

**Internal Quality Assurance Cell (IQAC)
and Submission of Annual Quality Assurance
Report (AQAR) in Accredited Institutions**
(Revised in October 2013)


राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद् विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission

P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bangalore - 560 072 India

**The Annual Quality Assurance Report (AQAR) of the IQAC
(2016-17)**

Part – A

1. Details of the Institution

1.1 Name of the Institution	Shankar Narayan College of Arts and Commerce
1.2 Address Line 1	Mahavidyalaya Marg
Address Line 2	Navghar Road
City/Town	Bhayandar (East), Thane
State	Maharashtra
Pin Code	401105
Institution e-mail address	info@sncollege.com
Contact Nos.	022-28046564
Name of the Head of the Institution:	Dr. V.N. Yadav
Tel. No. with STD Code:	022-28048235
Mobile:	09422092150

Name of the IQAC Co-ordinator:

Dr. M. Satya Sri

Mobile:

09987756670

IQAC e-mail address:

mysatyasri@gmail.com

1.3 NAAC Track ID

EC/39/18

1.4 Website address:

www.sncollege.com

Web-link of the AQAR:

<http://sncollege.com/files/AQAR-2016-2017.pdf>

1.5 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B+	77	2006	2006-2011
2	2 nd Cycle				
3	3 rd Cycle				
4	4 th Cycle				

1.6 Date of Establishment of IQAC:

21/08/2006

1.7 AQAR for the year

2016-2017

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

- i.** AQAR 2006-2007 Submitted on 01/11/2007
- ii.** AQAR 2007-2008 Submitted on 17/11/2008
- iii.** AQAR 2008-2009 Submitted on 22/02/2010
- iv.** AQAR 2009-2010 Submitted on 15/09/2011
- v.** AQAR 2010-2011 Submitted on 18/05/2012
- vi.** AQAR 2011-2012 Submitted on 29/12/2012
- vii.** AQAR 2012-2013 Submitted on 23/01/2014
- viii.** AQAR 2013-2014 Submitted on 18/10/2014
- ix.** AQAR 2014-2015 Submitted on 19/10/2015
- x.** AQAR 2015-2016 Submitted on 20/02/2017

1.9 Institutional Status

University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

Autonomous college of UGC Yes No

Regulatory Agency approved Institution Yes No

(eg. AICTE, BCI, MCI, PCI, NCI)

Type of Institution Co-education Men Women

Urban Rural Tribal

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

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

1.10 Type of Faculty/Programme

Arts Science Commerce Law PEI (Phys Edu)
 TEI (Edu) Engineering Health Science Management

Others (Specify)

<u>Self Financing Courses</u>
1. Bachelor in Science : Information Technology(BSc.IT - 2001)
2. Bachelor in Management Studies(BMS - 2003)
3. Bachelor in Banking and Insurance (BBI - 2004)
4. Bachelor in Accounting and Finance(BAF - 2004)
5. Bachelor in Science : Computers (BSc.CS - 2008)
6. Bachelor in Financial Market(BFM - 2009)
7. Master in Science: Information Technology (M.Sc. IT - 2007)
8. Master in Commerce (In Advanced Accountancy) -2013.

1.11 Name of the Affiliating University

University of Mumbai, Mumbai

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

Autonomy by State/Central Govt. / University

University with Potential for Excellence	<input type="text" value="NA"/>	UGC-CPE	<input type="text" value="NA"/>
--	---------------------------------	---------	---------------------------------

DST Star Scheme	<input type="text" value="NA"/>	UGC-CE	<input type="text" value="NA"/>
-----------------	---------------------------------	--------	---------------------------------

UGC-Special Assistance Programme	<input type="text" value="NA"/>	DST-FIST	<input type="text" value="NA"/>
----------------------------------	---------------------------------	----------	---------------------------------

UGC-Innovative PG programmes	<input type="text" value="NA"/>	Any other (Specify)	<input type="text" value="NA"/>
------------------------------	---------------------------------	---------------------	---------------------------------

UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers	<input type="text" value="12"/>								
2.2 No. of Administrative/Technical staff	<input type="text" value="04"/>								
2.3 No. of students	<input type="text" value="02"/>								
2.4 No. of Management representatives	<input type="text" value="02"/>								
2.5 No. of Alumni	<input type="text" value="02"/>								
2.6 No. of any other stakeholder and Community representatives	<input type="text" value="02"/>								
2.7 No. of Employers/ Industrialists	<input type="text" value="02"/>								
2.8 No. of other External Experts	<input type="text" value="02"/>								
2.9 Total No. of members	<input type="text" value="28"/>								
2.10 No. of IQAC meetings held	<input type="text" value="04"/>								
2.11 No. of meetings with various stakeholders:	No.	<input type="text" value="06"/>	Faculty	<input type="text" value="02"/>					
	Non-Teaching Staff -Students	<input type="text" value="02"/>	Alumni	<input type="text" value="02"/>	Others	<input type="text" value="---"/>			
2.12 Has IQAC received any funding from UGC during the year?	Yes	<input type="checkbox"/>	No	<input checked="" type="checkbox"/>					
If yes, mention the amount	<input type="text" value="NA"/>								
2.13 Seminars and Conferences (only quality related)									
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC									
Total No's	<input type="text" value="01"/>	International	<input type="text" value="--"/>	National	<input type="text" value="--"/>	State	<input type="text" value="--"/>	Institution Level	<input type="text" value="--"/>
(ii) Themes	<input type="text" value="One day workshop conducted by IQAC with the theme“ the Philosophy of NAAC accreditation in quality enhancement” by Dr. S. Chindade, Ex-Principal."/>								

2.14 Significant Activities and contributions made by IQAC

1. Framing and implementing quality enhancement policy.
2. Regular submission of AQAR
3. Conducting regular meetings with Management, Teaching Staff, Non-Teaching Staff, students, parents and ex-students.
4. Uploading Self Study Report on the college website and submission of Letter of Intent
5. Preparation of Self Study Report in the prescribed format of NAAC, Bengaluru
6. Dr. Shrish Chindhade, Ex-principal has been invited to deliver the guidance lecture for NAAC reaccreditation process
7. Submission of Self Study Report
8. Document verification of Departments and Committees.
9. Updating the information of departments and committees
10. Collecting and analysing the feedback of the students.

