
Vidya Bhavan College of Commerce – AQAR 2013-14 Page 1

VIDYA BHAVAN COLLEGE OF COMMERCE
20, SOLAPUR ROAD, BHAIROBANALA,

PUNE 411013
(Affiliated to Pune University, Maharashtra)

THE ANNUAL QUALITY ASSURANCE REPORT

(AQAR)
TRACK ID –NAAC/A&A/outcome- 29/2004/5623

ACADEMIC YEAR 2013-2014

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 2

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.

Part – A

1. Details of the Institution

1.1 Name of the Institution

 1.2 Address Line 1

 Address Line 2

 City/Town

 State

 Pin Code

 Institution e-mail address

 Contact Nos.

 Name of the Head of the Institution:

 Tel. No. with STD Code:

 Mobile:

020-26877180

 Vidya Bhavan College of Commerce

20 Solapur Road

Bhairoba Nalla

Pune

Maharashtra

411 013

vbhavan148@gmail.com

Dr. C.P. Rodrigues

9822624039

020-26878057

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 3

Name of the IQAC Co-ordinator:

Mobile:

 IQAC e-mail address:

1.3 NAAC Track ID NAAC/A&A/outcome-29/2004/5623

1.4 Website address:

Web-link of the AQAR:

1.5 Accreditation Details

Sl. No. Cycle Grade CGPA
Year of

Accreditation

Validity

Period

1 1st Cycle B+ 78.30 2003-2004 5 years

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

1.7 AQAR for the year

15th June 2013 to 1st May 2014

vidyabhavancollege.org

20/07/2012

vbhavan148@gmail.com

http://vidyabhavancollege.unitglo.com/vidyabhavancollege/w

p-content/uploads/2018/03/AQAR-2006-2007.pdf

Dr. M.G. Gonsalves

9970585936

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 4

1.8 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and

Accreditation by NAAC.

i. AQAR 2004 – 2005 (08/01/2018)

ii. AQAR 2005 – 2006 (19/01/2018)

iii. AQAR 2006 – 2007 (05/03/2018)

iv. AQAR 2007 – 2008 (24/04/2018)

v. AQAR 2008 – 2009 (24/04/2018)

vi. AQAR 2009 – 2010 (24/04/2018)

vii. AQAR 2010 – 2011 (24/04/2018)

viii. AQAR 2011 – 2012 (24/04/2018)

ix. AQAR 2012 – 2013 (24/04/2018)

x. AQAR 2013 – 2014 sent to NAAC on 30/04/2018

1.9 Institutional Status

 University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

 Autonomous college of UGC Yes No

 Regulatory Agency approved Institution Yes No

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

 Type of Institution Co-education Men Women

 Urban Rural Tribal

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

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

1.10 Type of Faculty/Programme

 Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

√

√

 √

√

√

√

√

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 5

1.11 Name of the Affiliating University (for the Colleges)

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

 Autonomy by State/Central Govt. / University

 University with Potential for Excellence UGC-CPE

 DST Star Scheme UGC-CE

 UGC-Special Assistance Programme DST-FIST

 UGC-Innovative PG programmes Any other (Specify)

 UGC-COP Programmes

University of Pune

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 6

 2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2.6 No. of any other stakeholder and

 community representatives (NGO)

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

2.11 No. of meetings with various stakeholders: No. Faculty

 Non-Teaching Staff Students Alumni Parents

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

 If yes, mention the amount

2.13 Seminars and Conferences (only quality related)

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

 Total Nos. International National State Institution Level

 (ii) Themes

02

01

 01

01

01

01

01

02

05

1

2

13

 4

 1

√

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 7

2.14 Significant Activities and contributions made by IQAC

 Students were imparted with value education through talks, workshops and seminars.

 Students were encouraged to participate in sports and inter-collegiate activities.

 To continue the policy of encouraging the ex-students having the flair and aptitude for

teaching to join as faculty in the college.

 To continue the extension activities through NSS and to encourage participation of students

in sports and cultural activities.

