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: 15th JUNE, 2017 TO 14th JUNE, 2018

			PART-A				
1	Details of the	e Instituti	on:				
1.1	Name of the In	stitution		Modern Education	Society's		
				Ness Wadia College of Commerce			
1.2	Address Line 1	1		19, Late Prin. V. K.	. Joag Path		
	Address Line 2	2		Bundgarden Road			
	City/Town			Pune			
	State			Maharashtra			
	Pin Code			411001			
	Institution e-m	nail address		nesswadiacollege@	gmail.com		
	Contact Nos.			020-26167024			
	Name of the H	ead of the I	nstitution	Dr. Girija Shankar			
	Telephone No.	with STD	Code	020-26167024			
	Mobile No.			7798883412			
	Name of the I(QAC Coord	inator	Dr. Prakash Chaudhary			
	Mobile No.			7798883419			
	IQAC email ac	ddress		iqacnwcc1969@gmail.com			
1.3	NAAC Track l	ID		MHCOGN10745			
1.4	NAAC Execu	tive Comi	nittee No. &	EC(SC)/01/RAR/19,			
	Date			Date: 05/05/2014			
1.5	Website addre	ess		nesswadiacollege.e	du.in		
	Web-link of th	e AQAR		IQAC/AQAR			
1.6	Accreditation 1	Details:					
Sl.	Cycle	Grade	CGPA	Year of	Validity Period		
No.				Accreditation			
1	1 st Cycle	A	86.00	2004	2004-2009		
2	2 nd Cycle	A	3.10	2014	2014-2019		

1.7	Date of Establishmen	ate of Establishment of IQAC				24/04/2003				
1.8	AQAR for the year				2017-2018					
1.9	Details of the prev Assessment and Acc to NAAC on 12-10-20	reditation by								
		R 2013-14 sub	mit	tted to NA	AAC	on 21	/07/201	6		
	AQA	R 2014-15 sub	mit	tted to NA	AAC	on 26	/12/201	8		
	AQA	.R 2015-16 sub	mit	tted to NA	AAC	on 26	/12/201	8		
	AQAR 2016-17 submitted to NAAC on 31/12/2018									
1.10	Institutional Status:									
	University State Central Deemed Private									
	Affiliated College				Yes		✓	No		
	Constituent College Yes No						✓			
	Autonomous College of UGC							No	✓	
	Regulatory Agency (UGC)	gulatory Agency approved Institution GC)				Yes		No		
	Type of Institution	Co-education	✓	Men	l		Women			
		Urban		✓	Rura	al		Tribal		
	Financial Status	Grant-in-aid			UGC 2(f)		✓	UGC 12B	✓	
		Grant-in-aid +Self-Financi	ng	✓	Totally Self-Financing					
1.11	Type of Faculty/Pro	gramme:		•	•					
	Arts -	Science	-	Comme	erce		✓	Law	-	
	PEI (Phys. Edu.) -	TEI (Edu.)	-	Enginee	ring		-	H. Scien	ice -	
	Others (Specify)			-				·	•	
1.12	Name of the Affiliati	ing University		Savitrib	ai Phu	ıle Pu	ne Univ	versity, Pur	ne	
1.13	Special status UGC/CSIR/DST/DB	conferred T/ICMR etc.	•	by	Cer	tral/S	State	Govern	nment:	
	Autonomy by State/C	entral Governn	nen	t/Univers	sity					
	University with Potential for Excellence UGC-CPE									
	DST Star Scheme				UG	C-CE	E			
	UGC-Special Assistar	nce Programme	•		DS	T-FIS	Т			
	UGC-Innovative PG	Programmes			UG	C-CC)P Prog	rammes		
	Others (Specify)			ı	1					

2	IQAC Co	mpositio	on and A	Activit	ties:	(Ann	exure N	lo. I)		
2.1	No. of Teac	hers (Inc	luding Pr	rincipa	1 & (Coord	linator)			8
2.2	No. of Adm	inistrativ	ve/Techni	cal Sta	ff					3
2.3	No. of Stud	ents								1
2.4	No. of Man	No. of Management Representatives								
2.5	No. of Alun	nni								1
2.6	No. of any o	other Sta	keholder	and Co	omm	unity	Repres	entatives		1
2.7	No. of Emp	loyers/In	dustrialis	sts						1
2.8	No. of other	r Externa	al Experts	S						0
2.9	Total No. of	f Membe	rs						1	16
2.10	No. of IQA	C Meetin	gs held							4
2.11	No. of Meet	tings with	n various	Stakeh	olde	rs:			No.	9
	Faculty	culty 2 Non-Teaching Staff				ı	2			
	Students	2		Alumi	ni		2	Oth	ers	
2.12	Has IQAC	received	any fundi	ing fro	m U	GC d	uring th	e year?		
		Yes					No	•	✓	
	(If yes, men	tion the a	mount)							
2.13	Seminars a			• •						
i			Conferenc	es/Wor	ksho	ps/Sy	mposia	Total Nos		0
	organized by			.	ı		Ī-			
	Internationa	1	National		Stat	te		Institution	Level	
ii	Themes:									
2.14	Significant						• •			
	I) Conferen	.ces / Ser	ninars / V	Worksh	ops	organ	ized by	various De	epartme:	nts and
	Association	s in the Co	ollege mo	nitored	by I	QAC	(Annex	ure No. II)		
	II) College	Developn	nent and it	ts Suste	enanc	e:				
	a) Planning	g-Preparat	tion of Ac	cademic	c Cal	endar	, Teachi	ng Plans a	nd vario	ous Co-
	curricula	ar and Ext	tra-Curric	ular Ac	tiviti	es (A	nnexure	No. III)		
	b) Execution	on & Moi	nitoring-M	I onitor	ing c	of var	ious Aca	ademic, Co	-curricu	lar and
	Extra-Cu	urricular A	Activities	of the C	Colle	ge (A	nnexure	No. IV)		
	c) Feedbac	k- Feedba	ack from s	takeho	lders	and i	ts analys	is (Annexu	ire No.	V)
	III) Grants f			· .						
	Planning, fa	cilitation	and monit	toring c	of gra	nt fro	m vario	us funding	agencies	3.

	IV) New initiatives for commencement of pro	grammes:						
	NIL							
	V) Strengthening of best practices: (Annexuro							
	VI) Measures for enhancement of quality and	Career ad	lvancem	ent of	the facu	ılty:		
	a) Creating awareness about career advancer	ment rule	s and re	gulatio	on amoi	ng the		
	faculty members.							
	b) Screening and scrutiny of career advancem	ent propo	osals of	faculty	'.			
	c) Regular deputation of teachers for C	O rientation	n Prog	ramme	s, Ref	resher		
	Courses, Faculty Development Programm	nes, Shor	t Term	Progra	ammes,	Skill		
	Enhancement Programmes etc.							
	d) Promoting the faculty members to underta	ke major	and mir	or rese	earch pr	ojects		
	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 the beg	ginning	of the	year to	wards		
	quality enhancement and the outcome achieve	d by the e	end of th	ie year.				
	Plan of Action			ieveme				
	(Annexure: III) 1) Scholar of the Year Award	(Annexure No. IV)) All programs have been						
	2) Guest Lectures by the Academic		eted as					
	Departments and Extra Co-Curricular		vario			demic		
	Associations		ments a					
	3) Training and Induction Programme	Associ						
	4) Workshops, Seminars and Conferences	1155001	acrons.					
	5) Inter Collegiate Business Quiz							
	6) Skills Development Programmes							
	7) Industrial and field Visits							
	8) Samata Mandal Activities							
	9) Certificate and Add on Courses							
	10) Literary Associations Programmes							
2.16								
	Management ✓ Syndicate Any other		Stand	ing	Comn	nittee,		
		J		Ü	ife Me			
					Counci			
	1 1 1		1	-				

Provide the details of the action taken:

AQAR was placed in the meeting of Standing Committee, Board of Life Members and Academic Council of the Modern Education Society, Pune and duly approved by the same.

Part-B

Criterion-I:

1. Curricular A	spects:						
1.1 Details about A	Academic Prog	ramm	es: (Anne	exure No.	VIII)		
Level of the	Number of	Nui	mber of	Number	of Self-	Number of	of value
Programme	existing	Prog	grammes	Finar	ncing	added/0	Career
	Programmes	adde	d during	Progra	Programmes		ited
		th	e year				nmes
Ph.D.	9			9)	9	
M. Phil			1	1	-	1	
PG	5			C)	5	
UG	11			5	j	11	
PG Diploma	3			3	}	3	
Advanced					_		
Diploma							
Diploma							
Certificate	9		4	13		13	}
Others	5			5		5	
Total	42		5	37		47	1
						•	
Interdisciplinary	18		4	2:	2	22	
Innovative	9		5	14	4	14	
1.2 (i) Flexibility o	f the Curricul	ım:		(Ann	exure No	o. IX)	
(ii) Pattern of p	rogrammes:			(Ann	exure N	o. X)	
Pattern				Number	r of Progi	rammes	
Semester					5		
Trimester							
Annual					4		
1.3 Feedback fron feedback in the Ann			_	ts) *Please	e provide	an analysi	is of the
Alumni				tudents	✓		
Mode of feedback:	Parents		<u>r</u> <u>r</u> <u>r</u>				
Online Online	Manual	√	Co-oner	ating Scho	ols (For	PEI)	T
Omme	Manual ✓ Co-operating Schools (For PEI)						

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

No

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

No

Criterion-II:

2. Teaching, Learning and Evaluation:

2.1 Total No. of permanent faculty:

Total	Asst. Professors	Associate Professors	Professors	Others
29 (Full-Time)	16 (Full-Time)	11	2	1
6 (Part-Time)	6 (Part-Time)			(Principal)
2.2 No. of perma	anent faculty with I	17	7	

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

Assistant Professors			ociate	Professors		Others		Total	
Pro	oressors	Prote	essors					1	
R	V	R	V	R	V	R	V	R	V
0	10 (G) +	0	NA	0	1	0	0	0	20
	9 (NG)								

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

Guest	Visiting	Temporary
65	17	14

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

No. of Faculty	International Level	National Level	State Level
Attended	1	16	5
Presented Papers	3	32	2
Resource Persons	0	4	1

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.
- **C**) Various associations have selected student volunteers and prepared annual planning for the academic year.
- **D**) For strengthening of academic curriculum and employability skills, the college continued various autonomous certificate programmes such as; Tally ERP.9, Business English, Spoken English, and Foreign Languages, ICICI e-Learning certificate,

- Personal Income and Wealth Management, Agile / Scrum Methodology, and Basics of MS-Excel, Big Data and Hadoop Developer, Digital Marketing, Business Administration, and Python developer etc.
- **E**) Skill Development Programme for Post-Graduate students which includes the modules such as; Cyber Security, Human Rights, Balance Sheet Analysis, GST and Communication and Presentation Skills.
- **F)** Organized workshops on Creativity in Advertising, Users Orientation Programme, E-recourses orientation programme, ideation, Introduction to the Floral Biodiversity of India & Nursery Management, Entrepreneurship and Business Management and Effective Presence in the Group Discussion etc.
- **G**) Entrepreneurship Cell of the college organized industrial visits in association with other departments.
- **H)** Various ICT based teaching techniques and tools such as audio-visuals, interactive language laboratory etc. are used in teaching courses such as; Business Communication, Business English, Spoken English, Tally ERP.9 Accounting, ICICI e-Learning Centre for Foundation of Banking, Big Data & Hadoop Developer, Python Developer and Agile / Scrum Methodology.
- I) Video lectures/Webinars by renowned scholars in the relevant fields are used during teaching.
- **J**) Latest online data is downloaded and it is used for analysis purpose in Big Data course.
- **K**) To enhance software development skills of computer applications students, software project exhibition and competition was organized.
- L) The Department of Statistics & Computer Applications celebrated National Mathematics Day (22nd December 2018) to create general awareness and popularize mathematical skills among students.
- **M**) The Undergraduate Research Program has started as a crucial pedagogical tool to develop thinking, reading, writing and research skills among our students, which the college believes form the core of a robust teaching and learning method.
- **N)** 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.
- O) Organized guest lectures on various relevant topics through the academic year by

various departments and associations.

P) Our faculty members developed E-content on Banking and Finance which is available on SWAYAM website

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

186 Days

2.8 Examination/
Evaluation Reforms
initiated by the
Institution (For
example: Open
Book Examination,
Bar Coding, Double
Valuation,

Photocopy,

Questions)

Multiple

Online

Choice

- **1.** The college implements 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.** As per the directives of the University college follows Bar-Coding System.

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
4	0	0
2.10 Average percentage of	75.68%	

2.11 Course/Programme wise distribution of pass percentage:

Title of the	Total no. of	Division						
Programme	students	Distinction %	I %	II %	III %	Total		
	appeared					Result%		
B.Com	791	06.80	30.47	38.18	05.00	80.53		
BBA	189	05.29	29.10	39.15	8.50	82.00		
BBA(CA)	100	03.00	13.00	20.00	09.00	45.00		
BBA(IB)	096	06.25	32.29	30.21	10.40	79.00		

M.Com	098	11.22	63.26	15.31	00.00	89.80
MCA	004	04.00	00.00	00.00	00.00	100.00
PGDTL	095	00.00	00.00	15.78	00.00	15.78
PGDIB	039	07.70	33.33	33.33	00.00	74.36
PGDBF	127	12.60	39.37	29.92	05.50	87.40

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) IQAC facilitated faculty members to organize industrial visits of the students.
- **g**) IQAC takes review of academic and curricular activities conducted by various departments and associations of students organized in the college.
- h) IQAC monitors academic evaluation process and students progression.
- i) IQAC takes imitative for conducting live and real life projects/case studies of various industries for the benefit of students.
- **j**) IQAC monitors implementation of choice based credit system, introduced by the University for Post Graduate Courses. In addition to this, IQAC became facilitator in identifying topics for assignments, practical and research projects.
- **k**) As per suggestion of IQAC the Department of Statistics & Computer Applications celebrated National Mathematics Day (22nd December) to create general awareness and popularize mathematical skills among students.
- 1) IQAC was instrumental in execution of certificate courses on Basic Excel, Big Data

- & Hadoop and to see that business data analytics skills of students are enhanced.
- **m**) With the objective of inculcating research culture among under graduate students Under Graduate Research Programme and intercollegiate research project competition 'AVISHKAR' was organized in the college under the auspices of Savitribai Phule Pune University, Pune.
- n) IQAC monitored the Certificate course in Digital Marketing, right from its inception till its completion so as to equip the students with the contemporary and advanced techniques in marketing in the emerging digital world.
- **o**) Software project Exhibition & Competition was executed effectively, ensuring the good number of students' participation.
- **p**) Certificate Course in Business Administration was organized and inputs regarding startup ventures were given to the students through experience sharing of professionals and entrepreneurs from various field.

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

Faculty/Staff Development Programmes	Number of Faculty benefitted
Refresher Courses	3
UGC-Faculty Improvement Programme	14
HRD Programmes	
Orientation Programmes	2
Faculty Exchange Programmes	
Staff Training conducted by the University	
Staff Training conducted by other Institutions	
Summer/Winter Schools, Workshops, etc.	1
Others	4

2.14 Details of Administrative and Technical Staff:

Category	Number of Permanent		Number of		Number of		Number of		
	Employees		Vacant		Permanent		positions		
			Positions		positions filled		filled		
						during the year		temporarily	
Administrative	Class	Aided	Unaided	Class	Aided	Class	Aided	Class	Unaided
Staff	II			II	1	II		II	-
	III	14	14	III	03	III	0	III	02
	IV	14	20	IV	07	IV	0	IV	05
Technical Staff		00	01		00		0		01

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 Legal Issues in Commerce, Management, Finance and Economics
- **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) Selected research articles presented during conference were published in UGC approved peer reviewed journal 'International Research Journal of Multidisciplinary Studies' with ISSN 2454-8499.
- **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:

	Completed	Ongoing	Sanctioned	Submitted
Number				
Outlay in Rs. Lakhs				

					Inte	rnatio	nal	Natio	nal	Other
Peer Review Jour	nals					21		11		0
Non-Peer Review	Jour	nals				0		3		0
e-Journals						0		0		0
Conference Proce				0		2		0		
3.5 Details on Im	pact	factor of	publicatio	ns:						l
Range 1.36 – 3	5.23	Average	2.17	h-ind	ex		No	s. in SCC	PUS	-
3.6 Research fun	ds sa	nctioned	and receiv	ed fro	om '	vario	us f	unding a	genci	ies, indus
and other organi	izatio	ns:								
Nature of the Proj	ject		Duration	Na	ame	of the	9	Total gr	ant	Receive
			Year	fund	ling	Agen	су	sanction	ned	
Major projects										
Minor projects										
Inter-disciplinary	proje	cts			-	-				
Projects sponsored by the				-	-					
University/Colleg	ge									
Students research	proje	ects								
(other than comp	ulsor	y by the								
University)										
Any other (specif	y)				-	-				
Tota	ıl				-	-				
3.7 No. of books	publi	shed: (Aı	nnexure No	o. XIV	<i>J</i>)					
i) With ISBN		ii) Cha	pters in	Edite	d	02	iii) Witho	ut I	SBN -
No.		Books w	vith ISBN				N	0.		
		Chapter	s in Edited	Book	S	01				
	hout ISBN									
3.8 No. of Univer	rsity l	Departme	ents receivi	ing fu	nds	from	:			1
UGC-SAP	(CAS	DST-I	-FIST D		DPE		DE	DBT Scheme/	
										Funds
NA		NA	N.A	4			N.	A		NA

3.9 For Col	leges:								
Autonomy	СРЕ	DBT	Star Scheme	INSPI	RE	CE	1	Any	Other
								(Specify)	
NIL							IIL IIL		
3.10 Revenue generated through consultancy:									
3.11 No.	of Confer	ences/	Workshops/S	Symposia	org	anized	by the	e I	nstitution:
(Annexure	No. II)								
Level	Interna	tional	National	State	e	Uni	iversity		College
Number		ı	1						19
Sponsoring			College						College
Agencies									
3.12 No.	of faculty	served	as experts	s, chairpe	ersor	s or	resource		13
persons: (A	nnexure N	o. XV)							
3.13 No. of	collaborati	ons: (A	Annexure No	. XVI)					
Internationa	ıl 0 2	2	National	04	04 Any Other				02
3.14 No. of	linkages cr	eated o	luring this y	ear:		I.			00
3.15 Total 1	budget for	researc	h for curren	t year in l	akhs	s:			
From Fu	nding Agend	су	From Manag	gement of	Univ	ersity/C	College		Total
ŀ	Rs. 00		Rs. 137612					Rs. 137612	
3.16 No. of	patents rec	eived t	his year:						
Types of Pa	atent						Nu	mb	er
National			Applied						
			Granted						
Internationa	.l		Applied	Applied					
			Granted						
Commercialized Applied									
Granted									
3 17 No. of	3.17 No. of research awards/recognitions received by faculty and research fellows of								
			nexure No. X		Jy 16	icuity i	u 1 CSC8	ii CII	TCHUWS UI
Total	Internation				[]niv	arcity	Dietnie	<u>, </u>	College
	memanor	iai IN	ational State University District			ι			
2			1		•	-	1		

3.18 No.	3.18 No. of faculty from the Institution who are Ph.D. Guides and Students									
registered	registered under them: (Annexure No. XVIII)									
Ph.D. Gui	des		12	No. of S	tudents re	gis	tered under	r ther	n	35
3.19 No.	of Ph.I	O. av	warded by f	aculty fro	om the I	nst	itution: (A	nne	xure	02
No. XIX)										
3.20 No. 0	of Rese	earch	Scholars re	eceiving t	he Fellov	wsh	ips (Newl	y eni	olled	+ existing
ones):	ones):									
JRF			SRF		Project	-		A	ny	
					Fellows	S		Ot	ther	
3.21 No. o	f stude	ents	participated	in NSS E	vents:					1
Universi	ty Leve	el	State L	evel	Natio	onal	l Level	Inte	ernatio	onal Level
-	-						ı			
3.22 No. o	3.22 No. of students participated in NCC Events:									
Universi	ty Leve	el	State L	evel National Level		International Level		onal Level		
6	1		5			08	3		,	
3.23 No. o	f Awai	rds v	von in NSS:		l					
Universi	ty Leve	el	State L	evel	National Level		Inte	ernatio	onal Level	
-	-									
3.24 No. o	f Awai	rds v	von in NCC:		l					
Universi	ty Leve	el	State L	evel	Natio	onal	l Level	Inte	ernatio	onal Level
1	0		0			1				
3.25 No. o	f Exter	nsior	activities of	rganized:	(Annexu	re	No. XX)			
Univers	sity	Co	llege Forum	NO	CC		NSS		Ar	ny Other
Forun	n									
1			7	:	5		12			04
3.26 Major activities during the year in the sphere of extension activities and										
Institutional Social Responsibility: (Annexure No. XXI)										
Various ex	Various extension and institutional social responsibility related activities were organized									
by various students' associations of the college during the academic year. Details of such										

activities are enumerated in Annexure No. XXI.

