

**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
(2013-14)**

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.org

Web-link of the AQAR:

<http://sncollege.com/files/IQAC-2013-14.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

2013-2014

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

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)

- Self Financing Courses**
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 UGC-CPE

DST Star Scheme UGC-CE

UGC-Special Assistance Programme DST-FIST

UGC-Innovative PG programmes Any other (*Specify*)

UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2.6 No. of any other stakeholder and
Community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No. Faculty
Non-Teaching Staff -Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No

If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

Total No's International National State Institution Level

(ii) Themes

2.14 Significant Activities and contributions made by IQAC

1. Experts from different walks of life are invited by IQAC
2. Contributions of stake holders are taken for the reaccreditation process
3. Assistance and support in the organisation of all major activities of the year

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:

<ul style="list-style-type: none"> • 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 suggestions given by NAAC peer team. 	<ul style="list-style-type: none"> • 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-Together for ex-students.
---	--

**The Academic Calendar of the year 2013-14 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

It was unanimously decided to submit the AQAR to NAAC, Bangalore

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.

1. Accountancy Paper-II
2. Advertising
3. Business Law
4. Commerce
5. Business Economics Paper-II

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

Yes.
Post graduate Course M.Com (in Advanced Accountancy)

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
18	13	05	00	00

2.2 No. of permanent faculty with Ph.D.

06

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	08	49
----	----	----

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	02	13	01
Presented papers	02	12	01
Resource Persons	--	02	--

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

- **Participatory method of teaching through PPT**
- **Practical exposure to students with events like mock trading and live share market.**
- **Vernacular medium students are supported with lending Reference books to students at home**
- **Advanced learners are encouraged by providing latest library facilities.**
- **Improving communication skills by showing relevant movies and documentaries**
- **Field visits for practical exposures to students.**
- **Visits to different places to develop nature friendly attitude among students**

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

184

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**

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

00

00

02

2.10 Average percentage of attendance of students

81%

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.	482	18.88	55.39	09.54		84.00
B.A.	92	--	42.39	44.57		86.00
BMS	117	2.56	50.83	17.95	03.42	74.36
BFM	39	12.82	71.79	--		84.62
BAF	61	13.11	70.49	06.56		90.16
BSc.IT	138	2.17	49.28	05.07		55.79
BSc.CS	23	4.35	13.04	13.04		30.43
BBi	56	1.79	64.29	21.43		92.85
MSc.IT	23	--	4.34	34.78		39.13
M.Com I	50	04	20	26		50.00

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	02
UGC – Faculty Improvement Programme	--
HRD programmes	--
Orientation programmes	06
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	--	--	--
Technical Staff	04	--	--	--

Criterion – III

3. Research, Consultancy and Extension

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

Faculty members are encouraged to pursue research (Prof. Amol Bavaskar registered himself for Ph.D.)
--

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	--			--
Outlay in Rs. Lakhs	--	--	--	--

3.4 Details on research publications

	International	National	Others
Peer Review Journals	02	--	--
Non-Peer Review Journals	--	01	--
e-Journals	--	--	--
Conference proceedings	--	03	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			--	--
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

Level	International	National	State	University	College
Number	--	--	--	--	--
Sponsoring agencies	--	--	--	--	--

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
01	--	--			01	

3.18 No. of faculty from the Institution who are Ph. D. Guides

and students registered under them

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

3.22 No. of students participated in NCC events:

University level	09	State level	06
National level	01	International level	--

3.23 No. of Awards won in NSS:

University level	Nil	State level	Nil
National level	Nil	International level	Nil

3.24 No. of Awards won in NCC:

University level	05	State level	Nil
National level	Nil	International level	Nil

3.25 No. of Extension activities organized

University forum	--	College forum	108		
NCC	07	NSS	24	Any other	--

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

- Blood Donation Camp
- Mega Monsoon Marathon on Global warming
- Inter -School Competitions
- Registration for voter ID cards (EPIC)

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	03	--	Management	03
Seminar Halls	02	--	Management	02
No. of important equipments purchased (≥ 1-0 lakh) during the current year.				
Value of the equipment purchased during the year (Rs. in Lakhs)				
Others (Library, Auditorium and CCTV Cameras)				

