The Annual Quality Assurance Report (AQAR) of the IQAC (1st June 2015 – 31st May 2016)

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC.(Note: The AQAR period would be the Academic Year. For example, July 1, 2015 to June 30, 2016)

Part - A

AQAR for the year (for example	le 2014-15)	2015-16
1. Details of the Institution		
1.1 Name of the Institution		RAYANA GURU E OF COMMERCE
1.2 Address Line 1	P.L. LOKH	HANDE MARG
Address Line 2	CHEMBU	R (WEST)
City/Town	MUMBAI	
State	MAHARA	SHTRA
Pin Code	400089	
Institution e-mail address		bai@gmail.com 86@yahoo.co.in
Contact Nos.	022-25250	926/022-25254018

Name of the Head of the Institution:	Dr. Ravindran Karathadi
Tel. No. with STD Code:	022-25254018
Mobile:	9773497630
Name of the IQAC Co-ordinator:	Mrs. Jayasree Venkitachalam
Mobile:	9833528340
IQAC e-mail address:	aqar@sngcollege.org
1.3 NAAC Track ID (For ex. MHCO)	GN 18879) MHCOGN 13313
OR 1.4 NAAC Executive Committee No. (For Example EC/32/A&A/143 day This EC no.is available in the righ of your institution's Accreditation	ted 3-5-2004. t corner-bottom
1.5Website address:	sngcollege.org
Web-link of the AQAR:	http://www.sngcollege.org/aqar/aqar2015-16.pdf

For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc

1.6 Accreditation Details

Sl.No.	Cycle	Grade	CGPA	Year of	Validity
51.110.	Cycle	Grade	COLA	Accreditation	Period
1	1st Cycle	В		2004	05 Years
2	2 nd Cycle	В	2.73	2012	05 Years
3	3 rd Cycle				
4	4 th Cycle				

1.7Date of Establishment of IQAC: 09/11/2004 DD/MM/YYYY
1.8 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)
i. AQAR <u>2012-13</u> submitted to NAAC on <u>14/03/2014</u> (DD/MM/YYYY)
ii. AQAR 2013-14 submitted to NAAC on 30/03/2015 (DD/MM/YYYY)
iii. AQAR_ 2014-15 submitted to NAAC on 22/12/2015 (DD/MM/YYYY)
iv. AQAR (DD/MM/YYYY)
1.9 Institutional Status University State Central Deemed Private
Affiliated College Yes No No
Constituent College Yes No
Autonomous college of UGC Yes No
Regulatory Agency approved Institution Yes No
(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-e	ducation	Men	Women	
Urba	n 🔽 Rural 🗌] Tribal		
Financial Status Grant-in-aid	UGC	2(f) 🔽 U	JGC 12B	
Grant-in-aid +Se	lf Financing	Totally Sel	f-financing	
1.10 Type of Faculty/Program	mme			
Arts S	cience Con	nmerce 🗸	Law PEI (Phys Ec	du)
TEI (Edu)	Engineerin	ng 🔲	Health Science	Management
Others (Specify)				
1.11Name of the Affiliating	University (for th	ne Colleges)	University of Mumba	ai
1.12 Special status conferred Autonomy by State/Cen			nt UGC/CSIR/DST/DE	BT/ICMR etc
University with Potential for	Excellence		UGC-CPE	
DST Star Scheme			UGC-CE	
UGC-Special Assistance Pro	gramme			
UGC-Innovative PG program	mmes		Any other (Specify)	
UGC-COP Programmes				

2. IQAC Composition and Activitie	2.	IOAC	Com	position	and	Activities
-----------------------------------	----	-------------	-----	----------	-----	------------

2.1 No. of Teachers	07
2.2 No. of Administrative/Technical staff	02
2.3 No. of students	01
2.4 No. of Management representatives	02
2.5 No. of Alumni	01
2.6 No. of any other stakeholder and	01
Community representatives	
2.7 No. of Employers/ Industrialists	Nil
2.8 No. of other External Experts	01
2.9 Total No. of members	15
2.10 No. of IQAC meetings held	03
2.11 No. of meetings with various stakeholders N	o. 22 Faculty 17
Non-Teaching Staff 04 Al	umni 01 Others -
2.12 Has IQAC received any funding from UGC	during the year? Yes No
If yes, mention the amount	
2.13 Seminars and Conferences (only quality rela	ted)
(i) No. of Seminars/Conferences/Workshops/Sym	posia organized by the IQAC
Total Nos. 1 International National	State 1 Institution Level
(ii) Themes Seminar on "Global Competer Paradigm Shift In Higher Edward Workshop on "How to write"	

2.14 Significant Activities and contributions made by IQAC

- Continued National University Students' Skill Development (NUSSD)
 Programme in association with Tata Institute of Social Sciences, Mumbai.

