal in the series is published.
- The college is proactive in motivating to faculty and students to get their research

- papers published in the reputed national and international journals.
- ➤ Free Internet Browsing Centre is established in the college library for the benefit of students, faculty and other learners.
- ➤ The college has continued its tradition to organize Conferences/Seminars/Workshops on various emerging issues in the field of commerce, trade, economics, management, information technology, business practices etc.
- ➤ Recognition, felicitation and appreciation of teachers and students who have made achievements in research is one of the regular activities of the college.
- Faculty members are encouraged to undertake minor and major research projects and apply for financial funding to UGC and Board of Colleges and University Development (BCUD) of affiliating University.
- Faculties are deputed to attend the Faculty Development Programme such as Orientation, Refresher Courses, Short Term Courses, Faculty Development Programmes, Conferences, Seminars and Workshops so as inculcate in them research attitude so that they can keep themselves absolutely updated on the research front.
- ➤ College promotes teachers to avail fellowships for conducting their research. Two faculties have been deputed under FIP for their Ph. D. research work.
- The teachers and students are encouraged to conduct Research Projects on various topics. As per the Directives of University the Post-graduate students such as M. Com and MCA in Commerce and under-graduate students such as BBA, BBM (IB) and BCA are expected to conduct a research project and submit it to the concerned authorities so as to complete the evaluation process required for the grant of degrees.

6.3.5 Library, ICT and physical infrastructure/instrumentation:

Library:

- ➤ College has a Centralized Library catering the services to the students and teachers of all the departments.
- College has constituted a Library Committee for effective functioning and monitoring of library activities.
- ➤ Library conducts User Orientation Programmes for fresh students about the library facilities.
- Library displays important newspaper clippings for the benefit of readers.

- > Special cards and free book bank facility is provided to 'earn and learn' students.
- ➤ Library has formed a "Book Lovers' Group in the college and organizes discussion on the books in three different languages i.e. Marathi, Hindi and English.
- ➤ Exhibition on Special Occasions: On the birth anniversary of our national leaders like Mahatma Gandhi (2nd October), Dr. B.R. Ambedkar (14th April), Swami Vivekananda (12th January), Savitribai Phule (3rd January) etc. an exhibition of books on these personalities is displayed. Such display is also done on different occasions such as felicitation of authors or declaration of award to any such authors or sad demise of any author.
- Exhibition of new arrivals is being done on regular basis so that readers get an opportunity to browse these books in the library.
- E-journals are regularly subscribed.
- ➤ The Library has computerized its activities by using SOUL 2.0 Software which is developed by UGC INFLIBNET Center, Ahmadabad.
- ➤ Book Review Competition are being regularly organized.
- ➤ Internet browsing centre of 16 computers is established with audio visual system in the library for students, research scholars and teachers.

ICT:

- ➤ The college has made automation of all administrative, academic departments and library.
- ➤ Wi-Fi facility is also provided by the college in the campus for students, research scholars and teachers.
- ➤ A well-equipped Language Laboratory of 25 computers was established by the college with language software, LCD projector and internet connectivity.
- Three computer laboratories were also established by the college with internet connectivity and LCD projector facilities.
- Four spacious ICT seminar halls have been provided by the college.
- New software are being purchased as per the requirement.
- > Strengthening of internet facility by providing additional nodes to departments and laboratories.

Physical Infrastructure/Instrumentation:

- College has constituted an Infrastructure Committee. This committee takes endeavor to monitor, strengthen the existing infrastructure and works for making new infrastructure by keeping development of college in mind.
- ➤ Infrastructure Committee takes on account of infrastructure and makes physical inspection of infrastructure whenever required.
- Requisitions are invited from various departments/associations and the same are discussed in the Infrastructure Committee meeting and appropriate decisions are taken collectively. The proposals approved by the same committee are forwarded to Standing Committee for further action.
- The committee is instrumental in the following activities:
 - 1) Beautification of college campus.
 - 2) Technologically up-gradation of Examination Centre.
 - 3) Repairing and upkeep of existing facilities.
 - 4) Annual Maintenance Contracts (AMCs) with outsourced services.
 - 5) Strengthening of safety measures in the college campus.

6.3.6 Human Resource Management:

For enhancement and improvement of the effectiveness and efficiency of the college systems and processes, the following strategies have been adopted:

- Teaching staff planning is done based on the workload in the departments.
- HR planning of administrative staff is done based on work pattern in the institution.
- Heads of the various departments, Registrar and Office Superintendent in coordination with Principal plan for the faculty and administrative staff respectively.
- The management of the college has appointed the required qualified and competent faculty and other staff for functioning of the college.
- Training to the newly recruited staff through senior staff.
- Organizations of knowledge-based lectures of renowned speakers in the college.
- Organization of seminars, conference and workshops.
- Encouragement and deputation of faculty and staff to attend and participate in refresher, orientation and faculty development programmes.
- Performance of faculty are assessed and evaluated by Performance Based Appraisal

System.

- Principal conducts meetings at least once in a month with Heads of the Department and assess the activities of the staff.
- Monetary and non-monetary rewards and recognition are given to staff such as promotion according UGC guidelines, salary increments, and financial support to attend the faculty development programme.
- Cash and other prizes are offered to staff for achieving higher qualification.

6.3.7 Faculty and Staff Recruitment:

College takes periodical review of creation and availability of vacancies of faculty and non-teaching staff on the basis of sanctioned workload and staffing pattern and the same is forward to the parent body. The parent body complete recruitment procedure on time as per rules and regulations of affiliating University, UGC norms, and State Government directives about recruitment and reservation policies. However, college is made ad-hoc appointments of faculty and other staff for time being in case of delayed in recruitment process in consultation with parent body.

In the academic year 2013-14, the parent body was established a recruitment board for recruitment of other staff. For this, written examination was conducted and the same day result was declared. After the written examination, interview was conducted and final recruitment was made as per rules and regulations of State Government about recruitment and reservation policies.

6.3.8 Industry Interaction/Collaboration:

- > To link the academics with industrial sector the students are given exposure to the various industries through industrial visits, industrial training, live projects, career fair, career guidance campus interviews etc.
- ➤ Entrepreneurship Cell of the college invites entrepreneurs, industrialists, and professionals to interact with learners thereby facilitating learning.
- The College has executed MOUs with International, National and Local Organizations such as Deccan Chamber of Commerce, Industries and Agriculture, Pune, ICICI, ICICI Direct, The Chartered Institute for Securities and Investments (CISI), London, Association of Chartered Certified Accountants (ACCA), UK,

- University of California, Berkely, USA, University of Canberra, Australia, University of Rennes, France, and University of Adelaide, Australia.
- Placement Cell of the college invites frequently various industries for placement of students.

6.3.9 Admission of Students:

The Government of Maharashtra and Savitribai Phule Pune University's policies such as academic performance and reservation policy are main criteria for admission of students to all courses. A comprehensive prospectus is prepared by the college and it is distributed among the candidates. In addition to this detail information of admission procedure is published on the College Website.

- 1) A selection criteria for admission to the under-graduate and post-graduate courses is as follows:
- ➤ Online and Offline applications are invited from candidates.
- After receiving applications, as per directives of Government of Maharashtra and Savitribai Phule University, the merit lists are prepared on the basis of merit at the previous qualifying examination.
- > The merit lists are displayed on the College Website and Notice Board for information of candidates.
- Counselling rounds are conducted on the basis of merit lists for admission of students to all under-graduate and post-graduate courses.
- 2) For Post Graduate Diploma Courses and Certificate Courses students are selected on the basis of first come first admission.
- 3) For Ph. D. Degree programme, PG Admission Section of Savitribai Phule Pune University is made the selection of candidates as per the UGC Regulations and a list of selected candidates is sent to College Research Centre. The College Research Committee is made the allotment of same candidates among the Ph. D. Guides of College Research Centre.

6.4 Welfare schemes for:

The college has taken several measures to promote welfare of its teaching, non-teaching staff and some of these measures have been mentioned in the following Annexures:

Teaching	(An	nexure	No. XX	IV)
Non-Teaching	(Ar	nexur	e No. XX	(V)
Students	(Annexure No. XXVI)			
6.5 Total corpus fund generated:	NA			
6.6 Whether annual financial audit has been done:	Yes	✓	No	

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

Audit Type		External		Internal					
	Yes/No	Agency	Yes/No	Authority					
Academic	Yes	Joint Director,	Yes	IQAC of the College and					
		Higher Education,		Academic Council of					
		Pune Division		Modern Education Society					
				(Parent Body)					
Administrative	Yes	Joint Director,	Yes	IQAC of the College and					
		Higher Education,		Standing Committee of					
		Pune Division		Modern Education Society					
				(Parent Body)					
6.8 Does the Univ	6.8 Does the University/Autonomous College declare results within 30 days?								

For UG Programmes:	Yes	 No	✓
For PG Programmes:	Yes	 No	✓

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

- ➤ The University introduced computerization i.e. Vriddhi Software in the conduct of examination for better efficiency.
- > For transparency in the evaluation process the University introduced bar code system of answer books to ensure unbiased evaluation.
- ➤ For continuous evaluation of learners, Savitribai Phule Pune University has adopted Choice Based Credit System (CBCS) with Grading System in the form of internal assessments for Post-Graduate Courses.

➤ On-line facilityis also provided by the University for examination process such as filing of examination forms of the students, admit cards, examination schedules, any circular pertaining to examination for the stakeholders, filing of internal examination marks, question papers, appointment of paper-setters, examiners and supervisors etc.

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

Savitribai Phule Pune University has prepared Master Plan 2020 wherein Vision and Mission of the University is reflected so as to face challenges of coming years. A specific provision has been made in this plan whereby colleges are motivated to take academic autonomy so as to ensure the up-gradation of syllabi and curriculum in tune with the requirement of the contemporary world.

6.11 Activities and support from the Alumni Association:

- Members of Alumni Association come to college frequently, hold their meetings and give their suggestions for the betterment of students' community at large.
- Involvement in functioning of the college through suggestions of alumni.
- Career counseling and pre-placement support for learners.
- Many members of alumni associations give their inputs and contribution to various curricular and extra-curricular activities, events, sports etc.

6.12 Activities and support from the Parent-Teacher Association:

Parents are invited to various programmes of college such as Scholar's Day function, Annual Prize Distribution Ceremony, Annual Social Event-INFINITY, College Foundation Programme, Ness Wadia Memorial Lecture etc. Suggestions and comments given formally or otherwise by parents on academic and non-academic issues are welcomed and duly considered during annual plan.

6.13 Development programmes for support staff:

College organizes development programs for support staff to enhance their professional expertise and career such as:

- Orientation through meetings to make them aware of institutional policies and standard operating procedures.
- On-job training.
- Financial support for participation in the various training programme, conferences and seminars.

- On time promotion as per staffing pattern of Government of Maharashtra.
- Involvement of staff members through appointment in the various statutory and nonstatutory committees of the college.

6.14 Initiatives taken by the Institution to make the campus eco-friendly:

The following initiative are taken by the Institution to make the campus eco-friendly:

- Tree plantation in the campus by NCC Cadets and NSS Volunteers.
- Energy saving strategies in the campus through use of LED lamps.
- Infrastructure and Landscape committees are constituted to look in to the work of landscaping in the campus.
- Vermicomposting.
- Solar water heating system have been installed on Hostel.
- In association with parent institute and sister institutions, college has successfully implemented rain water harvesting project.
- Waste or scrap things are segregated and e-waste is handed over to Rag-pickers. Most of the unused electronic equipment is disposed in buy-back schemes.

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: (*Provide the details in Annexure, Annexure need to be numbered as i, ii, iii)

(Annexure No. XXVII)

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year: (*Provide the details in Annexure, Annexure need to be numbered as i, ii, iii)

Plan of Action	Action Taken Report
1) Scholar of the Year Award	> All programs have been conducted as
2) Guest Lectures by the Academic	per the schedule by the various
Departments	Academic Departments and Students
3) Ness Wadia Memorial Lecture	Centric Associations.
4) Training and Induction Programme	> Review meetings were organized by the
5) Workshops, Seminars and Conferences	concerned Departments and
6) Inter Collegiate Business Quiz	Associations to analyze the outcome of
7) FOSTA: Country wise Presentation	programmes and areas for improvement
8) Skills Development Programme	in organizing forthcoming events with
9) Inter Collegiate Workshop on "How to	greater efficiency and impact.
use your skills to setup a business?"	> The outcome of Students General
(FOSTA)	Feedback is discussed in the IQAC and
10) Scholars' Day Programme	Departmental Heads Meetings and
11) Industrial Visits	communicated to the concern
12) Samata Mandal Activities	employees.
13) Alumni Meet	
14) Introduction of Certificate Courses	
15) Students General Feedback on	
Teaching-Learning process,	
Administration, Library and	
Infrastructure.	

7.3 Give two Best Practices of the Institution (Please see the format in the NAAC Self-Study Manuals) (*Provide the details in Annexure, Annexure need to be numbered as i, ii, iii)

(Annexure No. XXVIII): Scholar of the Year Award

(Annexure No. XXIX): Late Prin. Dr. B. S. Bhanage Memorial Seminar

7.4 Contribution to environmental awareness/protection:

- College has adopted a Leopard called "Sibba" at Rajiv Gandhi Zoological Park.
- A tree plantation drive was conducted by college in the Rajiv Gandhi Zoological Park to create environmental awareness among students.
- NSS Unit organized a "Rice Plantation" Programme at Village Winzargaon.
- Tree plantation in the campus by NCC Cadets and NSS Volunteers on occasion on Independence Day.
- Energy saving strategies in the campus through use of LED lamps and re-allocation of electric points of lights.
- Infrastructure and Landscape committee is constituted to look after the work of landscaping in the campus.
- Vermicomposting.
- Solar water heating systems have been installed in the Hostels.
- In association with parent institute and sister institutions, college has successfully implemented rain water harvesting project.
- Waste or scrap things are segregated and e-waste is handed over to Rag-pickers. Most
 of the unused electronic equipment is disposed in buy-back schemes.