Criterion-IV:

4. Infrastructure and Learning Resources:

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly	Source	Total
		created	of Fund	
Campus Area	21 Acre			21 Acre
	(76972 Sq. Mtr.)			(76972 Sq. Mtr.)
Class Rooms	32			32
Laboratories	5			5
Seminar Halls	3			3
No. of important equipment	9	3	Self	12
purchased (≥ 1.0 Lakh)				
during the Current Year				
Value of the equipment	50.86	7.81	Self	58.67
purchased during the year				
(Rs. In Lakhs)				
Others:				
Computer	222			222
Printer & Scanner	49			49

4.2 Computerization of administration and library:

Administration: College office is fully computerized. As on the date there are 25 computers, 20 printers, 04 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, Ahmedabad.

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
- Provides 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.
- Provides 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
- Updates from Software as well as offline update
- Innovative Digital Services such as Plagiarism Check, Google Alerts and E-Alerts.

4.3 Library Services:

	Exi	Existing		added	Total		
	No.	Value	No.	Value	No.	Value	
		(Rs.)		(Rs.)		(Rs.)	
Text Books	23493	2960610	120	21160	23613	2981770	
Reference Books	8004	2313932	514	49017	8518	2362949	
e-Books	N-List	*	*N-List		N-List	*	
Journals	89	1195929	(11)	95052	78	1290981	
e-Journals	13	136634	(1)	46935	12	183569	
Digital Database	N-List	*31450	*N-List	*5900	N-List	*37350	

CD & Video	413	57307	3	330	416	57637			
Others (specify)									
General Books	2734	554462	200	46984	2934	601446			
Civil Service Books	317	21683	63	19864	380	41547			
News Papers	19	79043	19	62228	19	62228			
Diwali Special	48	22487	(28)	2731	20	25218			
Issue									

4.4 Technology up-gradation (Overall):

	Existing	Added	Total
Total Computers	224	9	233
Computer Labs	4		4
Internet	180		183
Browsing Centres	1		1
Computer Centres	0		0
Office	19		21
Departments	10		10
Others (Associations)	8		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. Orientation programme for fresh students about the library facilities.
- b. Induction Programme for First Year undergraduate and First Year postgraduate students titled "How to use Internet and web based resources in study".
- c. Induction programme on internet browsing, e-resources and digital library for students and teachers.
- d. Training programme on N-List, Inflibnet and Shodhganga for research scholars and teachers.
- e. Innovative Digital Services such as Plagiarism Check, Google Alerts and E-Alerts.

4.6 Amount spent on maintenance in Lakhs:

i)	ICT				
ii)	Campus Infrastructure and Facilities				
iii)	Equipment	Rs. 1383519			
iv)	Others				
	Total	Rs. 1383519			

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, coordinators of the following associations/committees/cells gave the information of various activities conducted by their associations/committees/cells to the students.

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

Various programmes were organized throughout the year by the aforementioned 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 help 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 1	num	ber	of st	tudents:							
	UG				PG	Ph.D.					Others	
3380 217					30				224			
(b) No.	(b) No. of students outside the State:					:	-				253	
No. of International students:									23	3		
Me	n		No.		%	ı	Won	nen	N	о.	%	
			21		91.30				2		8.70	
		L	ast Y	Year	•		This Year					
General	SC	ST	OB	C	Physically	Total	General	SC	ST	OBC	Physically	Total
				(Challenged						Disabled	
2810	441	69	37	6	6	3702	2681	512	65	577	16	3851
Demand Ratio				B.C	Com.	1:5	Dropout %		6	B.Co	om.	2.77 %
				BBA		1:6				BBA	1	2.22 %
				M.Com.		1:3	M			M.C	om.	8.48 %
			PG Diploma		1:1	PG			PG I	Diploma	4.20 %	

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: 115

5.5 No. of students qualified in these examinations:

NET	1	SET/SLET	3	GATE	 CAT	
IAS/IPS		State PSC		UPSC	 Others	3

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: 557

5.7 Details of campus placement:

	Off Campus		
Number of Organizations	Number of students	Number of	Number of students
visited	participated	students placed	placed
45	250	126	NIL

5.8 Details of gender sensitization programmes:

- 1. Vidhyarthini Manch organized a three day workshop on 'Personality Development & Skill Enhancement for Girls Students' during 4th to 6th January 2018.
- 2. Board of Student Development conducted a lecture series on 'Personality Development' during 12th to 16th March 2018.

5.9 Students activities:

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

Sports:	State/University	11	National Level	4	International Level	00
Cultural Events:	State/University	00	National Level	00	International Level	00

5.9.2 No. of medals/awards won by students in Sports, Games and other Events:						
Sports:	State/University	04	National Level	00	International Level	00
Cultural Events:	State/University	05	National Level	00	International Level	00
Other:	State/University	*3	National Level	00	International Level	00

*Other:

- 1) Ms. Dolwani Bhagyashree Dilip secured 1st rank at University level in PG Diploma in Banking & Finance.
- **2)** Ms. Omalley Ruth William secured 1st rank at University level in PG Diploma in International Business.
- 3) Ms. Daryanani Nikita Manoj secured 1st rank at University level in Diploma in Taxation Laws.

5.10 Scholarships and Financial Support:

	Number of students	Amount Rs.
Financial support from Institution		2442769
Financial support from Government	311	1421158
Financial support from other sources		852496
Number of students who received International/		
National recognition		

5.11 Student organized/initiatives:

Fairs:	State/University	00	National Level	00	International Level	00
Exhibition:	State/University	00	National Level	00	International Level	00
5.12 No. of social initiatives undertaken by the students:						

5.13 Major grievances of students (if any) 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 focus on:

- 1. Learning & Research;
- 2. Students as the focal point;
- 3. Administration, resource management and enhancing 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, the curriculum developed by Savitribai Phule Pune University is required to be followed. College takes endeavor to motivate teachers to participate in curriculum development initiatives taken by the university. Accordingly many 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), contribute extensively to the curriculum development. College also encourages teachers to participate in the curricular development workshops (Syllabus Restructuring). In this regard, faculty members of college have also participated in various workshops on curricular development 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, field visits 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 competitions, 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 for further 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 Courses 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 14 Research Guides, who are associated to this centre for guiding the 34 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 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 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.
- ➤ 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 are 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.
- ➤ Under-graduate Research Program was organised in the month of December, 2017.
- **E-Resources Orientation Workshop and Ideation Workshop was conducted.**
- ➤ The Academic & Research Cell organized an Orientation Guest Lecture Programme on Avishkar Research Competition in association with Savitribai Phule Pune University.
- ➤ The Academic & Research Cell hosted Zonal Level Avishkar Competition in the faculty of Commerce, Management, Law and Architecture in association with Savitribai Phule Pune University and 110 Research Projects from various colleges were presented in the same.

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.
- 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 Competitions 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.
- Library organised an Art and Painting Exhibition for students.

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 is 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 take 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:

- Planning for allotment of work to the teaching staff is done based on the existing 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 appointments faculties on ad-hoc basis and other staff for time being in case of delay in recruitment process in consultation with parent body.

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 ICICI Bank and Tally Solutions Private Limited, Bangalore.
- ➤ 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 the admission to the Post Graduate Diploma Courses and Certificate Courses, students are selected on the basis of first come first serve.
- 3) For Ph. D. Degree programme, PG Admission Section of Savitribai Phule Pune University conducts the procedure for the selection of candidates as per the UGC Regulations and a list of selected candidates is communicated to the College Research Centre. The College Research Committee, thereafter, makes the allotment of said 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. XXI	I)
Non-Teaching	(An	nexure	No. XXII	I)
Students	(An	nexure	No. XXIV	V)
6.5 Total corpus fund generated:		N	A	
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	Agency		Agency Ye		Authority	
Academic	Yes	Joint Director,		Yes	IQAC of the College and			
		Higher Education	on,		Academic Council of			
		Pune Division	n		Modern Educ	ation 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 University/Autonomous College declare results within 30 days?								
For UG Programm	Yes	res		No	✓			
For PG Programm	nes:	Yes			No	✓		

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

- ➤ The University introduced computerization in the examination system. *Vriddhi* Software is being used for the examination system 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 facility is 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.
- The college has initiated from the last academic year, the Alumni Association Lecture Series wherein successful Alumnus of the college are invited as guest speaker for sharing their experiences and guiding the passing out students of the college.
- College organised Blood Donation Camp in association with Alumni Association.

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 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 systems 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.
- One Day Workshop on Introduction to the Horal Biodiversity of India and Nursery Management as EVS activity.
- The NCC and NSS Unit frequently organised Swachha Bharat Abhiyan in the College Campus.

Criterion-VII:

10) Strengthening

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. XXV)

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) Organization of National Level	➤ National Level Conference organized
Seminars / Conferences on	on "Contemporary Legal Issues in
Contemporary Issues in Commerce	Commerce, Management, Finance
and Management	and Economics".
2) Organization of guest lectures on	➤ Industrial visits are arranged.
recent issues in the field of	➤ Inter-collegiate Basketball
Commerce, Trade, Finance,	competition organized.
Management, Economics	> Task Based Projects undertaken like
3) Start M. Phil. Program	URP
4) Organization of Students Industrial	> Add-on courses are initiated such as
Visits / Study Tours for practical	Certificate Course in Big Data-
exposure	Hadoop Developer, and Certificate
5) Organization of Zonal competitions	Course in Digital Marketing
and Inter-Collegiate Sports	➤ Inter Collegiate and Intra-collegiate
Competitions	Quiz competitions are organized.
6) Commencement of add-on Short	> Workshop for skill development is
Term Certificate Courses	arranged.
7) Organization of gender sensitization	> Database of Placement registrations
program	prepared
8) Motivating faculty members for	> Academic and Research Cell
conducting Minor and Major	organised AVISHKAR-Zonal Level
Research Projects	Research Competition in the College
9) Commencement of various Foreign	in association with the Savitribai
Language Certificate Courses.	Phule Pune University, Pune.
 6) Commencement of add-on Short Term Certificate Courses 7) Organization of gender sensitization program 8) Motivating faculty members for conducting Minor and Major Research Projects 9) Commencement of various Foreign 	 Workshop for skill development is arranged. Database of Placement registrations prepared Academic and Research Cell organised AVISHKAR-Zonal Level Research Competition in the College in association with the Savitribation

activities

the

of > Online Student feedbacks are taken

Placement Cell

- 11) MOUs with National and International Institutes.
- 12) Motivate interdisciplinary approach.
- 13) Project Exhibition
- 14) Organize Faculty Development Program
- 15) Implementation of Mentorship
 Program
- 16) Screening films / talks regarding entrepreneurship.
- 17) Organization of heritage / craft walk
- 18) Introduction of Task Based Projects
- 19) Training and Induction Program for students
- 20) Organizing Inter Collegiate and Intracollegiate Quiz
- 21) Skills Development Program

- for the overall improvement
- > MOU signed with the outside Institutes
- Project Exhibition organized for BBA-CA students.
- ➤ Training and Induction program organized.
- Research based Co-curricular activities conducted in the College.
- ➤ The Academic & Research Cell organised UGC-HRDC Short Term Training Program on GST in association with Staff Academic College (HRDC), Savitribai Phule Pune University.

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. XXVI): Undergraduate Research Program (Annexure No. XXVII): Project Preparation and Exhibition

7.4 Contribution to environmental awareness/protection:

1. Tree Plantation Drive:

As per the directives of Ministry of Environment and Forest Department, Government of Maharashtra, the NCC Cadets and NSS Volunteers of the College organised "Tree Plantation Drive" in the first week of July, 2017 and planted 75 various indigenous samplings in the College Campus.

2. Workshop on Floral Biodiversity of India & Nursery Management:

A One Day Workshop on "Introduction to the Floral Biodiversity of India & Nursery Management" was organized for the College students by EVS Association of the College in association with Pune Municipal Corporation at Rajiv Gandhi Zoological Park & Research Centre on 14th September, 2017.

3. Lecture on Globalisation & its impact on Natural Wealth of India:

A guest lecture along with slide show on "Globalization & It's impact on Natural Wealth of India" was organised on 29th December, 2017. Prof. Nilima from Lokayat was the guest speaker. The above lecture proved helpful for the students to better understand the concept of sustainable development which is the need of an hour.

4. A One Day Kriloskar Vasundhara Environmental Film Festival:

A One day Kirloskar Vasundhara Environmental Film Festival on the theme of "Global Warming" was organized on 5th January, 2018 Thus this film festival widen the canvas of exposure of students to the problem of global warming & it's possible solutions.

- **5.** College has adopted a Leopard called "Sibba" at Rajiv Gandhi Zoological Park.
- **6.** Energy saving strategies in the campus through use of LED lamps and reallocation of electric points of lights.
- **7.** Infrastructure and Landscape committee is constituted to look after the work of landscaping in the campus.
- **8.** Vermicomposting.
- **9.** Solar water heating systems have been installed in the Hostels.
- **10.** In association with parent institute and sister institutions, college has successfully implemented rain water harvesting project.
- **11.** 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.
- **12.** NSS Volunteers and NCC Cadets of the College participated in the Plastic Free Pune Campaign during the Academic Year.

7.5 Whether environmental	audit was	Yes	No	✓
conducted?				
7.6 Any other relevant information	the Institut	ion wishes	to add: (For ex	ample
SWOT Analysis):				
(Annex	kure No. XXV	/III)		
8. Plans of Institution for next year:	•			
(Anne	xure No. XX	IX)		

Dr. Prakash Chaudhary

Signature of the Coordinator, IQAC

Professor Dr. Girija Shankar Signature of the Chairperson, IQAC In-Charge Principal Ness Wadia College of Commerce Pune-411001

Annexure No. I: IQAC Composition

Sr. No.	Name of the Member Designation		
I)	Teachers' Representatives:	- 1	
1	Prof. Dr. Girija Shankar (I/c Principal)	Chairman	
2	Dr. Prakash Chaudhary	Coordinator	
3	Dr. S. S. Deobagkar	Member	
4	Dr. Mahendra Agale	Member	
5	Dr. Manohar Sanap	Member	
6	Dr. Ramdas Sonawane	Member	
7	Ms. P. M. Hapae	Member	
8	Dr. Dipak Wayal	Member	
II)	Administrative/Technical Staff		
9	Mr. J. K. Thakur	Member	
10	Mr. C. R. Satpute	Member	
11	Ms. Sangita Bhandwalkar Member		
III)	Management Representatives:		
12	Dr. B. B. Bahule	Member	
IV)	Other Stakeholder / Community Represen	ntatives	
13	Dr. Suhas Mahajan	Member	
V)	Employers / Industrialists:	•	
14	Mr. Ashwini Malhotra	Member	
VI)	Alumni:		
15	Mr. Anil Kakade	Member	
VII)	Student Representative:		
16	Ms. Sonia Kadam	Member	

Annexure II: Conferences/Seminars/Workshops organized by various Departments and Associations in the College monitored by IQAC

No. Late Prin. Dr. B. S. Dr. V. S. Randhir Bhanage Memorial National Level Seminar on 'Contemporary Legal Issues in Commerce, Management, Finance & Economics' Three Days Workshop on 'Personality Development and Soft Skill enhancement' for Girl students One Day Workshop on The Days Workshop on One Day Workshop on One Day Workshop on The Days Workshop on One Day	
Bhanage Memorial National Level Seminar on 'Contemporary Legal Issues in Commerce, Management, Finance & Economics' 2 Three Days Workshop on 'Personality Development and Soft Skill enhancement' for Girl students 3 One Day Workshop on Dr. P. N. 9th March, Institute of Chaudhary Chaudhary Dr. R. B. Sonawane Dr. R. B. Sonawane Dr. R. B. Sonawane Dr. R. B. Sonawane	
National Level Seminar on 'Contemporary Legal Issues in Commerce, Management, Finance & Economics' 2 Three Days Workshop on 'Personality Development and Soft Skill enhancement' for Girl students 3 One Day Workshop on 'GST' Chaudhary Dr. R. B. Sonawane 1	onal
'Contemporary Legal Issues in Commerce, Management, Finance & Economics' 2 Three Days Workshop on 'Personality Development and Soft Skill enhancement' for Girl students 3 One Day Workshop on Dr. P. N. 9th March, Institute of Chaudhary Chaudhary Dr. R. B. Sonawane Dr. R. B. Sonawane Chaudhary Dr. R. B. Sonawane Chaudhary Dr. R. B. Sonawane Chaudhary Dr. R. B. Sonawane	
Issues in Commerce, Management, Finance & Economics' 2 Three Days Workshop on Ms. A. D. Jadhav Personality Development and Soft Skill enhancement' for Girl students 3 One Day Workshop on Dr. P. N. 9th March, Institute of GST' Chaudhary Dr. R. B. Sonawane	
Management, Finance & Economics' 2 Three Days Workshop on 'Personality Development and Soft Skill enhancement' for Girl students 3 One Day Workshop on Dr. P. N. 9th March, Institute 'GST' Chaudhary Dr. R. B. Sonawane Dr. R. B. Sonawane	
Economics' 2 Three Days Workshop on 'Personality Development and Soft Skill enhancement' for Girl students 3 One Day Workshop on 'GST' Chaudhary Dr. R. B. Sonawane Dr. P. N. 9th March, Institute March, Chaudhary Dr. R. B. Sonawane	
Three Days Workshop on 'Personality Development and Soft Skill enhancement' for Girl students One Day Workshop on Or. P. N. 9th March, Institute (GST') Chaudhary Dr. R. B. Sonawane Dr. R. B. Sonawane	
'Personality Development and Soft Skill enhancement' for Girl students 3 One Day Workshop on Or. P. N. 9th March, Institution of GST' Chaudhary Dr. R. B. Sonawane	
and Soft Skill enhancement' for Girl students 3 One Day Workshop on Or. P. N. 9th March, Instite GST' Chaudhary 2018 Dr. R. B. Sonawane	tute
enhancement' for Girl students 3 One Day Workshop on Dr. P. N. 9th March, Institution of GST' Chaudhary 2018 Dr. R. B. Sonawane	
students 3 One Day Workshop on Dr. P. N. 9 th March, Institution of Chaudhary Dr. R. B. Sonawane	
3 One Day Workshop on Dr. P. N. 9 th March, Institution of GST' Chaudhary Dr. R. B. Sonawane	
'GST' Chaudhary Dr. R. B. Sonawane	
Dr. R. B. Sonawane	tute
4 Skill Development Dr. A. T. Bhosale 3-5 October, Insti	
	tute
Programme 2017	
5 Skill Development Dr. A. T. Bhosale 6-9 October, Insti	tute
Programme on Cyber 2017	
Security	
6 Skill Development Dr. A. T. Bhosale 10 th October, Insti	tute
Programme on Human 2017	
Rights	
7 Skill Development Dr. A. T. Bhosale 8-10 March, Insti	tute
Programme on GST 2018	
8 Skill Development Dr. A. T. Bhosale 6-7 March, Insti	tute
Programme on Advanced 2018	
Cyber Security	