4.2 Computerization of administration and library

The College Office and Library are semi computerised
--

4.3 Library services:

	Existing		Newly added		Total	
	No.	Value (Rs.)	No.	Value (Rs.)	No.	Value (Rs.)
Text Books	11102	1284080	981	111258	12083	1395338
Reference Books	26815	7288150	539	184724	27354	7472874
e-Books	48146*	5000	00	00	48146	5000
Journals	80	76559	00	00	80	76559
e-Journals	2137	5000	00	00	2137	5000
Digital Database	0	0	00	00	00	00
CD & Video	92	36340	00	00	92	36340
Others (specify)	09**	1597	00	00	09	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	200	03	2.0 mbps LL; 3mbps Broadband	12	02	*06 Softw ares	---	--
Added	09	00	---	--	--	**01 Softw are	---	--
Total	209	03	02	12	02	07	---	--

* 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 upgradation (Networking, e-Governance etc.)

<ol style="list-style-type: none"> 1. Internet access is available to students and teachers. 2. Orientation Programme was arranged for teachers for e-renting books from British Council and N-LIST.
--

4.6 Amount spent on maintenance in lakhs:

i) ICT	06.08
ii) Campus Infrastructure and facilities	03.75
iii) Equipments	01.33
iv) Others	13.32
Total:	24.48

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

1. OPAC
2. NRC-Assistance in internet access
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

5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
3193	108	Nil	15

(b) No. of students outside the state

(c) No. of international students

No	%
1442	43.68

Men

No	%
1859	56.32

Women

Last Year (2012-13)						This Year (2013-14)					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
2970	142	16	392	07	3527	2932	97	16	210	06	3261

Demand ratio - 1:1.4

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 15

5.5 No. of students qualified in these examinations

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

Our student Mr Omkar Mulaye is selected through CDS – SSB as Second lieutenant in Indian Army

5.6 Details of student counselling and career guidance

- 16 Programmes were organised by Career Guidance Cell
- 03 Programmes were organised by Counselling Cell

No. of students benefitted 842

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
07	280	74	51

5.8 Details of gender sensitization programmes

Women Development Cell Organised 02 Programmes on different issues for girl students

5.9 Students Activities

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

State/ University level 53 National level Nil International level Nil

No. of students participated in cultural events

State/ University level 28 National level Nil International level Nil

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

Sports: State/ University level National level International level

Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution	00	00
Financial support from government	47	5,25,181
Financial support from other sources	30	30,000(ANGC)
Number of students who received International/ National recognitions	00	00

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 **higher education to weaker and deprived students** of neighbouring rural area irrespective of caste, creed and religion.
- To achieve all round progress in the field of academic, industrial, commercial, social, cultural and political through students community and stakeholders of the institution.
- Realising the concept of “Cluster College” and “Lead College”.**

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

Workshops were attended by the faculties regarding changes in syllabi by University of Mumbai, Mumbai

6.3.2 Teaching and Learning

1. Power Point Text Presentations
2. Use of Internet
3. Tutorials/ Assignment
4. Field visits
5. Exhibitions
6. Group Discussion
7. Use of Audio -Visual aids
8. News paper cuttings
9. Showcasing movies

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 deputed for seminars and conferences at National/State/University level.

6.3.5 Library, ICT and physical infrastructure / instrumentation

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

- | |
|---|
| <ol style="list-style-type: none"> 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

- | |
|--|
| <ol style="list-style-type: none"> 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 No

For PG Programmes Yes No

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

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

6.11 Activities and support from the Alumni Association

Alumni plays an active role in various activities of cultural, Sports, NSS, NCC, Marathi Vangmay Mandal, placement and career guidance cell.
To develop rapport with ex-students get-together Reminiscence was organised on 21 July 2014 in which around 500 students took part
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 and Blood sugar test.