 Total 267 students enrolled for Foundation Course and 150 students enrolled for Banking & Finance Domain Diploma Program.
- As a continuation of the College Socio Economic Outreach programme "Ruhaniyat" started Adult Education Program by admitting 46 women. Regular classes were held and students were motivated and encouraged to appear for S.S.C. Examination.
- Conducted Campus Placement, 14 students got selected in HDFC and TCS.
- Faculties presented 11 research papers at National level seminars and 6 papers at State Level Seminars. All the presented 17 papers and another 9 research papers of the faculty members were published in ISBN journals.
- 4 pre-placement training were conducted for the final year students thereby 566 students got benefited.
- Remedial coaching for weak learners [F.Y., S.Y. and T.Y.B.Com. classes]. Average 130 students got benefited.
- Strictly monitored students' attendance and informed the parents about their wards progress and performance. Monthly basis all students' attendance displayed on the Notice Board.
- Alumni meet was organised on 9th April, 2016. 91 alumni actively interacted in the meeting and their feedback was obtained.
- Continued 'Drug Free Campus' drive in association with Narcotic Cell, Crime Branch, Mumbai Police.
- Organised one major Religious Harmony awareness drive on 20th January, 2016 by inviting senior Police officials and religious leaders. Police officials and religious leaders also guided the students and local public about the ill effects of terrorism on the society and about the terrorists attracting the youth by brainwashing them. About 290 students and local public attended the session and benefited.

- Inter collegiate art, cultural and sports festival "Oasis" was organised on 4th & 5th December 2015 in which 628 students from 34 colleges participated. There were competitions arranged in 33 events evaluated by experts who lauded the high quality of creations and artistic/cultural presentations.
- Conducted a Civil Service Orientation session on 20th August, 2015 in which experts from various civil services and professionals and interacted with them on how to prepare for the UPSC Civil service examinations. About 300 graduate students and civil service aspirants attended the session. Subsequently a Civil Service coaching programme lasting for one year also started for successful candidates who took the aptitude test.
- Completed second batch of foundation course of NUSSD programme, the
 first college in the country completed NUSSD foundation Course and
 conducted convocation ceremony for the same. Total 80 students completed
 the Foundation Course successfully and obtained certificates. Domain
 Programme is in progress, 61 students are about to complete their domain
 diploma programme.
- MOU has been signed with Tata Institute of Social Sciences (TISS) on 04/12/2015 for Bachelor of Mass Media Department for expert guidance and teaching methodology for five years. Students and faculty visited TISS and interacted with their faculty and students also had firsthand experience in using the well equipped modern media lab and other related infrastructure and immensely benefited.
- Ambiance of the Campus enhanced over the years as recommended by the NAAC Peer Team members visited our campus for reaccreditation assessment in 2012. In the year 2013 itself the fencing was done at creek (canal) side and bogun-villa trees were planted and nurtured every year. As a result of continuous persuasion the Municipal Corporation has made concrete walls on both the sides of the creek enhancing the flow of drainage and cleanliness. Maintained the concreted the courtyard systematically and made it dust free.
- Bigger sport ground has been levelled and grown natural grass on it and maintained regularly for using it for major sports events and functions.
- Power substation for uninterrupted electric supply has been erected in the Campus, thereby; problems relating to power failure on account of dripping of power supply have been solved.

2.15 Plan of Action by IQAC/Outcome

The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year.

Plan o	f action		Achievements
1.	Continuation of monthly	1.	Conducted one class test in each semester for all
	tests/class tests.		classes
2.	Arranging frequent PTA	2.	06 meetings were held, i.e. 2 meetings per each
	meetings.		class. 355 parents attended the meeting.
3.	Arranging frequent	3	17 meetings were held with teaching staff, 04
	interaction with	3.	with non teaching staff, 01 with alumni.
	stakeholders.		
4.	Adult Literacy program.	4.	Started in 2015-16 and 46 women took admission.
5.	Continuing Counselling	5.	Continued counselling and self defence
	& Self Defence Program		programme. 107 students got benefited out of it.
	for Girl Students.		
6.	Focus on	6.	Research journal on women related issues with
	Research/Publications of		ISBN number was published for the first time. Faculties presented 11 research papers at
	Journals.		National level seminars and 6 papers at State
			Level Seminars.
7.	Arranging more	7.	Organised UGC sponsored one national level and
	Workshops/Seminar for		one state level seminar. 40 research papers were
	faculty members.		presented in the national level seminar where 73
			faculty and post graduate students from different
			colleges across the country participated. 13 research papers were presented in the State level
			resourch pupers were presented in the butte level

- Continuing Mentoring
 System for final year
 Classes.
- Social
 Welfare/Community
 Development Programs
 through "Ruhaniyat".

- seminar where 50 faculty members and students from different colleges participated. Also college level paper presentations were organised twice in which 4 faculties presented their papers.
- 8. Weak students were identified and remedial lecturers were conducted.
- 9. (i) Conducted Drug free campus programme five times in the year by inviting Narcotic Cell of Mumbai Police Crime Branch, NGOs, etc. 699 students attended these sessions in total and got benefited by these camps.
- (ii) One Lung and eye check up camp was conducted in association with Rotary Club,
 Tata Institute of Social Sciences and NGOs.
 430 students, parents and local public got benefited out of the lung and eye check up camp.
- (iii) Multi speciality health check up camp was also organised in association with Sree Narayana Mandira Samiti's Youth Wing.

 About 600 people got benefited out of this camp.
- (iv) Organised Communal harmony programmeon the occasion of Dr. Baba Saheb AmbedkarJayanti. 291 public attended the programme.