9	Skill Development	Dr. A. T. Bhosale	5 th March,	Institute
	Programme on Human		2018	
	Rights of Vulnerable and			
	Disadvantaged Groups			
10	Workshop on Workshop	Ms. A. D. Jadhav	13 th October,	Institute
	on 'Creativity in		2017	
	Advertising'			
11	Workshop on User	Mr. Manojkumar	August, 2017	Institute
	Orientation Programme	Thakur		
12	E-Resources Orientation	Dr. Girija Shankar	15 th January,	Institute
	Workshop		2018	
13	Ideation Workshop	Dr. Girija Shankar	27 th January,	Institute
			2018	
14	One Day Workshop on	Ms. Abha Gatne	14 th	Institute
	Introduction to the Floral		September,	
	Biodiversity of India &		2017	
	Nursery Management			
15	Seminar on	Ms. Seema	28 th August,	Institute
	Entrepreneurship and	Purandare	2017	
	Business Management			
16	Seminar on 'Opportunities	Ms. Mansi Gaur	27 th December,	Institute
	after Graduation'		2017	
17	Seminar on 'How Clear	Ms. Mansi Gaur	9 th September,	Institute
	Technical Interviews'		2017	
18	Seminar on 'Resume	Ms. Mansi Gaur	16 th December,	Institute
	Writing'		2017	
19	One Day Workshop on	Ms. Mansi Gaur	9 th October,	Institute
	Aptitude Test & Group		2017	
	Discussion'			
20	Seminar on 'Career	Ms. Mansi Gaur	26 th December,	Institute
	Opportunities Abroad'		2017	

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

Month	Sr. No.	Title of the Program/Events
June, 2017	1	Planning of admissions for various Courses
	2	Head of the Departments Meeting for Planning of Academic Year
		2017-18 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	Enrollment of NCC Cadets and NSS Volunteers
	6	Planning of International Yoga Day celebration
	7	Planning of celebrating Social Justice Day
July, 2017	8	IQAC Meeting for planning of various curricular and extra-
		curricular programs of the College
	9	Planning and preparation of 49 th College Foundation Day
		Celebration & Scholar of the Year Award
	10	Planning & inauguration of various Departments and Associations
	11	Students Welfare Board Meeting for selection of students under
		Karmveer Bhaurao Patil Earn & Learn Scheme
	12	Library Purchase Committee Meeting
	13	Planning and participation of the students in various sports events
	14	Planning and organization of add on and Certificate Courses
	15	Planning of Tree Plantation and Cleanliness Drive
	16	Planning of Lecture on GST
	17	Organisation of User Orientation Program by Library
	18	Planning of guest lecturers on various topics by various Departments
		and Students Association.
	19	Planning of Voter Enrollment and HIV awareness Program.
August,	20	Planning of Induction Program for BBA, BCA, BBM (IB) & B.Com.
2017	21	Celebration of Independence Day & NCC Flag Hosting
	22	Planning of various activities for foreign student under FOSTA

23	Planning of Guest Lectures and seminars to be organized by various
	Departments and Associations.
24	Planning of various competitions under Marathi and Hindi
	Associations
25	Medical Check-up of First Year Students
26	Planning of Association Activities.
27	Planning of one day trek under Mountairing club
28	Planning of Workshops, Seminars, Group Discussion by various
	Departments
29	Planning of Guest Lectures
30	Planning of Blood Donation Camp.
31	Planning of Orientation program.
32	Organisation of activities by various Departments & Associations
33	Planning of HINDI DIVAS
34	Planning of Birth Anniversary.
35	Planning for Avishkar Competition.
36	Planning of NCC camp at Puri, Odisa.
37	Organization of Association Activities.
38	Exhibition of Books on occasion of Gandhi Jayanti
39	Term-End Staff Meeting
40	Planning of University Examinations
41	Planning of Term-End Examinations
42	Planning of NSS Camp.
43	Planning of Guest lectures.
44	Planning of Celebration of Constitution Day.
45	Winter Vacation
46	Planning and organization of Guest Lectures
47	NSS Special Winter Camp
48	Organization of Departmental and Associations Activities
49	Planning for undergraduate Research Program.
50	Planning for Avishkar Competition
51	Planning of PIWM Course.
	24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50

	52	Planning of activities under Hindi Association.
	53	Planning of E-Waste Management Program.
	54	Planning of Dr. B. R. Ambedkar's Mahaprinirvan Din.
January,	55	Guest Lectures, Group Discussion and workshop by various
2018		Departments & Associations
	56	Republic Day Celebration and NCC Flag Hosting
	57	Inter-Collegiate Cultural Event-INFINITY
	58	Organisation of Library Activities
	59	Organisation of Departmental and Associations Activities
	60	Planning and organisation of Skill Development Programmes
	61	Planning of Birth Anniversary of Eminent Personalities.
	62	Planning and organisation field, industrial and educational visits
	63	Planning of 'Vidyapan Lekhan Pratiyogita'
	64	Planning of NSS Yuva Mahotsav
February,	65	Planning of Guest Lectures to be organized by various Departments
2018		and Associations
	66	Planning of Chhatrapati Shivaji Maharaj Jayanti
	67	Organisation of field, industrial and educational visits
	68	Planning and organisation of workshops
	69	Planning of Computerization of Library.
	70	Planning of UGC-HRDC Short Term Training Program.
	71	Planning and celebration of Marathi Divas
March	72	Practical & Oral Examination
2018	73	Evaluation of M. Com. Project Report
	74	DTL/DIB/DBF Preliminary Examination
	75	Preparation & Planning of Annual/Semester Examinations
	76	Planning of Guest Lectures to be organized by various Departments
		and Associations
	77	Planning and organization of Annual Prize Distribution
	78	Planning and organization of Late Prin. Dr. B. S. Bhanage Memorial
		National Seminar on "Contemporary Legal Issues in Accounting,
		Economics, Management and Finance".
	79	Planning for Software Project Exhibition

	80	Planning for ICICI Pillars of Equity Course.
	81	Planning of Workshop on GST
April,	82	Planning of Annual/Semester Examinations
2018	83	Planning of M. Com. Project Viva-Voce
	84	Planning of Mahatma Jyotiba Phule and Dr. Babasaheb Ambedkar
		Jayanti Mahotsav
	85	Planning for implementation of PM Yuva Yojana
	86	Term-End Staff Meeting
May, 2018	87	Planning and organization of M. Com. Examination
	88	Celebration of Maharashtra Din
	89	Assessment of Answer Sheet and Declaration of FY B.Com/BBA/
		BCA/BBM(IB) Results
	90	Summer Vacation

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

Sr.	Title of the Programmes/Events
	Admissions for various Courses
	Admissions for various Courses
2	Head of the Departments Meeting for planning of academic year
	2017-18
3	Distribution of academic Work and framing of various Committees
4	Preparation of Time-Table & Teaching Plans
5	NCC Cadets and NSS Volunteers Enrollment
6	Yoga and Meditation Association and NCC Unit celebrated
	International Yoga Day in the College for Staff and Students on 21st
	June, 2017.
7	Samata Mandal celebrated Rajashri Shahu Maharaj Jayanti as a
	Social Justice Day on 26 th June, 2017.
8	NSS Unit and NCC Unit organized Tree Plantation Drive in the
	College Campus in the first week of July, 2017.
9	A lecture on "GST" by CA Dilip Sathbhai was organized by college
	for BBA (CA and IB) students as on 9 th July, 2017.
10	Celebration of College Foundation Day on 16 th July, 2017
11	Scholar of the Year Award was conferred to Dr. Bhalchandra
	Mungekar, Former Vice-Chancellor, Mumbai University, Former
	Member, Planning Commission of India, Former MP, Rajyasabha,
	an Eminent Economist, Teacher, Educationist, and Social Worker at
	the hands of Professor Dr. Wasudeo Gade, Former Vice-Chancellor,
	Savitribai Phule Pune University on 16 th July, 2017 on occasion of
	college foundation day.
12	NSS unit organized Voters Enrollment Program on 30 th July, 2017
13	NSS unit organized HIV awareness program on 31st July, 2017
14	Organised Departmental Meeting by various Department
15	IQAC Meeting was organized for planning of Curricular and Extra-
	Curricular Activities
16	Students Development Cell selected the students under Karmveer
	Bhaurao Patil Earn & Learn Scheme.
	No. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

	17	Library Purchase Committee Meeting was held for purchase of books and journals.
	18	Gymkhana Council Meeting was held for making planning and
		participation of the students in various sports events.
	21	ICICI E-Learning Certificate Course was started by the ICICI E-
		Learning Centre.
August,	22	College organized Induction Programme for First Year students of
2017		BBA, BBA(CA), BBA(IB) & B.Com during 9-12 August, 2017.
	23	Mountaineering club organized one day trek and cleanliness drive at
		Tikona Fort and Lohagad Fort on 8th and 11th August, 2017
		respectively.
	24	Department of Computer Application had started certificates
		courses namely "Polished Professionals, Agile & Scrum
		Certification Course, MKCL KliC Certification Program, Basic
		Excel Course.
	25	College had conduced "Soft Skill Development Workshop" on 12 th
		August, 2017.
	26	Independence Day was celebrated & NCC Flag Hosting was done
		on 15 th August, 2017.
	27	Department of Accountancy organised a guest lecture on
		"Professional Qualifications in Accountancy" of CA Khush Ahuja,
		on 16 th August 2017.
	28	On 18th August 2017, FOSTA organized interactive session for
		foreign students, with Director of ICCR Anuja Chakravarthy.
	29	Library organized a Literature Quiz on 22 nd August, 2017.
	30	International Business Association organized a guest lecture on
		Digital Marketing of Mr. Arpit Khurana on 22 nd August 2017.
	31	Department of Costing organized Group Discussion on the topic
		"Cost, Costing, Cost Accounting and Cost Accountancy and ABC
		Analysis.
	32	Hindi Association organized Kavya Vachan Pratiyogita on 22 nd
		August, 2017.

	1	4.
	33	English Association organized Inaugural function on 30 th August
		2017. Dr. Vilas Salunke, an eminent Professor of English invited as
		Chief-Guest for the function.
	34	Marathi Literary Association organized Shabdotsav Competition
		during 22-31 August, 2017. The following events were organized in
		the Competition:
		➤ Elocution Competition
		 Poetry Recitation Competition
		 Singing Competition
		> Rangoli Competition
	35	On 28th August, 2017, IT Association organized Seminar on
		"Entrepreneurship and Business Development". Mr. Himanshu
		Ratnaparkhi, Founder and CEO of Solicitous Business Solutions
		Pvt. Ltd. was Resource Person.
	36	On occasion of NSS Day Inaugural function was organized by NSS
		unit on 28 th August, 2017. Prof. Dr. Hari Narke was Chief Guest for
		Inaugural function.
	37	Quiz club organized Quiz Competition on Current Affairs, Sports,
		Politics etc., on 31st August, 2017.
September,	38	Marathi Literary Association organized Rangoli Competition on 1st
2017		September, 2017.
	39	NSS Unit organized Blood Donation Camp on 8 th September, 2017.
	40	NSS Unit organized "Swachhata is Service" Program on 3 rd
		September, 2017.
	41	Department BBA organized a guest lecture on "International
		Relations and Political Economy" of Roman Reda, York
		Management School on 9 th September, 2017.
	42	Department BBA organized a guest lecture on "Effective
		Communication Skills" – The Art of Speaking for Life of Evlon
		D'souza Business Finance School, Southamton Solent on 9 th
		September, 2017.
		-

	43	Arts and Heritage Association organized an interactive session with
		Ms. Munira Baghdadi (Third Year Student)-Graphic Designer on
		12 th September, 2017.
	44	Hindi Association celebrated Hindi Divas on 14 th September, 2017.
		Smt. Anita Dubey was the Chief Guest.
	45	Environmental Awareness Department organized one day
		Workshop on "Introduction to the Floral Biodiversity in India and
		Nursery Management" on 14 th September, 2017.
	46	English Association organized a Group Discussion on Recent and
		Relevant Topics on 15 th September, 2017.
	47	Samata Mandal celebrated Birth Anniversary of Karmveer Bhaurao
		Patil on 22 nd September, 2017.
	48	International Business Association organized three days Orientation
		Program on Fashion Design, Interior Design and Animation during
		27-29 September, 2017.
	49	FOSTA organized Orientation and Counseling Seminar for foreign
		students, lecture delivered by Ms. Rebecca D'souza, Counsellor,
		Academic and Personal Counseling Centre of the College on 27 th
		September 2017.
	50	English Association screened a motivational movie "The Sound of
		Music" on 28th September, 2017.
October,	51	Library organised Exhibition of Books on occasion of Gandhi
2017		Jayanti on 2 nd October, 2017
	52	Post-Graduate Department organized Skill Development
		Programme on Human Rights and Cyber Security for Post-Graduate
		Students during 3-10 October, 2017.
	53	On 4 th October, 2017, ARC organized an Orientation Guest Lecture
		on Avishkar Competition of Prin. Dr. C. N. Rawal, BMCC Pune.
	54	Arts and Heritage Association held a visit to Raja Ravi Verma Art
		Gallery during 5-8 October, 2017.
	55	Department of Business Law organized lecture on "The Role of
		Professionals in Contemporary Business Scenario" by CS Vivek
		Sadhale, Founder LegaLogic Counsulting (P) Ltd. on 7 th Oct., 2017.

	56	Department of BBA organized a motivational lecture on "Better
		than Normal" of Hitesh Ramchandani on 10 th October, 2017.
	57	Department of Marketing organized a Workshop on "Creativity in
		Advertising" on 13th October, 2017. Ms. Durga Tilak was the
		resource person for the same.
	58	Library organized Vachan Prerana Din on the occasion of birth
		anniversary of Late Dr. A. P. J. Abdul Kalam on 15 th October, 2017.
	59	NCC Cadets represented Maharashtra Directorate at National
		Integration Camp held at Puri, Odisha State.
	60	Term-End Staff Meeting
November,	61	B.Com and M.Com Semester Examination were conducted.
2017	62	Organized a guest lecture of Bhai Vaidya on the topic "Education -
		Past, Future and Present" in association with Avishkar Socialist
		Foundation on 19 th November, 2017
	63	NCC Cadets participated in the Camp at Aurangabad.
	64	College celebrated "Constitution Day" on 26 th November, 2017
	65	Winter Vacation
December,	66	On 6 th December, 2017, on the occasion of Dr. B. R. Ambedkar's
2017		Mahaparinirvan Din, Mr. S.M. Tribhuvan, delivered a lecture on the
		"Life, Work and Thoughts of Dr. B.R. Ambedkar and its relevance
		to present."
	67	IT Association organized a guest lecture on "Scooping IT Beyond
		Coding" on 8 th December, 2017.
	68	Department of BBA organized a lecture on "Opportunities in Event
		Management" on 8th December, 2017.
	69	NSS Unit organized E-waste Management training program in
		association with Adar Poonawala Foundation on 8th December,
		2017.
	70	Department of BBA organized a lecture on "Entrepreneurship and
		Use of Social Media" of Mr. Pravin Jadhav, Founder of E-Positive
		Production on 13 th December, 2017.
	71	NSS Special Winter Camp was organized during 19-25 December,
		2017 at Village Mulkhed, Tal-Mulshi, Pune.
	L	

	72	ARC hosted the Zonal Level Avishkar Competition on 18 th
		December, 2017. Dr. N. S. Umrani Pro-Vice Chancellor, Savitribai
		Phule Pune University inaugurated the program.
	73	Department of Business Administration started a certificate course
		on Personal Investment and Wealth Management (PIWM).
	74	Department of BBA organized a lecture on "Psychological Tools,
		Utility and Benefits to Make Career Choices" on 19th December,
		2017.
	75	The Research Centre initiated the "Undergraduate Research
		Program" in December, 2017.
	76	The Department of BBA organized a lecture on "Awareness of
		Capital Market" on 20 th December, 2017.
	77	Hindi Association organized Essay Competition on 20th December,
		2017.
	78	Department of BBA organized a lecture on "Software Testing
		Process Overview" on 22 nd December, 2017.
	79	National Mathematics Day was celebrated on 23 rd December, 2017,
	80	FOSTA organized a talk on topic "Secure Your Perfect Job with
		Ease" of Mr. Rajiv Bedse, CEO Career Launch Australia on 26th
		December, 2017.
	81	Environmental Awareness Department organized a lecture on
		"Globalization and its impact on Natural Wealth of India" of Ms.
		Nilima on 29 th December, 2017.
	82	Library organized Book Exhibition on Life & Social Contribution of
		Savitribai Phule on the occasion of birth anniversary of Savitribai
		Phule, on 3 rd January, 2018
January,	83	Vidyarthini Manch & Student's Development Cell organized a
2018		Workshop on "Personality Development and Skill Enhancement for
		Girl Students" during 4-6 January, 2018.
	84	Environmental Awareness Centre organized Film Fest on
		Environment in association with Kirloskar Vasundhara on 5 th
		January, 2018.

	85	Department of BBA organized industrial visit at "Dynamic					
		Logistics" Pune on 5 th January, 2018.					
	86	Department of Marketing organised "Verve-a 6 day Workshop on					
		Event Management" during 8-13 January, 2018.					
	87	NSS Unit organized Yuva Mahotsav during 12-18 January, 2018.					
	88	Library organized Book Exhibition on Life & Social Contribution of					
		Swami Vivekanand on the occasion of birth anniversary of Swami					
		Vivekanand on 12 th January, 2018.					
	89	Academic and Research Cell organised Workshop on E-Resources					
		and Ideation on 15 th January, 2018.					
	90	Library organized a discussion on book "Shivaji Kon Hota?" on 16 th					
		January, 2018.					
	91	Department of BBA organized industrial visit at "Mercedes-Benz-					
		Pune" on 16th January, 2018,					
	92	Department of BBA organized industrial visit at "Chitale Bandhu-					
		Pune" on 17 th January, 2018.					
	93	Department of BBA organized industrial visit at "Sant Tukaram					
		Sugar Factory Pune" on 18th January, 2018.					
	94	Department of Costing organised a guest lecture on Concepts of					
		Costing of CMA Dr. R.W. Kulkarni on 18 th January, 2018.					
	95	Costing Department organized industrial visit at Rajgad Sahkari					
		Sakhar Karkhana, Bhor- Pune on 23 rd January 2018.					
	96	Hindi Association organized 'Vidyapan Lekhan Pratiyogita' on 23rd					
		January, 2018					
	97	Inter-Collegiate Cultural Event-INFINITY was held during 29-31					
		January, 2018					
	98	During 23-25 January, 2018 Youth Red Cross Unit of the College					
		participated in Training Programme held at Khanapur.					
	99	Republic Day Celebrated and NCC Flag Hosting were organized on					
	26 th January, 2018.						
February,	100	Library organized Exhibition of Rare Books on 6 th February, 2018.					
2018	101	Library organized Art and Painting Exhibition on 6 th February 2018					

	102	Library started a new section of Research Methodology and
		Biography of Entrepreneurs.
	103	Department of BBA organized industrial visit at "Indian Express"
		Pune on 10 th February
	104	Arts and Heritage Association arranged a visit at Art2Day Gallery
		on 15 th February, 2018.
	105	Academic and Research Cell conducted UGC-HRDC Short Term
		Training Program on GST in association with UGC-HRDC of
		Savitribai Phule Pune University during 20-27 February, 2018
	106	Marathi Wagmay Mandal celebrated Marathi Din on 27th February,
		2018.
	107	Samata Mandal, NSS and NCC celebrated Chhatrapati Shivaji
		Maharaj Jayanti on 27 th February, 2018,
March,	108	Department of Accountancy and Business Laws organized Late
2018		Prin. Dr. B. S. Bhanage Memorial National Conference on
		Contemporary Legal Issues in Commerce, Economics, Finance and
		Management held on 1 st March, 2018
	109	Students Development Cell organized a Workshop on GST on 9th
		March, 2018.
	110	Students Development Cell organized lecture series on Personality
		Development during 12-16 March, 2018.
	111	Examination Section conducted B.Com Practical & Oral
		Examination as per University Schedule.
	112	DTL/DIB/DBF Preliminary Examination were held as per schedule
	113	Annual/Semester Examination of FY B.Com/BBA/BCA/BBM(IB)
		were conducted as per University Schedule
	114	ICICI Pillars Software Course was started as a Add-on Course.
	115	Department of BBA(CA) organized Exhibition of "Software
		Projects" on 17 th March, 2018
April, 2018	116	SY / TY B.Com / BBA / BBA(CA) / BBA(IB), DTL / DIB / DBF
		Annual / Semester Examinations were conducted of as per
		University Schedule.