7.5 Whether environmental audit was conducted?	Yes		No	\
7.6 Any other relevant information the Institution	on wishes	to add:	(For ex	ample
SWOT Analysis):				
(Annexure No. XXX	X)			
8. Plans of Institution for next year:				
(Annexure No. XXX	(I)			

Dr. Girija Shankar

Signature of the Coordinator, IQAC

Dr. M. M. Andar

Signature of the Chairperson, IQAC Principal Ness Wadia College of Commerce Pune-411001

Annexure No.I: IQAC Composition

Sr. No.	Name of the Member	Designation
I)	Teachers' Representatives:	,
1	Prin. Dr. M. M. Andar (Principal)	Chairman
2	Dr. Ms. Girija Shankar (Coordinator)	Coordinator
3	Dr. S. C. Dias	Member
4	Dr. Rita Swami	Member
5	Prof. A. T. Bhosale	Member
6	Dr. V. P. Joshi	Member
7	Dr. R. S. Mhasade	Member
II)	No. of Administrative/Technical Staff	
8	Mr. A. V. Devale	Member
9	Mr. J. K. Thakur Member	
III)	Management Representatives:	
10	Prof. P. N. Chaudhary	Member
IV)	No. of any other Stakeholder and Commun	ity Representatives
11	Dr. M. C. Dixit	Member
V)	No. of other External Experts:	,
12	Dr. H. V. Devsthali	Member

Annexure No.II: Conferences/Seminars/Workshops organized by various Departments and Associations in the College monitored by IQAC

C	Title of the Programme	Coordinator	Period	Level
Sr.	Title of the Programme	Coordinator	Perioa	Levei
No.	Ct	D. M. V. Canan	14 th & 15 th	NI - 42 1
1	Contemporary Issues in	Dr. M. K. Sanap		National
	Accounting & Auditing	D 0 0 D;	February, 2014	т
2	Workshop on "Choice	Dr. S. C. Dias	18 th September,	Institute
	Based Credit System"	- · · · · · · · · · · · · · · · · · · ·	2013 7 th – 13 th	
3	"Skill Development	Dr. V. S. Randhir	, 15	Institute
	Programme"		October, 2013	
4	SY B. Com & M. Com.	Dr. M. B. Sonawane	3 rd March,	University
	Revised Syllabus Workshop		2014	
	on "Business Practices"		-41	
5	Three Day "Personality	Ms.	$1^{st} - 3^{rd}$ August,	Institute
	Development Workshop"	JayshreeVenkatesh	2013	
6	Two Day "Personality	Dr. V. S. Randhir	28 th & 29 th	Institute
	Development Programme"		January, 2014	
7	One Day workshop on	Ms. Noronha	4 th January,	Local
	"Handwriting Improvement	Mariam	2014	
	for Foreign Students"			
8	Two day Workshop on	Prin. Dr. M. M.	19 th & 20 th	Institute
	"Advanced Digital	Andar	February, 2014	
	Multimedia"			
9	One Day workshop on		15 th January,	Local
	"Interview Skills & Resume	Mariam	2014	
	Writing"			
10	Two Days Zoological Park	Ms. AbhaGatne	24 th & 25 th	Institute
	Management Workshop		September,	
			2013	
11	One Day Workshop on	Ms. Noronha	21 st September,	Local
	"Skills for Better Language	Mariam	2013	
	Learning"			
12	One Day Workshop on		,	Local
	"How to Use Your Skills to	Mariam	2013	
	Set Up a Business?"			
13	One Day Seminar on Career	Ms. Sudha Nair	11 th September,	Local
	Options for Commerce		2013	
	Students in association with			
	KPCA			
14	One Day Seminar in	Ms. Sudha Nair	28 th August,	Local
	association with KPCA on		2013	
	Preparation for an Interview			

Annexure No.III: Planning of Academic, Co-Curricular & Extra-Curricular Activities (Academic Calendar)

June, 2013 June, 2013 Head of the Departments Meeting for Planning of Academic Year 2013-14 and formation of various Statutory and Non-Statutory Committees Jepartmental Meetings for Distribution of Academic Work Preparation of Time-Table & Teaching Plans Deputation of NCC Cadets for various activities Infrastructure Committee Meeting July, 2013 July, 2013 Planning and preparation of College Foundation Day Celebration & Scholar of the Year Award Planning of Guest Lectures by various Departments and inauguration of various Associations August, Planning and preparation of Ness Wadia Memorial Lecture Celebration of Independence Day & NCC Flag Hosting Tree Plantation Drive in the Campus on occasion of Independence Day Head of the Departments Meeting Planning of BBA, BCA, BBM(IB) Infrastructure Committee Meeting Medical Check-up of First Year Students Expetember, Planning of Workshops/Seminars by the various Departments &		1	Curricular Activities (Academic Calendar)
June, 2013 1 Planning of Admissions for various Course 2 Head of the Departments Meeting for Planning of Academic Year 2013-14 and formation of various Statutory and Non-Statutory Committees 3 Departmental Meetings for Distribution of Academic Work 4 Preparation of Time-Table & Teaching Plans 5 Deputation of NCC Cadets for various activities 6 Infrastructure Committee Meeting July, 2013 7 IQAC Meeting for NAAC 8 Planning and preparation of College Foundation Day Celebration & Scholar of the Year Award 9 Orientation Programme for newly enrolled NCC Cadets 10 Planning of Guest Lectures by various Departments and inauguration of various Associations August, 11 Planning and preparation of Ness Wadia Memorial Lecture 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event	Month	Sr.	Title of the Programmes/Events
2 Head of the Departments Meeting for Planning of Academic Year 2013-14 and formation of various Statutory and Non-Statutory Committees 3 Departmental Meetings for Distribution of Academic Work 4 Preparation of Time-Table & Teaching Plans 5 Deputation of NCC Cadets for various activities 6 Infrastructure Committee Meeting Fully, 2013 7 IQAC Meeting for NAAC 8 Planning and preparation of College Foundation Day Celebration & Scholar of the Year Award 9 Orientation Programme for newly enrolled NCC Cadets 10 Planning of Guest Lectures by various Departments and inauguration of various Associations Planning and preparation of Ness Wadia Memorial Lecture 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event	T 2012		
2013-14 and formation of various Statutory and Non-Statutory Committees 3 Departmental Meetings for Distribution of Academic Work 4 Preparation of Time-Table & Teaching Plans 5 Deputation of NCC Cadets for various activities 6 Infrastructure Committee Meeting 7 IQAC Meeting for NAAC 8 Planning and preparation of College Foundation Day Celebration & Scholar of the Year Award 9 Orientation Programme for newly enrolled NCC Cadets 10 Planning of Guest Lectures by various Departments and inauguration of various Associations August, 11 Planning and preparation of Ness Wadia Memorial Lecture 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event	June, 2013		ŭ
Committees 3 Departmental Meetings for Distribution of Academic Work 4 Preparation of Time-Table & Teaching Plans 5 Deputation of NCC Cadets for various activities 6 Infrastructure Committee Meeting 7 IQAC Meeting for NAAC 8 Planning and preparation of College Foundation Day Celebration & Scholar of the Year Award 9 Orientation Programme for newly enrolled NCC Cadets 10 Planning of Guest Lectures by various Departments and inauguration of various Associations 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students 19 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event		2	
3 Departmental Meetings for Distribution of Academic Work 4 Preparation of Time-Table & Teaching Plans 5 Deputation of NCC Cadets for various activities 6 Infrastructure Committee Meeting 7 IQAC Meeting for NAAC 8 Planning and preparation of College Foundation Day Celebration & Scholar of the Year Award 9 Orientation Programme for newly enrolled NCC Cadets 10 Planning of Guest Lectures by various Departments and inauguration of various Associations August, 2013 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event			1
4 Preparation of Time-Table & Teaching Plans 5 Deputation of NCC Cadets for various activities 6 Infrastructure Committee Meeting July, 2013 7 IQAC Meeting for NAAC 8 Planning and preparation of College Foundation Day Celebration & Scholar of the Year Award 9 Orientation Programme for newly enrolled NCC Cadets 10 Planning of Guest Lectures by various Departments and inauguration of various Associations August, 2013 11 Planning and preparation of Ness Wadia Memorial Lecture 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event			
5 Deputation of NCC Cadets for various activities 6 Infrastructure Committee Meeting July, 2013 7 IQAC Meeting for NAAC 8 Planning and preparation of College Foundation Day Celebration & Scholar of the Year Award 9 Orientation Programme for newly enrolled NCC Cadets 10 Planning of Guest Lectures by various Departments and inauguration of various Associations August, 2013 11 Planning and preparation of Ness Wadia Memorial Lecture 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event			·
September, 19 Planning of Workshops/Seminars by the various Departments & Associations			1
Tuly, 2013 7 IQAC Meeting for NAAC 8 Planning and preparation of College Foundation Day Celebration & Scholar of the Year Award 9 Orientation Programme for newly enrolled NCC Cadets 10 Planning of Guest Lectures by various Departments and inauguration of various Associations August, 2013 11 Planning and preparation of Ness Wadia Memorial Lecture 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event			
8 Planning and preparation of College Foundation Day Celebration & Scholar of the Year Award 9 Orientation Programme for newly enrolled NCC Cadets 10 Planning of Guest Lectures by various Departments and inauguration of various Associations August, 2013 11 Planning and preparation of Ness Wadia Memorial Lecture 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event			
Scholar of the Year Award 9 Orientation Programme for newly enrolled NCC Cadets 10 Planning of Guest Lectures by various Departments and inauguration of various Associations August, 2013 11 Planning and preparation of Ness Wadia Memorial Lecture 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 September, 2013 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event	July, 2013		
9 Orientation Programme for newly enrolled NCC Cadets 10 Planning of Guest Lectures by various Departments and inauguration of various Associations August, 2013 11 Planning and preparation of Ness Wadia Memorial Lecture 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event		8	
10 Planning of Guest Lectures by various Departments and inauguration of various Associations August, 2013 11 Planning and preparation of Ness Wadia Memorial Lecture 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event			
inauguration of various Associations August, 2013 11 Planning and preparation of Ness Wadia Memorial Lecture 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 19 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event			
August, 2013 11 Planning and preparation of Ness Wadia Memorial Lecture 12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 September, 2014 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event		10	, ,
12 Celebration of Independence Day & NCC Flag Hosting 13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students 19 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event			Č
13 Tree Plantation Drive in the Campus on occasion of Independence Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students 19 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event	August,	11	
Day 14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event	2013	12	Celebration of Independence Day & NCC Flag Hosting
14 Blood Donation Camp by NSS 15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 19 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event		13	Tree Plantation Drive in the Campus on occasion of Independence
15 Induction Programme for B.Com 16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event			· ·
16 Induction Programme for BBA, BCA, BBM(IB) 17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event		14	
17 Infrastructure Committee Meeting 18 Medical Check-up of First Year Students September, 2013 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event		15	
18 Medical Check-up of First Year Students 19 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event		16	Induction Programme for BBA, BCA, BBM(IB)
September, 19 Planning of Workshops/Seminars by the various Departments & Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event		17	Infrastructure Committee Meeting
Associations 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event		18	Medical Check-up of First Year Students
 20 Inter-Collegiate Business Quiz 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event 	September,	19	Planning of Workshops/Seminars by the various Departments &
 21 Language Learning Workshops 22 FOSTA Programme 23 Preparation & Planning of Term-End & University Examination 24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event 	2013		Associations
 FOSTA Programme Preparation & Planning of Term-End & University Examination Organization of Inter-Collegiate Sports Tournament INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event 		20	Inter-Collegiate Business Quiz
 Preparation & Planning of Term-End & University Examination Organization of Inter-Collegiate Sports Tournament INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event 		21	Language Learning Workshops
24 Organization of Inter-Collegiate Sports Tournament 25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event		22	FOSTA Programme
25 INDRADHANUSHYA (University Selection Trials for State Competition)-Cultural Event		23	Preparation & Planning of Term-End & University Examination
Competition)-Cultural Event		24	Organization of Inter-Collegiate Sports Tournament
		25	INDRADHANUSHYA (University Selection Trials for State
26 Students Council Election			Competition)-Cultural Event
		26	Students Council Election
27 Organization of International Suicide Prevention Day Awareness		27	Organization of International Suicide Prevention Day Awareness
Programme			
28 Hindi Elocution Competition		28	·
29 Hindi Day Celebration		29	
	October,		
	2013		
32 Term-End Examination			

	33	Term-End Staff Meeting
	34	Infrastructure Committee Meeting
	35	•
Marramban		Fresh Face Talent Hunt Competition Term-End Examination
November,	36	
2013	37	Winter Vacation
	38	M.Com Examination
-	39	Placement Drive
December,	40	Inter-Collegiate Workshop-FOSTA
2013	41	IQAC Meeting
	42	Planning of Guest Lectures by various Departments & Association
	43	Scholars' Day Programme
	44	Infrastructure Committee Meeting
	45	NSS Special Winter Camp
	46	Essay Writing Competition by Hindi Association
	47	Placement Drive
	48	Ness Wadia Shree-Intra College Best Physique Competition
January,	49	Inter-Collegiate Workshop/Seminar
2014	50	Guest Lectures by various Departments & Associations
	51	Republic Day Celebration and NCC Flag Hosting
	52	Inter-Collegiate Cultural Event-INFINITY
	53	Inter-Collegiate Sports Competition
	54	Personality Development Programme
	55	Industrial Visits
	56	Organisation of various associations activities
	57	Book Exhibition on Life & Social Contribution of Savitribai Phule on
		3 rd January, 2014
	58	Book Exhibition on Life & Social Contribution of Swami
		Vivekanand on 12 th January, 2014
	59	Yuva Saptah-Saptaranga
	60	Self Defence Training Programme for Girls
	61	Placement Drive
February,	62	Industrial Visits:
2014	63	Late Prin. Dr. B. S. Bhanage Memorial National Conference on
		Contemporary Issues in Accounting & Auditing organized by
		Department of Accountancy
	64	Celebration of Shiv Jayanti: Guest Lecture by Comrade Govindbhai
		Pansare and Essay Competition organized by Samata Mandal
	65	Infrastructure Committee Meeting
	66	NAAC Visit
	67	Organization of Workshops/Seminars
	68	Annual Prize Distribution
	69	Guest Lectures and Curricular and Co-Curricular Activities by
		various Departments and Associations
	70	Placement Drive

March,	71	Practical & Oral Examination
2014	72	Revised Syllabus Workshop
	73	Evaluation of M.Com Project Report
	74	DTL/DIB/DBF Preliminary Examination
	75	Preparation & Planning of Annual/Semester Examinations
	76	Industrial Visits
April,	77	Annual/Semester Examinations
2014	78	M. Com Project Viva-Voce
	79	Alumni Meet
	80	Celebration of Dr. Babasaheb Ambedkar Jayanti organized by
		Samata Mandal
	81	Celebration of Mahatma Phule Jayanti organized by Samata Mandal
	82	Book Exhibition on Life & Social Contribution of Dr. Babasaheb
		Ambedkar on 14 th January, 2014
	83	Term-End Staff Meeting
May, 2014	84	M. Com/MCA Examination
	85	Celebration of Maharashtra Din
	86	Assessment of Answer Sheet and Declaration of FY B.Com/BBA/
		BCA/BBM(IB) Results
	87	Summer Vacation

Annexure: IV: Execution & Monitoring-Monitoring of various Academic, Co-curricular and Extra-Curricular Activities of the College

	í e	curricular and Extra-Curricular Activities of the Conege
Month	Sr. No.	Title of the Programmes/Events
June, 2013	1	Admissions for various Course
	2	Head of the Departments Meeting for Planning of Academic Year 2013-14
	3	Distribution of Academic Work and framing of various Committees
	4	Preparation of Time-Table & Teaching Plans
	5	NCC Annual Training Camp
July, 2013	6	Holding of Departmental Meeting
3 /	7	IQAC Meeting for NAAC
	8	Celebration of College Foundation Day on 16 th July, 2013
	9	Scholar of the Year Award to Achyut Godbole, IT Expert, on 16 th July, 2013
	10	Orientation Programme for newly enrolled NCC Cadets on 14 th July, 2014
	11	Guest Lecture on ACCA Course by IIham Punjabi held on 4 th July, 2013
	12	Elocution Competition by English Association
August, 2013	13	Ness Wadia Memorial Lecture by Shri Y. N. Devsthali, CMD-L&T Finance Limited on 14 th August, 2013
	14	Independence Day Celebration & NCC Flag Hosting
	15	Tree Plantation Drive in the Campus on occasion of Independence Day
	16	Blood Donation Camp by NSS on 22 nd August, 2013
	17	Induction Programme for B.Com on 1st to 5th August, 2013
	18	Induction Programme for BBA, BCA, BBM(IB) on 1 st to 5 th August, 2013
	19	Guest Lecture on "Communication Skill & Personality Development" by Dr. Pralaykumar Ghosh held on 22 nd & 23 rd August, 2013
	20	Guest Lecture on "Career Guidance in CFA by CA Utkarsh Jain 1st Week of August, 2013
	21	Guest Lecture on "Social Media Marketing" by Mr. Ranjan Rajgopal, Founder, Studio Banking Dog, Pune held on 16 th August, 2013
	22	Medical Check-up of First Year Students
	23	Inaugural Function of Drama and Film Association on 13 th August, 2013
	24	Screening of the Movie-OLIVER by English Association
	25	Seminar on Resume Writing by Ms. Vanita Bakshi on 23 rd August, 2013 by Placement Cell
	26	One Day Seminar in association with KPCA on preparation for an Interview on 28 th August, 2013