10. Administrative Reforms	(i)	Students' Core Committee was formed with
		13 students' selected based on merit of
		commitment and efficiency to help the
		College authorities to assist its mission to
		serve the student community better.
	(ii)	Retired Office Superintendent has been
		appointed as Officer on Special Duty on
		contractual basis to mitigate the hardship of
		shortage of administrative staff due to
		retirement and for want of NOC from
		Government for fresh appointment.
	(iii)	Earn while learn scheme was continued and
		selected 5 students to work during their free
		time to help the administration to cover up
		the shortage of administrative staff.
11. Civil Service Academy	Civil Ser	vice Academy has been started in September
	2015 for	providing coaching for UPSC examinations.
	32 candid	lates joined in the Academy. The best faculty
	available	from across the country has been called and
	lectures h	ave been conducted.
* Attach the Academic Ca	llendar of ti	he year as Annexure
2.15 Whether the AQAR was place	ced in statu	tory body Yes No
Management	Syndicate	e Any other body
Provide the details of the action to	aken	
AQAR has been ap	pproved by t	he Management of the College.

Part - B

Criterion - I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD				
PG	01	Nil	01	01
UG	10		09	10
PG Diploma				
Advanced				
Diploma				
Diploma	01	Nil	01	01
Certificate	03	Nil	03	03
Others	01	01		02
	(NUSSD)*			
Total	16	01	14	17
Interdisciplinary				
Innovative	04		04	04

^{*}NUSSD :- (National University Student Skill Development Programme) in association with Tata Institute of Social Sciences, Mumbai (Foundation programme & Domain programme)

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

(ii) Pattern of programmes:

(ii) I attern of programmes.		
	Pattern	Number of programmes
	Semester	11(10 UG +1 P.G)
	Trimester	
	Annual	06 [Certificate, Diploma & NUSSD Programme]
1.3 Feedback from stakeholders*Al (On all aspects)	umni V Parents	- Employers - Students
Mode of feedback: Online	Manual	Co-operating schools (for PEI)
*Please provide an analysis of the	feedback in the Anr	iexure

aspe	Whether there is any revision/update of regulation or syllabi, if yes, mention their salient ects.
	☐ Curriculum Development is done by the University
	☐ Syllabus is revised regularly by the University as per Industry requirements.
1.5 A	Any new Department/Centre introduced during the year. If yes, give details. (NUSSD Domain Programme) Yes No

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Ī	Total	Asst.	Associate	Professors	Others
		Professors	Professors		(Librarian)
	07	03	02	01	01

2.2 No. of permanent faculty with Ph.D.

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

As	st.		Assoc	iate	Profe	ssors	Other	:S	Total	
Pro	Professors Professors		(Visitin		ting))				
R		V	R	V	R	V	R	V	R	V
19		01					11			

2.4 No. of Guest and Visiting faculty and Temporary faculty

10	11		18
	l .	ı	

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/	01	12	6
Presented papers	Nil	11	6
Resource Persons	_	-	-

At state level seminar 06 faculty members presented research paper and 09 faculty members' research papers were accepted by WDC to publish in ISBN Journal of the College.

- 2.6 Innovative processes adopted by the institution in Teaching and Learning:
 - Brainstorming and roll play in classroom teaching
 - Newspaper article reviews
 - Screening of documentaries, short films and reviews
 - Use of recorded lectures & power point presentations
 - Problem solving activities/case studies.
 - Wi-Fi internet facility across the Campus.
- 2.7 Total No. of actual teaching days during this academic year

1	7	1
	_ /	_

- 2.8 Examination/Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)
 - Bar-coding of answer books
 - Moderation by subject experts from other colleges
 - Photocopy of answer books made available on request
 - Revaluation of answer books on application
- 2.9 No. of faculty members involved in curriculum restructuring/revision/syllabus development as member of Board of Study/Faculty/Curriculum Development workshop

	01	Nil	01
--	----	-----	----

2.10 Average percentage of attendance of students

66.22%

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students		Г	ivision		
Trogramme	appeared	Distinction%	I %	II %	III %	Pass %
B.Com.	131	2.29	27.48	51.15	-	80.92
BMS	65	-	15.38	30.77	-	46.15
BBI	44	-	29.55	43.18	-	72.73
BAF	62	-	16.13	61.29	-	77.42
BMM	12			16.67	66.67	83.33
BSC IT	55	3.64	43.64	25.45		72.73
M.Com.	36	2.78	27.78	38.89		69.44

- 2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:
 - IQAC helps in preparation of academic calendar for all programmes for both semesters
 - Visits to various Departments to ensure the strict adherence of the academic calendar
 - Insists to conduct remedial coaching programmes for the benefit of slow learners.
 - Encourages faculty members for the ICT enabled teaching.
 - Monitors teacher performance on the basis of appraisal forms and students' feedback
 - Principal, Management and senior faculty members are the part of IQAC.
 - Principal and administrative authorities interact with students' council on regular basis.
 - Student feedback is collected and analysed regularly.
 - Periodical review of the teaching-learning methods in the staff meetings
 - Self Appraisal Mechanism.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	
UGC – Faculty Improvement Programme	
HRD programmes	
Orientation programmes	01
Faculty exchange programme	
Staff training conducted by the university	
Staff training conducted by other institutions	02
Summer / Winter schools, Workshops, etc.	01
Others	

2.14Details of Administrative and Technical staff

Category	Number of	Number of	Number of	Number of
	Permanent	Vacant	permanent	positions filled
	Employees	Positions	positions filled	temporarily
			during the Year	
Administrative Staff	13	02	05	05
Technical Staff	04	01	_	

Criterion – III

3. Research, Consultancy and Extension

- 3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 - The Librarian of the College has completed his Ph.D qualification.
 - 04 faculty members are pursuing for Ph.D
 - Support to conduct national and international seminars/conferences.
 - Encouraging faculties to publish in-house research journals.
 - Formation of Research Cell in College.
 - Organising in-house research paper presentation for faculties.
 - Organizing Annual Seminar/Conference at National/State level.
 - Granted duty leaves and reimbursed the participation fee to attend and present research papers in national and international level seminars, conferences and workshops. 17 of our faculty members used this facility offered and participated and presented research papers.
 - Presentation for all PG students especially in viva presentation.

