

G. S. COLLEGE OF COMMERCE, WARDHA.

{PERMANENTLY AFFILIATED U/S 2 (F)}
(Recognized by Govt. of Maharashtra, Approved by AICTE, New Delhi & DTE and
Affiliated to RTM Nagpur University, Nagpur.) (A 'Hindi' Linguistic Minority College)

Date: 24/08/2016

Internal Quality Assurance Cell (IQAC)

4.8.C.C. WRD/113/2016-14

To

The Director,

NAAC

PO Box No. 1075,

Opposite NLSIU, Nagarbhavi,

Banglore-560072

Subject:-

Submission of AQAR 2015-16

Ref:-

NAAC Track ID: MHCOGN10526

Sir/Madam,

We are sending herewith the copy of AQAR 2015-16 of our college by e-mail for your kind perusal. The AQAR 2015-16 is also uploaded on the college website.

Please acknowledge the same and oblige.

Thanking you

Yours faithfully,

Principal PRINCIPAL G. S. College of Commerce WARDHA

Address: G. S. College of Commerce, Jamanalal Bajaj Marg, Civil Lines, Wardha - 442 001, 雷 (07152) 230511. Fax No.:- (07152) 230506/507 E-mail: gscc_wardha@rediffmail.com Website: www.gsw.shikshamandal.org

Annual Quality Assurance Report (AQAR) 2015-2016

Shiksha Mandal's G.S.College of Commerce Civil Lines, Jamnalal Bajaj Marg, Wardha-442001, Maharashtra

Submitted to

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL

An Autonomous Institution of the University Grants Commission P. O. Box. No. 1075, Opp: NLSIU, Nagarbhavi, Bangalore-560 072 India

G.S.COLLEGE OF COMMERCE, WARDHA

The Annual Quality Assurance Report (AQAR) of the IQAC (2015-16)

Part – A

1. Details of the Institution

1.1 Name of the Institution	G.	S. COLLEGE OF COMMERCE, WAR	DHA
1.2 Address Line 1	JA	MNALAL BAJAJ MARG	
Address Line 2	CI\	/IL LINES	
City/Town	W	ARDHA	
State	M	AHARASHTRA	
Pin Code	44	2001	
Institution e-mail address	gso	cc_wardha@rediffmail.com	
Contact Nos.	07	152-230511	
Name of the Head of the Instituti	ion:	Dr. ABDUL BARI]
Tel. No. with STD Code:		07152-230511	
Mobile:		093253327491	
Name of the IQAC Co-ordinator	:	DR.YOGESH PATINGE	
Mobile:		09890605578	
IQAC e-mail address:		gscc_wardha@rediffmail.com	
1.3 NAAC Track ID:	<u>N</u>	MHCOGN10526	_

1.4 Website address: http://gsw.shikshamandal.org

Web-link of the AQAR: http://

http://www.gsw.shikshamandal.org/IQAC/AQAR /aqar2015-16.pdf

1.5 Accreditation Details

Sl.	Cycle	Grade	CGPA	Year of	Validity
No.	Cycle	Grade	CUFA	Accreditation	Period
1	1st Cycle	B++	82.50	2004	2009
2	2 nd Cycle	В	2.83	2014	2019
3	3 rd Cycle				
4	4 th Cycle				

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

13/07/2004

1.7 AQAR for the year (for example 2010-11)

2015-16

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

1. AQAR2014-15	Submitted to NAAC on 22/06/2016
1.9 Institutional Status	
University	State V Central Deemed Private
Affiliated College	Yes V No No
Constituent College	Yes No No
Autonomous college of UGC	Yes No
Regulatory Agency approved Insti	tution Yes V No
(e.g. AICTE, BCI, MCI, PCI, NCI)	
Type of Institution Co-education	m Women Women
Urban	Rural Tribal
Financial Status Grant-in-aid	
Grant-in-aid	I + Self Financing
1.10 Type of Faculty/Programme Arts Science	Commerce √ Law PEI (Phys Edu)
TEI (Edu) Engineering	Health Science Management
Others (Specify)	
1.11 Name of the Affiliating University	ty (for the Colleges) R.T.M.Nagpur University, Nagpur
1.12 Special status conferred by Cent	ral/ State Government UGC/CSIR/DST/DBT/ICMR etc
Autonomy by State/Central C	Govt. / University
University with Potential for	Excellence UGC-CPE
DST Star Scheme	UGC-CE
UGC-Special Assistance Pro	gramme DST-FIST
UGC-Innovative PG program	mes Any other (Specify)
UGC-COP Programmes	

2. IQAC Composition and Activities

2.1 No. of Teachers		09	
2.2 No. of Administra	ative/Technical staff	02	
2.3 No. of students		01	
2.4 No. of Manageme	ent representatives	02	
2.5 No. of Alumni		02	
2. 6 No. of any other	stakeholder and	01	
Community repr	resentatives		
2.7 No. of Employers	s/ Industrialists	01	
2.8 No. of other Exter	rnal Experts	01	
2.9 Total No. of mem	ibers	19	
2.10 No. of IQAC me	eetings held	2	
2.11 No. of meetings	with various stakeholders:	No. 3 F	aculty 1
Non-Teachi	ng Staff Students 1	Alumni 1 O	thers
2.12 Has IQAC receive	ved any funding from UGC du	uring the year? Yes	No v
If yes, men	ntion the amount		
2.13 Seminars and Co	onferences (only quality related	d)	
(i) No. of Semir	nars/Conferences/ Workshops/	Symposia organized b	y the IQAC:
Total Nos.	4 International	National State	Institution Level 4
(ii) Themes	-	gital empowerment o	zed in coordination with Dept of society'. This Seminar was ur,University,Nagpur)
			the benefit of Postgraduate val (CA) in second session of
	_		ne' was organized for the staff Yogesh Patinge was the panel
	College level PowerPoin students.	t presentation sem	inar was organized for the

2.14 Significant Activities and contributions made by IQAC:

- Remedial coaching classes have been conducted for the academically weaker students specially
 who had fail in earlier examination.
- A guest lecture organised for the students on 'Entrepreneurship Development' of Mr.S.P.Mishra,Sr.Scientist,MGIRI,Wardha
- A guest lecture of Advocate Kamal Kruplani has been organised for the students on 'Service Tax'.
- A guest lecture of Mr. Sagar Kukreja, C.A. has been organised for the benefit of students on 'Service Tax and VAT'.
- A guest lecture of Mr. Laxman Jajodia, Financial Consultant has been organised for the students on 'Tax Planning and Management'.
- An arrangement has been made for the students and the faculty members of the college to
 watch the live annual union budget 2016 and thereafter Group Discussion was taken
 between faculty members before the students.
- IQAC has been formulated research guidelines through conducting special research methodology classes for M.Com Final Year students and faculty.
- Evaluate PBAS of the faculty and suggestion given for improvement. The teachers were recommended for attend the orientation and refresher courses for CAS. Recommended 01 faculty member for attending the refresher course for their career development.
- Performance of teachers has been observed and mutually discussed in academic staff club.
- Effort has been made for establishment of centre for Higher Learning to promote research activity (Ph.D Centre) as well as initiative has been taken for establishment of language lab in the college.
- IQAC suggested the M.B.A. Department to organize an academic festival which can give the budding managers a platform to exhibit their managerial skills and innovative ideas.
- Besides the above, the other regular activities were conducted as per the academic calendar.

