

K J Somaiya College of Arts and Commerce

(Autonomous)

(NAAC Reaccredited with 'A' Grade, CGPA 3.33)

(College with Potential for Excellence 2016)

Annual Quality Assurance Report 2017-18

Vidyanagar, Vidyavihar (East), Mumbai – 400 077

<http://www.somaiya.edu/vidyavihar/>

The Annual Quality Assurance Report (AQAR) of the IQAC

All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. *(Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)*

Part – A

1. Details of the Institution

1.1 Name of the Institution

**K J Somaiya College of Arts &
Commerce (Autonomous)**

1.2 Address Line 1

Vidyanagar

Address Line 2

Vidyavihar (E)

City/Town

Mumbai

State

Maharashtra

Pin Code

400 077

Institution e-mail address

principal.kjsac@somaiya.edu

Contact Nos.

022-21022915

Name of the Head of the Institution:

Dr (Mrs) Sudha. Y. Vyas

Tel. No. with STD Code:

022-21023650

Mobile:

09867411341

Name of the IQAC Co-ordinator:

Dr. Satish Pandey

Mobile:

+919820385705

IQAC e-mail address:

iqac.kjsac@somaiya.edu

1.3 NAAC Track ID (*For ex. MHCOGN 18879*)

MHCOGN10683

1.4 NAAC Executive Committee No. & Date:

*(For Example EC/32/A&A/143 dated 3-5-2004.
This EC no. is available in the right corner- bottom
of your institution's Accreditation Certificate)*

**EC (SC)/17/A&A/56.3 Dated
16.09.2016**

1.5 Website address:

<http://www.somaiya.edu/vidyavihar/kjsac>

Web-link of the AQAR:

<http://www.somaiya.edu/vidyavihar/kjsac/naac/aqar>

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

1.6 Accreditation Details

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1 st Cycle	B		2003	05
2	2 nd Cycle	A	3.27	2010	05
3	3 rd Cycle	A	3.33	2016	05
4	4 th Cycle				

1.7 Date of Establishment of IQAC: DD/MM/YYYY

04-09-2004

1.8 AQAR for the year (*for example 2010-11*)

2017-18

1.9. 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- 2016-17 online submitted NAAC on 31st July, 2017)

1.10 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 ☐

1.11 Type of Faculty/Programme

Arts ☒ Science ☐ Commerce ☒ Law ☐ PEI (Phys Edu) ☐

TEI (Edu) ☐ Engineering ☐ Health Science ☐ Management ☐

Others (Specify)

NIL

1.12 Name of the Affiliating University (for the Colleges)

University of Mumbai

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

Autonomy by State/~~Central Govt.~~ / University

√

University with Potential for Excellence

NA

UGC-CPE

√

DST Star Scheme

NA

UGC-CE

UGC-Special Assistance Programme

DST-FIST

UGC-Innovative PG programmes

Any other (*Specify*)

Linguistic
Minority

UGC-COP Programmes

2. IQAC Composition and Activities

2.1 No. of Teachers

08

2.2 No. of Administrative/Technical staff

02

2.3 No. of students

02

2.4 No. of Management representatives

01

2.5 No. of Alumni

01

2. 6 No. of any other stakeholder and
community representatives

02

2.7 No. of Employers/ Industrialists

01

2.8 No. of other External Experts

01

2.9 Total No. of members

18

2.10 No. of IQAC meetings held

TWO

2.11 No. of meetings with various stakeholders:

No.

02

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 Nos. International National State Institution Level

(ii) Themes

Workshop on the theme of Writing Skills, poem composition, prosody, painting, digital marketing, Entrepreneurship Essential, Literary Appreciation and Creative Writing, Stock Market, Exploring Research Avenues in Foreign Universities and Gifted Woman of India.

2.14 Significant Activities and contributions made by IQAC

A special notice board is maintained with theme "Together Everyone Achieves More", Highlight the news related to Quality Enhancement

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
Academic Programmes -08	Academic Programmes -08
Value Added Programmes-04	Value Added Programmes-05
Skill Oriented Programmes -05	Skill Oriented Programmes -08
Staff Development Programme -05	Staff Development Programme -05
Interdepartmental Co-op Programmes -04	Interdepartmental Co-op Programmes -04

** Attach the Academic Calendar of the year as Annexure.*

2.15 Whether the AQAR was placed in statutory body Yes ☒ No ☐

Management ☐ Syndicate ☐ Any other body ☐

Provide the details of the action taken

Suggestions provided by members were incorporated in the AQAR

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	03			
PG	01			
UG	06		04	02
PG Diploma				
Advanced Diploma				
Diploma				
Certificate	04			
Others				
Total	14		04	02

Interdisciplinary				
Innovative				

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

(ii) Pattern of programmes:

Pattern	Number of programmes
Semester	07
Trimester	NIL
Annual	NIL

1.3 Feedback from stakeholders* (On all aspects)

Alumni ☒ Parents ☒ Employers ☒ Students ☒

Mode of feedback : Online ☒ Manual ☒ Co-operating schools (for PEI) ☒

**Please provide an analysis of the feedback in the Annexure*

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

TY BA and B. Com. Syllabi Revised in the Academic Year 2017-18

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

NCC Studies, Foreign Languages (French, German, and Japanese) in place of Foundation Course is introduced along with certificate courses.

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

	Total	Asst. Professors	Associate Professors	Professors	Others
Aided	51	44	06	00	01(Principal)
Un-aided	07	07	00	00	00

2.2 No. of permanent faculty with Ph.D.

19

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
00	01	00	00	00	00	00	00	00	01

2.4 No. of Guest and Visiting faculty and Temporary faculty

140 Visiting Faculties

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	07	23	17
Presented papers	06	14	01
Resource Persons	00	05	32

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

Use of Google Classroom, Smart Board, Student Power Point Presentations, OHP, Role Play, Flipped Classroom, Blended Learning, Educational Films, Cartographic References and Use of Maps, Industrial Visits, Visits to Heritage Sites and Visit to Prominent Libraries, Educational Exhibitions, Poster making, Case Studies, Newspaper reports, Group Discussion, and Educational games, Interdisciplinary and interdepartmental learning techniques

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

180

2.8. Examination/ Evaluation Reforms initiated by the Institution

Masking and Coding, Photocopy, Online Multiple Choice Test, Designing and Framing of Question Bank

(for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions).

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

34

2.10 Average percentage of attendance of students

79 %

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students appeared	Grades						
		O	A	B	C	D	E	Pass %
TY B.Com	1037	68	574	228	77	31	1	94.41%
TYBA								
TYBFM	61	10	27	16	05	00	00	95.08%
TYBMS	122	03	76	28	04	01	00	91.80%
TYBBI	144	00	40	53	30	18	00	96.53%
TYBMM	59	03	35	18	01	00	00	98.28%
M COM-II	60	30	21	01	00	00	00	86.67%

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

The IQAC collects the feedback of teachers from the students. Feedback from the subject experts, industrial representatives, parents, alumni and students about the curriculum is obtained and same is forwarded to concerned BOS for the curriculum development. Regular workshops on enrichment on teaching methodologies are conducted by IQAC. Regular training sessions are conducted to enhance the various resources for teaching.

2.13 Initiatives undertaken towards faculty development

<i>Faculty / Staff Development Programmes</i>	<i>Number of faculty benefitted</i>
Refresher courses	03

UGC – Faculty Improvement Programmes	-
HRD Programmes	-
Orientation Programmes	04
Faculty exchange Programmes	-
Staff Training conducted by the university	-
Staff training conducted by other institutions	-
Summer / Winter schools, Workshops, etc.	-
Others (Short Term Courses)	01

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	56	13	00	00
Technical Staff	01	00	00	00

Criterion – III

3. Research, Consultancy and Extension

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

Teachers are encouraged to apply for minor/major research projects. Procedure of application is explained in staff meetings. Also notices are put up on the notice board regarding these projects. Research methodological workshops are conducted.

3.2 Details regarding major projects

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

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	03	03	03	00
Outlay in Rs. Lakhs				

3.4 Details on research publications

	International	National	Others
Peer Review Journals	01	06	---
Non-Peer Review Journals	---	02	--
e-Journals	---	---	---
Conference proceedings	-	-	---

3.5 Details on Impact factor of publications:

Range 1-5 Average 1-3 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	2017-18	Jhaverchand Meghani Lok Sahitya Kendra, Rajkot	30000/-	Rs.30000/-
Interdisciplinary Projects				
Industry sponsored				
Projects sponsored by the University/ College	2017-18	University of Mumbai	50,000/-	Rs.50000/-
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	----	04	----	01	----
Sponsoring agencies	-----	Maharashtra state Hindi sahiya Academy,K.J.Somaiya college of arts and comm, Gujarati No Adhyapak Sangh	---	University of Mumbai	

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	NA
	Granted	NA
International	Applied	NA
	Granted	NA
Commercialised	Applied	NA
	Granted	NA

3.17 No. of research awards/ recognitions received by faculty and research fellows of the institute in the year 03

Total	International	National	State	University	Dist	College
03						03

3.18 No. of faculty from the Institution who are Ph. D. Guides and students registered under them

03

11

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

03

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

45

State level

01

National level

International level

3.22 No. of students participated in NCC events:

University level

100

State level

10

National level

International level

3.23 No. of Awards won in NSS:

University level

01

State level

National level

International level

3.24 No. of Awards won in NCC:

University level

State level

National level

International level

3.25 No. of Extension activities organized 24

University forum

College forum

NCC

12

NSS

11

Any other

01

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

Activities conducted during camp: The significant programs conducted were **Pit Construction Project and wall painting at Haladpada village. CLEANLINESS DRIVE** at village. **Yoga** and **MEDITATION** was conducted for personality development of volunteers. Volunteers carried various street plays at various rural/tribal places on themes like HIV/AIDS awareness, Save Water and Beti Bachao Beti Padhao, Shauch- Ek soch. Wildlife Conservation session was conducted for the development of students. Lectures on Indian Constitution and Art of Living were conducted for the benefit of the students.

