

DR. AMBEDKAR COLLEGE OF COMMERCE AND ECONOMICS, WADALA, MUMBAI -400 031.

INTERNAL QUALITY ASSURANCE CELL

AQAR

- ACADEMIC YEAR 2013-2014

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

I. Details of the Institution

1. Details of the institution					
1.1 Name of the Institution	or. Ambedkar College of Commerce and Economic,				
_					
1.2 Address Line 1	Tilak Road Extn.				
Address Line 2	Wadala				
City/Town	Mumbai				
State	Maharashtra				
Pin Code	400 031.				
Institution e-mail address	drambedkarcollege@ yahoo.co.in				
Contact Nos.	022 - 24165414				
Name of the Head of the Institution:	Prin. Dr. S.R. Kamble				
Tel. No. with STD Code:	022 - 24165414				
Mobile:	9869023378	1			

Name of the IQAC Co-ordinator:	Prof.	D.A. Gawai				
Mobile:	98698	349789				
IQAC e-mail address:	Iqacdra	ambekarcollege	@gmail.com			
1.3 NAAC Track ID (For ex. MHCOGN	18879)]
1.4 NAAC Executive Committee No. & I (For Example EC/32/A&A/143 dated . This EC no. is available in the right co of your institution's Accreditation Cer	3-5-2004. orner- bott		C-58/20/2012	Dated N	- Иагсh 21, 2 -	
1.5 Website address:	www. dr	ambedkarcolleg	g.in			

1.6 Accreditation Details

Web-link of the AQAR:

Sl. No.	Cycle	Grade	CGPA	Year of Accreditation	Validity Period
1	1st Cycle	C++	-	2004	2010
2	2 nd Cycle	В	2.38	2013	2017

1.7 Date of Establishment of IQAC: DD/MM/YYYY 25th June, 2010

1.8 AQAR for the year

2013 - 2014

http://www.drambedkarcollege.in/AQAR 2013/14.doc

Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011) i. AQAR 2011-2012 submitted to NAAC (15/10/2012)ii. AQAR 2012-2013 submitted to NAAC (23/04/2015)iii. AQAR (DD/MM/YYYY)iv. AQAR (DD/MM/YYYY) 1.10 Institutional Status Central Deemed Private State University Affiliated College Yes No Constituent College Yes No Autonomous college of UGC Yes No Regulatory Agency approved Institution No (eg. AICTE, BCI, MCI, PCI, NCI) 1 Men Women Type of Institution Co-education Urban Rural Tribal JUGC 12B **Financial Status** Grant-in-aid UGC 2(f) Grant-in-aid + Self Financing Totally Self-financing 1.11 Type of Faculty/Programme PEI (Phys Edu) Science \ Commerce \ Law Arts TEI (Edu) Engineering Health Science Management Others (Specify) 1.12 Name of the Affiliating University (for the Colleges) Mumbai University, Mumbai

1.9 Details of the previous year's AQAR submitted to NAAC after the latest Assessment and

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 05 2.1 No. of Teachers 03 2.2 No. of Administrative/Technical staff 2.3 No. of students 2.4 No. of Management representatives 01 2.5 No. of Alumni 01 2. 6 No. of any other stakeholder and community representatives 2.7 No. of Employers/ Industrialists 01 2.8 No. of other External Experts 2.9 Total No. of members 11 2.10 No. of IQAC meetings held 02

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

2.11 No. of meetings with various stakeholders: No. 05 Faculty 03
Non-Teaching Staff Students O1 Alumni O1 Others Nil
2.12 Has IQAC received any funding from UGC during the year? Yes No
If yes, mention the amount N.A
2.13 Seminars and Conferences (only quality related)
(i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC
Total Nos. Nil International - National - State - Institution Level
(ii) Themes 2.14 Significant Activities and contributions made by IQAC
 Students feedback on teachers was conducted, its analysed and communicate with teachers, Motivated to teachers for participation and presentation papers in seminars, conferences and in journals.

t2.15 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
 Planning for PG section in commerce. To carter to needs of slow learners through remedial class. 	M.Com. started during the year in two stream i.e. Accounting and Banking & Insurance. Remedial classes were conducted to help the slow learner to improve their academic performances.

^{*} 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
 AQAR discussed and approved with minor correction. Remedial coaching continue for next academic year.