~ .		
September,	27	Guest Lecture on Hasyayog Eak Jivan Shailee by Shri Vitthal
2013		Laxman Kate-Founder & President of Chaitanya Hasyayog Parivar
		on 3 rd September, 2013
	28	Inter-Collegiate Business Quiz by English Association
	29	Yoga & Surya Namaskar Course on 13 th September, 2013
	30	OMKAR Course on 25 th September, 2013
	31	One Day Language Learning Workshops by FOSTA on 21st
		September, 2013
	32	Country wise Cultural Programme by FOSTA on 23 rd September,
		2013
	33	Preparation & Planning of Term-End & University Examination
	34	Inter-Collegiate Basketball Tournament held on 13 th -15 th
		September, 2013
	35	INDRADHANUSHYA (University Selection Trials for State
		Competition)-Cultural Event on 29 th September, 2013
	36	Two Days Zoological Park Management Workshop on 24 th & 25 th
		September, 2013
	37	Guest Lecture on "Methods of Communication" held on 24 th & 25 th
		September, 2013
	38	Students Council Election on 14 th September, 2013
	39	NCC Unit organized International Suicide Prevention Day
		Awareness Programme in the College premises in association with
		Connecting NGO, Pune on 10 th September, 2013
	40	Hindi Elocution Competition on 7 th September, 2013
	41	Hindi Day Celebration on 14th September, 2013
	42	One Day Seminar on Career Options for Commerce Students in
		association with KPCA on 11 th September, 2013
October,	43	Exhibition of Books on Occasion of Gandhi Jayanti on 2 nd October,
2013		2013
	44	Skill Development Programme on 7 th to 13 th October, 2013
	45	Term-End Examination as per schedule
	46	Term-End Staff Meeting
	47	Release of a Book "Modern Body Building" written by Prof. K. S.
	.,	Pingale at the hands of Honourable Chancellor Mr. Shrinivas Patil,
		Governor-Sikkim
	48	Fresh Face Talent Hunt Competition conducted by Times of India in
	10	the College held on 4 th October, 2013
November,	49	Term-End Examination as per schedule
2013	50	Winter Vacation as per University Schedule
2012	51	M.Com Examination as per schedule
	52	Placement Drive in association with TCS on 29 th November, 2013
	53	Placement Drive in association with INFOSYS BPO on 30 th
))	November, 2013
		INOVERNOCI, 2013

December,	54	Inter-Collegiate Workshop on How to use your skill to set a
2013		business? on 13 th December, 2013
	55	IQAC Meeting
	56	Scholars' Day Programme on 30 th December, 2013
	57	Guest Lecture on "Marketing Strategies of Quirk Box by Mr. Jayesh
		Sachdev, Founder Emblem Design Studio and Co-Founder, Quirk
		Box held on 10 th December, 2013
	58	Guest Lecture on "Management Control Systems" by Asawari Oak held on 21 st December, 2013
	59	NSS Special Winter Camp held at Kesnand
	60	Essay Writing Competition by Hindi Association
	61	Placement Drive in association with BNY Mellon on 4 th December, 2013
	62	Placement Drive in association with KPMG on 5 th December, 2013
	63	Placement Drive in association with Nielson on 7 th December, 2013
	64	Placement Drive in association with Decthalon Sports on 9 th
		December, 2013
	65	Placement Drive in association with SEARCE on 18 th December, 2013
	66	Placement Drive in association with Ascentric Research Services on 20 th December, 2013
	67	Ness Wadia Shree-Intra College Best Physique Competition held on 21st December, 2013
January, 2014	68	Inter-Collegiate Workshop on Handwriting Improvements by FOSTA on 4 th January, 2014
	69	Seminar on Interview Skill and Resume Writing by FOSTA on 15 th January, 2014
	70	Infrastructure Committee Meeting
	72	Republic Day Celebration and NCC Flag Hosting on 26 th January
	73	Inter-Collegiate Cultural Event-INFINITY on 23 rd to 25 th January,
	74	Personality Development Programme by Students Welfare Board on 28 th & 29 th January, 2014
	75	Guest Lecture on Academic and Personal Counseling by Rebecca D'souza held on 6 th January, 2014
	76	Guest Lecture on "Madhumakkhi Palan" by Mr. Milind Wokade
		held on 3 rd January, 2014
	77	Industrial Visit of TY B. Com Students to KVIC & DIC on 17 th
		January, 2014
	78	Industrial Visit of TY B. Com Students to Bhimthadi Jatra on 21st
		January, 2014
	79	Guest Lecture on "Capital Gain" by CA Sudam Ghongate Patil held
		on 24 th January, 2014
	80	Guest Lecture on "Stock Market" by Rohan Bhase, Finance
		Professional held on 11 th January, 2014

	81	Guest Lecture on "Management Control Systems" by Adv. Shrikant Malegaonkar held on 18 th January, 2014
	82	Book Exhibition on Life & Social Contribution of Savitribai Phule on 3 rd January, 2014
	83	Book Exhibition on Life & Social Contribution of Swami Vivekanand on 12 th January, 2014
	84	Yuva Saptah-Saptaranga
	85	Advertising Writing Competition by Hindi Association
	86	Guest Lecture of Police Inspector Ms. M. H. Tadvi on 04 th January, 2014 by Vidhyarthini Manch
	87	Self Defence Training Programme for Girls in association with Boundless Sports Association on 6 th January, 2014 by Vidhyarthini
		Manch
	88	Yogasana& Surya Namaskar Course on 20th January, 2014
	89	Placement Drive in association with WIPRO on 8 th January, 2014
	90	Placement Drive in association with Metro Service on 12 th January, 2014
February,	91	Industrial Visits:
2014		a) Volkswagan, Chakan-5 th & 6 February, 2014
		b) Coca-Cola, Pirangut-11 th to 13 th February, 2014
		c) Thermax, Chinchwad-15 th February, 2014
		d) Gits Food Products Pvt. Limited, Hadapsar-19 th February, 2014
	92	Late Prin. Dr. B. S. Bhanage Memorial National Conference on
		Contemporary Issues in Accounting & Auditing organized by Department of Accountancy on 14 th & 15 th February, 2014
	93	Celebration of Shiv Jayanti: Guest Lecture by Comrade Govindbhai Pansare and Essay Competition organized by Samata Mandal on 19 th February, 2014
	94	Infrastructure Committee Meeting
	95	NAAC Visit for Reaccreditation on 24 th to 26 th February, 2014
	96	Advanced Digital Multi-Media Workshop on 19 th & 20 th February, 2014
	97	Choice Based Credit System Workshop organized by Department of Business Economics on 18 th February, 2014
	98	Annual Prize Distribution on 1st February, 2014
	99	Workshop on Value Education by NSS on 28th February, 2014
	100	Guest Lecture on "Career Counselling in Multimedia" by
		Deobashish Dutta, Co-Founder Emmerssive Technologies held on 11 th February, 2014
	101	SEED IT Idol Contest held on 15 th February, 2014
	101	Guest Lecture on "Big Data" by Mr. Tapan Mondal, IT Industry
		Expert held on 17 th February, 2014
	103	Poster Making Competition held on 18 th February, 2014
	104	Guest Lecture on "Taxation Laws" by CA Mandhane held on 21st
		February, 2014

	105	Guest Lecture on "Recent Trends and Techniques in Costing" by Dr. Sunil Zagade held on 12 th February, 2014
	106	Guest Lecture on "Taxation of Salary" by CA Priyanka Limay held on 8 th February, 2014
	107	
	107	Placement Drive in association with Jet Airways on 7 th February, 2014
	108	Placement Drive in association with Deutsche Bank on 8 th February,
		2014
	109	Placement Drive in association with South Indian Bank on 12 th & 13 th February, 2014
	110	Placement Drive in association with Delphian Logic on 15 th
		February, 2014
March,	111	B.Com Practical & Oral Examination as per University Schedule
2014	112	SY B.Com & M. Com Revised Syllabus Workshop organized by
		Department of Business Practices on 3 rd March, 2014
	113	Evaluation of M.Com Project Report
	114	DTL/DIB/DBF Preliminary Examination as per schedule
	115	Preparation & Planning of Annual/Semester Examinations
	116	Annual/Semester Examination of FY B.Com/BBA/BCA/BBM(IB)
		as per University Schedule
	117	Industrial Visit to Le Meridian, Pune on 21st March, 2014
April, 2014	118	Annual/Semester Examination of SY/TY B.Com/BBA/BCA/
		BBM(IB), DTL/DIB/DBF as per University Schedule
	119	M. Com Project Viva-Voce as per University Schedule
	120	Alumni Meet
	121	Celebration of Mahatma Phule Jayanti organized by Samata Mandal
		on 11 th April, 2014
	122	Celebration of Dr. Babasaheb Ambedkar Jayanti organized by
		Samata Mandal on 14 th April, 2014
	123	Book Exhibition on Life & Social Contribution of Dr. Babasaheb
		Ambedkar on 14 th April, 2014
	124	Term-End Staff Meeting on 30 th April, 2014
May, 2014	125	M. Com/MCA Examination as per University Schedule
	126	Celebration of Maharashtra Din on 1 st May, 2014
	127	Assessment of Answer Sheet and Declaration of FY
		B.Com/BBA/BCA/BBM(IB) Results
	128	Summer Vacation

Annexure No.V: Feedback from Students and its Analysis

The college is constantly evaluated by students and hence a lot of moral responsibility lies on the college institution as well as on the conscious teacher. It is state that the feedback was a good exercise and a right steps in the direction of college as well as teachers development. The feedback and suggestions given by students are given importance and many of these suggestions are acted upon and turned into realities.

The Feedback Questionnaire was classified into 7 Sections such as:

Section-A: Syllabus, Teaching and Teachers

Section-B: Extra-Curricular Activities

Section-C: Access of Library Section-D: Office Support Section-E: College as whole

Section-F: About Students themselves

Section-G: Suggestions (if any)

Total Number of Respondents and Class of Respondents

Total No. of Respondents : 440 B.Com. Wing : 306 BBA/BCA/BBMIB : 134

Rating for the Syllabus, Teaching and Teachers sincerity.

Analysis of Learners Feedback i.e. Students Section-A: Syllabus, Teaching and Teachers

Sr.	Parameters		Rating	ī >
No.		A	В	C
1	B.Com Course needs depth	280	116	44
2	College and University Examinations are very simple	157	258	25
3	Most of the Practical are Practice oriented	233	145	62
4	Teachers are knowledgeable and have expertise in their respective areas	237	163	40
5	Teachers are serious about teaching and are committed	169	181	90
6	Teachers make sincere efforts to make students understand the subjects	292	107	41
7	7 Teachers have good command over language and have up to 237 164 39 date general knowledge			
8	Teachers are sufficiently aware of diversity of background of students	179	185	76
9	Teachers use variety of teaching methods	194	189	57
10	Teachers are punctual and regular in taking lectures/ practical	238	173	29
Obse	ervation: Section-A indicates that the majority of the Learners	have	given	"A"

Section-B: Extra-Curricular Activities

Sr.	Parameters R			5
No.		A B C		
1	There exists sufficiently diverse extra-curricular activities to	236	75	129
	attract all types of students			
2	These activities help students develop their personalities	286	58	96
3	Efforts are made to introduce these activities to students	232	81	127
4	These activities are open to new students	256	85	99
5	Students have fair opportunities to participate in these activities	256	65	119

Observation: Section-B depicts that the majority of the Learners have given "A" Rating for the Extra-Curricular Activities which were organized continuously by the college for Learners overall development.

Section-C: Access of Library

Sr.	Parameters Rating			5
No.			В	C
1	I visit the library regularly	237	153	50
2	I read newspaper, Magazines and Journals in the library 169 200			
3	I use the study room and can study better in it	253	107	80
4	I borrow book for home reading	243	125	72
5	- C		36	

Observation: Section-C reveals that the majority of the Learners have given rating "A" for Access of Library. It was observed that the Learners availed Library Facilities for their academic development consistently.

Section-D: Office Support

Sr.	Parameters	Rating		
No.		A	В	C
1	College office is spacious and has a pleasant environment.	343	65	32
2	Information is properly displayed and also communicated	340	74	26
	through SMS.			
3	The College website is regularly updated	301	109	30
4	The office staff is helpful	342	60	38
5	My office work is done on time	318	75	47

Observation: Section-D shows that the majority of the Learners have given rating "A" Grade for the Office Support. It was observed that the Learners were satisfied with the support and services of College Office.

Section-E: College as whole

Sr.	Parameters Ratin			Ş
No.		A	В	C
1	The college has a good and lively campus	357	50	33
2	College gives me freedom to enhance my personality	342	68	30
3	College authorities are approachable	333	79	28
4	I attend lectures regularly	316	72	52
5	I have made many new friends in college	365	44	31

Observation:Section-E shows that the majority of the Learners have given positive reactions on College as a whole. It was found that majority learners were happier on overall support of the college functioning.

Section-F: About Students themselves

1) Were you a subject/general defaulter?

Respondents	Yes	No
No. of Learners	74	366

It was found that the most of the learners were regular students in the college. More than 83 per cent learners attended the lectures regularly.

2) What was your percentage of marks in second year?

Respondents	40-59	60-69	>70	NA
No. of Learners	118	137	62	123

It was observed that the learners' performance as distinction, first class and second and pass class in the examination was 14 per cent, 31 per cent, and 27 per cent respectively. 28 per cent learners not disclosed their performance.

3) Which extra-curricular activity have you participated in?

Students participated in various extra-curricular activities like Infinity, Inter-Collegiate events, Saptarang, Placement activities, NSS, NCC, Sports etc.Students regularly participate in various activities conducted by different Departments and Students Associations of the College.

4) What other study course/employment do you pursue outside college?

Along with the degree course, students prepare for professional courses like CA, CS, CMA, MBA entrance examination, Certificate courses in Foreign Languages, Banking Examination and other Competitive Examination. Many students do part time jobs.

Section-G: Suggestions (if any)

Following suggestions were made by students:

- 1) Farewell party should be arranged for passing out studentsof various courses.
- 2) College should have clean and hygienic canteen.
- 3) Separate parking space should be provided for staff and students.
- 4) Frequency of cultural activities should be increased.
- 5) Internal Roads should be improved.
- **6)** Interclass sports/cultural events should be organized.
- 7) Frequency of picnics/study tours should be increased.
- 8) Three/Four unit tests should be conducted instead of one mid-term exam.
- 9) Number of facilitation counters in the office staff should be increased.
- **10**) Non-teaching staff members should be trained for English communication.
- 11) Library reading room hours should be increased.
- 12) Make the admission process easier and faster.
- 13) Outsiders should not be allowed inside the campus.
- 14) Smart classrooms are required.

