

2013

**NAAC REACCREDITATION (3rd
Cycle)**

**Nagindas Khandwala College, Malad
West Mumbai-64**

[EVALUATIVE REPORT OF THE DEPARTMENTS]

DEPARTMENTS' INDEX

Sr. No.	Name of the Department	Page No.
A	AIDED SECTION	
1	Accountancy	4
2	Economics	11
3	English	21
4	Geography	26
5	Psychology	34
6	Commerce	39
7	Foundation Course	48
8	Business Law	52
9	Mathematics and Statistics	57
B	SELF-FINANCE SECTION	
10	BBI, BFM, BAF	64
11	Management Studies (BMS)	71
12	BMM	79
13	IT & Computer Science (BSc)	91
14	B.Sc. Microbiology	97
15	M.Com.	101
16	M.A. Economics	107
17	M.A. Geography	113
18	M.Sc.IT	119

A. AIDED SECTION

1. DEPARTMENT OF ACCOUNTANCY

1. Name of the Department : **Accountancy**
2. Year of Establishment : **1983**
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **UG B.Com. , PG – M.Com.**
4. Names of Interdisciplinary Courses and the Departments/units involved: **Nil**
5. Annual/Semester/Choice based credit system (programme wise): **B.Com. - Semester System.**
6. Participation of the department in the courses offered by other Departments:

The teaching faculty participates in the conference/seminar/workshops organised by other departments.

7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **Nil**
8. Details of courses/programmes discontinued (if any) with reasons : **Nil**
9. Number of teaching posts:

Teaching Faculty	Sanctioned	Filled
Professors	---	---
Associate Professors	04	04
Assistant Professors	01	01

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./ M. Phil. etc.):

Sr. No.	Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. students guided for the last 4 years
1.	CA D.K. Vora	B.Com., LL.B., FCA	H.O.D.	Audit & Tax	31	---
2.	CA V.M. Ainapure	M.Com., FCA, Ph.D.	Associate Professor	Audit & Tax	28	---
3.	CA V.S. Manudhane	M.Com., FCA	Associate Professor	Audit & Tax	28	---
4.	CA H.K. Godhia	B.Com., FCA	Associate Professor	Audit & Tax	25	---
5.	CA Reena S. Desai	M.Com., FCA	Assistant Professor	Audit & Tax	12	---

11. List of senior visiting faculty: **Nil**

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **NA**
13. Student -Teacher Ratio (programme wise):

CA D.K. Vora	SYBCOM-1:208 TYBCOM-1:349
CA V.S. Manudhane	FYBCOM-1:125 TYBCOM-1:588
CA H.K. Godhia	FYBCOM-1:251 TYBCOM-1:467
CA Reena S. Desai	FYBCOM-1:251 TYBCOM-1:467

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Central Administrative Office**
15. Qualifications of teaching faculty with D.Sc./ D.Litt./ Ph.D./M.Phil./PG: **1 – Ph.D.**
16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **One**
17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
18. Research Centre /facility recognized by the University: - **Applied**
19. Publications:
- a) Publication per faculty:

* Number of papers published in peer reviewed journals (National / International) by faculty and students:

CA D.K. Vora

Publications	International	National
Papers Published	02	02
Papers Presented	02	02

CA Reena Desai

	International	National	State
Papers Presented	05	09	01
Papers Published	02	08	---

* Books with ISBN / ISSN numbers with details of publishers: **Dr. Varsha M. Ainapure – 35.**

20. Areas of consultancy and income generated: **Nil**

21. Faculty as members in a) National committees b) International Committees c) Editorial Board: **CA H.K. Godhia in ISBN publishing of Khandwala House of Publication.**

22. Student projects:

a) Percentage of students who have done in-house projects including inter Departmental /programme: **100%**

b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies: **Nil**

23. Awards/ Recognitions received by faculty and students: **Nil**

24. List of eminent academicians and scientists/ visitors to the Department: **Nil**

25. Seminars/ Conferences/Workshops organized & the source of funding:

a. National : **Nil**

b. International : **Nil**

26. Student profile programme/course wise:

Academic Year	Course		Male	Female	Total			
	2012-13	FYBCom		369	348	717		
		SYBCom		355	206	561		
		TYBCom		255	321	576		
Class	Subject	Semester	No of Students Appeared	No of Students Passed	No of Students Failed	% of Pass	% of Fail	
FY BCOM	Financial Accounts-I	FIRST	719	695	24	96.66	3.34	
	Financial Accounts-I	SECOND	719	675	44	93.88	6.12	
Consolidated Result of I And II Terms								
SY BCOM	Financial Accounts-II	FINAL	620	574	46	92.58	7.42	

27. Diversity of Students:

Name of the course	% of students from the same state	% of students from other states	% of students from abroad
Four students in FYBCom and Two students in FYBA are from other states.			

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.: **NIL**
29. Student progression:

Students Progression	Against % enrolled
UG to PG	In M.Com Part I we have 25 inhouse students in 2012-13 And In M.Com Part II we have 30 inhouse students in 2012-13
PG to M.Phil.	Data not available
PG to Ph. D.	
Ph. D to Post – Doctoral	
Employed <ul style="list-style-type: none"> • Campus Selection • Other than campus recruitment. 	Placement Cell is common to the college
Entrepreneurship / self – employment	

30. Details of Infrastructural facilities:

- a) Library : **Central Library**
- b) Internet facilities for Staff & Students : **Available in Library**
- c) Class rooms with ICT facility : **Yes**
- d) Laboratories : **NA**

31. Number of students receiving financial assistance from college, university, government or other agencies:

In the academic year 2011-12 free ship facility was given to 44 students totaling Rs.1, 50,575. In the academic year 2012-13, 93 students availed the Book Bank Facility.

32. Details on student enrichment programmes (special lectures/workshops/seminar) with external experts:

- a. **81 students provided Soft Skill Training.**

b. **250 students of T.Y.B.Com. were taken to Infosys for an Industrial Visit, Pune**

33. Teaching methods adopted to improve student learning:

ICT, OH Projectors, Pre Selected QS in advance Members Working in various capacities.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: **Nil**

Teachers' Highlights

CA D.K. Vora

- a. Practicing Chartered Accountants since last 31 years.
- b. Convener of IQAC for 8 years.
- c. During the tenure as Convener of IQAC, institution was re-accredited with A Grade for 2nd time in the year 2008.
- d. Organised National Level Seminar in the year, 2010 by IQAC as Convener.
- e. Convener of Examination Committee for 3 years from 2001-02 for 2003-04.
- f. Paper assessor for University of Mumbai.
- g. Presented and Published Research papers in International and National Seminars and Conferences.

Dr. CA V.M. Ainapure

- a. Professionally qualified as Chartered Accountant.
- b. Ph.D. guide in Business Management and is eligible to guide five students for Ph. D.
- c. Pursuing post Doctorate research in U.S.A. and has availed full bright scholarship.
- d. Has authorized more than 80 books in Accountancy and Financial Management from F.Y.J.C. TO M.Com.
- e. Presented many papers in National and International seminars and many papers are published.
- f. Member of IAAER, an international association for accounting education.

CA V.S. Manudhane

- a. Practicing Chartered Accountant since, 1985.
- b. Full time Lecturer in Degree College from 1985-86 (More than 27 years)
- c. Recognised post graduate teacher in the faculty of M.Com. University of Mumbai.
- d. In-charge of various Committees like Discipline, Attendance, Students' Aid Fund, Examination, etc. of the college.
- e. Chief Promoter of M.K.E.S. Employees Co-op. Credit Society Ltd. And Chairman since its inception till 2012.
- f. Attended and participated in various seminars / workshops organized at International, National and State Levels from time to time.

- g. Currently In-charge Students' Aid Fund in the College.
- h. Paper Assessor and Moderator for T.Y.B.Com. Examination, University of Mumbai.
- i. Paper setter for M.Com. (Part – I) Exam of University of Mumbai in the subject of Advanced Cost Accounting for 3 years.
- j. Presented the paper in the International Seminar on the subject of Green Audit: Opportunities to Professionals.
- k. Member of Local Managing Committee (Teacher Representative) for 8 years.
- l. Member of Borivali (Central) CPE study circle of ICAI which organizes various seminars, workshops on the subject of professional interest.

CA H.K. Godhia

- a. Professionally Qualified practicing CA since 1986 (over 25 years).
- b. Recognised Post graduate teacher in M.Com., University of Mumbai, since 1991.
- c. Paper assessor and moderator at University of Mumbai.
- d. President of M.K.E.S. Employees Credit Society.
- e. Examination In-charge for 3 years from 1998-1999 to 2000-2001.
- f. Member of:
 - i. Gandhian Studies Centre – a UGC sponsored unit in College.
 - ii. Purchase Committee of College.
 - iii. Press & Publicity In-charge for M.K.E.S.
 - iv. Various Professional bodies and organizations viz., J.B. Nagar, Study Circle, Malad Chamber of Tax consultants etc.
- g. Career Guidance and placement co-ordinator for over 10 years and organizing annually campus placement for commerce student.
- h. Knowledge of Computer Operation and Diploma in Systems, Management from NCC, U.K.

CA Reena S. Desai

- a. Professionally qualified Chartered Accountant and cleared SET.
- b. Registered for Ph.D. in the subject “**Business Management**”.
- c. Applied for a Minor Research Project.
- d. Presented and Published Papers at International / National / State Level Seminars and Conferences.
- e. University cultural Teacher Co-ordinator since, 2004.
- f. Qualified Internal Auditor for ISO.

35. SPOC analysis of the department and Future plans:

STRENGTHS:	WEAKNESSES
<ul style="list-style-type: none"> i The Department teaches at UG & PG ii All faculty fully qualified and all are professionally qualified CAs and are 	<ul style="list-style-type: none"> i. Since all faculty members are practicing so it becomes difficult to devote quality time for research activities.

practicing.	
OPPORTUNITIES: i . Industry Linkages ii Consultancy	CHALLENGES: i. Upgrading Contemporary Knowledge ii Adoption of Innovative Technique

Future Plans

To organise subject related conferences as the subject is dynamic and have practical relevance.

2. DEPARTMENT OF ECONOMICS

1. Name of the department: **Economics**
2. Year of Establishment: **1983-84**
3. Names of Programmes / Courses offered : **UG & PG**
4. Names of Interdisciplinary courses and the departments/units involved: **NIL**
5. Annual/ semester/choice based credit system (programme wise): **Annual as well as Semester**
6. Participation of the department in the courses offered by other departments: **The teaching faculty participates in the conference/seminar/workshops organised by other departments.**
7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
8. Details of courses/programmes discontinued (if any) with reasons : **Nil**
9. Number of Teaching posts:

Teaching Faculty	Sanctioned	Filled
Professors	-	-
Associate Professors	04	04
Asst. Professors	-	-

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Dr G K Kalkoti	M A, Ph.D	Head, Asso-Prof	Economics	30	05
Dr. Marina B. Pereira	M.A., NET Ph.D.	Asso-Prof	Economics	22	-
Ms Ruchi Sagar	M A, SET	Asso-Prof	Economics	19	-
Mr M K Nair	M.A., M. Phil., B.Ed.	Asso-Prof	Economics	19	-

11. List of senior visiting faculty:

Sr. No.	Name
1]	Dr. Graciella Tavares
2]	Dr. Sanjivani Kawthalkar
3]	Dr. Shagun Shrivastava
4]	Dr. Somnath Vibhute
5]	Dr. P.M. Sule

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **N.A.**

13. Student -Teacher Ratio (programme wise):

Dr G K Kalkoti	FYBCOM: 1:251 FYBCOM: 1:97 FYBA 1:129 TYBA: 1:33
Dr. Marina B. Pereira	SYBCOM: 1:309 SYBA 1:91 TYBA: 1:33
Ms Ruchi Sagar	SYBCOM: 1:102 TYBCOM 1:126 FYBA: 1:129 SYBA: 1:91 TYBA: 1:33
Mr M K Nair	FYBCOM: 1:375 TYBCOM 1:244 TYBA: 1:33

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Central Administrative Office**

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.: **2-Ph.D& 1 M.Phil**

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **UGC MRP: 85,000**

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **Nil**

18. Research Centre /facility recognized by the University: **Research Cell (Banking and Finance)**

19. Publications:

* a) Publication per faculty

Sr.No.	Name	International Level	National Level	State Level
1	Dr G K Kalkoti	10	07	05
2	Dr. Marina B. Pereira	07	03	01
3	Prof. Ruchi A. Sagar	04	01	--
4	Prof. Monikantan Nair	01	02	--

* Number of papers published in peer reviewed journals (National / International) by faculty and students:

*

Sr.No.	Name	International Level	National Level
1	Dr G K Kalkoti	-	07
2	Dr. Marina B. Pereira	07	04
3	Prof. Ruchi A. Sagar	04	03
4	Prof. Monikantan Nair	01	02

20. Areas of consultancy and income generated: **Nil**

21. Faculty as members in

a) National committees b) International Committees c) Editorial Boards....

1	Dr G K Kalkoti	<ul style="list-style-type: none"> i. Member of Expert Committee- National Board of Accredited New Delhi ii. Member of the Board of Studies in Business Economics, University of Mumbai iii. Member of Sub-Committee for Credit Based Semester and Grading System for M,Com, iv. Member- AIAER v. Member-Editorial Board –International Journal for
---	-----------------------	--

		<p>Research Published By Rizvi College</p> <p>vi. Member- of Committee for selecting MRP proposals, University of Mumbai University</p> <p>vii. Member Expert Committee, University of Mumbai</p>
2.	Dr. Marina B. Pereira	Chairperson, M.A. Economics, Examination Annual and Credit Based, Member of Syllabus framing Committees.
3.	Prof. Ruchi A. Sagar	Member of Syllabus framing Committee.

22. Student projects:

- a) Percentage of students who have done in-house projects including inter departmental/programme: **100%**
- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies -**Nil**

23. Awards/ Recognitions received by faculty and students:

- a) Dr. Marina B. Pereira received a letter of appreciation and an award of `11,000/- for completing her Ph.D. in Economics. She received a letter of appreciation from Mumbai Sarvodaya Mandal as Director of Gandhian Studies Centre.
- b) Mr Monikantan Nair and Ms Ruchi Sagar received (Third) award as a member of best team in the Best Quality Enhancement Team (January 2013).

24. List of eminent academicians and scientists/ visitors to the department:

- Dr Naresh Jotwani
 - Director, School of Solar and Nuclear Energy,
 - Pandit Deendayal Petroleum University,
 - Gandhinagar, Gujarat
- Dr Avadhoot Nadkarni
 - Professor, Dept of Economics,
 - University of Mumbai.
- Dr. A R Shenoy
 - Former Chairman, Consumer Guidance Society of India, Consumer Product Researcher
- Shri A. Lahiri
 - Head, Renewable Energy Growth Unit

- Thermax-Poona
- Mr. Ashok Pendse
 - Consultant and Associated with Maharashtra
 - Electricity Regulatory Commission (MERC)
 - CERC (Central Electricity Regulatory Commission)
- Mrs. Vidya Salve,
 - Director, Centre for Power Sector Development
Yashwantrao Chavan Academy of
 - Development Administration (YASHADA)
- Dr. Santanu Bandyopadhyaya,
 - Dept of Energy Science, IIT, Mumbai

25. Seminars/ Conferences/Workshops organized & the source of funding.

- a. Organised a One-Day Seminar on, “WTO and its Implications for India with Special Reference to Higher Education” at the college on 26th July 2002, as the **Seminar Coordinator**. Organised a Workshop under the Guidance of Chairman, Board of Studies to discuss new syllabus of T.Y.B.Com. Business Economics Paper-III, on 9th
 - a. August 2002 in the college premises as **Convener**.
- c. Organised a Two-Days National Level Seminar on, “Knowledge Management- Emerging Issues and Perspectives” at the college on 22nd and 23rd September 2003 as a **Seminar Coordinator**.
- d. Organised a Two-Days National Level Seminar (Inter-Disciplinary) on, “New Growth Strategies for India- the Emerging Power” at the college on 13th and 14th September 2004 as a Seminar Coordinator and presented a Research Paper on “Inevitable Change in Management”.
- e. Organised UGC Sponsored Two-Days Multi Disciplinary National Seminar on “**Catastrophe (Crisis) Management - Methods, Means And Milestones**” on 9th and 10th February 2007 as a Seminar Coordinator.
- f. Organised and conducted a programme- “**An Introductory for F Y B Com and F Y B A Students**” on 21st July 2007 in Gokaldas Memorial Hall.
- g. Organized One Day workshop jointly with The Department of Business Economics of Nagindas Khandwala College and the Board of Studies in Business Economics of University of Mumbai, on 19th July 2008 to discuss the details of the new syllabus of ‘Economics of Global Trade and Finance ‘for M.Com. Part –I, to be implemented from academic year 2008-09.

- h. Organised UGC sponsored Two Day Multidisciplinary National Seminar on “India’s Energy Mix: The Next Trajectory (Path) of Development” on 12th and 13th March 2010 at college.
- i. Organised the Workshop on Semester Based Credit and Grading System and Revised Examination Pattern for F Y B Com on behalf of University of Mumbai on 23rd June 2011 at Nagindas Khandwala College, Malad
- j. Organised the Workshop on Semester Based Credit and Grading System and Revised Examination Pattern on 9th July 2012 Nagindas Khandwala College, Malad for F Y B COM /B A students
- k. Organised the Workshop on Semester Based Credit and Grading System and Revised Examination Pattern 12th July 2012 Nagindas Khandwala College, Malad For M COM Faculty and students

26. Student profile programme/course wise:

Academic Year	Course	Male	Female	Total
2012-13	FYBA	15	106	121
	SYBA	29	62	91
	TYBA	17	64	81
	FYBCom	369	348	717
	SYBCom	355	206	561
	TYBCom	255	321	576

CLASS	SUBJECT	SEMESTER	NO. OF STUDENTS APPEARED	NO OF STUDENTS PASSED	NO OF STUDENTS FAILED	% OF PASS	% OF FAIL
FY BCOM	Business Economics-I	FIRST	719	627	92	87.20	12.80
<u>SS</u>	Business Economics - I	Second	719	650	69	90.40	9.60
FY BA	Economics-I	First	123	96	27	78.05	21.95
	Economics-I	Second	123	96	27	78.05	21.95
Consolidated Result of I And II Terms							
SY BCOM	Business Economics-II	Final	620	580	40	93.55	6.45

SY BA	Business Economics-II	Final	76	66	10	86.84	13.16
	Business Economics-III	Final	76	66	10	86.84	13.16

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
Four students in FYBCom and Two students in FYBA are from other states.			

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? - **NIL**

29. Student progression

Student progression	Against % enrolled
UG to PG	In M.Com Part I we have 25 inhouse students in 2012-13 And In M.Com Part II we have 30 inhouse students in 2012-13
PG to M.Phil.	Data not available
PG to Ph.D.	
Ph.D. to Post-Doctoral	
Employed	Placement Cell is common to the college
<ul style="list-style-type: none"> • Campus selection • Other than campus recruitment 	
Entrepreneurship/Self-employment	

30. Details of Infrastructural facilities
- | | |
|--|---------------------------------|
| a) Library: | Central Library |
| b) Internet facilities for Staff & Students: | Available in the Library |
| c) Class rooms with ICT facility: | Yes, available |
| d) Laboratories: | NA |
31. Number of students receiving financial assistance from college, university, government or other agencies:
In the academic year 2011-12 free ship facility was given to 44 students totaling Rs.1, 50,575. In the academic year 2012-13, 93 students availed the Book Bank Facility.
32. Details on student enrichment programmes (special lectures/workshops/ seminar) with external experts:
The students participate in the conference/seminar/workshops organised by other departments.
33. Teaching methods adopted to improve student learning: **Use of PPTs Visualiser, Interactive Panel etc.**
34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

Teachers' Highlights

Dr G K Kalkoti

- a. Recognised as M.Phil. Guide- YCMOU - Eight Students have been awarded M.Phil Degree
- b. Recognised as Ph.D. Guide- University of Mumbai University One Student has been awarded Ph.D Degree and four students are on the verge of submitting their thesis
- c. Member of Expert Committee- National Board of Accreditation, New Delhi
- d. Member of the Board of Studies in Business Economics, University of Mumbai University
- e. Member- of Committee –Expert Committee, University of Mumbai University
- f. Organized & Participated in various state and national and international level Seminars/Workshops
- g. Presented papers, was a key speaker and chaired sessions various state and national and International level Seminars/Workshops
- h. Co-Author of the Book, on “Economics of Global Trade and Finance.” for Semester I and II, M.Com Part-I of University of Mumbai.
- i. Co-Author of the Book, on “Research Methodology in Commerce.” for M.Com Part-II of University of Mumbai.