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 Globing 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
- Alumni 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. |
|---|

**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

Coordinator, IQAC

Name: Dr. V. N. Yadav

Chairperson, IQAC

2.1.5**ANNEXURE 1****SHANKAR NARAYAN COLLEGE OF ARTS AND COMMERCE, BHYNADER EAST****Academic Calendar (2013-14)**

JUNE - 2013		
Sat	1	
Sun	2	
Mon	3	
Tue	4	
Wed	5	
Thu	6	
Fri	7	
Sat	8	
Sun	9	
Mon	10	College Reopens
Tue	11	
Wed	12	
Thu	13	
Fri	14	
Sat	15	Staff Meeting with the Principal
Sun	16	
Mon	17	
Tue	18	
Wed	19	
Thu	20	

Fri	21	
Sat	22	
Sun	23	
Mon	24	
Tue	25	Placement Cell Meeting
Wed	26	
Thu	27	
Fri	28	
Sat	29	
Sun	30	

- F. Y. B. Com / B. A. Admissions.
- Time – Table Preparation by Time – Table Committee
- Verified marks displayed on Notice Board
- NSS Enrolment
- Declaration of supplementary Exam Results

JULY - 2013

Mon	1	
Tue	2	Book Bank Notice
Wed	3	
Thu	4	
Fri	5	Attendance Report
Sat	6	
Sun	7	
Mon	8	
Tue	9	
Wed	10	
Thu	11	
Fri	12	
Sat	13	
Sun	14	
Mon	15	
Tue	16	Last date for submission of Book Bank form
Wed	17	
Thu	18	
Fri	19	
Sat	20	
Sun	21	

Mon	22	
Tue	23	
Wed	24	
Thu	25	I Test FY/SY/TY B.Com, FY/SY BA
Fri	26	-----”-----
Sat	27	-----”-----
Sun	28	
Mon	29	
Tue	30	
Wed	31	

- NSS Enrolment, Blood Donation Camp, Tree Plantation, Note Book Distribution
- Inauguration Programme of various committees
- Preparation for youth Festival
- Rehearsals for Maharashtra Darshan

AUGUST - 2013

Thu	1	
Fri	2	
Sat	3	
Sun	4	
Mon	5	
Tue	6	Attendance Report
Wed	7	
Thu	8	
Fri	9	Ramazan / Id – UI – Fit.
Sat	10	
Sun	11	
Mon	12	
Tue	13	
Wed	14	
Thu	15	Independence Day, Alumni invitees
Fri	16	
Sat	17	
Sun	18	
Mon	19	
Tue	20	
Wed	21	Grievance Redressal Cell Meeting

Thu	22	Class Test I, III and V semester
Fri	23	-----"-----
Sat	24	-----"-----
Sun	25	-----"-----
Mon	26	Class Test I, III and V semester ends
Tue	27	
Wed	28	
Thu	29	
Fri	30	
Sat	31	Ed – UL – Fit. / Ramzan – Id

- Inauguration of various committees
- Formation of Students' Council
- Maharashtra Darshan
- NSS Monsson Marathon

SEPTEMBER – 2013

Sun	1	
Mon	2	ATKT Exam Begins
Tue	3	-----"-----
Wed	4	-----"-----
Thu	5	-----"-----, Teacher's Day
Fri	6	-----"-----, Attendance Report
Sat	7	-----"-----
Sun	8	-----"-----
Mon	9	-----"-----, Ganesh Chaturthi
Tue	10	-----"-----
Wed	11	-----"-----
Thu	12	-----"-----
Fri	13	-----"-----
Sat	14	-----"-----, Hindu Diwas
Sun	15	-----"-----
Mon	16	-----"-----
Tue	17	-----"-----
Wed	18	ATKT Exam Ends
Thu	19	Foundation Day, Alumni invitees
Fri	20	

Sat	21	
Sun	22	
Mon	23	
Tue	24	
Wed	25	
Thu	26	
Fri	27	
Sat	28	
Sun	29	
Mon	30	

- Campus Development Programme N.S.S.
- Principal's meeting with parents of students in the Defaulter's list
- Submission of ATKT Examination forms
- PTA

OCTOBER - 2013

Tue	1	I & III Semester Regular Exam Begins
Wed	2	"Mahatma Gandhi Jayanti"
Thu	3	
Fri	4	Attendance Report
Sat	5	
Sun	6	
Mon	7	
Tue	8	
Wed	9	
Thu	10	
Fri	11	
Sat	12	
Sun	13	
Mon	14	
Tue	15	
Wed	16	Bakari – Id
Thu	17	
Fri	18	
Sat	19	
Sun	20	
Mon	21	