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	50 Acres	----	----	50 Acres
Class rooms	37 (25,234 sq. feet)	-----	-----	37 (25,234 sq. feet)
Laboratories	2+1(900 sq. feet)	---	---	2+1(900 sq. feet)
Seminar Halls	2	----	----	2
No. of important equipments purchased (\geq 1-0 lakh) during the current year.	Offee Machine-9 AC-04 Camara-15 Wi.Fi. Equipments-4	Computer: 15 Computer Software	UGC and Management	Offee Machine-9 AC - 04 Camara-15 Wi.Fi. Equipments-4 Computer: 15
Value of the equipment purchased during the year (Rs. in Lakhs)	----	Rs. 20,07 Lakhs (Rs. 0.41+3.86+15.55+0.25 Lakhs)	UGC-Rs. 19.41 Lakhs Management-0.66 Lakhs	Rs. 20.07 Lakhs
Others				
Principal Room-	1200 sq. Feet			1200 sq. Feet
Staff Room-	1260 sq. feet			1260 sq. feet
Common Room-	1200 sq. feet			1200 sq. feet
Library-	10732 sq. feet			10732 sq. feet
Sports Facilities (Indoor)-	25000 sq. feet			25000 sq. feet
Auditorium -	48000 sq. feet			48000 sq. feet
Canteen -	2000 sq. feet			2000 sq. feet
Hostel- Hostel-Boys and Girls-	5+5 Rooms			5+5 Rooms

4.2 Computerization of administration and library:

•	Software of the Brain Storming Co. International Pvt. Ltd used in student's admission and student's records/Inflib.net Administrative Procedure- HR Software Finalisation of Accounts- Tally Software Administrative procedure- HR Software					
•						
•						
•						
•						
	No.	Value	No.	Value	No.	Value
Text Books	84230	Rs. 1,91,83,973	215	Rs. 40,503	84445	Rs. 19224476
Reference Books	65388	Rs. 32,49,098	2247	Rs. 1372362	67635	Rs. 4621460
Digital Database e-Books	Inflibinet- N-list- 135000+ Digital Service of Somaiya Vidyavihar- 100000+	Rs. 5750				Rs. 5750
e-Journals	Inflibinet- N-list- 6000+ Digital Service of Somaiya Vidyavihar- 4000+	Rs. 14,500				Rs. 14,500
Journals	124	Rs. 143495	----	-----	124	Rs. 143495
CD & Video	1684+59	Rs. 4,71,592			1684+59	Rs. 4,71,592
Others (specify):						
1-Newspapers	17				17	
2- Maps	136				136	
3-Audio Cassettes	31				31	
4-Rere Collections	427				427	
5-Braille Books	08				08	

4.4 Technology up gradation (overall):

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Departments	Others
Existing	171	Aided IT Lab: 51 Unaided IT Lab: 49	165	16	15	Aided Section PC- 20 Unaided Section	Laptop Aided staff-53 Laptop Unaided	Library PC: Aided: 31 Unaided PC: 01 Language

						PC-04	Staff-04	Room PC: 10 Research Room PC: 03 Store Room PC: 02 Printer-18 Projector Aided 13 Unaided Projector: 4
Added	(15 Replaced)	(15 Replaced)						
Total	171	100	165	16	15	24	57	PC-47 Printer-18 Projector-17

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

Google App Training for teaching staff

PTAC- Rs. 0.13 Lakhs:

Seminar/Conference: Rs. 3.05 Lakhs

4.6 Amount spent on maintenance in lakhs:

i) ICT	Rs. 21.93 Lakhs
ii) Campus Infrastructure and facilities	Rs. 7.62 Lakhs
iii) Equipment	Rs. 9.11 Lakhs
iv) Others	Rs. 0.14 Lakhs
Total :	Rs. 38.80 Lakhs

Criterion V

24A Students in the dept. from outside the state / International students

Male 17

Female 13

24. Student support and progression to enhance awareness for e.g. book exhibition etc.

Hindi

- Eight students of TYBA attended seminar organized by R.J. College on Globalization and Hindi Poetry
- Ten students of TYBA attended seminar organized by R.Ruia. College on Samkaleen Kavita and Mangalesh Dabral ka kavya.

Gujarati

- Student support and progression to enhance awareness for e.g. book exhibition etc. Students visited Kitabkhana, CST at 8th January, 2017 and also Farbers Library

Sociology

EXPLORING LIBRARY RESOURCES:

The department of Sociology in association with the library organized an exhibition of library resource material for the students of Sociology of FY/SY/TYBA level on 23 August, 2017. The purpose of this exercise was to introduce the students to the functioning of the library, locate and facilitate access to library resources. Students were introduced to Reference Books and Academic Journals for Sociology. 48 students visited the exhibition.

History

- Organisation of Library session for T.Y.B.A. students.
- Screening of Documentary and Movie on social and historical themes
- Interdepartmental program on Indian and Greek Mythology
- Visits to Archaeology and History Exhibitions in the city
- Guest Lecture by Deputy Editor of the Indian Express on the issue of Kashmir
- TYBA Student (Saba Parkar) has started with a blog commenting on various historical, social and film-making themes.
- TYBA Student (Saba Parkar) has completed a course on climate and environment, and has been designated as 'Climate Counselor'.

Philosophy

- Library session for T.Y.B.A. students.
 - Visits to Pagoga Buddhist meditation Centre.
25. Coaching for competitive examinations if any

Name of the department	Name of the competitive examination NET/SET/UPSC/MPSC/CAT	No. of students beneficiaries	No. of students Qualified
Commerce	UPSC, MPSC, Banks & Insurance,	60	-
Gujarati	NET/SET	2	-
NCC	ARMY RECRUITMENT	02	02

26. Students counseling and career guidance

Name of the department	Name of the Program organized	No. of students Beneficiaries
Banking & Insurance	Endevour Careers Pvt. Ltd.	TYBBI 104 Students
Banking & Insurance	Endevour Careers Pvt. Ltd.	SYBBI 102 Students
Banking & Insurance	Endevour Careers Pvt. Ltd.	FYBBI 100 Students
BMS	What after BMS? MBA – Pathshala	259
B.F.M	Corporate Training Seminar by Ms. Ankita Ajmera	60
B.F.M	Career Guidance and Resume Writing Seminar by AIIM Institute	60
B.F.M	Internships provided to first and second year students by Phillip Capital and Sharekhan	138
BMM	Midas India	200
English	Three PPTs shown to students, viz (i) Employment Opportunities for the Students of Literature (ii) How to Improve your Performance in Examinations (iii) FAILURE: Analytics and Management	Approx. 75 litt. students

History	Career Opportunities in History after Graduation	170
---------	--	-----

27. Campus Placement

Organizations Visited	No. of Students Participated	Number of Students Placed	Number of Students Placed off Campus
30	662	102	85

28. Details of gender Sensitization programs by :

BBI

Girls Cricket League organized Inter Departmental Girls Cricket on 27/1/2018

BMM

Documentary Made on Only one Women Wrestling Akhada of Alandi, Maharashtra

Sociology

PAPER PRESENTATION:

The department of Sociology organized a Paper Presentation Session on 7th September, 2017 from 9.30 am in the Conference Room. The objective of this event was to sensitize students on the burning issues relating to women. Students of S.Y.B.A. (Sociology) addressed varied aspects of “*Issues Concerning Gender in Contemporary India*” through Power Point Presentations, Short Documentary Films, Advertisements and snippets from literature as part of the internal assignment. The topics addressed were Honour Killing, Gender Discourse and Patriarchy, Dalit women’s Narratives, Women’s Narratives on Partition and Representation of women in media to name a few. This was followed by an interactive session attended by 83 students.