	117	Samata Mandal celebrated Mahatma Phule and Ambedkar Jayanti
		Mahotsav on 11 th and 14 th April, 2018 respectively.
	118	Library organised Book Exhibition on Life & Social Contribution of
		Mahatma Jyotiba Phule on the occasion of birth anniversary of
		Mahatma Jyotiba Phule on 11 th April, 2018.
	119	Library organised Book Exhibition on Life & Social Contribution of
		Dr. Babasaheb Ambedkar on the occasion of birth anniversary of
		Dr. Babasaheb Ambedkar 14 th April, 2018.
	120	M. Com. Projects Viva-Voce were conducted as per University
		Schedule.
	121	Term-End Staff Meeting on 30 th April, 2018
May, 2017	122	Maharashtra Din celebrated on 1 st May, 2018
	123	M. Com. Examination was held as per University Schedule
	124	Assessment of Answer Sheets and declaration of FY B.Com. / BBA
		/ BBA(CA) / BBA(IB) Results as per schedule.
	125	Summer Vacation

Annexure No. V: Feedback from Students and its Analysis

The college is constantly evaluated by students thereby evolving a great deal of responsibility on the College as an institution and on teachers. Taking student feedback has been a fruitful exercise and has contributed greatly towards the development of the institution in general and teachers in particular. Students' feedback and suggestions are given careful consideration and serve to direct changes being introduced in the College.

The Feedback Questionnaire was classified in to 7 Sections as elaborated upon below:

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: Feelings & Suggestions (if any)

Total Number of Respondents and Class of Respondents

Total No of Respondents : 680

M.Com Wing : 72

B.Com Wing : 470

BBA/BBA(CA) / BBA(IB) Wing : 138

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

Sr. No.	Parameters	Agree	Neutral	Disagree
1	Course needs depth.	515	53	112
2	College and University examinations are very simple.	392	68	220
3	Most of the practicals are practice-oriented.	523	41	116
4	Syllabus is well covered and completed on time.	500	49	131
5	Efforts are made to provide guidance to weaker students.	458	83	139
6	Teachers are knowledgeable & have expertise in their respective areas.	573	37	70
7	Teachers have good command over language and have up to date general knowledge.	517	37	126
8	Teachers are sufficiently aware of diversity of background of students.	456	89	135
9	Teachers use a variety of teaching methods.	492	52	136
10	Teachers are punctual and regular in taking lectures/practicals.	492	42	146

Observation: The analysis of this section indicates that most of the teachers are knowledgeable and teaching well and are punctual.

Section B: Extra Curricular Activities

Sr.	Parameters		Rating	
No.		A	В	C
1	There exist sufficiently diverse extracurricular activities to	566	50	64
	attract all types of students.			
2	These activities help students develop their personalities.	575	61	44
3	Efforts are made to introduce these activities to students.	550	65	65
4	These activities are open to new students.	551	74	55
5	Students have a fair opportunity to participate in these activities.	591	37	52

Observation: The analysis of this section indicates that the college aids in the overall personality development of the student by exposing them to various extracurricular activities.

Section-C: Access of Library

Sr.	Parameters		ting
No.		Yes	Yes
1	I visit the library regularly.	424	256
2	I read newspapers, magazines and journals in the library.	362	318
3	I use the study room and can study better in it.	461	219
4	I borrow books for home reading.	413	267
5	The library staff is helpful.	623	57

Observation: The analysis of this section indicates that most of the student use the library regularly for borrowing book and also study there. However more students need to be motivated to read newspapers, magazines and journals.

Section-D: Office Support

Sr.	Parameters		Rating	
No.		Yes	No	
1	College office is spacious and has a pleasant environment.	589	91	
2	Information is properly displayed and also communicated		56	
	through SMS.			
3	The college website is regularly updated.	592	88	
4	The office staff is helpful.	566	114	
5	My office work is done on time.	517	163	

Observation: The analysis of this section indicates that the library and office staff is cooperative with the students and effective use of technology is done to pass on information to students.

Section-E: College as a whole

Sr.	Sr. Parameters		Rating		
No.		Yes	No		
1	The College has a good and lively campus.	634	46		
2	College gives me freedom to enhance my personality.	623	57		
3	College authorities are approachable.	601	79		
4	I attend lectures regularly.	542	138		
5	I have made many new friends in college.	624	56		

Observation: The analysis of this section indicates that overall the college has a pleasant atmosphere and the college helps students groom their personality.

Section-F: About Students themselves

1) Were you a subject/general defaulter?

Respondents	Yes	No
No. of Learners	137	543

It was found that the most of the learners were regular students in the college. More than 79.85 per cent learners attended the lectures regularly.

2) 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.

3) 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: Feelings & Suggestions (if any)

1) General Feelings of students about the college and staff:

- a) College is giving opportunity to students to present their skill through organizing various activities.
- b) Teaching and Non-Teaching staffs are helpful and friendly.
- c) Campus is clean.
- d) College is very well and good for studying.
- e) College is helping to students for developing their personality.
- f) Library staff is very good and supportive.
- g) Diverse environment of the college.
- h) Library is awesome.
- i) College is providing platform to students for presenting their skills.

2) Suggestions made by students:

- a) Farewell party should be arranged for passing out students of various courses.
- b) College should have clean and hygienic canteen.
- c) Separate parking space should be provided for staff and students.
- d) Frequency of cultural activities should be increased.
- e) Internal Roads should be improved.
- f) Interclass sports/cultural events should be organized.
- g) Frequency of picnics/study tours should be increased.
- h) Three/Four unit tests should be conducted instead of one mid-term exam.
- i) Number of facilitation counters in the office staff should be increased.
- j) Non-teaching staff members should be trained for English communication.
- k) Library reading room hours should be increased.
- 1) Make the admission process easier and faster.
- m) Outsiders should not be allowed inside the campus.
- n) 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	
		Faculty Improvement Programme	696572
		Conferences/Seminars	
2	University	Development Grant	
		Conferences/Seminars	
		BCUD Minor/Major Research Projects	
		Board of Students Welfare Grant	450806
		Total Rs.	1147378/-

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
1	Foundation Section	organizes a Foundation Day Lecture which aims at widening
	Lecture and	the horizon of students through experience sharing by
	Scholar of the	luminaries in the field of economic, business and finance.
	Year Award	This year the Foundation Day Lecture was delivered by
		Professor Dr. Bhalachandra Mungekar (Former Vice
		Chancellor of University of Mumbai, Mumbai and Member
		of Rajya Sabha) on the topic "Challenges of inequality" on
		16 th July, 2017. He was conferred with Scholar of the Year
		Award at the hands of Professor Dr. W. N. Gade (Former
		Vice Chancellor, Savitribai Phule Pune University, Pune).
2	Induction	The college has organized Five Days Induction Programme
	Programme	during August 9-12, 2017 for FY BBA / BBA (IB) / BBA
		(CA) / 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	INFINITY	INFINITY, an inter-collegiate event which included 31
		different events like management games, treasure hunt, fun
		games, dance, face painting, drama etc was organized during
		January 29-31, 2018. Entire event is organized and managed
		by the students. The event provides a platform to the students
		to showcase their talents as well as to explore the skills like
		event management, team-building, leadership etc.
4	Skill The Post-Graduate Department organized two progra	
	Development	on Skill Development for PG Students on Human Rights of
	Course for PG	Vulnerable and Disadvantaged Groups, Cyber Security,
	Students	GST, Communication and Presentation Skill and Advanced
		Cyber Security.
		Cyber Security.

5	Annual Prize	The programme intended to recognize and honour the	
	Distribution	meritorious students, research scholars and sportsmen from	
		the college who have showcased their talent during the	
		academic year.	
6	Late Prin. Dr. B.	This year Late Prin. Dr. B. S. Bhanage National seminar was	
	S. Bhanage	organized by Department of Accountancy and Business	
	Memorial	Laws on Contemporary Legal Issues in Commerce,	
	Conference	Management, Finance and Economics 1st March 2018.	
		Papers presented in the conference were published in the	
		UGC approved 'International Research Journal of	
		Multidisciplinary Studies' after peer review.	
7	Environmental	1) A one workshop on 'Introduction to the Floral	
	Science	Biodiversity of India and Nursery Management' was	
	Programmes	organized on 14 th September 2017.	
		2) Guest lecture of Prof. Nilima from Lokayat on	
		'Globalization and its Impact on Natural Wealth of India'	
		was organized on 29 th December 2017.	
		3) Kirloskar Vasundhara Environmental Film Festival was	
		organized on January 5, 2018.	
8	Deputation of	The college deputes the under-graduate and post-graduate	
	students	students for the various seminars, conference, inter-collegiate	
		cultural/sports events and competitions.	
9	Industrial visits	Entrepreneurship Cell organizes regular industrial visits and	
	and Guest	guest lectures on various topics in association with various	
	Lectures	Departments	
10	Certificate and	To bridge the industry and academia gap and to abreast with	
	Add on courses	the recent trends, college runs various certificate and add on	
		courses. This year college has started new add on and	
		certificate courses such as:	
		➤ Big Data & Hadoop	
		Digital Marketing and	
		> Python Developer	
		➤ Certificate course in Business Administration	

11	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
		>	College gives preference to sports students in admissions.
12	Library Practices	>	Membership of N-List to students, faculty and research
			scholars
		>	Scanning
		>	Content Page Service
		>	Reprography
		>	OPAC
		>	Book Bank Scheme to socially deprived and Earn &
			Learn Students
		>	User Orientation Programme
		>	Inter Library Loan
		>	Exhibition of New Arrivals
		>	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
		>	Quiz Competition
			Vachan Prerana Din on occasion of Birth Anniversary of
			Late Dr. A. P. J. Abdul Kalam on 15 th October, 2017
		>	Library created new sections in the library such as:

		1. Competitive Examinations
		2. NET/SET Examinations
		3. Research Methodology
		4. Biography of Entrepreneurs
		 Digital Services such as Similarity index Check, Google
		Alerts and E-Alerts
13	NCC Practices	 Organization of various rallies on the social issues
		> Tree Plantation
		Celebration of International Yoga Day
		➤ Free of cost NCC Kit to the needy Cadets
		> Free of cost refreshment facilities on special occasions
		Participation in the Blood Donation Camp
		> Organization of guest lectures on Career Opportunities in
		Defense
		> Swachh Bharat Abhiyan during trekking expedition at
		Tikona Fort.
		> Cadets Abhijit Alhat, Santosh Mahajanwad, Neha Kad
		and Meghana Raut were deputed to participate in
		Trekking and Swachh Bharat Camp at Harishchandra
		Gad.
		> A team 10 NCC girls cadets was deputed to participate in
		Yuvati Sambhelan at Baramati.
		> NCC unit organized a guest lecture of Col. Dilip Sopori
		on the topic 'There are no runners up in war - Some
		lessons learnt from army life'.
14	NSS Practices	> Tree Plantation Programme
		Voter enrollment programme
		➤ HIV awareness programme
		Parvati Cleanliness drive
		➤ Lahagad Fort cleanliness drive
		E-waste management programme
		Yuva Mahotsav – a cultural programme
		➤ Blood Donation Camp

		College campus Cleanliness Drive	
		Special Winter Camp	
15	Youth Red Cross	➤ 14 student volunteers and one faculty member from	
	Unit	Youth Red Cross Unit participated in Red Cross Training	
		programme.	
16	Students	Karmveer Bhaurao Patil Earn & Learn Scheme	
10	Development Cell	 Workshop on GST 	
	Development Cen	 Lecture series on personality development 	
17	Drama & Film	 Organization of Street Plays on various social issues 	
1,	Association	 Deputation of students to various inter-collegiate cultural 	
	1 issociation	activities and Organization of cultural events	
18	Languages	 Deputation of students to various inter-collegiate 	
10	Literary	elocution and debate competition	
	Association	 Organization of essay competition, quiz competition and 	
	Association		
		poster exhibition on 'Rashtra Bhasha Din', 'Marathi Bhasha Din'	
10	T70 33 (3 0 0		
19	Vidhyarthini	➤ Workshop on personality development and skill	
	Manch	enhancement for girl students	
20	Academic and	The college has A & P C Cell which provides academic	
	Personal	counselling for higher studies, career counselling in the	
	Counselling Cell	field of commerce, business, management, professional	
		courses, counselling for personal and social growth of	
		students etc.	
		> Psychometric test FIRO-B was conducted in association	
		with ISBM	
21	Placement Cell	> This year Placement Cell conducted placement drives of	
		various companies in the college campus. Industries such	
		as WIPRO, ICICI Prudential, Deloitte, Axis Bank,	
		Infosys, Cilicant, Amazon, Deloitte Development LLC,	
		Capgemini, Cognizant, Syntel, WNS, The Violet, ADP,	
		Metro Services, Northern Trust, etc. participated in the	
		placement drives during the year.	
		> Organised seminars on various topics such as aptitude	
		-	

		test, opportunities after graduation, technical interviews, resume building, group discussion, career opportunities abroad.
22	Yoga & Meditation Association	 The Yoga & Meditation Association conducts regular training programme on Suryanamaskar and Yoga for the students Organised a guest lecture on Hasyayog Ek Jivan Shailee on 12th January, 2016
		➤ Organised an Omkar and Meditation Course from 13-16 January, 2016 for Students and Staff
23	Competitive Examination Coaching	 Regular lecture series on UPSC/MPSC/IBPS. Guidance on quantitative aptitude and logical reasoning to students registered with placement cell
24	Entrepreneurship Cell	 College has been selected empanelled for the PM YUVA project of Central Government. A batch of 50 students is registerd for PM YUVA 650jana Organised peoples participation programme on 24th February 2018 in association with Khadi and Villege Industries Commission. Organized a workshop on the topic 'Entrepreneurship and Business Development' on 28th August 2018.
25	FOSTA (Foreign Students' Association	 Organised orientation and counseling seminar for the foreign students conducted by Ms. Rebecca D'Souza on 27th September 2017. Organised guest lecture on topic 'Career Opportunities Abroad' by MR. Rajiv Bedse on 26th December 2017. Elocution Competition on 23rd January, 2016
26	Samata Mandal	 An essay competition with Marathi literary association on occasion on Social Justice Day (26th June 2017) Organised a guest lecture of Dr. Pramod Botre on occasion of Karm. Bhaurao Patil Jayanti on 22nd Sept 2017

- ➤ Organised a guest lecture of Prof. S. M. Tribhuvan on occasion of Mahaparinirvan Din of Bharatratna Dr. Babasaheb Ambedkar on 6th December 2017
- Celebrated Mahatma Jyotiba Phule Jayanti and Bharatratna Dr. Babasaheb Ambedkar Jayanti on 11th & 14th April, 2017

Annexure No.: VIII: Academic Programmes

Level	Course	Title	Affiliation	Grant-in- aid/Self- Finance	Inter- Disciplinary/ 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	
Research	M. Phil.	Commerce	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	
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	STT C, T unc		
	BBA	Finance	SPPU, Pune	Self-Finance	
	BBA				
		HRM	SPPU, Pune	Self-Finance	
		Marketing	SPPU, Pune	Self-Finance	
	BBA	Computer	SPPU, Pune	Self-Finance	Interdisciplinary
		Applications			
	BBA	International	SPPU, Pune	Self-Finance	
		Business			
PG	Diploma i	in 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	Spoken E	nglish	Autonomous	Self-Finance	Interdisciplinary
					/Innovative
	Business	English	Autonomous	Self-Finance	Interdisciplinary
					/Innovative
	German		Autonomous	Self-Finance	Interdisciplinary
					/Innovative
	French		Autonomous	Self-Finance	Interdisciplinary
					/Innovative
	Spanish		Autonomous	Self-Finance	Interdisciplinary
	_				/Innovative
	Personal	Income and	Autonomous	Self-Finance	Interdisciplinary
		Ianagement			/Innovative
		um Methodology	Autonomous	Self-Finance	Interdisciplinary
	- Ignobel	ani menouology	Tatonomous		/Innovative
	Polished 1	Professionals	Autonomous	Self-Finance	Interdisciplinary
					/Innovative
	Basics of	MS-Excel	Autonomous	Self-Finance	Interdisciplinary
	Dubics UI	LACOI	110101101110110	Son i munec	/Innovative
	Rig Date	& Hadoop	Autonomous	Self-Finance	Interdisciplinary
	Dig Data	« 11au00p	Autonomous	Sen-Pinalice	/Innovative
	Dev4le - P	ovolovo-	Autonomo	Self-Finance	
	Python D	eveloper	Autonomous	Sen-rinance	Interdisciplinary
					/Innovative

	Digital Marketing	Autonomous	Self-Finance	Interdisciplinary
				/Innovative
	Business Administration	Autonomous	Self-Finance	Interdisciplinary
				/Innovative
Others	ACCA	ACCA	Self-Finance	Interdisciplinary
	ICICI Pillars of Equity	Autonomous	Self-Finance	Interdisciplinary
	Course			
	MKCL KliC Certification	Autonomous	Self-Finance	Interdisciplinary
	ICICI E-Learning	Autonomous	Self-Finance	Interdisciplinary
	Tally ERP.9	Autonomous	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 and	E-Commerce/
	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 Law	Business Entrepreneurship/
		Marketing
T.Y. B.Com	Business Regulatory	Business Administration/
	Framework	Banking & Finance/
	Advanced Accounting	Cost & Works Accounting/
	Indian & Global Economic	Business Statistics/
	Development/ International	Business Entrepreneurship/
	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	
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	
l	İ

	Sem-VI	
	Business Planning &	Finance/
	Project Management	Marketing/
	Event Management	Human Resource Management
	Management Control	
	System	
	E-Commerce	
BBA(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
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

BBA(CA)	Sem-I
. ,	Modern Operating
	Environment & MS Office
	Financial Accounting
	Programming Principles &
	Algorithms
	Business Communication
	Principles of Management
	Laboratory Course-I
	Sem-II
	Procedure Oriented
	Programming Using C
	Data Base Management
	System
	Organizational Behaviour
	Computer Applications in
	Statistics
	E-Commerce Concepts
	Laboratory Course-II
	Sem-III
	Relational Database
	Management Systems
	Data Structures Using C
	Operating System Concepts
	Business Mathematics
	Software Engineering
	Laboratory Course-III
	Sem-IV
	OOP's Using C++
	Programming in Visual
	Basic
	Computer Networking
	Enterprise Resource
	Planning

	Human Resource	e
	Management	
	Laboratory Course-IV	
	Sem-V	
	Java Programming	
	Web Technologies	
	DOT Net Programming	
	Object Oriented Softwar	e
	Engineering	
	Software Project-I	
	Laboratory Course-V	
	Sem-VI	
	Advanced We	ь
	Technologies	
	Advanced Java	
	Recent Trends in IT	
	Software Testing	
	Software Project-II	
	Laboratory Course-VI	
M. Com	Choice Based Credit Syst	em:
	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
	1	

	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		
PGDBF	Banks, Financial Institution	s and Financial Markets		
	Law and Practice of Banking			
	Bank Lending			
	Accounting System and Fir	nancial Analysis		
PGDTL	General Laws Affecting Ta	xation		
	Income Tax Act 1961			
	Wealth Tax, Central Excise	e and Service Tax		
	Central Sales Tax Act and	Maharashtra Value Added		
	Tax 2002			
	Book-Keeping and Accoun	tancy		
PGDIB	International Marketing and	d Management		
	Export-Import Procedure as	nd Documentation		
	Economic Systems and For	reign Trade in India		
	Commercial Laws and Ove	rseas 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
2	Annual	B.Com
		PGDTL
		PGDBF
		PGDIB

Annexure XI: Faculty participation in Conferences and Symposia

Sr. No.	Name of Faculty member	Event	Level	Attend/ paper presented
1	Ms. Jayashree	Anti–Profiteering Clause	National	Paper
	Venkatesh			Presented
2	Dr. Bharat Rathod	Impact of Demonetization on	National	Paper
		Indian Economy		Presented
		Impact of GST on Indian	National	Paper
		Economy		Presented
		Contemporary Legal Issues in	National	Attended
		Accounting, Economics,		
		Management and Finance.		
3	Ms. Nilima	Contemporary Legal Issues in	National	Attended
	Kanhere	Accounting, Economics,		
		Management and Finance.		
		Hindi Kavitha: Anubhuti se	State	Attended
		Abhiveykti Tak		
		Hindi Sahitya ka Aaam Aadami	National	Attended
		Par Prabhav		
4	Mariam Noronha	Contemporary Legal Issues in	National	Attended
		Accounting, Economics,		
		Management and Finance.		
		The GST Advertising, Selling:	National	Presented
		the idea of new tax regime		
5	Mr. Appaso Kalel	Changing cropping pattern in	State	Attended
		state of Maharashtra		
6	Ms. Rupali	International Conference on	International	Attended
	Deshmukh	Algebra and Analysis		
		Contemporary Legal Issues in	National	Attended
		Accounting, Economics,		
		Management and Finance.		