2.15 Plan of Action by IQAC/Outcome

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

Plan of Action	Achievements
<ul style="list-style-type: none">• To arrange subject oriented guest lectures• To continue the involvement of students in the campaigns related to social service• To encourage students to excel in various academic, extracurricular competitions and literary skills• To continue the efforts towards disseminating the knowledge about health and hygiene	<ul style="list-style-type: none">• Guidance and guest lectures were organised for TYBA/BCOM students so that they can face University examination successfully and fearlessly• Various activities and programmes were organised by NSS and NCC like Blood Donation Camp, AIDS Awareness camp• Various campaign like traffic control, notebook distribution, community upliftment programmes, anti plastic drive etc were executed successfully• Health Care Unit conducted campaign of Haemoglobin Check- Up, Stress Management, Blood - Sugar Check-Up for students, teaching and non-teaching staff .

<ul style="list-style-type: none"> • To provide students with career oriented information and placements. • To organise seminars and workshops to develop students knowledge. • To encourage students for outdoor learning. • To organise lectures on legal awareness about women 's issues and their rights • To enhance infrastructure facilities and security for students. • To start post graduate and self finance courses. • To cultivate research culture among students • To organise environment centric programmes for the students and staff • To create awareness and updates regarding fundamental rights • To focus on student's hidden talent and their development • To strengthen further rapport and bond among students, institution and society • To provide monetary and nonmonetary help to financially weak students • To plan various activities as per the 	<ul style="list-style-type: none"> • A scores of literary activities like Essay writing, Debate, Poetry reciting etc were conducted by the language departments • Mega Monsoon Marathon was organised by the NSS unit to create awareness regarding global warming • Placement and Career Guidance Cell invited a number of organisations in the campus to guide students and also made placement available where many students grabbed job opportunities • Women Development Cell conducted various activities to develop awareness among girl students • Hundreds of new reference books, journal and periodicals are added to the library. • M.Com(Advanced Accountancy) Course has been started. • Ten students of M.Com. attended international conference and two of them presented paper • Two students of M.Com attended intercollegiate workshop and presented paper • Various sports activities conducted during Sports Week like Chess, Carom, Snooker, Pool, Kabaddi, Kho-Kho, Running, Badminton, Cricket, Long jump, Volley Ball, Tug-of-War etc. • Various cultural activities were conducted during Cultural Week like Singing, Dancing, Fashion-Show, Rangoli, Best out of Waste, Nail-Painting, Mehandi, Hair-Style, Card-making, Pot designing etc. • Alumni Association conducted a Get-
---	---

<p>suggestions given by NAAC peer team.</p>	<p>Together for ex-students.</p>
---	----------------------------------

**The Academic Calendar of the year 2016-17 is attached as an Annexure -1*

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

Provide the details of the action taken

<p>It was unanimously decided to submit the AQAR to NAAC, Bangalore</p>

Part – B

Criterion – I

1. Curricular Aspects

1.1 Details about Academic Programmes

Level of the Programme	Number of existing Programmes	Number of programmes added during the year	Number of self-financing programmes	Number of value added / Career Oriented programmes
PhD				
PG	02	01		
UG	08		06	
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				
Others				
Total	10	01	06	
Interdisciplinary				
Innovative				

- 1.2 (i) Flexibility of the Curriculum: Credit Based Grading System (CBGS), Core and Elective option
(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	10
Trimester	--
Annual	--

1.3 Feedback from stakeholders*

Alumni

Parents

Employers

Students

(On all aspects)

Mode of feedback :

Online

Manual

Co-operating schools (for PEI)

*An analysis of the feedback is provided in Annexure-2.

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

YES . The syllabus is revised in the following subjects, according to desideratum of the contemporary era.

F.Y,B.COM

1. Accountancy paper –I and Paper II
2. Commerce paper –I and Paper II

F.Y,B.A

3. Political Science
4. History of modern Maharashtra
5. Economics

F.Y.B.Sc C.S

6. Complete syllabus revised

S.Y. B.Sc .C.S

7. CS-I and CS-II

F.Y.B.Sc.(I.T)

8. Complete Syllabus revised

9. F.Y.BMS

Complete Syllabus revised

10. F.Y,B.COM (Financial Marketing)

Complete Syllabus revised

11. F.Y,B.COM (Accounting and Finance)

Complete Syllabus revised

12. F.Y,B.COM(BANKING AND INSURECE)

Complete Syllabus revised

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

Nil

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
18	17	00	01	00

2.2 No. of permanent faculty with Ph.D.

07

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

Asst. Professors		Associate Professors		Professors		Others		Total	
R	V	R	V	R	V	R	V	R	V
--	01	--	--	--	--	01	--	01	01

2.4 No. of Guest and Visiting faculty and Temporary faculty

00

12

52

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level	University
Attended	05	03	01	08
Presented papers	03	02	-	-
Resource Persons	01	01	-	-

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

- **Teachers deliver lectures through Power Point Text presentation**
- **Classrooms are equipped with ICT technology**
- **Students have been provided by the Internet facility in the library**
- **Participative teaching by the PPT presentation by the students**
- **Practical exposure to students with field visits and study tours**
- **Vernacular medium students are supported with lending Reference books.**
- **Advanced learners are encouraged by providing latest library facilities like INFLIBNET, N-List and internet.**
- **Eminent personalities from different fields are invited to deliver lectures for**

2.7 Total No. of actual teaching days during this academic year 180

2.8 Examination/ Evaluation Reforms initiated by the Institution

1. Masking, Bar Coding, Double Valuation, Photocopy.

2. Exchange of subject answer sheet for the preparation of mark list

0	0	0
---	---	---

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

2.10 Average percentage of attendance of students 82

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students appeared	Division				
		Distinction %	I %	II %	III %	Pass %
B. Com.	534	11.05	48.5	16.48	3.75	79.78
B.A.	92	--	58.46	41.54	--	70.65
BMS	118	0.85	25.42	32.20	21.18	79.66
BFM	48	-	10.42	29.16	31.25	70.83
BAF	60	13.33	66.67	5.00	3.33	91.67
BSc.IT	142	2.82	51.40	5.63	Nil	58.86
BSc.CS	25	4.00	52.00	Nil	Nil	56.00
BBI	58	Nil	44.82	27.58	20.68	82.76
MSc.IT	39	Nil	33.33	20.51	Nil	56.40
M.Com I	66	7.58	72.73	13.18	Nil	98.48