29. Students Activities

Marathi

29. Students Activities

1. Sports - **NIL**
2. Cultural Events

Name of the Students	Name of the Events	Level (University/State/ National/ International)	Prize won/ Participated
Batch of 30 Students from FYBA, SYBA, TYBA, FYBCom n TYBCom	रंगवैखरी महाराष्ट्र शासन - मराठी विभाग व राज्य मराठी विकास संस्था आयोजित कलाविष्कार स्पर्धा	Mumbai Region level 16 th February 2018	First
Batch of 30 Students from FYBA, SYBA, TYBA, FYBCom n TYBCom	रंगवैखरी महाराष्ट्र शासन - मराठी विभाग व राज्य मराठी विकास संस्था आयोजित कलाविष्कार स्पर्धा	State Level 24 th February 2018	Participation

Sanskrit

29. Students Activities

1. Sports - **NIL**
2. Cultural Events

Name of the Students	Name of the Events	Level (University/State / National/ International)	Prize won/ Participated
	Maharastra Rajya Sanskri Natya Spardha	State	1.Best Play - देवशुनी 2.Best Writer - Prasad Bhide 3.Best Director - Prasad Bhide 4.Best Set - Amol Bhosale 5.Best make up - Ketaki Kaduskar 6.Best lights - Abhipray Parker 7.Best Actress (Silver medal) - BHAGYASHRI Deshpande 8.Best Actor (Silver medal) - Utkarsha Joshi

			9.Certificate for Acting - Hrishikesh Pawar
II prize Jahnvi Sirmokadm SYBA 13 III prize Sis. Nessie Edward SYBA 98	Giajayanti essay witing Competition	University level	II prize III prize
	Giajayanti elocution Competition	University level	
1st prize Bro. Utkarsh Joshi FYBA 370 & Sis Falguni Joshi SYBA 157	Giajayanti reecitation Competition	University level	I prize

BMS

29. Students Activities

1. Sports

Name of the Students	Name of the game	Level (University/State/ National/ International)	Prize won/ Participated
Shiana Kaur Viridi	National Rally Championship	National	3 rd Prize
Shiana Kaur Viridi	National Motorcross Championship	National	3 rd Prize
Shiana Kaur Viridi	Raid De Himalaya	International	Youngest Participant

2. Cultural Events

Name of the Students	Name of the Events	Level (University/State/ National/ International)	Prize won/ Participated
Nidhi Achha	India's Honhar Dancing Superstar	National	Participation

Cultural Forum

29. Students Activities

1. Sports- **NIL**

2. Cultural Events

Name of the Students	Name of the Events	Level (University/State/ National/ International)	Prize won/ Participated
Youth Festival			
Rushikesh Parab	Percussion	Mumbai University	2 nd
Kaivalya Raul	Non-Percussion		2 nd
Hrishikesh Pawar	One- Act Play Devanshuni		2 nd
Utkarsh Joshi			
Falguni Joshi			
Sudhendu Kashikar			
Ketaki Kaduskar			
Bhagyashree Deshpande			
Chaitali Raut			
Saloni Bokil			
Veena Chhatre			
Janhvi Sarmukadam			
Yogesh Jagdale			
Sumit Sapkal			
Akshay Mane	Mimicry		2 nd
Akansha Phalke	Marathi Debate		2 nd
Falguni Joshi			
Saloni Kalambe	Elocution		2 nd
National Institute of Event Management			
Sis. Madhura Kulkarni	Event management	University level	Awarded Best Event Manager
Sis. Aditi Desai			

BFM

29. Students Activities:

1. Sports

Name of the Students	Name of the game	Level (University/State/ National/ International)	Prize won/ Participated
Mr. Aditya Sharma	JU-JITSU Championship	National Level (Organised by JU- JITSU Association of India)	Won Gold Medal
Mr. Aditya Sharma	JU-JITSU Championship	National Level (Organised by JU- JITSU Association of India)	Won Bronze Medal

BMM

29. Students Activities

1. Sports

Name of the Students	Name of the game	Level (University/State/ National/ International)	Prize won/ Participated
Sis. Tejashree Kanitkar	Volleyball	State	Second
Sis. Tejashree Kanitkar	Volleyball	State	Third
Sis. Jainisha Bharati	Volleyball	State	Third

Gujarati

29. Students Activities

1. Sports

Name of the Students	Name of the game	Level (University/State/ National/ International)	Prize won/ Participated
Sandhya Chaudry	Taekwondo	University	Participated

30. Students Organized Fairs and Exhibitions:

Name of the Activity	Level (University/State/)	National/ International	Date
Vangi Vaibhav – Dept.Of Gujarati	University	-	1 st September, 2017

31. Social Initiatives undertaken by students if any: (Give Details / No. of students Participated)

BMS: Meet and Greet: BMS department of K. J. Somaiya College of Arts & Commerce had conducted a session on “Awareness of Non-Social relationship & bonding with Parents with Students of Secondary Division. 15 students had participated in the activity.

Economics : Students (04) survey based research project on “A Study of Absenteeism in Laxmiwadi School from 16 th Feb to 19 th Feb, 2018

BMM: Street Play on various Social issues by 10 groups (6 students per group)

Total no. of students:60

Gujarati: Students had taken initiative for the collection of Donation for Bihar Flood Relief on 24th August, 2017. Students were Sagar Chotaliya, Bhavi Gandhi, Jay Dave, Dhairya Gajara, Komal Behera and Himanshi Gohil

31A. Major grievances of students (if any) redressed : **NIL**

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Our Vision:

- ❖ To empower a cross-section of the society through excellent education based on a sound value system.

Our Mission:

- ❖ To impart qualitative and valuable services in the field of Education to all those who need it most.
- ❖ To attain Community and Social development through Education
- ❖ To aim at overall personality development of the students through Curricular, Co-curricular, and Extra-curricular activities.

6.2 Does the Institution has a management Information System

YES, MIS is in place

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

6.3.1 Curriculum Development

- Constituted Statutory Board of Studies in each Department is entrusted with a job of framing the Syllabi Content for various courses on a periodic basis (Syllabi for each course is revised after every three years) which is approved by the Academic Board in its annual meeting.
- The syllabi is designed with the inputs or feedback from the teachers teaching the course, the students those who have studied the course, alumni, subject experts and industry experts with a due consideration to the criteria like content based on application, knowledge and employability skills.
- College has given option to students to choose French/Spanish/German/Athletics/Badminton/Basketball/Football/Squash/Taekwondo in place of Foundation Course at FY and SY level.

6.3.2 Teaching and Learning

- Teaching and Learning process is enriched with the active involvement of students and the other stakeholders. The constant emphasis is given to train the faculties in use of various teaching and learning methodologies like ICT, Use of Smart Boards, Book Exhibitions, Field Visits, Flipped Classrooms, Blended Learning, Films as a method of Teaching, Resource Pooling, Seminars, Conferences and Lectures by experts.

- College has adopted the Credit Based Grading System (Semester-wise).
- Departments have been given options for their internal evaluation as they can choose either Assignments or Projects or Role Plays or Book Reviews or Paper Presentations or Presentation through Posters or Collage Making or Booklets Preparations, Pamphlets Preparations or Brain Game Presentations or Quiz Competitions as a method in place of the Class Test.
- Besides, the Departments like Commerce and Accountancy, Economics, Law and Self-financing Courses chose Online Multiple Choice Test with the help of fool-proof OFFEE software and the mobile devices of the students as an Internal Assessment Method.

6.3.4 Research and Development

- The Research Committee is formed to encourage and guide the teachers to write research projects/papers, conduct seminars and conferences. Workshops and Seminars are conducted to train the faculties for the same.
- A Research Centre is in place to provide infrastructural support for research and development.

6.3.5 Library, ICT and physical infrastructure / instrumentation

- Library system in the whole campus is linked (LAN). Computers and internet facility is provided.
- New reference books are introduced to the students. Library stores books in vernacular languages as well as e-books in various subjects in English and E-Journals, EB-Data based. Library has subscribed to Infilbnet.
- In the year, Online Book Renewal and Book Reservation facility has been activated on Bookworm software. Every Student and teacher has given their user ID and Password, so they can renew their book at home for 7 days if they require.
- The “Best Library Book Reader Award” is given every year.

6.3.6 Human Resource Management

The faculties and Non- Teaching Staff are selected through competitive examinations, their academic performance and oral interviews by following the University Grants Norms, University of Mumbai Rules and State Government Rules on merit basis.

The teaching staff members have shown upward mobility in enhancing their academic profile by acquiring the higher qualifications like Ph.D., M.B.A, and participating in training courses like Orientation and Refresher Courses conducted by University Grants Commission's Academic Staff Colleges and non-teaching staff is also motivated to upgrade their qualifications.

6.3.8 Industry Interaction / Collaboration

More than 30 companies visited our campus for student placement in 2017-18 and 662 participated in this process and 102 students placed. Besides, the off campus placement is 85. They are also helping us to hold workshops, training courses on various areas for inculcating the employability skills among the students.

Industry experts are nominated as members of Board of Studies in each subject. They contribute in framing syllabus as per the need of the hour.

6.3.9 Admission of Students

The admission to various courses is merit based through online process as per the University of Mumbai and the State Government of Maharashtra Rules for a College with the status of Linguistic Minority

6.4 Welfare Schemes for

Teaching	80% of the cost price of a book with a ceiling limit of Rs. 1,000/- is paid to all permanent staff members as assistance for personal library. Employees co-op. credit society is in existence to cater to urgent financial needs of the staff.	FOR ALL First aid and medical assistance.
Non-Teaching	80% of the cost price of a book with a ceiling limit of Rs. 1,000/- is paid to all permanent staff members as an educational aid for their children. Employees co-op. credit society is in existence to cater to urgent financial needs of the staff.	
Students	Staff Concession: The children of teaching and non-teaching staff are given fee waiver. Tuition Fee waiver for students opting Gujarati at FYBA level Scholarship for student opting 6 papers at TYBA in Sanskrit language.	

6.5 Total corpus fund generated: Total corpus fund generated is transferred to Somaiya Trust

6.6 Whether annual financial audit has been done Yes ☒ No ☐
Internal Audit done

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

Audit Type	External		Internal	
	Yes/No	Agency	Yes/No	Authority
Academic	Yes	University of Mumbai	Yes	Principal of DAV College and Principal of Acharya Marathe College
Administrative	No		No	

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?