Part – B

Criterion - I

I. Curricular Aspects

1.1 Details about Academic Programmes

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	01	Nil					
PG		02	02				
UG	03		02				
PG Diploma							
Advanced Diploma							
Diploma							
Certificate							
Others							
Total	04	02	04				
Interdisciplinary							
Innovative							

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

Pattern	Number of programmes
Semester	05
Trimester	
Annual	

1.3 Feedback from stakeholders* (On all aspects)	Alumni	√	Parents		Employers	Students	√	
Mode of feedback :	Online		Manual	√	Co-operating	g schools (for P	EI)	

- 1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.
 - The institute is affiliated to the University of Mumbai, we follow the syllabus design by board of study of University of Mumbai. As an affiliated college we have implemented the change through.
 - Introduce CBSGS system for all the programme.
 - Inclusion 75:25 pattern for under graduate and 60:40 pattern for PG section
 - Additional examination is made available to the students, who remain absent or fails in the regular examination.
- 1.5 Any new Department/Centre introduced during the year. If yes, give details.

PG Section i.e., M Com in two stream.

- ➤ M-Com Accounting
- ➤ M-Com Banking and Insurance

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
21	07	14	Nil	Nil

^{*}Please provide an analysis of the feedback in the Annexure

2.2 No. of permanent faculty with Ph.D.

04

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

Asst. Profes	sors	Associa Profess		Profes	sors	Others		Total	
R	V	R	V	R	V	R	V	R	V
	17		-	-	-	-	-		17

2.4 No. of Guest and Visiting faculty and Temporary faculty

Nil	35	Nil
-----	----	-----

2.1710. of Guest and Visiting faculty and Temporary faculty

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended	Nil	06	03
Presented papers	01	02	
Resource Persons			03

- 2.6 Innovative processes adopted by the institution in Teaching and Learning:
 - Remedial coaching for T.Y.B.Com.
 - ICT enabled teaching learning process.
- 2.7 Total No. of actual teaching days
 During this academic year

180

- 2.8 Examination/ Evaluation Reforms initiated by the Institution (for example: Open Book Examination, Bar Coding, Double Valuation, Photocopy, Online Multiple Choice Questions)
 - Examinations were conducted as per direction of University.
 - ➤ Bar code system has been introduce to maintain the transparency in the assessment of answer books of final year of examinations and for PG students.
 - ➤ Photocopy of the assessed answer paper were issued to the students on demand.
- 2.9 No. of faculty members involved in curriculum Restructuring/revision/syllabus development

02	02	02

As member of Board of Study/Faculty/Curriculum Development workshop

2.10 Average percentage of attendance of students

80

2.11 Course/Programme wise distribution of pass percentage:

Title of the	Total no. of students		Ι	Division		
Programme	appeared	Distinction %	Ι%	II %	III %	Pass %
B.Com (Regular						
F.Y. SEM - I	1,170	Nil	Nil	74	1096	
SEM – I (Additional)	1,112	Nil	Nil	230	882	
SEM - II	1,170	Nil	Nil	191	979	
SEM – II	954	Nil	Nil	270	684	
(Additional)						
S.Y. SEM - III	729	Nil	01	120	608	
SEM – III	579	Nil	Nil	218	361	
(Additional)						
SEM - IV	729	Nil	04	183	531	
SEM – IV	521	Nil	Nil	247	274	
(Additional)						
T.Y SEM - V	575	Nil	73	44	Nil	20.34
SEM - VI	571	Nil	117	186	02	53.46
B.Com Banking						
and Insurance						
F.Y SEM - I	60	Nil	20	09	09	63.33
SEM - II	60	Nil	21	15	15	85.00
S.Y. SEM - III	46	Nil	15	14	13	91.30
SEM - IV	46	Nil	11	09	19	84.78
T.Y. SEM - V	22	Nil	12	09	Nil	95.45
SEM - VI	22	Nil	15	06	Nil	95.45
B.Sc. I.T.						
F.Y. SEM - I	31	Nil	02	04	16	70.96
SEM - II	31	Nil	02	04	15	67.77
S.Y. SEM - III	23	01	03	05	10	82.60
SEM - IV	23	01	03	02	11	69.56
T.Y. SEM - V	44	Nil	03	07	10	45.45
SEM - VI	44	Nil	03	08	11	50.00
M-Com						

Accountancy F.Y SEM - I	60	 05	06	15	43.33
F.Y, SEM - II	60	 05	10	30	75.00
M-Com					
Banking & Insurance					
F.Y. SEM -I	60	04	15	10	48.30
F.Y. SEM- II	60	05	12	25	70.00

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

- ➤ The IQAC plans crucial role in the development of teaching and learning process.
- Encourage and help faculty to use modern technique of teaching using ICT.
- > Prepared an academic Calendar for all the activities.
- ➤ The progress of students was monitor through Class Test.
- > Student feedbacks were taken and it's analysed, it is distributed to the teacher in the teachers meeting.