7	Ms.	Ashwini	A Review of digital payment	National	Paper
	Waghma	are	apps used and security concern		Presented
8	Dr.	Manohar	Performance of Pradhan Mantri	National	Paper
	Sanap		Mudra Yojana for Micro, Small		Presented
			and Medium Enterprises		
			Impact of Information	National	Paper
			Technology in Indian Banking		Presented
			Sector		
			Necessity of Skill Development	National	Paper
			of India		Presented
			Problems of Beneficiaries of	National	Paper
			Indira Gandhi Old Age Pension		Presented
			Scheme in Ambegaon Tahashi		
			Evaluation of the Startup India	National	Paper
			Scheme for Micro and small		Presented
			Enterprises		
			Impact of Goods and Services	National	Paper
			Tax		Presented
			Performance of Credit Guarantee	National	Paper
			Scheme for Micro, Small and		Presented
			Medium Enterprises		
			Non-performing assets: An	National	Paper
			impending factor for growth		Presented
			Features, Challenges,	National	Paper
			Advantages and Disadvantages		Presented
			of Goods and Services Tax		
			Benefits and problems of	National	Paper
			Beneficiaries of Indira Gandhi		Presented
			Old Age Pension Scheme in		
			Khed Tahasil		
			A Socio-Psychological Study of	National	Paper
			Old Age Pension Scheme		Presented
			Beneficiaries in Khed Tahasil		

		Goods and Services Tax: Impact,	National	Paper
		Challenges and Issue		Presented
		Performance of Credit Guarantee	National	Paper
		Scheme for Micro, Small and		Presented
		Medium Enterprises		
		Impact on Goods And Services	National	Paper
		Tax on Indian Economy		Presented
		Digital Marketing in Tourism	International	Paper
		industry		Presented
		Crop diversification in Indian	State	Paper
		Scenario		Presented
9	Ms. Priyadarshini	WTO'S agreements on	Internationa1	Paper
	Hapse	agriculture: India's Perspective		Presented
		Principal Conference	State	Attended
		Contemporary Legal Issues in	National	Attended
		Accounting, Economics,		
		Management and Finance.		
10	Dr. M. R. Agale	Farmers suicide: Nature, reasons	National	Paper
		and remedies		Presented
		Contemporary Legal Issues in	National	Attended
		Accounting, Economics,		
		Management and Finance.		
11	Mr. R. B.	Bilinear Optimal Control for	International	Paper
	Sonawane	Stochastic Wave		Presented
		Contemporary Legal Issues in	National	Attended
		Accounting, Economics,		
		Management and Finance.		
12	Mr. Tapan Mondal	Contemporary Legal Issues in	National	Attended
		Accounting, Economics,		
		Management and Finance.		
13	Ms. Deepa Dani	Prudence of Raising Cap of	National	Paper
		FDI in Banking Sector in India		Presented
I	l .	<u> </u>	l .	<u> </u>

14	Mr. Khobragade	Accounting under GST	National	Paper
	Siddharth			Presented
15	Ms. Seema	Contemporary Legal Issues in	National	Attended
	Purandare	Accounting, Economics,		
		Management and Finance.		
		SPPU spoken tutorials	State	Attended
16	Dr. A. T. Bhosale	Landing to MSME'S	National	Paper
				Presented
17	Dr. Dipak Wayal	Legal And Technical Challenges	National	Paper
		Faced by Startups		Presented
18	Ms. A. D. Jadhav	Contemporary Legal Issues in	National	Attended
		Accounting, Economics,		
		Management and Finance.		
19	Mr. Biradar Balaji	Legal Framework for	National	Paper
		Environmental Accounting		Presented
20	Ms. Priyanka	Contemporary Legal Issues in	National	Attended
	Chinchkar	Accounting, Economics,		
		Management and Finance.		
21	Dr. P. N.	Impact of RERA on Real Estate	National	Paper
	Chaudhary	sector in India		Presented
		Use of IT in Indian Court	International	Paper
		Administration		Presented
22	Dr. V. S. Randhir	Role of startups in India and its	National	Paper
		flexible legal environment for		Presented
		sustainable development		
23	Dr. R. S. Mhasade	Mother English: A Tool of	National	Paper
		social and economic		Presented
		development for Bharat		
24	Mr. T. R. Ware	Contemporary Legal Issues in	National	Attended
		Accounting, Economics,		
		Management and Finance.		

		Impact and challenges of	State	Attended
		demonetization on economy of		
		Maharashtra		
25	Mrs. Eesha Babarh	Legal Framework for	National	Paper
		Environmental Accounting		Presented
26	Mrs. Himani khatri	Use of Appropriate Software in	National	Attended
		Mathematical Modeling And		
		Statically Analysis		
		Contemporary Legal Issues in	National	Attended
		Accounting, Economics,		
		Management and Finance.		
27	Mr. Shivakant	Interdependence of Environment	National	Paper
	Pupalwad	and Development		Presented
28	Mrs. Mansi Gaur	Impact of Mandate CSR	National	Paper
				Presented
29	Mrs. Suryakant	Corporate Social Responsibility	National	Paper
	Phalle	Regulatory framework		Presented
30	Dr. Latika Jadhav	R. N. Chavan Social-Political	State	Paper
		Thought		Presented

Annexure XII: Initiatives undertaken towards Faculty Development

Sr. No.	Name of the Faculty	Details of Course	Level	Participation		
A)	Staff Training conducted by other Institutions:					
1	Ms. Jasmin	UGC-HRDC FDP on GST,		Attended		
	Shikalgar	conducted at Ness Wadia				
		College of Commerce from				
		20-27 February, 2018				
2	Dr. Manohar Sanap	Pradhan Mantri Yuva		Attended		
		Yojana Ministry of Skill				
		Development and				
		Entrepreneurship, Nagpur,				
		11-15 September, 2017				
3	Dr. A. T. Bhosale	UGC-HRDC FDP on GST,		Attended		
		conducted at Ness Wadia				
		College of Commerce from				
		20-27 February, 2018				
4	Dr. Pradnya	HRDC-UGC, Savitribai		Attended		
	Vhankate	Phule Pune University,				
		Refresher Course in				
		Commerce from 01/02/2018				
		to 21/02/2018				
5	Dr. Bharat Rathod	HRDC-UGC, Savitribai		Attended		
		Phule Pune University,				
		Refresher Course in				
		Commerce from 01/02/2018				
		to 21/02/2018				
6	Ms. Priyadarshini	UGC-HRDC FDP on GST,		Attended		
	Hapse	conducted at Ness Wadia				
		College of Commerce from				
		20-27 February, 2018				

7	Dr. Rajesh Raut	HRDC-UGC, Savitribai	 Attended
		Phule Pune University,	
		Refresher Course in	
		Commerce from 1-21	
		February, 2018	
		HRDC-UGC, Savitribai	 Attended
		Phule Pune University,	
		General Orientation	
		Program from 3-30 August,	
		2017	
8	Mr. Kalel Appaso	UGC-HRDC FDP on GST,	 Attended
		conducted at Ness Wadia	
		College of Commerce from	
		20-27 February, 2018	
9	Mr. Ware Tanaji	UGC-HRDC FDP on GST,	 Attended
		conducted at Ness Wadia	
		College of Commerce from	
		20-27 February, 2018	
10	Mr. Balaji Birajdar	UGC-HRDC FDP on GST,	 Attended
		conducted at Ness Wadia	
		College of Commerce from	
		20-27 February, 2018	
		Indian Red Cross Society,	 Attended
		Workshop on Youth	
		Leadership Development,	
		Disaster and First Aid from	
		23-25 January, 2018	
11	Mr. Suryakant	UGC-HRDC FDP on GST,	 Attended
	Phalle	conducted at Ness Wadia	
		College of Commerce from	
		20-27 February, 2018	

1	2	Ms. Esha Babra	UGC-HRDC FDP on GST,		Attended
			conducted at Ness Wadia		
			College of Commerce from		
			20-27 February, 2018		
1	3	Mr. Shrikant	UGC-HRDC FDP on GST,		Attended
		Pupalwad	conducted at Ness Wadia		
			College of Commerce from		
			20-27 February, 2018		
1	4	Ms. Shradda Sant	ICT Academy, 30 th Edition		Attended
			of Bridge-18, on 10 th		
			January 2018		
1	5	Dr. Deepa Dani	UGC-HRDC FDP on GST,		Attended
			conducted at Ness Wadia		
			College of Commerce from		
			20-27 February, 2018		
1	6	Ms. Seema	Training Program on Cyber		Attended
		Purandare	Security, an Initiative by		
			Pune City Police		
1	7	Ms. Rupali	UGC-HRDC, Special		Attended
		Deshmukh	Winter School in		
			Computational Mathematics		
			From 6-26 November, 2017,		
			conducted by Ness Wadia		
			College of Commerce, Pune		
			UGC-HRDC FDP on GST,		Attended
			conducted at Ness Wadia		
			College of Commerce from		
			20-27 February, 2018		
1	8	Mr. Khobragade	UGC-HRDC FDP on GST,		Attended
				I	
		Siddharth	conducted at Ness Wadia		
		Siddharth	conducted at Ness Wadia College of Commerce from		

19	Ms. Ashwini	FDP ICT Academy on	 Attended
	Waghmare	Mobile App Development	
		from 24-28 July, 2017	
20	Dr. Dipak Wayal	UGC-HRDC FDP on GST,	 Attended
		conducted at Ness Wadia	
		College of Commerce from	
		20-27 February, 2018	
		UGC-HRDC General	 Attended
		Orientation Program,	
		organized by Dr. Babasaheb	
		Ambedkar Mathwada	
		University, Aurangabad,	
		from 10/07/2017 to	
		05/08/2017	

Annexure No. XIII: Details on Research Publications

Sr. No.	Title of Paper International:	Journal- ISSN/ ISBN	Peer Review/ Non-Peer Review/ e-Journals/ Conference Proceedings
I)	Dr. A. T. Bhosale:		
A)	Lending to MSME's (MUDRA)	International Research	Conference
1	Lending to MSME's (MODRA)	Journal of Multi-	
			Proceeding
		Disciplinary Studies. Vol. – IV ISSN 2454-8499 IF –	
		1.3599	
B)	Dr. M. K. Sanap:	1.3377	
2	Problems of Beneficiaries of Indira	International Research	Peer
2		Journal of Multi-	Reviewed
	Gandhi old age pension Scheme in		Reviewed
	Ambegaon Tahashil	Disciplinary Studies. Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
3	Evaluation of the start-up India	International Research	Peer
3	Scheme for Micro, and small	Journal of Multi-	Reviewed
	Enterprises	Disciplinary Studies.	Reviewed
	Enterprises	Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
4	Impact of Goods and Services Tax	International Research	Peer
	impact of Goods and betvices 1 ax	Journal of Multi-	Reviewed
		Disciplinary Studies.	10,10,000
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
		1.0077	

5	Performance of credit guarantee	International Research	Peer
	scheme for micro small and medium	Journal of Multi-	Reviewed
	enterprises	disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
6	Non-Performing assets: An	International Research	Peer
	impending factor for growth	Journal of Multi-	Reviewed
		disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
7	Features, Challenges, Advantages	International Research	Peer
	and Disadvantages of Goods and	Journal of Multi-	Reviewed
	Services Tax organized	disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
C)	Dr. Mariam Noronha:		
8	Contemporary Issues in Interest Free	International Research	Peer
	Banking	Journal of Multi-	Reviewed
		disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
D)	Ms. Priyadarshini Hapse:		
9	WTO and Foreign Trade Policy of	International Research	Peer
	India	Journal of Multi-	Reviewed
		Disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	

E)	Mr. Appaso Kalel:		
10	Impact of GST on Various Sectors in	International Research	Peer
	Indian Economy	Journal of Multi-	Reviewed
		Disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
F)	Mr. L. S. Baisane:		
11	Socio-economic Development of	International Research	Peer
	Scheduled Castes and Government of	Journal of Multi-	Reviewed
	Maharashtra's Dalit Vasti Sudhar	Disciplinary Studies.	
	Yojana	Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
G)	Mr. Balaji Birajdar:		<u> </u>
12	Legal Framework for Environmental	International Research	Peer
	Accounting	Journal of Multi-	Reviewed
		Disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
H)	Mr. Suryakant Phalle:		
13	Regulatory compliances of CSR in	International Research	Peer
	India and CSR by Banking Sector in	Journal of Multi-	Reviewed
	India	Disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
I)	Ms. Eesha Babrah:		
14	Legal Framework for Environmental	International Research	Peer
	Accounting	Journal of Multi-	Reviewed
		Disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
			1

J)	Mr. S. M. Pupalwad:		
15	Interdependence of Environment and	International Research	Peer
	Development	Journal of Multi-	Reviewed
		Disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
K)	Ms. Jayashree Venkatesh:		
16	Anti-Profiteering Clause	International Research	Peer
		Journal of Multi-	Reviewed
		Disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
L)	Mr. Siddhart Khobragade:		
17	Accounting under Good and Service	International Research	Peer
	Tax (GST)	Journal of Multi-	Reviewed
		Disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
M)	Ms. Ashwini M. Waghmare:		
18	A Review of Digital Payment, App	International Research	Peer
	used and Security concerns	Journal of Multi-	Reviewed
		Disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
N)	Dr. Deepa Dani:		
19	Prudence of Raising Cap of FDI in	International Research	Peer
	Banking Sector in India	Journal of Multi-	Reviewed
		Disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	

N)	Dr. Dipak Wayal:		
20	Legal and Technical challenges faced	International Research	Peer
	by startup	Journal of Multi-	Reviewed
		disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
N)	Ms. Mansi Gaur:		
21	Impact of Mandate CSR	International Research	Peer
		Journal of Multi-	Reviewed
		disciplinary Studies.	
		Vol. – IV	
		ISSN 2454-8499	
		IF – 1.3599	
II)	National:		
A)	Dr. Girija Shankar:		
1	Disruptive Innovation in Agriculture	UGC approved Research	Peer
		Journal Printing Area	Reviewed
		February, 2018, Special	
		Issue	
2	Sustainable Development and	5 th International Case	Peer
	Management of Forts Tourism -	Conference (IICC)	Reviewed
	Pune City		
3	Factors Influencing Legal	National Environment and	Peer
	Framework of Environmental	Pollution Technology – An	Reviewed
	Accounting on Indian Industries:	International Quarterly	
	Overview and Theoretical	Scientific Journal, Vol. 16,	
	Framework	No. 2, 2017.	
B)	Dr. Prakash Chaudhary:		
4	Use of Information Technology in	Chronicle of the Neville	Peer
	Indian Court Administration	Wadia Institute of	Reviewed
		Management Studies and	
		Research, Pune, Vol. 7	
		Issue I	

5	Dr. M. R. Agale: Farmers suicide: Nature, Reasons and remedies	International Research	Peer
	and remedies		
		Journal.	Reviewed
		ISSN 2394-5303	
D)	Dr. Manohar K. Sanap:		
6	Performance of Pradhan Mantri	Recent Trends in	Conference
	Mudra Yojana for Micro, Small and	Information Technology	Proceeding
	Medium Enterprises	Management and	
		Education ISBN 978-93-	
		85526-73-2	
7	Impact of Information Technology in	Royal	Peer Reviewed
	Indian Banking sector	ISSN 2278-8158,	
		IF 4.42	
8	Necessity of Skill development of	Royal	Peer Reviewed
	India	ISSN 2278-8158,	
		IF 4.42	
9	Benefits and Problems of	Uniresearch International	Peer Reviewed
	beneficiaries of Indira Gandhi Old	Multidisciplinary E-	
	Age Pension Scheme in Khed	Research Journal	
	Tahasil	ISSN 2321- 4953	
		IF 3.020	
10	A Social physiological study of old	Research Journey	Peer Reviewed
	age pension scheme beneficiaries in	Multidisciplinary	
	Khed Talasil	International E-Research	
		journal	
		ISSN 2348-7143	
		IF 3.452	
11	Goods and Service Tax: Impact	Research Journey	Peer Reviewed
	Challenges and Issues	Multidisciplinary	
		International E-Research	
		journal	
		ISSN 2348-7143	
		IF 3.452	

12	Performance of Credit Guarantee	Conference proceedings S.	Conference
	Scheme for Micro, Small and	B. Patil Management	Proceeding
	Medium Enterprise	Institute, Pune	
E)	Mr. Appaso Kalel:		
13	Maharashtratil Jilha Niyojan	International Recognition	Peer Reviewed
		Multidisciplinary research	
		Journal.	
		ISSN 2249-894X	
		IF – 5.2331	
14	Santulit Kshetriya Vikasatil Jilha	Research Directions,	
	Niyojanachya Bhumikeche	ISSN 2321-5488	
	Mulyamapan	VOL-V,	
		IF – 5.1723	
G)	Dr. Rajesh Raut:		
15	GST: Impact on Education Sector	Review of Research,	Non-Peer
		Vol-7,	Reviewed
		ISSN 2249-894X	
		IF – 5.2331	
H)	Mr. L. S. Baisane:		
16	Bauddha Dhammatil Nibban Ek	Current Global Reviewer	Non-Peer
	Sankalpana: Swaroop wa Tatva	ISSN 2319-8648, Vol-1,	Reviewed
		IF – 2.143	

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

Sr. No.	Title of the Book	Publisher	ISBN
A)	Dr. Deepa Krishnakumar Dan	i:	
1	Wrote a Chapter on "Financial	Narendra	978-93-82966-08-1
	Markets and Institutions in	Publication	
	India.		
2	Article published in "Daily	"Daily Orissa	
	Orissa post Business Corridor"	Post Business	
	titled "Banking Reforms in	Corridor"	
	Order- Raising Cap in Banking		
	could prove a double edged		
	sword"		
B)	Dr. Latika Jadhav:		
3	Stri Vishayak Kayda Ani	Published article	978-81-7421-033-3
	Adhunik Stri: Tada	in book	
		"Bhairappa	
		Sahitya: Marathi	
		Samiksha"	
C)	Prof. Dr. Girija Shankar:		
4	Syllabus Development in the	Swayam	Online Content
	subject of Banking and		
	Insurance for EMMRC-		
	MOOCS E-Content.		
D)	Ms. Priyadarshini M. Hapse:		
5	Syllabus Development in the	Swayam	Online Content
	subject of Banking and		
	Insurance for EMMRC-		
	MOOCS E-Content.		
D)	Mr. Vivek Datar:		
6	Syllabus Development in the	Swayam	Online Content
	subject of Banking and		
	Insurance for EMMRC-		
	MOOCS E-Content.		