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				

3.4 Details on research publications

	International	National	Others
Peer Review Journals			
Non-Peer Review Journals			
e-Journals			
Conference proceedings		12	15

3.5 Details on Impact factor of publications:								
	Range Aver	age	h-index	Nos. in	SCOPUS			
3.6 Rese	earch funds sanctioned ar	nd received f	rom various fundi	ng agencies, in	dustry and othe	r		
	Nature of the Project	Duration Year	Name of the funding Agency	Total grant sanctioned	Received			
Ma	ajor projects							
Mi	nor Projects							
Int	erdisciplinary Projects							
	dustry sponsored							
Pro	ojects sponsored by the hiversity/ College							
pro (or	idents research ojects ther than compulsory the University)							
Ar	y other(Specify)							
To								
	of books published i) Voout ISBN No.	Vith ISBN N	To. 1 Chap	pters in Edited	Books			
3.8 No.	3.8 No. of University Departments receiving funds from							
UGC-SAP CAS DST-FIST DPE DBT Scheme/funds								
3.9 For G	colleges Autonomy E CE	CF Any Other	PE DBT	Star Scheme				

3.10 Revenue generated through consultancy	Nil
--	-----

3.11No. of conferencesOrganized by theInstitution

T 1	T 1	37 .1 1	a	TT	G 11
Level	International	National	State	University	College
Number		01	01	-	02
Sponsoring		College	UGC		College
agencies					

3.12No. of faculty served as experts, chairpersons or resource persons 03
3.13 No. of collaborations International National Any other 02 (TISS)
3.14 No. of linkages created during this year
3.15 Total budget for research for current year in lakhs:
From funding agency From Management of University/College 0.50
Total 0.50

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	NIL
Inational	Granted	NIL
International	Applied	NIL
International	Granted	NIL
Commonaialiand	Applied	NIL
Commercialised	Granted	NIL

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

Tota	International	National	State	University	Dist	College

3.18 No. of faculty from the Institution who are Ph.D. Guides and students registered under them NIL Nil
3.19 No. of Ph.D. awarded by faculty from the Institution NIL
3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones) JRF SRF Project Fellows Any other
3.21No. of students Participated in NSS events: University level 107 State level National level International level
3.22No. of students participated in NCC events: University level State Level National level International level
3.23 No. of Awards won in NSS: University level State level National level International level
3.24 No. of Awards won in NCC: Nil University level State level National level
International level

3.25 No. of E	Extens	ion activities organize	ed 28			
University fo	rum	O1 Colle	ege forum	03	College	
NCC/NSS	23	Any other	01			

- 3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility.
 - Rotaract club has been started in our College on 10th December, 2015. 192 students joined as its members.
 - A Lung & Eye check up camp was organized at different places across Mumbai on 28th
 February, 2016. 80 students volunteered for this camp for the whole day.
 - White Revolution Project started by the Rotaract Club of Mumbai (Mulund) in the year 2014-15. On 7th March, 2013 our College Rotaract Club became a part of this project and initiated this project in Murugan Temple, Cheddanagar and collected 64 litres of Milk, and distributed 33 litres in slums and 31 litres in an orphanage in Chembur, known as Sneha Sadan. Around 50 Rotaract volunteers from the College worked in this project.
 - Road Safety workshop were organised with 8 activities. 107 students actively participated in the events and public got benefited immensely out of it.
 - Continued National University Student Skill Development programme in Collaboration with Tata Institute of Social Science (TISS) Mumbai and enrolled 417 students.
 - Gender Training Camp organised by Women Development Cell (WDC).
 - Swachh Bharat Abhiyan (Cleanliness Campaign) conducted four activities at adopted area of the College by 61 NSS students and public got benefited out of it.
 - Pulse Polio campaign by NSS Department in association with Nimonia Baug Health Post of Bombay Municipal Corporation (BMC), Mumbai.

- Malaria /Dengue Awareness three campaigns in association with BMC were conducted by NSS
 Department. 29 students actively participated in the event by visiting houses.
- Safety of women on Railway stations and awareness of helpline nos. by NSS in association with NGO Akshara. One such campaign was conducted by 25 NSS students for more than 6 hours making aware about 500 women.
- Gender Sensitization one workshop was conducted by Mumbai Sarvodaya Mandal and NSS Department. 107 students participated in the workshop.
- Organised Tree plantation drive four times in the year planting 56 samplings by 147 NSS
 volunteers in the College campus and at YMC Tara, Panvel which is about 60 km away from the
 College.
- Energy Conservation Campaign organised. 61 student volunteers actively participated in the campaign benefiting large number of families.
- Adult education as the part of Ruhaniyat programme has been started and 46 women took
 admission for the same. Conducted 230 hours teaching and test papers for them by voluntary
 teachers from faculty and UG students. Conducted 93 hours lectures for English subject, 64 hours
 lectures for Business Studies, 32 hours lectures for Home Science, 17 hours Data Entry practice
 and 24 hours test papers for them.
- One day Literacy drive in association with NGO "Nanhe Sapne" conducted benefiting to 240 primary school children.
- Organised 5 sessions of awareness of Drug Free Campus in association with Narcotics Cell,
 Mumbai Police Crime Branch. 699 students participated in the sessions in total.
- Zero waste campus (segregation of dry and wet waste, use of compost pit)
- Blood Donation Camp and 77 bottles blood was collected.
- HIV/AIDS awareness campaign was conducted by 60 NSS students. About 300 people got benefited by this campaign.