- Semester cum credit based grading system has been introduced.
- Masking and coding of answer books.
- The Departments like Commerce and Accountancy, Economics, Law and Self-financing Courses chose Online Multiple Choice Test with the help of fool-proof OFFEE software and the mobile devices of the students as an Internal Assessment Method.
- Photocopies of answer sheets are made available to students on request for revaluation.

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

- In the month of January a major event named *Gyan Yagna* is conducted in our campus and full one day programme is conducted by alumni association.
- This year there was a reunion of alumni at campus level.
- Alumni share their expertise periodically through guest and expert lectures.
- Alumni contribute towards the payment of fees of needy students.
- Alumni help in placement of students.

6.12 Activities and support from the Parent – Teacher Association

Though a formal parents-teachers association is not in existence but regular meetings are conducted and feedback is obtained and recorded.

6.13 Development programmes for support staff

Support staff is trained from time to time to acquire and update the new skills to enhance their efficiency and quality output.

Special provisions for the purchase of sports kits are allocated and they are encouraged to participate in various tournaments and sports events.

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

- Annual magazine of the college is made online to save paper.
- Ozone friendly *tulsi* plants are grown near the library in pots.
- This year waste material management system has been created in the campus.
- Film screening organised by EVS dept. to show films based on Environmental issue to the students. Study of world map conducted in classroom for students.
- EVS dept. organized workshops on recycling of paper and gardening methods to create awareness amongst the students.
- EVS dept. organised tree plantation program and helped an NGO to develop rehabilitation centre.
- Coco power project as an initiative towards Best out of Waste.
- No to Drugs Workshop and Clean and Green Mumbai Workshop by Gujarati dept.

Criteria VII

Innovations and Best Practices

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

- Shri. Shrirang Joshi has delivered a lecture on “Soft Skill Training”
- Work shop on Finance for teacher & Studnts on the Theme “ Mutual Fund”
- Training in College campus is provided for UPSC, MPSC & IBPS Exams Where highest quality guidance is given by Retired Officer & University Experts from Mumbai, Delhi & Pune.
- Environment Awareness through tree plantation
- NSS Cell of KJSAC has adopted Vidyavihar Railway Station for cleaning & maintaining as a part of Swachha Bharat Abhiyan.
- Regular Workshops for enhancement of quality & enrichment of skills among the Teachers & Non-Teaching Staff.
- Online Internal Assessment Test Through “OFFEE” software.
- Online Admissions purely on merit basis.

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

Most of the activities were carried out according to plan.

7.3 Give Two Best Practices of the Institution (Please see the format in the NAAC Self Study Manuals)

GOLD and SILVER MEDALS for Best Students in the name of **Padma Bhushan Shri K.J.Somaiya and Smt. SakarbenSomaiya** are given every year at the Annual Prize Distribution Function.

GYANYAGNA event is held every year. This event is a month long event covering Spiritual, Cultural and Para-Medical activities and is bend hosted since last 28 years. This event benefits the STAFF, STUDENTS AND COMMUNITY.

Provide the details in annexure (Annexure need to be numbered as i, ii, iii)

7.4 Contribution to environmental awareness/protection.

The EVS department has organised TREE PLANTATION programme on 17th July, 2017 in association with Vatsalya Trust at Badlapur. The objective of programme is to bring awareness about importance of trees. To make the students aware about importance of environment friendly

7.5. Whether environmental audit was conducted?

Y

☐

N

☒

7.6 Any other relevant information the Institute wishes to add (for example SWOT Analysis)

<ul style="list-style-type: none"> • The Women Development Cell of the college initiated a booklet titled TEJASWINI, which is a compilation of a series of articles relating to gender, contributed by the students, teaching and non-teaching staff. This year the theme of the book was “BETI BACHAO”
<ul style="list-style-type: none"> • Centre for Gandhian Studies Organized audio-visual programme on the theme of “Gandhi & Film” on 30th January, 2018. The programme was presented by Mr. Himanshu Upadhyay. Senior citizens, Local residents and college students attended the programme in large numbers. • Miss. Khayati Dharmashi Shared her experiences about Piramal fellowship with the students on 15th June, 2017. As well Mr. Prakash Rao – Alumni of college conducted a session on Piramal Fellowship on 13th February, 2018. He gave information about piramal fellowship
<ul style="list-style-type: none"> • Marathi Department publishes Hand Written Literary Magazine named as “Ashay” every year.
<ul style="list-style-type: none"> • A Special issue on “Konnis se HomnisBananeka Safar, Samkaleen Hindi Katha SahityaMulyankan” edited by Dr. Satish Pandey , Head of the Hindi Department. • Another Issue edited by Dr. Satish Pandey on Nayeyug mein Shatruki Talashke Bahane Vaishviikaran Aur Vikas, Samkaleen Sahitya Aur Bhumandalikaran-Editor Dr. Anil Singh
<p>Gujrati Department Innovations and Best Practices adopted by the teachers/ department: Dhaad Movie Promotion is based on Jayant Khatri’s Short Story Dhaad so students can learn how to make a film from story Inauguration of Insta Page Taking students at Bhawans Centre Andheri to know to Madyakalin poem of Akho Bhagat, Dayaram and Kavi Bhann Taking students to Elepanta Caves for Monsoon trip (Varsadi Geeto – Poem on Rain) Taking students to Kalagoda Festival to learn culture tradition and current affairs Visit to Kitabkhana</p>
<p>Business Law Department 1. PPT presentation done by the students on Companies Act of 2013 on the topic Memorandum of Association. 2. Students themselves design an article and brought out Intellectual Property Rights.</p>
<ul style="list-style-type: none"> • Internal SWOT analysis is carried out
<p>Marathi Department Innovations and Best Practices adopted by the teachers/ department: Encouragement Prizes for Toppers in Marathi, Students’ Recognition through Certificates and Prizes, Exposure to various Social and Cultural Activities outside the College World, Aashay- Handwritten Magazine for the students by the students, Tilgul Samarambh – A celebration of being together, <ul style="list-style-type: none"> • Encouraging participation of Non-Teaching staff in departmental programmes </p>

- **Biometric system is installed in college to check punctuality of teaching/non-teaching staff.**

BMS Department

Innovations and Best Practices adopted by the teachers/ department:

1. Roleplay
2. Simulation
3. Caselets Discussion
4. Off Campus Training
5. Students Research Paper Presentation

BFM Department

Innovations and Best Practices adopted by the teachers/ department:

- Lectures through power point presentations
- Use of google classroom for assignments
- Use of Digital Board for lectures
- Mock stock for enhancing practical trading knowledge

BBI Department

Innovations and Best Practices adopted by the teachers/ department: *Visiting Mutual Fund House/ Visiting Banking & Insurance companies for completion of projects*

BMM Department

Innovations and Best Practices adopted by the teachers/ department: **Involving industry experts in live project or assignment**

8. Plans of Institution for next year.

- Making the present B.com course more Industry/Service Sector oriented by establishing Industry Academia Linkages.
- To Equip the learners with emotional/soft skills to make them more employable
- To involve alumni in various activities of the department.
- To inculcate research culture, students shall be involved in writing research paper for national & International presentations.
- To organise more national and international interdisciplinary seminars and conferences
- To start Certificate Course in Stock Gyan, Capital Market, Social Media Marketing, Photography, Professional Banker
- To introduce the foreign languages at UG level Like Pali & Chinese.
- To increase the number of international linkages for faculty and students exchange
- To organise more training and quality enhancement workshops for faculties
- To start certificate course in Micro Counselling by Psychology Department.

Name Dr Satish Pandey

Name: Dr. (Smt.) Sudha Vyas

Signature of the Coordinator, IQAC

Signature of the Chairperson, IQAC

_____*_*_*_____

Annexures I

Faculty Involved in Curriculum Development

Sr. No.	Name of Faculty / Dept.	Name of BOS / University	Course/ Program for which curriculum Restructured/Revised
1.	Dr. Veena Sanekar	KJSAC (Autonomous)	SYBA Marathi Paper II and III under Autonomy
2.	Abhijit Deshpande	KJSAC (Autonomous)	SYBA Marathi Paper II and III under Autonomy
	Abhijit Deshpande	University of Mumbai	M.A. Marathi Part II
3.	Mrs. Monika Sawant	Business Law	S.Y.B.Com
4.	Mr. Sandip Yadav	Business Law	S.Y.B.Com
5.	Smt. Shobha Matthew	KJSAC (Autonomous)	SYBCOM-Advertising
6.	Dr. Sonali Deogirikar	KJSAC (Autonomous)	SYBCOM-Advertising
7.	Mr. John Joseph	KJSAC (Autonomous)	SYBCOM-- Management, Production and Finance
8.	Dr Deelip Palsapure	KJSAC (Autonomous)	SYBCOM- Management, Production and Finance
9.	Smt. Jasmine Rai	KJSAC (Autonomous)	SYBCOM- Management, Production and Finance
			SYBCOM – Financial Management & Accountancy
10.	Mamata M. Tendulkar	Mumbai	Foundation Course II SYBA / SYBCom
11.	Dr. Sudha Vyas	Mumbai University	TYBA
12.	Dr. Satish Pandey	Parvatibai Chowgule Autonomous College, Madgao	B. A. Semester V and VI
	Dr. Satish Pandey	SGB Amravati University	B. A. Semester I and II, M. A. Semester I & II
	Dr. Satish Pandey	K.J.Somaiya College of Arts and Commerce, Autonomous	B. A. Semester III & IV
13.	Smt. Sandhya Deshpande	K.J.Somaiya College of Arts and Commerce, Autonomous	Accountancy
14.	Dr. Mayuresh Mule	K.J.Somaiya College of Arts and Commerce, Autonomous	Accountancy
15.	CA. Ketaki Ketkar	K.J.Somaiya College of Arts	Accountancy