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

Sr.	Name of the Faculty	Experts,
No.		Chairperson
		or Resource
I)	Dr. Girija Shankar:	Person
	· ·	Cubicat
1	The Subject Expert in Innovation 2017 held at Abasaheb	Subject
	Garware College in association with the University Research	Expert
	Cell, Savitribai Phule Pune University, Pune to evaluate	
	Minor / Major Research Project on 17 th November, 2017.	
2	Delivered a Lecture at the Department of Commerce and	Subject
	Research Centre, Savitribai Phule Pune University, Pune for	Expert
	Refresher Course on 13 th February 2018.	
3	Evaluated the Research Project in Commerce for awarding	Resource
	Research Scholarship of Sakal India Foundation on 20th	Person
	February 2018.	
4	The Coordinator and Subject Expert-EMRC-MOOCs	Subject
	Program in Fundamentals in Banking and Finance	Expert
5	The Subject Expert on Research and Recognition Committee	Subject
	in the subject Business Economics and Banking and Finance	Expert
	from November 2017 to 2019	
6	Appointed as the VC Nominee (General) at Ph.D. interview	Subject
	at Department of Commerce and Research Centre, Savitribai	Expert
	Phule Pune University, Pune on 16 th January 2018.	
7	The Subject Referee at Department of Commerce and	Subject
	Research Centre, Savitribai Phule Pune University, Pune –	Expert
	Pre-submission Viva on 16 February 2018 of Ranjit Satish	
	Kadam, Guide – M. U. Mulani.	
8	Appointed as the Member, Local Inquiry Committee by	Member
	Savitribai Phule Pune University, Pune at Huzurpaga	
	Commerce College for Girls, Pune on 11th April 2018.	

II)	Dr. Prakash Chaudhary:	
9	(14 th February, 2018): Delivered lecture on the topic "Digital	Resource
	Signature" for the TY B.Com. students at Rajmata Jijau	Person
	Shikshan Prasarak Mandal's Arts, Commerce and Science	
	College.	
10	(27 th December 2017): Delivered a Guest Lectures on the	Resource
	Topic "Consumer Laws and Business Laws" at Arts and	Person
	Commerce College for Commerce Students.	
11	(3 rd February, 2018): Delivered a Lecture on "Career	Resource
	Building in Soft Skill Development" Programme organised	Person
	by the College between 2 nd and 14 th February 2018.	
12	Delivered a lecture on "Nation Building: A challenge before	Resource
	today's youth" in the college NSS special camp held at	Person
	Mulkhed, Tal-Mulsi, DistPune on 19 to 25 December,	
	2017.	
13	Delivered a talk in the 3 days Disaster Management, First	Resource
	Aid and Youth Development Training Camp organised by	Person
	Indian Red Cross Society at Khanapur in the topic "Youth	
	Leadership"	
14	(5 th March 2018) Delivered a Lecture for M.Com Skill	Resource
	Development Programme on "Human Rights of Vulnerable	Person
	and Disadvantaged Groups" in the College.	
15	(10 th September 2017) Delivered a Talk on "Human Rights	Resource
	and Duties" for Postgraduate Students of Nowrosjee Wadia	Person
	College, Pune	
16	(22 nd January, 2018): Invited as Chief Guest for Annual Prize	Chief
	Distribution Function of Marathi Wangmay Mandal of	Guest
	Nowrosjee Wadia College and delivered or talk as chief	
	speaker on the topic Marathi language: Challenges – Present	
	and Future.	

	Land - 4 and - 4	
17	(2 nd February 2018): Invited as Chief Guest for the	Chief
	Valedictory Function of Prize Distribution Ceremony at State	Guest
	Level Seminar on "Developing Entrepreneurial Skills for	
	Youth" DESPY at Sinhagad College of Science, Ambegaon,	
	Pune and delivered a talk on the topic if "Importance of	
	Business Etiquette for being a Successful Entrepreneur"	
18	Invited as a Chief Guest for Annual Social Day and Prize	Chief
	Distribution Ceremony of the Vishwakarma Vidyalaya	Guest
	English Junior College Pune and delivered Motivational	
	Speech to the Audience including Students and Parents on	
	30 th December, 2017.	
III)	Dr. A. T. Bhosale:	
19	Selection Committee at Sinhagad Institute in the subject of	Subject
	commerce	Expert
20	Appointed as chairman and paper setter of B. Com and M.	Chairman &
	Com subjects	Paper Setter
IV)	Dr. Manohar K. Sanap :	
21	Seminar on Impact of GST on Indian economy, Shiv	Resource
	Chhatrapati Arts and Commerce College Pune.	Person
22	Workshop on Research Methodology held at Abeda Inamdar	Resource
	Senior College Pune	Person
23	Conference on Innovative Strategy, Advances and	Resource
	Challenges and Management at Sir Parashurambhau College,	Person
	Pune.	
24	Worked as an Expert for Ph. D. Pre-submission Viva held at	Expert
	Ness Wadia College of Commerce, Pune	
25	Worked as an Expert for Ph. D. Pre-submission Viva held at	Expert
	Annasaheb Magar College, Pune	
26	Worked as an Expert for Ph. D. Pre-Registration Viva held at	Expert
	Annasaheb Magar College, Pune.	
27	Worked as an Expert for LIC committee at Indira College of	Expert
	Commerce, Pune.	
	1	

28	Invited as Chairperson for National Conference on innovative Strategies, Advances and Challenges and	Chairman
	Management at Sir Parshurambhau College, Pune	
29	Worked as an Expert for Ph. D. Pre-Registration Presentation	Expert
	held at Abeda Inamdar Senior College, Pune.	
30	Worked as an Expert for Ph. D. Pre-Registration Presentation	Expert
	held at Ness Wadia College of Commerce, Pune.	
31	Worked as an Expert for Ph. D. Pre-Registration Presentation	Expert
	held at Shri Shahu Mandir Mahavidyalaya, Pune.	
32	Invited as resource person for workshop on Research	Resource
	methodology at Abeda Inamdar College, Pune	Person
33	Worked as an Expert for the Selection Committee of	Expert
	Assistant Professor at Huzurpaga College, Pune.	
V)	Dr. Ravindra S. Mhasade:	
34	ELTIS, Pune	Resource
		Person
VI)	Dr. Mariam Noronha:	
35	Judged the entries in the undergraduate category for	Expert
	commerce at Avishkar Zonal Level competition.	
VII)	Ms. Priyadarshini M. Hapse :	
36	Subject Expert in Economics at the staff Selection	Expert
	Committee interview of G. H. Raisoni College of Arts,	
	Commerce and Science, Pune	
VIII)	Dr. Bharat V. Rathod:	
37	Shiv Chatrapati Arts and Commerce College Wadgaon, Bk,	Resource
	Pune	Person
IX)	Mr. L.S BAISANE	
38	Member, Board of Studies, St. Mira's Girls College, Pune.	Member
X)	Ms. Deepa K. Dani:	
39	Refresher course at UGC-HRDC, Aurangabad, Dr. B. R.	Resource
	Ambedkar Marathwada University, Aurangabad.	Person
40	E-Resource Orientation Workshop Organized at NWCC,	Resource

41	Ideation Workshop for URP Student Organized by NWCC,	Resource
	Pune.	Person
XIII)	Dr. Dipak Wayal:	
42	Invited as a guest speaker by Shri Sant Savata Mali Gramin	Resource
	Mahavidhyalaya, Phullambri, Aurangabad.	Person

Annexure XVI: Number of Collaborations

Sr. No.	Name of the Collaborating Organization	Level
1	ACCA (The Association of Chartered Accountants) UK,	International
	Qualification.	
2	Chartered Institute for Securities & Investment (CISI)	International
3	Central Govt. of India for PM Yuva Yojana	National
4	ICICI Bank collaborated for E-Learning course.	National
5	Centre for Tally accounting	National
6	ICICI Bank collaborated for Equity Investment Course	National
7	Maharashtra Knowledge Corporation Limited (MKCL KliC	State
	Courses)	
8	Skyrocket Knowledge India Pvt. Ltd.	State

Annexure XVII: Number of Research Awards/ Recognition received by Faculty

Name of the Faculty & Name of	Inter	Nat.	State	Uni.	Dist.	College
Award or Recognition						
Dr. Ravindra Mhasade:		01				
Associateship of UGC-Inter university						
Centre for Humanities and Social						
Science, Indian Institute of Advanced						
Studies.						
Dr Latika J. Jadhav					01	
Shikshak Deep Puraskar, Sathiya Deep						
Pratishthan						

Annexure XVIII: 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. Girija Shankar:	
1	Ms. Shalini Iyer	Business Economics
2	Ms. Balkawade Meenakshi	Banking and Finance
3	Ms. Deepa Dani	Business Economics
4	Ms. Iramani Kalita	Business Economics
5	Ms. Shilpi Sharma	Business Economics
6	Mr. A. P. Kamble	Business Economics
7	Mr. Phalle Suryakant	Banking and Finance
B)	Dr. S. S. Deobagkar:	
8	Ms. More Ratna	Cost and Works Accounting
9	Mr. Kulkarni Santosh	Cost and Works Accounting
10	Mr. Mahajan Ajay	Cost and Works Accounting
11	Mr. A. J. Bhondave	Cost and Works Accounting
C)	Dr. V. S. Randhir:	
12	Ms. Asha Deshpande	Business Practices
13	Ms. Kakade Rita	Business Practices
14	Ms. Shikalgar Jasmin	Business Practices
15	Ms. Kotmire Prachi	Business Practices
16	Mr. Bhise Kishor	Business Practices
D)	Dr. Adsule Anil Babanrao:	
17	Mr. Mojad Ashok	Accountancy
18	Mr. Ghongatepatil Sudam	Accountancy
E)	Dr. J. D. Bhadane:	
19	Mr. Bharat Joshi	Banking and Finance
F)	Dr. Kishor Navale:	
20	Mr. Nagariya Hasitkumar	Business Administration
21	Ms. Trupti Lahoti	Business Administration
G)	Dr. M. K. Sanap:	
22	Ms. Gawade Anuja	Business Administration
23	Mr. Bhagwal Arjun	Business Administration

24	Mr. Kekane Maruti	Business Administration
25	Ms. Gokhale Spephalika	Business Practices
26	Mr. Munot Prashant	Banking and Finance
H)	Dr. Mukinda B. Sonawane:	
27	Ms. A. D. Jadhav	Business Administration
28	Mr. Khune M. Dattatray	Business Administration
I)	Dr. P. K. Wadekar	
29	Ms. Mangale V. Aher	Business Administration
30	Mr. M. V. Sonje	Business Administration
31	Ms. Priya V. Wavikar	Business Administration
32	Mr. Vijay Sukhate	Business Administration
J)	Dr. S. L. Shirgave:	
33	Ms. Patil Rupali	Business Practices
34	Mr. Vivekanand Ughade	Business Administration

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

Sr. No.	Name of the Student	Name of the Guide
1	Mr. Bharadwaj Sachin	Dr. S.N.Gawali
2	Ms. Singh Archana	Dr. V.P. Joshi

Annexure: XX: Number of Extension activities organized

Forum	Sr. No.	Details of Extension Activities
University	1	Zonal Level Avishkar Competition:
		The ARC was the official Host for the Zonal Level Avishkar
		Competition, 2017 for Commerce, Law, Management and
		Architect Faculty on December 18, 2018. Pro-Vice
		Chancellor Dr. N. S. Umarani inaugurated the program. From
		the College total 11 Projects registered in this competition
		and 2 Projects were selected for the Regional Level Avishkar
		Competition-2017. Mr. Sanman Hasabnis and Mr. Tushar
		Gandhi, and Ms. Afreen Shaikh won the Zonal Round, and
		participated at the Regional level. Their projects were titled,
		"User friendly Integrated Web Tool for NCC" and quot;
		Feedback System for Performance Appraisal & quot;
		respectively. The total number of projects participated were
		107 cross various colleges from Pune District.
College	2	College Foundation Lecture and Scholar of the Year
		Award:
		On 16 th July, 2017, the College celebrated its 49 th
		Foundation Day in consonance with its commitment to
		recognition of scholarly contributions and dissemination of
		knowledge among students and teachers. The award for the
		year 2017-18 was conferred on Dr. Bhalchandra
		Mungekar, former Vice-Chancellor, Mumbai University,
		former Member, Planning Commission of India and former
		MP, Rajyasabha, an eminent Economist, Teacher,
		Educationist, Social Worker. Dr. Mungekar began his lecture
		on the topic "Challenges of Inequality", In his lecture; Dr.
		Mungekar stated that economic inequality is a disturbing
		subject. It is the root cause of every problem, be it, social,
		political, gender based, income inequality or distribution of
		wealth.

Verve-a 6 day Event by the Department of Marketing:

As part of the Golden Jubilee Celebrations of the College, the Department of Marketing organized "Verve"- a series of events from 8-13 January, 2018.

4 **INFINITY**:

29th to 31st January, 2018: 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 50 Colleges were participated in this Inter-Collegiate Event.

5 Late Prin. Dr. B S Bhanage Memorial Conference on "Contemporary Legal Issues in Commerce, Management, Finance and Economics":

The College held the Late Prin. Dr. B.S. Bhanage Memorial National Conference titled, "Contemporary Legal Issues in Commerce, Management, Finance and Economics" on 1 st March 2018. Mr. Rajesh Pandey (IRS, Additional Director General CGST, Pune), Chief Guest and Shri. Bhaskarrao Avhad (Sr. Advocate and Ex-Chairman, Maharashtra & Examp; Goa Bar Council).

6 Library:

- ➤ User Orientation Programme: Conduct User Orientation Programme for Fresh students about the library facilities.
- ➤ **Display:** Display of important newspaper clippings. Special cards and free book bank: Special cards and free book bank facility to earn and learn students.
- ➤ Book Lovers Group: Arranging 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. On different occasions where authors were felicitated or award conferred on them, their books were displayed. Exhibition of new arrivals: Although the new arrivals are displayed in racks, prior to this an exhibition of new arrivals is arranged for three days, where students and staff are allowed to freely browse these newly added books.
- **Exhibition of Rare Books:** Exhibition of Rare Books was organized on 6th February, 2018 in the Library.
- Art and Painting Exhibition: Library organized an Art and Painting Exhibition for students. This provided them a platform to exhibit their skill of Artwork such as Sketch, Painting (Water Colour, Poster Colour and Oil Painting) and Craft from Waste Material. All participants were awarded certificate and the winners were given prizes.
- ➤ Computerization of the Library: The Library has computerized its activities by using SOUL 2.0 Software which is developed by UGC INFLIBNET Center, Ahmadabad. 40238 books data entry has been completed. The library has scanned the content page of 225 books. The reader can view the content page at the time of searching the library OPAC. The title has * mark has an attachment facility which enable user to see the content page of the book.

Science Association Biodiversity of India & Nursery Management. Guest lecture along with slide show on `Globalization & It's Impact on Natural Wealth of India`. Kriloskar Vasundhara Environmental Film Festival 2017- 18: A One Day Kirloskar Vasundhara Environmental Film Festival on the theme of Global Warming was organized on 5th January, 2018. NCC First of July, 2017, Organised Tree Plantation Drive in the College Campus. Total 75 samplings were planted. Cadet Abhijeet Alhat, Cadet Santosh Mahajanwad, Cadet Neha Kad and Cadet Meghna Raut actively participated in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune NSS 9 On August 28, 2017, NSS organised Inaugural Function	Environmental	7 T	he following activities and programs conducted during the
Biodiversity of India & Nursery Management. Guest lecture along with slide show on `Globalization & It's Impact on Natural Wealth of India`. Kriloskar Vasundhara Environmental Film Festival 2017- 18: A One Day Kirloskar Vasundhara Environmental Film Festival on the theme of Global Warming was organized on 5th January, 2018. NCC First of July, 2017, Organised Tree Plantation Drive in the College Campus. Total 75 samplings were planted. Cadet Abhijeet Alhat, Cadet Santosh Mahajanwad, Cadet Neha Kad and Cadet Meghna Raut actively participated in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune	Science	ac	eademic by EVS Associations:
 ➢ Guest lecture along with slide show on `Globalization & It`s Impact on Natural Wealth of India`. ➢ Kriloskar Vasundhara Environmental Film Festival 2017-18: A One Day Kirloskar Vasundhara Environmental Film Festival on the theme of Global Warming was organized on 5th January, 2018. NCC ጾ First of July, 2017, Organised Tree Plantation Drive in the College Campus. Total 75 samplings were planted. ➢ Cadet Abhijeet Alhat, Cadet Santosh Mahajanwad, Cadet Neha Kad and Cadet Meghna Raut actively participated in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad ➢ The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College ➢ Organised Swachha Bharat Abhiyan throughout the year ➢ NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune 	Association	>	A One Day Workshop on Introduction to the Floral
It's Impact on Natural Wealth of India'. Kriloskar Vasundhara Environmental Film Festival 2017- 18: A One Day Kirloskar Vasundhara Environmental Film Festival on the theme of Global Warming was organized on 5th January, 2018. NCC First of July, 2017, Organised Tree Plantation Drive in the College Campus. Total 75 samplings were planted. Cadet Abhijeet Alhat, Cadet Santosh Mahajanwad, Cadet Neha Kad and Cadet Meghna Raut actively participated in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune			Biodiversity of India & Nursery Management.
 Kriloskar Vasundhara Environmental Film Festival 2017-18: A One Day Kirloskar Vasundhara Environmental Film Festival on the theme of Global Warming was organized on 5th January, 2018. First of July, 2017, Organised Tree Plantation Drive in the College Campus. Total 75 samplings were planted. Cadet Abhijeet Alhat, Cadet Santosh Mahajanwad, Cadet Neha Kad and Cadet Meghna Raut actively participated in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune 		>	Guest lecture along with slide show on `Globalization &
18: A One Day Kirloskar Vasundhara Environmental Film Festival on the theme of Global Warming was organized on 5 th January, 2018. NCC 8 First of July, 2017, Organised Tree Plantation Drive in the College Campus. Total 75 samplings were planted. > Cadet Abhijeet Alhat, Cadet Santosh Mahajanwad, Cadet Neha Kad and Cadet Meghna Raut actively participated in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad > The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College > Organised Swachha Bharat Abhiyan throughout the year > NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune			It's Impact on Natural Wealth of India'.
Film Festival on the theme of Global Warming was organized on 5th January, 2018. NCC 8 First of July, 2017, Organised Tree Plantation Drive in the College Campus. Total 75 samplings were planted. > Cadet Abhijeet Alhat, Cadet Santosh Mahajanwad, Cadet Neha Kad and Cadet Meghna Raut actively participated in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad > The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College > Organised Swachha Bharat Abhiyan throughout the year > NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune		>	Kriloskar Vasundhara Environmental Film Festival 2017-
NCC 8 First of July, 2017, Organised Tree Plantation Drive in the College Campus. Total 75 samplings were planted. Cadet Abhijeet Alhat, Cadet Santosh Mahajanwad, Cadet Neha Kad and Cadet Meghna Raut actively participated in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune			18: A One Day Kirloskar Vasundhara Environmental
NCC 8 First of July, 2017, Organised Tree Plantation Drive in the College Campus. Total 75 samplings were planted. > Cadet Abhijeet Alhat, Cadet Santosh Mahajanwad, Cadet Neha Kad and Cadet Meghna Raut actively participated in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad > The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College > Organised Swachha Bharat Abhiyan throughout the year > NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune			Film Festival on the theme of Global Warming was
the College Campus. Total 75 samplings were planted. Cadet Abhijeet Alhat, Cadet Santosh Mahajanwad, Cadet Neha Kad and Cadet Meghna Raut actively participated in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune			organized on 5 th January, 2018.
 Cadet Abhijeet Alhat, Cadet Santosh Mahajanwad, Cadet Neha Kad and Cadet Meghna Raut actively participated in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune 	NCC	8	First of July, 2017, Organised Tree Plantation Drive in
Neha Kad and Cadet Meghna Raut actively participated in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune			the College Campus. Total 75 samplings were planted.
in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune		>	Cadet Abhijeet Alhat, Cadet Santosh Mahajanwad, Cadet
Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune			Neha Kad and Cadet Meghna Raut actively participated
Akole at Harishchandra Gad The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune			in the Trekking and Swatch Bharat Camp organised by
 The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune 			Savitribai Phule Pune University and Rajur College,
with Alumni Association of the College on the topic "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune			Akole at Harishchandra Gad
 "There are no Runners' Up in WarSome Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune 		>	The NCC Unit organized a guest lecture in association
Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune			with Alumni Association of the College on the topic
Alumni of the College Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune			"There are no Runners' Up in WarSome Lessons
 Organised Swachha Bharat Abhiyan throughout the year NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune 			Learnt from an Army Life" of Retire Col. Dilip Sopori,
➤ NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune			Alumni of the College
Camps organised by the College and NCC BN, Pune		>	Organised Swachha Bharat Abhiyan throughout the year
		>	NCC Cadet participated in various Blood Donation
NSS 9 ➤ On August 28, 2017, NSS organised Inaugural Function			Camps organised by the College and NCC BN, Pune
	NSS	9	On August 28, 2017, NSS organised Inaugural Function
on occasion of NSS Day and Chief Guest was Prof. Dr.			on occasion of NSS Day and Chief Guest was Prof. Dr.
Hari Narke for the same.			Hari Narke for the same.
First of July, 2017, Organised Tree Plantation Drive in		>	First of July, 2017, Organised Tree Plantation Drive in
the College Campus. Total 75 samplings were planted.			the College Campus. Total 75 samplings were planted.
> 30 th July, 2017, organised Voter Enrolment Programme		>	30 th July, 2017, organised Voter Enrolment Programme
and 100 student's enrolment process done with election			and 100 student's enrolment process done with election
office.			office.