- Voters' awareness campaign. Five of our students participated in District level competition and
 one student of our College won first prize. A rally was organised and 40 students participated in
 it making the public aware their rights and duties as voters.
- Disaster Preparedness workshop was conducted once participating 61 of our students. Self defence training workshop was also conducted.
- Two sessions on Yoga, Superstitions, snakes and nature were conducted and 101 students participated in it.
- Constructed one "Bandhara" at adopted village "Koralwadi" during NSS camp by 61 volunteer students.
- Constructed one "Soak Pit" at adopted village "Koralwadi" during NSS camp
- Campaign on awareness drive on "Terrorism and Religious Harmony" organised benefiting to 298 people.
- Helped Deonar Police in Crowd management during Ganapati Visarjan. About 50 NSS volunteers helped the Police in this task.
- Workshop on "Eco Friendly Ganapati" conducted once and 25 students participated it.
- Distribution of clothes, Bed sheets, toys and stationary to children in "Chembur Childrens Home" by NSS Department. Around 700 cloths and bed-sheets were distributed to the inmates of two orphanages in Chembur area.
- "Aadhar Card and Pan Card" booth camps were conducted.
- National University Student Skill Development programme in Collaboration with Tata Institute of Social Science (TISS) Mumbai. 417 students joined for the programme.
- Road Safety Campaign in association with RTO, Mumbai organised in which 107 students participated.

Criterion - IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly	Source of	Total
		created	Fund	
Campus area	19,552.98		Management	19,552.98
	Sq.mtr			Sq.mtr
Class rooms	2,416.67			2,416.67
	Sq. Mtr.			Sq. Mtr.
Laboratories	146.46			146.46
	Sq.Mtr.			Sq.Mtr.
Seminar Halls	158.94			158.94
	Sq. Mt.			Sq. Mt.
No. of important equipments purchased (≥ 1-0 lakh) during the current year.	21		UGC Grant	21
Value of the equipment purchased during the year (Rs. in Lakhs)	50.49		UGC Grant	50.49
Others (Rs. In lakhs)	34.47	0.51	Management	34.98

4.2 Computerization of administration and library

- Administration: Admission process, fee collection, examination, accounting, etc are computerised
- Library: Accession Register, Issue and Return of books, etc are computerised

4.3 Library services:

	Ex	isting	New	ly added	То	tal
	No.	Value	No.	Value	No.	Value
Text Books	8,406	5,10,932	960	1,10,701	9,366	6,21,633
(Original Cost)						
Reference Books	4,250	20,74,727	203	60,430	4,453	21,35,157
(Original Cost)						
e-Books	83,000+	5,000		5,000	83,000+	5,000
Journals & periodical	11	10,958	1	4,000	12	14,958
e-Journals	9,653		9,000+		9,000+	
Digital Database						
CD & Video	117	3,696	6	complime	123	3,696
(Complimentary &				ntary		
Purchased)						
Others(General Book-	2,103	2,12,830			2,103	2,12,830
Bank)						
SC /ST Book Bank	1,037	1,12,323	287	34,612	1,324	1,46,935
Total: Physical Books	15,796	29,10,812	1,450	2,05,743	17,246	31,16,555
E-Books	83,000+	5,000	-	5,000	83,000+	5,000
Physical Journals	11	10,958	9,000+	4,000	12	14,958
E-Journals	9,653		2,000+		9,000+	

4.4 Technology up gradation (overall)

	Total Computer s	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart -ments	Other s
Existing	126	95	All	05		12	06	08
Added	0	0	0	0		0	0	0
Total	126	95	All	05		12	06	08

- 4.5 Computer, Internet access, training to teachers and students and any other programme for technology up gradation (Networking, e-Governance etc.)
 - Wi-fy connectivity in the campus for the staff
 - New computer application software getting developed by a private software developer.
 - Internet for staff and students

4.6 Amount spent on maintenance in lakhs:

- Regular training to students based on their syllabus in the Computer Labs
- Computer Skill Development Training based on NUSSD Foundation and Domain Programs
- Training for the administrative staff in operating software
- Training to Class IV employees on basics of computers
- i) ICT

 ii) Campus Infrastructure and facilities

 10.35

 iii) Equipments

 0.04

 iv) Others

 -
 Total:

 13.55

Criterion - V

5. Student Support and Progression

- 5.1 Contribution of IQAC in enhancing awareness about Student Support Services
 - Regular Staff meeting to review the activities and to invite suggestions for improvement of the welfare of the students.
 - Formation of Students' Core Committee as an initiative to enhance their leadership quality and organizational skills. They are a vital link between the students' community and the authorities.
 - Providing detailed information in the College Prospectus about various schemes available benefiting the students such as Scholarships & Freeships, from Governments, University and other agencies, facilities for the backward class students, book bank schemes, etc