Annexure No.VI: Grants from funding agency

Sr. No.	Funding Agency	Nature of Grant	Amount Rs.
1	UGC:	General Development Grant	
		Merged Schemes	
		Minor/Major Research Projects	377500
		Faculty Improvement Programme	
		Conferences/Seminars	
2	University	Development Grant	
		Conferences/Seminars	100000
		BCUD Minor/Major Research Projects	100000
		Board of Students Welfare Grant	
		Total Rs.	477500

Annexure No.VII: Strengthening of Best Practices

Sr.	Best Practices	Details of Best Practices
No.		
1	College	On occasion of College Foundation Day the college organizes
	Foundation	a Foundation Day Lecture which aims at widening the horizon
	Lecture and	of students through experience sharing by luminaries in the
	Scholar of the	field of economic, business and finance.
	Year Award	,
		This year the Foundation Day Lecture was delivered by Shri.
		Achyut Godbole (Managing Director, Soft Excels Consulting
		Services, Mumbai) on the topic "Technology: Yesterday,
		Today and Tomorrow". He was conferred with Scholar of the
		Year Award.
2	Induction	The college has organized Five Days Induction Programme
	Programme	for FY BBA/BBM (IB)/BCA/B.Com Students. Through this
		programme student gets acquainted with the various
		curricular, co-curricular and extra-curricular activities of the
		college to be conducted throughout the year.
3	Ness Wadia	The college organized Ness Wadia Memorial Lecture in
	Memorial	memory of Sir Ness Wadia, Founder of Modern Education
	Lecture	Society, Pune. The aim of memorial lecture is that students
		and faculties should get acquainted with current scenario and
		opportunities in the field of commerce, economics, finance,
		management and industries by inviting distinguish
		personalities. This year's Memorial Lecture was delivered by
		Mr. Y. N. Deosthali, (CMD, L&T Finance Holdings) on the
		topic "India-the way ahead".
4	INDRADHANU	College hosted Inter-Collegiate Cultural Programme
	SHYA	"INDRADHANUSHYA" in association with Board of
		Students Welfare, University of Pune
5	Scholars' Day	Recognition of meritorious students for their outstanding
	•	achievements at University and College level in the
		academics.
6	INFINITY	INFINITYis an inter-collegiate event which includes 30
		different events like management games, treasure hunt, fun
		games, dance, face painting, drama etc. This event is entirely
		organized and managed by the students. The event provides a
		platform to students to showcase their talents as well as
		explore the skills like event management, team-building,
		leadership etc.
		Toward out

7	Personality	Personality Development & Soft Skills programmes jointly
	Develop. & Soft	organized by NSS Unit and Board of Students Welfare.
	Skills programs	
8	Annual Prize	The aim of this programme is to recognize and honour the
	Distribution	meritorious students of sports and other activities.
9	Late Prin. Dr. B.	This year Late Prin. Dr. B. S. Bhanage National Conference
	S. Bhanage	was organized by Department of Accountancy on
	Memorial	"Contemporary Issues in Accountancy & Auditing". Papers
	Conference	presented in the conference were published in the College
		Research Journal "BizzNess" after peer review.
10	Workshop on	The NSS Unit of the college organized Inter-Collegiate One
	Value	Day Workshop on Value Education. The theme of the
	Education-Rural	workshop was "Rural Employment through Self
	Employment	Employment."
	through Self	
	Employment	
11	Environmental	1) Celebrating Water for People Rio+21 Certificate
	Science	Programme
	Programmes	2) Documentation of Flora Diversity and Tagging of Trees
		3) Leopard Adoption by the College at Rajiv Gandhi
		Zoological Park, Pune for a year.
		4) Tree Plantation Programmes
12	Deputation of	The college deputes the under-graduate and post-graduate
	students	students for the various seminars, conference, inter-collegiate
		events and competitions.
13	SEED IT Idol	Department of Statistics and Computer Applications
	Contest and	organized following programmes:
	Poster Making	1) SEED IT Idol Contest
	Competition	2) Poster Making Competition
14	Industrial visits	Entrepreneurship Cell organizes regular industrial visits and
	and Guest	guest lectures on various topics
	Lectures	
15	Visit to	Visits to Chartered Accountants Office, Business Centers and
	Professionals	Income Tax Departments organized by Department of
	Offices	Business Laws
16	Tally ERP.9 and	➤ The college started Tally ERP.9 Certificate Course in
	ACCA	association with Tally Academy, Bangalore
	Programme	> ACCA Programme

17	Sports, &		Medical Check-up of Students
	Physical		Ness Wadia Shree Best Physique Competition
	Education	>	College provides financial assistance to promising athletes
		>	College has appointed need based coaches for various
			games
18	Fresh Face	\wedge	Fresh Face Talent Hunt Competition in association with
	Talent Hunt-		Time of India
	Times of India	>	Industrial Visits
19	Library	\triangleleft	Member of N-List
	Practices	>	Book Bank Scheme to socially deprived and Earn & Learn
			Students
		>	User Orientation Programme
		>	Inter Library Loan
		>	Library facilities to Alumni, retired staffs and staff of the
			Sister Institutes
		>	Library facilities to External and Distance Education
			Students
		>	Books Exhibition on special occasions
		>	Book Lovers Group
		>	Read a Book and Win a Pen competition
		>	Book Review Competition
		>	Best Reader Prize
		>	Institutional Membership
		>	Free of cost Internet Browsing Centre
20	NCC Practices		Organization of various rallies on the social issues
		>	Tree Plantation
		>	Celebration of important days
		>	Free of cost NCC Kit to the needy Cadets
		\triangleright	Free of cost refreshment facilities on special occasions
		λ	Participation in the Blood Donation Camp
21	NSS Practices	\triangleright	Road Safety Drive
			Blood Donation Camp
		\triangleright	Skill & Personality Development Workshop
			Rice Plant Plantation
		\triangleright	Saptarang-Yuva Saptah
		>	Special Winter Camp on the theme "Save the Girl Child"
22	FOSTA	\triangleright	Better Language Learning workshop
	Association	\triangleright	Hand Writing improvement workshop
	Practices	>	International Students Cultural Programmes
23	Youth Red Cross	>	Organization and Participation of Red Cross Events in the

	Unit	college and outside the college				
24	Board of	Karmveer Bhaurao Patil Earn & Learn Scheme				
	Students	Organization of Youth Festival				
	Welfare	Personality Development Workshop				
	Practices	 Special Guidance Lecture Series 				
25	Drama & Film	 Organization of Street Plays on various social issues 				
	Association	> Deputation of students to various inter-collegiate cultural				
		activities				
		Organization of cultural events				
26	Languages	> Deputation of students to various inter-collegiate				
	Literary	elocution and debate competition				
	Association	> Organization of workshop on interview skills and resume				
		writing				
		 Organization of essay competition and quiz competition 				
27	Vidhyarthini	Workshop on Self-defence technique programme				
	Manch	Workshop on personality development to Girls students				
28	Add-on-courses	The college runs various add-on-courses like Tally ERP.9,				
		ICICI e-Learning Certificate Course, Spoken English,				
		Business English and Foreign Languages to enhance the				
•		students employability skills The college has Academic and Personal Counselling College has Academic and				
29	Academic and	The college has Academic and Personal Counselling Cell which provides academic counselling for higher studies,				
	Personal					
	Counselling Cell	career counselling in the field of commerce, business,				
		management, professional courses, counselling for personal				
30	Placement Cell	and social growth of students etc. This year Placement Cell conducted placement drives of				
30	i iacement Cen	various companies in the college campus. Industries such as				
		AMDOCS, TCS, Infosys BPO, WIPRO, Jet Airways,				
		Deutsche Bank etc. participated in the placement drives.				
31	Yoga &	The Y & M Association conducts regular training programme				
	Meditation	on Suryanamaskar and Yoga for the students				
	Association	7				
32	Competitive	Bank Recruitment Drive Training Programme in association				
	Examination	with BARTI, Pune.				
	Coaching	Regular lecture series on UPSC/MPSC funded by UGC				
33	NET/SET	Organization of workshop on NET/SET Guidance				
	Coaching					
	1					

Annexure No.: VIII: Academic Programmes

Level	Course	Title	Affiliation	Grant-in-	Inter-
				aid/Self-	Disciplinary/
				Finance	Innovative
Research	Ph.D.	Accountancy	SPPU, Pune	Self-Finance	
		Cost & Works	SPPU, Pune	Self-Finance	
		Accounting			
		Banking &	SPPU, Pune	Self-Finance	
		Finance			
		Business	SPPU, Pune	Self-Finance	
		Economics			
		Business	SPPU, Pune	Self-Finance	
		Practices			
		Business	SPPU, Pune	Self-Finance	
		Administration			
		Marketing	SPPU, Pune	Self-Finance	
		Co-operation	SPPU, Pune	Self-Finance	
		Business Laws	SPPU, Pune	Self-Finance	
PG	M.Com	Accountancy	SPPU, Pune	Grant-in-aid	
		Cost & Works	SPPU, Pune	Grant-in-aid	
		Accounting			
		Business	SPPU, Pune	Grant-in-aid	
		Administration			
		Banking &	SPPU, Pune	Grant-in-aid	
		Finance			
		Business Laws	SPPU, Pune	Grant-in-aid	
	MCA	MCA	SPPU, Pune	Self-Finance	Interdisciplinary
UG	B.Com	Cost & Works	SPPU, Pune	Grant-in-aid	
		Accounting			
		Business	SPPU, Pune	Grant-in-aid	
		Administration			
		Banking &	SPPU, Pune	Grant-in-aid	
		Finance			
		Business	SPPU, Pune	Grant-in-aid	
		Statistics			
		Marketing	SPPU, Pune	Grant-in-aid	
		Business	SPPU, Pune	Grant-in-aid	
		Practices			
	BBA	Finance	SPPU, Pune	Self-Finance	
		HRM	SPPU, Pune	Self-Finance	
		Marketing	SPPU, Pune	Self-Finance	

	BCA	BCA	SPPU, Pune	Self-Finance	Interdisciplinary
	BBMIB	BBM(IB)	SPPU, Pune	Self-Finance	
PG	Diploma i	n Taxation Laws	SPPU, Pune	SPPU, Pune	Interdisciplinary
Diploma	Diploma	in Banking &	SPPU, Pune	SPPU, Pune	Interdisciplinary
	Finance				
	Diploma in International		SPPU, Pune	SPPU, Pune	Interdisciplinary
	Business				
Certificate	ate Tally ERP.9		Autonomous	Self-Finance	Interdisciplinary
	Spoken English Business English		Autonomous	Self-Finance	
			Autonomous	Self-Finance	Interdisciplinary
					/Innovative
	Foreign L	anguages	Autonomous	Self-Finance	
	ICICI e-L	earning	Autonomous	Self-Finance	Innovative
	PHP		Autonomous	Self-Finance	
	Comprehe	ensive Finishing	Autonomous	Self-Finance	Innovative
	School Co	urse			
Others	ACCA		ACCA	Self-Finance	Interdisciplinary

Annexure No. IX: Flexibility of the Curriculum

(Core/Open Options/CBCS/Elective Options)

Programme	Core Course	Elective Options	
F.Y. B.Com	Financial Accounting	Organizational Skill Development/	
	Business Economics	Banking & Finance	
	Compulsory English	Marketing & Salesmanship/	
	Business Mathematics	E-Commerce/	
	and Statistics	Business Environment & Entrepreneurship/	
		Foundation Course in Commerce	
		English/Persian/Marathi/Hindi/Arabic	
S.Y. B.Com	Business Communication	Business Administration/	
	Corporate Accounting	Banking & Finance/	
	Business Economics	Cost & Works Accounting/	
	Business Management	Business Statistics/	
	Elements of Company	Business Entrepreneurship/	
	Law	Marketing	
T.Y. B.Com	Business Regulatory	Business Administration/	
	Framework	Banking & Finance/	
	Advanced Accounting	Cost & Works Accounting/	
	Indian & Global	Business Statistics/	
	Economic Development/	Business Entrepreneurship/	
	International Economics	Marketing	
	Auditing & Taxation		
BBA	Sem-I		
	Business Organization		
	and Systems		
	Business Communication		
	Skills		
	Business Accounting		
	Business Economics		
	Business Mathematics		
	Business Demography &		
	Environmental Studies		
	Sem-II		
	Principles of		
	Managements		
	Principles of Marketing		
	Principles of Finance		

Doging of Cost	
Basics of Cost Accounting	
Business Statistics	
Business Informatics	
Sem-III	
Personality Development	
Business Ethics	
Human Resource	
Management &	
Organisation Behaviours	
Management Accounting	
Business Economics	
I.T. in Management	
Sem-IV	
Production & Operations	
Management	
Industrial Relations	
&Labour Laws	
Business Taxation	
International Business	
Management Information	
System	
Business Exposure (Field	
Visits)	
Sem-V	
Supply & Chain Logistics	Finance/
Management	Marketing/
Entrepreneurship	Human Resource Management
Development	
Business Law	
Research Methodology	
Sem-VI	
Business Planning &	Finance/
Project Management	Marketing/
Event Management	Human Resource Management
Management Control	
System	
E-Commerce	

BBM(IB)	Sem-I
	Indian Business
	Environment
	Communication Skill &
	Personality Development
	Micro Economic
	Analysis
	Business Accounting
	Principles & Practice of
	Management
	Business Mathematics
	Sem-II
	Cost Accounting
	Elements of HRM
	Macro-Economic
	Analysis
	Principles of Marketing
	Business Statistics
	IT in Business Operations
	Sem-III
	International Business
	Environment
	Production & Operations
	Management
	International Economics
	International Marketing
	Foreign Language
	(French /German)
	Management Accounting
	Sem-IV
	Foreign Exchange
	Operations
	International Business in
	Service Sector
	International Agriculture
	Business
	Business Taxation
	Foreign Language
	(French/ German)
	Business Exposure
	Dusiness Exposure

	Sem-V
	Business Ethics
	Business Laws
	International Relations
	International Banking &
	Finance
	Business Reporting &
	Analysis
	Foreign Languages-
	Paper-I (German/French)
	Sem-VI
	Export Import Procedure
	International Business
	Law
	Study of Global
	Economies
	International Project
	Management
	Foreign Languages-Paper
	(German/French)
	Project Report
BCA	Sem-I
2011	Modern Operating
	Environment & MS
	Office
	Financial Accounting
	Programming Principles
	& Algorithms
	Business Communication
	Principles of
	Management
	Management Laboratory Course-L
	Laboratory Course-I
	Laboratory Course-I Sem-II
	Laboratory Course-I Sem-II Procedure Oriented
	Laboratory Course-I Sem-II Procedure Oriented Programming Using C
	Laboratory Course-I Sem-II Procedure Oriented Programming Using C Data Base Management
	Laboratory Course-I Sem-II Procedure Oriented Programming Using C

C	veton Amplications in
Statis	uter Applications in
	nmerce Concepts
Labor	atory Course-II
7.1	Sem-III
Relati	
	gement Systems
Data S	Structures Using C
Opera	ting System
Conce	epts
Busin	ess Mathematics
Softw	are Engineering
	atory Course-III
	Sem-IV
OOP'	s Using C++
	amming in Visual
Basic	mining in Visuai
	uter Networking
Enter	
Plann	
Huma	
	gement
Labor	atory Course-IV
	Sem-V
	Programming
Web 7	Γechnologies
DOT	Net Programming
Objec	t Oriented Software
Engin	eering
	are Project-I
	atory Course-V
	Sem-VI
Advar	
	ologies
	nced Java
	t Trends in IT
	are Testing
	are Project-II
Labor	atory Course-VI

M. Com	Choice Based Credit System:			
	Sem-I			
	Management Accounting	Advanced Accounting & Taxation/		
	Strategic Management	Commercial Laws & Practices/		
		Advanced Cost Accounting & Cost System/		
		Business Administration/		
		Advanced Banking & Finance		
	Sem-II			
	Financial Analysis and	Advanced Accounting & Taxation/		
	Control	Commercial Laws & Practices/		
	Industrial Economics/	Advanced Cost Accounting & Cost System/		
	Business Statistics	Business Administration/		
		Advanced Banking & Finance		
	Sem-III			
	Business Finance	Advanced Accounting & Taxation/		
	Research Methodology	Commercial Laws & Practices/		
for Business		Advanced Cost Accounting & Cost System/		
		Business Administration/		
		Advanced Banking & Finance		
	Sem-IV			
	Capital Market &	Advanced Accounting & Taxation/		
	Financial Services	Commercial Laws & Practices/		
	Industrial Economic	Advanced Cost Accounting & Cost System/		
	Environment/	Business Administration/		
	Operations Research	Advanced Banking & Finance		
MCA	Choice Based Credit Syste	em:		
	Sei	m-I		
	Fundamentals of Information	on Technology		
	Programming in C			
	Elements of Statistics			
	Financial Accounting			
	Principles of Management			
	Business Communication			
	Laboratory Course-I			
	Sen	n-II		
	Data Structures			
	OPP C++			
	Elements of Mathematics			
	System Analysis and Desig	n		

	Database Management System		
	Human Resource Management	1	
	Laboratory Course-II	<u>-</u>	
	Sem-III		
	Java		
	Advance Database Concepts		
	Object Oriented Software Engineering		
	Network Operations		
	Laboratory Course-III		
	Introduction of Operating System		
	M-Commerce	-	
	Management Information System	-	
	Project	-	
	Sem-IV		
	Advance Java		
	Visual Programming	_	
	Distributed Databases	_	
	Web Technology		
	Laboratory Course		
	IT Project Management		
	Cyber Law and IT Security		
	Advanced Networking		
	Project		
	Sem-V		
	Advanced Web Programming		
	Data Center Technology		
	Information System Audit		
	Content Management Systems		
	Laboratory Course		
	Mobile Communication		
	System Simulation & Modeling		
	Businesses & Professional Skills		
	Project		
	Sem-VI		
	Industrial Training/ Institutional Project		
PGDBF	Banks, Financial Institutions and Financial Markets		
	Law and Practice of Banking		
	Bank Lending		
	Accounting System and Financial Analysis		