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
From the next session coaching centre for NET / SET & Competitive Exam will start.	Application has been sent to UGC for NET/SET Coaching classes
2. Separate IQAC infrastructure facility will be provided to give more autonomy to IQAC.	2. Separate infrastructure facility has been setup
3. For result improvement teaching learning method will be more participative. More efforts shall be taken for improvement of result.	3. IQAC has taken consistence and participative efforts for improvement of teaching learning by adoption of ICT technology
4. Preparation for the NAAC reaccreditation process for Cycle 3.	4. College has successfully completed the reaccreditation process for Cycle 2 and started preparation for 3 rd cycle of NAAC reaccreditation.
Completion of Minor and Major Research project.	5. Dr. R.A.Raut and Mrs. Humera Quazi has successfully completed their Minor Research Project and has been submitted to UGC. The Major Research Project of Dr.K.V.Somanadh has been submitted to UGC.
6. Deputation of the faculty for Faculty Development Programme.	6. One faculty members of the college have been deputed to complete their refresher course.
7. Besides above all existing plane will be continued in the future also.	7. Besides above all the regular activities has been carried on.

Yes

* Attach the Academic Calendar of the year as Annexure I.(page 29)

2.16 Whether the AQAR was placed in statutory body

]	Management Syndicate any other body √ Provide the details of the action taken
	The draft report of AQAR 2015-16 was presented according to the new
	format of NAAC by the Coordinator of IQAC for discussion and approval.
	The IQAC has approved the AQAR with suggestion that result of Summer
	2016 should be include in the AQAR and thereafter it should be send to
	NAAC.

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	01	00		
PG	02	00	01	
UG	02	00	01	
PG Diploma				
Advanced Diploma				
Diploma				
Certificate				
Others				
Total	04		02	
Interdisciplinary				
Innovative				

1.2	(i) Flexil	bility of the	Curriculum:	CBCS/Core	/Elective o	ption / O	pen o	ptions

(ii) Pattern of programmes:

Pattern	Number of programmes	
Semester	02	
Trimester		
Annual	02	

1.3 Feedback from stakeholders* (On all aspects)	Alumni $\sqrt{}$ Parents $\sqrt{}$ Employers Students	$\sqrt{}$			
Mode of feedback :	Online	(i)			
*Please provide an analysis of the feedback in the Annexure					
1.4 Whether there is any revision/u	update of regulation or syllabi, if yes, mention their salient aspe	cts.			
As the formation of syl change or revision in the	labus is a process of Parent University. In the session there is not esyllabus.	.0			

 $1.5~\mathrm{Any}$ new Department/Centre introduced during the year. If yes, give details.

No new department has been introduced

Criterion - II

2. Teaching, Learning and Evaluation

2.1 Total No. of permanent faculty

Total	Asst. Professors	Associate Professors	Professors	Others
19	14	05	00	00

2.2 No. of permanent faculty with Ph.D.

10

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

I	As	Asst. Associate		Others		Total				
	Profe	essors	Profes	ssors	Professors		Oulers		Total	
	R	V	R	V	R	V	R	V	R	V
	01			00			00		01	00

2.4 No. of Guest and Visiting faculty and Temporary faculty

		04
--	--	----

2.5 Faculty participation in conferences and symposia:

No. of Faculty	International level	National level	State level
Attended Seminars/ Workshops	04	11	01
Presented papers	04	11	01
Resource Persons			

- 2.6 Innovative processes adopted by the institution in Teaching and Learning:
 - Regular class room teaching by using ICT resources and traditional methods.
 - Through English Language Lab students has provided to update facility to increase their proficiency in language.
 - Class room seminars & GD
 - 04 Unit Test, 02 Term Examination and Regular Home Assignments to evaluate the students performance.
 - MBA students visited Global Chemical Ltd., Bharat Udyog Ltd., and Nirmay Pvt.Ltd.at MIDC Wardha.
 - Senior college students (M.Com.) visited Balaji Salasar Co. Ltd. Adilabad.
 - Senior college students (M.Com.) conducted a campaign on 'Environmental Awareness' at Chikhaldara (Amravati District).
- 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)

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

02

2.10 Average percentage of attendance of students

86%

2.11 Course/Programme wise distribution of pass percentage:

Title of the Programme	Total no. of students	Division					
110814111110	appeared	Distinction %	I %	II %	III %	Pass %	
B.COM.	231		41	28	27	84.84	
B.COM.(C.A.)	18		04	09		72.00	
M.COM.	103	10	62	05		74.75	
MBA	49	49	00	00	00	49.00	

- 2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:
 - The IQAC member-teachers interact with fellow-teachers and devise strategies for raising levels of teacher quality and students' learning abilities to the desired extent.
 - The member-teachers are also encouraged to interact with teachers of other cluster colleges and share/exchange with them the healthy practices with regard to optimization and integration of modern teaching-learning methods in their respective institutions.
 - IQAC also recommends the deputation of teachers to certain conferences / workshops and refresher/orientation courses and other faculty development programmes after taking into account their specialization and interests. Later, it also organizes interaction sessions with these participant-teachers for sharing their experiences with the peers.
- 2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher courses	01
UGC – Faculty Improvement Programme	
HRD programmes	
Orientation programmes	
Faculty exchange programme	
Staff training conducted by the university	
Staff training conducted by other institutions	01
Summer / Winter schools, Workshops, etc.	
Others- ICT Workshop conducted by the institutions(for teaching and non teaching staff)	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	15	00	00	00
Technical Staff				

Criterion - III

3. Research, Consultancy and Extension

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

The institution is having a Research Committee under IQAC to monitor and address the issues related to research. The Research Committee is duly constituted under the chairmanship of the Principal and has IQAC coordinator and research supervisors/senior teachers as members. The faculties seek guidance from the RC for writing research papers and articles and preparing research proposals for major/minor research projects. The research committee guides not only the faculties but also the students and implemented further.

3.2 Details regarding major projects

	Completed	Ongoing	Sanctioned	Submitted
Number				01
Outlay in Rs. Lakhs				6.30

3.3 Details regarding minor projects

	Completed	Ongoing	Sanctioned	Submitted
Number	01	01		01
Outlay in Rs. Lakhs	0.75	0.90		0.75

3.4 Details on research publications

	International	National	Others
Peer Review Journals	01	00	
Non-Peer Review Journals	01	01	
e-Journals	00		
Conference proceedings	04	11	01

3.5	Detail	s on	Impact	tact	or of	t pub	lica	tions:
-----	--------	------	--------	------	-------	-------	------	--------

Range		Average	 h-index	 Nos. in SCOPUS	 1
	1				ı

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

Nature of the Project	Duration	Name of the	Total grant	Received
Nature of the Project	Year	funding Agency	sanctioned	
Major projects	2015-16	ICSSR	12.00	4.80
Minor Projects	2015-16			
Interdisciplinary Projects				