Tue	22	
Wed	23	Unfair Means Committee Meeting
Thu	24	
Fri	25	
Sat	26	College Closed for Diwali Vacation, Staff Meeting with Management & Principal
Sun	27	
Mon	28	
Tue	29	
Wed	30	Result Declaration ATKT
Thu	31	

- L. M. C. Meeting
- Centralized Assessment
- Moderation
- N. S. S. Camp
- TYBCom / TYBA V Semester University Exam

NOVEMBER - 2013

Fri	1	
Sat	2	
Sun	3	Laxmi Pujan
Mon	4	
Tue	5	Bhau Beej
Wed	6	
Thu	7	
Fri	8	
Sat	9	
Sun	10	
Mon	11	
Tue	12	
Wed	13	
Thu	14	Children's Day, Muharram
Fri	15	
Sat	16	
Sun	17	
Mon	18	Meeting with Gymkhana & Students Council
Tue	19	Meeting with Library Committee
Wed	20	Non – Teaching Staff Meeting with the Principal
Thu	21	

Fri	22	
Sat	23	
Sun	24	
Mon	25	
Tue	26	
Wed	27	
Thu	28	
Fri	29	
Sat	30	Results declaration Regular

DECEMBER - 2013

Sun	1	
Mon	2	Sports Week ends
Tue	3	-----"-----
Wed	4	-----"-----
Thu	5	-----"-----
Fri	6	-----"-----, Attendance Report
Sat	7	Sports week End
Sun	8	
Mon	9	Cultural week begins
Tue	10	-----"-----
Wed	11	-----"-----
Thu	12	-----"-----
Fri	13	-----"-----
Sat	14	Cultural Week Ends
Sun	15	
Mon	16	
Tue	17	
Wed	18	
Thu	19	
Fri	20	
Sat	21	

Sun	22	
Mon	23	Annual Socials (Junior College)
Tue	24	Annual Socials (Degree College)
Wed	25	Christmas
Thu	26	Christmas Vacation
Fri	27	
Sat	28	
Sun	29	
Mon	30	
Tue	31	

JANUARY - 2014

Wed	1	
Thu	2	College Reopens
Fri	3	
Sat	4	
Sun	5	
Mon	6	Attendance Report
Tue	7	
Wed	8	
Thu	9	
Fri	10	
Sat	11	
Sun	12	
Mon	13	Placement Cell Meeting
Tue	14	
Wed	15	
Thu	16	
Fri	17	
Sat	18	
Sun	19	
Mon	20	
Tue	21	

Wed	22	
Thu	23	
Fri	24	
Sat	25	Class Test II, IV & VI Semester begins
Sun	26	-----"-----, Republic Day, Alumni invitees
Mon	27	-----"-----
Tue	28	-----"-----, Library Committee Meeting
Wed	29	Class Test II, IV & VI semester Ends
Thu	30	Gandhian Study Centre: Death Anniversary of Gandhiji (Bhajan Programme)
Fri	31	

- Closing ceremony of various committees
- Prize Distribution of Students' Council / Gymkhana / N. S. S.

FEBRUARY - 2014

Sat	1	
Sun	2	
Mon	3	
Tue	4	
Wed	5	
Thu	6	Attendance Report
Fri	7	
Sat	8	
Sun	9	
Mon	10	
Tue	11	
Wed	12	
Thu	13	
Fri	14	
Sat	15	
Sun	16	
Mon	17	
Tue	18	
Wed	19	
Thu	20	
Fri	21	

Sat	22	PTA Meeting to discuss achievements & Result
Sun	23	
Mon	24	
Tue	25	
Wed	26	
Thu	27	
Fri	28	

- Closing ceremony of various committees
- Display of Time – Table for Second Term Examination
- ATKY I, II, III & IV semester, 1st – 28th February 2014 60 marks and 100 marks

MARCH - 2014

Sat	1	Regular II & IV Semester FY/SY BA/B.Com
Sun	2	
Mon	3	
Tue	4	
Wed	5	
Thu	6	Attendance Report
Fri	7	
Sat	8	
Sun	9	
Mon	10	
Tue	11	
Wed	12	Send – Off for T.Y.B.Com / B.A.
Thu	13	
Fri	14	
Sat	15	
Sun	16	
Mon	17	
Tue	18	
Wed	19	
Thu	20	
Fri	21	