2.13 Initiatives undertaken towards faculty development:

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

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	44	12	Nil	Nil
Technical Staff	20	17	Nil	Nil

Criterion - III

3. Research, Consultancy and Extension

- 3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
 - ➤ To inculcate the climate of research, the college has constituted research committee.
 - ➤ The main object of the research committee is to encourage the faculty to prepare research paper and research project.
 - Financial support is given to the teachers for presenting and publishing research paper.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number	Nil	Nil	Nil	Nil
Outlay in Rs. Lakhs	Nil	Nil	Nil	Nil

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	Nil	Nil	Nil	Nil
Outlay in Rs. Lakhs	Nil	Nil	Nil	Nil

3.4 Details on research publications

	International	National	Others
Peer Review Journals	Nil	Nil	Nil
Non-Peer Review Journals	05	04	Nil
e-Journals	Nil	Nil	Nil
Conference proceedings	03	Nil	Nil

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	Nil	Nil	Nil	Nil
Minor Projects	Nil	Nil	Nil	Nil
Interdisciplinary Projects	Nil	Nil	Nil	Nil
Industry sponsored	Nil	Nil	Nil	Nil
Projects sponsored by the University/ College	Nil	Nil	Nil	Nil
Students research projects (other than compulsory by the University)	Nil	Nil	Nil	Nil
Any other(Specify)	Nil	Nil	Nil	Nil
Total	Nil	Nil	Nil	Nil

3.7 No. of books published	d i) With IS	BN No.	1	Chapters	s in Edited	Books [Nil	
3.8 No. of University Department	ii) Without		Nil					
	UGC-SAP DPE	N.A. C.	AS [N.A.	DST-FIS		N.A.	
3.9 For colleges	Autonomy [INSPIRE [N.A. CI	EPE [N. A.	DBT Sta		IV. A.	
3.10 Revenue generated through consultancy Nil								
3.11 No. of conferences		Level	Int	ernational	National	State	University	College
organized by the Instit	ution	Number	1110	Nil	Nil	Nil	Nil	Nil
		Sponsoring agencies		Nil	Nil	Nil	Nil	Nil
3.12 No. of faculty served as experts, chairpersons or resource persons 5								
3.13 No. of collaborations]	International	Nil	National	Nil	Any o	ther Nil	
3.14 No. of linkages created during this year Nil								

From funding agency		From N	Management o	of Univ	ersity/Colle	ge	
Total							
			Type of P	atent		Numbe	ar .
				atent	Applied	Nil	<u> </u>
3.16 No. of patents receiv	ed this year		National		Granted	Nil	
					Applied	Nil	
			Internationa	1	Granted	Nil	
			G : 1		Applied	Nil	
			Commercial	ised	Granted	Nil	
3.17 No. of research award Of the institute in the Total Internation Nil Nil	e year	State Nil	University Nil	Dist.	College Nil		
	·						
who are Ph. D. Guides and students registered 3.19 No. of Ph.D. awarded 3.20 No. of Research school JRF Nil	under them	m the In		rly enro		ng ones) other	Nil
3.21 No. of students Partic	cipated in NSS	events:					
			University	level	370 Sta	ate level	01
			National le	evel	Nil Int	ternational leve	l Nil
3.22 No. of students partic	cipated in NCC	events:					
			University	level	Nil St	tate level	Nil
			National l	evel	In	ternational leve	el Nil

3.23 No.	of Awards won in	NSS:							
				Unive	ersity level	12	State le	evel	01
				Nation	nal level	Nil	Interna	tional level	Nil
						INII			INII
3.24 No.	of Awards won in	NCC:							
				Unive	ersity level	Nil	State le	evel	Nil
				3.7	11 1		T .	. 11 1	IVII
				Natio	nal level	Nil	Interna	tional level	Nil
3.25 No.	of Extension activi	ties organiz	zed						
	University forum		College fo	orum [
	NCC	10	NSS		39	Any	other	Nil	

- 3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
 - ➤ College has persistently undertaken various social awareness programme and activities through NSS, NCC, student council, WDC and cultural Association.