PGDTL	General Laws Affecting Taxation	
	Income Tax Act 1961	
	Wealth Tax, Central Excise and Service Tax	
	Central Sales Tax Act and Maharashtra Value Added	
	Tax 2002	
	Book-Keeping and Accountancy	
PGDIB	International Marketing and Management	
	Export-Import Procedure and Documentation	
	Economic Systems and Foreign Trade in India	
	Commercial Laws and Overseas Marketing Research	
	Field Visit Report & Viva Voce	

Annexure No.X: Pattern of Programmes

(Core/Open Options/CBCS/Elective Options)

Sr. No.	Pattern	Programme
1	Semester	BBA
		BCA
		BBM(IB)
		M.Com
		MCA
2	Annual	B.Com
		PGDTL
		PGDBF
		PGDIB

Annexure No.XI: Faculty participation in Conferences and Symposia

Sr.	Name of Faculty	Event	Level	Attend/
No.	member			paper
				presented
1	Mr. P. N. Chaudhary	International conference on	International	Presented a
		Business, Management and		Paper
		Governance held at		
		NWIMSR, Pune		
		One-Day Workshop on	Local	Attended
		Prevention of Sexual		
		Harassment of Women at		
		Workplace Act-2013, Held		
		at ILS Law College, Pune		
2	Dr. V. P. Joshi	National Workshop on	National	Presented a
		Corporate Governance		Paper
		Practices in India:		
		Retrospect and Prospects		
3	Dr. A.T. Bhosale	National seminar on	National	Presented a
		Recent Trends in		Paper
		Commerce, management		
		and Research held at ACS		
		College, Narayangaon.		
		Workshop on New Choice	University	Attended
		Based Credit System for		
		PG courses in Commerce		
		held at BJS ACS college		
		Wagholi, Pune		
		National Seminar on	National	Attended
		Leadership is Complex Art		
		held at ACS College,		
		Narayangaon		
		National Seminar on	National	Presented a
		Contemporary Issues in		Paper
		Accounting and Auditing		
		held at Ness Wadia		
		College of Commerce,		
		Pune		

4	Mrs. A. D. Jadhav	National Seminar on Challenges & & Opportunities for Service Industries held at ASC College, Daund National Seminar on Contemporary Issues in Accounting and Auditing held at Ness Wadia College of Commerce,	National National	Presented a Paper Attended
5	Dr. M.K. Sanap	Pune National Seminar on Contemporary Issues in Accounting and Auditing held at Ness Wadia College of Commerce	National	Presented a Paper
		National seminar on Recent Trends in Commerce, Management and Research held at ACS College, Narayangaon.	National	Presented a Paper
		National Seminar on Challenges & Opportunity for Entrepreneurs for Service Industries held at ASC College, Daund	National	Presented a Paper
		Attended two day seminar on Techniques of Research Methodology held on 27-28 September, 2013, organized by Shri Shahu Mandir Mahavidyalaya, Pune	National	Presented a Paper
		Attended three day seminar on Indian Agriculture: Outlook & Challenges held on 12-14 September, 2013, organized by C. D. Jain College, Shrirampur	National	Presented a Paper

6	Dr. R. S. Mhasade	Attended two day seminar on Economic Crisis and India's Monetary Policy held on 11-12 September, 2013, organized by R. B. N. B. College, Shrirampur Advanced Workshop on	National National	Presented a Paper Attended
	D1. IV. S. Milasuce	Research Methodology held at BARTI, Pune	Tvational	Titterided
		International Conference on South Asian Literature and Culture held at Higher Education and Research Society, Navi Mumbai	International	Presented a paper
		National Seminar on Language held at RNC, JDB and NSC College, Nashik	National	Presented a Paper
7	Dr. Latika Jadhav	Seminar on Oral Talak held at ILS Law College, Pune	University	Attended
		Seminar on Marathi Language held at YM College, Pune	University	Presented a Paper
8	Ms. Nilima Kanhere	National Seminar on Hari Narayan Vyas ki Kavita: Anubhuti aur Abhvyakti held at AG College, Pune	National	Attended
		National Seminar on Hindi Katha Sahitya me Shtri Vimarsh Evam Adivasi Vimarsh held at Poona College, Pune	National	Attended
		National Seminar on Hindi Cinema: Rashtriyta ka Sanvhak held at Hindi Andolan Parivar, Pune	National	Attended

9	Ms. Mariam Noronha	National Seminar on Contemporary Issues in Accounting and Auditing held at Ness Wadia College of Commerce	National	Attended
10	Ms. Shilpi Sharma	National Conference on Health for All to Universal Health Coverage: Journey So far and challenges Ahead held at GIEP, Pune	National	Attended
		PG Students Conclave on Implications of New Bank Licenses held at NIBM	National	Attended
11	Ms. Deepa Dani	The Indus Entrepreneurs Seminar held at New Delhi	National	Attended
		PG Students Conclave on Implications of New Bank Licenses held at NIBM	National	Attended
		The influence of Gurukul Workshop on Communication at Delhi	National	Attended
12	Ms. Abha Gatne	National Seminar on Contemporary Issues in Accounting and Auditing held at Ness Wadia College of Commerce	National	Attended
13	Ms. Jayashree Venkatesh	National Seminar on Contemporary Issues in Accounting and Auditing held at Ness Wadia College of Commerce	National	Attended
14	Dr. Chetna Rajput	National Seminar on Hari Narayan Vyas ki Kavita: Anubhuti aur Abhvyakti held at AG College, Pune	National	Attended
		National Seminar on Hindi Katha Sahitya me Shtri Vimarsh Evam Adivasi Vimarsh held at Poona	National	Presented a Paper

National Seminar on Hindi	National	Attended
Cinema: Rashtriytaka		
Sanvhak held at Hindi		
Andolan Parivar, Pune		
State Level Conference on	State	Attended
Hindi Katha Sahitya		
KaShaili Vaigyanik		
Adhyayan held at MM		
College, Pune		
National Conference on	National	Attended
Sahityaka Aaswad:		
Prakriya Aur Swarup held		
at AG College, Pune		
National Conference on	National	Attended
Marcus aur Ambedkarwadi		
Sahitya: Chintan ke Vividh		
Aayam held at University		
of Pune, Pune		

Annexure No. XII: Initiatives undertaken towards Faculty Development

Sr.	Name of the	Details of Course	Level	Participation
No.	Faculty			
A)	Deputation of Facult	y Members for Refresher Co	urse:	
1	Ms. P. B. Vhankate	Refresher Course: 03/06/2013 to 23/06/2013) at UGC HRDC, University of Pune	Refresher Course	Attended
2	Mr. L. S. Baisane	Refresher Course: 02/09/2013 to 22/09/2013) at UGC HRDC, University of Pune	Refresher Course	Attended
B)	Deputation of Facult	y Members for doing Ph.D. U	GC FIP:	
1	Mr. P.N. Chaudhary	UGC Teachers Fellowship for Ph. D. in the subject of Business Laws at DCRC, Pune	UGC	
2	Ms. P. B. Vhankate	UGC Teachers Fellowship for Ph.D. in the subject of Business Administration at DCRC, Pune	UGC Fellowship	
C)	Staff Training condu	cted by other Institutions:		
1	Dr. Girija Shankar	Capacity Building Training Workshop/ Short Term Course on Curriculum Development in Ambedkar Studies, Social Science Research and Inclusive Development held at Dr. Babasaheb Ambedkar Chair and Studies Center	National	Attended
2	Dr. R. S. Mhasade	Capacity Building Training Workshop/ Short Term Course on Curriculum Development in Ambedkar Studies, Social Science Research and Inclusive Development held at Dr. Babasaheb Ambedkar Chair and Studies Center		Attended
3	Ms. A.D. Jadhav	FDP on Entrepreneurship held at MESCOE, Pune	National	Attended

Annexure No.XIII: Details regarding Minor projects

Sr.	Name of the	Sanctioned	Amt.	Title of	Funding	Status
No.	Faculty	Amt. (Rs.)	received	Project	Agency	
			during			
			the year			
1	Dr. R. S.	Rs. 140000		Effective	BCUD,	Sanctioned
	Mhasade			Approaches	SPPU	
				and Strategies		
				to the		
				Teaching of		
				Business		
				English		
2	Dr. Latika	Rs. 105000	Rs. 77500	A	UGC	On-going
	Jadhav			Comparative		
				Study of		
				Ancient		
				Marathi and		
				Punjabi Poetry		
3	Dr. R. S.	Rs. 320000		Using ICT in	UGC	Submitted
	Mhasade			the Teaching-		
				Learning of		
				the English		
				Language: An		
				Experimental		
				Study		

Annexure No.XIV: Details on Research Publications

Sr. No.	Title of Paper	Journal- ISSN/ ISBN	Peer Review/ Non-Peer Review/ e-Journals/ Conf. Proceedings
I)	International:		
A)	Dr. Girija Shankar:	Dawn-Journal for	Door Davioused
1)	Factors impacting personal insurance purchase decisions and assessment of consequent risk exposure	Contemporary Research in Management, Vol-1, Issue-1 (2014), ISSN: 2348-0092	reel Reviewed
2)	Comparative Analysis of Equity and Debt Schemes of top 10 Companies from the point of view of AUM for the period 2005-06 to 2011-12	Asian Journal Research in Banking and Finance, ISSN: 2249-7323	Peer Reviewed
3)	Analysis of Equity and Debt Mutual Funds for the period 2005-06 to 2011-12	Narayangaon College	Peer Reviewed
B)	Mr. Prakash Chaudhary:		
4)	Impact of Globalisation on Labour Laws and Labour Welfare in India	Chronicle of NWIMSR, Vol. III (2014), ISSN: 2230-9667	Peer Reviewed
5)	Labour Welfare Practices of Child and Women Workers in India	Rajarshi, Vol. III (2014), ISSN: 2320-5881	Peer Reviewed
6)	Indian Agriculture in Contemporary Times: Challenges and Strategies	International Journal for Concept Management, Vol. 3 Issue No.1 (2014), ISSN: 2277-6893	Peer Reviewed

C)	Dr. M. B. Sonawane:		
7)	Entrepreneurship in Emerging Economies	Journal of Management & Social Sciences Research, Vol- Feb, 2014, ISSN: 2319-5614	Peer Reviewed
D)	Dr. A. T. Bhosale:		
8)	Leadership is a Complex Art	International Research Journal of Commerce, Management and Social Sciences, Vol. No. 2 (2014), ISSN: 2321-9831	Peer Reviewed
E)	Dr. M. K. Sanap		
9)	A Comparative Study of International Financial Reporting Standards (IFRS) and Indian Accounting Standards (IAS).	International Refereed Registered Research Journal- "Rajarshi", ISSN-2320-5881, Volume-IV, September, 2013.	Peer Reviewed
10)	Gender differences and role of Women in Agriculture and its Allied Fields,	International Journal of Management and Economics, ISSN-2231-4687, Vol. I, No. 10, Sept-Oct, 2013.	Conference Proceeding
11)	Career Opportunities in the field of Finance & Higher Education,	IRJCM (International Research Journal of Commerce and Management), ISSN-2277-5838, Vol-1, No. 1, February, 2014,	Conference Proceeding

F)	Mr. Manojkumar Thakur:		
12)	Entrepreneurial Librarian and	Entrepreneurial	Conference
	Entrepreneurship Practices in the Library	Approaches to	Proceeding
	Field	Librarianship,	
		ISBN: 978-93-	
		80574-56-1	
G)	Ms. Surekha Khare:		
13)	Use of Social Media in AIT Library-A	Digital Libraries,	Conference
	Study	ICDL, 2013,	Proceeding
		Vision: 2020,	
		Looking back 10	
		Years and	
		Forging new	
		frontiers	
14)	Entrepreneurial Librarian and	Entrepreneurial	Conference
	Entrepreneurship Practices in the Library	Approaches to	Proceeding
	Field	Librarianship,	
		ISBN: 978-93-	
		80574-56-1	
II)	National:		
A)	Mr. Prakash Chaudhary:		
1)	International Financial Reporting	BizzNess, Vol.	Peer Reviewed
	Standards: Contemporary Challenges in	No. 1, Issue No.	
	Indian Context	4 (2014), ISSN:	
B)	Dr. M. B. Sonawane:		
2)	Role of Minorities Development &	Conference	Conference
	Finance Corporation in promoting Self	Proceeding	Proceeding
	Employment and Entrepreneurship for		
	Dalit empowerment with special		
	reference to state of Maharashtra		
3)	Recession & Indian Economy	Journal of	Peer Reviewed
		Research in	
		Commerce &	
		Management	
		Vol. III (2014),	
		ISSN: 2277-1166	

C)	Dr. V. P. Joshi:		
4)	Internationalization of business and choice of mode of entry	Journal of Commerce and Management Thought, Vol. 4, No. 5, (2013), ISSN:	Peer Reviewed
D)	Dr. A. T. Bhosale:		
5)	Green Accounting & Green Auditing	BizzNess, Vol- 1, Issue-IV (2014), ISSN:	Peer Reviewed
6)	Challenges & Opportunities for	ISBN:	Conference
	Entrepreneurs for Service Industries		Proceeding
E)	Dr. Manohar K. Sanap		
7)	Qualitative Research: Sampling Techniques, Problems of Sampling and Measures	Techniques of Research Methodology, ISBN 978-81- 923922-3-3, September, 2013	Peer Reviewed
8)	IFRS & Indian GAAP: A comparative study	Chronicle, ISSN-2230-9667, Vol-III, Issue-7, March, 2014	Peer Reviewed
9)	An Analytical Study of Japanese Management Techniques and their relevance to Indian Business with special reference to Public Limited Companies situated in Pune District from 1997 to 2006, Page No. 55-66	ISSN 2278-9316, Vol. 2, No. 4, January-June, 2014	Peer Reviewed
10)	Global Economic Crisis: Causes, Impact on Indian Economy	Economic Crisis and India's Monetary Policy, ISBN 978-81- 926851-0-6, September, 2013	Conference Proceeding

11)	Carbon Credit Accounting,	BizzNess,	Peer Reviewed
		ISSN 2277-4823,	
		Vol. I-Issue 3,	
		February, 2014.	
12)	Creative Accounting: An Innovative,	BizzNess,	Peer Reviewed
		ISSN 2277-4823,	
		Vol. I-Issue 3,	
		February, 2014.	
F)	Mr. Manojkumar Thakur:		
13)	ICT based Practices adopted in Ness	Changing Trends	Conference
	Wadia College of Commerce, Pune: A	in Academic	Proceeding
	study	Librarianship in	
		Electronic	
		Environment,	
		ISBN: 978-1-	
		62951-034-7	
G)	Ms. Surekha Khare:		
14)	ICT based Practices adopted in Ness	Changing Trends	Conference
	Wadia College of Commerce, Pune: A	in Academic	Proceeding
	study	Librarianship in	
		Electronic	
		Environment,	
		ISBN: 978-1-	
		62951-034-7	
III)	Others:		
A)	Dr. V. P. Joshi:		
1)	Corporate Governance in India	Sampada, Vol-	Non-Peer
		69, No. 2, (2013)	Reviewed
B)	Dr. Latika Jadhav:		
2)	Book Review: Gramin Vikasachi	Purogami Satya	Non-Peer
	Parampara	Shodhak, Year-	Reviewed
		39, Vol. 2, 2013	
3)	Dr. Narendra Dabholkar	Purogami	Non-Peer
		Satyashodhak,	Reviewed
		Year-39, Vol. 3,	
		2013	
C)	Ms. Surekha Khare:		
4)	Mahila Dhoran 2013: Masuda Olakh	Purogami	Non-Peer
		Satyashodhak,	Reviewed
		Year-39, Vol. 2,	
		2013	
		2013	