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

Students' Feedback is taken from time to time and appropriate action is initiated.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	04
UGC – Faculty Improvement Programme	-
HRD programmes	-
Orientation programmes	-
Faculty exchange programme	-
Staff training conducted by the university	-
Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	-
Others (Short term course organized by UGC)	02

2.14 Details of Administrative and Technical staff

Category	Number of Permanent Employees	Number of Vacant Positions	Number of permanent positions filled during the Year	Number of positions filled temporarily
Administrative Staff	37	-	-	01
Technical Staff	04	-	-	-

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

1. IQAC and Research Development Cell are developing research attitude among students and teachers.
2. Students are encouraged to participate in seminars
3. Teachers are motivated to participate and present research papers in National and International conferences.
4. The relevant information regarding Minor and Major research projects

3.2 Details regarding major projects

	Completed	On-going	Sanctioned	Submitted
Number	--	--	--	--
Outlay in Rs. Lakhs	--	--	--	--

3.3 Details regarding minor projects

	Completed	On-going	Sanctioned	Submitted
Number	-	01	-	05
Outlay in Rs. Lakhs	-	0.975	-	1.38

3.4 Details on research publications

	International	National	Others
Peer Review Journals	08	-	-
Non-Peer Review Journals	02	-	01
e-Journals	-	-	-
Conference proceedings	05	01	01

3.5 Details on Impact factor of publications:

Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project	Duration Year	Name of the funding Agency	Total grant Sanctioned	Received
Major projects	-	-	-	-
Minor Projects	01	University of mumbai	138000	11900
Interdisciplinary Projects	-	-	-	-
Industry sponsored	-	-	-	-

Projects sponsored by the University/ College	-	-	-	-
Students research projects <i>(other than compulsory by the University)</i>	-	-	-	-
Any other(Specify)	-	-	-	--
Total				

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

ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

UGC-SAP CAS DST-FIST
DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme
INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

3.11 No. of conferences organized by the Institution 02

Level	International	National	State	University	College
Number	00	00	00	02	
Sponsoring agencies	--	--	--	University Of Mumbai	

*workshops on revised syllabus of Accountancy and Commerce on 25th July, 2016

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

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs:

From funding agency From Management of University/College

Total

3.16 No. of patents received this year

Type of Patent		Number
National	Applied	--
	Granted	--
International	Applied	--
	Granted	--
Commercialised	Applied	--
	Granted	--

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

Total	International	National	State	University	Dist.	College
00	--	--	--	--	--	--

3.18 No. of faculty from the Institution
Who are Ph. D. GUIDES?
And students registered under them

02

07

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

--

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

JRF -- SRF -- Project Fellows -- Any other --

3.21 No. of students Participated in NSS events:

University level Nil State level 01
National level -- International level --

3.22 No. of students participated in NCC events:

University level 04 State level 01
National level 03 International level --

3.23 No. of Awards won in NSS:

University level -- State level --
National level -- International level --

3.24 No. of Awards won in NCC:

University level	02	State level	01
National level	02	International level	--

3.25 No. of Extension activities organized

University forum	--	College forum	103
NCC	04	NSS	48
		Any other	05

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

- **Multifarious Committees and Associations of the college like NSS, NCC, Women Development Cell, Inner will Club, Gandhian Study Centre, Alumni Association, Health Care Unit, Counselling Cell and Vasundhara Nature Club organised a number of extension activities as followed.**
- International Yoga Day celebrated on 21st June, 2016 with more than hundred participants.
- Voter ID project of Mira- Bhayandar Municipal Corporation (MBMC) conducted by NSS from 22nd June 2016 to 16th August,2016
- Tree Plantation program was organised by Lions Club. on 1st July,2016 and the students participated and planted 3000 plants at Manori, Palghar
- Mega Monsoon Marathon conducted on 21st August,2016 to create awareness about global warming and around 7723 students enthusiastically participated in this event.
- Anti-plastic Movement programme was organised on 24th September 2016
- Medical camp on 15th July,2016 for students, teaching, non-teaching staff
- Health care unit and NSS jointly organised Haemoglobin check-up camp on 26th July 2016
- Blood Donation Camp on 27th July 2016
- Organ donation awareness camp on 30th August 2016
- Swachh Bharat Abhiyan on 21st September,2016 cleanliness campaign Bhayandar Railway station, 26th September 2016 clean India Campaign in Mira Bhayandar , 2nd October 2016 along with Mira-Bhayandar Municipal Corporation, 17th to 23rd October 2017 residential camp at Uttan
- Traffic control and Rasta Suraksha Abhiyan
- On 4th,8th September 2016, 9th 10th 11th & 15th September 2016, 24th February 2017, 03/09/2016 04/09/16 ,15th, 17th and 21 September 2016—traffic control
- 25th September 2016, 1st to 15th January 2017 --- Rasta Suraksha Abhiyan
- AIDS/HIV Awareness project 1st December 2016 to 6th December 2016
- Gender Sensitization workshop on 1st October 2016
- Disaster management training program on 19th and 20th October 2016
- Survey on Pant Pradhani Awas Yogana 21st December 2016 to 5th January 2016
- Pulse Polio Drive 29th January 2017 to 3rd February 2017 and 11th September to 16th September 2017.
- WDC organised guest lecture on “Friendship and Relationship”on 22nd July 2016.
- Seminar “Women Commuter Safety Seminar” jointly with Railway Protection Force
- Digital locker service and Aadhar card camp – your document any time any where.... On 6th August 2016
- Work shop on “Engaging youth in Gender Equality” on 1st October 2016
- Women empowerment and safety measures 15th February, 2017
- Visit to old age home 10th February 2017 Global Vipasana Pagoda

- Gandhi Vichar prasar exam in February 2017
- Peace rally NSS unit of University of Mumbai 6th august 2016
- Interschool competition by alumni Association 6th and 7th February, 2017
- Eye Check- up camp on 13th December 2016
- Workshop on 3rd august 2016, “ Realisation of false perception of black magic and miracles through demonstration”.
- Field visit to rain water harvesting on 13th august 2016
- Street play on global warming on 21 august 2016
- Visit to solid waste dumping ground Gorai 5th January 2017

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities	Existing	Newly created	Source of Fund	Total
Campus area	2.28 acres	--	Management	2.28 Acres
Class rooms	41	--	Management	41
Laboratories	05	--	Management	03
Seminar Halls	02	--	Management	02
No. of important equipment's purchased (\geq 1-0 lakh) during the current year.	01	--	--	--
Value of the equipment purchased during the year (Rs. in Lakhs)	0.63	22.14	--	--
Others (Library, Auditorium and CCTV Cameras)	-	--	--	--

4.2 Computerization of administration and library

The College Office and Library are fully computerised

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value (Rs.)	No.	Value (Rs.)	No.	Value (Rs.)