 To continue encouraging teaching staff to upgrade their knowledge and skills by attending

seminars, workshops and orientation programs.

for their job.

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 8

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

Students were imparted with value education

through talks, workshops and seminars

Students were encouraged to participate in sports

and inter-collegiate activities

To continue the policy of encouraging the ex-

students having the flair and aptitude for teaching

to join as faculty in the college

To continue the extension activities through NSS

and to encourage participation of students in

sports and cultural activities.

To continue encouraging teaching staff to

upgrade their knowledge and skills by attending

seminars, workshops and orientation programs

Talks on leadership, personality development

were organised for students

• Ramnarayan Bellam was selected to represent

the Inter-zonal Football Tournament.

• Lavina Reddy was selected to represent Pune

City Zone for the Inter-zonal Hockey

[women] tournament held at Nashik.

• Austin Lazarus was selected to represent Pune

City Zone for the Inter-zonal Cricket

Tournament.

Three ex-students were recruited by the college to

be on the faculty

NSS students attended special camp at Tulapur

Village and undertook activities of planting

saplings in the primary school campus of the

village.

The staff members participated in Seminars,

Workshops and Conferences on various topics.

 * Academic Calender - Annexure i.

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 9

2.16 Whether the IQAC was placed in statutory body Yes No

Management Syndicate Any other body

 Provide the details of the action taken

Management approved the plans made and gave further directions for implementing the

Vision-Mission of the college.

√

√

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 10

Part – B

Criterion – I

1. Curricular Aspects

 1.1 Details about Academic Programmes

Level of the

Programme

Number of

existing

Programmes

Number of

programmes added

during the year

Number of

self-financing

programmes

Number of value

added / Career

Oriented

programmes

PhD

PG 1 1

UG 1 Nil Nil Nil

PG Diploma 1 1

Advanced Diploma

Diploma

Certificate

Others

Total 3 2 Nil

Interdisciplinary

Innovative

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

 (ii) Pattern of programmes:

1.3 Feedback from stakeholders* Alumni Parents Employers Students

 (On all aspects)

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

*Please provide an analysis of the feedback in the Annexure

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

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

Pattern Number of programmes

Semester 1

Trimester

Annual 2

Syllabus is as per Savitribai Phule Pune University norms.

No

√

 √

 √

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 11

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of

permanent

faculty

2.2 No. of permanent faculty with Ph.D.

2.3 No. of Faculty Positions

Recruited (R) and Vacant (V)

during the year

2.4 No. of Guest and Visiting faculty and Temporary faculty

Total Asst. Professors Associate Professors Professors Others

5 1 3 1 0

Asst.

Professors

Associate

Professors

Professors Others Total

R V R V R V R V R V

0 0 0 0 0 0 0 0 0 0

3

5

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 12

2.5 Faculty participation in conferences and symposia:

No. of Faculty International level National level State level Local

Attended

Seminars/

Workshops

Presented papers 3

Resource Persons

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

2.7 Total No. of actual teaching days

 during this academic year

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

2.10 Average percentage of attendance of students

 Class presentations were done with the help of power point presentations.

 Students visited the banks, financial institutions, chartered accountants and industries

to collect the necessary information for their practicals this would help them to

supplement their theoretical knowledge with practical experience.

 Group discussion and Case studies were conducted in the class on different topics.

 Past question paper are discussed and solved in the class

181

71%

1

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 13

2.11 Course/Programme wise

 distribution of pass percentage:

Title of the

Programme

Total no. of

students

appeared

Division

Distinction % I % Higher II

%

II % Pass %

B.Com 111 8 30 14 14 6

M.Com 29 -- 7 2 7 --

PGDBF 18 -- 1 6 4 4

B. Com pass percentage is 65%

M.Com Pass percentage is 55%

PGDBF Pass percentage is 83%

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

The IQAC members had a meeting with the Teaching and non-teaching staff at the start of the year for

planning and at the end of the year for evaluation of the plans made.