		and Commerce, Autonomous	
16.	Dr. Vijayshree P.	K.J.Somaiya College of Arts and Commerce, Autonomous	B. A. Semester III & IV
17.	Dr. Hemali Sanghavi	History	SYBA
18.	Gaurav Gadgil	History	SYBA
	Gaurav Gadgil	Institute of Mass Media, MET Bandra	Contemporary Issues, Diploma Programmes in Mass Media (Advertising, Public Relations, Journalism)
19.	Prof. Sonal Jambhekar	Psychology, KJSAC	SYBA Paper II & III
20.	Dr. Atish Taukari	Psychology, KJSAC	SYBA Paper II & III
21.	Mr. Shashank Nikumbh	Psychology, KJSAC	SYBA Paper II & III
22.	Mr. Milind Saraf-BBI	BOS at Somaiya	FYBBI Sem – I & Sem – II
23.	Mr. Fenil Dedhia-BBI	BOS at Somaiya	FYBBI Sem – I & Sem – II
24.	Prof. Satyendra Gaur	English, Chairperson of the Subject Board	Chaired the Subject Board proceedings and managed the revision of the SYBA Syllabi. Also presented Analysis of students', department teachers' Feedback on revision of the syllabi along with suggestions for the proposed changes in the courses of English, Paper-V & VI, and Journalism, Paper-I&II to be implemented from 2017-18.
25.	Prof. Meera Venkatesh	English, Designated Member of the Board on Rotation	Participated in the proceedings of the Board by presenting Analysis of students', department teachers' Feedback on revision of the syllabi of Mass Communication to be implemented from 2017-18.
26.	Prof. Amruta P. Gangan	English, Designated Member of the Board on Rotation	Participated in the proceedings of the Board by presenting Analysis of students', department teachers' Feedback on revision of the syllabi of English, Paper-III, IV to be implemented from 2017-18.
27.	Ms.JayshreeKotak	K.J. Somaiya college of Arts and Commerce	SYBA and SYBCOM
28.	Dr.ShubhangiPatil	K.J. Somaiya college of Arts and Commerce	SYBA and SYBCOM
29.	Mr.Mahendra Mishra	K.J. Somaiya college of Arts and Commerce	SYBA and SYBCOM
30.	Dr. Mrunal Bhatt	Member, & Sub committee, University. of Mumbai	Syllabus Revision of FYBA, SYBA, TYBA
	Dr. Mrunal Bhatt	Chairman, Subject Board,	Syllabus Revision of SYBA

		KJ Somaiya Autonomous College	
31.	Dr. Prasad Bhide	Member, & Sub committee, University. of Mumbai	Syllabus Revision of FYBA, SYBA, TYBA
	Dr. Prasad Bhide	Member, Subject Board, KJ Somaiya Autonomous College	Syllabus Revision of SYBA
	Dr. Prasad Bhide	Member, Subject Board, Maharashtra Rajya Pathyapustak Nirmiti Mandal	Revision of syllabus for 8 th and 9 th standard for S. S. C. Board, Govt. of Maharashtra
32.	Dr. Suguna Rao	University of Mumbai	S.Y.B.A. Paper II and Paper III
33.	Ms. Rohini Fadte	University of Mumbai	S.Y.B.A. Paper II and Paper III
34.	Dr. Mangala Deshpande	Joint Board of Mathematics and Statistics	F.Y.B.Com. “Mathematical and Statistical Techniques” SEM I and II

Annexures II

ORIENTATION / REFRESHER COURSES (2017-18)

Name of faculty	Period	Type of Course	Organizing Agency	Dept/Sub
Mrs. Jayshree Kotak	27/09/2017 to 17/10/2017	Refresher Course	UGC HRDC – University of Mumbai	Economics
Dr. Sunil Chandanshive	25/05/2017 to 21/06/2017	Orientation Course	UGC HRDC – University of Mumbai	Economics
Mr. Sandip Yadav	01/12/2017 to 28/12/2017	Orientation Course	UGC HRDC – University of Mumbai	Business Law
Mr. L.G. More	01/12/2017 to 28/12/2017	Orientation Course	UGC HRDC – University of Mumbai	English
Mr. Nileshkumar Agarwal	01/02/2018 to 28/02/2018	Orientation Course	UGC HRDC – University of Mumbai	Commerce
Dr. Sunil Chandanshive	05/02/2018 to 25/02/2018	Refresher Course	UGC HRDC – Saurashtra University, Rajkot	Economics
Mr. Sachin Narwade	05/02/2018 to 25/02/2018	Refresher Course	UGC HRDC – Sant Gadge Baba Amravati University	English
Dr. Sonali Deogirikar	09/04/2018 to 14/04/2018	Short Term Course	UGC HRDC – University of Mumbai	Commerce

Annexure III

Paper Presented by Faculty in Seminars, Conferences and Symposia 2017-2018

Name of Faculty/ Dept.	Title of the seminar	Date	State/ National/ International	Name of the Organizing Institution	Theme/Title of the paper
Dr Sudha Vyas & Smt. Preeti Dave	Indo-Global Education Summit & Expo – 2017	17 th July, 2017	International	Indus Foundation	-
Dr Sudha Vyas	Gujarati Sahitya Parishad	24 rd to 26 th Decem ber, 2017	National	Gujarati Sahitya Parishad, Hyderabad	Kavita ma Chandobdh Vidhan
Dr. Sonali Deogirikar	Commerce, Banking, Economics, Management, Law, Social Science and Environmental Concerns	27 th Jan, 2018	International Conference	M. B. Harris College of Arts & A. E. Kalsekar College of Commerce and Management in association with Indo Global Chamber of Commerce, Industries & Agriculture	Outsourcing by Indian Railways as a step towards Privatization - A Critical Analysis
Dr. Sonali Deogirikar	Use of Digital Technology in Business, Finance Services and Education Systems; Challenges & Opportunities	10 th Feb, 2018	International Conference	Seva Sadan College of Arts, Science and Commerce	Smart Farming with Digital Technology- New Model of Business in Primary Sector
Monika Sawant	“Emerging trends in Education”	7 th Februa ry 2018	One Day National Seminar organized by Social Sciences.	K.J Somaiya College of Arts and Commerce.	Holistic Education: Representin g needs of Transgende r Community

Mr. Satyendra Gaur, English	One-Day Interdisciplinary National Seminar on “Enhancing Employability through Effective Communication and Life-skills”	8 July 2017	National	M L Dahanukar College, Vile Parle, Mum bai.	Participated and read a paper on “Truth, Post-Truth and Literature’. Was also published in Souvenire.
Rajesh. K	Emerging trends in Education: An interdisciplinary approach	7/2/2018	National	K. J Somaiya College of Arts and Commerce	Mixed methods: The growing tendency in social sciences research
Rajesh. K (proposed)	ASHA , 2 nd international conference – Matrix: 2321:7073	30-4-2018	International	Asian Social sciences and humanities association	A study on E-banking awareness among female students in the central suburban colleges of city of Mumbai
Mr. Milind Saraf	Global Images of India Past, Present & Future	22/7/17	National	Gurukul College of Commerce	Recent Trends, Requirement & Employability for the students in commerce stream
Dr Atish Taukari	Emerging Trends in ‘Education: An Interdisciplinary Approach	7 th February, 2018	National Conference	K.J. Somaiya College of Arts & Commerce (Autonomous)	‘Relevance of Six Points of Teacher conduct suggested by J. KRISHNAMURTI
Dr. Hemali Sanghavi	Gender in Indian History	23-9-2017	National	Sathaye College	Women in Jainism
Gaurav Gadgil	International Youth History Congress 2018	26 th February 2018	International	Maharshi Dayanand College of Arts, Science & Commerce	Research Paper Presentation

Dr. Satish Pandey	Hindi Geeti Kavya :Parampara aur Prayog	8 th -9 th Sept. 2017	National	K.C. College Mumbai	Geetkar Ramavatar Tyagi
Dr. Satish Pandey	Samkaleen Hindi Sahitya aur Adivaasi Vimarsh	15- 16 th Sept 2017	National	Hindi Dept, University of Mumbai	Nirmala Putul ki Kavitayein
Dr. Satish Pandey	Vigyan aur Sahitya	12- 13 th Jan 2018	International	Birla College Kalyan	Vaigyanik Avdharnaon ko samvedna me badalta kavi Naresh Saxena
Dr. Satish Pandey	Ramdhari Singh Dinkar ka Kavya	18 th Jan 2018	National	K.C.College, Mumbai	Parshuram ki Pratiksha me Rashtriya Chetna
Dr. Satish Pandey	Samkaleen Kavita evam Mangalesh Dabral ka kavya	12 th Feb 2018	National	R. Ruia College, Mumbai	Mangalesh Dabral ki Kavitayein
Ms. Abhinaya Kamble	To commemorate the birth anniversary of Savitribai Phule.	1 st Januar y,2018	State	TISS, Mumbai	To commemora te birth anniversary of Savitribai Phule.
Dr Mrunal Bhatt	Emerging trends in education	7 th feb 2018	National	K.J Somaiya college of Arts and Commerce	Mnemonic in Indian Education
Dr Mrunal Bhatt	Translation: Challenges and Scope	18 th Nov 2018	National	K.J Somaiya college of Arts and Commerce	Tanslating Tantras