Text Books	14360	1683774	1292	151462	15652	1835236
Reference Books	28108	7741979	1007	350296	29115	8092275
e-Books	481468*	0`	0	0	481468	0
Journals	80	76559	65	148741	65	148741
e-Journals	2137*	5000	0	0	2137*	5000
Digital Database	00	00	00	00	00	00
CD & Video	92	36340	0	0	92	36340
Others (specify)	9**	1597	0	0	9**	1597

*N-LIST-INFLIBNET, Ahmedabad

**Globe and Map

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	201	03	2mbps	12	02	06	-	-
Added	01	4500	4mbps	00	-	-	-	-
Total	202	03		12	02	06	-	-

* Edupro (Administration), Fee Collection Module (Admission), Students Record Module (Students' Record), Examination Module (Evaluation), Libpro (Library) and Tally ERP 9 N (Accounting)

** Examination Module Modified (Evaluation).

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

1. Internet access is available to students and teachers.

4.6 Amount spent on maintenance in lakhs:

i) ICT

7.72

ii) Campus Infrastructure and facilities

8.34

iii) Equipments

23.14

iv) Others

11.70

50.9

Total:

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

IQAC collects the information regarding the need and provision of student support services in its meeting with the stakeholders. Later on it is discussed with Management, Principal and on the need base these services are provided. Student support services available in the campus are

1. OPAC
2. NRC-Assistance in internet acces
3. Grievance Redressal Cell
4. Counselling Cell
5. Carrier Guidance Cell
6. Placement cell
7. Women Development Cell
8. Reprography Service

5.2 Efforts made by the institution for tracking the progression

1. Regular Observation
2. Feedback from Students, Parents, Ex-students

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
3676	226	--	--

(b) No. of students outside the state

--

--

(c) No. of international students

Men		Women	
No	%	No	%
1835	47.03	2067	52.97

Last Year (2015-16)						This Year (2016-17)					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
2704	137	05	975	03	3824	2837	144	22	817	04	3902

Demand ratio - Dropout %: 0.1%

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

Pramila Institute of Administrative Careers

No. of students beneficiaries

5.5 No. of students qualified in these examinations

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

5.6 Details of student counselling and career guidance

Programmes were organised by Career Guidance Cell -16

1. "Career opportunities in Animation" on 21st June 2016
2. "Day to day life. Tips and Tricks" on 21st July
3. "Career in Banking and IT" on 27th July,2016
4. "Education Abroad" on 4th August 2016
5. "Financial Markets and job Opportunities" on 3rd December,2016
6. "Career Opportunities in Travel and Tourism" on 20th December, 2016
7. "Career opportunities in the Aviation Industry" on 30th January,2016
8. The Motivational Lecture for preparation of CET

Programmes were organised by Counselling Cell

Workshop on "Realisation and false perception of black magic

No. of students benefitted

1350

5.7 Details of campus placement

<i>On campus</i>			<i>Off Campus</i>
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed
04	500	111	-

5.8 Details of gender sensitization programmes

Women Development Cell Organised Programmes on different issues for girl students-05

5.9 Students Activities

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

State/ University level

03

National level

03

International level

--

No. of students participated in cultural events

State/ University level

24

National level

-

International level

-

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

Sports: State/ University level

04

National level

02

International level

-

Cultural: State/ University level

01

National level

-

International level

-

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	00	00
Financial support from government	167	124410
Financial support from other sources	20(ANGC)	16000
Number of students who received International/ National recognitions		

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed:

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

VISION

To provide holistic education to weaker and deprived sections in the neighbourhood, irrespective of caste, creed and religion, in order to groom them into enlightened and creative citizens.

MISSION

- To work towards the development of all round personality of students community through curricular, co-curricular and extra-curricular activities.
- To develop entrepreneurship skills among the students community through organizing Workshop, Seminars and Conferences.
- To provide a comprehensive and value based education to serve neighbourhood community and society at large.
- To develop a spirit of team work and leadership qualities and healthy work-culture.
- To build good infrastructural and academic structures to promote research, innovative teaching and effective communication.
- To have transparency and accountability among all the stake holders.
- To use innovative teaching and cut-edge communication in order to achieve our vision.
- To use multidisciplinary faculty effectively for enhancing the presentational and communicational skills with analytical capabilities.

6.2 Does the Institution has a management Information System

YES.

1. Administrative Procedure including finance
2. Students admission
3. Students records
4. Evaluation & exam procedures
5. Libpro Library Software

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

6.3.1 Curriculum Development

The college is affiliated to University of Mumbai. Hence, whenever workshops conducted regarding revised syllabus the faculty deputed to attend the workshops

6.3.2 Teaching and Learning

1. Power Point Text Presentations by teachers and students
2. Use of Internet
3. Tutorials/ Assignment
4. Class tests
5. Field visits and Study tours
6. Exhibitions
7. Group Discussion
8. Use of Audio -Visual aids
9. Display of Newspaper cuttings

6.3.3 Examination and Evaluation

1. As per the norms of University of Mumbai Examinations are conducted and evaluation is done.
2. Semester and CBGS pattern is followed.

6.3.4 Research and Development

Teachers are motivated and facilitated to undertake research projects and research wok. Teachers are deputed for seminars and conferences at National/State/University level.

6.3.5 Library, ICT and physical infrastructure / instrumentation

To enrich the library and ICT facilities for effective learning is the quality strategy of the college. The need of physical infrastructure is also updated time to time.

1. Network Resource Centre (NRC)
2. OPAC
3. N-List
4. British Council Library
5. Reprography Service
6. CCTV Camera Surveillance
7. Fire Extinguishers
8. Elevator

6.3.6 Human Resource Management

1. Timely recruitments
2. Personality Development Programmes

6.3.7 Faculty and Staff recruitment

All Recruitments are done on merit basis subject to the rules and regulations laid down by the University of Mumbai and Government of Maharashtra.