Sat	22	
Sun	23	
Mon	24	
Tue	25	
Wed	26	
Thu	27	
Fri	28	
Sat	29	Results ATKKT I, II, III and IV
Sun	30	
Mon	31	

- Centralized Assessment
- T. Y. B. Com and B. A. University Examination
- L. M. C. meeting
- Moderation

APRIL - 2014

Tue	1	Additional Exam I & III Semester FY/SY BA/B.Com
Wed	2	
Thu	3	
Fri	4	
Sat	5	
Sun	6	
Mon	7	
Tue	8	
Wed	9	
Thu	10	Results declaration (Regular) II & IV Semester
Fri	11	
Sat	12	
Sun	13	
Mon	14	
Tue	15	
Wed	16	
Thu	17	
Fri	18	
Sat	19	
Sun	20	
Mon	21	

Tue	22	Additional Exam II and IV Semester
Wed	23	
Thu	24	
Fri	25	
Sat	26	
Sun	27	
Mon	28	
Tue	29	
Wed	30	Last working Day, Staff meeting with the Principal & Management

- TYBCom / TYBA VI semester University Exam
- Centralized Assessment
- Moderation

MAY - 2014

Thu	1	'Maharashtra Day'
Fri	2	
Sat	3	
Sun	4	
Mon	5	
Tue	6	
Wed	7	
Thu	8	
Fri	9	
Sat	10	
Sun	11	
Mon	12	
Tue	13	
Wed	14	
Thu	15	
Fri	16	
Sat	17	
Sun	18	
Mon	19	
Tue	20	
Wed	21	

Thu	22	
Fri	23	
Sat	24	
Sun	25	
Mon	26	
Tue	27	
Wed	28	
Thu	29	
Fri	30	
Sat	31	

Annexure: 2

1.3

Feedback Analysis

A. Feedback Analysis* (of Teachers)

Total Number of Teachers	Excellent	Very Good	Good	Below Expectations
75	28	44	03	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-3-i

7.3.1

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

Late Pravin Patil Prize Distribution Function, 19th September 2014

First in S. S. C.

Sr. No	Name of the Students	Percentage of Marks	Name of Institute
1	Mejari Komal Mahesh	87.60	S M Public High School
2	Choudhary Sampat Dhalaram	91.60	Bhartiya Vidyalaya
3	Rutuja Ramesh Dalavi	94.20	Lokmanya Vidyalaya
4	Kardel Ashwini Nivruti	94	Bhayandar Secondary School
5	Pandya Jatin Vasantbhai	93.80	The Saraswati Vidyalaya
6	Ghungarde Shivram Ananda	94.20	The Saraswati Vidyalaya
7	Kokitkar Pratiksha Anand	94.40	Lalit Vidya Niketan
8	Shetty Hastha Harisha	94	Our lady Of Nazareth
9	Mandal Shubhra Shekhar	94.20	St. francis High School
10	Shukla Gaurav Vishnu	87.80	Divine Image English

First in H. S. C

Sr. No	Name of the Students	Percentage of Marks	Name of Institute
1	Saldhana Joleen J	82	Our Lady of Nazareth
2	Patwa Dimple Dinesh	46.92	Lokmanya Vidyalaya
3	Jani Kingal Satyen	80	Shankar Narayan College
4	Choudhary Seema Atmaram	85.69	Shankar Narayan College
5	Choudhary Rinku Ramaram	78.15	Shankar Narayan College

Shree Shankar Narayan College of Art's Commerce Bhayandar (E)

Library Book - Bank Student Record 2013- 2014 (SC/ST/NT)