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	5.431 Acres			5.431 Acres
Class rooms	49			49
Laboratories				
Seminar Halls	01			01
No. of important equipment's purchased (≥ 1-0 lakh) during the current year.				

Value of the equipment purchased during the year (Rs. in Lakhs)	1.72 lakhs	 1.72 lakhs
Others	 	

4.2 Computerization of administration and library

Administrative and office fully automated and library in process of automation.

4.3 Library services:

	Ex	risting	New	ly added		Total
	No.	Value	No.	Value	No.	Value
Text Books	19,758	66,59,410	921	4,38,222	20,679	70,97,632
Reference Books	36,030	71,03,287	936	5,26,629	36,966	76,29,916
e-Books	Nil	Nil	Nil	Nil	Nil	Nil
Journals	462	4,40,000	32	10,000	494	4,50,000
e-Journals	Nil	Nil	Nil	Nil	Nil	Nil
Digital Database	Nil	Nil	Nil	Nil	Nil	Nil
CD & Video	Nil	Nil	Nil	Nil	Nil	Nil
Others (specify)	Nil	Nil	Nil	Nil	Nil	Nil

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart -ments	Others
Existing	114	02	More than 70 Comp.	03	03	36	14	64
Added	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil
Total	114	02	More than 70 Comp	03	03	36	14	64

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

Internet facility is feasible to teaching staff and non-teaching staff.

4.6 Amount spent on maintenance in lakhs:

i) ICT 1.98 lakhs

ii) Campus Infrastructure and facilities 7.72 lakhs

iii) Equipment's 1.72 lakhs

iv) Others 68.16 lakhs

Total: 79.68 lakhs

Criterion - V

5. Student Support and Progression

- 5.1 Contribution of IQAC in enhancing awareness about Student Support Services
 - The college publish its updated prospectus and magazine annually. The information content is disseminated to students at the begging of the year.
 - SC/ST/OBC/Scholarship and free ship, College Magazine, Remedial Classes, Industrial Visit
- 5.2 Efforts made by the institution for tracking the progression
 - Result evaluation, Placement, Research paper writing.
 - The Alumina Association maintained consistence correspondence with alumna
 - The department of EVS help students in personality development.
- 5.3 (a) Total Number of students

UG	PG	Ph. D.	Others
2606	120	08	Nil

(b) No. of students outside the state

Nil

(c) No. of international students

Nil

 Men
 No
 %
 Women
 No
 %

 1764
 64.52
 970
 35.48

	Last Year					This Year					
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
1,681	988	27	514		3,210	1,545	795	07	385		2,734

Demand ratio ----- Dropout % ------

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

UPSC/MPSC coaching for economically backward students.

No. of students beneficiaries

5.5 No. of students qualified in these examinations

 NET
 01
 SET/SLET
 Nil
 GATE
 Nil
 CAT
 Nil

 IAS/IPS etc.
 Nil
 State PSC
 Nil
 UPSC
 Nil
 Others

5.6 Details of student counselling and career guidance

The career guidance cell is continuing its activities to guide the students towards meaningful jobs.

No. of students benefitted 20

5.7 Details of campus placement

	On campus				
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed		
01		17			

5.8 Details of gender sensitization programmes

- Women Development Cell, organised many programme. Special orientation programme for girls students.
- NSS Unit also organised programme on gender issues.

5.9 Students Activities

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

	State/ University level	10	National level	Nil	International level	Nil
	State/ Offiversity level		rational level		international level	1411
	No. of students participa	nted in cu	ıltural events			
	State/ University level	10	National level	Nil	International level	Nil
5.9.2	No. of medals /awards v	von by st	udents in Sports,	Games ar	nd other events	
Sports:	State/ University level	17	National level	Nil	International level	Nil
Cultura	l: State/ University level	01	National level	Nil	International level	Nil

5.10 Scholarships and Financial Support

	Number of students	Amount
Financial support from institution		
Financial support from government	518	GOI Scholarship and Free ship amount directly credited into students Bank Account.
Financial support from other sources		
Number of students who received International/ National recognitions		

5.11 Student organised / initiatives National level International level Fairs : State/ University level Nil Nil Nil Exhibition: State/ University level National level International level Nil Nil Nil 5.12 No. of social initiatives undertaken by the students Nil Nil 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

The vision and mission of the institution is conveyed through the prospectus and by displaying on the boards in the college.