- j. Co-author of a Book on “Bank Credit to Agriculture in India Policy, Performance and Issues” [Need for Focused Attention in Twelfth Plan]
- k. Publication of Seven Research Papers in peer Reviewed Journals and Periodicals.

Dr. Marina B. Pereira:

- a. Excellent Academic Background.
- b. Ph.D. in Economics.
- c. Many National and International Publications.
- d. As Co-ordinator of M.A. Economics moulded our institution to become a premier Post graduate Centre.
- e. As Director of the Gandhian Studies Centre launched many innovation extension programmes for the youth and marginalised women.
- f. Appointed as Chairperson – M.A. (Economics) (Group – II) Examination of Mumbai University.
- g. Appointed as the Paper setters panel at T.Y.B.A. University Exam.
- h. Appointed as member of 2 syllabus framing Committees.

Ms. Ruchi A. Sagar:

- a. As Prof. In-charge of Planning Forum started Inter-collegiate Festival in Economics, “Arth-Utsav”.
- b. Excellent Academic background with I class in M.A., SET, Pursing Ph.D. in Economics.

Mr. Monikanthan Nair

- a. Excellent Teaching and Class control skills;
- b. Providing Sincere service to our college in the capacity as
- c. Discipline- Incharge, Mentoring- Incharge, NCC- Incharge, IQAC member and Improvemnt project- BEQUET- member.
- d. Post-graduate professor of Economics since2007and discharged duty as
- e. Joint-chief conductor of TYBCOM /TYBA university Exams at Abhinav college, Bhayandar from 1.10 .2012 to 20.10.2012 and at Thakur college of Education Kandvali from10.12.2012 to13.12.2012.
- f. Since our college is situated close to many good libraries and University, there is good scope for research work and paper presentations and publications.
- g. To successfully undertake doctoral research and its logical completion is a challenge along with the present credit based semester system introduced by the university.

35. SWOC analysis of the Department:

<p>STRENGTHS:</p> <ul style="list-style-type: none">i The only Department which teaches at UG & PG both at Arts & Commerce Coursesii All faculty fully qualified and involved in Research Activities	<p>WEAKNESSES;</p> <ul style="list-style-type: none">i. Students are Un-necessarily afraid of Diagramsii Lack of Econometrics Knowledgeiii Foreign Collaboration
<p>OPPORTUNITIES:</p> <ul style="list-style-type: none">i . Can introduce new subjects in Allied Groups at SY B Com & T Y B Com levelii Guidance to Professional Courses like CA,ICWA,CS etciii Industry Linkagesiv Consultancy	<p>CHALLENGES:</p> <ul style="list-style-type: none">i. Dealing with Students coming from vernacular mediumii Upgrading Contemporary Knowledgeiii Adoption of Innovative Technique

Future plans:

- a) M.Phil & Ph.D centres for Economics
- b) National & International Seminars
- c) U G C's Refreshers' Programme for Economics
- d) Major Research Project of UGC

3. DEPARTMENT OF ENGLISH

2. Name of the Department : **English**
2. Year of Establishment : **1983**
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **UG**
4. Names of Interdisciplinary Courses and the Departments/units involved: **UGC-Add on Course of Functional English**
5. Annual/Semester/Choice based credit system (programme wise): **Semester Based Credit System**
6. Participation of the department in the courses offered by other Departments
The teaching faculty participates in the conference/seminar/workshops organised by other departments.
7. Courses in collaboration with other universities, industries, foreign institutions, etc: **Nil**
8. Details of courses/programmes discontinued (if any) with reasons : **Nil**
9. Number of teaching posts:

Teaching Faculty	Sanctioned	Filled
Professors	---	---
Associate Professors	01	01
Assistant Professors	02	02

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./ M. Phil. etc.):

Sr. No.	Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. students guided for the last 4 years
1.	Ms. Nita U. Dhote	M.A., SET	Associate Professor	American & Indian Literature	22	---
2.	Ms. Sneha Louis	M.A., NET	Assistant Professor	Black American & Indian Literature	First Year in this college	---
3.	Mr. Nandkishor Damodar Sonar	M.A., B.Ed., M.Phil., NET	Assistant Professor	---	First Year in this college	---

11. List of senior visiting faculty: **Nil**
12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **Temporary Faculty engages lectures as per UGC guidelines**

13. Student -Teacher Ratio (programme wise):

Ms. Nita U. Dhote	FYBCOM- 1:377
Ms. Sneha Louis	FYBCOM- 1:378
Mr. Nandkishor Damodar Sonar	FYBCOM- 1:377. FYBA- 1:129 SYBA- 1:91

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Central Administrative Office**

15. Qualifications of teaching faculty with D.Sc./ D.Litt./ Ph.D./M.Phil./PG: **1 – M.Phil., 3 - PG. (Refer Qt. 10)**

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **nil**

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**

18. Research Centre /facility recognized by the University: **Nil**

19. Publications:

Number of papers published in peer reviewed journals (National / International) by faculty and students: **1 by Mrs. Nita Dhote.**

Books with ISBN / ISSN numbers with details of publishers: **'Educational Techniques' – Article by Mrs. Dhote, 978-81-924836-0-3, Publishers: Khandwala Publishing House, Nagindas Khandwala College, Malad, Mumbai – 400 064.**

20. Areas of consultancy and income generated: **Nil**

21. Faculty as members in a) National committees b) International Committees c) Editorial Board: **Nil**

22. Student projects:

a) Percentage of students who have done in-house projects including inter Departmental /programme: **100%**

b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies: **Nil**

23. Awards/ Recognitions received by faculty and students: **Ms Sneha Louis received (Third) award as a member of best team in the Best Quality Enhancement Team (January 2013).**

24. List of eminent academicians and scientists/ visitors to the Department:

a. Prof. Birthe Molhave, Dept of Philosophy, Religious Studies and Classical Greek Culture: Denmark

25. Seminars/ Conferences/Workshops organized & the source of funding:

a. National: **Syllabus Revision Workshop in 'Business Communication' on July 4, 2012 organised by English Department jointly with Board of Studies, University of Mumbai. Funding source: from University.**

c. International : **Nil**

26. Student profile programme/course wise:

Academic Year	Course	Male	Female	Total
2012-13	FYBA	15	106	121
	FYBCom	369	348	717

CLASS	SUBJECT	SEMESTER	No of Students Appeared	No of Students Passed	No of Students Failed	% of Pass	% of Fail
FY BCOM	Business communication	FIRST	719	645	74	89.71	10.29
	Business communication	SECOND	719	590	129	82.06	17.94
FY BA	Communication Skills in Eng	FIRST	123	110	13	89.43	10.57
	Communication Skills in Eng	SECOND	123	104	19	84.55	15.45

27. Diversity of Students:

Name of the course	% of students from the same state	% of students from other states	% of students from abroad
Four students in FYBCom and Two students in FYBA are from other states.			

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.: **Nil**

29. Student progression: -----

Students Progression	Against % enrolled
UG to PG	English as a subject is not available in T.Y.Level. Our college has Business Communication in F.Y.B.Com level and Communication Skills in FYBA level.
PG to M.Phil.	
PG to Ph. D.	
Ph. D to Post – Doctoral	
Employed <ul style="list-style-type: none"> Campus Selection – through contacts information of vacancies Other than campus recruitment. 	Placement Cell is common for the college
Entrepreneurship / self – employment	

30. Details of Infrastructural facilities:

- a) Library : **Central Library**
- b) Internet facilities for Staff & Students : **Available in Library**
- c) Class rooms with ICT facility : **Yes**
- d) Laboratories : **NA**

31. Number of students receiving financial assistance from college, university, government or other agencies: **In the academic year 2011-12 free ship facility was given to 44 students totaling Rs.1, 50,575. In the academic year 2012-13, 93 students availed the Book Bank Facility.**

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts: **Conduct from time to time under English Literary Association.**

33. Teaching methods adopted to improve student learning: **Student presentations, use of OHP's.**

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: **The department of English conducts Remedial Classes in English and Personality Development for the weak students especially in First year level.**

Teachers' Highlights:

Mrs. Nita U. Dhote : Strong command over language and subject matter to be taught to the learners. To inculcate good language skills and personality development of the students and to ready them for the corporate world. To make the English Department and English Literary Association more active and meaningful.

Mrs. Sneha Louis : Good communication skills, Confident about subject knowledge. To train students in soft skills and to channelize their efforts towards personality development. To train students through different activities and seminars conducted by English Literary Association.

Mr. Nandkishor D. Sonar : Having strong personal, ethical values, hold on subject knowledge, grammar, literature and the content of the subject. Potential to excel along with others keeping in view the objectives and goal of the organization.

35. SPOC analysis of the department and Future plans:

STRENGTH	WEAKNESS
<ul style="list-style-type: none">• Good communication skills of the faculty.• Command over subject	<ul style="list-style-type: none">• Several students from non-English medium. They require special attention and a differently tailored course.

OPPORTUNITIES <ul style="list-style-type: none">• To make the English Department and English Literary Association more active and meaningful.	CHALLENGES <ul style="list-style-type: none">• To do research which has the practical applications and to draw out the hidden potentials of the students.

Future Plans : To set up a Language Lab in the distant future.

4. DEPARTMENT OF GEOGRAPHY

1. Name of the Department : **Geography**
2. Year of Establishment : **1991**
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **UG: B.Com. (EVS), B.A. (GEOGRAPHY), PG – M.A.(GEOGRAPHY)**
4. Names of Interdisciplinary Courses and the Departments/units involved: **Nil**
5. Annual/Semester/Choice based credit system (programme wise): **Semester System.**
6. Participation of the department in the courses offered by other Departments: **The teaching faculty participates in the conference/seminar/workshops organised by other departments.**
7. Courses in collaboration with other universities, industries, foreign institutions, etc.: **Nil**
8. Details of courses/programmes discontinued (if any) with reasons : **Nil**
9. Number of Teaching posts:

Teaching Faculty	Sanctioned	Filled
Professors	---	---
Associate Professors	03	03
Assistant Professors	--	--

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./ M. Phil. etc.):

Sr. No.	Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. students guided for the last 4 years
1.	Mr Suresh Shetkar	M.A.	Associate Professor H.O.D.	Cartography	22	---
2.	Mr Prakash Dongre	M.A., SET	Associate Professor	Cartography and Regional Planning	20	---
3.	Dr Moushumi Datta	M.Sc, SET, MBA, Ph.D (Geo), Ph.D (Magt)	Associate Professor	Fluvial Geomorphology	18	---

11. List of senior visiting faculty: **-Dr.V.S.Phadke, Dr Tapati Mukhopadhyay, Dr. Mandira Chatterjee**
12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: ----- **N.A.**
13. Student -Teacher Ratio (programme wise):

Mr Suresh Shetkar	FYBCOM 1: 250 FYBA: 1:91 TYBA: 1:25
Mr Prakash Dongre	FYBCOM 1: 250 FYBA: 1:129 TYBA: 1:25
Dr Moushumi Datta	FYBCOM 1: 251 SYBA: 1:91 TYBA: 1:25

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Common administrative staff**
15. Qualifications of teaching faculty with D.Sc./ D.Litt./ Ph.D./M.Phil./PG: **1 Faculty with two Ph.D. degrees and 1 Faculty submitted Ph.D in December, 2012.**
16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **One (ICSSR Funded Major Research Project – Ongoing) One (UGC Funded Minor Research Project – Completed)**
17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: ---- **UGC – MRP Rs.1,50,000/- ICSSR – MRP Rs 5,60,075/-, UGC Travel Grant Rs. 1,53,075/-.**
18. Research Centre /facility recognized by the University: **Dr. Moushumi Datta is the guide with International Partnering Universities associated with Indian Management Academy.**
19. Publications per faculty:

Name	Particulars	International / National
Mr. Suresh Shetkar	Papers Published	---
	Papers Presented	---
	Books Edited	---
	Books Authored	Environmental Studies (Himalaya Publication House)
Mr. Prakash	Papers Published	06

Dongre		
	Papers Presented	08
	Books Authored	18 (chapter in books) and 4 authored books (Sheth Publishers Pvt. Ltd)
Dr. Moushumi Datta	Papers Published	25
	Papers Presented	14 (international) 25 (National)
	Books Edited	01 (Khandwala Publication House)
	Books Authored	01 (J.V. Publication House)

20. Areas of consultancy and income generated: Nil

21. Faculty as members in a) National committees b) International Committees c) Editorial Board:

i) **Mr. Suresh Shetkar –**

- **Life Member – Bombay Geographical Association.**

ii) **Mr. Prakash Dongre –**

- **Life Member – Bombay Geographical Association.**
- **Life Member – Indian National Cartographic Association**

iii) **Dr. Moushumi Datta –**

- **Life Member – Bombay Geographical Association.**
- **Life Member – Indian National Cartographic Association**
- **Life Member – Geographical Society of India**
- **Life Member – Indian Institute of Geomorphologists**
- **Life Member – Indian Science Congress Association**
- **Life Member – The Deccan Geographer**
- **Life Member – Indian Science Cruiser**
- **Annual Member – Association of Asian Studies (U.S.A.)**
- **Editorial Board Member of the Journal of History Research (ISSN 2159 – 550X) by David Publishing Co. (Illinois, U.S.A.)**

22. Student projects:

- a. Percentage of students who have done in-house projects including inter Departmental /programme: **100%. T.Y.B.A. Students have to do a Research Project as a part of their curriculum.**
- b. Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies: ---- **Nil**

23. Awards/ Recognitions received by faculty and students:

- a. **Sayed Asma Khatoun Kalbe Abbas: TYBA Examination, 3rd Rank, University of Mumbai, 2010-11**
- b. **Agrawal Amrita Anilkumar Mamta: TYBA Examination, Topper of College, presented 5 papers at National Level and 2 papers at International Level Seminars with two publications. Topper of Diploma Add-On Courses in 2010-2011 and Advanced Diploma Add-On Courses, 2011-2012. Achieved the Best Paper Award at the 43rd Regional Science Association Conference. A student member of the Regional Science Association and Forum of Free Enterprise.**
- c. **Dr Moushumi Datta received (Third) award as a member of best team in the Best Quality Enhancement Team (January 2013).**

24. List of eminent academicians and scientists/ visitors to the Department:

- a. **Late Prof Subhas Ranjan Basu – Head, Department of Geography, Calcutta University**
- b. **Dr Sudha Srivastava – Former Head, Department of Geography, University of Mumbai**

25. Seminars/ Conferences/Workshops organized & the source of funding:

d. **National :**

- i. The Department of Geography organised a National Seminar on “Towards Sustainable Development” on 24th and 25th January, 2008 and UGC had partially funded.
- ii. The Department of Geography organised a National Workshop on “Application of Remote Sensing and GIS in the Globalised World” on 3rd and 4th April, 2009 and UGC had partially funded.
- iii. Dr. Moushumi Datta was the Co-Convenor and Organising Secretary for several Seminars and Conferences organised by the College. They are as follows:
 - a) Organising Committee Member for National Seminar on “Empowerment of Indian Women in the Contemporary World” held on 15th and 16th February, 2008.
 - b) Organising Secretary for the National Seminar on “Women Rights in Modern India” held on 15th and 16th January, 2010.

- c) Organising Secretary for the National Workshop on “Application of Statistical Tools in Commerce and Humanities” held on 20th February, 2010.
- d) Co-Convenor for National Seminar on “India’s Energy Mix:the next Trajectory of Development” held on 12th and 13th March, 2010.
- e) Co-Convenor for the NAAC sponsored Conference on “Sustainability of Quality and Excellence in the field of Education in the 21st Century” held on 18th and 19th September, 2010.
- f) Organising Secretary for the National Conference on “Educational Techniques : Teaching, Learning and Quality Enhancement” held on 14th August, 2012.

e. **International** : Dr. Moushumi Datta was the Co-Convenor and Organising Secretary for several Seminars and Conferences organised by the College. They are as follows:

- i. Organising Secretary for the International Conference on Contemporary Scenario in Higher Education: Employability, Values, Opportunities and Challenges” held on 28th and 29th January, 2011.
- ii. Organising Secretary for International Conference on “Society Politics and Climate Change” on 3rd and 4th December, 2012 and funded by Ministry of Earth Science and ICSSR.

26. Student profile programme/course wise:

Academic Year	Course	Male	Female	Total
2012-13	FYBA	15	106	121
	SYBA	29	62	91
	TYBA	17	64	81
	FYBCom	369	348	717

27. Diversity of Students:

CLASS (2011-12)	SUBJECT	SEMESTER	No. of Students Appeared	No of Students Passed	No of Students Failed	% of Pass	% of Fail
FY BCOM	Environmental Studies	FIRST	719	668	51	92.91	7.09
	Environmental Studies	SECOND	719	639	80	88.87	11.13
FY BA	Geography – I	FIRST	123	102	21	82.93	17.07
	Geography – I	SECOND	123	111	12	90.24	9.76
Consolidated Result of I And II Terms							
SY BA	Geography – II	FINAL	76	72	4	94.74	5.26
SY BA	Geography – II	FINAL	76	72	4	94.74	5.26

Name of the course	% of students from the same state	% of students from other states	% of students from abroad
All students are from the same state.			

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. : ---- **Data not available**

29. Student progression:

Students Progression	Against % enrolled
UG to PG	In 2012-13, 7 students have joined PG in our institute and 2 students have joined in the University.
PG to M.Phil.	Data not available
PG to Ph. D.	
Ph. D to Post – Doctoral	
Employed <ul style="list-style-type: none"> • Campus Selection – (11-12) • Other than campus recruitment. 	Placement Cell is common for the college
Entrepreneurship / self – employment	

30. Details of Infrastructural facilities:

- a) **Library** : **Central Library System.**
- b) **Internet facilities for Staff & Students:** **In Staff Room and in Library.**
- c) **Class rooms with ICT facility** : **Yes.**
- d) **Laboratories** : **Computers with Gram++ Software.**

31. Number of students receiving financial assistance from college, university, government or other agencies: **In the academic year 2011-12 free ship facility was given to 44 students totaling Rs.1, 50,575. In the academic year 2012-13, 93 students availed the Book Bank Facility.**

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts: In the year 2012-13 several special lectures are held-

- a. **13th August 2012: Dr Sumona Bhattachariya (Jogesh Chandra Choudhuri College, Calcutta University): Topic: Arsenic Polution in Ganga- Brahmaputra Delta**
- b. **9th September, 2012: Ms Sweta Ranade (Sathe College, University of Mumbai): Research Methodology**

- c. **18th January,2013: Mr Wasim Akram (Research Scholar, Vidyasagar University, Remote Sensing & GIS Dept) Topic: GIS Application in Today's World**
33. Teaching methods adopted to improve student learning: **OH Projectors, PPT, Use of GIS softwares**
34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

Mr Suresh Shetkar and Mr Prakash Dongre were the Programme Officers for NSS and have carried on several community and extension services

Teachers' Highlights

Mr. Suresh k. Shetkar:

- a. Board of Studies Member from 2005-06 to 2009-10.
- b. Chairman for Geography Practical Papers (VI and IX) in the University of Mumbai.
- c. Syllabus Committee Member for S.Y.B.A. and T.Y.B.A.
- d. Organised National Level Seminar in the year in 2008 as a Convenor.
- e. Convenor of Examination Committee
- f. Paper assessor and moderator for TYBA, Examination, University of Mumbai.
- g. Attended and participated in various seminars organised by Colleges and professional bodies
- h. Member of Local Managing Committee
- i. Resource person in several workshops

Mr Prakash Dongre

- a. Has authored many books in Geography and Environmental Studies
- b. Presented many papers in National and International seminars
- c. Paper assessor and moderator for TYBA, Examination, University of Mumbai.
- d. Paper published in International Social Science Research Organisation.
- e. Chaired a session in an international conference in Turkey
- f. Resource person in an international Conference in Chandigarh organised by ISPER.