6.3.8 Industry Interaction / Collaboration

1. Industrial visits are arranged for the students.
2. Placement Cell calls different Companies/ Organisations for the campus recruitments.

6.3.9 Admission of Students

Admission Process is done as per the norms of University of Mumbai and Government of Maharashtra.

6.4 Welfare schemes for

Teaching	
Non teaching	
Students	

6.5 Total corpus fund generated

--

6.6 Whether annual financial audit has been done Yes No

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	Joint Director, H.E. (Govt.)	Yes	Principal
Administrative	Yes	Joint Director, H.E. (Govt.)	Yes	Principal

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

For UG Programmes Yes NA No NA

For PG Programmes Yes NA No NA

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

NA

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

NA

6.11 Activities and support from the Alumni Association

Alumni play an active role in various activities of cultural, Sports, NSS, NCC, Marathi Vangmay Mandal, Hindi Sahitya Parishad, Placement and Career guidance cell.
Alumni conducted inter-school competitions in different areas like Tug of War, Kabbadi, chess, carom, Drawing, Hand Writing , Dance(Solo and Group), Rangoli. Around 200 students from different schools of Mira-Bhayander participated in the event

6.12 Activities and support from the Parent – Teacher Association

1. Meetings are conducted at regular intervals
2. Feedback is taken from the parents

6.13 Development programmes for support staff

1. A meditation (Anapana) session was organised for non teaching staff.
2. Haemoglobin check-up camp was organised on 26th July 2016
3. Eye check-up camp was organised on 25th October 2016
4. One Day Medical Camp was organised on 13 December 2016

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

1. Tree plantation by NSS
2. A workshop on Electricity Conservation was organised by NSS
3. Mega Monsoon Marathon organized by NSS Unit to create awareness regarding Global Warming.
4. Slogans and messages are showcased at the various locations in the campus regarding environment, cultural and social awareness.

Criterion – VII

7. Innovations and Best Practices

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

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

- Various activities and programmes were organised by NSS and NCC like Blood Donation Camp, AIDS Awareness camp to create awareness regarding health among the students community
- Guidance guest lecturers were organised for TYBA/BCOM students so that they face University examination successfully and fearlessly
- Placement and Career Guidance Cell invited a number of organisations in the campus to guide students and also made placement available where many students grabbed job opportunities
- The students of self finance courses visited several industries and acknowledged with their working
- A scores of literary activities like Essay writing, Debate, Poetry reciting etc were conducted by the Language Departments
- The service was provided to the society on various levels by NSS and NCC units
- Various campaigns like traffic control, notebook distribution, community upliftment programmes, anti plastic drive etc were executed successfully
- Mega Monsoon Marathon was organised by the NSS unit to create awareness regarding global warming
- Extra lectures and prelims were arranged for better results
- Women Development Cell conducted various activities to develop awareness among students
- Hundreds of new reference books, journals and periodicals are added to the library
- Alumini association conducted interschool competition in various areas in which around 200 students participated from different schools of Mira-Bhayander

7.3 Give two Best Practices of the institution

1. Awards and Prizes are given to meritorious students of the college; and HSC and SSC students of Mira-Bhayandar region.
2. Book Bank facility is made available

**Details are provided in the annexure-3-i and ii*

7.4 Contribution to environmental awareness / protection

1. Mega Monsoon Marathon on Global Warming Awareness
2. Tree Plantation Programme
3. A workshop on Electricity Conservation

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add.

SWOC Analysis

• **Strengths**

- 1) Enlightened management sensitive towards educational goals of the institution.
- 2) Provision of adequate physical facilities for teaching learning process
- 3) Dedicated full time teaching and Non-teaching staff.

• **Weaknesses**

- 1) Inadequate Funds
- 2) Lack of collaborative activity in Research

• **Opportunities**

- 1) Introduction of PG courses in commerce in view of qualified faculty with optimum use of available space
- 2) To get the status of Lead College.
- 3) Introduce more self-finance courses.
- 4) Tie ups with Professional & Government Institutions.
- 5) Establish Research Centre.

• **Challenges**


- 1) To compete with upcoming foreign universities
- 2) Students diversion of academic interest towards professional courses.

8. Plans of institution for next year


- To make efforts towards disseminating the knowledge about health and hygiene
- To make the student aware regarding the rights of consumer
- To plan the programmes to create awareness in the community on the social level
- To involve students in the campaigns related to social service to organise lectures on legal awareness about women's issues and their rights
- To encourage students to develop literary skills by organising various competitions
- To enhance the rapport between the parents of the students and institution.
- To organise the programmes to create environmental awareness among students
- To motivate the high school children in the locality of Mira-Bhayandar and thereby to establish better relations with them
- To help the students to furnish their communication skills in English, Hindi and Marathi.
- To hunt the inner talent of students and make efforts to develop them
- To provide career guidance to the students and thereby make them eligible to get proper placements
- To organise seminars and guest guidance lecture for TYBA/BCOM students
- To plan various activities as per the suggestions given by NAAC peer team.
- To plan industrial visits to get first hand practical knowledge to the students

Name: Dr. M. Satya Sri

Name: Dr. V. N. Yadav


Coordinator, IQAC


Chairperson, IQAC

ANNEXURE I

ACADEMIC CALENDER 2016-2017

JUNE -2016

01	Wednesday	
02	Thursday	
03	Friday	
04	Saturday	
05	Sunday	
06	Monday	Reopening day
07	Tuesday	
08	Wednesday	
09	Thursday	
10	Friday	
11	Saturday	
12	Sunday	
13	Monday	
14	Tuesday	Staff meeting with Management
15	Wednesday	
16	Thursday	
17	Friday	
18	Saturday	
19	Sunday	
20	Monday	
21	Tuesday	International yoga day
22	Wednesday	
23	Thursday	
24	Friday	
25	Saturday	
26	Sunday	
27	Monday	
28	Tuesday	
29	Wednesday	
30	Thursday	
		FYBA/B.COM ADMISSION
		Time-table preparation by time table committee
		Verification and revaluation and supplementary result declaration
		Enrollment of NSS

SHANAKAR NARAYAN COLLEGE OF ARTS AND COMMERCE, BHAYANDAR (E)