Any other(Specify) Total 2015-16 ICSSR 12.00 4.80 3.7 No. of books published i) With ISBN No. 01 Chapters in Edited Books 00 3.8 No. of University Departments receiving funds from UGC-SAP DPE DBT Scheme/funds 3.9 For colleges Autonomy CPF DBT Star Scheme INSPIRE CE Any Other (specify) 3.10 Revenue generated through consultancy 3.11 No. of conferences Organized by the Institution Number Sponsoring agencies 3.12 No. of faculty served as experts, chairpersons or resource persons 3.13 No. of collaborations International National O2 Any other 3.14 No. of linkages created during this year O1 3.15 Total budget for research for current year in lakhs: From Funding agency & UGC Total S85000 3.16 No. of patents received this year Type of Patent National Applied O0 Granted O0 International Applied O0 Granted O0 International Applied O0 Granted O0 Commercialised Applied O0 Commercialised Applied O0 Commercialised Applied O0 Commercialised Oplied OD Commercialised Oplied OD Commercialised Oplied OD Commercialised Oplied OD Commercialised		Students research projects (other than compulsory by the University)					
3.7 No. of books published i) With ISBN No. 01 Chapters in Edited Books 00 ii) Without ISBN No. 00 3.8 No. of University Departments receiving funds from UGC-SAP CAS DST-FIST DBT Scheme/funds 3.9 For colleges Autonomy CPE DBT Scheme/funds INSPIRE CE Any Other (specify) 3.10 Revenue generated through consultancy 3.11 No. of conferences Organized by the Institution Number							
ii) Without ISBN No. 00 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 Number Sponsoring		Total	2015-16	ICSSR	12.00	4.80	
3.8 No. of University Departments receiving funds from UGC-SAP	3.7 No	o. of books published i) With	ISBN No.	O1 Chap	oters in Edited B	ooks 00]
UGC-SAP 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		,		•			
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 Number	3.8 No	o. of University Departments re	eceiving fund	s from			_
3.10 Revenue generated through consultancy 3.11 No. of conferences Organized by the Institution Level International National State University College Number Sponsoring agencies 3.12 No. of faculty served as experts, chairpersons or resource persons 3.13 No. of collaborations International National O2 Any other 3.14 No. of linkages created during this year O1 3.15 Total budget for research for current year in lakhs: From Funding agency & UGC 585000 From Management of University/College Total 585000 3.16 No. of patents received this year National O2 Any other National O3 Applied O3 Any other National O4 Applied O4 Applied O5 Any other National O5 Any other Applied O6 Applied O7 Ap		UGC-SA	.P	CAS	DST-FIST		
3.10 Revenue generated through consultancy 3.11 No. of conferences Organized by the Institution Level International National State University College Number		DPE			DBT Sche	me/funds	
3.10 Revenue generated through consultancy 3.11 No. of conferences Organized by the Institution Level International National State University College Number Sponsoring Sponsoring 3.12 No. of faculty served as experts, chairpersons or resource persons 3.13 No. of collaborations International National 02 Any other 3.14 No. of linkages created during this year 01 3.15 Total budget for research for current year in lakhs: From Funding agency & UGC 585000 From Management of University/College Total 585000 3.16 No. of patents received this year Type of Patent Number National Applied 00 Granted 00 International Applied 00 Granted 00 Commercialised Applied 00 Commercialised Co	3.9 Fc	r colleges Autonom	у	СРЕ	DBT Star	Scheme]
3.11 No. of conferences Organized by the Institution Level International National State University College Number Sponsoring agencies 3.12 No. of faculty served as experts, chairpersons or resource persons 3.13 No. of collaborations International National 02 Any other 3.14 No. of linkages created during this year 01 3.15 Total budget for research for current year in lakhs: From Funding agency & UGC 585000 From Management of University/College Total 585000 3.16 No. of patents received this year Type of Patent Number National Applied 00 Granted 00 International Applied 00 Granted 00 Commercialised Applied 00 Commercialised Applied 00 Commercialised Applied 00 Commercialised Applied 00		INSPIRE		СЕ	Any Other	(specify)	
Organized by the Institution Number Sponsoring agencies 3.12 No. of faculty served as experts, chairpersons or resource persons 3.13 No. of collaborations International National 02 Any other 3.14 No. of linkages created during this year 01 3.15 Total budget for research for current year in lakhs: From Funding agency & UGC 585000 From Management of University/College Total 585000 3.16 No. of patents received this year Type of Patent Number National Applied 00 Granted 00 International Applied 00 Granted 00 Commercialised Applied 00 Commercialised Applied 00	3.10 F	Revenue generated through con	sultancy				
3.12 No. of faculty served as experts, chairpersons or resource persons 3.13 No. of collaborations International National National O2 Any other 3.14 No. of linkages created during this year O1 3.15 Total budget for research for current year in lakhs: From Funding agency & UGC 585000 From Management of University/College Total 585000 3.16 No. of patents received this year Type of Patent Number National Applied O0 Granted O0 International Applied O0 Granted O0 Commercialised Applied O0 Commercialised			Number Sponsoring				
3.13 No. of collaborations International National 02 Any other 3.14 No. of linkages created during this year 01 3.15 Total budget for research for current year in lakhs: From Funding agency & UGC 585000 From Management of University/College Total 585000 3.16 No. of patents received this year Type of Patent National Applied 00 Granted 00 International Applied 00 Granted 00 Commercialised Applied 00 Commercialised Applied 00			agencies				
3.14 No. of linkages created during this year 01 3.15 Total budget for research for current year in lakhs: From Funding agency & UGC 585000 From Management of University/College Total 585000 3.16 No. of patents received this year Type of Patent Number National Applied 00 Granted 00 International Applied 00 Granted 00 Commercialised Applied 00 Commercialised Applied 00	3.12 N	No. of faculty served as expert s	s, chairperson	s or resource per	sons 05		
3.15 Total budget for research for current year in lakhs: From Funding agency & UGC 585000 From Management of University/College Total 585000 From Manageme	3.13 N	No. of collaborations	Internation	nal Natio	nal 02	Any other	
From Funding agency & UGC 585000 From Management of University/College Total 585000 3.16 No. of patents received this year Type of Patent Number National Applied 00 Granted 00 International Applied 00 Granted 00 Granted 00 Commercialised Applied 00 Commercialised Applied 00	3.14 N	No. of linkages created during t	his year 0	1			
Total 585000 3.16 No. of patents received this year Type of Patent National Applied 00 Granted 00 International Applied 00 Granted 00 Granted 00 Commercialised Applied 00	3.15 7	otal budget for research for cu	rrent year in	lakhs:			
3.16 No. of patents received this year Type of Patent National Applied Granted 00 International Applied O0 Granted O0 Granted O0 Commercialised Applied O0 Applied O0 Commercialised Applied O0	Fro	om Funding agency & UGC	585000	From Managem	ent of Universit	y/College	
National Applied 00 Granted 00 International Applied 00 Granted 00 Commercialised Applied 00	То	585000					
Granted 00 International Applied 00 Granted 00 Commercialised Applied 00	3.16	No. of patents received this year	ar Type of I	Patent	Numb	er	
International Applied 00 Granted 00 Commercialised Applied 00			National				
Granted 00 Commercialised Applied 00			Internation	onal Appl	ied 00		
			Commercia				
			Commerc				

Industry sponsored Projects sponsored by the University/ College

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

Total	International	National	State	University	Dist	College

3.18 No. of faculty from the Institution who are Ph	n. D. Guides 07		
and students registered under them	38		
3.19 No. of Ph.D. awarded by faculty from the Ins	titution 01		
3.20 No. of Research scholars receiving the Fellow	vships (Newly enrolled	+ existing ones)	
JRF SRF	Project Fellows	Any other	
3.21 No. of students Participated in NSS events:			
	University level 21	O State level	03
	National level	International level	
3.22 No. of students participated in NCC events:			
	University level	State level	05
	National level 06	International level	
3.23 No. of Awards won in NSS:			
	University level	State level	
	National level	International level	
3.24 No. of Awards won in NCC:	University level	State level	01
	National level	International level	
3.25 No. of Extension activities organized			
University forum 02 College for	orum 17		

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

NSS

Responsibility

NCC

Achievement of Students:

• Miss.Apurva Atkar declared as a first merit in M.Com. at 102th Convocation programme organised by RTM Nagpur University, Nagpur and bagged 02 gold medals for the academic year 2013-14.