31st July, 2017, organised HIV Awareness Programme organized in association with Deep Griha Society, Pune. 8th August, 2017 organised cleanliness drive at Parvati. ➤ 11th August, 2017, Organised One Day Trek at Lohagad Fort visit and cleanliness drive. ≥ 28th August, 2017, Inaugural function (NSS Day) by the chief guest Prof. Dr. Hari Narke. ➤ 8th September, 2017, organised Blood Donation Camp in association with Sasoon Hospital. ➤ 8th December, 2017, conducted E-waste Management Training Programme in association with Adar Poonawala Foundation -100 at Tal-Mulshi, Dist-Pune. Organised Training Program on Fire and Safety on 27th February, 2017. Yuva Mahotsav: > The NSS Unit organised Yuva Mahotsav on occasion of Swami Vivekanand Birth Anniversary: 12/01/2018- Inaugural function-Chief Guest Dr. Shivaji Pacharne, District Coordinator, Department of NSS, Savitribai Phule Pune University. 13/01/2018, organised Elocution Competition 15/01/2018, organised Singing and Poetry Competition 16/01/2018, organised Essay Writing Competition 17/01/2018, College Cleanliness Drive. 18/01/2018, Cultural Function. Youth Red 10 Youth Red Cross unit of the College participated in Street **Cross Unit** play Competition at Garware college. 14 students participated in Training Programme at Khanapur from 23-27 January, 2018. Role of Youths in Disaster Management, JRC/YRC Activities, Elocution Competition on Social Topics, First Aid Training, Wounds & Bleeding its Managements, Burns its

Samata 11 Samat	arming up, Communication Skills and Interpersonal ills, Poisons-Bites, Stings its Managements, Carrying chniques etc. were covered in this program a Mandal organized various programs for staff and its during the academic year. A summary of these is as follows:
Samata 11 Samat	ills, Poisons-Bites, Stings its Managements, Carrying chniques etc. were covered in this program a Mandal organized various programs for staff and its during the academic year. A summary of these
Samata 11 Samat	chniques etc. were covered in this program a Mandal organized various programs for staff and tts during the academic year. A summary of these
Samata 11 Samat	a Mandal organized various programs for staff and its during the academic year. A summary of these
	its during the academic year. A summary of these
Mandal. studen	· ·
Mandal: studer	is as fallows.
events	is as follows:
► Ra	jarshi Shahu Maharaj Jayanti and Social Justice Day
Ce	elebration, 26 th June, 2017. On this occasion, an essay
со	mpetition in association with Marathi Literary
As	sociation was organized.
► Ai	nnabhau Sathe Jayanti was celebrated on 1st August,
20	17.
▶ Bi	rth Anniversary of Karmaveer Bhaurao Patil was
ce	lebrated on 22 nd September, 2017. On this occasion, Dr.
Pr	amod R. Botre delivered a lecture on the life and work
of	Karmaveer Bhaurao Patil.
	ahaparinirvan Din of Bharatratna Dr. Babasaheb
Aı	mbedkar was observed on 6 th December, 2017. Mr.
Sa	mpat Tribhuwan delivered a lecture on the life, work
an	d thoughts of Dr. Babasaheb Ambedkar and their
rel	evance today.
	antijyoti Savitribai Phule Jayanti was celebrated on 3rd
Ja	nuary, 2017.
▶ Oı	n 11 th April, 2018 and 14 th April, 2018, Mahatma Phule
Ja	yanti and Dr. Babasaheb Ambedkar Jayanti was
ce	lebrated respectively in association with Modern
Ec	lucation Society, Pune
Vidyarthini 12 Vidya	rthini Manch and Student Development Cell of the
Manch College	ge organised 3 days Workshop on "Personality
Devel	opment and Skill Enhancement for Girls Students",
from	4/01/2018 to 6/01/2018. NGO's such as Tathapi and

		Abhivyakti created awareness about sexual harassment.
		Dhruv Self Defence Motivation center trained girl's students
		with simple self-defence techniques.
Foreign	13	On 26 th December, 2017, FOSTA organized a talk on the
Students		topic "Secure your perfect job with ease-career opportunities
Association		abroad" by Mr. Rajiv Bedse, CEO Career Launch Australia,
(FOSTA)		Melbourne. Students received valuable advice for building
		careers in Australia, Canada and New Zealand.
Yoga and	14	Celebrated International Yoga Day on 21st June, 2017
Meditation		
Association		

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

M. C. search etition, t. The s were
etition, t. The s were
t. The swere
t. The swere
ng 20-
ng 20-
_
Pune
of the
18.
udents
career
ember,
d 3
Girls
ents
f NSS
mpus.
dent's
ed in

- ➤ 8th August, 2017 organised cleanliness drive at Parvati.
- ➤ 11th August, 2017, Organised One Day Trek at Lohagad Fort visit and cleanliness drive.
- ➤ 28th August, 2017, Inaugural function (NSS Day) by the chief guest Prof. Dr. Hari Narke.
- ➤ 8th September, 2017, organised Blood Donation Camp in association with Sasoon Hospital.
- ➤ 8th December, 2017, conducted E-waste Management Training Programme in association with Adar Poonawala Foundation -100 at Tal-Mulshi, Dist-Pune.
- > Organised Training Program on Fire and Safety on 27th February, 2017.

Yuva Mahotsav:

➤ The NSS Unit organised Yuva Mahotsav on occasion of Swami Vivekanand Birth Anniversary:

12/01/2018- Inaugural function-Chief Guest Dr. Shivaji Pacharne, District Coordinator, Department of NSS, Savitribai Phule Pune University.

13/01/2018, organised Elocution Competition

15/01/2018, organised Singing and Poetry Competition

16/01/2018, organised Essay Writing Competition

17/01/2018, College Cleanliness Drive.

18/01/2018, Cultural Function.

- 9 The following activities and programs conducted during the academic by EVS Associations:
 - ➤ A One Day Workshop on Introduction to the Floral Biodiversity of India & Nursery Management on 14th September, 2017
 - ➤ Guest lecture along with slide show on `Globalization & It`s Impact on Natural Wealth of India` held on 29th December, 2017
 - Kriloskar Vasundhara Environmental Film Festival 2017-18: A One Day Kirloskar Vasundhara Environmental Film Festival on the theme of Global Warming was organized on 5th January, 2018.
- First of July, 2017, Organised Tree Plantation Drive in the College Campus.

 Total 75 samplings were planted.

- ➤ Cadet Abhijeet Alhat, Cadet Santosh Mahajanwad, Cadet Neha Kad and Cadet Meghna Raut actively participated in the Trekking and Swatch Bharat Camp organised by Savitribai Phule Pune University and Rajur College, Akole at Harishchandra Gad
- ➤ The NCC Unit organized a guest lecture in association with Alumni Association of the College on the topic "There are no Runners' Up in War--Some Lessons Learnt from an Army Life" of Retire Col. Dilip Sopori, Alumni of the College
- Organised Swachha Bharat Abhiyan throughout the year
- NCC Cadet participated in various Blood Donation Camps organised by the College and NCC BN, Pune

11 Library:

- ➤ User Orientation Programme: Conduct User Orientation Programme for Fresh students about the library facilities.
- ➤ **Display:** Display of important newspaper clippings. Special cards and free book bank: Special cards and free book bank facility to earn and learn students.
- ➤ Book Lovers Group: Arranging 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. On different occasions where authors were felicitated or award conferred on them, their books were displayed. Exhibition of new arrivals: Although the new arrivals are displayed in racks, prior to this an exhibition of new arrivals is arranged for three days, where students and staff are allowed to freely browse these newly added books.
- ➤ Exhibition of Rare Books: Exhibition of Rare Books was organized on 6th February, 2018 in the Library.
- ➤ Art and Painting Exhibition: Library organized an Art and Painting Exhibition for students. This provided them a platform to exhibit their skill of Artwork such as Sketch, Painting (Water Colour, Poster Colour and Oil

- Painting) and Craft from Waste Material. All participants were awarded certificate and the winners were given prizes.
- Academic & Research Cell of the College initiated undergraduate research programme (URP) in December, 2017 in diverse areas of Economics, Commerce, Finance, Management, Computer Applications and Business Laws.
- ARC conducted two Workshops on E-Resources and Ideation on January 15, 2018 and January 27, 2018 respectively.
- Alumni Association Lecture Series organised the guest lectures of the following Alumnus of the College:
 - ➤ Mr. Rashmi Shah, CPA and from Dallas, Texas, USA spoke to our students about "Globalization and its impact on business, countries and the Indian economy" and advised students on how to prepare for a corporate career on 23rd August, 2017.
 - ➤ Colonel Dilip Sopori, delivered a lecture on "There are no Runners up in War Lessons Learnt from an army life" on 25th January, 2018.
- 15 Arts and Heritage Association organised following events:
 - ➤ Students of Third Year B.Com visited Art Lane, an exhibition of art works by local artists which was held at Raja Ravi Verma Art Gallery on Ghole Road, Pune from 5th to 8th October, 2017. Our students interviewed the artists who exhibited their works and found out about their creative ventures.
 - ➤ On 15th February, 2018, a group of 31 students of Third Year B.Com visited Art 2Day Gallery on Bhandarkar Road, Pune.
 - ➤ On 12th September, 2017, Ms. Munira Baghdadi, a third year student of Marketing shared her experiences and work as a Graphic Designer with her class.
 - ➤ Third year Marketing students were introduced to the use of color, typography and hand lettering in advertising.
- Students Development Cell organised the following activities / events during the academic year:
 - ➤ Implemented Karmaveer Bhaurao Patil Earn and Learn Scheme for needy and poor students of the college.
 - As per the directives from SPPU, Pune and Maharashtra Public Universities

- Act, 2016, Students Council was formed.
- Lecture series on Personality Development was organised during 12/03/2018 to 16/03/2018 in association with Board of Students Development, Savitribai Phule Pune University. Emotional Quotient and Stress Management, Basic Grooming, Etiquettes, Communication Skills and SWOT Analysis, Smart Moves in Competitive World, Communication and Interpersonal Skills, Language Skills (Writing and Presentation Skills), Email Etiquettes, Interview Skills, and Confidence Building etc. topics were covered during this lecture series.
- ➤ Organised one day Workshop on GST on 9th March, 2018 in association with Board of Students Development, Savitribai Phule Pune University.
- 17 Competitive Examination Centre organized Lecture Series on Civil Services on regular basis for students.
- 18 International Business Association organised the following events:
 - ➤ Mr. Arpit Khurana delivered a guest lecture on "Digital Marketing and its Relevance in International Business" on August 22, 2017.
 - ➤ Three day Orientation Program on "Fashion Designing, Interior Designing, and Animation", during 27-29 September, 2017 was organised by Ms. Supriya Mathkari.
- 19 The English Association organized various events during the academic year:
 - ➤ The Inaugural Function of the Association for the academic year 2017-18 was organized on 30 August, 2017. Dr. Vilas Salunke discussed Robert Frost's two poems, namely 'Stopping by Woods on a Snowy Evening' and 'The Road Not Taken'.
 - ➤ A **Group Discussion Competition** was organized on 15th September, 2017.
 - ➤ The association screened the movie 'The Sound of Music' on 28th September, 2017.
- 20 Hindi Association:
 - ➤ An Elocution Competition was organised on 22nd August, 2017 on the topic such as Plant a tree, Save the Planet, Cyber Attack : A Challenge, Yoga: Health Benefits
 - ➤ A Poem Recitation Competition was organised on 23rd August, 2017. Poems from famous authors were presented.

- Essay Writing Competition for Language Ability and Personality Skills

 Development was organised on 20th December, 2017, for which the topics

 were Water is Life and Importance of Friendship.
- ➤ On 23rd January, 2018 organised Advertisement Writing Competition
- 21 Marathi Literary (Wangmay Mandal) Association organised following events during the academic year:
 - **Elocution Competition**
 - Poem Recitation Competition
 - Song Singing Competition
 - > Rangoli Competition
 - Celebrated Marathi Din
- During the academic year 2017-18, the Mountaineering Club of the College organized One Day Trek and Cleanliness Drive in association with the NCC Unit of the College at Tikona Fort in the month of August, 2017.
- Ness Wadia College IT Association (NWITA) organised a seminar on the topic "Entrepreneurship and Business Development" on 28th August 2017 and a guest lecture on the topic "scoping It Beyond Coding" on 8th December 2017.
- Placement and Career Guidance Cell organised various training sessions and Seminars for the students throughout the academic year. 108 final placements of students in different corporate organizations' were achieved and 62 students' internships were arranged.
- Quiz Club organised a Quiz Competition on Current Affairs on 31st August, 2017 and a Quiz Competition on Marketing in association with the Department of Marketing on 13th January, 2018
- Samata Mandal organized various programs for staff and students during the academic year. A summary of these events is as follows:
 - ➤ Rajarshi Shahu Maharaj Jayanti and Social Justice Day Celebration, 26th June, 2017. On this occasion, an essay competition in association with Marathi Literary Association was organized.
 - ➤ Annabhau Sathe Jayanti was celebrated on 1st August, 2017.
 - ➤ Birth Anniversary of Karmaveer Bhaurao Patil was celebrated on 22nd September, 2017. On this occasion, Dr. Pramod R. Botre delivered a lecture on the life and work of Karmaveer Bhaurao Patil.

- ➤ Mahaparinirvan Din of Bharatratna Dr. Babasaheb Ambedkar was observed on 6th December, 2017. Mr. Sampat Tribhuwan delivered a lecture on the life, work and thoughts of Dr. Babasaheb Ambedkar and their relevance today.
- ➤ Krantijyoti Savitribai Phule Jayanti was celebrated on 3rd January, 2017.
- ➤ On 11th April, 2018 and 14th April, 2018, Mahatma Phule Jayanti and Dr. Babasaheb Ambedkar Jayanti was celebrated respectively in association with Modern Education Society, Pune
- 27 Youth Red Cross unit of the College participated in Street play Competition at Garware college.
 - ➤ 14 students participated in Training Programme at Khanapur from 23-27 January, 2018. Role of Youths in Disaster Management, JRC/YRC Activities, Elocution Competition on Social Topics, First Aid Training, Wounds & Bleeding its Managements, Burns its Managements, Fractures its Managements, Dressings and Bandages, Street Play Competition, Social Activities, Warming up, Communication Skills and Interpersonal Skills, Poisons-Bites, Stings its Managements, Carrying Techniques etc. were covered in this program

28 | College Foundation Lecture and Scholar of the Year Award:

- ➤ On 16th July, 2017, the College celebrated its 49th Foundation Day in consonance with its commitment to recognition of scholarly contributions and dissemination of knowledge among students and teachers. The award for the year 2017-18 was conferred on **Dr. Bhalchandra Mungekar**, former Vice-Chancellor, Mumbai University, former Member, Planning Commission of India and former MP, Rajyasabha, an eminent Economist, Teacher, Educationist, Social Worker. Dr. Mungekar began his lecture on the topic "Challenges of Inequality", In his lecture; Dr. Mungekar stated that economic inequality is a disturbing subject. It is the root cause of every problem, be it, social, political, gender based, income inequality or distribution of wealth.
- 29 Induction Program was organised during 9-12 August, 2017 for the new batch of FY BBA, FYBBAIB, FYBBACA and FY B.Com students

30 ➤ 29th to 31st January, 2018: 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 50 Colleges were participated in this Inter-Collegiate Event.

31 Verve-a 6 day Event by the Department of Marketing:

- ➤ As part of the Golden Jubilee Celebrations of the College, the Department of Marketing organized "Verve"- a series of events from 8-13 January, 2018.
- The College held the Late Prin. Dr. B.S. Bhanage Memorial National Conference titled, "Contemporary Legal Issues in Commerce, Management, Finance and Economics" on 1st March 2018. Mr. Rajesh Pandey (IRS, Additional Director General CGST, Pune), Chief Guest and Shri. Bhaskarrao Avhad (Sr. Advocate and Ex-Chairman, Maharashtra & Examp; Goa Bar Council).

Annexure No. XXII: Welfare Schemes for Teaching Staff

Sr. No.	Details of Welfare Schemes
1	Interest Free Advance to Staff: Interest free advance is provided to the
	faculty members to meet emergency expenses
2	Tea Club: Tea Club is established by the College for providing tea to
	faculty. The entire expenses are borne by the college
3	Playground and Gymnasium: Playground and Gymnasium are made
	available for physical fitness of the faculty
4	Reimbursement of expenses: Reimbursement of expenses to the
	participation of teaching staff in various conference, seminars, workshops
	and training programmes
5	Library Services: Extended Library services to teaching staff for their
	research work
6	Free Internet and Desktops: Free internet services as well as Desktops /
	Laptops are provided to teaching staff for their teaching and research work
7	Employees Co-Operative Credit Society: Parent Body of the College i.e.
	Modern Education Society has established "Modern Education Society's
	Colleges Employees Co-Operative Credit Society" for fulfillment of
	financial needs of the staff
8	Felicitation of Staff: College felicitates faculty members when they
	achieve any higher qualifications such as M. Phil. and Ph.D. and give cash
	prizes to them
9	Farewell Function: College arranges farewell functions at the time of
	retirement of faculty along with their family members
10	Canteen Facility: Canteen facility is also available at concessional rates to
	staff.
11	Library: Library is one of the best centres of reference and information in
	the Pune City. The library subscribes to Indian and foreign research
	journals. It has more 56422 books, journals, bound volumes, thesis and
	audio-visual materials on varied subjects. The library extended book facility
	to retired staff.
12	Medical Services: Round the clock medical facilities are available on the
	campus for the staff.