ACADEMIC CALENDER 2016-17

JULY -2016

01	Friday	Tree plantation
02	Saturday	
03	Sunday	
04	Monday	
05	Tuesday	
06	Wednesday	Ramjan Eld
07	Thursday	
08	Friday	
09	Saturday	
10	Sunday	
11	Monday	Notice for book bank
12	Tuesday	
13	Wednesday	
14	Thursday	
15	Friday	Ashada Ekadashi
16	Saturday	
17	Sunday	
18	Monday	
19	Tuesday	
20	Wednesday	
21	Thursday	
22	Friday	Last date for book bank
23	Saturday	
24	Sunday	
25	Monday	
26	Tuesday	
27	Wednesday	
28	Thursday	
29	Friday	
30	Saturday	
31	Sunday	
		Enrollment procedure of NSS, Blood Donation Camp, note book distribution
		Inauguration of various committees
		Participation in youth festival

SHANAKAR NARAYAN COLLEGE OF ARTS AND COMMERCE, BHAYANDAR (E)**ACADEMIC CALENDER 2016-17****AUGUST -2016**

01	Monday	Class test for SY/TYBA/B.com
02	Tuesday	Class test for SY/TYBA/B.com
03	Wednesday	Class test for SY/TYBA/B.com
04	Thursday	Class test for SY/TYBA/B.com
05	Friday	
06	Saturday	
07	Sunday	
08	Monday	
09	Tuesday	
10	Wednesday	
11	Thursday	
12	Friday	Maharashtra darshan
13	Saturday	
14	Sunday	
15	Monday	Independence day celebration
16	Tuesday	
17	Wednesday	Pateti
18	Thursday	Rakhi bandhan
19	Friday	
20	Saturday	
21	Sunday	Mega monsoon marathon
22	Monday	
23	Tuesday	
24	Wednesday	
25	Thursday	Dahi handi
26	Friday	
27	Saturday	
28	Sunday	
29	Monday	
30	Tuesday	
31	Wednesday	
		ATKT forms submission
		Formation of student's council
		PTA meet

SHANAKAR NARAYAN COLLEGE OF ARTS AND COMMERCE, BHAYANDAR (E)

ACADEMIC CALENDER 2016-17

September -2016

01	Thursday	
02	Friday	
03	Saturday	
04	Sunday	
05	Monday	Teacher's day /Ganesh chaturthi
06	Tuesday	Mid term break
07	Wednesday	
08	Thursday	
09	Friday	
10	Saturday	
11	Sunday	
12	Monday	
13	Tuesday	
14	Wednesday	
15	Thursday	Anant chaturdashi
16	Friday	
17	Saturday	
18	Sunday	
19	Monday	Foundation Day, meet with Alumni
20	Tuesday	FY/SY ATKT Exam (60,75 and 100 marks)
21	Wednesday	
22	Thursday	
23	Friday	
24	Saturday	
25	Sunday	
26	Monday	
27	Tuesday	
28	Wednesday	
29	Thursday	
30	Friday	

SHANAKAR NARAYAN COLLEGE OF ARTS AND COMMERCE, BHAYANDAR (E)

ACADEMIC CALENDER 2016-17

October -2016

01	Saturday	
02	Sunday	Mahatma Gandhi Jayanti
03	Monday	SYBCom/BA exams
04	Tuesday	
05	Wednesday	
06	Thursday	
07	Friday	
08	Saturday	
09	Sunday	
10	Monday	
11	Tuesday	Dasehra
12	Wednesday	Moharam
13	Thursday	
14	Friday	
15	Saturday	
16	Sunday	
17	Monday	
18	Tuesday	
19	Wednesday	7 days residential camp of NSS
20	Thursday	
21	Friday	
22	Saturday	
23	Sunday	
24	Monday	
25	Tuesday	End of I term
26	Wednesday	Diwali vacation
27	Thursday	
28	Friday	
29	Saturday	
30	Sunday	
31	Monday	
		Assessment, moderation
		LMC meeting
		TYB.Com/TYBA exam

SHANAKAR NARAYAN COLLEGE OF ARTS AND COMMERCE, BHAYANDAR (E)

ACADEMIC CALENDER 2016-17

November -2016

01	Tuesday	
02	Wednesday	
03	Thursday	
04	Friday	
05	Saturday	
06	Sunday	
07	Monday	
08	Tuesday	
09	Wednesday	Meeting with non-teaching staff
10	Thursday	
11	Friday	
12	Saturday	
13	Sunday	
14	Monday	Children's Day
15	Tuesday	Reopening Day
16	Wednesday	
17	Thursday	
18	Friday	
19	Saturday	
20	Sunday	
21	Monday	
22	Tuesday	
23	Wednesday	
24	Thursday	
25	Friday	
26	Saturday	
27	Sunday	
28	Monday	
29	Tuesday	
30	Wednesday	
		Result declaration
		Verification and revaluation forms

SHANAKAR NARAYAN COLLEGE OF ARTS AND COMMERCE, BHAYANDAR (E)

ACADEMIC CALENDER 2016-17

December -2016

01	Thursday	World's AIDs awareness week
02	Friday	
03	Saturday	
04	Sunday	
05	Monday	Sports week begins
06	Tuesday	
07	Wednesday	
08	Thursday	
09	Friday	
10	Saturday	
11	Sunday	
12	Monday	Cultural week begins
13	Tuesday	
14	Wednesday	
15	Thursday	
16	Friday	
17	Saturday	
18	Sunday	
19	Monday	
20	Tuesday	
21	Wednesday	
22	Thursday	
23	Friday	Annuals of Junior college
24	Saturday	Annuals of senior college
25	Sunday	Christmas vacation
26	Monday	
27	Tuesday	
28	Wednesday	
29	Thursday	
30	Friday	
31	Saturday	

SHANAKAR NARAYAN COLLEGE OF ARTS AND COMMERCE, BHAYANDAR (E)

ACADEMIC CALENDER 2016-17

January -2017

01	Sunday	
02	Monday	Reopening after Christmas
03	Tuesday	Savitribai phule birth day celebrations
04	Wednesday	
05	Thursday	
06	Friday	
07	Saturday	
08	Sunday	
09	Monday	
10	Tuesday	
11	Wednesday	Yuva Day (Swami Vivekananda)
12	Thursday	
13	Friday	
14	Saturday	Maker sankranti
15	Sunday	
16	Monday	
17	Tuesday	
18	Wednesday	
19	Thursday	
20	Friday	
21	Saturday	
22	Sunday	
23	Monday	
24	Tuesday	
25	Wednesday	
26	Thursday	Republic day (NCC)
27	Friday	
28	Saturday	
29	Sunday	
30	Monday	Gandhian study centre peace rally
31	Tuesday	
		Closing ceremony of committees
		Prize distribution