5)	Caste Validity: Problems that occurred in	Purogami	Non-Peer
	submitting documents	Satyashodhak,	Reviewed
		Year-39, Vol. 3,	
		2013	
6)	Malala Yusuf Zai	Purogami	Non-Peer
		Satyashodhak,	Reviewed
		Year-39, Vol. 4,	
		2013	
7)	Pustak Parichay: The Second Sex	Purogami	Non-Peer
		Satyashodhak,	Reviewed
		Year-40, Vol. 1,	
		2013	
D)	Dr. Chetana Rajput:		
8)	Bas Yahi Kavita Bhar Jamin	Pakhi, June, 2013	Non-Peer
			Reviewed
9)	Prashna Ke Pare Mat Ja Gargi	Lekhan, June,	Non-Peer
		2013	Reviewed
10)	Pidake Kshano Mein Puri Astha Se Ki	Alok, Sept-2013	Non-Peer
	Gai Prathana-Gul Ki Banno		Reviewed

Annexure No.XV: Number of Books Published by the Faculty

Sr.	Title of the Book	Publisher	ISBN
No.	Title of the book	Publisher	ISDN
A)	Mr. J. P. Moghe:		
1	Business Mathematics & Statistics-	Diamond	978-81-8483-537-3
1	FYB.Com	Publication, Pune	770 01 0103 337 3
B)	Dr. Girija Shankar:	1 doneation, 1 die	
2	Business Economics (Micro)-FYB.Com	Nirali	978-93-83073-63-4
	Business Leonomies (where) 1 1 B.Com	Publication, Pune	770 73 03073 03 4
3	Business Economics (Micro Analysis)-	Nirali	978-93-83073-87-0
3	FYBBA & BBMIB-Sem-I		910-93-03013-01-0
4		Publication, Pune	070 02 02414 62 0
4	Advanced Banking & Finance-M.Com-I,	Success	978-93-83414-62-8
	Sem-II	Publication, Pune	
<u>C)</u>	Dr. M. B. Sonawane:	I a	0.70 0.2 00004 00 4
5	Business Environment &	Success	978-93-80984-68-1
	Entrepreneurship-FYB.Com	Publication, Pune	
6	Principles of Management	Lambert	978-3659-36653-6
		Academic	
		Publishing,	
		Germany	
D)	Dr. Rita Swami:		
7	Fundamentals of Banking-FYB.Com	Narendra	978-93-82966-03-6
		Publication, Pune	
E)	Dr. Manohar Sanap:		
8	Organisational Skill Development-	Success	978-93-80984-76-6
	FYB.Com	Publication, Pune	
9	Advanced Cost Accounting & Cost	Success	978-93-83414-25-3
	Systems-Costing Techniques &	Publication, Pune	
	Responsibility Accounting-II-M.Com-I-		
	Sem-I		
10	Advanced Cost Accounting & Cost	Success	978-93-5158-011-9
	System-Cost Control & Cost System-IV-	Publication, Pune	
	M.Com-I-Sem-II		
F)	Mr. Prakash Chaudhary:		
11	Basic of Cost Accounting-FYBBA	Success	978-93-80984-07-9
	Zamit of Contravounting 1 15511	Publication, Pune	7.075 00701 017
12	Business Law-TYBBMIB	Nirali	
12	Dusiness Law-1 1 DDIVIID	Publication, Pune	
(C)	Ma Dinky Agamyal	1 uoncanon, rune	
G)	Ms. Pinky Agarwal: Business Mathematics-FYBBA	Thakur	078 02 92120 22 0
13	Dusiness maniemancs-f i BBA		978-93-83130-32-0
		Publishers, Pune	

Annexure No.XVI: Number of Faculty served as Experts, Chairperson or Resource Person

	Of Resource Letson	
Sr. No.	Name of the Faculty	Experts, Chairperson or Resource Person
I)	Dr. Girija Shankar:	
1	Appointed & worked as Expert for Restructuring of Syllabi in the subject of Business Economics for SY BBA & BBMIB Course on	Expert
	25 th January, 2014 at Marathwada Mitra Mandal College, Pune	
2	Appointed & worked as Expert for Restructuring of Syllabi in the	Expert
	subject of Banking & Finance for M.Com. Course of University of Pune, Pune	
3	Appointed & worked as Expert for Restructuring of Syllabi in the subject of Business Economics for M.Com. Course of University of Pune, Pune	Expert
4	Appointed & worked as Expert on Local Enquiry Committee at Huzurpaga Commerce College for Women, Pune on 27 th January, 2014	Expert
5	Appointed & worked as Expert on Local Enquiry Committee at Dr. B. R. Ambedkar College, Aundh, Pune on 28 th January, 2014	Expert
6	Appointed & worked as Expert on Local Enquiry Committee at Indira College of Commerce and Science, Pune on 24 th April, 2014	Expert
II)	Mr. Prakash Chaudhary:	
7	Appointed & worked as Expert for Restructuring of Syllabi in the subject of Commercial Law for M.Com. Course of University of Pune, Pune	Expert
8	Appointed & worked as Expert for Restructuring of Syllabi in the subject of Element of Company Law for S.Y. Com. Course of University of Pune, Pune	Expert
9	Appointed & worked as Expert for Restructuring of Syllabi in the subject of Industrial Relations and Labour Laws for S.Y. BBA. Course of University of Pune, Pune	Expert
10	Appointed & worked as Expert on Local Enquiry Committee at Suryadatta Institute, Bavdhan, Pune	Expert
11	Appointed & worked as Expert on Local Enquiry Committee at Indiana Institute of Management, Hinjewadi, Pune	Expert
12	Appointed & worked as Expert on Local Enquiry Committee at Sankalp Institute of Management, Sinhgad Road, Pune	Expert
		i .

13	Appointed & worked as Expert on Local Enquiry Committee at Jaywant Institute of Management Studies, Tathawade, Pune	Expert
14	Appointed & worked as Expert at Joint Director, Higher Education, Pune to select Best Colleges in the Competition of "Jagar Janivancha", a project of the State Government on "Men-	Expert
	Women Equality" in January, 2014	
15	Invited as a Resource Person to deliver a talk on the subject "Role	Resource
	of Law in the Life of Youth" in the NSS Special Winter Camp on	Person
	8 th December, 2013 organized by Dhole Patil Engineering College,	
1.0	Wagholi, Pune held at Karandi, Tal-Shirur, Dist-Pune	Ъ
16	Invited as a Resource Person to deliver a talk on the subject	Resource
	"Today's Youth and Law" in the NSS Special Winter Camp on	Person
	22 nd December, 2013 organized by C. K. Goyal College, Khadaki, Pune held at Nighoje, Tal-Khed, Dist-Pune	
17	Invited as a Resource Person to deliver a talk on the subject	Resource
1/	"Challenges before the Youth of Rural India" in the NSS Special	Person
	Winter Camp on 18 th December, 2013 organized by Hutatma	T CISON
	Rajguru Mahavidyalaya, Rajgurunagar, Pune held at Chaskaman,	
	Tal-Khed, Dist-Pune	
III)	Dr. S. C. Dias:	
18	Appointed & worked as Chairman for the University Paper Setting	Chairman
18	Appointed & worked as Chairman for the University Paper Setting Committee for Foreign Exchange Subject of M.Com. Course	Chairman
18	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting	Chairman Chairman
	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting Committee for Economic Systems & India's Foreign Trade	
19	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting Committee for Economic Systems & India's Foreign Trade Subject of PGDIB Course	Chairman
	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting Committee for Economic Systems & India's Foreign Trade Subject of PGDIB Course Appointed & worked as Expert for Restructuring of Syllabi in the	
19	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting Committee for Economic Systems & India's Foreign Trade Subject of PGDIB Course Appointed & worked as Expert for Restructuring of Syllabi in the subject of Banking & Finance for M.Com. Course of University of	Chairman
19	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting Committee for Economic Systems & India's Foreign Trade Subject of PGDIB Course Appointed & worked as Expert for Restructuring of Syllabi in the subject of Banking & Finance for M.Com. Course of University of Pune, Pune	Chairman Expert
19	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting Committee for Economic Systems & India's Foreign Trade Subject of PGDIB Course Appointed & worked as Expert for Restructuring of Syllabi in the subject of Banking & Finance for M.Com. Course of University of Pune, Pune Appointed & worked as Expert for Restructuring of Syllabi in the	Chairman
19	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting Committee for Economic Systems & India's Foreign Trade Subject of PGDIB Course Appointed & worked as Expert for Restructuring of Syllabi in the subject of Banking & Finance for M.Com. Course of University of Pune, Pune Appointed & worked as Expert for Restructuring of Syllabi in the subject of Business Economics for M.Com. Course of University	Chairman Expert
20	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting Committee for Economic Systems & India's Foreign Trade Subject of PGDIB Course Appointed & worked as Expert for Restructuring of Syllabi in the subject of Banking & Finance for M.Com. Course of University of Pune, Pune Appointed & worked as Expert for Restructuring of Syllabi in the subject of Business Economics for M.Com. Course of University of Pune, Pune	Chairman Expert
19 20 21 IV)	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting Committee for Economic Systems & India's Foreign Trade Subject of PGDIB Course Appointed & worked as Expert for Restructuring of Syllabi in the subject of Banking & Finance for M.Com. Course of University of Pune, Pune Appointed & worked as Expert for Restructuring of Syllabi in the subject of Business Economics for M.Com. Course of University of Pune, Pune Dr. M. B. Sonawane:	Chairman Expert Expert
20	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting Committee for Economic Systems & India's Foreign Trade Subject of PGDIB Course Appointed & worked as Expert for Restructuring of Syllabi in the subject of Banking & Finance for M.Com. Course of University of Pune, Pune Appointed & worked as Expert for Restructuring of Syllabi in the subject of Business Economics for M.Com. Course of University of Pune, Pune Dr. M. B. Sonawane: Appointed & worked as Chairman for Restructuring of Syllabi in	Chairman Expert
19 20 21 IV)	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting Committee for Economic Systems & India's Foreign Trade Subject of PGDIB Course Appointed & worked as Expert for Restructuring of Syllabi in the subject of Banking & Finance for M.Com. Course of University of Pune, Pune Appointed & worked as Expert for Restructuring of Syllabi in the subject of Business Economics for M.Com. Course of University of Pune, Pune Dr. M. B. Sonawane: Appointed & worked as Chairman for Restructuring of Syllabi in the subject of Research Methodology for Business for M.Com.	Chairman Expert Expert
19 20 21 IV)	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting Committee for Economic Systems & India's Foreign Trade Subject of PGDIB Course Appointed & worked as Expert for Restructuring of Syllabi in the subject of Banking & Finance for M.Com. Course of University of Pune, Pune Appointed & worked as Expert for Restructuring of Syllabi in the subject of Business Economics for M.Com. Course of University of Pune, Pune Dr. M. B. Sonawane: Appointed & worked as Chairman for Restructuring of Syllabi in	Chairman Expert Expert Chairman
19 20 21 IV) 22	Committee for Foreign Exchange Subject of M.Com. Course Appointed & worked as Chairman for the University Paper Setting Committee for Economic Systems & India's Foreign Trade Subject of PGDIB Course Appointed & worked as Expert for Restructuring of Syllabi in the subject of Banking & Finance for M.Com. Course of University of Pune, Pune Appointed & worked as Expert for Restructuring of Syllabi in the subject of Business Economics for M.Com. Course of University of Pune, Pune Dr. M. B. Sonawane: Appointed & worked as Chairman for Restructuring of Syllabi in the subject of Research Methodology for Business for M.Com. Course of University of Pune, Pune	Chairman Expert Expert

V)	Dr. A. T. Bhosale:	
24	Invited as Resource Person in the National Seminar on "Recent	Resource
	Trends in Commerce, Management and Research" on 28-29	Person
	January, 2014 organized by Arts, Commerce and Science College,	
	Narayangaon, Tal-Junnar, Dist-Pune	
25	Appointed & worked as Expert on Local Enquiry Committee at	Expert
	Sinhgad Institute of Business Administration and Computer	
	Application on 30 th January, 2014, Pune	
26	Appointed & worked as Chairman for the M.Com. Course	Chairman
VI)	Mr. K. S. Pingale:	
27	Appointed & worked as Chairman of the Selection Committee to	Chairman
	select the Pune University Wrestling, Boxing, Athletics, Weight	
	Lifting, and Power Lifting Teams	
VII)	Dr. Manohar K. Sanap:	
28	Appointed & worked as Chairman for Restructuring of Syllabi in	Chairman
	the subject of Business Communication for S.Y. Com. Course of	
	University of Pune, Pune	
29	Appointed & worked as Expert for Restructuring of Syllabi in the	Expert
	subject of Research Methodology for Business for M.Com. Course	
	of University of Pune, Pune	
30	Appointed & worked as Expert for Examination Reform	Expert
	Committee in the Faculty of Commerce of University of Pune,	
	Pune	
31	Appointed & worked as Expert for Restructuring of Syllabi in the	Expert
	subject of Production and Operation Management for BBA Course	
	of University of Pune, Pune	
32	Appointed & worked as Expert for Restructuring of Syllabi in the	Expert
	subject of Recent Advances in Business Practices for M.Com.	
	Course of University of Pune, Pune	-
33	Appointed & worked as Expert for Reference Books	Expert
	Recommendation Committee in the Faculty of University of Pune,	
*****	Pune	
VIII) 34	Dr. Ravindra Mhasade: Invited & acted as Chairperson for the Paper Presentation Session	Chairparan
34	at the International Seminar on "South Asian Literature & Culture	Chairperson
	organized by Higher Education & Research Society, Navi Mumbai	
	on 6-7 September, 2013	
35	Invited as Resource Person in the Workshop organized by Dr.	Resource
	Babasaheb Ambedkar Research & Training Institute, Pune& All	Person
	India Institute of Local Self Government, Pune on 5 th Feb, 2014	1 618011
	mula institute of Local Self Government, Pulle off 5 Feb, 2014	

Annexure No. XVII: Number of Collaborations

Sr. No.	Name of the Collaborating Organisation	Level			
1	The Chartered Institute for Securities and Investments,	International			
	London (CISI)				
2	Association of Chartered Certified Accountants, UK	International			
	(ACCA)				
3	University of Rennes, France	International			
4	University of Adelaide, Australia	International			
5	ICICI Direct-Centre for Financial Learning (Pillars of	National			
	Equity Investment "Certification Programme")				
6	National Institute of Science Communication and National				
	Information Resource, New Delhi				
7	ICICI Foundation of Banking Course	National			
8	Tally Solutions Private Limited, Bangalore	National			
9	Deccan Chamber of Commerce, Industries and District				
	Agriculture, Pune				

Annexure No. XVIII: Number of Research Awards/Recognition received by Faculty

Name of the Faculty & Name of	Inter	Nat.	State	Uni.	Dist.	College
Award or Recognition		_ ,				
Dr. Girija Shankar – Dr. Sarvapalli			1			
Radha Krishnan Ideal Teacher Award						
(2013)						
Dr. S. C. Dias - Recognition as Ph.D.				1		
Research Guide in the subject of						
Business Economics under the Faculty						
of Commerce, Savitribai Phule Pune						
University						
Dr. Manohar Sanap:				7		
Savitribai Phule Pune University:						
Recognition as Ph.D. Research Guide						
in the subject of:						
1) Business Administration						
2) Banking & Finance						
3) Business Practices						
Recognition as M. Phil. Research						
Guide in the subject of:						
1) Business Administration						
2) Banking & Finance						
3) Business Practices						
Tilak Maharashtra Vidyapeeth:						
Recognition as Ph.D. Research Guide						
in the subject of Management						
Dr. Vasudha Joshi – Won First Prize				1		
in Comm-Essay an Essay Competition						
for Teachers organized by DCRC,						
University of Pune in October, 2013						
Dr. A. T. Bhosale – Best Teacher					1	
Award from Sadguru Seva Vikas						
Pratishtan, Koregaon Mul, Tal-Haveli,						
Dist-Pune on 5 th September, 2013						
Mr. K. S. Pingale – Life Time					1	
Achievement Award by S. P. College,						
Pune for his immense contribution in						
various events related to Sports						

Mr. K. S. Pingale – Prerana Puraskar					1	
by B. P. Zhanvar Academy						
Dr. Ravindra Mhasade – Awarded the		1				
Associateship of the UGC Inter-						
University Centre for Humanities &						
Social Sciences, Indian Institute of						
Advanced Study, Shimla						
Total	0	1	1	9	3	0