Dr Moushumi Datta

- a. Certified ISO 9001:2008 **Internal Auditor** (Certified by NCQM- National Centre of Quality Management).
- b. **Management Representative** for implementation of ISO 9001:2008 in the institution.
- c. Syllabus Committee Member for S.Y.B.A. and T.Y.B.A.
- d. Paper assessor for TYBA, Examination, University of Mumbai.
- e. Editorial board member of the Journal of **History Research (ISSN 2159-550X)** by David Publishing Company (Illinois, USA)

- f. Completed UGC sanctioned Minor Research Project on- **“Quality of Life of Tea Garden Women: Selected Case Studies in Tea Gardens of Darjeeling District, West- Bengal”**
- g. Received **UGC Foreign Travel Grant**, (100%) for presenting research paper in **Pennsylvania State University, USA** in October, 2010.
- h. Selected as a **panel member** from college to visit King’s College (New York), Elizabethtown College (Philadelphia), University of Maryland (Washington D.C.) and George Washington University (Washington D.C.) in October, 2011
- i. **Project Director of ICSSR (Ministry of Human Resource Development) funded major project titled “Sustainable Development and its Socio Economic Implication: The Case of Duars of West Bengal”-**
- j. Coordinator of IQAC
- k. Convener of Attendance Committee
- l. Coordinator of UGC Add-on Course (Travel & Tourism, Computer Applications, Child Care & Child Development, Functional English – Certificate, Diploma and Post Diploma)

35. SWOC analysis of the department and Future plans:

<p>STRENGTHS</p> <ul style="list-style-type: none"> i The department inspires the interest and enthusiasm in Geography that will shape the life and careers of the students well beyond graduation. ii All faculty fully qualified and involved in Research Activities iii All faculty are trained in Remote Sensing and GIS 	<p>WEAKNESSES</p> <ul style="list-style-type: none"> i No Foreign Collaboration
<p>OPPORTUNITIES</p> <ul style="list-style-type: none"> i. Industry Linkages ii Consultancy 	<p>CHALLENGES</p> <ul style="list-style-type: none"> i Most of the Students are coming from vernacular medium

Future Plans

- a. Research Centre in Geography
- b. Research Projects in collaboration with Industry
- c. Start courses in Remote Sensing and GIS

5. DEPARTMENT OF PSYCHOLOGY

2. Name of the Department : **Psychology.**
2. Year of Establishment : **1995**
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **UG**
4. Names of Interdisciplinary Courses and the Departments/units involved: **Nil**
5. Annual/ semester/choice based credit system (programme wise): **Semester**
6. Participation of the department in the courses offered by other Departments: **The teaching faculty participates in the conference/seminar/workshops organised by other departments.**
7. Courses in collaboration with other universities, industries, foreign institutions, etc. **Nil**
8. Details of courses/programmes discontinued (if any) with reasons **Nil**
9. Number of Teaching posts:

Teaching Faculty	Sanctioned	Filled
Professors	---	---
Associate Professors	03	03
Assistant Professors	---	---
Visiting	---	01

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./ M. Phil. etc.):

Sr. No.	Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. students guided for the last 4 years
1.	Smt. Maria D'Souza	M.A.	Associate Professor	Clinical	23	---
2.	Prof. Vinay V. Prabhu	M.A.	Associate Professor	Industrial	21	---
3.	Dr. Vidyadayini R. Shetty	M.A., Ph.D.	Associate Professor	Clinical	18	---
4.	Tanya Atrishi	M.A., Ph.D.	Visiting	Clinical	--	---

11. List of senior visiting faculty: **Nil**
12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **16%.**
13. Student -Teacher Ratio (programme wise) :

Prof. Vinay V. Prabhu	SYBA 1:91 TYBA: 1:24 TYBCOM: 1:258
Dr. Vidyadayini R. Shetty	TYBA 1:24 SYBCOM: 1:105

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Central Administration Office**

15. Qualifications of teaching faculty with D.Sc./ D.Litt./ Ph.D./M.Phil./PG: **1 - Ph.D., 2 - PG.**

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**

18. Research Centre /facility recognized by the University: **N.A**

19. Publications:

Number of papers published in peer reviewed journals (National / International) by faculty and students:

Sr.No.	Name	International Level	National Level
1.	Dr. Vidyadayini R. Shetty	01	02

Chapter in Books :

Sr.No.	Name	International Level	National Level
1.	Mr. Vinay V. Prabhu	---	03

20. Areas of consultancy and income generated: **Nil**

21. Faculty as members in a) National committees b) International Committees c) Editorial Board: **Nil**

22. Student projects:

a) Percentage of students who have done in-house projects including inter Departmental /programme **100%**

b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies: **Nil**

23. Awards/ Recognitions received by faculty and students: **Nil**

24. List of eminent academicians and scientists/ visitors to the Department: **Nil**

25. Seminars/ Conferences/Workshops organized & the source of funding:

f. National : --- **Nil**

g. International : --- **Nil**

26. Student profile programme/course wise:

Academic Year	Course	Male	Female	Total
2012-13	FYBA	15	106	121
	SYBA	29	62	91
	TYBA	17	64	81
	FYBCom	369	348	717
	SYBCom	355	206	561
	TYBCom	255	321	576

CLASS (2011-12)	SUBJECT	SEMESTER	NO of Students Appeared	No of Students Passed	No of Students Failed	% of Pass	% of Fail
FY BA	Psychology – I	FIRST	123	102	21	82.93	17.07
	Psychology – I	SECOND	123	109	14	88.62	11.38
Consolidated Result of I And II Terms							
SY BA	Psychology – II	FINAL	76	61	15	80.26	19.74
SY BA	Psychology – II	FINAL	76	61	15	80.26	19.74

27. Diversity of Students:

Name of the course	% of students from the same state	% of students from other states	% of students from abroad
Two students in FYBA are from other states.			

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. : Nil

29. Student progression: **Data Not Available**

30. Details of Infrastructural facilities:

- a) **Library** : **Central Library**
- b) **Internet facilities for Staff & Students:** **Available in the library.**
- c) **Class rooms with ICT facility** : **Available.**
- d) **Laboratories** : **Psychology Laboratory**

31. Number of students receiving financial assistance from college, university, government or other agencies: **In the academic year 2011-12 free ship facility was given to 44 students totaling Rs.1, 50,575. In the academic year 2012-13, 93 students availed the Book Bank Facility.**

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts: **Nil**
33. Teaching methods adopted to improve student learning : **OHP, PPT**
34. Participation in Institutional Social Responsibility (ISR) and Extension activities: -----
- ✚ Visits to orphanages and schools for special children.

Teachers Highlights

Mr Vinay Prabhu

- a. Student friendly approach
- b. Excellent organising skills
- c. Conducts guidance lectures to T.Y.B.Com students
- d. Programme Officer of NSS in the college
- e. Authored several books

Dr. Vidyadayini R. Shetty:

- a. Skills for creating awareness about various psycho-socio-economic related problems.
- b. Convener of Time Table Committee
- c. Member of Examination Committee

35. SPOC analysis of the department and Future plans:

<p>STRENGTH:</p> <ul style="list-style-type: none"> • Mrs.Vidyadayini R. Shetty has completed Ph.D. • Books by Vinay V. Prabhu has created awareness of College. • Smt. Maria D'Souza is on the interview boards of organizations and provides free counseling. 	<p>WEAKNESS:</p> <ul style="list-style-type: none"> • Popularity of Psychology is growing. • Greater awareness among citizens about the role of Psychologists.
<p>OPPORTUNITIES</p> <ul style="list-style-type: none"> • Mental health is becoming an important issue and hence demand for mental health professionals is increasing. 	<p>CHALLENGES:</p> <ul style="list-style-type: none"> • Competition from other colleges. • As the only college between Andheri to Borivali to offer entire psychology.

<ul style="list-style-type: none">• Industry recognition.	<ul style="list-style-type: none">• The Department should strive to attract the best lot of students.
---	---

Future Plans :

- a. Improvement in infrastructure.
- b. Use of ICT in the classroom.
- c. Greater focus on research-based projects.
- d. Increased interaction with the community.

6. DEPARTMENT OF COMMERCE

1. Name of the Department : **Commerce**

2. Year of Establishment : **1983**

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **B.Com, M.Com and PhD**

4. Names of Interdisciplinary courses and the departments/units involved : **NA**

Annual/ semester/choice based credit system (programme wise):

Annual (last year for T.Y.B.Com and M.Com of 2013 batch)and Credit-based System(Semester based) for F.Y.B.Com, S.Y.B.Com and M.Com-I students.

Participation of the department in the courses offered by other departments :

The teaching faculty participates in the conference/seminar/workshops organised by other departments.

1. Courses in collaboration with other universities, industries, foreign institutions, etc. : **NA**

2. Details of courses/programmes discontinued (if any) with reasons : **NIL**

3. Number of Teaching posts : **4**

Teaching Faculty	Sanctioned	Filled
Professors	Nil	Nil
Associated Professors	02	02
Assistant Professors	02	02

4. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
V.G.Suchak	M.Com, M.Phil; LL.B. Dip. In Advertising and PR	Associate Professor and Head of the Department	-Advanced Accountancy -Business Management -Secretarial Practice	27	NA
Dr B.M.Pithadia	M.Com, LL.M, PhD	Associate Professor	Secretarial Practice	24	NA
Dr. Preeti Tripathi	M.Com, PhD	Asst. Professor	Secretarial Practice	18	NA
Dr Kavita Kalkoti	M.Com, MBA, SET Qualified PhD	Asst. Professor	Marketing, Rural Development	13	NA

5. List of senior visiting faculty :M.Com faculty

External Guides, Lecturers – Dr Vijeta Shetty, Dr Shripad Joshi, Mr Bharat Patel, Ms Jigna Cholera, Ms Rupali Jain

6. Percentage of lectures delivered and practical classes handled(programme wise) by temporary faculty :N.A.
7. Student -Teacher Ratio (programme wise) :

Mr. V.G.Suchak	SYBCOM 1:516 TYBCOM 1:126
Dr B.M. Pithadia	SYBCOM 1:516 TYBCOM 1:97
Dr. Preeti Tripathi	FYBCOM 1:374 SYBCOM 1:73 SYBA 1:91 TYBCOM 1:244
Dr Kavita G. Kalkoti	FYBCOM 1:502

8. Number of academic support staff (technical) and administrative staff; sanctioned and filled : **Central Administration Office**
9. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG. :
- **PGwith M.Phil- 01**
 - **PG with PhD- 03**
10. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **Nil**
11. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **One Minor Research Project completed, Amount Rs 50,000/-**
12. Research Centre /facility recognized by the University : **Recognised Research Cell in Commerce and Management**
13. Publications:
- **Dr. Preeti Tripathi: Participated: 12 and Published 04**
 - **Dr Kavita Kalkoti: Participated: 20 and Published 10**
14. Areas of consultancy and income generated : **Nil**
15. Faculty as members in
- a) National committees b) International Committees c) Editorial Boards: **Nil**
16. Student projects
- a) Percentage of students who have done in-house projects including inter departmental/programme: **100%**
- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **Nil**
23. Awards/ Recognitions received by faculty and students.
- Dr Kavita Kalkoti received (Third) award as a member of best team in the Best Quality Enhancement Team (January 2013).**
24. List of eminent academicians and scientists/ visitors to the department : **Nil**
25. Seminars/ Conferences/Workshops organized & the source of funding : **Nil**
26. Student profile programme/course wise:

Academic Year	Course	Male	Female	Total
2012-13	FYBA	15	106	121
	SYBA	29	62	91

	TYBA	17	64	81
	FYBCom	369	348	717
	SYBCom	355	206	561
	TYBCom	255	321	576

CLASS	SUBJECT	SEMESTER	NO of Students Appeared	No of Students Passed	No of Student s Failed	% of Pass	% of Fail
FY BCOM	Business Development	First	719	620	99	86.23	13.77
FY BCOM	Business Development	Second	719	656	63	91.24	8.76
Consolidated Result of I And II Terms							
SY BCOM	Advertising	FINAL	620	587	33	94.68	5.32
SY BCOM	COM-II(PMF)	FINAL	620	587	33	94.68	5.32
SY BA	Advertising	FINAL	76	71	5	93.42	6.58

27. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
Four students in FYBCom and Two students in FYBA are from other states.			

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? : **01**

29. Student progression

Student progression	Against % enrolled
UG to PG	In M.Com Part I we have 25 inhouse students in 2012-13 And In M.Com Part II we have 30 inhouse students in 2012-13
PG to M.Phil.	Data not available
PG to Ph.D.	
Ph.D. to Post-Doctoral	

30. Details of Infrastructural facilities

a) Library: The College Library is very rich as far as Commerce and Management books are concerned. New books are ordered and stocked yearly. Books of reference, journals and text books are available for graduate and post graduate courses. It is equipped for enrolling Ph D students.

b) Internet facilities for Staff and Students: Laptop is available for each Department with Internet facility

c) Class rooms with ICT facility: some Class rooms have facility projectors.

d) Laboratories: NA

31. Number of students receiving financial assistance from college, university, government or other agencies : M Com (Prema Jayakumar) got Scholarship from Government. Free ship and book bank facility is given to deserving economically challenged students.

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

Topic	Conducted By	Date
Importance of Value Education in Today's World	Swamy Sarvalokananda	10-01-2012
Present Global Economic Scenario and India's Position	Mr. Minoo Shroff	15-12-2011
Health Management	Mr. Navneet Shah	14-12-2010

33. Teaching methods adopted to improve student learning: **Intensive class teaching, Discussions, Case Studies, Project work and Assignments, Special lectures in Conference Room, etc.**

34. Participation in Institutional Social Responsibility (ISR) and Extension activities :

V.G.Suchak:

- a. Actively involved as a Paper Setter, Chief-Moderator, and Examiner in University's Undergraduate and Postgraduate Examinations.
- b. Visits various colleges as a Guest Lecturer, Moderator and Subject Expert for the appointment teaching staff.
- c. Acted as a Resource Person at Workshops on the Revised Syllabus in Commerce Subjects.

- d. Visits colleges as Convener/Member of Mumbai University's Local Inquiry Committee (LIC).
- e. Enrolls around 250 students every year as the members of Forum of Free Enterprise, Mumbai.
- f. Organises Quiz contests, Essay Writing, Singing, Antakshari, One-minute Extempore Speech, etc competitions for the students.
- g. Presently acting as In-Charge of Unfair-Means Committee, Gujarati Sahitya Mandal, Commerce Association, Member of IQAC and as an Auditor for Internal Quality Audit under ISO 9001:2008 certification, etc.
- h. Regularly visits NSS Residential Camps and delivers Talks on Students'Relevant topics such as Motivation, Positive Attitude, Health and Yoga, Consumerism, Consumer Guidance and Protection, etc.

Teachers' Highlights

V. G. Suchak

- a. Fair reading habits
- b. Good administrative and managerial skills
- c. Good social and human relations skills
- d. Good caring and mentoring skills
- e. Clarity of thoughts
- f. Positive attitude and optimistic
- g. Cheerful nature
- h. Honest, fair and transparent dealings
- i. Good I.Q. and E. Q.
- j. Regularity, punctuality and sincerity in doing the duties/work
- k. Handled various committees as the Chairman such as, Examination, Discipline, Attendance, Sports and Gymkhana, Adult Education, Unfair means, commerce Association, Gujarati Sahitya Mandal, etc.
- l. Still a learner, presently doing a diploma course in journalism
- m. If ethics, discipline, trustworthiness, enthusiasm, modesty, humbleness good nature and health are the important virtues for a teacher then I do possess them to some extent.
- n. To remain relevant and be counted in the competitive environment.

Dr B M Pithadia

- a. Perpetual learner.
- b. Always honour my commitments.
- c. Extremely time conscious.

- d. Ability to interact with the people at all levels in the institution and give those interactions a personal touch.
- e. Ability to examine an issue/ problem from different perspectives and read between the lines.
- f. Ability to judge people well and extract the best out of them.
- g. Submitted my doctoral thesis in 2 years and 5 days while minimum period stipulated by the university is 2 years.
- h. Administered the evening section of the college for 7 years.
- i. As in charge of student council organized the first intercollegiate festival (ANSH) in the 20 years history of the college.
- j. Co-authored a book with Prof. Vinay V.Prabhu on, “Human Resources Management”
- k. Co-presented a paper with Prof. Vinay V.Prabhu on, “Challenges in Human Resources Management” at a State Level Conference.
- l. Initial academic record was average but kept on striving and improving.
- m. Self- Made man.

Dr Preeti Tripathi

- a. Student friendly approach
- b. Excellent organising skills
- c. Conducts guidance lectures to T.Y.B.Com students
- d. Convener of Students’ Council
- e. Incharge of inter-collegiate festivals “Springz” and “Aagman”

Dr Kavita Kalkoti

- a. Actively engaged in research work
- b. Student friendly approach
- c. Paper setter and moderator in NMIMS
- d. External examiner in M.COM (University of Mumbai)
- e. Convener of Women Development Cell and Students’ Grievance Cell
- f. Member of ISO Committee in the college
- g. Member of Attendance, Discipline and Time Table Committees.
- h. Organising Secretary of inter-collegiate festival “Springz”
- i. Organising Committee member of several national and international conferences.
- j. Chaired sessions in various national and international conferences.

35. SWOC analysis of the department and Future plans :

<p>STRENGTHS:</p> <ul style="list-style-type: none">• Well-knit and cohesive department.• Core Subjects.• M.Com with both Accountancy and Management as specialization.• All Faculty members have completed their Orientation Programmes and Refresher Courses.• Faculty members actively participate in University Examinations as the Chairman, Paper Setters, Moderators and Examiners.• Attend Seminars, Conferences, and Workshops and present the Research Papers.• Qualified and highly enthusiastic staff. The Head of the Department is M.Phil with LL.B and Diploma in Advertising and Public Relations as additional qualifications. He has Master Degrees in Three different Subjects. He is a Certificate holder in 'Philosophy of Vallabh Vedanta and Vaisnavism' course of Mumbai	<p>WEAKNESSES:</p> <ul style="list-style-type: none">• No freedom to Change/Revise the Syllabi at regular intervals (as the College is affiliated to the University of Mumbai)• Not able to organise many industrial visits, seminars & guest lecturers for students.
---	---

<p>University. He presently pursues a Diploma Course in Gujarati Journalism.</p>	
<p>OPPORTUNITIES:</p> <ul style="list-style-type: none"> • With College Autonomy in a near future, the College in general and the Department in particular will be able to offer latest syllabi and more subject choices to successfully compete with the Private Universities and Colleges. 	<p>CHALLENGES:</p> <ul style="list-style-type: none"> • Remaining relevant in the years to come with the opening of private universities and colleges. • To be able to offer the Courses and Subjects which are not only rich in the knowledge-content but also in demand by the industry so that the learners are able to get meaningful employment.

1. DEPARTMENT OF FOUNDATION COURSE

3. Name of the Department : **Foundation Course**
2. Year of Establishment : **1983**
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **B.COM., B.A.**
4. Names of Interdisciplinary Courses and the Departments/units involved: **Commerce & Arts**
5. Annual/ semester/choice based credit system (programme wise): **Semester Based Credit System**
6. Participation of the department in the courses offered by other Departments:
The teaching faculty participates in the conference/seminar/workshops organised by other departments.
7. Courses in collaboration with other universities, industries, foreign institutions, etc. **Nil**
8. Details of courses/programmes discontinued (if any) with reasons **N.A**
9. Number of Teaching posts:

Teaching Faculty	Sanctioned	Filled
Professors	---	---
Associate Professors	1	1
Assistant Professors	3	3

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./ M. Phil. etc.):

Sr. No.	Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. students guided for the last 4 years
1.	Dr. Vidyadayini R. Shetty	B.A., M.A., SET, Ph.D.	Associate Professor	Psychology	18	---
2.	Dr. Preeti H. Tripathi	B.Com., M.Com., Ph.D.	Assistant Professor	Commerce	18	---
3.	Dr. Vivek J. Chaubey	B.A., M.A., SET	Assistant Professor	History	1	---
4.	Mr. Nandkishor D. Sonar	B.A., M.A., B.Ed., M.Phil., NET	Assistant Professor	English	1	

11. List of senior visiting faculty: **Nil**
12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **03 / week by Ms. Anuradha Tambe.**
13. Student -Teacher Ratio (programme wise):

Dr. Vidyadayini R. Shetty	SYBCOM – 1:105
Dr. Preeti H. Tripathi	FYBCOM 1:374
Dr. Vivek J. Chaubey	FYBCOM – 1:375
Mr. Nandkishor D. Sonar	SYBCOM – 1:411

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Central Administration Office**
15. Qualifications of teaching faculty with D.Sc./ D.Litt./ Ph.D./M.Phil./PG: **Two faculty with Ph.D degree and one faculty is an Ayurvedic Doctor**
16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
18. Research Centre /facility recognized by the University: **N.A.**
19. Publications:
20. Areas of consultancy and income generated: **Nil**
21. Faculty as members in a) National committees b) International Committees c) Editorial Board: **Principal Dr. Ancy Jose in UGC.**
22. Student projects:
 - a) Percentage of students who have done in-house projects including inter Departmental /programme : **100%**
 - b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies: **Nil**
23. Awards/ Recognitions received by faculty and students: **Nil**
24. List of eminent academicians and scientists/ visitors to the Department: **Nil**
25. Seminars/ Conferences/Workshops organized & the source of funding:
 - h. National : **Nil**
 - i. International : **Nil**

26. Student profile programme/course wise: ----

27. Diversity of Students:

Name of the course	% of students from the same state	% of students from other states	% of students from abroad
Four students in FYBCom and Two students in FYBA are from other states.			