Annexure IV

Faculty Participation in Seminars, Conferences, Workshops and Symposia

Only Attended

Name of Faculty/ Dept.	Title of the seminar	Date	State/ National/ International	Name of the Organizing Institution	Theme/Title of the paper
Abhijit Deshpande	साहित्य इतिहासाच्या बदलत्या संकल्पना	9 th Jan. 2016	National	Aacharya Marathe Coolege, Chembur, Mumbai.	participation
Dr. Deelip Palsapure	Recent amendments in UGC Norms for the API under CAS	16 th Sept,2 017	One day IQAC workshop	K. J. Somaiya College of Arts and Commerce	_____
Dr. Sonali Deogirikar	Recent amendments in UGC Norms for the API under CAS	16 th Sept,2 017	One day IQAC workshop	K. J. Somaiya College of Arts and Commerce	_____
Dr Mayuresh Mule	Recent amendments in UGC Norms for the API under CAS	16 th Sept,2 017	One day IQAC workshop	K. J. Somaiya College of Arts and Commerce	_____
CA Ketaki Ketkar	Recent amendments in UGC Norms for the API under CAS	16 th Sept,2 017	One day IQAC workshop	K. J. Somaiya College of Arts and Commerce	_____
CA Ketaki Ketkar	GST & Indirect Tax reforms	29 th & 30 th Nov 2017	Two days national conference	K. J. Somaiya College of science and Commerce	_____
Mrs Jasmine Rai	Recent amendments in UGC Norms for the API under CAS	16 th Sept,2 017	One day IQAC workshop	K. J. Somaiya College of Arts and Commerce	_____
Mrs Shobha Mathew	Recent amendments in UGC Norms for the API under CAS	16 th Sept,2 017	One day IQAC workshop	K. J. Somaiya College of Arts and Commerce	_____
CA Nileshkumar Agarwal	Recent amendments in UGC Norms for the API	16 th Sept,2 017	One day IQAC workshop	K. J. Somaiya College of Arts and Commerce	_____

	under CAS				
CA Nileshkumar Agarwal	GST & Indirect Tax reforms	29 th & 30 th Nov 2017	Two days national conference	K. J. Somaiya College of science and Commerce	_____
Mr. Amol Bhosale	Recent amendments in UGC Norms for the API under CAS	16 th Sept, 2017	One day IQAC workshop	K. J. Somaiya College of Arts and Commerce	_____
Mr. Mayur Shelke	Recent amendments in UGC Norms for the API under CAS	16 th Sept, 2017	One day IQAC workshop	K. J. Somaiya College of Arts and Commerce	_____
Mr Mayur Shelke	Digital transformation with SAP – prepare & lead & succeeding in the corporate world – journey of life	8 th December 2017	One day workshop under faculty development programme	Dept of commerce (University of Mumbai) & ICA Edu Skills Pvt Ltd	_____
Mr. Rahul B Jagtap	Recent amendments in UGC Norms for the API under CAS	16 th Sept, 2017	One day IQAC workshop	K. J. Somaiya College of Arts and Commerce	_____
Mr Rahul B Jagtap	Digital transformation with SAP – prepare & lead & succeeding in the corporate world – journey of life	8 th December 2017	One day workshop under faculty development programme	Dept of commerce (University of Mumbai) & ICA Edu Skills Pvt Ltd	_____
Mr. Rahul B Jagtap	Civil Defence Maharashtra programme on fire safety and first aid awareness	28 th February, 2018	One day workshop on fire safety organized by Maharashtra state government	Ravindra natya mandir hall, Prabhadevi, Mumbai 400028	- _____ -
Mr. Satyendra Gaur, English	One- day workshop on “Recent UGC Norms in API & CAS”	12 August 2017	State	Pragati College, Dombivli,	Participated

Mr. Satyendra Gaur, English	One-day Multilingual National Seminar on 'Translation: Challenges and Scope'	18 Nov 2017	National	K J Somaiya College of Arts & Comm.	Participated as an Organising Committee Member
Dr. Sangeeta Bhat	Recent amendments in UGC Norms for the API under CAS	16 th Sept, 2017	One day IQAC workshop	K. J. Somaiya College of Arts and Commerce	_____
Mr. Milind Saraf	Recent Amendments in UGC Normal for the API under CAS	16/9/17	National	K. J. Somaiya College of Arts & Commerce	NA
Mrs. Sonal Jambhekar	Emerging Trends in 'Education: An Interdisciplinary Approach	7 th February, 2018	National Conference	K.J. Somaiya College of Arts & Commerce (Autonomous)	_____
Dr. Atish Taukari	"Rational Emotive Behavior Therapy"	2-4 June, 2017	State level training	Department of Psychology, Kisan Veer Mahavidyalaya, Wai in collaboration with Swa. Tantraa Brain and Mind Gym, Satara	_____
Dr. Hemali Sanghavi	Emerging Trends in Education-An Inter-disciplinary Approach	7-2-2018	National	K.J. Somaiya College of Arts & Commerce Autonomous	Organisation & Participation
Dr. Hemali Sanghavi	International Youth History Congress 2018	26-2-2018	International	Maharshi Dayanand College of Arts, Science & Commerce	
Gaurav Gadgil	Emerging Trends in Education-An Inter-disciplinary Approach	7-2-2018	National	K.J. Somaiya College of Arts & Commerce Autonomous	Organisation & Participation
Dr. Vijayshree P.	Nayi Sadi ki Kavita : Chetana ke Naye Swar	11 th to 12 th Aug 2017	National	R.J. College Ghatkopar, Mumbai	Participated

Annexures V

Faculty served as experts/chairpersons/resource persons 2017-18

Name of the faculty	Department	Date:	Purpose and place
Dr Sudha Vyas	Gujarati	June, 2017	Chief Guest at Khandwala College
Dr Sudha Vyas	Gujarati	May, 2017	Chief Guest at RBI College Surat
Dr. Veena Sanekar	Marathi	20 th February 2018	Chief Guest on the occasion of Prize Distribution and Performance on Vinda Karandikar at S N. College Bhainder.
Dr. Veena Sanekar		26 th February 2018	Talk on विंदा करंदीकरांचे साहित्य Organized by CHM College, Ulhasnagar.
Dr. Veena Sanekar		27 th February 2018	Talk on जागतिकीकरण आणि मराठी on the occasion Marathi Bhasha Din At Vikas College, Vikroli.
Dr. Veena Sanekar		27 th February 2018	Chief Guest on the occasion Marathi Bhasha Din At Sandesh College and Shikshakmitra Sanstha, Vikroli.
Dr. Veena Sanekar		14 th November 2017	Judge and Speaker on the occasion of Vachan Prerana Din to talk about वाचनसंस्कृती during Granthotsav Organized by Ucch Aani tantrashikshan Vibhag Maharashtra Shasan Granthalay Sanchalanalay.
Mr.Abhijit Deshpande	Marathi	25 th January 2018	Judge for the State level Intercollegiate Elocution Competition
Mr.Abhijit Deshpande		14 th February 2018	Talk on सैराट – An Analysis Organized by Ruia College, Matunga, Mumbai.
Dr Deelip Palsapure	Commerce	13 th June 2017	Subject expert in interview panel for Ph.d Viva Voce at Dnyanasadhana College, Thane
Dr Deelip Palsapure	Commerce	22 nd August 2017	Subject expert in interview panel for Ph.d Viva Voce at DTSS College, Malad
Dr Deelip Palsapure	Commerce		Subject expert in interview panel for Ph.d Viva Voce at SIMSR
Dr Deelip Palsapure	Commerce	6 th Sept 2017	Subject expert in commerce (VC Nominee) for CAS at Akbar Peerbhoy College, Byculla
Dr. Sonali Deogirikar	Commerce	15 th June, 2017	Member in the subject board of Commerce and Accountancy to revise

			MCom-II at K. J. Somaiya College of Arts and Commerce
Dr. Sonali Deogirikar	Commerce	19 th July, 2017	Invited as a Judge for “poster competition” and “Power point competition” at VES College of Arts, Science & Commerce
Shobha Mathew	Commerce	24 th January, 2018	Resource Person for “Soft Skills Development Program” – Effective Communication at Kaleskar Hospital
Shobha Mathew	Commerce	27 th January, 2018	Resource Person for their Employability Skill Development Program on Goal Setting and Time Management at Tholani College of Commerce
Shobha Mathew	Commerce	31st January, 2018	Resource Person for “Soft Skills Development Program” – Effective Communication at Kaleskar Hospital
Shobha Mathew	Commerce	7 th February, 2018	Resource Person for their Employability Skill Development Program on Goal Setting and Time Management at Tholani College of Commerce
Shobha Mathew	Commerce	23 rd February, 2018	Resource Person for Seminar Conducted by ICFAI University – Topic Peace – The Mantra of Happiness
Rahul B Jagtap	Commerce	20 th December, 2017	Appointed as a examiner to conduct project viva-voce at M.Com (Accountancy) part 1 in the subject of Advanced Auditing & Direct and Indirect Tax at VES College of Arts, Science & Commerce
Mr. Milind Saraf	BBI	10/11/2017	Subject expert for external Viva at R. J. College, Ghatkopar
Mr. Milind Saraf	BBI	14/10/2017	Guest lecture on “Direct Tax” For the student of TYBAF at Satish Pradhan Dnyan Sadhana College, Thane.
Mrs Sonal Jambhekar	Psychology	22 nd December, 2017	Guest Speaker. Organized by S.D. Devshi college of Arts, Science & Commerce college, Wada-Palghar. Mrs. Jambhekar spoke on “Vidyarthi ani Manasshastra”
Dr Atish Taukari	Psychology	January, 2018	Resource person for Film Screening of ‘Devarai’(theme: schizophrenia), NKT college, Ulhasnagar
Dr Atish Taukari	Psychology	14 th December, 2017	Chief Resource person on ‘Significance of counseling in positive psychology’ at 4 th state level and 12 th university level yearly conference organized by Smt. Aakkatai Ramgonda Patil Kanya Mahavidyalaya, Ichalakaranji.