Annexure: XIX: Number of Faculty from the Institution who are Ph.D. Guides and Students registered under them

Sr. No.	Name of the Guides/Students	Subject
A)	Dr. Rita Swami	
1	Ms. Deepa Dani	Business Economics
2	Mr. M. R. Agale	Banking & Finance
3	Ms. Dikha Johri	Banking & Finance
4	Ms. Bhimani Laila	Banking & Finance
B)	Dr. S. J. Javdekar	
1	Mr. Soni Shriprakash	Banking & Finance
2	Mr. Joshi Bharat	Banking & Finance
3	Ms. Manju Rughwani	Business Administration
4	Mr. Dipak Vakhrani	Business Administration
C)	Dr. Girija Shankar	
1	Mr. Dipak Havaldar	Business Economics
2	Ms. Shalini Iyer	Business Economics
3	Ms. Meenakshi Balkawade	Banking & Finance
4	Mr. Milind Dalavi	Banking & Finance
D)	Dr. M. B. Sonawane	
1	Mr. A. T. Bhosale	Business Administration
2	Ms. Mariam Noronha	Business Administration
3	Ms. A. D. Jadhav	Business Administration
4	Mr. D. M. Khune	Business Administration
5	Mr. Vinit Rokade	Business Administration
E)	Dr. V. P. Joshi	
1	Ms. Archana Singh	Business Economics
2	Ms. Kalita Irmani	Business Economics
F)	Dr. S. S. Deobagkar	
1	Ms. Ratna More	Cost & Works Accounting
G)	Dr. S. C. Dias	
H)	Dr. M. K. Sanap	

Annexure: XX: Number of Ph.D. awarded by Faculty from the Institution

Sr. No.	Name of the Student	Name of the Guide
1	Dr. A. T. Bhosale	Dr. M. B. Sonawane
2	Dr. G. R. Varghese	Dr. S. R. Dastane

Annexure: XXI: Number of Research Scholars receiving the Fellowships

Sr. No.	Name of the Research Scholar	Fellowships
1	Mr. Prakash Chaudhary	UGC Ph.D. Fellowship under FIP
		Scheme
2	Ms. Pradnya Vhankate	UGC Ph.D. Fellowship under FIP
		Scheme
3	Dr. Ravindra Mhasade	Project Title: A Comparative Study
		of Dalit Literature and African-
		American Literature.Awarded the
		Associateship of the UGC Inter-
		University Centre for Humanities &
		Social Sciences, Indian Institute of
		Advanced Study, Shimla

Annexure: XXII: Number of Extension activities organized

Forum	Sr.	Details of Extension Activities
	No.	
University	1	INDRADHANUSHYA:
		Board of Students Welfare of the College hosted University Inter-
		Collegiate Cultural Programme "INDRADHANUSHYA" in
		association with Board of Students Welfare, University of Pune.
College	2	College Foundation Lecture and Scholar of the Year Award:
		On occasion of College Foundation Day on 16 th July, 2013 the
		college organizes a Foundation Day Lecture which aims at widening
		the horizon of stakeholders through experience sharing by luminaries
		in the field of economic, business and finance. This year the
		Foundation Day Lecture was delivered by Shri. Achyut Godbole
		(Managing Director, Soft Excels Consulting Services, Mumbai) on
		the topic "Technology: Yesterday, Today and Tomorrow". He was
		conferred with Scholar of the Year Award.
	3	Ness Wadia Memorial Lecture:
		The college organized Ness Wadia Memorial Lecture in memory of
		Sir Ness Wadia, Founder of Modern Education Society, Pune. The
		aim of memorial lecture is that stakeholders should get acquainted
		with current scenario and opportunities in the field of commerce,
		economics, finance, management and industries by inviting
		distinguish personalities. This year's Memorial Lecture was
		delivered by Mr. Y. N. Deosthali, (CMD, L&T Finance Holdings) on
		the topic "India-the way ahead".
	4	INFINITY:
		INFINITY is an inter-collegiate event which includes 30 different
		events like management games, treasure hunt, fun games, dance, face
		painting, drama etc. This event is entirely organized and managed by
		the students. The event provides a platform to students to showcase
		their talents as well as explore the skills like event management,
		team-building, leadership etc. More than 30 Colleges were
		participated in this Inter-Collegiate Event.
	5	Library:
		College Library has provided access to Alumni, retired staffs and
		staff of the Sister Institutes.
	6	Library:
		Library has provided access to External and Distance Education
		Students

	7	Environmental Science Association:
		The following Projects prepared on various topics by the Students:
		a) Study of endangered species of India
		b) Water conservation
		c) Biomedical Waste Management
		d) Organic Farming
		e) Study of Renewable Sources of Energy
		f) Environmental Pollution
		g) Global Warming
NCC	8	Cadets participated in various rallies on the social issues organized
		by 2 MAH BN NCC, Pune
	9	Organized Tree Plantation & Artificial Nests Programmes in the
		College Campus. More than 100 Artificial Birds' Nests hanged on
		the Trees.
	10	Organized awareness programme on International Anti-Suicide
		Day on 10 th September, 2013
	11	College has provided free of cost NCC Kits to the needy Cadets
	12	Participation & organization of the Blood Donation Camp
	13	NCC Troop participated in the Disaster Management Workshop held
		at BJS College, Pune
	14	Cadets Participated in Vijay Divas Celebration Programme in the
		month of December, 2013 at Southern Command, Pune
NSS	15	Personality Development & Soft Skills programmes jointly
		organized by NSS Unit and Board of Students Welfare.
	16	The NSS Unit of the college organized Inter-Collegiate One Day
		Workshop on Value Education. The theme of the workshop was
		"Rural Employment through Self Employment."
	17	
		Commissioner of Police, Pune
	18	Frequently organized Blood Donation Camps in the College
	19	Volunteers participated in the Rice Plantation Programme on 22 nd
		August, 2013 organized by the University of Pune at Village Vinzar,
		Tal-Velhe, Dist-Pune
	20	Organized Yuva Saptah i.e. Saptarang on occasion of Birth
		Anniversary of Swami Vivekanand in the month January, 2014
	21	Special Winter Camp on the theme "Save the Girl Child" at
		Village Vadebolai, Tal-Haveli, Dist-Pune. The following work done
		by the Volunteers in Camp:
		a) 500 trees were planted.
		b) Street plays on Women Empowerment

		c) Cleanness Drive
		d) Balak Melawa and Mahila Melawa were organized
Any other	22	Environmental Science Programmes:
		EVS Association organized Celebrating Water for People Rio+21
		Certificate Programme.
	23	Documentation of Flora Diversity:
		Documentation of Flora Diversity and Tagging of Trees.
	24	Leopard Adoption:
		Leopard Adoption by the College at Rajiv Gandhi Zoological Park,
		Pune for a year.
	25	Fresh Face Talent Hunt Competition:
		Organized Fresh Face Talent Hunt Competition in association with
		Time of India.
	26	Youth Red Cross:
		The students of the college represented Maharashtra State in the
		National Level Youth Training Camp from 22 nd November, 2013 to
		28 th November, 2013 held at Kurushetra (Haryana) organized by the
		Indian Red Cross Society, Haryana Branch.
	27	Drama & Film Association organized Street Plays on various social
		issues in the College
	28	Vidhyarthini Manch organized a workshop on Self-defence
		technique programme for Girls Safety
	29	Vidhyarthini Manch organized a workshop on personality
		development to Girls students
	30	Yoga & Meditation Associationconducts regular training programme
		on Suryanamaskar and Yoga for the students
	31	Competitive Examination Centre organized 3 months Bank
		Recruitment Drive Training Programme in association with
		BARTI, Pune

Annexure: XXIII: Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility

Sr.	Major Activities and Institutional Social Responsibility
No.	
1	Concession of 50 percent in fees has been given to Reserved Category, Minority,
	Girls and Below Poverty Line Students for various levels of Spoken English
	Course.
2	Vidhyarthini Manch organized workshops on Personality Development for girl
	students.
3	Vidhyarthini Manch organized a workshop on self-defense techniques for girl
	students.
4	The annual special winter camp of NSS was organized at Kesnand Village with the
	theme "Save the Girl Child". The following work done by the Volunteers in Camp:
	a) 500 trees were planted.
	b) Street plays on Women Empowerment
	c) Cleanness Drive
	d) Balak Melawa and Mahila Melawa
5	NSS unit organized a guest lecture of Police Inspector Ms. Meena Tadvi on
	Women Empowerment.
6	Drama and Film Association performed a play on "Problem faced by Women".
7	Drama and Film association performed a play on "Stri Hattya and Balatkar".
8	Exhibition on Special Occasions : On the birth anniversary of our national leaders
	like Mahatma Gandhi (2nd October), Dr. B.R. Ambedkar (14 th April), Swami
	Vivekananda (12 th January), Savitribai Phule (3 rd January) etc. an exhibition of
	books on these personalities is displayed. Such display is also done on different
	occasions such as felicitation of authors or declaration of award to any such authors
_	or sad demise of any author.
9	Energy saving strategies in the campus through use of LED lamps and re-allocation
	of electric points of lights.
10	Vermicomposting.
11	Solar water heating systems have been installed on Hostel.
12	In association with parent institute and sister institutions, college has successfully
10	implemented rain water harvesting project.
13	Waste or scrap things are segregated and e-waste is handed over to Rag-pickers.
1.4	Most of the unused electronic equipment is disposed in buy-back schemes.
14	College has adopted a Leopard called "Sibba" at Rajiv Gandhi Zoological Park.
15	A tree plantation drive was conducted by college in the Rajiv Gandhi Zoological
4 -	Park to create environmental awareness among students.
16	NSS Unit organized a "Rice Plantation" Programme at Village Winzargaon.

17	Competitive Examination Centre organized 3 months Bank Recruitment Drive
10	Training Programme in association with BARTI, Pune
18	Youth Red Cross: The students of the college represented Moharachtra State in the National Level
	The students of the college represented Maharashtra State in the National Level Youth Training Camp from 22 nd November, 2013 to 28 th November, 2013 held at
10	Kurushetra (Haryana) organized by the Indian Red Cross Society, Haryana Branch.
19	EVS Association organized Celebrating Water for People Rio+21 Certificate
20	Programme. Poord of Students Wolfers of the College heated University Inter Collegists
20	Board of Students Welfare of the College hosted University Inter-Collegiate Cultural Programme "INDRADHANUSHYA" in association with Board of
	Students Welfare, University of Pune.
21	College Foundation Lecture and Scholar of the Year Award:
21	On occasion of College Foundation Day on 16 th July, 2013 the college organizes a
	Foundation Day Lecture which aims at widening the horizon of stakeholders
	through experience sharing by luminaries in the field of economic, business and
	finance. This year the Foundation Day Lecture was delivered by Shri. Achyut
	Godbole (Managing Director, Soft Excels Consulting Services, Mumbai) on the
	topic "Technology: Yesterday, Today and Tomorrow". He was conferred with
	Scholar of the Year Award.
22	College Library has provided access to Alumni, retired staffs and staff of the Sister
	Institutes.
23	College Library has provided access to External and Distance Education Students.
24	Environmental Science Association:
	The following Projects prepared on various topics by the Students:
	a) Study of endangered species of India
	b) Water conservation
	c) Biomedical Waste Management
	d) Organic Farming
	e) Study of Renewable Sources of Energy
	f) Environmental Pollution
	g) Global Warming
25	NCC Cadets organized Tree Plantation & Artificial Nests Programmes in the
	College Campus. More than 100 Artificial Birds' Nests hanged on the Trees.
26	NCC Unit organized awareness programme on International Anti-Suicide Day on
	10 th September, 2013
27	College has provided free of cost NCC Kits to the needy Cadets.
28	NCC Cadets Participated in Vijay Divas Celebration Programme in the month of
	December, 2013 at Southern Command, Pune

29	The NSS Unit of the college organized Inter-Collegiate One Day Workshop on
	Value Education. The theme of the workshop was "Rural Employment through
	Self Employment."
30	Volunteers participated in Road Safety Drive organized by the Commissioner of
	Police, Pune
31	NCC Unit and NSS Unit frequently organized Blood Donation Camps in the
	College.
32	College gives fee concession to poor and needy students.
33	College provides required Kits and reimburses the necessary expenses to sports
	students. College also provides the coaches to sports students.
34	The Placement Cell is constituted by the College for Campus Recruitment of
	Students in various industries. This year total 22 Industries were invited for the
	Campus Recruitment and 467 students participated in the same and 157 students
	placed in various organization.
35	Academic and Personal Counselling Cell is constituted for the benefit of
	stakeholders. This Cell organizes lectures on various topics for stakeholders. A
	separate counselor is also appointed by the college for stakeholders counselling.
36	Organization of various Government Examinations e.g. UPSC, MPSC, Staff
	Selection Board, DRDO, NCL, Class III & IV etc.
37	Organization of Maharashtra Talent Search (MTS)

Annexure No.XXIV: Welfare Schemes for Teaching Staff

Sr. No.	Details of Welfare Schemes
1	Interest free advance is provided to the faculty members to meet emergency
	expenses
2	Tea Club is established by the college for providing tea to faculty. The entire
	expenses are borne by the college
3	Playground and Gymnasium are made available for physical fitness of the
	faculty
4	Reimbursement of expenses to the participation of teaching staff in various
	conference, seminars, workshops and training programmes
5	Extended Library services to teaching staff for their research work
6	Free internet services as well as Desktops / Laptops are provided to teaching
	staff for their teaching and research work
7	For the welfare of employees, parent body of a college i.e. Modern Education
	societyhas motivated its staff members to establish "Modern Education
	Society's Colleges Employees Co-Operative Credit Society" for the benefit of
	the staff
8	College felicitates faculty members when they achieve any higher
	qualifications such as M. Phil. and Ph.D. and give cash prizes to them
9	College arranges farewell functions at the time of retirement of faculty along
	with their family members
10	Canteen facility at concessional rates

Annexure No. XXV: Welfare Schemes for Non-Teaching Staff

Sr. No.	Details of Welfare Schemes
1	Interest free advance is provided to the non-teaching staff to meet emergency
	expenses
2	Tea Club is established by the college for providing tea to staff. The entire
	expenses are borne by the college
3	Playground and Gymnasium are made available for physical fitness of the staff
4	Reimbursement of expenses to the participation of non-teaching staff in
	various conference, seminars, workshops and training programmes
5	Free library facilities are provided to non-teaching staff
6	Free internet services
7	For the welfare of employees, parent body of a college i.e. Modern Education
	societyhas motivated its staff members to establish "Modern Education
	Society's Colleges Employees Co-Operative Credit Society' for the benefit of
	the staff
8	College felicitates thenon-teaching stafffor their achievements such as
	attaining higher qualification and offer cash prizes to them
9	College arranges farewell functions at the time of retirement of staff member
	along with their family
10	Canteen facility at concessional rates
11	Free uniform for the administrative and non-teaching staff
12	Medical aids to non-teaching staff
13	Appointment on compassionate grounds
14	Fees concession for wards of non-teaching staff who are admitted in the
	college
15	Book bank facility to wards of non-teaching staff
16	Sports instruments and facilities are provided to non-teaching for participating
	in various tournaments organized by other colleges and sports academy

Annexure No.XXVI: Welfare Schemes for Students

Sr. No.	Details of Welfare Schemes
1	Playground and Gymnasium are made available for physical fitness of the
	students
2	Financial support for participation of students in various competitions, events,
	conference, seminars, workshops and training programmes
3	Free internet services
4	Felicitation to meritorious students in the academic, co-curricular and extra-
	curricular activities in the form of monetary and non-monetary prizes
5	Canteen facility at concessional rates
6	Counselling Cell
7	Placement Cell
8	Alumni Association
9	Book Bank Schemes
10	Students Consumers Co-Operative Store
11	Concession in fees to the economically backward and weaker students
12	Rail and State transport concession
13	Hostel facilities
14	24 Hours primary medical facilities are provided in house to students
15	Effective implementation of Earn and Learn Schemes to needy students
16	The installment facility for the payment of fees to the needy students
17	Organization of career oriented training and induction programmes
18	Coaches are appointed for guiding students for participation in various sport
	events
19	Free medical check-up is conducted
20	"INFINITY" Inter-Collegiate programme is organized out of the college funds
	as well as sponsorships for giving the exposure to students in co-curricular and
	extra-curricular fields
21	Provide free sports kits to college players for participation in various
	tournaments
22	College spends adequate amount of funds on NSS (National Service Scheme)
	Activities for nurturing values of social commitment and sense of attachment
	among the students towards various strata of the society for community
	development
23	Yoga Association organizes Yoga programmes for the students
24	Vidhyarthini Manch arranges various programmes for gender sensitization
	among the girl students