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. : **Nil**

29. Student progression: **N.A**

30. Details of Infrastructural facilities:

- a) **Library** : **Central Library**
- b) **Internet facilities for Staff & Students:** **Yes available**
- c) **Class rooms with ICT facility** : **Yes available**
- d) **Laboratories** : **NA**

31. Number of students receiving financial assistance from college, university, government or other agencies: ----

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts: **Nil**

33. Teaching methods adopted to improve student learning: **OHP, PPT**

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

Teachers' Highlights

Dr. Vidyadayini R. Shetty:

- a. Skills for creating awareness about various psycho-socio-economic related problems.
- b. Convener of Time Table Committee
- c. Member of Examination Committee

Dr. Preeti H. Tripathi:

- a. Student friendly approach
- b. Excellent organising skills
- c. Conducts guidance lectures to T.Y.B.Com students
- d. Convener of Students' Council
- e. Incharge of inter-collegiate festivals "Springz" and "Aagman"

Dr. Vivek J. Chaubey:

- a. Adaptable to work culture.
- b. Passion for Teaching & Learning.
- c. Research bend of mind related to social areas.
- d. Open to criticism for improvement.
- e. Clinical knowledge of Ayurvedic Medical Science.
- f. Co-relating my teaching subject to the present socio-economic & political field.

Mr. Nandkishor D. Sonar

Having strong personal, ethical values, hold on subject – knowledge, grammar literature and the content of the subject.

35.SWOC analysis of the department and Future plans:

STRENGTH Multi-disciplinary approach of the subject	WEAKNESS As a subject is available only in First Year and Second Year level.
OPPORTUNITIES Conducting national level conference	CHALLENGES To improve competency level of students.

8. DEPARTMENT OF BUSINESS LAW

4. Name of the Department : **BUSINESS LAW**
2. Year of Establishment : **1983**
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **B.COM.**
4. Names of Interdisciplinary Courses and the Departments/units involved: **Commerce**
5. Annual/ semester/choice based credit system (programme wise): **Semester Based Credit System**
6. Participation of the department in the courses offered by other Departments:
The teaching faculty participates in the conference/seminar/workshops organised by other departments.
7. Courses in collaboration with other universities, industries, foreign institutions, etc.**Nil**
8. Details of courses/programmes discontinued (if any) with reasons **Nil**
9. Number of Teaching posts: **One**

Teaching Faculty	Sanctioned	Filled
Professors	---	---
Associate Professors	---	---
Assistant Professors	1	1

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./ M. Phil. etc.):

Sr. No.	Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. students guided for the last 4 years
1.	MR. RAMNATH N. IYEAR	B.Sc., LL.M., ACS, ACA, MAM, GDMM	Assistant Professor	Business Law	20	---

11. List of senior visiting faculty: **Nil.**
12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **Nil.**
13. Student -Teacher Ratio (programme wise) : **SYBCOM- 1:516**
14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Central Administration Office**

15. Qualifications of teaching faculty with D.Sc./ D.Litt./ Ph.D./M.Phil./PG: **PG**
16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**.
18. Research Centre /facility recognized by the University: **Nil**.
19. Publications: **Nil**
20. Areas of consultancy and income generated: **Nil**
21. Faculty as members in a) National committees b) International Committees c) Editorial Board: **Nil**.
22. Student projects:
 - a) Percentage of students who have done in-house projects including inter Departmental /programme : **Nil**.
 - b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies: **Nil**.
23. Awards/ Recognitions received by faculty and students: **Nil**.
24. List of eminent academicians and scientists/ visitors to the Department: **Nil**.
25. Seminars/ Conferences/Workshops organized & the source of funding:
 - j. National : **National Conference with UGC funding**
 - k. International : **Nil**
26. Student profile programme/course wise:

Academic Year	Course	Male	Female	Total
2012-13	FYBA	15	106	121
	SYBA	29	62	91
	FYBCom	369	348	717
	SYBCom	355	206	561

CLASS (2011-12)	SUBJECT	SEMESTER	No of Students Appeared	No of Students Passed	No of Students Failed	% of Pass	% of Fail
FY BCOM	Foundation course- I	FIRST	719	587	132	81.64	18.36

	Foundation course- I	SECOND	719	608	111	84.56	15.44
FY BA	Foundation course- I	FIRST	123	84	39	68.29	31.71
	Foundation course- I	SECOND	123	67	56	54.47	45.53
Consolidated Result of I And II Terms							
SY BCOM	Foundation course- I	Final	620	609	11	98.23	1.77
SY BA	Foundation course- I	Final	76	72	4	94.74	5.26
SY BCOM	BUSINESS LAW	Final	620	519	101	83.71	16.29

27. Diversity of Students:

Name of the course	% of students from the same state	% of students from other states	% of students from abroad
Four students in FYBCom and Two students in FYBA are from other states.			

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. : Nil

29. Student progression:

Students Progression	Against % enrolled
UG to PG	Our college has Business Law in SYBCom level only
PG to M.Phil.	Data not available
PG to Ph. D.	
Ph.D. to Post – Doctoral	
Employed <ul style="list-style-type: none"> • Campus Selection – through contacts information of vacancies • Other than campus recruitment. 	Placement Cell is common for the college
Entrepreneurship / self – employment	

30. Details of Infrastructural facilities:

- a) Library : **Central Library**
b) Internet facilities for Staff & Students : **Available in the Library**

- c) Class rooms with ICT facility : **Yes, available.**
 d) Laboratories : **NA**

31. Number of students receiving financial assistance from college, university, government or other agencies: **Nil**

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts: **Nil**

33. Teaching methods adopted to improve student learning: **OHP**

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: **N.A.**

35. SWOC analysis of the department and Future plans:

<p>STRENGTHS:</p> <ul style="list-style-type: none"> • The Only faculty in the Department is a teacher, not only at the Undergraduate level but also a trainer and professor for MBA as well as Professional Courses. He has over 20 years experience in training students for CS exams and 10 years training MBA students. Also being an examiner for the related subject at the professional level. • The present faculty is able to contribute to enhancing the performance of our students appearing for the professional exam. He is ever willing to help students who seek his valuable advice in preparing for these professional levels. He has been an inspiration to some students who have exams. He has taken up law as a career and helping her professional development. 	<p>WEAKNESS:</p> <ul style="list-style-type: none"> • Physical constraints in the form of limitation of the as he is the only teacher subject presently.
<p>OPPORTUNITIES:</p> <ul style="list-style-type: none"> • Since the need for knowledge of various laws is going importance, the College can think of offering 	<p>CHALLENGES:</p> <ul style="list-style-type: none"> • To get experienced strainers who can take up there specialised subjects get sufficient number of

short term carries in certain laws e.g. RTI Laws, Parent and Copy Right Laws, Cyber Laws) and students of the college encouraged to take up there causes. This can also be extended to all the students.

students to make their practical courses financially viable.

9. DEPARTMENT OF MATHEMATICS & STATISTICS

5. Name of the Department : **Mathematics & Statistics**
2. Year of Establishment : **1983**
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **B.COM.**
4. Names of Interdisciplinary Courses and the Departments/units involved: **Commerce**
5. Annual/ semester/choice based credit system (programme wise): **Semester Based Credit System**
6. Participation of the department in the courses offered by other Departments:
The teaching faculty participates in the conference/seminar/workshops organised by other departments.
7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
8. Details of courses/programmes discontinued (if any) with reasons : **Nil**
9. Number of Teaching posts:

Teaching Faculty	Sanctioned	Filled
Professors	01	01
Associate Professors	01	01
Assistant Professors	02	02

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./ M. Phil. etc.):

Sr. No.	Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. students guided for the last 4 years
1.	Principal Dr. Ancy Jose	M.Sc., Ph.D.	Principal & Professor	Mathematics	30	---
2.	Prof. S.V. Kelkar	M.Sc.	Associate Professor	Mathematics	30	---
3.	Dr. Madhukar H. Dalvi	M.Sc., M.Phil., Ph.D., PGDORM	Assistant Professor	Mathematics	17	---
4	Mr. Thomson Thomas	MSc Bed	Assistant Professor	Mathematics	21	---

11. List of senior visiting faculty: **Nil**
12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **NA**
13. Student -Teacher Ratio (programme wise):

Prof. S.V. Kelkar	FYBCOM: 1:309
Dr. Madhukar H. Dalvi	FYBCOM: 1:251
Mr. Thomson Thomas	FYBCOM: 1:250 TYBCOM: 1:97

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Central Administrative Office**
15. Qualifications of teaching faculty with D.Sc./ D.Litt./ Ph.D./M.Phil./PG: **One faculty with Ph.D**
16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**
17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**
18. Research Centre /facility recognized by the University: **Nil**
19. Publications:

Publication per faculty:

 - a. Dr. Madhukar Dalvi (6 ISBN Book + 2 ISSN Journals)
 - b. Mr. Thomson Thomas : 2 Papers in ISBN Books
20. Areas of consultancy and income generated: **Nil**
21. Faculty as members in a) National committees b) International Committees c) Editorial Board: **Principal Dr. Ancy Jose in UGC.**
22. Student projects:
 - a) Percentage of students who have done in-house projects including inter Departmental /programme : **100%**

- b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies: **Nil**

23. Awards/ Recognitions received by faculty and students: **Nil**

24. List of eminent academicians and scientists/ visitors to the Department: **Nil**

25. Seminars/ Conferences/Workshops organized & the source of funding:

l. National : Workshop SPSS & Seminar Remote Sensing & GIS.

m. International : **Nil**

26. Student profile programme/course wise: ----

Academic Year	Course	Male	Female	Total
2012-13	FYBCom	369	348	717

CLASS	SUBJECT	SEMESTER	NO of Students Appeared	No of Students Passed	No of Students Failed	% of Pass	% of Fail
FY BCOM	MATHS & STATS	FIRST	719	613	106	85.26	14.74
	MATHS & STATS	SECOND	719	643	76	89.43	10.57

27. Diversity of Students:

Name of the course	% of students from the same state	% of students from other states	% of students from abroad
Four students in FYBCom and Two students in FYBA are from other states.			

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. : **Nil**

29. Student progression:

Students Progression	Against % enrolled
UG to PG	Mathematics as a subject is not available in T.Y. Level. Our college has Mathematics

	and Statistics in FYBCom level.
PG to M.Phil.	N.A.
PG to Ph. D.	
Ph.D. to Post – Doctoral	
Employed <ul style="list-style-type: none"> • Campus Selection – through contacts information of vacancies • Other than campus recruitment. 	Placement Cell is common for the college
Entrepreneurship / self – employment	

30. Details of Infrastructural facilities:

- a) Library : **Central Library**
b) Internet facilities for Staff & Students : **Available in the Library**
c) Class rooms with ICT facility : **Yes, available**
d) Laboratories : **Yes, available**

31. Number of students receiving financial assistance from college, university, government or other agencies:

In the academic year 2011-12 free ship facility was given to 44 students totaling Rs.1, 50,575. In the academic year 2012-13, 93 students availed the Book Bank Facility.

36. Details on student enrichment programmes (special lectures/workshops/ seminar) with external experts:

The students participate in the conference/seminar/workshops organised by other departments.

33. Teaching methods adopted to improve student learning: **Use teaching aids like PPT presentations, discussions, presentations, are used.**

34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Dr. Dalvi was the Coordinator of NSS.

Community Service and Social Orientation Programs through NSS

- a. **Participated in National Convention of NSS** jointly organized by department of higher and technical education, government of Maharashtra, NSS cell & Shivaji University, at Kolhapur, Maharashtra. (3rd & 4th August 2003)
- b. **Participated in National conference on HIV/AIDS** organized by YuvakPratishthan and National AIDS Control Organization (NACO) at Powai, Mumbai. (17th, 18th & 19th January 2003).

- c. **Participated in INTERSTATE** west zone NSS special camp on “HEALTHY YOUTH FOR HEALTHY INDIA” jointly organized by NSS cell (University of Mumbai) and R.P. Gogate College, Ratnagiri, Maharashtra.(29th October to 7th November 2006.)
- d. **Initiated and Participated in “Wanatali” Watershed Management Project** at Sanjay Gandhi National Park, Borivali (East),
- e. **Organized** Ten days NSS rural camp for college NSS unit in various places for **nine** consecutive (1997-2008) and Blood donation camps for college NSS unit for **six** consecutive years.
- f. **NSS Programme officer from 1997 to 2008**
- g. **NSS Area Co-coordinator**, University of Mumbai (From 2005 to 2008.)
- h. Member of **NSS District Level Volunteers Award Selection Committee**, 2003
- i. Member of **NSS State and National Level RD Parade Volunteers Selection Committee**, 2008
- j. Member of **University Beautification Project** (NSS). Mumbai University. 2005
- k. **State R D Parade Camp** (NSS) at Kalina Campus- as an organizing committee member, (16th January, 2006).

Teachers’ Highlights

Mr. Shard Kelkar

- a. Gymkhana Convener for more than 20 years.
- b. Examination Committee member
- c. Participated and presented papers in several national and international seminars/ conferences

Mr. Thomson

- a. Examination Committee Member for more than ten years
- b. Participated and presented papers in several national and international seminars/ conferences

Dr. Madhukar Dalvi:

- a. **Completed Minor Research Project on “Application of queuing model the admission process of different Colleges in Mumbai “(Funded by UGC), Duration: 2 years (1. 1.2007 TO 1.1.2009)**

- b. **Provides Research Consultancy: (As Statistical Analyst)**
- c. **Member of Advisory Board of *Global Journal of Management Applications*:(ISSN: 2249 – 345X)Published By Sir M.V Institute Of Management Studies.**
- d. **Invited as Resource person for**
 - i. For work shop on “Use of statistical tools in research work in commerce” organized by Commerce Department & MCA, University of Mumbai
 - ii. For seminar on preparation of NET examination, organized by Department of Lifelong Learning And Extension, University of Mumbai.(14th & 15st May 2011)
 - iii. For work shop for preparation of SET examination, organized by Rajiv Gandhi Center of Contemporary Studies, University of Mumbai. (30th & 31st July 2011)
 - iv. For giving talk on “Introduction to SPSS” organized by The Research Advisory Cell, KES college, Kandivali (W), Mumbai. (14th January 2012).
 - e. Worked as Convener of Annual Prize Distribution Committee in the college
 - f. Core Member of an Examination Committee.
 - g. Internal auditor(ISO)

35. SWOC analysis of the department and Future plans:

<p>STRENGTH</p> <p>Application based learning one faculty with special Diploma on “Operational Research”.</p>	<p>WEAKNESS</p> <p>Mathematics & Statistics as a subject is available only in First Year level.</p>
<p>OPPORTUNITIES</p> <p>To Start courses like Vedic Maths, Maths for Special Courses.</p>	<p>CHALLENGES</p> <p>To improve competency level of students.</p>

B. SELF FINANCE SECTION

10. DEPARTMENT OF AF, BI, FM

1. Name of the Department
 Finance (BAF) Bachelor of Commerce in Accounting &
 (BBI) Bachelor of Commerce in Banking & Insurance
 (BFM) Bachelor of Commerce in Financial Markets
2. Year of Establishment **BAF & BBI 2004** **BFM 2008**
3. Names of programmes offered **UG (Bachelor of Commerce Degree)**
4. Names of interdisciplinary courses and the departments involved -
 Certified Financial Planner (CFP) Programme for financial markets students
5. Annual/Semester/Choice Based Credit System **Semester System**
6. Participation of the department in the courses offered by other departments:
The teaching faculty participates in the conference/seminar/workshops organised by other departments.
7. Courses in collaboration with other universities, industries, foreign institutions, etc
NA
8. Details of courses/programmes discontinued **NA**
9. Number of teaching posts **NA**
10. Faculty profile with name, qualification, designation, specialization

Name	Qualification	Designation	Specialisation	No. of years of experience	No. of PhD students guided for the last 4 years
Ms. Kavita Shah	M.A. (Eco), MBA (Finance), M. Phil (Mgmt), NET	Asst. Professor & Coordinator	Finance	12	-
Ms. PoonamPopat	Mcom (Acc. & Fin), PG Diploma in Mgmt, Diploma in Taxation, NET	Asst. Professor	Accountancy & Finance	06	-
Ms. PoonamVamza	Mcom(Accountancy), M Phil(Commerce), NET, SET	Asst. Professor	Accountancy & Finance	07	-

Ms. EeshaDeshpande	Mcom (Accountancy)	Asst. Professor	Accountancy	01	-
--------------------	--------------------	-----------------	-------------	----	---

- List of senior visiting faculty:

- Ms. Trupti Shah
- Ms. Shylaja Chakraborty
- Mr. Pallav Shah
- Ms. Suhasini Rai

11. Percentage of lectures delivered and practical classes handled by temporary faculty Maximum 2 visiting faculty per course per semester delivering 4 lectures per week.

12. Student-Teacher Ratio (Programme wise) **1:63**

13. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Central Administrative Office**

14. Qualifications of teaching faculty with DSc/D.Litt/Ph.D/MPhil/PG Refer 10

15. Number of faculty with ongoing projects from National, International funding agencies with grants received **Nil**

16. Departmental Projects funded by UGC **Nil**

17. Research Centre/facility recognized by the university **Nil**

18. Publications

Ms. Kavita Shah

National Publication on Causes of Failure of Women Entrepreneurs in India (ISBN 978-93-82429-99-9)

Ms. PoonamPapat

National Publication on

- 1) Recent trends in Indian Banking Sector
- 2) Status of Women in India : A Reality Check
- 3) Impact of Common Lecture Delivery Methods in Commerce
4. International Publication on Emerging Issues in Implementation of ICT in higher education

Ms. PoonamVamza

National Publication on

1. Behavioural Analysis : An Innovative Tool to control Online Banking Fraud
2. International Publication on Intrinsic Challenge in Higher Education : Students' Perception

19. Areas of Consultancy & Income generated: **Nil**

20. Faculty as members in National Committees, International Committees, Editorial Boards: **Nil**

21. Students Projects: **Nil**

22. Awards/Recognitions received by faculty & students: **Nil**

23. List of eminent academicians visiting the department: Prof. B T Sundari (Ex IDBI Officer)

24. Seminars organized: **National Seminar CCBIM**

25. Student profile course wise:

Name of the course	Applications received	Selected	Enrolled M, F	Pass Percentage
BAF	507	67	19, 48	100
BBI	142	56	15, 41	100
BFM	126	63	34, 29	100

26. Diversity of students (as per H.S.C marksheet)

27.