.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes
Number of faculty

benefitted

Refresher courses

UGC – Faculty Improvement Programme 1

HRD programmes

Orientation programmes

Faculty exchange programme

Staff training conducted by the university

Staff training conducted by other institutions

Summer / Winter schools, Workshops, etc.

Others

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 14

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 2

Technical Staff

Criterion – III

3. Research, Consultancy and Extension

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

3.2 Details regarding major projects

 Completed Ongoing Sanctioned Submitted

Number

Outlay in Rs. Lakhs

3.3 Details regarding minor projects

 Completed Ongoing Sanctioned Submitted

Number

Outlay in Rs. Lakhs

3.4 Details on research publications

 International National Others

Peer Review Journals

Non-Peer Review Journals

e-Journals

Conference proceedings 5

3.5 Details on Impact factor of publications:

 Range Average h-index Nos. in SCOPUS

The management stressed on the importance of teachers completing the

doctoral studies which would benefit the institute and the students.

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 15

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

Nature of the Project
Duration

Year

Name of the

funding Agency

Total grant

sanctioned

Received

Major projects

Minor Projects

Interdisciplinary Projects

Industry sponsored

Projects sponsored by the

University/ College

Students research projects
(other than compulsory by the University)

Any other(Specify)

Total

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

 ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

 UGC-SAP CAS DST-FIST

 DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme

 INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

 3.11 No. of conferences

 organized by the

Institution

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

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

 Level International National State University College

Number

Sponsoring

agencies

1

1

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 16

3.15 Total budget for research for current year in lakhs:

 From funding agency From Management of University/College

 Total

 3.16 No. of patents received this year

3.17 No. of research awards/ recognitions received by faculty and research fellows

 Of the institute in the year

3.18 No. of faculty from the Institution

 who are Ph. D. Guides

 and students registered under them

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

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

 JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

 University level State level

 National level International level

3.22 No. of students participated in NCC events:

 University level State level

 National level International level

Type of Patent Number

National Applied

Granted
International Applied

Granted
Commercialised Applied

Granted

Total International National State University Dist College

01

07

4

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 17

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

 National level International level

3.25 No. of Extension activities organized

 University forum College forum

 NCC NSS Any other

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

Responsibility

 Organised Blood Donation camp in the college.

 Conducted Tree Plantation in the college campus and in the adopted village.

 Visit to the home for the aged during Christmas.

 Helped the police during the Ganpati Festival.

 4

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 18

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 1 Acre Nil 1 Acre

Class rooms 5 Nil 5

Laboratories 1 Nil 1

Seminar Halls 1 Nil 1

No. of important equipment

purchased (≥ 1-0 lakh) during the

current year.

134

18

18

3

College

University

152

21

Value of the equipment purchased

during the year (Rs. in Lakhs)

13,50,283.13 226,007.00 15,76,290.13

Others

4.2 Computerization of administration and library

4.3 Library services:

 Existing Newly added Total

No. Value (Rs.) No. Value (Rs.) No. Value (Rs.)

Text Books 2993 234,436.00 100 17,800.00 3093 252,236.00

Reference Books 1306 295,456.00 03 1020.00 1309 296,476.00

Competitive exam

books

283 42,216.00 13 5379.00 296 47,595.00

e-Books

Journals 178 76,163.00 25 13,364.00 203 89,527.00

e-Journals

Digital Database

CD & Video

Others (specify) 626 123,909.00 Nil 0.00 626 123,909.00

Total 5386 772,180.00 141 37,563.00 5527 809,743.00

Bar Code Scanner was installed in the library

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 19

4.4 Technology up gradation (overall)

Total

Computers

Computer

Labs
Internet

Browsing

Centres

Computer

Centres
Office

Depart-

ments
Others

Existing 8 Nil 1 Nil Nil 1 Nil Nil

Added Nil Nil Nil Nil Nil Nil Nil Nil

Total 8 Nil 1 Nil Nil 1 Nil Nil

4.5 Computer, Internet access, training to teachers and students and any other programme for technology

 Upgradation (Networking, e-Governance etc.)