VISION:-

To become a premier institute in the providing higher education in the General and Commerce Education in Particular, to deprived students in the city of Mumbai.

Mission:-

- ➤ To spread the knowledge through higher education among the socially and economically down-trodden sections of the society.
- ➤ To give education in such manner to promote intellectual, moral and social democracy. This is what wanted in modern India as envisioned by the founder of this institution and the Greater son of India Bharat Ratna Bodhisatva Dr. Babasaheb Ambedkar.
- To give oppressed masses through Education. 'A new Vision of dignity, Self-Respect, Self-Reliance and Self-Dignity'.
- > To spread high values like 'Pradnya and Karuna' i.e. Knowledge and Compassion in one's life through education.
- > To integrate the latest technological and other resources in the process of imparting education.

6.2 Does the Institution has a management Information System

Yes – In College Office for admission process, For Staff pay Roll

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

6.3.1 Curriculum Development

Curriculum developed by University of Mumbai and the College follow it.

6.3.2 Teaching and Learning

ICT enabled teaching-learning process has made student active participation in the classroom.

6.3.3 Examination and Evaluation

- Semester system with continuous internal assessment is followed.
- The examination committee monitor the performance of the student.
- The teachers makes an analysis after every internal test and external examinations.

6.3.4 Research and Development

- Research is a significant activity of the college during the academic year, papers were published in various National, International seminar, Conferences and research Journals.
- Our teachers were participated in orientation, refresher and short term courses.
- One book is published with ISBN No.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Library in the process of automation, 24x7 Internet facility, wifi, CCTV, surveillance services.

6.3.6 Human Resource Management

- The Institute strives to develop help resource through various activities like NSS, NCC, Gymkhana, Student Council and Cultural Association.
- Alumina
- Non-teaching through computer literacy.
- Teaching staff through refresher, orientation, seminar, workshop and conferences etc.

6.3.7 Faculty and Staff recruitment

- Strictly by following the rules and regulation laid down by Government, University and UGC.
- LMC Committee recommendations, recruitment through LMC and management.

6.3.8 Industry Interaction / Collaboration

"Alumina Meet" every year.

6.3.9 Admission of Students

- Students are selected for admission on the basis of post academic record and for F.Y. courses on the basis of merit.
- Economically backward students and first generation learner and girls students are given preference for higher education.

6.4 Welfare	schemes	for
-------------	---------	-----

Teaching	
Non teaching	
Students	

- Advance payment against salary
- Assistant to avail loan
- Tea club
- Staff annual gathering celebration
- Uniform and other safety gad gates
- Group insurance policy for staff
- Various festival occasions like Bhim Jayanti Utsav are celebrated in the college.

Student

- admission fee in instalment
- Book bank scheme for economically backward student

6.5 Total corpus fund generated	Nil			
6.6 Whether annual financial audit has been	n done Yes	$\sqrt{}$	No	

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

Audit Type	Ex	ternal	Internal		
	Yes/No	Agency	Yes/No	Authority	
Academic	Nil	Nil	Nil	Nil	
Administrative	Nil	Nil	Nil	Nil	

6.8 Does the University/	Autonomous College decla	res res	ults wit	thin 30 days?
	For UG Programmes	Yes	$\sqrt{}$	No
	For PG Programmes	Yes	$\sqrt{}$	No

- 6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?
 - The examination committee has done computerization of the entire examination system.
 - The mark statements, hall tickets, processing of examination and siting arrangement have been computerised.

6.10 What efforts are made by the University to promote autonom	ıy in	the affiliated/constituent college	s?
---	-------	------------------------------------	----

N.A.

6.11 Activities and support from the Alumni Association

Alumni association meeting was held during the year.

6.12 Activities and support from the Parent – Teacher Association

Parent-Teacher meeting help to communicate to parents, the areas their wards are excelling in and the academic progress of their wards have made.