Name of the course	% of students from same state	% of students from other state	% of students from abroad
BAF	100.00	0.00	Nil
BBI	96.36	3.64	Nil
BFM	100.00	0.00	Nil

Diversity of students (as per permanent address)

Name of the course	% of students from same state	% of students from other state	% of students from abroad
BAF	97.01	2.99	Nil
BBI	92.73	7.27	Nil
BFM	100.00	0.00	Nil

28. How many students have cleared national and state competitive exams **Nil**

29. Student progression **Given for Aided section**

30. Details of Infrastructure facilities **Given for Aided section**

31. Number of students receiving financial assistance:

- | | |
|--|--------------------------|
| 32. Details on special lectures, workshops, seminars
annexure | Attached as |
| 33. Teaching methods adopted to improve student learning
Case Studies & Projects | PPT, OHP, GD, |
| 34. Participation in institutional social responsibility (ISR)
with college social cell 'NKare' | Done through association |
| 35. SWOC Analysis of the department & future plans | |

<p>STRENGTH</p> <ul style="list-style-type: none"> • Students come with a mindset of specializing in a particular field • Students volunteer to do extra-curricular activities for personality improvement • The student-teacher ratio is healthy enough to pay proper attention to students needs • Industrial Visits & Guest Lectures provide industry exposure to students 	<p>WEAKNESS</p> <ul style="list-style-type: none"> • Third Year Projects develop a research outlook in students • Becoming too focused in one particular area makes students less receptive to changes in other fields • Specialisation leads to repetition of subjects in the syllabus.
<p>OPPORTUNITIES</p> <ul style="list-style-type: none"> • Tie up with industries can open up more opportunities in specialized courses. 	<p>CHALLENGES</p> <ul style="list-style-type: none"> • Development of professional attitude & Personality Development

Annexure for 32

2010-11

- Classes for First Year started on **28th JUNE** at 9.00 am. TYBFM students went to NSE on the same day for industrial visit. Prof. PoonamVamza accompanied the batch of 57 students.
- SYBAF and SYBBI students were taken for an industrial visit to Coca Cola.
- Guest lecture by Mr. AmrutCoutino was held for TYBFM students on **8th July 2010**. MrCoutino has worked for BSE for 25 years. He resigned from BSE in 2006 and set up Allwyn Securities Limited of which he is the Vice President and CEO. He gave a lecture on 'Present Status of Capital Market in India' and took them on a wonderful journey of ancient stock trading and modern stock trading. At present he is also a faculty for BSE training and NIFM.

- Guest lecture by Mr. VISHAL from Wave India was held on **12th July 2010** for SYBFM students on the topic of ‘Technical analysis and financial modelling’.
- Guest lecture by Mr. AJAY BAHETI who is working with the Anugrah Stock Broking firm was also held on the same day for SYBFM students on the topic of ‘Fundamental Analysis’.
- On the **13th of July** SYBFM students went to the NSE for an industrial visit. Prof. Bharat Patel accompanied them.
- Guest lectures were conducted for TYBAF and TYBBI students by Prof. B.T. Sundari on the topic ‘Balance of Payment’
- The orientation lectures for First year students started on **15th July 2010** with a lecture on ‘Values ignited’ by Prof. B.T.Sundari.
- On **17th July 2010**, Prof.B.P.Nansi spoke on ‘How to Participate in Group Discussions’.
- Mr. ViratChiraniaaddressed the First Year students on the topic of ‘creative Leadership’ on **19th July 2010**(Monday).
- The students of TYBBI went for an industrial visit to Silvasa accompanied by Prof. PoonamVamza on **13th August 2010**. A total 42 students attended the Industrial visit. They visited **REYNOLD SHIRTING PVT LTD** and saw a 3 step process of making of a shirt piece. They even saw their units. The 2nd Industry they visited was **HINDALCO INDUSTRIES LTD- Foil Division**

2011-12

The guest lecture on Certified Financial Planner programme was conducted for the students of both the years by Mr. Kirtan Shah of Ambition Learning. The lectures were held from **14th-20th June**. Prof. B.T.Sundari conducted a project guidance lecture for the **T.Y.BBI on 16th June 2011**. And **T.Y.BFM on 21st June 2011**. The first year of BAF, BBI and BFM started from 1st July.

TYBAF and TYBBI Students visited Sundaram Paper mills and its Printing Press on 5th AUG.2011. TYBFM and SYBFM had also visited Sundaram Paper mills on 6th AUG.2011.

Orientation Programme for BAF, BBI AND BFM was held as per the following schedule:-

DATE	TIMING	BAF, BBI AND BFM
18th July 2011	7.10am to 8.40am	Prof. Sundari
	9.00am to 10.30am	Prof. Nansi
19 th July 2011	7.10am to 8.40am	Prof. Dave
	9.00am to 10.30am	Mr. Gautam
20 th July 2011	7.10am to 8.40am	Orientation by TY and SY
	9.00am to 10.30am	Alumni Address

Topic For Guest Lecture

- Prof B.P Nansi – The Art of Presentation
- Prof B.T Sundari – Striving for Excellence
- Prof. Pooja Dave – Sharpening your Interactive Skills
- Prof. Gautam Parekh – Motivating Oneself and Others

Birla Sun Life, a leg of the mammoth Aditya Birla Group which offers insurance, wealth management & mutual fund services had come to the college with the aim of providing an internship programme to the first year students of BFM & BMS.

The programme includes training which would be imparted to the students in various areas such as

- Project guidance
- NCFM Training
- Industrial /Corporate Lectures
- Market Exposure
- Portfolio Management
- Personality Development
- Career Counseling
- Stock Market Working
- Risk Profiling
- Equity & Derivatives
- Debt
- Mutual funds
- Life Insurance
- General Insurance
- Income Tax, legislations & laws
- NSE/BSE Visit.

After the completion of the programme the students will be provided with Certification for the following:

- Training Completion Certification on Portfolio Management
- IRDA Certification
- NCFM Capital Market Certification.

Around 15 students enrolled for the programme

2012-13

- **TYBAF** and **TYBBI** students visited the RBI on 22nd June with Prof. Kavita Shah and Prof. Meha Todi.
- Students of **SYBAF** and **SYBBI** visited The Bombay Stock Exchange (BSE) on 3rd July 2012. IV for TYBFM and SYBFM was organized at Magic Bus Centre for learning and development on 21st July and 24th July respectively.

BAF , BBI and BFM ORIENTATION

Date	Timings	Topic	Speaker
3 rd July	9.00am-	Working in teams	Pof.B.P.Nansi

(Tues)	10.30am		
4 th July (Wed)	9.00am- 10.30am	Enrichment of values	Prof. B.T.Sundari
5 th July (Thurs)	9.00am- 10.30am	Understanding the BAF,BBI,BFM Programme	TY and SY students
6 th July (Fri)	9.00am- 10.30am	Positive image projection	Prof. ShilpaRao
7 th July (Sat)	9.00am- 10.30am	Shaping your future	Alumni Talks

→ **Guest Lecture** Prof. B.T.Sundari conducted guest lectures on 14th July and 7th August, 2012 for TYBFM and TYBBI final year project preparation.

11. DEPARTMENT OF MANAGEMENT STUDIES (BMS)

1. Name of the Department: **Bachelor of Management Studies (BMS)**
2. Year of Establishment: **1999**
3. Names of Programmes / Courses offered: **Under-Graduate Programme: BMS (Bachelor of Management Studies)**
4. Name of Interdisciplinary courses and departments/units involved: Nil
5. **Semester pattern**
6. Participation of the department in the courses offered by other departments:
The teaching faculty participates in the conference/seminar/workshops organised by other departments.
7. Courses in collaboration with other universities, industries, foreign institutions, etc.: Nil
8. Details of courses/programmes discontinued (if any) with reasons: Nil
9. Number of Teaching Posts: NIL

Teaching Faculty	Sanctioned	Filled
Professors	--	--
Associate Professors	--	---
Asst. Professors	--	--

10. Faculty profile with name, qualification, designation and specialization, (D.Sc./D.Litt./ Ph.D. /M.Phil., etc.):

Name	Qualification	Designation	Specialization	No. of Years of Experience	No of Ph.d. students guided for the last 4 years
Ms. Mona Bhatia	MBA, M.Com, DAPR, M.Phil., UGC-SET	Vice-Principal	Marketing	14 yrs.	-
Mr. G.H.Rao	M.Com., P.G.D.F.M., UGC-SET,	Asst. Professor	Accounting and Finance	12 yrs.	-

	UGC-NET				
Ms. Gargi Dubey	B.Ed, M.Com., M.Phil.	Asst. Professor	Management	8 yrs.	-
Ms. Rupali Jain	M.Com., M.Phil., UGC- SET, UGC-NET	Asst. Professor	Management	4 yrs.	-
Ms. Meha H Todi	M.Com., M.Phil., UGC- SET	Asst. Professor	Management	5 yrs.	-
Ms. Sheetal Desai	M.Com.	Asst. Professor	Management	2 yrs.	-

11. List of Senior Visiting Faculty:

- Prof. R. N. Iyer
- Prof. Krishnamurthy
- Prof. Shailaja C.
- Prof. Trupti Shah

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **NIL**

13. Student Teacher Ratio (programme wise): **1:20**

14. Number of academic support staff (technical) and administrative staff; Sanctioned and filled: **Central Administrative Office**

15. Qualification of teaching faculty with D.Sc/ D.Litt/ Ph.D/ MPhil/ PG: **Same as 10**

16. Number of faculty with ongoing projects profroma) national b) international funding agencies and grants received: Nil

17. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, etc. total grants received: Nil

18. Research Centre / facility recognized by the University: Nil

19. Publications:

(a) Publication per faculty

- Number of papers published in peer reviewed journals (national / international) by faculty and students:
 - (i) Ms. Mona Bhatia
 - (ii) Mr. G. H. Rao
 - (iii) Ms. Gargi Dubey
 - (iv) Ms. Rupali Jain
 - (V) Ms. Meha H Todi

Attached for reference

- Number of publication listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database –International Social Sciences Directory, EBSCO host, etc.)
- Monographs
- Chapters in Books
- Books Edited
- Books with ISBN/ISBN with details of publishers
- Citation Index
- SNIP
- SJR
- Impact Factor
- h-index

20. Areas of consultancy and income generated: **Nil**

21. Faculty as members in a) National committees; b) International Committees;
c) Editorial Boards- **Nil**

22. Student projects:

a) Percentage of students who have done in-house projects including inter-departmental/programme : 5

b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: Nil

23. Awards/ Recognitions received by faculty and students:

- **2008** – Best College, Best Runners Up Performing College, Best Fine Arts, Best Management, Best Contingent Leader (Viral Dharod), Best Assistant Contingent Leader (Viral Shah) at Dahanukar College Intercollegiate Festival.
- **2008** – Best Performing College, 2nd Runner up Best College, Best Cultural, Ms. Synergy (Kanchi Jain), Best Contingent Leader (Viral Dharod) at Sathaye College Intercollegiate Festival (Synergy)
- **2008** – Best College, Best Management College, Best Contingent Leader (Pratik Podar), Best Assistant Contingent Leader (Ronak Shah), Mr. Colosseum (Pratik Podar), Ms. Colosseum (Kanchi Jain) at Mithibai College Intercollegiate Festival (Colosseum).
- **2009** – Best College, Best Performing Arts College in Mithibai College Intercollegiate Festival (Colosseum).
- **2010** – Best College, Best Management, Best Arts, Best Sports, Best Cultural, Best College Leader, Best Performing College, Best Treasure Hunt, Best Fashion Show at KPB Hinduja College Intercollegiate Festival (Nexus).

- **2011** –Best College, Best Contingent Leader – Mr. Rohit Gada at KPB Hinduja College Intercollegiate Festival (Nexus)
- **2011** – Ms. Jeeya Susan Bejo and Mr. Aditya Kumar Rai were nominated and selected as the ‘Event Managers of the Year’ by National Institute of Event Management (NIEM)
- **2012** – Best Dance Team in Mithibai College Intercollegiate Festival (Colosseum).

24. List of eminent academicians and scientists/ visitors to the department

- Dr. Lisa Blenkinsop from Southampton University.
- Mr. Udyan Raut Roy. Mr. Roy is the MBA Programme Leader at Lord Ashcroft International Business School, Anglia Ruskin University, Cambridge, UK.
- Mr. Ambarish Mishra, the Chief Reporter of Times of India.
- Prof. B.T. Sundari , Ex employee of IDBI with 20 years of experience.
- Prof. B.P. Nansi, MS (USA), Ex- Tata Consulting Engineers
- Ms. Shriya Pilgaonkar – Chairperson of Malhar 2009
- Prof. Pooja Dave from Thakur Institute of Management

25. Seminars/ Conferences/Workshops organized & the source of funding

- **2008, 27 August** - Intercollegiate Seminar Kiran 2008 - The topic was ‘You can win.’ The keynote speaker was Mr. Shiv Khera, the author of the famous international best selling book ‘YOU CAN WIN.’ The seminar was held in Shanmukhananda Hall. Asia’s largest auditorium. There were 3000 participants who attended the seminar from 60 different colleges. The seminar was also attended by people from the Corporate. The source of funding was sponsorship.
- **2009, 4 September** - Intercollegiate Seminar Kiran 2009 - The topic was ‘The Person in your Brand.’ The keynote speaker was Mr. Prahlad Kakad, the Ad-Guru. The source of funding was sponsorship. Students from 40 colleges attended the event.
- **2010, 28 August** - Intercollegiate Seminar Kiran 2010 - The topic was ‘Success is a Mind Game.’ The keynote speaker was Dr. Rakesh Sinha, a doctor by profession who is a motivational speaker also. . The source of funding was sponsorship.
- **2011, 4 & 5 March** –State Level Seminar (Funded By UGC): Changing Trends in Consumer Behaviour – CCBIM
- **2011, 6 August** – Intercollegiate Seminar Kiran 2011 - The topic was ‘Transforming Groups into True Teams.’ The speakers were Ms. Sanmita Kamat (Vice-President, Tata Medical Centre Trust), Mr. Arvind Agrawal (CFO, Ajanta Pharma Ltd.) and Mr. Darryl Cabral (Director, HR-Total Solutions). The panel discussion which was moderated by Mr. Mikhail Vaswani (Presenter of NEO Sports). 1,012 students from 26 colleges attended the Seminar. The source of funding was sponsorship.

- **2012, 11 August** - This year, Kiran 2012 witnessed the presence of two famous personalities **Mr Raghu Ram and Mr Rajiv Laxman of Roadies fame**. They spoke on the topic '**Unlocking The Hidden Potential of Gen Y.**' The seminar was divided in two parts . In the first session Mr Raghu and Mr Rajiv shared their views on the topic which was followed by the question and answer round, where students got the chance to interact with Raghu and Rajiv in person. Students from 28 colleges attended the seminar.

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Application received	Selected	Enrolled		Pass percentage
			*M	*F	
BMS	610	136	73	63	

*M=Male F=Female

27. Diversity of Students

Name of the Course	% of students from the same state	% of students From other States	% of Students from abroad
BMS	97.79%	2.21%	Nil

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.? : Nil

29. Student progression

Students progression	Against% enrolled
UG to PG	66%
PG to M. Phil.	--
PG to Ph.D	--
Ph.D. to Post-Doctoral	--
Employed	4%
• Campus selection	9%
• Other than campus recruitment	
Entrepreneurship / Self-employment	21%

30. Details of Infrastructural facilities

a) Library:

Central Library

b) Internet facilities for Staff & Students: **Available in Library**

- c) Class rooms with ICT facility: **Yes, available**
 d) Laboratories: **NA**

31. Number of students receiving financial assistance from college, university, government or other agencies:

32. Details on student enrichment programmes (special lectures / workshops /seminar) with external experts: **Same as 24**

33. Teaching methods adopted to improve student learning:

- PPT
- Role Plays
- Case Studies
- Brainstorming sessions
- Lectures
- Group Discussion
- Chalk and Board

34. **Participation in Institutional Social Responsibility (ISR) and Extension activities:**

- 2008 - All the BMS students attend a rally on 'Youth against Terrorism at Shivaji Park for paying homage to the lives lost during the terrorist attacks.
- 61% of the students are actively involved in Institutional Social Responsibility and Extension activities. The institutional social responsibility is fulfilled through the Social Cell created by the institute.
- NACO was the CSR partner for Mirage 2012.

35. SWOC analysis of the department and Future plans:

STRENGTH	WEAKNESS
<ol style="list-style-type: none"> 1. Qualified Faculties 2. Faculty who cares about Students 3. Faculty who communicate with each other 4. A variety of part-time faculty with expertise in a variety of fields 5. Application based learning through a various co-curricular activities. 6. An Inter-Collegiate Festival 'MIRAGE' and Inter-Collegiate Seminar 'KIRAN'. The festival and the seminar have a trademark taken out on the initiative of the students on 7. Energetic and enthusiastic students 8. Regular short and long Industrial Visits 	<ol style="list-style-type: none"> 1. Curriculum expansion 2. Budget restraints

<ol style="list-style-type: none"> 9. Research based project 10. Faculties who refrain from talks-mongering 11. Faculties who prepare for their lectures 12. Neat, clean and ethical academic working 13. Ethical, Examinations and Assessment 14. Watching students' attendance 15. Comfortable, convenient and motivating infrastructure 	
<p>OPPORTUNITIES</p> <ol style="list-style-type: none"> 1. Tie- up with foreign universities 2. Student exchange programme 3. Faculty exchange programme 4. Strengthening Industry – Academia Interface 	<p>CHALLENGES</p> <ol style="list-style-type: none"> 1. Too many colleges offering BMS Programme 2. New emerging technology 3. Changing student population

Future Plans: The BMS Section will work on strengthening its interface with the industry. The aim is to get some life projects for the students with the industry.

Additional Information

Mirage Intercollegiate Festival

- 2008, 7 to 10 December – Intercollegiate festival Mirage was organized by the BMS students. Mirage consisted of 23 events. Over 3000 students participated in the event.
- 2009, 12 to 16 December – There were a total of 36 events organized. The highlight of Mirage was that it was attended by 26 TV Personalities.
- 2010, 14 to 18 December - There were a total of 34 events organized. The highlight of Mirage was that it was covered by 'MTV' for the show 'Campus Beat.'
- 2012, 7 to 12 Dec - There were a total of 49 events organized. The highlight of Mirage was the opening night with SUNBURN and adventure sports at Hakone.

Industrial Visit

- Industrial visit was conducted in the following companies :
- Parle G
- Arihant Industires
- UB Breweries
- Coca Cola
- ABB

- Reserve Bank of India
- Onida
- Hindalo
- Bombay Rayons
- Sundaram Notebooks
- Keshav Shristi

Long Tour and I.V.

- 2009 – Amritsar, Kullu-Manali and Shimla
- 2010 – Jodhpur – Jaisalmer
- 2011 – Cochin – Munnar – Thekkady – Kottayam – Alleppy
- 2012 – Mahableshwar

1. DEPARTMENT OF MASS MEDIA (BMM)

1. Name of the Department : **Bachelor of Mass Media**
2. Year of establishment : 2004
3. Names of Programmes / Courses offered : UG
4. Name of Interdisciplinary courses and departments/units involved : Nil
5. Annual/ Semester/Choice Based Credit System
6. Participation of the department in the courses offered by other departments :
The teaching faculty participates in the conference/seminar/workshops organised by other departments.
7. Courses in collaboration with other universities, industries, foreign institutions, etc.: Nil
8. Details of courses/programmes discontinued(if any) with reasons : Nil
9. Number of Teaching posts:

Teaching Faculty	Sanctioned	Filled
Professors	-	-
Associate Professors	-	-
Asst. Professors	03	03

10. Faculty profile with name, qualification, designation and specialization, (D.Sc./D.Litt. / Ph.D./M.Phil., etc.)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No of Ph.d. students guided for the last 4 years
Preethi Rao	M.A, M.Phil History(1990)	Asst Professor	Indian and International history	20yrs(Industrial, School, College)	-
Nelson Daniel	M.A(English Literature), Certificate Course in Human Rights, Dept of English,	Asst Professor	Language Learning and Rhetorical Processing	5 Yrs (School, College- Aided and Unaided Section)	-

	University of Mumbai				
Priya Prabhakaran	M.A (English Literature), Diploma, Journalism	Asst Professor	English Literature	3 Yrs-Industry 7 Months-Teaching	-

11. List of senior Visiting faculty

- ❖ Prof. Nandini Poddar
- ❖ Prof. Chetan Mathur Teaching-6 and a half yrs
- ❖ Prof. Onkar Singh:- Industry-40yrs
Teaching-4 yrs
- ❖ Prof Vishal Parekh:- Industry-11 yrs
Teaching-4 yrs
- ❖ Prof Renu Nauriyal:- Industry-12yrs
Teaching-10 yrs

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty : **Nil**

13. Student Teacher Ratio (programme wise): **1:57**

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Central Administrative Office**

15. Qualification of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/ PG

- ❖ Prof. Preethi Rao completed her M.Phil in History 1990.
- ❖ Prof. Nelson Daniel has cleared PET and is pursuing Ph.D in English Literature.