4.6 Amount spent on maintenance in lakhs:

 i) ICT

 ii) Campus Infrastructure and facilities

 iii) Equipment

 iv) Others

 Total:

1.12

1.12

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 20

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

5.2 Efforts made by the institution for tracking the progression

5.3 (a) Total Number of students

 (b) No. of students outside the state

 (c) No. of international students

 Men Women

Demand ratio 2:1 Dropout % Nil

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

 No. of student beneficiaries

UG PG Ph. D. Others

354 64

No %

208

No %

218

Last Year This Year

General SC ST OBC Physically

Challenged

Total General SC ST OBC Physically

Challenged

Total

375 16 -- 26 -- 417 375 20 2 21 -- 418

 Ensured that Student Council prepared an annual plan for Student activities and

that it was carried out by them with necessary guidance from the Student Welfare

Officer.

 The plan that was formulated was displayed on the notice board and the students

were also informed about the programs in the classrooms.

 Monitoring of the program through regular meetings with the Student Council and

Student Welfare Officer.

 Evaluation of the program made by students and staff at the end of the year.

11

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 21

5.5 No. of students qualified in these examinations

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

5.6 Details of student counselling and career guidance

No. of students benefitted

5.7 Details of campus placement

On campus Off Campus

Number of

Organizations

Visited

Number of Students

Participated

Number of

Students Placed

Number of Students Placed

2 5 2

5.8 Details of gender sensitization programmes

5.9 Students Activities

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

 State/ University level National level International level

 No. of students participated in cultural events

 State/ University level National level International level

 The college has a full time counsellor Fr. Louis who meets the students on a regular

basis to guide them.

 Career Guidance was given through lectures and individual counselling.

 The Vidyarthini Manch organised “Day of the Girl Child” to bring about awareness

of the problems faced by girl children.

 Women’s grievance committee is set up in the college

 25 girls and 25 boys stay and work together in the NSS Camp for 7 days, during

which the chores are shared by both equally.

260

3

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 22

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

 Sports: State/ University level National level International level

 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

 Number of

students
Amount

Financial support from institution

Financial support from government 13 28,450.00

Financial support from other sources

Number of students who received

International/ National recognitions

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed: ______________________________________

4

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 23

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

6.2 Does the Institution has a Management Information System

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

6.3.1 Curriculum Development

6.3.2 Teaching and Learning

VISION: to provide an anchor for the less privileged, for those students who scored a

lower percentage, and to give them an opportunity to experience the same academic

excellence offered elsewhere.

MISSION: Educate students to prepare them for life through a threefold process, that

is of being critical, disciplined and cultured, so that the students graduating from this

college may not only be successful in life but also be faithful to the commitment of life.

We follow the syllabus prescribed and modified from time to time by the University of

Pune

 TY B Com students underwent a soft skills program for 10 days; it helped them

to improve their communication skills and also how to appear for the

interviews.

 Class presentations were done with the help of power point presentations.

 Students visited the banks, financial institutions, chartered accountants and

industries to collect the necessary information for their practicals this would

help them to supplement their theoretical knowledge with practical experience.

 Group discussion and Case studies were conducted in the class on different

topics.

 Past question paper are discussed and solved in the class

Yes

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 24

6.3.3 Examination and Evaluation

6.3.4 Research and Development

6.3.5 Library, ICT and physical infrastructure / instrumentation

6.3.6 Human Resource Management

6.3.7 Faculty and Staff recruitment

6.3.8 Industry Interaction / Collaboration

6.3.9 Admission of Students

As prescribed by the University of Pune

Bar Code scanner was installed in the library

Motivational talks given by the Manager of the college to the staff members.

The faculty and staff are recruited on the basis of prescribed rules and

regulations of the University and Office of the Joint Director.

Invitation of Guest speakers from industry to interact and guide our

students on various topics.

As per University of Pune norms.