SHANAKAR NARAYAN COLLEGE OF ARTS AND COMMERCE, BHAYANDAR (E)

ACADEMIC CALENDER 2016-17

February -2017

01	Wednesday	
02	Thursday	
03	Friday	
04	Saturday	
05	Sunday	
06	Monday	
07	Tuesday	
08	Wednesday	
09	Thursday	
10	Friday	
11	Saturday	
12	Sunday	
13	Monday	
14	Tuesday	
15	Wednesday	
16	Thursday	
17	Friday	
18	Saturday	
19	Sunday	Shivaji jayanti
20	Monday	ATKT exams of I,II,III,IV semesters
21	Tuesday	
22	Wednesday	
23	Thursday	
24	Friday	
25	Saturday	Mahashivaratri
26	Sunday	
27	Monday	
28	Tuesday	
		Time table for regular examinations

SHANAKAR NARAYAN COLLEGE OF ARTS AND COMMERCE, BHAYANDAR (E)

ACADEMIC CALENDER 2016-17

March -2017

01	Wednesday	
02	Thursday	
03	Friday	II,IV semester examinations begins
04	Saturday	
05	Sunday	
06	Monday	
07	Tuesday	
08	Wednesday	
09	Thursday	
10	Friday	
11	Saturday	
12	Sunday	
13	Monday	
14	Tuesday	
15	Wednesday	
16	Thursday	
17	Friday	
18	Saturday	
19	Sunday	
20	Monday	End of II,IV sem exams
21	Tuesday	Assessment
22	Wednesday	
23	Thursday	
24	Friday	
25	Saturday	
26	Sunday	
27	Monday	
28	Tuesday	
29	Wednesday	
30	Thursday	
31	Friday	
		TYB.Com/BA exams

SHANAKAR NARAYAN COLLEGE OF ARTS AND COMMERCE, BHAYANDAR (E)

ACADEMIC CALENDER 2016-17

April -2017

01	Saturday	Examinations of TYB.Com/BA
02	Sunday	
03	Monday	
04	Tuesday	
05	Wednesday	
06	Thursday	
07	Friday	
08	Saturday	End of moderation
09	Sunday	
10	Monday	Centralised Assessment
11	Tuesday	
12	Wednesday	Result preparation
13	Thursday	
14	Friday	
15	Saturday	
16	Sunday	First copy of results
17	Monday	Verification of results
18	Tuesday	
19	Wednesday	
20	Thursday	
21	Friday	
22	Saturday	
23	Sunday	
24	Monday	
25	Tuesday	
26	Wednesday	
27	Thursday	
28	Friday	Results declaration
29	Saturday	
30	Sunday	
		LMC meeting
		Assessment and moderation of TYB.Com/BA

SHANAKAR NARAYAN COLLEGE OF ARTS AND COMMERCE, BHAYANDAR (E)

ACADEMIC CALENDER 2016-17

May -2017

01	Monday	
02	Tuesday	Summer vacation begins
03	Wednesday	
04	Thursday	
05	Friday	
06	Saturday	
07	Sunday	
08	Monday	
09	Tuesday	
10	Wednesday	
11	Thursday	
12	Friday	
13	Saturday	
14	Sunday	
15	Monday	
16	Tuesday	
17	Wednesday	
18	Thursday	
19	Friday	
20	Saturday	
21	Sunday	
22	Monday	
23	Tuesday	
24	Wednesday	
25	Thursday	
26	Friday	
27	Saturday	
28	Sunday	
29	Monday	
30	Tuesday	
		TYB.Com/BA assessment

Annexure II
Feedback Analysis

Annexure: II

Feedback Analysis

A. Feedback Analysis* (of Teachers)

Total Number of Teachers	Excellent	Very Good	Good	Below Expectations
70	30	20	20	00

***Parameters for Feedback:**

Punctuality, Accessibility/ Availability, Sincerity, Discipline/ Behaviour, Time Devotion, Power of Explanation, Subject Knowledge, Method of Teaching, Completion of Syllabus, Practice and Revision, Tests and Evaluation, Professionalism, Nature and Character, Class Control, Attitude towards Students, Your Overall Experience

B. Feedback Analysis (of Facilities in the College)

Facilities	Analyses
Library	Satisfactory
Gymkhana	Satisfactory
Computer Lab	Satisfactory
Canteen	Less Satisfactory
Drinking Water Facility	Satisfactory

C. Feedback Analysis (of Administration)

Management	Cooperative
Principal	Cooperative
Teaching Staff	Cooperative
Non-Teaching Staff	Cooperative
Peons	Cooperative
Library Staff	Cooperative

ANNEXURE-III
Pravin Patil Memorial Prizes

बैरक / Pravin-Prize-list-17.doc/ Page - 5

SHANKAR NARAYAN COLLEGE OF ARTS & COMMERCE, Bhayandar(E)

Late Pravin Patil Prize Distribution
Function, 19th September 2017

Special Prize (Trophy & Certificate)

Awarded by the College to the students standing First class in F.Y.J.C. & S.Y.J.C. Annual

Examination of March/April – 2017

%

- S. Y. J. C.: - (Commerce)**
1) Kumavat Premadevi Rampal
2) Shetty Laxmi Raju
- S Y. J. C.: - (Arts)**
1) Sharma Deepika Manoj
2) Tiwari Juhi Ramesh
- S.Y.J.C.: - (Science)**
1) Choudhary Nikesh Shravan
2) Khot Omkar Janardan
- F. Y. J. C.: - (Commerce)**
1) Joshi Kusum Sanjay
2) Agarwal Pritikumari Deepakkumar
- F Y. J. C.: - (Arts)**
1) Parmar Jignesh Dilip
2) Kuddekar Niyati Prakash
- F.Y.J.C.: - (Science)**
1) Gujar Abhishek Laxman
2) Gupta Sonali Bharat

SHANKAR NARAYAN COLLEGE OF ARTS & COMMERCE, Bhayandar(E)

Late Pravin Patil Prize Distribution
Function, 19th September 2017

Special Prizes (Trophy & Certificate)

Awarded by the College to the students standing First and Second in F.Y. / S.Y. B.Com, F.Y. / S.Y. B.A. at the Annual University Examination of March/April – 2017