16. Number of faculty with ongoing projects from a) national b) international funding agencies and grants received : **Nil**

17. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, etc. total grants received: **Nil**

18. Research Centre / facility recognized by the University: **Nil**

19. Publications:

- * a) Publication per faculty
- * Number of papers published in peer reviewed journals (national /

international) by faculty and students

- * Number of publication listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database – International Social Sciences Directory, EBSCO host, etc.)
- * Monographs
- * Chapters in Books
- * Books Edited : Prof. Preethi Rao edited 9th standard ICSE History & Civics textbook. Madhuhan Publication 2009 edition.

- * Books with ISBN/ISSN with details of publishers:
- * Citation Index – range / average
- * SNIP
- * SJR
- * Impact Factor
- * h-index

20. Areas of consultancy and income generated: **Nil**

21. Faculty as members in: **Nil**

a) National committees b) International Committees c) Editorial Boards

22. Student projects

a) Percentage of students who have done in-house projects including inter departmental/programme :

- ❖ 75% students participated in AAGMAN 2011 and bagged the, “Most Aspiring Section Award”.
- ❖ 25% students were in the organizing committee for the Intra College Event named AAGMAN 2012.
- ❖ 50% student participated in 36 events in AAGMAN 2012 bagged the 4th position.

b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: Nil

23. Awards/ Recognitions received by faculty and students:

- ❖ **Rushabh Bheda** from SYBMM was selected for International Dance Competition in France through Kalakar Institution of Dance. He represented India amongst the other participants who were from different countries like Brazil, Luthenia, Mexico and France.
- ❖ **Ninad Nashikkar, a professional Radio Jockey**, studying in FYBMM have got an opportunity from Radio Asia! a radio station which was launched in 1998 by JaspalSuri to serve the South Asian community in Central New Jersey. Radio Asia have launched a new show called ‘**Mumbai Mornings With Ninad**’ which will have the latest music and gossip from the Mumbai world. RADIO ASIA brings you the

best in music from Indian films, pop albums, independent artists, as well as regional music. RADIO ASIA covers news, music and events from South Asian Americans and South Asia. (including India, Pakistan, and Sri Lanka). RADIO ASIA will reach listeners from Allentown, Pennsylvania to New York.

- ❖ **Jay Chandrana**, student of SYBMM, represented Mumbai Cricket Club in Nepal under the coaching of Jwala Singh Coach of Mumbai Cricket Club. The Tournament named, “All India Talents Search” was organized in collaboration with Nepal Cricket Club. Mumbai Cricket Club won the tournament under the captaincy of Jay Chandrana, our Student.
- ❖ **Siddharth Mishra**, SYBMM was selected for Indian team to take part in the Indo-Sri Lanka International Throw Ball Test Series which was held at Colombo, Between 15th and 25th May.

NO	NAME	CLASS	FEST NAME /COLLEGE/UNIVERSITY	EVENT	POSITION
1	HARSH PUNMIYA	FYBMM	RIZVI COLLEGE	PHOTOGRAPHY	1 ST PRIZE
2	VIDHI LAL	FYBMM	RIZVI COLLEGE	PRINT AD	2 ND PRIZE
3	RUSHABH BHEDA	SYBMM	AP COLLEGE	PHOTOGRAPHY	2 ND PRIZE
4	NIDHI VIRA	FYBMM	AP COLLEGE	DRAMATICS	1 ST PRIZE
5	NIDHI ZATAKIA	FYBMM	AP COLLEGE	DRAMATICS	1 ST PRIZE
6	FORUM PATANI	FYBMM	AP COLLEGE	DRAMATICS	1 ST PRIZE
7	KHUSHBU SHARMA	FYBMM	AP COLLEGE	DRAMATICS	1 ST PRIZE
8	RITESH SHARMA	FYBMM	AP COLLEGE	DRAMATICS	1 ST PRIZE
9	RAJ JOSHI	FYBMM	AP COLLEGE	DRAMATICS	1 ST PRIZE
10	KRISHNA THALESAR	FYBMM	AP COLLEGE	DRAMATICS	1 ST PRIZE
11	MITALI SANGHVI	FYBMM	AP COLLEGE	DRAMATICS	1 ST PRIZE
12	MANSI GHATANI	TYBMM	AP COLLEGE	DOCUMENTARY	2 ND PRIZE
13	RAJ JOSHI	FYBMM	AP COLLEGE	SINGING	2 ND PRIZE
14	RITESH SHARMA	FYBMM	AP COLLEGE	SINGING	2 ND PRIZE
15	SAIMA SIDDIQUI	SYBMM	AP COLLEGE	BEST CL	WINNER
16	RAJ JOSHI	FYBMM	WHISTLING WOODS	DANCE	1 ST PRIZE
17	RITESH SHARMA	FYBMM	WHISTLING WOODS	DANCE	1 ST PRIZE
18	KRISHAN WADEKAR	FYBMM	WHISTLING WOODS	DANCE	1 ST PRIZE
19	JAEE RAYKER	FYBMM	WHISTLING WOODS	DANCE	1 ST PRIZE
20	PRERNA SHAH	FYBMM	WHISTLING WOODS	DANCE	1 ST PRIZE
21	ISHITA VASA	FYBMM	WHISTLING WOODS	DANCE	1 ST PRIZE
22	NINAD NASHIKKAR	FYBMM	UPG COLLEGE	SHADEG'ZE	1 ST PRIZE

Student Achievement 2011

Student Internship list 2011

1	Krishna D jadoo	SYBMM	ZOOM	2 months	Digital and Marketing
2	Nidhi Parekh	SYBMM	ZOOM	3 months	Production and reporting
3	Jeet Mashru	SYBMM	Zee News	45 days	Production Team
4	Jeet Mashru	SYBMM	CNN IBN	2 months	Editorial Team
5	Shraddha Sheth	SYBMM	ZOOM	1 month	Production Team
6	Arzoo Mishra	SYBMM	ZEE TV	3 months	Assisstant Editor
7	Jaee Rayker	FYBMM	GET IT	3 months	Team Leader
8	Krisna Thalesar	FYBMM	GET IT	3 months	Research Team
9	Anjali Acharya	FYBMM	GET IT	3 months	Research Team
10	Heena Parekh	FYBMM	GET IT	3 months	Research Team
11	Bhumi Jogani	FYBMM	GET IT	3 months	Research Team
12	Nidhi Vira	FYBMM	GET IT	3 months	Research Team
13	Vineet Doshi	FYBMM	CNN IBN	3 months	Editorial Team

Student Achievement 2012

NO	NAME	CLASS	COMPANY NAME	DURATION	JOB DESCRIPTION
1	Foram Patwa	TY BMM	Bright Outdoor Media Agency	2 Months	Interns(client servicing, media planning,production)
2	Neha Kuthia	TY BMM	Bright Outdoor Media Agency	2 Months	Interns(client servicing, media planning,production)
3	Saima Siddiqui	TY BMM	Channel V Star India	9 Months	Assistant Producer
4	Devkumar Mistry	TY BMM	Dhinchak Mumbai	6 months(currently working) 13th July, 2012	Photographer
5	Rushabh Bheda	TY BMM	Mad midas Production House	2 months	Assistant Director for a film Main aur Mr Right
6	Neelam Jain	TY BMM	OXFAM INDIA	1 month	Client Servicing
7	Dhara Sangani	TY BMM	IGNITEE Digital Solution pvt. Ltd	45 days(6th July to 20th August)	Management trainee for social media
8	Jeet Mashru	TY BMM	CNN IBN	2 Months (16 January to 15th March)	Editorial and production team
9	Sunil Kherada	TY BMM	Dhinchak Mumbai	6 months(currently working) 13th July, 2012	Photographer
10	Sagar Chandarana	TY BMM	Director/ novelist Piyush Jha	10-11 months	Assistant
11	Apurv Thonse	TY BMM	Director/ novelist Piyush Jha	10-11 months	Assistant
12	Jinal Inamdar	TY BMM	Aaj Tak Headlines Today Network	45 days	Reporting and Ingesting
13	Radhika asher	SY BMM	Pure Media	3 months	Management Trainee

Student Internship list 2013

No	Name	Class	Company name	Duration	Job Description
1.	DevangGilitwala	FYBMM	CNN-IBN	2 months	Intern (Journalist)
2.	NitishKartha	FYBMM	CNN-IBN	Working	Intern (Journalist)
3.	NinadNashikar	SYBMM	Radio Asia	10-11 months	Radio Jockey
4.	NaqyaKathiriya	SYBMM	Ignite	Working	Social Media
5.	DharaSanghani	TYBMM	Ignite	Working	Social Media
6.	RutikaThakkar	SYBMM	Zoom	working	Digital Media
7.	Mayur Sharma	SYBMM	Channel V	1 month	Intern (Event Manager)
8.	Ritish Sharma	SYBMM	Channel V	1 month	Intern (Event Manager)

24. List of eminent academicians and scientists/ visitors to the department :

- ❖ The Seminar IDHANT (2008-2009) had celebrities like ChitraPalekar (Director-‘Matimay’), DebooDevghar (Reowned Cinematographer), and GauravJani (International Award-Winning Documentary Maker).
- ❖ Anita Subramanian Creative Director of “Hats Off Production” visited our College in 2009 to deliver a lecture on “Radio And Television Trends in India”.
- ❖ Kraft Consultancy; Leeds University visited our College in 2009 to broaden our students about the Career option after Graduation in India
- ❖ Ambarish Mishra an eminent journalist of “Times of India” guided the students on broadcast journalism.
- ❖ Balaji Telefilms organized a Seminar which also offered various courses in direction, production, and visual effects.
- ❖ AnuragBasu, well Known Director for movies such as Barfi, Murder, Life in a Metro, visited our college in August 2010 as a key note speaker for Montage 2010.
- ❖ Prof GeethaSashidharan ,a visiting faculty at various city colleges including K.J.Somaiyya College and Rutambhara College delivered a lecture on the demands of the advertising industry in 2011.
- ❖ Mr. Sameer Karve of Maharashtra Times delivered a lecture on the demands of the Journalism industry in 2011.
- ❖ Todd Baer of Al-Jazeera visited our college in 2011. He was a Knight International Journalism Fellow who worked to develop a business model for the first high-quality, multimedia journalism academy in Delhi. Launched by ICFJ, the World Media

Academy India equips students with practical, digital skills and international standards that will help them to transform India's media landscape. He was a freelance correspondent for CNN and ABC News. In 2002, Baer worked as a TV consultant, training staff and helping to launch DawnNews, GEO TV and Dunya TV in Pakistan, AajTak TV and Saam TV in India and K24 TV in Kenya.

- ❖ Raj Deepak Das of BBDO visited our college in 2011 who is the brain behind commercials such as “Shave Sutra” and “Quaker Oats”
- ❖ Robert Clements of Free Press Journal visited our College in 2011
- ❖ Mr. Kamat from T.I.M.E. addressed the TY students on MBA options for those interested in acquiring a postgraduate degree in media.
- ❖ 60 students from 13 Mumbai colleges participated in the “Boot camp for aspiring film makers and writers. Mr. PiyushJha director and author regaled the audience with his personal experiences and kick started in their minds the thirst to be effective story tellers.
- ❖ UmeshShukla the Director of the Movie “Oh my god!” and “Dhoondterehjaoge” and Writer of the Movie likes Fool and Final, Kuch to hai, KiskiskeKismat, In winter still, visited in our college and delivered a lecture in our BMM seminar MONTAGE.
- ❖ Bhavna Bhatia the winner of Western India Princess 2010 visited our college in 2012. She is freelance anchor has done anchoring of over 200 shows has done anchoring for Corporate houses such as Wizcraft, Jagaran Solution, Pegasus Event, Showbiz entertainment. Visited our College and delivered a lecture, in BMM seminar MONTAGE.
- ❖ RushvaParihar, an eminent Fashion Designer visited our college in 2012.
- ❖ Sanjay Chhel the Writer and Director visited our college for Film and Ad competition in BMM festival MONTAGE 2012. He is known for his work in Yess boss, Paetner, Bollywood Dreams, MaangayeMugleAzam,Kyon Ki., Main ne pyarkyukia etc.
- ❖ VinodPandey the director of the movies likes YehNazdeekiyan, Ekbaarphir, Swastik, Sins, Sach, Star etc. Visited our college for Film and Ad competition in BMM festival MONTAGE 2012.
- ❖ GovindPandey the President of McCaan Erickson and the mind behind the Ad of Happydent and Coca Cola visited our college for Film and Ad competition in BMM festival MONTAGE 2012.
- ❖ SukantPanigrahy the Art Director and Production Designer visited our college to deliver a lecture in work shop in College seminar MONTAGE. He is known for DEV D, Chak De India, Gangaajal, JhoomBarabarJhoom etc.

25. Seminars/ Conferences/Workshops organized & the source of funding

a)National: NIL

b)International: NIL

26. Student profile programme/course wise:

Name of the Course/programme (refer question no. 4)	Applicati on received	Selected	Enrolled		Pass percentage
			*M	*F	
2009-10	230	60			
2010-11	182	61			
2011-12	291	58			
2012-13	240	64			

*M=Male F=Female

27. Diversity of Students

Name of the Course	%of students from the same state	% of students From other States	% of Students from abroad
FYBMM	96.88	3.13	NIL

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. ? : **NIL**

29. Student progression

Students progression	Against% enrolled
UG to PG	--
PG to M.Phil.	--
PG to Ph.D	--
Ph.D. to Post-Doctoral	--
Employed	--
<ul style="list-style-type: none"> • Campus selection • Other than campus recruitment 	
Entrepreneurship / Self-employment	--

30. Details of Infrastructural facilities-Similar to entire college

- e) Library: **Central Library**
- f) Internet facilities for Staff & Students: **Available in the Library**
- g) Class rooms with ICT facility-Department laptop: **Yes, available**
- h) Laboratories: **NA**

31. Number of students receiving financial assistance from college, university, government or other agencies: --

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts: **Same as 24**

33. Teaching methods adopted to improve student learning:

- ❖ Relevant videos of the topic are shown to enhance understanding among students in Contemporary Issues, Landmark events in 20th century World, India and Maharashtra, Political Concepts and Systems and Culture Studies
- ❖ Documentary making on subjects like Sociology, Psychology, to give hands on experience.
- ❖ Short film making in subjects like Creative Writing, English Literature.
- ❖ Enactment of Novels to enhance the proficiency and competency level of students.
- ❖ Role plays to enhance VAK learning
- ❖ News Paper Making to enhance the editorial skills among students
- ❖ Organizing Press Conferences and live Reporting in the class for subjects like Public Relations, Introduction to Journalism and Reporting
- ❖ Giving Case Studies which will widen the theoretical knowledge and practical knowledge of students.
- ❖ Ad making and Magazine making to give hands on experience to students who opt for Advertising and Journalism.
- ❖ Debates and Group discussion to generate ideas from the students
- ❖ Portfolio Design to give hands on experience to students who opt for Advertising.

34. Participation in Institutional Social Responsibility (ISR) and Extension activities :

- ❖ In the last week of May 2012, Montage Help Desk - a brainwave of JeetMashru a TY student-was launched. The desk was manned by the BMM students and the desk

offered the students seeking admission into FYJC and under graduate courses guidance in filling forms and answering anxious queries.

- ❖ The “Save the Girl Child Campaign, ”on August 1, 2012 was brilliantly handled by Aakash Shah. Carrying placards in their hands and a fire in their hearts about 60 of our students covered 12 locations all over Mumbai .They spoke to people in stations, hospitals, the High Court and Azad Maidan. Our boys tied rakhis on the wrist of other boys.The campaign was covered by Times Of India, the regional newspapers, the online version of Mid day and by the electronic media as well. This campaign was conducted in association with the Women Development Cell of the college
- ❖ A Flash Mob was organized to promote Save the Girl child.
- ❖ No Smoking Campaign initiated by Jay Chandrana and Awjil Paul and the student made aware about the hazardous effects of smoking in December,2012
- ❖ Ungli Campaign was conducted by Aakash Shah and group in important places in Mumbai to encourage Mumbai to vote during BMC elections in January,2012

35. SWOC analysis of the department and Future plans

<p>STRENGTHS:</p> <ul style="list-style-type: none"> • Application based teaching-learning methodology (Newspaper making, Ad Designing, Photography, Short film etc). • Industrial visits that expose students to the media world. (Ramoji Rao film city, WHISTLING WOODS • Internship that prepare students for the demands of the corporate world • Workshop that bring industry great such as Piyush Jha(Film Director) and SukantPanigrahy(Art Dierctor) to interact with students • Various events of the department help student hone skills of Event Management, Public Relations and Hosting. • Good balance of In-house teachers and teachers from the industry that give students best from both worlds. 	<p>WEAKNESS :</p> <ul style="list-style-type: none"> • A few students have poor communication skills as the university has exempted entrance exams for BMM courses.
<p>OPPORTUNITY :</p> <ul style="list-style-type: none"> • Students have the opportunity to 	<p>CHALLENGES :</p>

<p>be a part of the Editorial Committee of the College Magazine Niharika and College Bulletin, Khandwala Times.</p> <ul style="list-style-type: none"> • Our students are good at photography, editing and shooting films. The Department can outsource this talent to meet the needs of the local community. This would be done under the guidance of the department in house as well as visiting faculty. • Students have the opportunity of working with agencies that have a tie-up with the department. For eg. Dhinchak Mumbai. 	<ul style="list-style-type: none"> • Teachers take special lecture for students with poor communication skills and try to improve their spoken as well as written language skills. • Improving the proficiency and competency level of students.
---	--

5) Future Plans :The Department plans to

- ❖ create a Magazine for the local community. The Magazine would be prepared by the students of BMM who would visit the local area and report incidents that would help them improvise for better.
- ❖ come up with effective English speaking course for the students which will be interdepartmental in nature where even other student can take the benefit of this.
- ❖ organize more Campaigns to sensitize students as well as the society about the pertinent social issue.
- ❖ start short term Photography course, Creative writing course, Event Management Course.