80

Any other

 Miss.Nitu Thakur declared as a first merit in B.Com. at Convocation programme organised by RTM Nagpur University, Nagpur and bagged 04 gold medals and 2 Special Prizes.

05

 Miss.Karishma Moharle topped in Maharashtra level essay competition organised by Gandhi Smarak Nidhi, Mumbai.

Achievement of Teachers:

- Dr.Abdul Bari,Principal,nominated on the RRC of Account /Statistics board of Gondwana University,Gadchiroli and RTM,Nagpur University, Nagpur.
- Dr.Siddharth Butle, Asso. Professor, nominated as chairman of Andhashraddha Nirmulan Samiti, Wardha, Member of Library Committee RTM Nagpur University, Nagpur, Academic Chairman of Wardha Corporation for Session 15-16
- Dr.A.K.Mansuri, HOD, Commerce and Asso.Professor, nominated as member of Special task force for Business management Board, TM Nagpur University, Nagpur, Nominated as member of Editorial Board, distance education, MGIHU, Wardha, Observer, National Account Talent Search Exam conducted by IAA.
- Dr.Anil Ramteke, Asso.Professor, nominated as Member of Special task force for Business Economics Board, RTM Nagpur University, Nagpur.
- Prof.Humera Quazi, Asst Professor, passed SET Examination.
- Dr.Mangala Tomar, Asst Professor, passed BEC Vantage exam conducted by Cambridge Council.
- Prof.Parishkrit Agrawal, Asst Professor, Major Research Project is sanctioned by ICSSR.
- Dr. Yogesh Patinge, Asst Professor, Major Research Project is sanctioned by ICSSR.
- Prof.Madhurima Naidu, Director of Physical Education, represented RTM Nagpur University,
 Nagpur in Tai Quan Do team in interuniversity level competition at Amritsar.

Language Department:

- Word power competition was organised by English department.
- Rajyabhasha Marathi bhasha Din was celebrated by Marathi department.
- Students of the college participated in BEC (Cambridge Council) Examination.
- Dr. Ajit Jachak delivered the lecture on 'Significance of English in today's world'.
- English Books Exhibition was organised for the students.

Student Council:

- GS-STAR 2016, Annual Students Gathering event was organised. During this event meritorious students were honoured by various awards. Students also participated in various competitions like Essay, Debate, Group discussion, Ellocution, Rangoli, and Food stalls etc.
- Students were sent to programmes of Gandhi Vichar Parishad, Gram Gita, and Gandhi Gyan Mandir etc.

Games and Sports:

 Mr. Nimish Mule bagged the Silver and Bronze medal in swimming at intercollegiate swimming competition organised by RTM Nagpur University, Nagpur. He broke existing records and made new ones

- Students participated in intercollegiate Ball Badminton (Men) competition and won second prize in competition organised by RTM Nagpur University, Nagpur.
- Students participated in intercollegiate Corf ball competition and won third prize in competition organised by RTM Nagpur University, Nagpur.
- Students participated in intercollegiate Holly ball (Women) competition and won second prize in competition organised by RTM Nagpur University, Nagpur.
- Students participated in intercollegiate Squash competition (Men) and won the competition.
- Students participated in intercollegiate Squash competition (Women) and won the competition.
- Students participated in intercollegiate Hockey competition (Men) and won the competition.
- Students participated in intercollegiate Badminton competition and won the competition.
- Intercollegiate (Zone B) Holly ball (Women) competition was organised at the college.

Competition	Name	Organiser	Prize
Swimming	Mr.Nimish Mule	Intercollegiate competition of RTM Nagpur University, Nagpur	Silver Medal and Bronze Medal

N.C.C. Activities and Achievements:

Sr. No	Activity	No. of students participated	Achievement	Remarks
		2015-16		
1	B-Certificate	20	20	
2	C-Certificate	07		Result awaited

- Blood donation camp, Tree plantation, Non-Violence Rally, Cleanliness Drive, Pulse
 Polio Drive, Digital India, NCC Day like programmes were organised by the NCC unit.
- 'Join the Indian Army' one day workshop was conducted by Nivedita Singwal, Pulgaon Defence.
- NCC students participated in various trekking camp around the nation.

N.S.S. Activities and Achievements:

- International Yoga Day was celebrated in the college.
- 54 students sent their essays to All India Essay Competion organised by Shri Ramkrishna Mission, India and Bhutan.
- Two students sent their essays to essay competition organised by Mahatma Gandhi International Hindi University, Wardha.
- Two students participated in residential camp organised by Gandhi Vichar Parishad,
 Wardha.
- Two students participated in intercollegiate debate competition organised on the eve of Dr.Sushila Nayar birth anniversary.
- Three students participated in camp at Bapu Kuti, Sevagram organised by Yuvak Biradari, Nai Talim, Wardha.
- NSS Special camp was organised at Salod(Hirapur)
- Animal check-up camp was organised at NSS annual special camp, Salod (Hirapur).
- Healthcare check-up camp was organised at NSS annual special camp, Salod (Hirapur) for villagers.
- Road Safety Programme was conducted and for staff and students and a rally was organised.
- Cleanliness Drive was organised by NSS unit. Staff and students participated in this rally.
- Poster Competion was organised for the students of NSS.
- Students out of education system' a survey was conducted by NSS students.
- A check dam was constructed on Salod River during the NSS annual special camp.

Sanvidhan Saptah:

- Sanvidhan Din was celebrated by the college on the eve 125th birth anniversary of Dr.Babasaheb Ambedkar.
- General Knowledge test was conducted during the celebration of Sanvidhan Saptah. Total
 250 students were participated in this test.
- Intercollegiate Essay Competition was organised during this week. Total 50 students participated in this Competition.
- Intercollegiate Elocution Competition was organised during this week. Total 18 students participated in this Competition.

B.C.C.A. Department:

- Shri Sumit Urkudkar delivered the lecture on "Developing Presentation Skill" on the eve of Digital India programme.
- Student participated in 'Avishkar' (Interuniversity Research Competition) event organised by the RTM Nagpur University, Nagpur.
- Student participated in 'Tech-Pro Competition' event.
- Intercollegiate Seminar on 'Digital Empowerment of Society' was organised on 04th January 2016 by the department in coordination with IQAC.Dr.Pramod Yeole (Pro-VC), Dr.D.K.Agrawal (Director, BCUD) inaugurated the seminar and addressed the same on this occasion.
- Series of guest lecture were organised on various topics viz. Computer Programming,
 Personality Development, Use of ICT in education.

Career Guidance and Placement Cell:

- Shri Tribhuvan Singh, DGM (FED, MRO) RBI and shri Lokesh Bahel, Manager (FED, MRO) RBI delivered the lecture on 'RBI and Foreign Exchange for you'.
- Entrepreneurship programme was conducted in the college with cooperation of DIC and MCED.
- Shri Nitish Karale and Shri Vishal Urade guided the students regarding various competitive examinations.
- 200 students participated in a programme on 'Financial Planning' which was guided by shri Trilok Mishra and shri Vikram Jindal.
- College and IT Park, Wardha jointly organised GD and PI session for the students.
- Various campus interviews were arranged for the students like TCS, WIPRO etc.