Sr.No.	Name	Class	Roll No	Div	CAST
1	Bhalke Pradeep Dagdu	FYBA	4	A	SC
2	Dhasade Aarti Shantaram	FYBA	8	A	SC
3	Gade Prajakta Dayanand	FYBA	15	A	SC
4	Kurre Shivalay Mantram	FYBA	39	A	SC
5	Pawar Sonali Dayanand	FYBA	66	A	SC
6	Babar Savita Kisan	SYBA	6	A	ST
7	Devkatte Ambadas Kisanrao	SYBA	12	A	NT
8	Gaikar Sayali Janardhan	SYBA	18	A	NT
9	Paithankar Bhairaj Bhaskar	SYBA	54	A	SC
10	Kamble Apurva Anand	SYBA	97	A	SC
11	Kangne Krishna Anand	SYBA	104	A	NT
12	Bhalke Pratidny Dagdu	TYBA	4	A	SC
13	Jadhav Bhagyashri Ramchandra	TYBA	21	A	SC
14	Jadhav Siddhesh Dattatray	TYBA	24	A	SC
15	Solanki Prathana Tulshidas	FYBCOM	712	F	SC

16	Jadhav Kalyani Shamrao	SYBCOM	432	E	NT
17	Pawar Akash Subhash	SYBCOM	509	E	NT
18	Birdwadkar Shraddha Naresh	TYBCOM	7	A	SC
19	Khaire Damini Ashok	TYBCOM	164	B	SC
20	Salvi Pooja Sunil	TYBCOM	208	B	SC
21	Chaphe Sheetal Ashok	TYBCOM	223	B	SC
22	Pawar Priya Maruti	TYBCOM	312	C	NT

SC	15
ST	1
NT	6

TOTAL	22
--------------	-----------

i) **Book Bank Facility**

Shree Shankar Narayan College of Art's Commerce Bhayandar (E)

Library Book - Bank Student List 2013- 2014 (OPEN)

Sr.No	Name	Class	Roll No	Div	CAST
1	Kute Santosh Nivruti	FYBA	40	A	OBC
2	Kharade Pratiksha Shankar	SYBA	39	A	OBC
3	Kumbhar Kalpana Soudagar	SYBA	41	A	OBC
4	Bhujbal Prajakta Vaman	TYBA	6	A	Open
5	Gaikwad Jyotsna Devram	TYBA	13	A	Open
6	Garcias Suzi Nazareth	TYBA	16	A	Open
7	Kartule Sachin Haribhau	TYBA	31	A	OBC
8	Korade Supriya Shivaji	TYBA	38	A	OBC
9	Mandavkar Komal Gurunath	TYBA	41	A	OBC
10	Margaj Sanjivani Dattaram	TYBA	43	A	Open
11	Patil Sukanya Raosaheb	TYBA	61	A	Open
12	Patil Vijendra Liladhar	TYBA	62	A	OBC
13	Prajapati Falguni Thakur Bhai	FYBCO M	81	A	OBC
14	Dubey Chandni Bhanupratap	FYBCO M	143	B	Open
15	Parmar Kiran Hemraj	FYBCO M	190	B	Open
16	Nishad Umesh Shankar Lal	FYBCO M	420	D	Open
17	Singh Dinesh Jagdish	FYBCO	458	D	Open

		M			
18	Mhatre Prachi Bhalchandra	FYBCO M	547	E	OBC
19	Farash Lubna Mohammed	SYBCO M	35	A	Open
20	Gupta Pooja Achchelal	SYBCO M	42	A	Open
21	Barnwal Priti Ramprakash	SYBCO M	116	B	Open
22	Pashte Kanchan Ambaji	SYBCO M	261	C	OBC
23	Choughule Rahul Suryakant	SYBCO M	419	E	Open
24	Dhanawade Nikhil Sahadev	SYBCO M	421	E	OBC
25	Dave Khushboo Jitendra	TYBCO M	14	A	Open
26	Paliwal Neetu Khimj	TYBCO M	67	A	Open
27	Parmar Kajal Hemraj	TYBCO M	69	A	Open
28	Patil Mita Pramod	TYBCO M	75	A	OBC
29	Surve Siddhesh Prakash	TYBCO M	104	A	Open
30	Hodawdekar Pranali Pandurang	TYBCO M	152	B	OBC
31	Patil Komal Laxmikant	TYBCO M	193	B	OBC
32	Patwal Geeta Kishan Singh	TYBCO M	196	B	Open

33	Patkit Suvarna Edwin	TYBCO M	435	D	SBC
----	----------------------	------------	-----	---	-----

Open	19
Obc	13
Sbc	1

Total	33
--------------	-----------