5.2 Efforts made by the institution for tracking the progression

- Students Core Committee- a students' body of the College which plays a key role
 in organising various co-curricular activities, career counselling sessions,
 placements, and Placement Drives.
- College prospects provides detailed information about various schemes available benefiting the students such as scholarships, freeships from Govt, University and other agencies, facilities for SC/ST and economically backward students.
- College organises Alumni Meet every year and alumnae status is updated.
- Use database from College and other social networking media to track alumnae

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
1,568	110	0	1,678

This Year

(b) No. of students from outside the State

(c) No. of international students

Men

No	%	
818	48.75	Won

nen

No	%
860	51.25

Last Year

In 2014-15 (1,523+03 NT = 1,526); In 2015-16 (1,671+05 NT+ 02 SBC = 1,678)

Demand ratio 3:1 Dropout %

- 5.4 Details of student support mechanism for coaching for competitive examinations (If any)
 - Every Saturdays and Sundays coaching was provided for IAS aspirants.
 - Reference books, model papers are kept in the library to enable the students to prepare for competitive exams.
 - Aptitude test was conducted in association with EDUCARE PVTLTD to train the students to appear for competitive exams.

No. of students beneficiaries

237

5.5 No. of students qualified in these examinations

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

5.6 Details of student counselling and career guidance

- Career Guidance session was conducted to the final year students by Mr. Nitin Taware, Founder, Bright ways Pvt. Ltd. on 27th August 2015, to guide students about the career prospects. No. of beneficiaries' 149.
- An investors' awareness session was organised by IDFC on 7th Sept. 2015 by Mr. Rohan, Executive, IDFC
- Ms. Poonam Sonawane, Manager, HR, Destimony Securities conducted a session on 22nd August 2015 on career options in Management. 56 students participated in the session.
- Three of BBI students attended a seminar on Ethics in Charted Accountants organised by ICAI and Public Governance Trust on 20th September 2015
- Aptitude test was conducted for final year students of Commerce, Finance
 Management and I.T. streams on 10th February 2016. Ms Neha Vaid-, Business
 development of Educare Pvt. Ltd conducted the test. 193 students appeared for
 the test.
- Shri. M. P. RAMACHANDRAN, Chairman & Managing Director, Jyothi
 Laboratories Ltd. delivered a motivational lecture on Young Entrepreneurship.
 225 students attended and got benefited.

5.7 Details of campus placement

On campus			Off Campus
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
2	96	14	Number not known, but no one reported as unemployed

5.8 Details of Gender Sensitization programmes

- Gender Sensitization workshop in association with Mumbai Sarvodaya Mandal by NSS.
 107 students got benefited.
- Thalassemia screening, Safety of Women in Brihan Mumbai Electric Supply and Transport (BEST) buses and Bus stops" in association with NGO AKSHARA. 117 students tested for the screening and got benefited.
- Body Mass Index (BMI) check up was conducted for students and staff. About 50 students and staff participated in the check up camp.
- Survey on Safety of Women at Chembur Sky Walk by NSS Volunteers. About 500 women got benefited from it.
- A session on 'Gender role and Masculinity' in association with NGO AKSHARA. 60 students participated in it.
- Leadership Training and Stress Management Workshop organised for NSS students.
- Session on Women Safety and Child Abuse by Deonar Police organised.
- Self Defence training for girls organised. 61 students participated in it.

5.9.1 N	lo. of	students	participated	in	cultural	events

State/ University level	48	National level		International level	
5.9.2 No. of medals /awards won by	y stude	ents in Sports, Gam	es and	l other events	
Sports: State/University le	evel	National level		International level	
Cultural: State/University	level	National leve	el	International level	

Note: 42 students participated in the university level intercollegiate sports & games competitions.

5.10 Scholarships and Financial Support

	Number of students	Amount (Rs.)
Financial support from institution	6	14,560
Financial support from government	76	12,45,350
Financial support from other sources	74	4,92,215
Number of students who received International/ National recognitions	Nil	Nil

5.11Student organised/initiatives
Fairs : State/ University level National level International level Exhibition: State/ University level National level International level
5.12 No. of social initiatives undertaken by the students 2
5.13 Major grievances of students (if any) redressed: <u>No major grievances were reported by the students</u>

Criterion - VI

6. Governance, Leadership and Management

- 6.1 State the Vision and Mission of the institution
 - Vision: Empowerment through Higher Education to all strata of Society.
 - **Mission**: Quality Education to all irrespective of caste, creed, socio- economic status and uplift the poor and downtrodden.
 - Enhancing the personality by fostering moral and ethical values and to produce dynamic and able minded youth.
- 6.2 Does the Institution has a management Information System: Yes
 - Admission process
 - Examination process
 - Library Services
 - Maintaining attendance of Students & Staff
- 6.3 Quality improvement strategies adopted by the institution for each of the following:
- 6.3.1 Curriculum Development
 - Faculty members have attended Syllabus Revision work-shops

6.3.2 Teaching and Learning

- ➤ Different approaches are adopted for interactive and effective teaching and learning like, seminars, workshops, projects, internships, industrial visits, etc.
- At the TY level all teachers make a conscious effort to offer special mentoring to students.
- ➤ Teachers participated in seminars and workshops to keep abreast of current developments in various fields of interest.

ISBN Publications are available for the Faculties participating and presenting paper in National Level Seminar, IQAC Seminar, Women Development Cell's Seminar, etc. in the Library.