Women Cell:

- Vending Machine, Health issues, Self Help Groups were some of the guidance events organised by the Women Cell.
- Adv.Rashmi Hiware delivered the lecture on 'Laws Relating Women Safety'.
- Total 376 girls participated in programme of Rubella vaccination jointly organised by college and Rotary club, Wardha.
- Dr.Manisha Jadhav delivered the lecture on 'Health and safety related issues of girls and women'. Total 254 girls participated in this event.
- Police Inspector Mamta Afune delivered the lecture on 'Women related issues'.

College Level examinations:

- 'Gyanvrudhhi Examination' was organised by the college.
- Wardha district intercollegiate general knowledge examination was organised.
- Essay competition was organised by the college on the eve of World Population day.
- National Accounting Talent Search examination was organised by the college as college got the examination centre. Total 65 students appeared for this examination and 21 students of the college qualified this national level examination.Mr.Ankit Pise a student of B.Com-III got the outstanding performer award.
- Examination was conducted in the college organised by Gandhi Vichar Foundation, Jalgaon
- 'Bhartiya Sanskruti Pariksha' was organised in the college.

Library:

- Dr.S.R.Ranganathan Birth Anniversary was celebrated by the library in the college.
- Book Exhibition event was organised in the college on the eve of Dr.S.R.Ranganathan.
- Library organised various events during the annual gathering of the college.
- Students were briefed regarding use of OPAC by the college staff Prof.Thawani and Prof.Gangawane.

Loksankhya Shikshan Mandal:

- 60 students participated in essay competition on 'Population Explosion: Reasons and Solutions' on the eve of International Population Day.
- International Literacy day, International Non-Violence Day Rally, Pulse Polio
 Programme are some of the programmes which were organised by the cell.
- Various examinations like Gandhi Vichar Sanskar Examination, Gramgita Pravin Examination', Gramnath Examination, District level Commerce Knowledge Examination were organised by the cell. Total 2050 students participated in these examinations.

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	5754.10 Sq.Mt.	-		5754.10 Sq.Mt.
Class rooms	29	1		29
Laboratories(Computer Lab)	03	-		03
Seminar Halls	2	-		2
No. of important equipments purchased (≥ 10 lakh) during the current year.	Computer 132 LCD 08 AV/Aid 03 Generator 02 AC 04		UGC+SM	Computer 132 LCD 08 AV/Aid 03 Generator 02 AC 04
Value of the equipment purchased during the year (Rs. in Lakhs)	46.53	0.77	UGC+SM	47.30
Others				

4.2 Computerization of administration and library

Library services are computerised using "Libman" library software developed by Master Software Nagpur. The book housekeeping operations are carried out using this software:

4.3 Library services:

B.Com., M.Com, BCCA

	Existing(Existing(2014-15)		Newly added		tal
				(2015-16)		
	No.	Value	No.	Value	No.	Value
Text Books	51220	2270914	1263	229228	52265	2500142
Reference Books	1637	178083	17	10410	1654	188493
e-Books	-	-	-	-	-	-
Journals	38	54742	31	31649	31	31649
e-Journals	NLIST	5000	NLIST	5000	NLIST	5000
Digital Database	-	-	-	-	-	-
CD & Video	12	3350	-	-	12	3350
Others (specify)	-	-	-	-	-	-

	Existing(2014-15)		Newly added		Total	
				(2015-16)		
	No.	Value	No.	Value	No.	Value
Text Books	1476	30774	-	-	1476	30774
Reference Books	70	-	-	-	70	-
e-Books	-	-	-	-	-	-
Journals	-	-	-	-	-	-
e-Journals	-	-	-	-	-	-
Digital Database	-	-	-	-	-	-
CD & Video	-	-	-	-	-	-
Others (specify)	-	-	-	-	-	-

4.4 Technology up gradation (overall)

	Total Computers	Computer Labs	Internet	Browsing Centres	Computer Centres	Office	Depart- ments	Others
Existing	102	04	BSNL	06	03	03	03	01
Added	30	00	BSNL	00	00	00	00	00
Total	132	04	BSNL	06	03	03	03	01

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

Three days training programs on ICT has been conducted for teaching and non teaching staff through B. Com Computer Application Faculty

4.6 Amount spent on maintenance in lakhs:

i) ICT	0.79
ii) Campus Infrastructure and facilities	3.55
iii) Equipments	0.77
iv) Others (Sanitation)	0.76
Total:	5.87

Criterion - V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

IQAC monitor the prospectus committee and college annual magazine committee so that the support services available and provided to the students are duly published. .

IQAC interact with the concern in charge of NSS, NCC, Sports, Student Union, G. K. Examination, Cultural activities etc so that their regular activity to be included in annual

- 5.2 Efforts made by the institution for tracking the progression
 - o In order to ensure that all our commitments to students and other stakeholders are fulfilled, the college forms at the beginning of the session, various college council committees. All activities are planned and conducted by these committees. For other activities like add-on courses, various coordinators are appointed. Principal is the Chairman of all committees and cells.
 - O All committee conveners, coordinators, and the cell/unit in-charges have to submit their annual reports along with the photographs to the Principal. All these reports are also published in the college magazine "Arthsandesh". The college magazine which contains articles, poems and other pieces of creative writing also covers the detailed account of all the activities conducted throughout the session, achievements of staff and students in academics, sports and other extra-curricular events during the session.
- 5.3 (a) Total Number of students (2015-16)

UG	PG	Ph. D.	Others
941	277		-

(b) No. of students outside the state

06

(c) No. of international students

--

Men No. %
414 33.99

No. % 804 66.01

	Last Year(2014-15)					T	his Ye	ear(201	5-16)		
General	SC	ST	OBC	Physically Challenged	Total	General	SC	ST	OBC	Physically Challenged	Total
295	178	35	625	02	1132	333	164	48	671	02	1218

Demand ratio 1.30:1

Dropout %: UG: 23.82%, PG: 31.42%

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

College is successfully running the coaching classes for Banking recruitment examinations, Competitive exams, Spoken English, Computerized Accounting (Tally) and programmes on Personality Development.

No. of students beneficiaries

160

Women

NET	SET/SLET	GATE	CAT				
IAS/IPS etc	State PSC	UPSC	Others				
5.6 Details of student coun	selling and career guida	ance					
fields for guidance aspects. The Cell als soft skills and cond personal counselling	The Career Guidance Cell organizes guest lectures by inviting experts from various fields for guidance and counselling in academic, personal, career and psychological aspects. The Cell also organizes workshops/sessions for improving communication and soft skills and conducts sessions for Group Discussion and personal interviews. For personal counselling, we rely on our own teachers who understand students' problems better. We have not yet had the occasion of inviting any psychoanalyst to our college.						
No. of students benefit	330						
5.7 Details of campus plac	ement						
	On campus		Off Campus				
Number of Organizations Visited	Number of Students Participated	Number of Students Placed	Number of Students Placed				
03	160	03	03				
students • The col hygiene	special programmes by the Women's Cel	ll. counselling session ted issues for girl					
5.9 Students Activities5.9.1 No. of students	s participated in Sports,	Games and other e	vents				
State/ Universi		tional level 01	International level				
No. of student	s participated in cultura	al events					
State/ Universi	ty level 08 Nat	tional level 01	International level				
5.9.2 No. of medals	/awards won by studen	ts in Sports, Games	and other events				
Sports: State/ University	ty level 03 Nat	ional level 01	International level				
Cultural: State/ Univers	ity level 11 Na	ntional level 01	International level				

5.5 No. of students qualified in these examinations

5.10 Scholarships and Financial Support

Particulars	Number of students	Amount(Rs,)
Financial support from institution		
Financial support from government	666	1985054
Financial support from other sources	214	96255
Number of students who received International/ National recognitions		

5.11	Student organised / initiative	S				
Fairs	: State/ University level		National level		International level	
Exhib	ition: State/ University level	01	National level		International level	
5.12	No. of social initiatives unde	rtaken by	the students	15		
5.13 N	Major grievances of students (if any) red	dressed:	NIL		

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

<u>VISION:</u>, "Udyogiham Purushsinham Urpeti Laxmi". (Industrious and lion-hearted men Generate wealth).