F.Y.B.Com: -

- 1) Gitaye Bhagyashree Suresh
- 2) Sengupta Shubhamalya Sibasis

S.Y.B.Com: -

- 1) Ram Shrikant Raju
- 2) Patil Deepika Dhanesh

F.Y.B.A.: -

- 1) Pandey Ashwini Jayprakash
- 2) Barot Narpat Dan

S.Y.B.A.: -

- 1) Nishad Ranjana Vijay
- 2) Patel Priyanka Harishbhai

F.Y.B.Sc.I.T -

- 1) Mahida Mahendar Yusuf
- 2) Thakur Mukund Umesh

F.Y.B.M.S. -

- 1) Kushwaha Simran Sunil
- 2) Puniwala Vrushali Mahesh

S.Y.B.Sc.I.T -

- 1) Jangid Poonam Ratanlal
- 2) Rajbhar Sangeeta Hawaldar

S.Y.B.M.S. -

- 1) Dhagat Rishabh Nitin
- 2) Pal Hiral Rajendra *Rshagat*

F.Y. B.A.F:-

- 1) Laxmidevi Lalsingh Anita
- 2) Kate Bhagyashree Sunil

S.Y. B.A.F:-

- 1) Hatui Bhavna Rupkumar
- 2) Ahluwalia Veena Rakesh

SHANKAR NARAYAN COLLEGE OF ARTS & COMMERCE, Bhayandar(E)

Late Pravin Patil Prize Distribution
Function, 19th September 2017

Shri. Rambhav Mhalgi Prabodhini Prize of Trophy & Certificate. Awarded by Shri. Rohidasji Patil to the students standing First and Second in T. Y. B. Com. / T. Y. B. A. Annual University Examination of March – 2017

T.Y.B.Com: -

- 1) Roy Asmita Arindam
- 2) Hegde Snehal Sudhakar Usha

T.Y.B.A: -

- 1) Yadav Pooja Mahendra Sushila
- 2) Mukharjee Rani Abhijeet

T.Y.BSc.I.T.:-

- 1) Dalvi Prachi Ashok
- 2) Yadav Hemant Kailash

T.Y.B.M.S:-

- 1) Shah Namrata
- 2) Ratnani Farha Firoz

T.Y.Ban. & Insu.:-

- 1) Kalugade Amit Khashaba
- 2) Arpul Shobarani Bheemaiah

T.Y.Acc. & Fin.:-

- 1) Padare Swati Deepak
- 2) Chaurasiya Mayank Ramesh

T.Y. Computer Science:-

- 1) Acharya Pooja
- 2) Shetty Namrata

T.Y. Financial Market:-

- 1) Modi Jyoti Santosh
- 2) Kashyap Priti Jagdev

Late Pravin Patil Prize Distribution
Function, 19th September 2017

First in S. S. C.

Sr. No	Name of the Students	Percentage of Marks	Name of Institute
1	Guganmale Sonali Ravso	93.60	Adarsh Vidyamandir, Rai
2	Saini Pooja Purnamal	91.20	Amar Jyoti Vidya Mandir
3	Soni Divya Dinesh	95.20	Divine Hymm High School
4	Jaat Gayatri Annaram	90.60	S M Public School
5	Katore Supriya Santosh	90.20	Lalit Vidya Niketan
6	Gupta Satish Omprakash	92.20	Maa Bharti Hindi High School
7	Chauhan Krishna Mansingh	93.60	The Saraswati Vidyalaya
8	Yadav Kanchan Parmatma	93.80	Bhayandar Secondary School
9	Vishwakarma Arjun Pappu	90.60	Don Basco High School
10	Korgaonkar Krutika Krushna	93.20	Lokmanya Vidyalaya
11	Noon Tejas Reynold	90.40	St. Joseph High Schhol
12			
13			
14			

First in H. S. C

Sr. No	Name of the Students	Percentage of Marks	Name of Institute
1	Jha Ankitkumar Manikant	72	Amar Jyoti High School
2	Shukla Vishal Rajkumar	82.77	Lokmanya Vidyalaya
3	Tanmay Sunil Vicky	64.30	St. Joseph Junior College
4	Khatri Sonali Sanjay	92	St. Joseph Junior College
5	Dunga Swapnil Valerian	85.54	St. Joseph Junior College

FOUNDATION DAY

19/09/2017

Best Library User Award 2016-17

Library

Male Category:

1. Mr. Suhas Shriram Jaiswar TY B.Com.

Female Category:

2. Ms. Devyani Tiwari TY B.A.

N
Annexure IV
BOOK BANK

Shree Shankar Narayan College of Art's Commerce Bhayandar (E) Library Book - Bank Student Record 2016- 2017 (SC/ST/NT)							
Sr.No.	Name	Class	Roll No	Div	Total Books	CAST	Return Date
1	Ruke Swapnali Sanjay	F.Y.Bcom	730	F	5	SC	
2	Rikame Prashant Santosh	F.Y.Bcom	574	F	6	NT	
3	Yadav Sonali Nagesh	F.Y.Bcom	124	A	3	SC	
4	Adhan Mayur Pratap	F.Y.Bcom	127	B	4	SC	
5	Paikade Premal Damodar	F.Y.Bcom	664	F	5	OBC	
6	Mohite Bhavana Ramdas	F.Y.Bcom	659	F	5	OBC	
7	Bate Pooja Suresh	F.Y.Bcom	5	A	0	NT	
8	Sharma Sajal Omprakash	S.Y,Bcom	339	C	5	Open	
9	Pal Sudha Ramsevk	S.Y,Bcom	415	D	5	Open	
10	Patil Kinnari Naresh	S.Y,Bcom	608	F	4	OBC	
11	Barnwal Priyanka Rampravesh	S.Y,Bcom	243	C	0	Open	
12	Doiphode Omkar Anil	S.Y.B.A.	14	A	4	SC	
13	Dhakne Vasha Bhagwan	S.Y.B.A.	12	A	5	NT	
14	Bonde Rashmi Narendra	S.Y.B.A.	6	A	3	OBC	
15	Bhandari Silveriya Demis	T.Y.B.A.	6	A	3	SBC	
16	Nunes Graticia Augustin	T.Y.B.A.	42	A	5	SBC	
17	Jaiswar Suhas Shriram	T.Y.Bcom	223	B	7	SC	
18	Marale Pooja Bistur	T.Y.Bcom	64	A	2	ST	