Gaurav Gadgil	History	28 th December 2017	78 th Indian History Congress, Jadavpur University Invited as a Panelist by the Asiatic Society of Bengal for making a presentation on 75 Years of Quit India
Gaurav Gadgil	History	16 th January 2018	Revisiting 1942, ICCR, Kolkata Invited as a resource person for the International Seminar on Quit India Movement
Prof. Haresh Parpiani	B.F.M	13 th Dec 2017	N.G Acharya College, Chembur: To conduct Vivas for students of Third Year B.F.M (Sem V)
Prof. Haresh Parpiani	B.F.M	14 th Dec 2017	RKT College, Ulhasnagar: To conduct Vivas for students of Third Year B.F.M (Sem V)
Prof. Haresh Parpiani	B.F.M	15 th Dec 2017	R.J. Jhunjhunwala college, Ghatkopar: To conduct Vivas for students of Third Year B.F.M (Sem V)
Mrs Deepali Toraskar	Economics	30 th Jan 2018	Resource person for competitions in RJ college
Dr. Mrunal Bhatt	Sanskrit	External Examiner and Moderator at FYBA,SYBA,TYBA At SNDT University	

Faculty who chaired sessions or were conveners at seminars and workshops

Name of Faculty/ Dept.	Title of the seminar	Date	State/ National/ International	Name of the Organizing Institution	Worked as ...
Dr. Satish Pandey	Ideological Background of Modern Hindi Literature	30 th June and 1 st July 2017	National	R. Ruia College of Arts and Science	Resource Person/ Chaired the Session
Dr. Satish Pandey	21 ^{veen} Sadi men Hindi Chunautiyan aur Sambhavanaen	20 th 21 st July. 2017	National	Hindi Dept., K.J.Somaiya College of Arts and College, 1 Mumbai	Convener
Dr. Satish Pandey	Translation: Challenges and Scope	18 th Nov. 2017	National	Language Depts., K. J. Somaiya College of Arts and Commerce, 1 Mumbai	Convener
Dr. Satish Pandey	Nayi Sadi ki Kavita : Chetana ke Naye Swar	11tyh-12 th Aug 2017	National	R.J. College Ghatkopar	Chaired the Session

Annexures VI

Details of Research Papers Published 2017-18

Name of Faculty / Department	Title of the paper published	Name of the Journal/Mag./ Conference proceeding	Peer reviewed/ non Peer Reviewed Journal	Vol/ Date/ Year	ISSN	Impact Factor
Dr. Sonali Deogirikar	Outsourcing by Indian Railways as a step towards Privatization- A Critical Analysis	GENIUS (Journal No. 47100)	Peer reviewed	Volume- VI, Issue- I, Part-II, Aug 2017-Jan 2018	2279-0489	4.248
Dr. Sonali Deogirikar	Smart Farming with Digital Technology- New Model of Business in Primary Sector	Scholarly Research Journal for Interdisciplinary Studies (UGC Approved Journal No. 49366)	An International Peer reviewed, Referred quarterly	Vol-7, Issue-37, Jan-Mar, 2018	2278-8808	6.177
Mr. Satyendra Gaur, English	“Truh, Post-Truth and Literature”.	Souvenire, ML Dahanukar College , Vile-Parle, Mumbai	National Seminar, Souvenire	8 th July, 2017		
Dr. Satish Pandey Hindi	Paryavaran ka Sankat, Prakriti, Ped aur Samkaleen Hindi Kavita	Sameecheen	-	Vol -17 July-Dec. 2017	2250-2335	-
Dr. Satish Pandey Hindi	Kuprathaon ke Beech Pisati Nari Jivan ki Sarthak Abhivyakti: Halala	Anusandhaan	Peer reviewed	July-Sept.2017	0975-850X	
Dr. Satish Pandey Hindi	Samkalin Savalon se Jujhane ki Zid bhari Kavitaen	Sameecheen	Peer reviewed	Vol. -19 July-Dec. 2017	2250-2335	
Dr. Satish Pandey Hindi	Virodhabhash i aSamay mein	Sameecheen	Peer reviewed	Vol. -20 January-June	2250-2335	

	Vyavastha Virodh aur Ashta ki Kavitaen			2018		
Dr. Satish Pandey Hindi	Pratibha Parivesh ki Mohtaj nahin hoti	Shabdsrishti	-	Year-10 Nov 2017		

Details of Books published 2017-18

Name of Faculty	Department	Name of the book published	ISBN	Pub. Year
Mr. Ameya s. bal	BMM	Media Studies		June 2017
Mr. Ameya s. bal	BMM	Issues of Global Media		Nov 2017
Name of Faculty	Department	Name of the book published	ISBN	Pub. Year
Sandeep Gupta	BMS	Security Analysis and Portfolio Management	978-93-84137-93-9	17 - 18
Sandeep Gupta	BMS	Techniques of Auditing and Audit Procedures	978-93-84537-05-3	17 - 18
Sandeep Gupta	BMS	Auditing (Paper - III)	978-93-84537-11-1	17 - 18
Sandeep Gupta	BMS	Auditing	978-93-84537-34-0	17 - 18
Sandeep Gupta	BMS	Advanced Costing and Auditing	978-93-85800-26-9	17 - 18
Sandeep Gupta	BMS	Introduction and Planning of Auditing	978-93-85800-69-6	17 - 18
Dr. Satish Pandey	Hindi	Devesh Thakur Rachanavali (16 Volumes) Editor, Naman prakashan, New Delhi - 110002	978-81-8129-789-1	2018

Chapters in Edited books 2017-18

Name of Faculty	Department	Name of the book published			ISBN
Dr. Satish Pandey	Hindi	Pustak Sanskriti par Gaharaata Sankat	Pustak Sanskriti: Jeevan ki Sarthakata ki Talash, Page No. 117-123	Bodhi Prakashan Jaipur	978-93-87078-69-7
Dr. Satish Pandey	Hindi	Vartman Srijan Sandarbh aur Dr. Shivshankar Pandey	Svatantryottar Kahani: Samvedana aur Shilp ki Bebak Padtaal Page No. 32-35	Gyan Prakashan Kanpur	978-93-80669-93-9
Dr. Satish Pandey	Hindi	Ret: Anusheelan ke Vividh Aayam Editor: Dr.Lokesh kumar Gupta	Purush Varchasva Se Mukti Ki Sangharsh Katha Page No 124-129	Shri Natraj Prakashan Delhi - 110053	978-93-86113-34-4
Dr. Veena Sanekar	Marathi	Aapli Bhasha, Aaplya shala, Aapli Mule (Entirely edited book) Published in December 2017			NA
		Editor, Shabd Ruchi, Monthly literary Magazine. Since January 2017			NA
Abhijit Deshpande	Marathi	Editor, Vastav roopwani, Quarterly Film Journal in Marathi, Since January 2015			NA

Annexure VII

Seminars, Conferences and workshops organized by the Dept 2017-18

Name of Department	College/University/ State/ National/ International	Title of the Seminar	Sponsoring Agency
Gujarati	National	Kavita Ni Samaj	K. J. Somaiya College of Arts and Commerce, Mumbai University and Gujarati No Adhyapak Sangh
Dept. of English, Gujarati Marathi, Hindi and Sanskrit	National Dated 18 th November 2017	Translation – Challenges and Scope	K. J. Somaiya College of Arts and Commerce
Gujarati	National	Vidyarthi Sajata Shibir	K. J. Somaiya College of Arts and Commerce, S. N. D. T. College Churchgate and Gujarati No Adhyapak Sangh
Department of History, Sociology, Psychology, philosophy and Economics	National 07-02-2018	Emerging Trends in Education -An Interdisciplinary Approach	K.J. Somaiya College of Arts and Commerce (Autonomous)
Hindi	National	21vi sadi mein hindi chunautiyan aur sambhavnaayein	Maharashtra State Hindi Sahitya Academy