MISSION

- 1. To improve the quality of academic inputs constantly
- 2. To promote knowledge and value based education through academic excellence
- 3. Training students for self employment,
- 4. To provide education to masses with updated infrastructural facilities and services at relatively reasonable fees
- 5. To develop the spirit of patriotism, discipline and a sense of social responsibilities by following the principles and ideologies of Gandhiji and Vinobaji.

6.2 Does the Institution has a management Information System

Yes, there are both up word and down word communication in the process of decision making involving all participants in the process. The flow of information from Government/UGC/University is communicated to parental institution which is discussed in local managing committee. The decision is communicated to the principal and implemented accordingly.

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

6.3.1 Curriculum Development

Since the curriculum design is within the preview of Unirversity. Institute support the staff and permit to nominate the University BOS election. Selected BOS member of our college represents institute for curriculum development.

6.3.2 Teaching and Learning

- Observation of class room teaching performance of the faculty by the Management.
- Introduction of innovative T/L methods like ICT enabled teaching, Classroom Seminars and Group Discussions, interactive teaching etc.
- Guest Lectures
- Focus on student-centric and research-oriented centric activities like home assignments, projects, case studies.
- Regular feedback from students on course content and quality of teaching
- Faculty Development Programmes

6.3.3 Examination and Evaluation

University/College examination is to be conducted strictly as per University and Govt. Rules. College Principal instructed to depute the faculty for evaluation process.

6.3.4 Research and Development

- Setting up a Research Cell to monitor research activity in the college
- Encouraging teachers for Ph.D. work.
- Providing seed money to teachers from SM corpus fund for taking up research projects
- Fixing for teachers the target of minimum 3 research publications every year.
- Deputing teachers to academic conferences and seminars
- Assigning to students the projects based on curriculum and case studies
- Conducting social surveys in the region.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Institute provides sufficient ICT and Physical infrastructure according to the needs of stakeholder's regularly.

6.3.6 Human Resource Management

- Deputing teachers/staff members to orientation/training programmes. Deputing teachers to Refresher Courses and other faculty development programmes.
- Providing the staff stipulated facilities of leave, medical reimbursement, group insurance, PF etc. as per the rules and regulations
- Conducting FDP's including ICT training in the institute

6.3.7 Faculty and Staff recruitment

Recruitment of the best available talent as teachers and staff members through stipulated and transparent selection processes. Confirmation/promotions in services of eligible and deserving teachers only through due procedures

6.3.8 Industry Interaction / Collaboration

- Organization of industrial tours and field visits.
- Inviting renowned entrepreneurs as resource persons to college events.
- Organising guest lectures by reputed professionals in the region.
- Arranging campus recruitment programmes

6.3.9 Admission of Students

- As per the Maharashtra University Act, 1994, all admissions in affiliated colleges are to be done strictly on merit basis. We therefore have the merit admission policy in place for all courses.
- Being a minority institute, we also have to follow the admission policy prescribed by the DMD, Government of Maharashtra. We therefore have to reserve 50% & 51% seats for minority students for grant-in-aid and no-grant courses respectively.
- We also follow the prescribed reservation policy as laid down by the state and central governments.

6.4 We	elfare schemes for		Teaching	06			
			Non teaching Students	06			
6.5 Tot	al corpus fund gene	erated [Rs.10, 00,000				
6.6 Wh	ether annual financ	ial audit	has been done	Yes v	No O		
6.7 Wh	ether Academic and	d Admini	strative Audit ((AAA) have been	done?		
	Audit Type		Externa	al	Int	ernal	
		Yes/No	Aş	gency	Yes/No	Authority	
	Academic	Yes	J.D. High	er Education	Yes	LMC	
	Administrative	Yes	J.D. High	er Education	Yes	LMC	
6.8 Do	es the University/ A	utonomo	us College dec	lare results within	30 days?		
	I	For UG P	rogrammes	Yes N	lo 🗸		
	I	For PG Pı	ogrammes	Yes N	[o \ \		
6.9 Wh	at efforts are made					tion Reforms?	,
Г							
	new evaluation par			ern for M.Com. an	d other PG	courses with	
6.10 W	hat efforts are made	e by the U	Iniversity to pr	omote autonomy i	n the affilia	nted/constituer	nt colleges?
	RTM Nagpur Un	iversity h	as only circular	ted the guidelines	about autor	nomy as per ru	les.
6.11 A	ctivities and suppor	t from the	e Alumni Assoc	ciation			
	-		-	Principles of Hea	althy Life	ʻby Mr.Mada	n
				ed in this event. ion camp was join	tly organis	nd by Datamy	
			Commerce Co		ny organist	d by Kolary	
				eja, Mr.Laxman J	ajodia, alur	nini of the col	lege
			_	garding various is			ΥAT,
L				s participated in t	this guest l	ectures.	
6.12 A	ctivities and suppor	t from the	e Parent – Teac	her Association			
	Annual Parent-tea feedback has been			conducted on 18 ^T	H December	r 2015 and	
6.13 De	evelopment prograr	nmes for	support staff				
	Management has permitted to organise One week ICT orientation programme for teaching and non teaching staff. Recruited the vacant staff for self finance course on Ad-hoc basis						
6.14 In	itiatives taken by th	ne institut	ion to make the	e campus eco-frien	dly		
Γ	Financial support	has been	providing for	Tree Plantation &	campus bea	autification.	

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.			

- 1. Daily work book for the faculty
- 2. Annual plan for the faculty in all the subjects of teaching
- 3. Weekly review of teaching plans.

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

- 1. Application has been sent to UGC for NET/SET Coaching classes
- 2. Separate ICT infrastructure facility has been created.
- 3. IQAC has taken consistence and participative efforts for improvement of teaching learning by adoption of ICT technology
- 4. College has successfully completed the reaccreditation process for Cycle 2 in the Month of August, 2014 and started preparations for the III cycle of NAAC Re-accreditation process.
- 5. Dr.R.A.Raut and Mrs.Humera Quazi has successfully completed their Minor Research Project and has been submitted to UGC. The Minor Research Project of Mrs. Anupama Labhe and the Major Research Project of Dr.K.V.Somanadh have been submitted to UGC.
- 6. One faculty member of the college has been deputed to complete their refresher course.
- 7. Besides above all the regular activities has been carried on
- 7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

Existing Two best practices (1) "Introduction of Value-addition Programmes" and (2) Commerce Lab are continued in the current academic year also.

* Details as per format of NAAC as Annexure II (Page 30-34)

7.4 Contribution to environmental awareness / protection

There is a compulsory subject of environmental studies for the Second Year students of the course prescribed by the University in the syllabus. According to the syllabus regular class has been conducted. The various environmental awareness programmes such as: Cleanliness programme in campus as well as in city, Tree plantation, Guest lecture on global warming, Ozone Day were conducted. A project on different aspects on environment has completed by the students.