- 6.13 Development programmes for support staff
 - The support staff play a vital role in development of the college.
 - Time bond allotted duties.
 - Advance payment in emergencies.
- 6.14 Initiatives taken by the institution to make the campus eco-friendly
 - Lawns and garden are maintained with care.
 - Use of plastic material is prohibited in the college premises.

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.					
Teaching diary, teaching plan and ICT applications.					
7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the Beginning of the year					
 M.Com. started in two streams i.e. M.Com- Accountancy M.Com- Banking and Insurance. Remedial classes were conducted to help the slow learner to improve their academic standard. 					
7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)					
Intercollegiate eventpractice for social change					
*Provide the details in annexure (annexure need to be numbered as i, ii,iii)					
7.4 Contribution to environmental awareness / protection					
 Water harvesting, NSS, NCC organising many programs on environment. Department of EVS organised environmental fair. 					
7.5 Whether environmental audit was conducted? Yes $\sqrt{}$ No $\sqrt{}$					
7.6 Any other relevant information the institution wishes to add. (For example SWOT Analysis)					

8.	P	lans	of	institution	for	next	year

- To proceeds for academic audit.
- To carter the needs of slow learner through remedial coaching.

Name: Prof. D.A. Gawai	Name: Prin. Dr. S. R. Kamble
Signature of the Coordinator, IQAC	Signature of the Chairperson, IQAC
_	***

Annexure I: - Academic Calendar

People's Education Society's

Dr. Ambedkar College of Commerce and Economics

Tilak Road, Opp. B.E.S.T. Depot., Wadala, Mumbai- 400 031.

ACADEMIC CALENDAR 2013-14

MONTH-WISE CALENDER

JUNE, 2013

- College reopens after Summer Vacation and TERM I start.
- Admissions of SYJC, FY, SY & TY B.Com and also BBI & B.Sc. (IT) starts.
- Admissions of FYJC starts
- o Staff Meeting.
- SYBCOM and TYBCOM classes starts.

JULY, 2013

- o FY, FYBBI FYBSC (IT) Classes Starts.
- o Orientation Programme of FY B. Sc. (IT), FYBBI students.
- o Orientation Programme of FY B.Com Students.
- o Orientation Programme of FYJC students
- o FYJC College starts

AUGUST, 2013

- o Orientation Programme for NSS & NCC volunteers
- FYBCOM SYBCOM Class test
- WDC Inauguration programme
- o 1st Unit test for Junior College
- o Supplementary Examination of FY & SY B.Com

- o Celebration of 15th August Independence Day
- o Blood donation camp by NSS Unit
- o Intercollegiate Football Competition starts.

SEPTEMBER, 2013

- Supplementary Examination FY, SY B.Com, B.Sc. (IT) and BBI
- FYBCOM SYBCOM Additional class test
- o ATKT Exam of SYBCOM and FYBCOM
- o FY SY second Class test
- Celebration of Teachers Day

OCTOBER, 2013

- University examination for TY B.Com
- TERM I examination for FY & SY Classes
- Terminal Examinations for TY Classes
- o TERM I End
- o DIWALI HOLIDAY

NOVEMBER, 2013

- o College reopens for TERM II after Diwali Vacations
- o Declaration of Results of all examinations.
- o Inter Collegiate Sports Competitions Starts (In-door)

DECEMBER, 2013

- o College festival Starts.
- o Third class test FY SYBCOM.
- o Annual Athletic Meet at our College Ground
- Academic Prize distribution function
- o Mahaparinirwan Din of Dr. Babasaheb Ambedkar.
- o WINTER BREAK from 26th December 2010 to 1st January 2011

JANUARY, 2014

- SYJC Preliminary Examination
- Fourth class test of FY SYBCOM
- o 2nd Unit Test for FYJC

FEBRUARY, 2014

- o TY B Com Preliminary Examination
- o ATKT Examination for FY/SY Degree Students

MARCH, 2014

- o TERM II Examination for FY/SY Degree Students
- o TY B Com University Examination Starts
- Supplementary Examination for II Sem and IV (BBI / B.SC (IT))
- o BBI / B. Sc. IT Semester End Examination

APRIL, 2014

- University examination TY B.Com
- o University examination of BBI and B.Sc. IT
- Declaration of Results of All Examination conducted by College
- Admission for SY / TY Classes
- Admission for SYJC Class
- o Teaching Staff Meeting
- o Felicitation of teachers for their achievements.
- o TERM II ENDS and Summer Vacation Starts.

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