13. DEPARTMENT OF IT & COMPUTER SCIENCE

(B.Sc. IT/CS)

6. Name of the department : **BSC IT/CS**
2. Year of Establishment : **2001**
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **UG**
4. Names of Interdisciplinary courses and the departments/units involved : **IT / CS / MICRO**
5. Annual/ semester/choice based credit system (programme wise) : **Semester wise**
6. Participation of the department in the courses offered by other departments :
The teaching faculty participates in the conference/seminar/workshops organised by other departments.
7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **NA**
8. Details of courses/programmes discontinued (if any) with reasons : **NA**
9. Number of Teaching posts :

Teaching Faculty	Sanctioned	Filled
Professors	NA	NA
Associate Professors	NA	NA
Asst. Professors	9	12

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./ M. Phil. etc.,) :

Sr. No.	Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D students guided for the last 4 years
1.	Prof. Kavita Rana	Msc. (Maths)	Asst. Prof.	Maths	10	NA
2.	Prof. Niramaye Deshpande	MCA	Asst. Prof.	CS	6	NA
3.	Prof. Florence Noah	Msc (Maths)	Asst. Prof.	Maths	12	NA
4.	Prof.Mira Almaula	MCA	Asst. Prof.	CS	2.5	NA
5.	Prof. Sangeeta Pradhan	Msc. CS	Asst. Prof.	CS	2.5	NA
6.	Prof. Anisha Asirvatham	MCA	Asst. Prof.	CS	3	NA

7.	Prof. Amita Mathkar	Msc. CS	Asst. Prof.	CS	3	NA
8.	Prof. Arti Bansode	Msc. CS	Asst. Prof.	CS	5	NA
9.	Prof. Sweety Garg	MCA	Asst. Prof.	CS	6	NA
10.	Prof. Chitra Nair	Msc. Cs	Asst. Prof.	CS	2	NA
11.	Prof. Deepak Dave	BE. Extc	Asst. Prof.	Electronic s	0.5	NA
12.	Prof. Vinay Vilas Shahpurkar	MCA	Asst. Prof.	CS	2	NA

11. List of senior visiting faculty: **NA**

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty : **56%**

13. Student -Teacher Ratio (programme wise) : **1:40**

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled : **Central Administration Office**

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.: **PG**

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **NA**

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **NA**

18. Research Centre /facility recognized by the University : **NA**

19. Publications :

Publication per faculty

- Books with ISBN/ISSN numbers with details of publishers

1. Software Project Management,
By Prof. Sweety Garg,
Vipul Prakashan, 2012

2. Data Communication & Network Security,
By Prof. Arti Bansode,
Vipul Prakashan, 2011

20. Areas of consultancy and income generated : **NA**

21. Faculty as members in a) National committees b) International Committees c) Editorial Board : **NA**

22. Student projects

- a) Percentage of students who have done in-house projects including inter departmental/programme : **20%**

- b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies : **80%**

23. Awards/ Recognitions received by faculty and students :

Student's Awards

- Department of Computer Science

17. Student Name: Kanhaiya Jha (Roll No : 214)

Std : SYCS

- Festival : Saraf College (MAUJ)
- Events : Solo singing => 1st Prize

18. Student Name : Murli Goundar (Roll No: 112)

Std: FYCS

- Festival : Sports
- Event : Throw ball => 1st Prize

- Department of Information Technology

1. Student Name: Jain Bhagyashree (Roll No:A-138)

Std : FYIT

- Festival : AVSAR
- Events :
 1. Poem → 1st prize
 2. Advertisement
 3. Street play → 1st prize
 4. Mahendi
 5. Stand – up comedy → 1st prize
 6. Debate
 7. Poster making
 8. Power point presentation

2. Student Name: Nirav Pardiwala (Roll No: B-5008)

Std : TYIT

- Festival : MALHAR
- Events : Group dance → 3rd prize

- Festival : Dalmiya Utsav
- Events : Group dance → 2nd prize

3. Student Name: Ankit Gogri (Roll No : A-519)

Std : TYIT

- Festival :Techithon
- Events : Neon Cricket => 1st Prize

4. Student Name: Nitin Meria (Roll No:A-535)

Std : TYIT

- Festival :Yuva Mahotsav
- Events : Western Solo (Guitar) → 3rd Prize

24. List of eminent academicians and scientists/ visitors to the department :

SR.No.	Date	ACTIVITY	Conducted By
1.	15/9/2012	Lecture on software Testing for TYIT/CS	Ravi Garg, TCS
2.	27/9/2012	Introduction of advanced diploma in software development TYIT/CS	MET institute of software development & research

25. Seminars/ Conferences/Workshops organized & the source of funding :

n. National

SR.No.	Date	ACTIVITY	Conducted By
1.	25/7/2012	Seminar on career guidance for FY, SY IT/CS	NIIT ,malad (w)
2.	22/8/2012	Workshop on oracle for FY SY IT/CS	Rajiv Garg, Red Circle Consulting

o. International : NA

26. Student profile programme/course wise :

Name of course	Applications Received	Selected	Enrolled	
			Male	Female
IT	421	120	80	40
CS	84	66	45	21
MICRO	106	37	9	28

27. Diversity of Students

Name of the course	% of students from the same state	% of students from other states	% of students from abroad
IT	87	13	NA
CS	89	11	NA
MICRO	86	14	NA

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. : NA

29. Student progression :

Students Progression	Against % enrolled
UG to PG	40%
PG to M.Phil.	NA
PG to Ph. D.	NA
Ph. D to Post – Doctoral	NA
Employed	
• Campus Selection	20%
• Other than campus recruitment	80%
Entrepreneurship / self – employment	1%

30. Infrastructural facilities :

- a) Library : Central Library
- b) Internet facilities for Staff & Students: Available in the Library
- c) Laboratories-NA

31. Number of students receiving financial assistance from college, university, government or other agencies : **4**

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts :

SR.No.	Day	Time	Class	ACTIVITY	Conducted By
1.	Tuesday & Friday	11:40 to 12:40	TY Bsc. IT	Group Discussion, Personal Interviews, Letter Writing, Resume Writing etc..	Prof. Priya Prabhakaran & Dr. Tanya Atrishi
2.	Tuesday & Friday	10:30 to 11:30	TY Bsc.CS	Group Discussion, Personal Interviews, Letter Writing, Resume Writing etc..	Prof. Priya Prabhakaran & Dr. Tanya Atrishi

33. Teaching methods adopted to improve student learning :

- **Power point presentation**
- **OHP**
- **Case study solving**
- **Group Discussion**
- **Tutorials**

34. Participation in Institutional Social Responsibility (ISR) and Extension activities :

SR.No.	Date	ACTIVITY	Conducted By
1.	10/8/2012	Visit to “Punarvas” – School of	Social cell students of

		mentally retired children	TYIT/ CS
2.	30/8/2012	Lecture on “Awareness on breast cancer” for girls	Dr. Jha
3.	6/9/2012	Seminar on “Youth of teens”	Dr. Tanya Atrishi

36. SWOC analysis of the department and Future plans :

<p>STRENGTH</p> <ul style="list-style-type: none"> • Experienced Teachers • Good infrastructure with state-of the art laboratories. 	<p>WEAKNESS</p> <ul style="list-style-type: none"> • Coping up with the advancement in the field of computer science.
<p>OPPORTUNITIES</p> <ul style="list-style-type: none"> • Experience to teach advanced concepts and research oriented themes. 	<p>CHALLENGES</p> <ul style="list-style-type: none"> • To attract more students to this subject for their career in IT

13. DEPARTMENT OF MICROBIOLOGY (B.Sc.)

1. Name of the department : **BSC Microbiology**
2. Year of Establishment : **2008**
3. Names of Programmes / Courses offered : **UG**
4. Names of Interdisciplinary courses and the departments/units involved : **NIL**
5. Annual/ semester/choice based credit system (programme wise) : **Semester wise**
6. Participation of the department in the courses offered by other departments :
The teaching faculty participates in the conference/seminar/workshops organised by other departments.
7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **NA**
8. Details of courses/programmes discontinued (if any) with reasons : **NA**
9. Number of Teaching posts :

Teaching Faculty	Sanctioned	Filled
Professors	NA	NA
Associate Professors	NA	NA
Asst. Professors	NA	NA

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./ M. Phil. etc.,) :

Sr. No.	Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D students guided for the last 4 years
1.	Dr K.N Joishy	Ph.D	Co-ordinator	Microbiology	30	10
2.	Prof.Verima Pereira	MSc	Asst. Prof.	Microbiology	05	NA
3.	Prof.Azima Khan	MSc	Asst. Prof.	Microbiology	01	NA
4.	Prof.Nishita D'souza	MSc	Asst. Prof.	Microbiology	01	NA
5.	Prof.Shailaja Parab	MSc	Asst. Prof.	Microbiology	9 months	NA
6.	Prof. Kumudini	Ph.D	Asst. Prof.	Chemistry	01	NA

	Ghag					
7.	Prof.Nirali Bhuta	MSc	Asst. Prof.	Chemistry	01	NA

11. List of senior visiting faculty: **Dr K.N Joishy**

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty : **NA**

13. Student -Teacher Ratio (programme wise) : **1:30**

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled : **Central Administration Office**

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG.: **PG**

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **NA**

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **NA**

18. Research Centre /facility recognized by the University : **NA**

19. Publications :

Publication per faculty: **NA**

20. Areas of consultancy and income generated : **NA**

21. Faculty as members in a) National committees b) International Committees c) Editorial Board : **NA**

22. Student projects

a) Percentage of students who have done in-house projects including inter departmental/programme : **NA**

b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies : **NA**

23. Awards/ Recognitions received by faculty and students:

Student's Awards

- Department of Computer Science

19. Student Name: Ankita Rajshirke

Std : SYBSc

➤ Festival : Patkar College

➤ Events : Tatoing => 1st Prize

20. Student Name : Ruchika

Std: FYBSc

➤ Festival : Seminar

➤ Event : Throw ball => Consolation Prize

- Department of Information Technology

24. List of eminent academicians and scientists/ visitors to the department :

SR.No.	Date	ACTIVITY	Conducted By
1.	15/9/2011	Lecture on IPR	Dr Ravi Shetty –Patent Officer
2.	27/9/2011	Quality control and quality assurance in microbiology	R & D, Asian Paints

25. Seminars/ Conferences/Workshops organized & the source of funding :NA

26. Student profile programme/course wise :

Name of course	Applications Received	Selected	Enrolled	
			Male	Female
B.Sc. Microbiology	106	37	9	28

27. Diversity of Students

Name of the course	% of students from the same state	% of students from other states	% of students from abroad
B.Sc. Microbiology	86	14	NA

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. : **NA**

29. Student progression :

PG to Ph. D.	NA
Ph. D to Post – Doctoral	NA
Employed	
• Campus Selection	NA
• Other than campus recruitment	NA
Entrepreneurship / self – employment	NA

30. Infrastructural facilities :

- a) Library: **Central Library**
b) Internet facilities for Staff & Students: **Available in the Library**
c) Laboratories: **Yes, available**

31. Number of students receiving financial assistance from college, university, government or other agencies : **NA**

32. Details on student enrichment programmes (special lectures / workshops /

seminar) with external experts : **NA**

33. Teaching methods adopted to improve student learning :

- **Power point presentation**
- **OHP**
- **Case study solving**
- **Group Discussion**
- **Tutorials**

34. Participation in Institutional Social Responsibility (ISR) and Extension activities : **NA**

37. SWOC analysis of the department and Future plans:

STRENGTH <ul style="list-style-type: none">• Experience Staff• Good infrastructure with model laboratories	WEAKNESS <p>To cope up with the advanced tools and devices in the field of microbiology.</p>
OPPORTUNITIES <ul style="list-style-type: none">• Best avenue to teach the subject in a ever changing filed of study.	CHALLENGES <p>To attract students to pursue microbiology as their professional career.</p>

Future Plans:--

14. DEPARTMENT OF COMMERCE (M.COM.)

1. Name of the Department : **M.COM.**
 2. Year of Establishment : **2002**
 3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **B.COM., M.COM. AND PH.D.**
 4. Names of Interdisciplinary Courses and the Departments/units involved: **N.A.**
 5. Annual/ semester/choice based credit system (programme wise): **ANNUAL (LAST YEAR FOR T.Y.B.COM. AND M.COM. OF 2013 BATCH) AND CREDIT-BASED SYSTEM (SEMESTER BASED) FOR F.Y.B.COM., S.Y.B.COM. AND M.COM.-I STUDENTS.**
 6. Participation of the department in the courses offered by other Departments:
The teaching faculty participates in the conference/seminar/workshops organised by other departments.
 7. Courses in collaboration with other universities, industries, foreign institutions, etc. : ---
 8. Details of courses/programmes discontinued (if any) with reasons : ---
 9. Number of Teaching posts: **NIL.**
- ❖ All Are In-House Faculties.
❖ No Post Is Sanction.
10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./ M. Phil. etc.):

Sr. No.	Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. students guided for the last 4 years
1.	Dr. Bharat M. Pithadia	M.Com., LL.M., Ph.D.	Associate Professor	Secretarial Practice	24	--
2.	Prof. Vijay G. Suchak	M.Com., M. Phil., LL.B., Diploma in Advertising & PR	Associate Professor and Head of the Department	- Advanced Accountancy - Business Management - Secretarial Practice	27	--
3.	Dr. G.K. Kalkoti	M.A., Ph.D.	Vice Principal, Associate Professor and Head	Industrial Economic	30	--
4.	Prof. Vinay V. Prabhu	B.A., M.A.	Associate Professor	Industrial Psychology	21	--
5.	CA V.S. Manudhane	M.Com., CA	Associate Professor	Accountancy	28	--
6.	CA Bharat Patel	M.Com., B.Ed., CA	Assistant Professor	Accountancy	08	--

7.	Dr. Preeti H. Tripathi	M.Com., Ph.D.	Assistant Professor	Secretarial Practice	18	--
8.	Dr. Kavita Gopal Kalkoti	M.Com., MBA, SET, Qualified Ph.D.	Assistant Professor	Marketing, Rural Development	13	--
9.	Prof. Rupali Jain	M.Com., M.Phil.	Assistant Professor	Management	04	--
10.	Prof. Ramnath N. Iyer	B.Sc.(Hons), LL.M., ACS, AICWA, M.A.M. (JBIMS), H.D.M.M., D.F.M.	Assistant Professor	Commerce - Law	20	--
11.	Prof. Jigna Cholera	M.Com.	Assistant Professor	Accounts, Advance Accounting, Costing & Auditing	02	--

11. List of senior visiting faculty: **M.Com. faculty.**

- External Guides, Lecturers – Dr. Vijeta Shetty, Dr. Shripad Joshi, Mr. Bharat Patel, Ms. Jigna Cholera, Ms. Rupali Jain

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **N.A.**

13. Student -Teacher Ratio (programme wise):

- **Dr. Bharat Pithadia 1 : 16**
- **Prof. Vijay G. Suchak 1 : 83**
- **Dr. G.K. Kalkoti 1 : 157**
- **Prof. Vinay Prabhu 1 : 16**
- **CA V.S. Manudhane 1 : 57**
- **Prof. Bharat Patel 1 : 57**
- **Dr. Preeti H. Tripathi 1 : 16**
- **Dr. Kavita G. Kalkoti 1 : 26**
- **Prof. Rupali Jain 1 : 26**
- **Prof. Ramnath N. Iyer 1 : 58**
- **Prof. Jigna Cholera 1 : 58**

21. 14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Central Administration Office**

15. Qualifications of teaching faculty with D.Sc./ D.Litt./ Ph.D./M.Phil./PG: **PG WITH M.PHIL. – 01**

PG WITH PH.D. -

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **ONE MINOR RESEARCH PROJECT COMPLETED. AMOUNT ` 50,000/-.**
17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: ----
18. Research Centre /facility recognized by the University: **Recognised Research Cell in Commerce and Management.**
19. Publications:
- * a) Publication per faculty:
- ✓ Prof. V.G. SUCHAK
 - ✓ Dr. B.M. PITHADIA
 - ✓ Dr. PREETI H. TRIPATHI
 - ✓ Dr. KAVITA G. KALKOTI
20. Areas of consultancy and income generated: **Nil.**
21. Faculty as members in a) National committees b) International Committees c) Editorial Board: --
22. Student projects:
- a) Percentage of students who have done in-house projects including inter Departmental /programme : **100% [M.COM.- I] AS IT IS COMPULSORY.**
- b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies: **Nil.**
23. Awards/ Recognitions received by faculty and students:
- ❖ Dr. Kavita G. Kalkoti received (Third) award as a member of best team in the Best Quality Enhancement Team (January, 2013).
 - ❖ Ms. Prema Jayakumar
24. List of eminent academicians and scientists/ visitors to the Department: **Nil**
25. Seminars/ Conferences/Workshops organized & the source of funding: **Nil**
26. Student profile programme/course wise: ----
27. Diversity of Students:

Name of the course	% of students from the same state	% of students from other states	% of students from abroad
Students are from the same state			

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. :**Nil.**
29. Student progression:

Students Progression	Against % enrolled
UG to PG	MCOM Part I Accountancy- 21 In-house students MCOM Part I Management 04 In-house students MCOM Part II Accountancy 22 In-house students MCOM Part I Management 08 In-house studnets
PG to M.Phil.	Data not available
PG to Ph. D.	
Ph. D to Post – Doctoral	
Employed <ul style="list-style-type: none"> • Campus Selection – (11-12) • Other than campus recruitment. 	
Entrepreneurship / self – employment	

30. Details of Infrastructural facilities:

- a) **Library** : **Central Library**
- b) **Internet facilities for Staff & Students:** **Yes available**
- c) **Class rooms with ICT facility** : **Yes available**
- d) **Laboratories** : **NA**

31. Number of students receiving financial assistance from college, university, government or other agencies: **M.Com. (Prema Jayakumar) got Scholarship from Government. Free ship and Book Bank Facility is given to deserving economically challenged students.**
32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts: **NIL**
33. Teaching methods adopted to improve student learning: Intensive class teaching, Discussions, Case Studies, Project Work and Assignments, Special Lectures in Conference Room, etc.
34. Participation in Institutional Social Responsibility (ISR) and Extension activities: --
35. SWOC analysis of the department and Future plans:

<p>STRENGTHS:</p> <ul style="list-style-type: none"> ➤ Well-knit and cohesive department. ➤ Core Subjects. ➤ M.Com. with both Accountancy and Management as specialization. ➤ All faculty members have completed their Orientation Programmes and Refresher Courses. ➤ Faculty members actively participate in University Examinations as the Chairman, Paper Setters, Moderators and Examiners. ➤ Attend Seminars, Conferences and Workshops and present the Research Papers. ➤ 4 /11 staff members are Doctorate. 	<p>WEAKNESS:</p> <ul style="list-style-type: none"> ➤ As the College is affiliated to the University of Mumbai, no freedom to update syllabi. ➤ As majority of the students are working. ➤ Student we are not able to organize many industrial visits, seminars and guest lectures for students. ➤ No full time faculties.
<p>OPPORTUNITIES:</p> <ul style="list-style-type: none"> ➤ With College Autonomy in a near future, the College in general and the Department in particular will be able to offer syllabi and more subject choices to successfully compete with the Private Universities and Colleges. 	<p>CHALLENGES:</p> <ul style="list-style-type: none"> • Remaining relevant in the years to come with the opening of private universities and colleges. • To be able to offer the Courses and Subjects which are not only rich in the knowledge-content but also in demand by the industry so that the learners are able to get meaningful employment.

--	--

Teachers' Highlights

❖ Dr. B.M. Pithadia:

- a. Perpetual learner.
- b. Always honour my commitments.
- c. Extremely time conscious.
- d. Ability to interact with the people at all levels in the institution and give those interactions a personal touch.
- e. Ability to examine an issue / problem from different perspectives and read between the lines.
- f. Ability to judge people well and extract the best out of them.
- g. Submitted my doctoral thesis in 2 years and 5 days while minimum period stipulated by the university is 2 Years.
- h. Administered the evening section of the college for 7 years.
- i. As in charge of student council organized the first intercollegiate festival (ANSH) in the 20 years history of the college.
- j. Co-authored a book with Prof. Vinay V. Prabhu on, "Human Resource Management."
- k. Co-presented a paper with Prof. Vinay V. Prabhu on, "Challenges in Human Resource management" at a State Level Conference.
- l. Initial academic record was average but kept on striving and improving
- m. Self-Made man.

❖ Dr. Preeti H. Tripathi :

Strengths : Student friendly.
Organising skills.

❖ Dr. Kavita Gopal Kalkoti :-

Strengths : Research Work.
Student friendly.

16. M.A. ECONOMICS

7. Name of the Department : **M.A. - Economics**
2. Year of Establishment : **2007**
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **M.A. - Economics**
4. Names of Interdisciplinary Courses and the Departments/units involved:
Students who have completed their graduation in other faculties are admitted to the course after clearing a **“Change of Faculty Test.”**
5. Annual/ semester/choice based credit system (programme wise):
Part – I :Choice Based Credit System and Part – II: Annual.
6. Participation of the department in the courses offered by other Departments: **The teaching faculty participates in the conference/seminar/workshops organised by other departments.**
7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
8. Details of courses/programmes discontinued (if any) with reasons : **Nil**
9. Number of Teaching posts:

Teaching Faculty	Sanctioned	Filled
Professors	---	---
Associate Professors	06	06
Assistant Professors	02	02

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./ M. Phil. etc.):

Sr. No.	Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. students guided for the last 4 years
1.	Dr. Marina B. Pereira	M.A., Ph.D.	Associate Professor [M.A.Eco. Co-ordinator]	Economics	22	---
2.	Ms. Ruchi A. Sagar	M.A.	Assistant Professor	Economics	19	---
3.	Mr. Monikantan Nair	M.A., M. Phil., B.Ed.	Associate Professor	Economics	19	---
4.	Dr. Graciella Tavares	M.A., Ph.D.	Associate Professor	Economics	29	---
5.	Dr. Sanjivani Kawthalkar	M.A., Ph.D.	Associate Professor	Economics	29	---

Sr. No.	Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. students guided for the last 4 years
6.	Dr. Somnath Vibhute	M.A., Ph.D.	Assistant Professor	Economics	17	---
7.	Dr. Shagun Shrivastava	M.A., Ph.D.	Associate Professor	Economics	24	---
8.	Dr. P.M. Sule	M.A., Ph.D.	Principal	Economics	38	---

11. List of senior visiting faculty:

Sr. No.	Name
1]	Dr. Graciella Tavares
2]	Dr. Sanjivani Kawthalkar
3]	Dr. Shagun Shrivastava
4]	Dr. Somnath Vibhute
5]	Dr. P.M. Sule

12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: **NA**

13. Student -Teacher Ratio (programme wise) : **MA Part I- 1:29; MA Part I- 1:35**

14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **Central Administrative Office**

15. Qualifications of teaching faculty with D.Sc./ D.Litt./ Ph.D./M.Phil./PG: **7 - Ph.D., 1 - M. Phil.**

16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **Nil**

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: **Nil**

18. Research Centre /facility recognized by the University: **Nil**

19. Publications:

(*) Publication per faculty:

Sr.No.	Name	International Level	National Level	State Level
1.	Dr. Marina B. Pereira	07	03	01
2.	Prof. Ruchi A. Sagar	04	01	--
3.	Prof. Monikantan Nair	01	02	--
4.	Dr. Somnath Vibhute	--	05	--
5.	Dr. Shagun Shrivastava	06	--	--

(**) Number of papers published in peer reviewed journals (National / International) by faculty and students:

Sr.No.	Name	International Level	National Level
1.	Dr. Marina B. Pereira	07	03
2.	Prof. Ruchi A. Sagar	04	03
3.	Prof. Monikantan Nair	01	02
4.	Dr. Shagun Shrivastava	06	--
5.	Saahil Wasalekar – M.A. Part – II	---	01

20. Areas of consultancy and income generated: **Nil**

21. Faculty as members in a) National committees b) International Committees c) Editorial Board:

1.	Dr. Marina B. Pereira	Chairperson, M.A. Economics, Examination Annual and Credit Based, Member of Syllabus framing Committees.
2.	Prof. Ruchi A. Sagar	Member of Syllabus framing Committee.
3.	Dr. Graciella Tavares	Member of Syllabus framing Committees.
4.	Dr. Somnath Vibhute	Member of Syllabus framing Committees.