7.5 Whether environmental audit was conducted?	Yes	No	· _ v	

7.6 Any other relevant information the institution wishes to add. (For example SWOT Analysis)

STRENGTHS

- Legacy of over 75 years (1940-2015) of running on values of merit, integrity and commitment to providing good quality education at an affordable cost. A positive work culture.
- No shortage of funds to pursue academic objectives
- A competent and committed teaching faculty, which is becoming research oriented
- Result oriented CA-CPT guidance centre for the advanced learners at affordable cost.

WEAKNESS

- Most of the students belongs to rural area, where initial quality education is not available;
- The region in which the college situated is industrially backward;
- Placement activities could not be conducted effectively due to least interest of renowned industries.

OPPORTUNITIES IDENTIFIED

- There is scope to increase much exposure and competitiveness among the students with the basic strengths of the college;
- In the arena of LPG, the commerce education definitely generates huge opportunity to the output of this college due to single faculty.

IDENTIFIED CHALLENGES/THREATS

- The sustenance of the college is in question mark, if the practices have not been adopted according to the current trends of industry as well as society.
- The upliftment of standards of the rural students with reference to the global requirements.

8. Plans of institution for next year

- New add-on courses sponsored by UGC will start from the next session, hence application will be sent to UGC.
- For result improvement teaching learning method will be more participative. More efforts shall be taken for improvement of result.
- Preparation for the NAAC reaccreditation process for Cycle 3.
- Adoption of New Syllabus and New Pattern of Examination for M.Com. 3rd and 4th Sem.
- Adoption of New Syllabus and New Pattern of Examination for B.Com. I and II Sem.
- Completion of Minor and Major Research project.
- Deputation of the faculty for Faculty Development Programme.
- Besides above all existing plane will be continued in the future also.

Dr. Yogesh Patinge Coordinator-IQAC Co-ordinator

G.S. College of Commerce, WARDHA

WARDHA TO

Dr. Abdul Bari
Principal & Chairperson-IQAC
PRINCIPAL
G. S. College of Commerce
WARDHA

Annexure I (For question no. 2.15)

G. S. COLLEGE OF COMMERCE, WARDHA ACADEMIC CALENDER 2015-2016

Cassian Datailes	
Session Details:- First Session Start from	15 th June 2015
First Session Start Hom First Session End	As per university notification
Winter vacation as per university directions	As per university notification As per university notification
Second Session Start from	As per university notification
Second Session End	30 th April 2016
	30 April 2010
College Examination :- 1. First Unit Test	July 2015
2. Second Unit Test	July 2015 September 2015
3. First Term Examination	December 2015 (First Week)
4. Third Unit Test	December 2015 (First Week)
5. Fourth Unit Test	January 2016
6. Final Term Examination	February 2016
O. I mai Term Examination	Teordary 2010
<u>University Examination</u>	20 th September 2015
1. Winter Examination from	25 th March 2016
2. Summer Examination from	As per Governing Provision of the
3.Declaration of Result	Act.
Teaching to XII, Degree classes and P.G. Classes will commence	15 th June 2015
	Within 15 Days from the last notified
Last Date of Enrolment	date of Admission
Process of Examination Form	November 2015
Process of Examination Form Process of Failure Students Examination Form	15 Days after Result
	2
Students University Physical Examination & Medical Checkup	February 2016
EXTRA CURRICULAR ACTIV	VITIES
Session inaugural address by the Principal	15 th June
Dr. S.R.Ranganathan Birth Anniversary	09 th August
Independence Day	15 th August
National Service Scheme Activities	20 th August
Major Dhyanchand Smurti Krida Din	29 th August
Teachers Day	5 th September
Gandhi Jayanti	2 nd October
Gitai Temple Foundation Day	7 th October
Rashtrasant Tukdoji Maharaj Death Anniversary	11 th October
International Women Day	24 th November
Environment & Plantation Day	25 th November
General Knowledge Test	In the month of December
Dr. Babasaheb Ambedkar Death Anniversary	6 th December
Teachers Parents Meet	1st Sunday of December
N.S.S. annual Camp & Students Council Cultural Programmes	December / January Month
Savitribai Fule Jayanti	3 rd January
Annual Seminar of B.Com (C.A) Department	4 th January
Late. Kamalnayan Bajaj Memorial Inter University Elocution	
Competition	10 th & 11 th December
Republic Day	26 th January
Prize Distribution Programme	31 st January
Late Jamnalal Bajaj Death Anniversary	11 th February
Mahatma Fule Jayanti	11 th April
Publication of "Arth Sandesh" College Magazine	30 th April
Rashtrasant Tukdoji Maharaj Birth Anniversary Gram Jayanti	30 th April
	1 st May
Maharashtra Day	•
Shiksha Mandal Sports Week	As per Schedule of Shiksha Mandal

Annexure II (For question no. 7.3) G.S.COLLEGE OF COMMERCE, WARDHA BEST PRACTICES

A. VALUE-ADDITION PROGRAMMES

1. Title of the Practice:

"Introduction of Value-addition Programmes"

2. Goal:

To offer horizontal mobility to students and to make them proficient in the skills required for better employability.

Since we are affiliated to a university, we can only introduce only those programmes which are approved and conducted by the university abiding by the rules and regulations that go with the courses. As there is no provision of twinning programmes or the dual degree system in the university, our students can pursue only one programme at a time. Similarly, no syllabus in itself can satisfy all the academic needs of students who are constantly looking for some additional and complementary inputs.

Nowadays, the needs of commerce students are growing day by day and more and more avenues are becoming available to them for not only pursuing higher studies but also getting jobs in different sectors provided they have necessary extra qualifications in addition to their basic degrees. It is for these reasons, some complementary and value-addition courses need to be offered to students to give them that extra edge which would enable them to compete with the best in their chosen areas.

3. The Context:

Commerce students generally want to pursue CA course for which they first need to clear CA-CPT examination which qualifies them for the higher level of IPCC; after they successfully clear both IPCC groups they become eligible for CA final. Since there was no coaching facility at Wardha, and Nagpur, where these facilities are available and that too at a very high cost, being at some distance, our students, mostly from poor sections, were indeed deprived of any guidance for CA-CPT preparations. It was for this reason, we decided to start CA-CPT guidance programme at a very reasonable fees.

Equally important has been the demand for computer training. Since most Commerce courses have now been integrated with ICT one way or the other, we decided to make all students computer literate and also, to further their careers, designed a certificate course in Tally which helps all aspiring accountants. Another area where our students need some value addition is English Communication skills. To satisfy this need we decided to introduce English Speaking classes with the help of own faculty.

Further, and in order to be more job-worthy, students also need good training for cracking the competitive examinations like banks, staff selection, MPSC, Police recruitment etc. We thus decided to offer preparatory programmes for the above examinations. With these goals in view, and in adherence of SMW's objective of providing quality education at an affordable cost, the institute decided to offer quality inputs to our students at minimal fees through the guidance programmes for CA-CPT, Competitive Examinations, Police Recruitment, and also the certificate courses in English Speaking and Tally.

4. The Practice:

Keeping in view the most urgent needs and also the considerations of funds, infrastructure, availability of learning resources, medium of instruction, and requirements of job market, the faculty members designed the syllabi for different courses, and now all the value addition programmes are in implementation as planned. Since no grants are available for such kind of courses, the institute collects minimum fees from students

purely for administrative expenses and also for paying to guest faculty.