Workshop organized by the Dept 2017-18

Name of Department	College/University/ State/ National/ International	Title of the Seminar	Sponsoring Agency
Gujarati	College	Lekhan Kaushalya Karyashibir – Ghanisht	Gujarati Lekhak Mandal
Gujarati	College	Geet Shibir	K. J. Somaiya college of Arts and Commerce and Maharashtra Rajya Gujarati Sahitya Academy

Gujarati	College	Chhand Shibir	K. J. Somaiya college of Arts and Commerce and Maharashtra Rajya Gujarati Sahitya Academy
Gujarati	College	Kaviyatri Sammelan and Ekokti bhajavni	K. J. Somaiya college of Arts and Commerce, Maharashtra Shasan Sanskrutik Karya Vibhag, Maharashtra Shasan Sanskrutik Niyamak Karyalay and Maharashtra Rajya Gujarati Sahitya Academy
Gujarati	College	Varli Painting	K. J. Somaiya College of Arts and Commerce and Faculty of Somaiya D. Ed College
Commerce	College	Workshop on Stocking flower	College
Commerce	College	Workshop on Chocolate making by prof.Shobha Mathew on 09-08-2017	College
Commerce	College	Workshop on Digital Marketing by Abhishekh kumar (Google adworld certified trainer) on 10-08-2018	College
Commerce	College	Workshop on 'entrepreneurship essential' on 31 st January, 2018 by Mr Pranav Vyas of Masterstroke.	College

English	K J Somaiya College of Arts & Comm, Intercollegiate, with International Resource person	‘Two-Day International, Inter-collegiate Workshop on ‘Literary Appreciation and Creative Writing	College Management
Banking & Insurance	K J Somaiya College of Arts & Comm,	Basics of Stock Market Workshop by Mrs. Riya Nathani	SEBI
Staff Colloquium, Research & Consultancy (1/7/2017)	K J Somaiya College of Arts & Comm,	EXPLORING RESEARCH AVENUES IN FOREIGN UNIVERSITIES By Shri Satyendra Upadhyay, Director International Relations SIMSR	college
Staff Colloquium, Research & Consultancy and Value Education in collaboration with Ramakrishna Mission, Mumbai (7/3/2018)	K J Somaiya College of Arts & Comm,	Sister Nivedita: The Gifted Woman of India	college

Annexures VIII

Guest Lectures Organised

Name of Faculty	Institution to which resource person belongs	Date	Purpose
Prof. Issac Jacob	SIMSR	29/07/2016	To enrich the practical knowledge of students.
Mr. Ketel Shah	Director – Anupam Seals Pvt. Ltd	22/07/2016	Key Parameters to be an Entrepreneur
Mr. Mehul Chandrashekar	Manager – Talent Acquisition HDFC Ergo General Insurance Company Ltd	23/07/2016	Human Resource Management in Start Up
Dr. Swati Rautela	Dept. of Law, University of Mumbai	10 th January 2017	Awareness about implications of surrogacy contract
Ms.MituDaga	Research officer at Rabobank	09-08-2016	Workshop on Research Methodology
Kirtan Shah	Founder and CEO of SR Edupro Pvt. Ltd. And Chief Financial planner at Sykes and Ray Equities Pvt. Ltd	5-01-2017	Guidance lecture on Career in Finance
VaidanathanIyer	Indian Express, National Affairs Editor,	12-01-2017	Demonetisation and its impact on economy
Sanket Bhatia	Regional manager at Endeavour career,	17-01-2017	Workshop on 'How to crack MBA entrance test' (TYBCOM)
		18-01-2017	Workshop on 'Solving of case studies' (SYBCOM)
		19-01-2017	Workshop on 'Communication skill development' (FYBA and BCOM)
Mr.Aakash Amal	Director, Philosophers Stone	June 2016	How to start a business
Mr. Arvind Pandey	Chief Manager, State Bank of India		To guide the students regarding Procedure & preparation for Bank Exams
Mr. P. Vaidyanathan Iyer	National Affair Editor from Indian Express Group	12.1.17	Demonations
Jhonny Shah	Artist and Singer	27 th Feb, 2017	To give lecture on Jain Sahitya ma Yashovijayji ane Anandghanji Rachna no pathan ane abhivyakati
Darshan Jariwala	Drama Artist	14 th Feb, 2017	To give lecture on Abhinay Kada
Babu Suthar	Professor	25 th Feb, 2017	Lecture on Mari Sargan Prakriya
Panna Nayak and Dr. Natwar Gandhi	Professor and Writer	4 th Jan, 2017	Lecture on Antarrashtri Sargak sathe mulakat
Hiten Anandpara	Poet	14 th Dec, 2017	To give lecture on Kavita ni samaj
Shree Kamal	Environmentalism	8 th Oct, 2016	Clean Mumbai Green Mumbai
Dr. Balwant Jani	Author	26 th Sep,	Gujarati Dayspora Patrkartv

		2017	ane Sahitya
Niranjan Rajyguru	Lok Sahityakar	24 th Sep, 2016	Sant Sahitya
Dr. Vinod Joshi	Poet	18 th Sep, 2016	Sargak Sathe Mulakat
Dr. Balwant Jani and Dr. Ambadan Rohadiya	Author and Director of Shree Jhavverchand Meghani Lok Sahitya Kendra	2 nd Sep, 2016	Lok Geeto ane Lok Katha ma Sanskrutik ane Etahasik Sandarbhe
P. S. I. Mr. Sanap	Police Inspector	13 th Aug, 2016	Say NO to Drugs
Kamlesh Mota	Actor, Writer, Director	2 nd and 3 rd May, 2016	To give lecture on Acting
Sandeep Kulkarni	K.J. Somaiya College of Arts and Commerce	8 July 2016	Superstitions and History
Dr. Shyam Ashtekar	health studies and health services expert	21 January, 2017	Health services
Shri Mandar Bhanushe	IDOL University of Mumbai	23-01-2017	Guidance Lecture on “Quantitative Techniques at UPSC/MPSC Exams”
Prof. Meera Venkatesh	KJSAC, Vidyavihar		Workshop on Resume Writing
Mr. Shrihari Gokarnakar	Godarej School	19 th Aug 2016	Chief guest for Sanskrit Day celebration
Dr. Devadatta Sarode	K.J. Somaiya Rastriya Sanskrit samsthan	8 th Feb2017	Indian Psychology from Yoga perspective.

Annexure IX

ACADEMIC CALENDER – 2017-18

2017

First Term - 5th June to 16th October, 2017 (Both Days Inclusive)

5 th June	Reopening of the Degree College
June	S.Y.B.A./B.Com. & T.Y.B.A./B.Com. Regular lectures to begin.
June	Principal's Address to F.Y.B.A.
June	Principal's Address to F.Y.B.COM. (Div. A, B, C & D)
June	Principal's Address to F.Y.B.Com. (Div. E, F, G, H & I)
26 th June	Ramzaan Id (Id-ul-fitr)
7 th August	Holiday - Raksha Bandhan
15 th August	Independence Day – Flag Hoisting
17 th August	Holiday – Parsi New Year
25 th August	Holiday – Ganesh Chaturthi
26 th August to 29 th August	Mid Term Break
2 nd September	
September	Bakari Id
September	Term End & ATKT/ Examination begin for F.Y.B.A./B.Com. & S.Y.B.A./ B.Com.
30 th September	Dassera
1 st October	Muharram
2 nd October	Holiday - Mahatma Gandhi Jayanti
19 th October	Holiday - Diwali – Laxmi Pujan
20 th October	Holiday - Diwali – Balipratipada
17 th October to 8 th November	Diwali Vacation (Both the Days Inclusive)

Second Term 9th November 2017 to 30th April, 2018 (Both Days inclusive)

9 th November	College re-opens after Diwali Vacation
30 th November	Declaration of Semester End /ATKT Exams results of F.Y.B.A./B.Com. and S.Y.B.A./B.Com

1 st December	Id-e-Milad
December	Parents Day Meeting
December	General Knowledge Test for All Round Best Student selection
December	Cultural Activities, Hooner, Udaan, Ehasas & Prize Distribution
25 th December	Christmas
26 th Dec 2017 to 1st Jan 2018	} Winter Break
2018	
2 nd January	College re-opens after Winter Break
8th January	T.Y.B.A./B.Com. Preliminary Examination
26th January	Republic Day – Flag Hoisting
1st February	A.T.K.T. Exams.
13th February	Holiday – Mahashivratri
19th February	Chhatrapati Shivaji Maharaj Jayanti
1st March	F.Y., S.Y B.A./B.Com. Even Semester Examination.
2nd March	Holiday – Holi (Second Day)
18th March	Holiday – Gudi Padava
25th March	Ramnavami
29th March	Mahavir Jayanti
30th March	Good Friday
14th April	Holiday - Ambedkar Jayanti
30th April	Last working day

The college administration reserves the right to change the above calendar.

Abbreviations:

CAS	-	Career Advanced Scheme
CAT	-	Common Admission Test
CBCS	-	Choice Based Credit System
CE	-	Centre for Excellence
COP	-	Career Oriented Programme
CPE	-	College with Potential for Excellence
DPE	-	Department with Potential for Excellence
GATE	-	Graduate Aptitude Test
NET	-	National Eligibility Test
PEI	-	Physical Education Institution
SAP	-	Special Assistance Programme
SF	-	Self Financing
SLET	-	State Level Eligibility Test
TEI	-	Teacher Education Institution
UPE	-	University with Potential Excellence
UPSC	-	Union Public Service Commission