6.3.3 Examination and Evaluation

- Continuous internal assessment
- Research based Assignments.
- Semester end exams
- Class tests
- Centralised assessment program.
- Provisions for photocopy of Answer Books and Revaluation
- Additional examinations

6.3.4 Research and Development

- The Management, the Principal and the faculty members are working towards establishing a base towards promotion of research activities. UGC network
 Centre is available for the faculty to work on research areas.
- Organised IQAC State Level Seminar, giving a platform for paper presentation to the faculties.
- Organised National Level Seminar on 'Innovative Practices in Management',
 Economics and Commerce"

6.3.5 Library, ICT and physical infrastructure/instrumentation & Resource Management

Library & Reading Room:	
Carpet Area	2,440 sq.ft
No. Of titles/books	15,795
No. Of Secondary sources	15,795
No. Of dailies	17
No. Of Magazines	11
No. Of Journals	11
 Intuitional membership 	Yes
No. Of Computers	05
Internet Connectivity	In all computers
Software available	Yes
• CDs	117
Other Photocopier Machine	01
Computer Labs & Electronic Labs:	
No. Of Computers	102
No. Of LCD Proj.	08

6.3.6 Human Resource Management

- The HRM of the College is strictly supervised by the Principal, Dr.
 Ravindran Karathadi with the help of College administrative body; they look after the following tasks:
- Compiling and processing employee records & updating service books and oversee the effective management of Human Resources
- The attendance tracking, leave matters, assistance in candidates' screening process, issuing Identity cards, looking after the PF facility, are also some of the activities under for better HRM.
- Full time appointments are made as per University requirements and management guidelines; visiting faculty & industrial experts are invited on the basis of professional experience.
- Celebrations on 5th September, as Teacher's day.
- Felicitation of retiring employees on behalf of the management.
- Conduction of various exams for Govt. & private agencies on Sundays and holidays to generate revenue for the institution.

6.3.7 Faculty and Staff recruitment

- UGC, State Government and University norms are strictly followed
- Merit based recruitment of faculty and administrative staff

6.3.8 Industry Interaction / Collaboration

- Industrial visits are conducted by all departments of the unaided sections once in an academic year.
- Seminars and expert lectures were held by some departments where renowned people from various industries are invited to speak. (Jyoti Laboratories, J.P. Morgan, etc.)
- o College events/festivals. (OASIS, Ruhaniyat, etc.)
- Placement Cell arranges on campus interviews by well known industries/organizations/institutions for recruitment of graduate students.

6.3.9 Admission of Students

• UGC, State Government and University norms are strictly followed

6.4 Welfare schemes for

Teaching staff (Unaided)	Contributory Provident Fund			
	Paid Study Leave (PhDs)			
	Flexible timing for medical reasons			
	Maternity Leave			
	Birthday Celebrations			
	Staff picnic			
Non teaching staff	Admission and fee waiver for children of class IV			
	employees.			
	Provision of tea during working hours.			
	Provided uniforms to Class IV employees.			
	Training to operate computers.			
Students	Students aid fund			
	Book- bank Schemes			
	• Scholarships			
	Fees Concession			
	Payment of Fees in instalments			
	Earn while Learn Schemes			

6 5 TD + 1	
6.5Total corpus fund generated	Nil

6.6 Whether annual financial audit has been done: Yes V No

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

Audit Type	External		Internal		
	Yes/No	Agency	Yes/No	Authority	
Academic	No		No		
Administrative	No		No		

6.8 Doe	es th	e Uı	niversity/ Autonomous College declare results within 30 days? Not applicable				
			For UG Programmes Yes No				
			For PG Programmes Yes No				
6.9 Wh	at ef	ffort	s are made by the University/Autonomous College for Examination Reforms?				
			N. A.				
6.10 W college	_	effoi	rts are made by the University to promote autonomy in the affiliated/constituent N. A.				
6.11 Ac	ctivit	ties	and support from the Alumni Association				
		•	Alumni continuous interaction with the present students				
		•	Job references and guidance from the Alumni				
6.12 Ac	ctivit	ties	and support from the Parent – Teacher Association				
		No Formal PTA is in place but parent teacher meetings are organised by most departments and feedback is taken from the parents. Also recommendations made are incorporated where ever possible.					
	Orientation Program for the parents of the self- financing section was organised to make them understand about importance about NUSSD.						
	Suggestions were invited from parents.						
	Student's attendance, academic progressions were discussed with parents from time to time.						
		•	One-on-one dialogue by faculty with parents whose children need further support and counselling service to enhance their performance				

- 6.13 Development programmes for support staff
 - In-house training by senior staff
 - Tally Accounting Package training by in-house faculty
- 6.14 Initiatives taken by the institution to make the campus eco-friendly
 - Tree Plantation
 - Solid waste management
 - Encouraging paper less communication
 - Disposal of e-waste

Criterion - VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.

RUHANIYAAT- Social awakening programme

Under the banner of Ruhaniyat the following events and initiatives were taken up-

> Ruhaniyat - Awareness drive on Terrorism-

Awareness drive on Terrorism was organised on 20th January 2016, Chief guest Addl. Commissioner of Police Quaiser Khalid and Al-Haaj Gulam Mustafa Qadri had taken the initiative to spread awareness amongst the students of our College and neighbouring Colleges. Asst. Commissioner of Police Shri. Bhimdev Rathod (Chembur Division) and his team of Police Inspectors, Students from Ideal College, President of Zakat Education Trust and journalists also joined us. Number of beneficiaries – 423 students

> Ruhaniyat- Lung Check Up-

A Lung check up Camp was organised by the College in association with Rotary Club of Chembur in College campus. A team of doctors from Rotary club provided free Lung Check up and Free diagnosis and x-ray was organised in Gurmeet Diagnosis Centre (Chembur) to benefit the students as well as the people from nearby localities.