Banking and Postal Services: The Branch of Bank of Baroda is located in the campus and provides financial services on the campus. There is full-fledged Post Office on the campus, which provides both, traditional and modern mailing services.

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

Sr. No.	Details of Welfare Schemes
1	Interest Free Advance to Staff: Interest free advance is provided to the
	non-teaching staff to meet emergency expenses
2	Tea Club: Tea Club is established by the college for providing tea to staff.
	The entire expenses are borne by the college
3	Playground and Gymnasium: Playground and Gymnasium are made
	available for physical fitness of the staff
4	Reimbursement of expenses: Reimbursement of expenses to the
	participation of non-teaching staff in various conference, seminars,
	workshops and training programmes
5	Library Facilities: Free library facilities are provided to non-teaching staff
6	Free Internet and Desktops: Free internet services as well as Desktops /
	Laptops are provided to teaching staff for their teaching and research work
7	Employees Co-Operative Credit Society: Parent Body of the College i.e.
	Modern Education Society has established "Modern Education Society's
	Colleges Employees Co-Operative Credit Society" for fulfillment of
	financial needs of the staff
8	Felicitation of Staff: College felicitates then on-teaching staff or their
	achievements such as attaining higher qualification and offer cash prizes to
	them
9	Farewell Function: College arranges farewell functions at the time of
	retirement of staff member along with their family
10	Canteen Facility: Canteen facility at concessional rates
11	Free Uniforms: Free uniforms for the administrative and non-teaching
	staff
12	Washing Allowance: The college is reimbursing the washing allowance
	amount to the Class-IV Staff for their uniforms.
13	Medical Services: Round the clock medical facilities are available on the
	campus for the staff.
14	Appointment: Appointment on compassionate grounds
15	Fees concession for wards: Fees concession for wards of non-teaching
	staff who are admitted in the college

16	Book Bank Facility: Book bank facility to wards of non-teaching staff
17	Sports Facilities: Sports instruments and facilities are provided to non-
	teaching for participating in various tournaments organized by other
	colleges and sports academy
18	Banking and Postal Services: The Branch of Bank of Baroda is located in
	the campus and provides financial services on the campus. There is full-
	fledged Post Office on the campus, which provides both, traditional and
	modern mailing services.

Annexure No. XXIV: Welfare Schemes for Students

Sr. No.	Details of Welfare Schemes
1	The Sports Complex: The sports complex has a large open ground for
	outdoor team-games and athletics. In addition, facilities for indoor games
	are also available. Fields for cricket, hockey, boxing, basketball and
	football have been made
2	Financial Support and Poor Students Fund: Financial support for
	participation of students in various competitions, events, conference,
	seminars, workshops and training programmes
3	Free Internet Services: An independent Internet Browsing Centre of 20
	units has been established in the College Library for students. In addition, a
	separate Commerce Lab is also established by the College for students
4	Felicitation and Honour of Students: Felicitation to meritorious students
	in the academic, co-curricular and extra-curricular activities in the form of
	monetary and non-monetary prizes
5	Canteen: The Canteen is located at central place of the college campus at
	reasonable prices in a very clean and hygienic environment providing
	snacks and beverages from early morning to late evening
6	Academic and Personal Counselling Cell: The College has appointed an
	independent Professional Counselor to deal the academic and personal
	issues of the students. The Counselor organize various counselling
	programmes for girls as well as boys students to make positive change
	among the students
7	Placement Cell: The College has established a placement cell for campus
	interview of the students. A separate Coordinator has appointed by the
	College for handling the campus interview at the college.
8	Alumni Association Guest Lecture Series: The College has started
	Alumni Guest Lecture series for interacting and motivating to the present
	students
9	Book Bank Schemes: The College Library has started Book Bank Scheme
	to the Students. Every student is borrowing at least 4 books at a time from
	the Library other than the regular borrowing under this scheme
10	Students Consumers Co-Operative Store: The College has established

	Students Consumers Co-Operative Store for students. The store is providing
	stationery, Xeroxing services to students at reasonable prices in the campus
11	Fee Concession: The College is giving concession in fees to the
	economically backward and weaker students of the college
12	Public Transport Pass Concession: The College is providing Municipal
	Transport, Rail and State transport concession pass to students for daily
	travelling as well as industrial visits
13	Hostels: The Parent Body-Modern Education Society has constructed 2
	new Hostels for boys and girls along with old Hostel. The Parent Body is
	responsible for the maintenance of all the hostels along with providing
	security to the students in the hostels. Some rooms are reserved to guest and
	parents of the students. Solar water facility has been installed on the Hostel.
14	Utility Building: The Parent Body-Modern Education Society has
	constructed an independent Utility Building for Hostel students.
	Recreational Halls, Kitchen and Dining Hall, Reading Halls, Internet
	facilities are also provided in the same for students.
15	Health Centre: The Parent Body-Modern Education Society has started
	Health Centre in the Utility Building for providing 24 Hours primary
	medical facilities in house to students. 2 independent doctors has been
	appointed
16	Karmveer Bhaurao Patil Earn & Learn Scheme: The Students
	Development Cell of the College implements this scheme effectively in
	association with Savitribai Phule Pune University for poor and needy
	students.
17	Installment Facility for payment of Fee: The College allows students to
	pay fees in installments while the payment of fees for the needy students
18	Banking and Postal Services: The Branch of Bank of Baroda is located in
	the campus and provides financial services on the campus. There is full-
	fledged Post Office on the campus, which provides both, traditional and
	modern mailing services.
19	Coaches Services: The College has appointed professional coaches for
	guiding the students various sports students in the participation of various
	sport events

20	INFINITY Inter-Collegiate Cultural Event: "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	Free Sports Kits: The College is providing free sports kits to college
	players for participation in various tournaments
22	Funds to NSS Activities: 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 Programmes: The Yoga Association of the College are conducting
	the Yoga Activities regularly for students
24	Vidhyarthini Manch: Vidhyarthini Manch of the college arranges various
	programmes for gender sensitization among the girl students
25	Medical Insurance: A medical insurance scheme for students is provided
	by the college in association with Savitribai Phule Pune University
26	Language Lab: The college has been specially created language lab to
	cater the diverse needs of the students to acquire specialized skills with
	regards to speaking English fluently.

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

Innovations:

The college is proactive and its pragmatic approach to inculcate amongst faculty members innovative practices in the given academic programs for effective teaching-learning process.

1. Academic Innovations:

Add on Professional Courses

To bridge industry and academia gap and to abreast with recent trends in education, college started the following add-on/certificate professional courses:

- a) Certificate Course in Big Data Hadoop Developer
- b) Certificate Course in Python Developer
- c) Certificate Course in Digital Marketing
- d) Certificate course in Business Administration

2 Research Publication:

The college published 55 selected Research Articles in the UGC Approved International Research Journal of Multi Disciplinary Studies with blind peer reviewed referred open access international journal bearing ISSN No. 2454-8499 of the faculty. The College faculty also published research articles in the various reputed journals during the academic year.

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:

- ➤ Programs and competitions for Confidence Building are organized by various Departments and Associations of the College.
- ➤ Use of twitter in English Language Teaching.
- ➤ Design a Teaching Module based on combined use of Blog and Sway in the language teaching.
- ➤ Learning through demonstrations for better understanding of practical subjects.
- ➤ Introduced Task Based Language Projects based on literary works.
- Online Peer Assessment of students

- Practical Assignments
- > Exhibition
- Activity based teaching
- ➤ Co-curricular activities such as Quiz organized to promote awareness about Government Policies and practice in IT and Public Policy.
- Skill Development and Confidence Building activities
- Guest Lectures
- Screening of Short Film for promotion of regional languages
- Workshops
- Seminars
- Poster Presentation for Poems
- ➤ Faculty of the college has developed e-contents for MOOCs on SWAYAM Portal in association with EMRC, Savitribai Phule Pune University

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 staff and institution as a whole. The outcome of feedback is discussed in the IQAC and Departmental Heads Meetings and the same is communicated to the concerned teachers to enhance the quality of education.

5. Innovation in College Administration:

- Online Admission Process
- > Use of SMS for better communication
- Display of Notices and Circulars on the College Website
- Counselling sessions for speedy admission process
- Display of list of Meritorious students

6. **Innovation in Library:**

- > Exhibition of Rare Books
- Alerts through technology to faculty members and students
- User Orientation Program
- Review of Books
- Invite Authors
- Display of IMP newspaper clips

- Free Book Bank
- ➤ Book Lovers Group
- ➤ Innovative Digital Services
- Plagiarism Check
- Digitization
- Exhibition of rare photographs of the past events in the college

7. Innovation for Placement and Career Guidance

- ➤ A Career Fair was organized so that students understand what the corporate seeks with regard requirement of skill sets and opportunities available to them.
- ➤ The Placement Officer ensures that student coordinators attend corporate events and meetings to get exposure of the corporate culture and put student viewpoints across.
- ➤ Mentoring students in the earlier semester and making them ready to face the corporate world through sessions and seminars/workshops
- ➤ Automation of all registration process through Google forms.
- Maintenance of database online.
- > Sending invitation cards to corporate for campus recruitment.
- ➤ To expose Student Coordinators of the Placement Cell to the corporate culture and put student viewpoints across, the Placement Officer ensures that student coordinators attend and participate in corporate events and meetings.
- ➤ High emphasis on training to boost the placement.

General Innovations:

- ➤ Experts from Corporate Sector invited to college to mentor students on resume writing, application procedures, interview skills, group discussions, career counselling and life skills.
- ➤ One on One review of resumes of students who need assistance.
- ➤ Alumni Association Lecture Series commenced from this Academic Year.

Annexure No. XXVI: Best Practice No. I

1) Title of Practice:

Undergraduate Research Program

2) Goals, Aims, Objectives of the Practice:

- The Undergraduate Research Program was engineered for students who wish to learn more, dig deeper into relevant areas and are committed to pursuing careers in academics and research. Students with outstanding academic potential will get the opportunity to work on measurable research deliverables with industry and institutional mentors.
- ➤ The Program enhances research engagement of undergraduate students. Students in association with mentors work within diverse areas of Economics, Commerce, Finance, Management, Computer application and Law. Students will also get encouraged to delve into interdisciplinary research. One of the additional benefits will be an increase in their competitiveness as candidates for further study and job opportunities.
- ➤ Learning has got to be an engaging process, and the College and its staff are committed to provide the needed environment. The program ensures that students take ownership of their learning journeys. It is believed that the Undergraduate Research Program will be a crucial pedagogical tool to develop thinking, reading, writing and research skills among our students.
- A Research deliverable at the end of the year will be a technical paper or a research project report. It will also lead to collaboration with national, international institutions and corporate.
- The stakeholders of this program include the College Management, Academic and Research Cell, Undergraduate Students and Industry Mentors. The program was run under the Research Centre of the College.

3) The Context:

Research allows higher order learning among students and therefore immense value is placed on research-based learning and incorporating the same within the curriculum. The Ness Wadia College of Commerce recognizes the importance of inculcating research competencies among undergraduates.

4) The Practice:

The Program followed the following process:

- Selection of Students through a stringent selection process Research Task / Written task and Interview.
- ➤ Identification of Industry mentors, majorly from the Alumni and other renowned institutions in India and abroad.
- > Selection of Research areas of interest by student/s and mentoring to mentees.
- Research Deliverable in the form of research paper or project report ready at the end of stipulated time period. This can be between 6-9 months.
- > Specialized publication of the research deliverable.

5) Evidence of Success:

The following program outcomes have been achieved:

- ➤ Undergraduate student groups and their respective mentors collectively worked on 4 publishable research deliverables.
- Research engagement by undergraduate students.
- > Two specialized Orientation Workshops on Ideation and e-Resources were conducted for facilitating the research
- ➤ Stronger Alumni- College association facilitated.

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

- Research deliverables are ready for publication within stipulated time period by every student group.
- ➤ Over 15 undergraduate students have shown interest in being a part of the program for next year.

6) Problems Encountered and Resources Required:

The following challenges were encountered during the initiation of the program:

- > Short listing students and identifying the students with research aptitude was the first and most critical challenge.
- Mentors with the ability to connect with undergraduate students.
- > Constant facilitation and help for students had to be provided by the Coordinator of the Program. This help included effective utilization of e-

resources, questionnaire preparation, data collection planning, report writing among others.

The Resources required for the program includes the following:

➤ Each Mentor has been engaged on a fee basis of Rs. 8000 to Rs. 10000 depending on the criteria set by the management.

➤ A dedicated Program Coordinator, who can facilitate students at every level, organize mentor-mentee meetings – face to face or through conference all or Skype format, monitor the research work and engage with corporate is mandatory. The college has identified the same.

7) Notes (Optional):

Through this activity students have worked on various topics such as Retail Banking and Customer Satisfaction, Practices and Perceptions of Non-Segregation of Waste at Source and Problems faced by Stakeholders, Corporate Social Responsibility by select Automobile Industry Companies in India, Opportunities Assessment in Fashion Industry etc.

8) Contact Details:

Name of the Principal : Professor Dr. Girija Shankar (In-Charge Principal)

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. XXVII: Best Practice No. II

1) Title of the Practice:

Project Preparation and Exhibition

2) Goals, Aims, Objectives of the Practice:

The Practice has the following objectives:

- ➤ To encourage the students to come up with innovative ideas and contribute towards development of softwares for implementing the ideas.
- To provide a platform for the students to demonstrate their work to the industry experts, teachers, parents and their peers.
- ➤ To bring about interaction between the participating students and the industry experts, teachers, parents, peers. It also helped to get different views and feedback.
- ➤ Talented students can get good placements.
- > To boost the confidence of students and improve their public speaking and communication skills.

3) The Context:

The challenge was while giving project guidance to approximately 40-42 project groups and getting the entire work done in a stipulated time. Each project had to be understood, and regularly checked. They were guided in every aspect like analysis, design, coding, programming, error solving, project report generation etc. But with the support of faculties, hard work and regular target based schedule followed by students, the event was successful.

4) The Practice:

➤ Students of Bachelor of Computer Applications Course learn a lot of IT subjects (Theory and Practical) in their curriculum. In the process of Software Project Development for the Exhibition and Competition, the students were made to use and practically implement most of the programming concepts learnt. Lectures were conducted to train them about the good and clean coding practices.

- ➤ The students were made to follow all the phases of System Development Life Cycle. That is, right from client visit, requirement gathering, system analysis, design, development, testing up to preparing a well drafted Project Report. This helps the students to get some idea about how development takes place in software industry.
- The students enjoy working in teams and develop the skills like team work, cooperation, and helps in developing creative ideas.
- The students form groups and select a project topic. Then they collect data, analyze, design and complete the development of the Software in a period of 2-3 months. They are mentored and given guidance throughout their project. The industry experts, parents, teachers and their peers are invited for the exhibition. The industry expert selects two Best Projects of the year.

5) Evidence of Success:

The Practice was introduced in March, 2017 and got tremendous response. 70 students participated in the event. Ms. Shruti Marulkar from Persistent Technologies Pvt. Ltd. was invited to judge the project work of the Students. The Best Project Awards were given to:

- ➤ George Thomas and Harpreet Kaur for their live project on Online Faculty Feedback System developed in Java for Ness Wadia College of Commerce, Pune.
- Preeti Ballal and Chinmay Pujari for their project on Ambitious Woman Entrepreneurship Website in PHP Technology.

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

- ➤ The industry expert accepted the invitation. The expert spent approximately 5-6 hours on the campus to judge almost 35 projects and gave valuable inputs.
- Almost all the teachers, staff, and the students visited the exhibition and gave a positive feedback and encouraged the participants.
- ➤ All the students were very delighted to learn and understand the actual use of the curriculum they were currently learning in different Subjects.

6) Problems encountered and Resources required:

The following challenges were encountered during the initiation of the exhibition:

- a. Short-listing the projects on the basis of feasibility, validity and reliability.
- b. Students faced the problems like meeting clients, collecting data and designing the projects.
- c. They also faced the problems during system analysis phase.

7) Notes (Optional):

NIL

8) Contact Details:

Name of the Principal : Professor Dr. Girija Shankar (In-Charge Principal)

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. XXVIII: SWOT Analysis

Sr. No.	SWOT Analysis		
I)	Strengths:		
	1) Well qualified staff		
	2) Innovative teaching methods		
	3) Add on skill provided each year		
	4) Active associations to aid overall development of students		
	5) Corporate rate our college as the most preferred for under graduate		
	placements		
	6) Teachers managed society.		
	7) Cosmopolitan and secular atmosphere.		
	8) Winner of General championship in sports for several years.		
	9) International students from more than 20 countries.		
	10) MOUs with International organizations.		
	11) University approved Research Centre and research oriented faculties.		
	12) Unique adjunct faculty schemes with distinguish members.		
	13) A dedicated Placement Cell		
	14) State of the art infrastructural facilities		
	15) CEFL offering Autonomous courses		
	16) Blend of academic and extra-curricular activities.		
	17) MOUs with various national and international institutes.		
	18) Internship facility to students		
	19) Access to some well established artists in Pune who are running their		
	own creative ventures		
	20) Enthusiastic participation of students in various events and activities		
	21) Involvement of Students Council and students in the planning and		
	management of different activities in the college		
	22) Able to cope with the changing needs of techno-savvy students		
II)	Weaknesses:		
	1) Limited space for expansion.		
	2) Adverse students-teachers ratio.		
	3) Bound by University Curriculum and Rules, State Government and		
	UGC Policy		

- 4) Budget constraints
- 5) Winning at National level competitions
- 6) Inability to get sponsors for In-house events.
- 7) Absence of a dedicated space for students to work on art and/or display their work.

III) Opportunities:

- 1) Add more options for the add on courses
- 2) Introduce student mentoring
- 3) Capitalize on industry academia linkage
- 4) The corporate goodwill built upon over the last few years can be utilized in more ways than one to make placements even more effective
- 5) The cosmopolitan student base and foreign students desiring to work in India can be capitalized on when approaching MNCs
- 6) Scope for consultancy services in the various fields.
- 7) Involvement of more teachers in minor and major research projects.
- 8) Expanding horizon of commerce education.
- 9) Imbibing fast involving technology.
- 10) Involvement of alumni in various activities of the college.
- 11) Work on strengthening industry-institution collaboration.
- 12) Government schemes and projects are available to reach at the grass root level.

IV) Threats:

- 1. Commercialization of education
- 2. Entry of private players.
- 3. New courses in management coming up
- 4. Increasing industry expectations
- 5. Technological changes
- 6. Environmental Changes
- 7. Intense competition

Annexure No. XXIX: Plans of Institution

Sr. No.	Plans of Institution
1	Organization of National Level Seminars / Conferences on Quality
	Enhancement and Sustainability
2	To commence M. Phil. Programme as per the schedule of Savitribai Phule
	Pune University, Pune
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 Add-on Short Term Value Addition Certificate Courses
7	Strengthening the Placement Cell
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	Organization of gender sensitization programmes
13	Organisation of faculty development Programmes
14	Motivate inter-disciplinary approach
15	Organize project exhibitions
16	Implementation of mentorship program
17	Screening films / talks regarding entrepreneurship
18	Organisation of heritage / craft walk
19	To take steps to launch new degree programmes pertaining to vocational
	skills
20	To initiate and organize various innovative student centric activities as a
	part of celebration of Golden Jubilee Year of the college (2018-2019)
21	To launch Certificate Course on GST
22	To participate in MOOCs on SWAYAM platform in collaboration with
	EMRC, Savitribai Phule Pune University, Pune
23	To launch certificate course in financial mathematics