Renowned CA's, noted professional and industrialists/entrepreneurs in the town are invited as Guest Faculty. The courses are conducted within the college premises after the regular classes are over. Thereby we are ensuring the maximum use of the college infrastructure and resources for the benefit of the student community. The following are the implementation schemes for various courses:

1. CA-CPT Guidance

- (a) Duration: 3-4 months(b) Eligibility: HSC(c) Batch size: 15-20
- (d) Fees: affordable and varies from batch to batch as per the management decision
- (e) Faculty: In-house and Guest Faculty
- (f) Syllabus: Accountancy, Mathematics and Statistics, Economics, Business Laws
- (g) Teaching Methodology: Lectures, Interactive, GD, PPT presentations
- (h) Evaluation: Internal tests and paper solving sessions before the final examination
- (i) Final examination: In June and December every year
- (j) Administration: Through an appointment of a coordinator from among the faculty

2. Certificate Course in Tally

- (a) Duration: 2:3 months
- (b) Eligibility: UG/PG
- (c) Batch size: 40-60
- (d) Fees: nominal and affordable
- (e) Faculty: In-house and Guest Faculty
- (f) Syllabus/software:
- (g) Teaching Methodology: Lectures, Interactive, practicals
- (h) Evaluation: Internal tests
- (i) Administration: Through an appointment of a coordinator from among the faculty

3. Certificate Course in spoken English

- (a) Duration: 2:3 months
- (b) Eligibility: UG/PG
- (c) Batch size: 50-70
- (d) Fees: nominal and affordable
- (e) Faculty: In-house and Guest Faculty
- (f) Syllabus: Vocabulary, Grammar, Language Skills
- (g) Teaching Methodology: Lectures, Interactive, GD, Language Lab, PPT presentations
- (h) Evaluation: Internal tests, orals and award of certificate
- (g) Administration: Through an appointment of a coordinator from among the faculty

4. Competitive Examinations Guidance

- (a) Duration: 2:3 months
- (b) Eligibility: UG/PG
- (c) Batch size: 25-40 for each examination
- (d) Examinations: Banks, SSC, MPSC, Police Recruitment
- (d) Fees: nominal and affordable
- (e) Faculty: In-house and Guest Faculty
- (f) Syllabus: Logic and Reasoning, Quantitative Skills, GK, English etc.
- (g) Teaching Methodology: Lectures, Interactive, GD & Interview techniques
- (h) Evaluation: Internal tests and orals before final examinations
- (g) Administration: Through an appointment of a coordinator from among the faculty

5. Evidence of Success:

All the value-addition programmes have received good response from students and are being run quite successfully. Since the primary objectives of the programmes are to offer students some complementary value-addition to their regular courses, no particular benchmarks were set except raising the standard of their studentship in terms of enhancement of skills and employability. We have achieved the following results for various courses:

Sr.		201:	Success	
No	Course	No. of Students enrolled	No. of Successful Students	Rate
1	CA-CPT			
2	Tally Accounting			
3	English Speaking	56	56	100%
4	Competitive Examinations Banking			

6. Problems Encountered and Resources Required

The institute did not face any problems in the implementation of any of the programmes. As the programmes have been introduced as per the feedback and requirements of students, we get good response from students. Moreover, we are charging minimal fees in comparison with the fees charged by the outside agencies resulting into good enrolment.

Since we have a very resourceful faculty, designing and execution of the various syllabidid not meet any difficulty. Further, we have the back-up of guest faculty from our alumni and the local industry/society. Owing to the constant support by our parent organization SMW, we have never faced any problems in terms of funds for infrastructure. Whatever resources are required for the implementation of programmes are always made available by our competent management.

7. Notes:

We are planning to add some more courses to the existing one in the XII UGC Plan.

B.COMMERCE LAB

1. Title of the Practice:

"Commerce Lab"

2. Goal:

"To make students aware of the basic concepts related to the syllabi of Commerce and Economics and train them in their application to the real life situations."

The Commerce and Economics syllabi, as all students realize, are replete with numerous concepts that need to be clearly understood in order to have full comprehension of the syllabi in totality. Similarly, of all the courses, the Commerce courses are closer to the common people in view of their wider applicability. Whether it is the Union or State Budget, Banking or Insurance, Marketing or Management, Taxation or Investments, each area is linked to the common man one way or the other.

In view of the above, our faculty and management decided that our students must be absolutely thorough in all Commerce concepts so that they could not only do well in their examinations but also act as counsellors to the society in dealing with day to day Commerce related situations

3. The Context:

All Commerce students have to cope up with various concepts and definitions on daily basis in the course of their studies. And even though, the teachers offer all the resources at their disposal to students, there are still a number of areas which need practical training. In some case, teachers and students can take recourse to the field visits and industrial tours for real exposure to the practical side of the syllabi. But it is not possible to take students outside every time and therefore the students need to be given the simulated conditions to understand the issues in question.

This can be best done in a specialized Commerce Laboratory which would have models, charts, graphs and seminal study material related to the basic commerce concepts. At a place like Wardha, students harbor very small ambitions and, for many, degrees are just the means to get jobs whereas we want students to be both the recipients and disseminators of knowledge.

Secondly, at a place like Wardha, there is little awareness about paying taxes or investments. As a responsible Commerce College in the region, therefore, we decided to create this awareness in the neighborhood through free consultancy by our own teachers and students. It was with these objectives in mind that the Commerce Lab was conceived.

4. The Practice

We have created a special space for the Commerce Lab in Room no. 16.

The Lab contains the following:

(a) Charts and Graphs

The commerce lab has been displaying the charts and graphs providing the knowledge of the following subjects:

- 1. Accounting, Statistics and Taxation;
- 2. Marketing environment;
- 3. Business Management;
- 4. Economics and Social Environment;
- 5. Computer Knowledge.

(b) Proformas/ Specimen copies

To ensure and create awareness among the students of commerce various formats of the following departments are available in the lab:

- 1. Income Tax
- 2. Banking
- 3. Insurance
- 4. Railways
- 5. Postal Services

(c) Study Material/CD's/Proformas/Rules/Laws

The following seminal study material is available in the lab:

- 1. Selected home assignments of the students
- 2. Questionnaires of Research Works
- 3. Selected dissertations of M.Phil.
- 4. Selected project works of M.B.A. and B.Com.
- 5. Selected Journals and Magazines of Commerce and Management.
- 6. CD's on Motivation, Environment, Personality Development.

Graphs and models are prepared by students under the guidance of faculty members. The Lab is open throughout the day and has an open access policy. The regular Lab Activity includes:

- 1. Discussion on Union and State budgets
- 2. Discussion on current developments in the world of Commerce and Industry
- 3. Guest lectures and GD's on select topics related to the syllabi
- 4. Free Consultancy for filing of Income Tax Returns

- 5. Free Consultancy on Investments and Stock Markets
- 6. Academic staff club activity

The lab has all the Proformas of returns and people are informed about all the entries in them. Training about on-line submission too is imparted. Another novel activity is imparting of knowledge about Stock Markets and managing the portfolios.

5. Evidence of Success:

The Commerce Lab is becoming increasingly popular among students and the following models/charts have been contributed by the students:

- 1. Proformas of Balance Sheet and P&L Account
- 2. Statistical Formulae
- 3. Provisions of Income Tax
- 4. Marketing Mix Strategies adopted by corporate
- 5. Photographs of Management Thinkers and Functions of Management
- 6. Inflation, FDI, Impact of LPG.
- 7. Generation of Computers, Use of ICT in business.
- 8. Successful filing of Income tax returns

6. Problems Encountered and Resources Required:

No problems related to funds or infrastructure was faced by the college because of a very supportive management.

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 National Eligibility Test NET PEI Physical Education Institution **PBAS** Performance Based Appraisal System 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