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 25

6.4 Welfare schemes for

6.5 Total corpus fund generated

6.6 Whether annual financial audit has been done Yes No

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

Audit Type External Internal

Yes/No Agency Yes/No Authority

Academic No No Yes Management

Administrative No No Yes Management

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

 For UG Programmes Yes No

 For PG Programmes Yes No

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

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

6.11 Activities and support from the Alumni Association

Teaching --

Non-teaching --

Students 13

Nil

1. The Alumni were invited to give guest lectures in the area which they are specialising

and entrepreneurship development.

2. The Alumni was also recruited as visiting faculty.

√

√

√

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 26

6.12 Activities and support from the Parent – Teacher Association

6.13 Development programmes for support staff

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

A meeting of parents was called at the start of the year to inform them of the college

policies and activities, and to get their feedback as well as co-operation and support in the

entire education process of their wards.

 Orientation lectures were delivered by the manager at the beginning of the school year.

 Tree plantation activity was done by the NSS students.

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 27

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the

 functioning of the institution. Give details.

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

 beginning of the year

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

 The personality and the communication skills of the students are improved

through the soft skills program.

 Talks on value education were organised by inviting eminent speakers.

Minutes of IQAC at the end of the year evaluating the plan made at the start of the

year.

Annexure ii

 The students along with the teachers visited the Home for the Aged to sensitize the students

regarding the problems of old age and how to care for them.

 Ex-Students having a flair for teaching were recruited as faculty.

 Students from the weaker section of the society are given set of books to be used for the

entire year.

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 28

7.4 Contribution to environmental awareness / protection

7.5 Whether environmental audit was conducted? Yes No

7.6 Any other relevant information the institution wishes to add. (for example SWOC Analysis)

 Cleaning the campus and planting of trees.

 SWOC Analysis of the College

 STRENGTHS

• Institution for academically weaker

students in the city of Pune

• Being a small college the students are

given personal attention

• Strategic location and easy accessibility

• Supportive management with a

progressive vision

• Transparency in staff recruitment based

purely on merit

• Well qualified and experienced faculty

• Excellent student support system

• Many and diverse opportunities in

curricular/ co- curricular activities and

sports

• Excellent infrastructure with well-

equipped gymnasium

 Library with a good collection of journals

 Timely conduct of examinations and

publication of results

 Greater opportunities for participation

of staff and students being a small college

WEAKNESS

• Consultancy and industry linkage

needs to be strengthened

• Financial constraints affect

infrastructure development

• We find ourselves short-staffed and

having to depend on clock hour

teachers who cannot be expected to

give more time to the institution

• Students from economically backward

families are forced to seek employment

while studying and that affects their

performance.

OPPORTUNITIES

• Industry oriented courses can be designed

to ensure employability

• Organisation of the alumni could help in

strengthening the network for support

and employment of the students

CHALLENGES

• Since the college is short staffed the grants

from the UGC is not available

• Ensuring quality in the self-financing

sector

• Lure of call centres offering high salaries

for English speaking undergraduate

students

• Low motivation and ambition on the part

of the students in general.

 √

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 29

8. Plans of institution for next year

DR. K. G. AWALE DR. M.G. GONSALVES

Signature of the Coordinator, IQAC Signature of the Chairperson, IQAC

1. To set-up the computer lab.

2. To construct a new main entrance gate and the drainage system to be repaired.

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 30

 Annexure 1

VIDYA BHAVAN COLLEGE OF COMMERCE
ACADEMIC CALENDAR

2013-2014
First Term- 15-06-2013 to 31-10-2013
Second Term ï 25-11-2013 to 01-5-2014

Vidya Bhavan College of Commerce June 2013

 Academic Calendar 2013-2014

Third week

15-06-2013

1) Commencement of First Term.

Fourth Week

17-06-2013 to 22-06-2013

1) Principal to address the
students of the college
2) NAAC Committee meeting. (IQAC)
2) Staff Meeting.

Fifth Week

24-06-2013 to 29-06-2013

1) Local Managing Committee.
2) Admission Committee meeting
3) Academic Committee meeting.