22. Student projects:

a) Percentage of students who have done in-house projects including inter Departmental/programme : **29 Students of M.A. – I.**
12 Students of M.A. – II.

b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies : **NIL**

23. Awards/ Recognitions received by faculty and students :

- ❖ Dr. Marina B. Pereira received a letter of appreciation and an award of `11,000/- for completing her Ph.D. in Economics.
- ❖ She received a letter of appreciation from Mumbai Sarvodaya Mandal as Director of Gandhian Studies Centre.
- ❖ Mr. Shoeb Mustafa, Disha Ashar of M.A. Part – II and Afroz Baig of M.A. – Part – I received the 1st Prize for Paper Presentation at the National Seminar “**Gandhi in the New Millennium – Issues and Challenges**” held in January, 2012.

24. List of eminent academicians and scientists/ visitors to the Department:

SR.No.	Name	Designation
1.	Dr. Romar Correa	Director of UDEco.
2.	Dr. Prakash Salvi	Chairperson, BOS in Arts
3.	Dr. Aditi Abhyankar	HOD, Ruia College
4.	Prof. Pooja Dave	TIMSR

25. Seminars/ Conferences/Workshops organized & the source of funding :

p. National :

SR. No.	Date	ACTIVITY	Organised By
1.	27 th and 28 th January, 2012	National Seminar “ Gandhi in the New Millennium – Issues and Challenges. ”	UGC Sponsored Gandhian Studies Centre.

q. International : **Nil**

26. Student profile programme/course wise:

Name of Course	Applications Received	Selected	Enrolled		Pass Percentage
			Male	Female	
M.A. – I	50	29	06	23	----
M.A. – II	35	34	08	26	70%

27. Diversity of Students:

Name of the course	% of students from the same state	% of students from other states	% of students from abroad
M.A. – I	97%	3%	---
M.A. – II	98%	2%	---

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc.: **Nil**

29. Student progression:

Students Progression	Against % enrolled
UG to PG	60%
PG to M.Phil.	----
PG to Ph. D.	----
Ph. D to Post – Doctoral	----
Employed <ul style="list-style-type: none"> • Campus Selection – through contacts information of vacancies • Other than campus recruitment. 	10%

	90%
Entrepreneurship / self – employment	----

30. Details of Infrastructural facilities:

- a) Library : **Central Library**
 b) Internet facilities for Staff & Students : **Available in the Library**
 c) Class rooms with ICT facility : **Yes, available**
 d) Laboratories : **Nil**

31. Number of students receiving financial assistance from college, university, government or other agencies:

32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts:

Students attended:

- 3 Research Workshops.
- 2 National Level Seminars.
- 4 Guest Lectures organized.

33. Teaching methods adopted to improve student learning :

- **Presentations by students.**
- **Educational visit to Infosys.**
- **Lectures in Quantitative Economics are conducted.**
- **Preliminary Exams and written assignments are given to students.**

34. Participation in Institutional Social Responsibility (ISR) and Extension activities:

- ✚ **Majority of the PG students are members of the Gandhian Studies Centre and participate in all Community Activities like cloth Bag Drive, Save Poisar River, Padyatra, etc.**

35. SWOC analysis of the department and Future plans:

STRENGTH	WEAKNESS
<ul style="list-style-type: none"> • Well qualified, highly experienced and dedicated faculty with many Research publications. • Well equipped library with excellent collection of reference Books and Journals. • Personal attention to students due to small batches. • Interviews and meetings conducted at the time of admission. 	<ul style="list-style-type: none"> • Low Research Output from students who come from relatively poor economic and academic background.

<p>OPPORTUNITIES</p> <ul style="list-style-type: none"> • To impart advanced knowledge of the subject in the Globalised scenario. 	<p>CHALLENGES</p> <ul style="list-style-type: none"> • To develop the critical abilities of students and instill in them a thirst for research. • To develop leadership qualities in them and sensitize them to the grassroots problems and needs of the underprivileged.

- ✚ **Vision:** To develop a centre of Excellence imparting advanced knowledge of the subject of Economics to the student community in this era of Liberalisation, Privatisation and Globalisation.
- ✚ To develop their critical abilities and instill in them a thirst for research.
- ✚ To sensitise the youth to the problems of the marginalised in the context of inclusive growth.

17. DEPARTMENT OF M.A. GEOGRAPHY

1. Name of the Department : **Geography**
2. Year of Establishment : **2006**
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **PG – M.A. (GEOGRAPHY)**
4. Names of Interdisciplinary Courses and the Departments/units involved: **NA**
5. Annual/Semester/Choice based credit system (programme wise): **SEMESTER SYSTEM.**
6. Participation of the department in the courses offered by other Departments :
The teaching faculty participates in the conference/seminar/workshops organised by other departments.
7. Courses in collaboration with other universities, industries, foreign institutions, etc. : **---**
8. Details of courses/programmes discontinued (if any) with reasons :
Nil
9. Number of Teaching posts:

Teaching Faculty	Sanctioned	Filled
Professors	No posts are sanctioned. All are visiting faculty and Dr Tapati Mukhopadhyay is the Adjunct Professor	
Associate Professors		
Assistant Professors		

10. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt./Ph.D./ M. Phil. etc.):

Sr. No.	Name	Qualification	Designation	Specialization	No. of years of experience	No. of Ph.D. students guided for the last 4 years
1.	Dr V.S. Phadke	M.Sc, Ph.D	Coordinator	Regional Planning	46 years	05- Ph.D 09- MPhil
2.	Dr Tapati Mukhopadhyay	M.A, Ph.D	Adjunct Professor	Urban Geography	07 years: Scientific Officer in NATMO 30 years: Teaching	03 Completed 01 ongoing
3	Dr.Mandira Chatterjee	M.A, Ph.D	Visiting	Urbanisation	31 years	--
2.	Mr Prakash Dongre	M.A., SET	Associate Professor	Cartography and Regional Planning	20	---
3.	Dr Moushumi Datta	M.Sc, SET, MBA, Ph.D (Geo), Ph.D (Magt)	Associate Professor	Fluvial Geomorphology	18	---

11. List of senior visiting faculty: - **Late Prof Subhas Ranjan Basu – Head, Department of Geography, Calcutta University**
2. Dr Sudha Srivastava – Former Head, Department of Geography, University of Mumbai
12. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty: ----- **N.A.**
13. Student -Teacher Ratio (programme wise): **MA Geo Part I- 1:9; MA Geo Part II- 1:6**
14. Number of academic support staff (technical) and administrative staff; sanctioned and filled: **common for all the departments**
15. Qualifications of teaching faculty with D.Sc./ D.Litt./ Ph.D./M.Phil./PG: **All faculty with Ph.D and 1 Faculty with two Ph.D. degrees**
16. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received: **One**
17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received: ---- **UGC – MRP Rs.1,50,000/- ICSSR – MRP Rs 5,60,075/-, UGC Travel Grant Rs. 1,53,075/-.**
18. Research Centre /facility recognized by the University:
Dr V.S.Phadke and Dr Tapati Mukhopadhyay are the Ph.D guides in Geography in University of Mumbai.
Dr. Moushumi Datta is the guide with International Partnering Universities associated with Indian Management Academy.
19. Publications per faculty:

Name	Particulars	International / National
Dr V.S.Phadke	Papers Published	12 International and 84 National
	Monograph	01
	Chapter in Books	03
	Books Edited	02
	Others	30 entries in Marathi Encyclopedia, Wai
Dr Tapati Mukhopadhyay	Papers Published	30
	Papers Presented	60
	Books Edited	---
	Books Authored	03
Dr Mandira Chatterjee	Papers Published	04
	Papers Presented	---
	Books Edited	---
	Books Authored	02
Mr. Prakash	Papers Published	06

Dongre		
	Papers Presented	08
	Books Edited	---
	Books Authored	18 (chapter in books) and 4 authored books (Sheth Publishers Pvt. Ltd)
Dr. Moushumi Datta	Papers Published	25
	Papers Presented	14 (international) 25 (National)
	Books Edited	01 (Khandwala Publication House)
	Books Authored	01 (J.V. Publication House)

20. Areas of consultancy and income generated: **Nil**

21. Faculty as members in a) National committees b) International Committees c) Editorial Board:

i) Dr V.S. Phadke

- **Life Member – Bombay Geographical Association.**

ii) Dr Tapati Mukhopadhyay

- **Life Member – Indian National Cartographic Association**
- **Life Member – Geographical Society of India**

iii) Mr. Prakash Dongre –

- **Life Member – Bombay Geographical Association.**
- **Life Member – Indian National Cartographic Association**

iv) Dr. Moushumi Datta –

- **Life Member – Bombay Geographical Association.**
- **Life Member – Indian National Cartographic Association**
- **Life Member – Geographical Society of India**
- **Life Member – Indian Institute of Geomorphologists**
- **Life Member – Indian Science Congress Association**

- **Life Member – The Deccan Geographer**
- **Life Member – Indian Science Cruiser**
- **Annual Member – Association of Asian Studies (U.S.A.)**
- **Editorial Board Member of the Journal of History Research (ISSN 2159 – 550X) by David Publishing Co. (Illinois, U.S.A.)**

22. Student projects:

- a) Percentage of students who have done in-house projects including inter Departmental /programme : **100%**.
- b) Percentage of students placed for projects in organizations outside the institution i.e. in Research laboratories/Industry/other agencies: **--- Nil**

23. Awards/ Recognitions received by faculty and students: Ms Prajakta Jadhav secured the 2nd Rank in University of Mumbai in Geography in 2010-11.

24. List of eminent academicians and scientists/ visitors to the Department:

1. Late Prof Subhas Ranjan Basu – Head, Department of Geography, Calcutta University

25. Seminars/ Conferences/Workshops organized & the source of funding:

- a. National :
 - i. The Department of Geography organised a National Seminar on “Towards Sustainable Development” on 24th and 25th January, 2008 and UGC had partially funded.
 - ii. The Department of Geography organised a National Workshop on “Application of Remote Sensing and GIS in the Globalised World” on 3rd and 4th April, 2009 and UGC had partially funded.
 - iii. Dr. Moushumi Datta was the Co-Convenor and Organising Secretary for several Seminars and Conferences organised by the College. They are as follows:
 - iv. Organising Committee Member for National Seminar on “Empowerment of Indian Women in the Contemporary World” held on 15th and 16th February, 2008.
 - v. Organising Secretary for the National Seminar on “Women Rights in Modern India” held on 15th and 16th January, 2010.
 - vi. Organising Secretary for the National Workshop on “Application of Statistical Tools in Commerce and Humanities” held on 20th February, 2010.
 - vii. Co-Convenor for National Seminar on “India’s Energy Mix:the next Trajectory of Development” held on 12th and 13th March, 2010.
 - viii. Co-Convenor for the NAAC sponsored Conference on “Sustainability of Quality and Excellence in the field of Education in the 21st Century” held on 18th and 19th September, 2010.
 - ix. Organising Secretary for the National Conference on “Educational Techniques : Teaching, Learning and Quality Enhancement” held on 14th August, 2012.

- b. International : Dr. Moushumi Datta was the Co-Convenor and Organising Secretary for several Seminars and Conferences organised by the College. They are as follows:
- i. Organising Secretary for the International Conference on Contemporary Scenario in Higher Education: Employability, Values, Opportunities and Challenges” held on 28th and 29th January, 2011.
 - ii. Organising Secretary for International Conference on “Society Politics and Climate Change” on 3rd and 4th December, 2012 and funded by Ministry of Earth Science and ICSSR.

26. Student profile programme/course wise:

2012-13	
MA Geo Part I	9
MA Geo Part II	6

27. Diversity of Students: Same

Name of the course	% of students from the same state	% of students from other states	% of students from abroad
All students are from the same state.			

28. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc. : ---- **Data not available**

29. Student progression:

Students Progression	Against % enrolled
UG to PG	MA Geo Part I – 07 (In-house students) MA Geo Part II – 02 (In-house students)
PG to M.Phil.	Data not available
PG to Ph. D.	
Ph. D to Post – Doctoral	
Employed <ul style="list-style-type: none"> • Campus Selection – (11-12) • Other than campus recruitment. 	
Entrepreneurship / self – employment	

30. Details of Infrastructural facilities:
- a) **Library Access** : **Library Information Centre with Wifi Open System.**
- b) **Internet facilities for Staff & Students:** **In Staff Room and in Library.**
- c) **Class rooms with ICT facility** : **Yes.**
- d) **Laboratories** : **Computers with Gram++ Software.**
31. Number of students receiving financial assistance from college, university, government or other agencies:
32. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts: same
33. Teaching methods adopted to improve student learning: **ICT, OH Projectors, Pre Selected QS in advance Members Working in various capacities.**
34. Participation in Institutional Social Responsibility (ISR) and Extension activities: Mr Prakash Dongre were the Programme Officers for NSS and have carried on several community and extension services
35. SPOC analysis of the department and Future plans:

<p>STRENGTHS:</p> <p>i Catchment area lies in the college itself.</p> <p>ii There is no other institute offering M.A. Geography for employed students.</p>	<p>WEAKNESSES;</p> <p>i Most of the faculty is visiting.</p>
<p>OPPORTUNITIES:</p> <p>i. It will shape into a good centre in future.</p> <p>The demand for the subject is increasing.</p>	<p>CHALLENGES:</p> <p>i. Dealing with Students coming from vernacular medium</p>

Future Plans

- I. Research Centre in Geography
- II. Research Projects in collaboration with Industry
- III. Start courses in Remote Sensing and GIS

18. DEPARTMENT OF INFORMATION TECHNOLOGY

(MSc. IT)

1. Name of the department : **MSc –Information Technology**
2. Year of Establishment : **2004-2005**
3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., etc.) : **PG**
4. Names of Interdisciplinary courses and the departments/units involved : **NA**
5. Annual/ semester/choice based credit system (programme wise) :
6. **Annual + Credit Grade System**
7. Participation of the department in the courses offered by other departments :
The teaching faculty participates in the conference/seminar/workshops organised by other departments.
8. Courses in collaboration with other universities, industries, foreign institutions, etc. :
NA
9. Details of courses/programmes discontinued (if any) with reasons : **NA**
10. Number of Teaching posts : **4**
11. Faculty profile with name, qualification, designation, specialization, (D.Sc./D.Litt. /Ph.D. / M. Phil. etc.,)

Name	Qualification	Designation	Specilization	No. of Years of Experience	No. of Ph.D. Students guided for the last 4 years
Ms.Arati Bansode	MSc, NET	Asst. Professor, MSc-IT Incharge	Computer Science	6	NA
Mr.Rajdeep Chakraborty	MSc	Asst. Professor	Computer Science	4	NA
Mr.Vaibhav Shinde	MSc	Asst. Professor	Computer Science	4	NA
Mr.Kirit Dhabalia	MBA	Asst. Professor	ITM	0.6	NA
Ms.Shraddha Kadam	MSc	Asst. Professor	Computer Science	3	NA
Ms.Shabnam Sayyed	MCA	Asst. Professor	MCA	3	NA
Ms.Amita Mathkar	MSc	Asst. Professor	Computer Science	3	NA
Ms.Chitra Nair	MSc	Asst. Professor	Computer Science	3	NA

Mrs.Sweety Garg	MCA	Asst. Professor	MCA	5	NA
-----------------	-----	-----------------	-----	---	----

12. List of senior visiting faculty : **NA**
13. Percentage of lectures delivered and practical classes handled (programme wise) by temporary faculty : **70 : 30%**
14. Student -Teacher Ratio (programme wise) : **1:20**
15. Number of academic support staff (technical) and administrative staff; sanctioned and filled : **Central Administration Office**
16. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil/PG. : **PG**
17. Number of faculty with ongoing projects from a) National b) International funding agencies and grants received : **NA**
18. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc. and total grants received : **NA**
19. Research Centre /facility recognized by the University : **NA**
20. Publications:
Ms.Arati Bansode – 1 Book
Data Communication, Networking and Security, Vipul Prakashan
21. Areas of consultancy and income generated : **NA**
22. Faculty as members in
b) National committees b) International Committees c) Editorial Boards : **NA**
23. Student projects
a) Percentage of students who have done in-house projects including inter departmental/programme : **100%**
b) Percentage of students placed for projects in organizations outside the institution i.e.in Research laboratories/Industry/other agencies: **NA**
24. Awards/ Recognitions received by faculty and students
Ms. Dimpy Thapa
 - 1st Rank in FYBSc (IT)
 - 1st Rank in SYBSc (IT)
 - 1st Rank in TYBSc (IT)
Mr. Ashish Pandey
 - 2nd Rank in FYBSc(CS)

- 1st Rank in SYBSc(CS)
- 5th Rank in TYBSc(CS)

Mr. Premvir Shahi

- 2nd Winner in Duet Singing in the Intracollegiate competition.

25. List of eminent academicians and scientists/ visitors to the department : **NA**

26. Seminars/ Conferences/Workshops organized & the source of funding : **NA**

27. Student profile programme/course wise:

Name of the Course/programme	Applications received	Selected	Enrolled	
			*M	*F
MSc-IT Part I	47	20	10	10
MSc-IT Part II	15	15	08	07

*M=Male F=Female

28. Diversity of Students

Name of the Course	% of students from the same state	% of students from other States	% of students from abroad
MSc-IT Part I	100 %	NIL	NIL
MSc-IT Part II	100 %	NIL	NIL

29. How many students have cleared national and state competitive examinations such as NET, SLET, GATE, Civil services, Defense services, etc? ? : **NA**

30. Student progression

Student progression	Against % enrolled
UG to PG	NA
PG to M.Phil.	NIL
PG to Ph.D.	NIL
Ph.D. to Post-Doctoral	NIL

31. Details of Infrastructural facilities

- Library : Central Library
- Internet facilities for Staff & Students: **Available in Library & Computer Lab.**
- Class rooms with ICT facility : **ICT**
- Laboratories : **Dedicated Laboratories**

32. Number of students receiving financial assistance from college, university, government or other agencies : **Part Payment facilities**

33. Details on student enrichment programmes (special lectures / workshops / seminar) with external experts

TOPIC	CONDUCTED BY	DATE
Management Information System	Mr.Chetak Panchal	15-12-2012
Android Development	Mr.Siddharth Naik	19-12-2012
Ethical Hacking	Mr.Milin Shah	12-01-2013

34. Teaching methods adopted to improve student learning : **ICT**

35. Participation in Institutional Social Responsibility (ISR) and Extension activities :
Computer Literacy Programme for Housewives

36. **SWOC analysis of the department** and Future plans :

<p>STRENGTH</p> <ul style="list-style-type: none"> • Experience staff • Best infrastructure 	<p>WEAKNESS</p> <p>Cope up with new technology for teaching IT related subjects</p>
<p>OPPORTUNITIES</p> <p>To communicate with the ever changing technological issues and the students approach</p>	<p>CHALLENGES</p> <p>To teach even more effectively.</p>

Future Plan: Modular Courses on Latest Technologies on-Campus