> Ruhaniyat- Drug Free Campus-

This was a joint initiative by Sree Narayana Guru College of Commerce & Mumbai Police. Mumbai Police has been actively involved in creating awareness amongst students and parents about the ill effects of drug abuse. A suggestion box has also been placed in the College to collect views and opinion from faculties and students.

> Ruhaniyat- Multi Speciality Health Check Up Camp-

A multi speciality health check up camp was organized on 17th & 18th August 2015 at the College campus. A Team of Skilled Doctors & paramedical staff provided free check-up & consultation to the Students & Community on - FULL MEDICAL, EYE AND DENTAL

> Ruhaniyat- Adult Education-

The Ruhaniyat survey highlighted the need for starting Adult Education Programmes for an alarming number of less educated housewives who are showing interest to not only to read and write but also to write and pass SSC exams. Hence, the College started Adult Education Programme for such housewives by inaugurating it on 15th May, 2015. Ms. Reshma Khudabax, faculty of the College agreed to be volunteer teacher for the same. 42 adults enrolled and of that 26 are preparing for wring SSC examination from NIOS (The National Institute of Open Schooling). Subjects covered – English, Home Science, Data Entry Operations, and Painting & Business Studies.

- ➤ Teaching Learning (Innovative Practices)-Use of dust free chalks, Classes with the help of power-points, case study references.
- 7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year
 - 1. Remedial Coaching to various Subjects.
 - 2. One faculty is doing Minor Research.
 - 3. Up gradation of Software.
 - 4. Pre -placement Training given to final year Students.
- 7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
 - 1. Formation of Students' Core Committee for their active role in decision making and execution process.
 - 2. Empowerment of Students' Core Committee plays a major role in organising various activities
 - 3. Mentoring system of third year undergraduate students.

^{*}Provide the details in annexure (annexure need to be numbered as i, ii, iii)

7.4 Contribution to environmental awareness / protection	7.4	١.
--	-----	----

- 1. Solid Waste Management--Installation of de-composting pit to generate natural manure.
- 2. Tree Plantation
- 7.5 Whether environmental audit was conducted?

Yes

No

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

Strengths

- 1. Majority of students are first generation learners who are from the lowest strata of society of M-Ward East of Mumbai City which is strength to contribute to inclusive growth.
- 2. Good Infrastructure for further expansion
- 3. Skill Development Program which runs parallel to the Degree program.
- 4. Active Extension Cells.
- 5. Faculty Development has given importance (allowed to attend seminars/workshops, etc.)
- 6. Initiative towards Environmental Conservation.

Weakness

- 1. Quality of input Majority of students admitted with poor percentage of marks.
- 2. Most of the students are from Vernacular Medium.
- 3. First generation learners hence limited exposure.
- 4. Students from lowest economic strata hence have limited exposure to technology.
- 5. Poor parental guidance for support and motivation.

Opportunity

- 1. Enhance necessary skills in students through Skill Development Program.
- 2. Availability of Professional guidance from corporate (CSR activities)
- 3. Wide Scope for Research.
- 4. Campus Placements.

Challenges

- 1. New colleges in the neighbouring area.
- 2. More thrust on technology and online procedures.
- 3. Making students globally competent.
- 4. Exchange Programme of both faculty and students for better grooming.

8.	Plans	of	institut	ion	for	next	vear
----	--------------	----	----------	-----	-----	------	------

2.	Campus placement for maximum graduating students seeking placement after
	graduation.

- 3. Construction of new building with additional space for Degree classes
- 4. Permanent basis power back up facility

Industry linkage with formal MOUs

- 5. Upkeep of present infrastructure.
- 6. Starting additional divisions for demanding Degree programmes
- Extending the benefit of National University Students' Development (NUSSD)
 Certificate and Diploma Program for all students
- 8. Formation of English language lab
- 9. Expanding Community Outreach Program of the College 'Ruhaniyat' by conducting need base research project at adopted Adivasi area at Badalapur
- 10. Programmes for computer and personality development for inhabitants of the surrounding areas.
- 11. Starting Arabic classes for the students to enhance employment opportunities in gulf countries.
- 12. Organising Faculty orientation and development programmes
- 13. Formation of Parents' Association and organising Parents Day every year
- 14. Strengthening 'Earn-While-Learn' scheme.

Name	Name
Signature of the Coordinator, IQAC	Signature of the Chairperson, IQAC ***

Annexure I

Abbreviations:

CAS - Career Advanced Scheme

CAT - Common Admission Test

CBCS - Choice Based Credit System

CE - Centre for Excellence

COP - Career Oriented Programme

CPE - College with Potential for Excellence

DPE - Department with Potential for Excellence

GATE - Graduate Aptitude Test

NET - National Eligibility Test

PEI - Physical Education Institution

SAP - Special Assistance Programme

SF - Self Financing

SLET - State Level Eligibility Test

TEI - Teacher Education Institution

UPE - University with Potential Excellence

UPSC - Union Public Service Commission