Annexure No. XXVII: Innovations introduced during this Academic Year which have created a positive impact on the functioning of the Institution

	nave created a positive impact on the functioning of the institution	
Sr. No.	Innovations	
The college is proactive with its pragmatic approach to inculcate amongst faculty		
members innovative practices in the given academic programmes for effective teaching-		
learning 1	learning process.	
1	Academic Innovations:	
	Add-on Professional Courses:	
	College started the following add-on Professional Courses:	
	i) The Chartered Institute for Securities and Investments (CISI), London	
	Certification.	
	ii) Association of Chartered Certified Accountants (ACCA), UK Certification.	
	iii) ICICI Direct-Centre for Financial Learning (Pillars of Equity Investment	
	"Certification Programme").	
2	Research Publications:	
	The college published 3 rd Issue of "BizzNess", an ISSN Research Journalc	
	ontaining articles written by academicians and research scholars in field of	
	commerce, economics, business laws, finance, marketing, management etc.	
	The journal is peer reviewed and it has maintained its interdisciplinary	
	approach.	
3	Innovation in Teaching-Learning System:	
	For strengthening the teaching learning process college through innovative	
	approach of teachers introduced various students centric practices to make	
	their learning fruitful, meaningful and enjoyable such as:	
	■ Use of ICT.	
	 Use of business games, contests and quiz competition. 	
	Role play and simulations.	
	 Continuous assessment for post-graduate classes. 	
	Surveys and interviews.	
	 Business plan presentations. 	
	• Peer assessment.	
	 Learning from mistakes. 	
	Effective use of news papers in learning process	
	 Preparing blogs on certain topics and sharing with students. 	
4	Assessment and Evaluation of Faculty:	
	Performance Based Appraisal System for academic assessment and	
	evaluation of faculty.	
	• IQAC has taken general feedback from learners on the performance of	
	teachers. For the analysis of feedback special system has been developed	
	by IQAC. The outcome of feedback is discussed in the IQAC and	
	1 -y -qs. The sustains of responding to discussed in the light und	

	Departmental Heads Meetings. And the same is communicated to the
	concern teachers to enhance the quality of education.
5	Data Analysis Software:
	The college has purchased SPSS software for strengthening the research
	activity of Research Centre. Students and teachers are motivated to use this
	software for the purpose of analyzing their data required for the purpose of
	completion of their practical, projects, major/minor research etc.
6	Establishment of Commerce Laboratory:
	An independent Commerce Laboratory admeasuring area of 500 Sq. Ft. has
	been established with 20 PCs and 1 LCD projector by LAN system for
	effective use of ICT in teaching-learning process. This laboratory is the source
	of information as many students and teacher post relevant and recent
	information/updates pertaining to commerce and business field.
7	Innovation in College Administration:
	SMS (Short Messaging System) and Email:
	The college has developed a Short Messaging System (SMS) and Email for
	communication with faculty and learners of its curricular, co-curricular, extra-
	curricular and extension activities. Informal/formal whats-app groups among
	students-teachers are formed to disseminate information among the
	stakeholders.
8	Entrepreneurship Cell:
	The cell has organized various activities for learners such as Movie Week,
	Guest Lectures of Entrepreneurs, Professionals, Industrialists and interactive
	sessions among the learners and entrepreneurs in the form Interview, speeches
	etc.
9	Innovation in Extension Activities:
	• College has adopted a Leopard called "Sibba" at Rajiv Gandhi Zoological
	Park.
	• A tree plantation drive was conducted by college in the Rajiv Gandhi
	Zoological Park to create environmental awareness among students.
	College NCC Unit organized "International Suicide Prevention Day"
	Awareness Programmes.
	• College NCC Unit participated in Kargil Vijay Divas celebration held at
	Southern Command, Pune.
	NSS Unit organized a Road Safety Drive in association with Rotract Club.
	• NSS Unit participated in "Rice Plantation" Programme at Village Winzar,
	Tal-Velhe, Dist-Pune.
	• Annual NSS Special Camp of 7 days was organized at Village Kesnand,
	Tal-Haveli, Dist-Pune 30 Kms away from the college on the theme "Save a Girl Child".

11 **Innovation in Library:** Current Awareness Services (CAS) through Google Alerts E-alerts of New Arrivals • Literature Quiz • Spontaneous Quiz • Theme Base Exhibition on occasion birth anniversaries of Mahatma Gandhi, Dr. Babasaheb Ambedkar, Mahatma Jyotiba Phule, Swami Vivekanand etc. • Book Review Competition • Member of N-List Programme of UGC, INFLIBNET, and Ahmadabad • Collegehas subscribed various international journals including Harvard Business Review (HBR). More than 45 e-journals have also been subscribed namely Journal of Entrepreneurship, Journal of Commerce and Management Thoughts, and Dalal Street, Economics and Political Weekly (Print + Online), Foreign Trade Review (Print + Online) etc. • User Orientation Programme Free book bank Exhibition of new arrivals

Annexure No. XXVIII: Best Practice No. I

1) Title of the Practice:

Scholar of the Year Award

2) Goal, Aims and Objectives of the Practice:

The practice has twin objectives. These are: 1) To appreciate scholarship in business education particularly in the field of management, business practices, economics and finance. 2) To bring about an interaction between the awardee scholar on the one hand and faculty and students on the other during the Foundation Day Lecture that he delivers.

This is a unique and innovative practice in that there have been awards and recognition bestowed on business people who achieved business success but not much appreciation for people who have given their best years pursuing business scholarship. The college is an academic institution in the field of business education named after Sir Ness Wadia who was one of the leading lights of India's industry in the 19th Century and had a high regard for the educational sector. The college therefore thought it was best suited to institute this award. The award is presented at the hands of the Vice Chancellor of the Pune University on the college Foundation Day.

3) The Context:

One of the challenges that had to be faced was the identification of the scholar for the conferment of the award. The award was to be bestowed upon a person of national stature and as such help was sought from the faculty and well-wishers of the college. The challenge was successfully met.

4) The Practice:

The practice consists of inviting to the college a nationally known scholar in the commerce related fields of management, business practices, economics and finance. The scholar is requested to accept the "Scholar of the Year" award at the hand of the Savitribai Phule Pune University Vice Chancellor on the Foundation Day of the college (16 July). The scholar is also requested to deliver a lecture on a topic of takes place in the evening at around 6 pm. The lecture is open to both faculty and students. It is followed by a followed by a dialogue between the awardee and the faculty/students.

The award is presented to the scholar at the main function in the evening at the hands of Savitribai Phule Pune University Vice Chancellor where the awardee gives a short acceptance speech.

As mentioned above, the award is unique in the sense that it recognises the neglected area of business scholarship; perhaps a new concept in the country not initiated anywhere else but the Ness Wadia College of Commerce.

The implementation of the practice has tried to dispel the misconception that scholarship is the monopoly of social and natural sciences. The business scholarship may be regarded as a new area of scholarship that is going to assume increasing importance especially in the context of rapidly privatizing and globalizing world of today.

5) Evidence of Success:

The practice which was introduced in 2004 has been immediately successful. So far as many as 9 scholars of nations repute have addressed the students, faculty and other stakeholders under its auspices. The scholars have included such eminent dignitaries as Dr. Gita Piramal (2004), Business historian and writer, Dr. Narendra Jadhav, Economist and Banker; Former Member, Planning Commission, Former Vice Chancellor, Savitribai Phule Pune University (2005), Dr. Prakash Apte, Management Scholar; Director, IIM, Bangalore (2006), the Late Dr. Suresh Tendulkar, Economist; Formerly Director, Delhi School of Economics, (2007), Dr. Ganti Subrahmaniam, Former Director, National Institute of Bank Management, Pune (2008), Dr. Ajit Ranade, Economist and Columnist (2009), Prof. V. Chandrashekhar, Professor of Business, Indian School of Business, Hyderabad (2010), CA Mayur Nayak, Leading Chartered Accountant, Mumbai (2011), Shri. Dharmakirti Joshi, Chief Economist, CRISIL, Mumbai (2012), and Shri. Achyut Godbole, Managing Director, Softexcel Consulting Services (2013). The topics too have been varied (Democratization of Capital, India in a Globalizing World: Retrospect and Prospects, Does Support to Ongoing Market-oriented Reforms Require Giving up on Socialism?).

The success of the practice may be indicated by the following observations:

- a) All the scholars approached have accepted the college request to come down to Pune on the specific day and time of Foundation Day celebrations and have spent more than 4 hours on the campus. That probably shows the importance they attach to the award.
- **b)** The lecture is attended by a large number of students and the whole faculty who make the discussion at the end of the lecture very interesting by asking varied questions.

6) Problems encountered and Resources required:

The idea was immediately accepted by the members of the Modern Education Society as well as the college faculty which is known to hold progressive views on many social matters. The resources required may have posed the problem. But they were made available considering the immense benefit of the practice to the students, faculty and the stature of the college. In general, the financial support required may be in the range of Rs. 50000 to Rs. 75000.

7) Notes (Optional):

NIL

8) Contact Details:

Name of the Principal : Dr. M. M. Andar

Name of the Institution : Ness Wadia College of Commerce, Pune

City : Pune (Maharashtra)

Pin Code : 411001

Accredited Status : Accreditation (First Cycle) in 2004 with 'A' Grade

: Accreditation (Second Cycle in 2014 with 'A' Grade

Work Phone : 020-26167024, 020-26160909 Fax : 020-26163149, 020-26160572

Website : nesswadiacollege.edu.in

E-mail : nesswadiacollege@gmail.com

Mobile : +91 779 888 3412

Annexure No. XXVIX: Best Practice No. II

1) Title of the Practice:

Late Prin. Dr. B. S. Bhanage Memorial Seminar

2) Goal, Aim and Objectives of the Practice:

The objective of the practice is to encourage the teachers in commerce colleges to cultivate the habit of research and enable them to present their research conclusions before the fellow teacher community. The seminar is an annual event and is organized in rotation by each department. The topic of the seminar is connected with the subjects taught under the department. At the end the papers presented are published in the form of a booklet.

3) The Context:

A very difficult challenge in organizing a seminar like this is to ensure the availability of enough papers to be presented. The seminar date has to be decided well in advance so that the participants get enough time to prepare the paper. The faculty members therefore sound well in advance their colleagues in other colleges about the theme of the seminar. These are only some of the minor problems. The college has successfully got over these hurdles and been conducting the seminar over the last 14 years.

4) The Practice:

The practice consists of organizing a seminar for the teachers in the commerce colleges in Pune and its surroundings. The seminar is hosted by the various college departments in rotation and the theme of the seminar is related to the subjects taught under the hosting department. The college has nine departments thus requiring each department to organize the seminar once in nine years. The seminar has three sessions: inaugural with Key Note Address, Technical Sessions and Valedictory presided over by experienced teachers or scholars or business professionals who make their comments at the end of the sessions on papers presented. The seminar is inaugurated at the hands of a well-known scholar or a person of eminence in the field of industry and commerce who delivers the key-note address. A small number of academically good students are invited to the seminar.

The papers presented at the seminar are published in due course in the form of a compiled volume.

The practice is in interest of all the stakeholders: teachers, students and management in an educational institution his becomes clear from the following:

a) The students stand to benefit from this practice since the seminar theme is always related to the subjects taught in classrooms. Thus the knowledge gained by the participant-teachers during the seminar is useful in classroom teaching.

- b) A seminar like this offers teachers an opportunity an incentive to do research and present their findings to fellow teaching community. It also adds to their CV for their career advancement.
- c) For the institution it is an opportunity to reinforce its academic bond with other colleges in the city and elsewhere. Especially it serves as a platform for rural and urban teachers to come together for productive academic interaction.

5) Evidence of Success:

- a) The Bhanage Memorial Seminar was introduced in 1999 and has continued to be organized uninterruptedly for the last 13 years. Thus the duration of the practice itself very prominently indicates its success over the years.
- b) The seminar has become a prominent annual event for commerce teachers in Pune and surrounding areas for presenting their research papers. More than 100 research papers have been presented so far under the auspices of the seminar.
- c) The response of the teachers to the call for papers and attendance has been very encouraging.

6) Problems encountered and Resources required:

A seminar like this, costs around Rs. 150000 to Rs. 200000. The college is however willing to share the burden in the form of seminar fee and sponsorship from the funding agency like UGC or Savitribai Phule Pune University. Since the writing of a research paper is a welcome addition to the teacher's CV, the teachers too are interested in submitting papers. The practice takes care of the interests of all the stakeholders and so need not meet with any problems as such in its implementation.

7) Notes (Optional):

NIL

8) Contact Details:

Name of the Principal : Dr. M. M. Andar

Name of the Institution : Ness Wadia College of Commerce, Pune

City : Pune (Maharashtra)

Pin Code : 411001

Accredited Status : Accreditation (First Cycle) in 2004 with 'A' Grade

: Accreditation (Second Cycle in 2014 with 'A' Grade

Work Phone : 020-26167024, 020-26160909 Fax : 020-26163149, 020-26160572

Website : nesswadiacollege.edu.in

E-mail : nesswadiacollege@gmail.com

Mobile : +91 779 888 3412

Annexure No.XXX: SWOT Analysis

Sr. No.	SWOT Analysis
I)	Strengths:
	1) Teachers managed society.
	2) Cosmopolitan and secular atmosphere.
	3) Winner of General Championship in Sports for several years.
	4) International students from more than 20 countries.
	5) MOUs with International Organizations.
	6) University approved Research Centre and research oriented faculties.
	7) Unique adjunct faculty schemes with distinguish members.
	8) Providing placement assistance to each and every student.
	9) State of the art infrastructural facilities.
	10) CEFL offering Autonomous courses.
	11) Unique Academic and Personal Counseling Cell providing counseling for
	each and every students.
	12) Central location.
	13) Excellent teaching faculty.
	14) Blend of academic and extra-curricular activities.
II)	Weaknesses:
	1) Adverse students-teachers ratio.
	2) Limited space for expansion.
	3) Bound by University Curriculum and Rules, State Government and UGC
	Policy.
III)	Opportunities:
	1) Scope for consultancy services in the various fields.
	2) Involvement of more teachers in minor and major research projects.
	3) Expanding horizon of commerce education.
	4) Imbibing fast involving technology.
	5) Involvement of alumni in various activities of the college.
	6) Strengthening industry-institution linkage.
	7) To start relevant self-sustaining courses.
IV)	Threats:
	1) Entry of private players in education.
	2) Increasing expenditure towards providing educational facilities.
	3) Commercialization of education.

Annexure No.XXXI: Plans of Institution

Sr. No.	Plans of Institution
1	Organization of National Level Seminars/Conferences on Quality
	Enhancement and Sustainability
2	To start M.Phil. Programme
3	Motivating faculty members for conducting Minor and Major Research
	Projects
4	Organization of various workshops or programmes for students overall
	development through Academic Departments as well as Students Centric
	Associations
5	Strengthening the Competitive Examination Centre
6	Commencement of various Foreign Language Certificate Courses
7	Organization of Syllabus Restructuring Workshops for Revision of Syllabus of
	the University
8	Organization of guest lectures on recent issues in the field of Commerce,
	Trade, Finance, Management, Economics
9	Organization of Students Industrial Visits/Study Tours for practical exposure
10	Organization of Special Winter Camp of NSS, Yuvak Mahotsav etc.
11	Organization of Zonal competitions and Inter-Collegiate Sports Competitions
12	Commencement of add-on Short Term Certificate Courses
13	Organization of gender sensitization programmes