Vidya Bhavan College of Commerce July 2013

 Academic Calendar 2013-2014

First Week

01-07-2013 06-07-2013

1) Library Committee Meeting

Second week

08-07-2013- to 13-07-2013

1) N.S.S. Committee meeting.
2) Student Welfare Committee

Third Week

15-07-2013 to 20-07-2013

1) Practical Committee meeting
2) Examination Committee Meeting

Fourth Week

22-07-2013 to 27-07-2013

1) Gymkhana Committee Meeting

Fifth Week

29-07-2013 to 31-07-2013

1) Inauguration of N.S.S.
2) Orientation of N.S.S. Volunteers

Vidya Bhavan College of Commerce August 2013

 Academic Calendar 2013-2014

First Week

01-08-2013 to 3-08-2013

Second week

05-08-2013- to 10-08-2013

09-08-2013

1) M.Com. Committee meeting.
2) Student Council meeting (Election of UR and LR).

Ramzan-Id

Third Week

12-08-2013 to 17-08-2013

1) Development Fund Committee Meeting.

15-08-2013 Independence Day

Flag Hoisting Ceremony

Fourth Week

19-08-2013 to 24-08-2013

Fifth Week

26-08-2013 to 31-08-2013

1) Medical Check-up

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 31

Vidya Bhavan College of Commerce September 2013

 Academic Calendar 2013-2014

First Week

02-09-2013 to 07-09-2013

1) Vidyarthini Manch.
2) Teacher’s Day
3) Women’s Day

Second week

09-09-2013- to 14-09-2013

09-09-2013

1) Purchase Committee
Ganesh Chaturthi
2)Filling Term End Forms (FY, SY, TY)

Third Week

16-09-2013 to 21-09-2013

1) Submission Question Papers

2) Employment Cell Meeting

Fourth Week

23-09-2013 to 28-09-2013

1) Vidya Bhavan Week

Fifth week

30-09-2013

1) Assessment of Practical’s

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 32

Vidya Bhavan College of Commerce October 2013

 Academic Calendar 2013-2014

First Week

01-10-2013 to 05-10-2013

02-10-2013

1) Guest Lectures
Mahatma Gandhi Jayanti

Second week

07-10-2013- to 12-10-2013

1) Examination Committee Meeting. 2)Career Guidance for
students
3)Staff Meeting.

Third Week

14-10-2013 to 19-10-2013

16-10-2013

1) N.S.S. Meeting to discuss
 about Winter Camp

Bakri-Id

Fourth Week

21-10-2013 to 26-10-2013

1) Term-End Exam.

Fifth week

28-10-2013 to 31-10-2013

1) Term-End Exam.

Conclusion 31-10-2013

Vidya Bhavan College of Commerce November 2013

 Academic Calendar 2013-2014

Commencement II Term 26-11-2013

Fifth Week

25-11-2013 to 29-11-2013

29-11-2013

1) NSS Camp (25th November to 2nd December)
Alandi Yatra

Vidya Bhavan College of Commerce

December 2013

Academic Calendar 2013-2014

First Week

02-12-2013 to 07-12-2013
1) Examination Committee
 Meeting
2) Staff Meeting
2) M.Com Mid-Term Exams
3) PGDBF Mid – Term Exams

Second week

09-12-2013- to 14-12-2013

1) College Foundation Day.

Third Week

16-12-2013 to 21-12-2013

Fourth Week

23-12-2013 to 28-12-2013

25-12-2013

1) Visit to Home for Aged
Christmas

Fifth week

30-12-2013 to 31-12-2013

1) Carol Singing

Vidya Bhavan College of Commerce

January 2014

Academic Calendar 2013-2014

First Week

01-01-2014

01-01-2014 to 04-01-2014

New Year
1) M.com Committee Meeting.
2) Submission of M.Com Project

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 33

 work.

Second week

06-01-2014- to 11-01-2014

1) Practical Examination Committee
 Meeting.

Third Week

13-01-2014 to 18-01-2014

14-01-2014

1) Blood Donation Camp.
2) Sports Day and Sports Activities
Id-E-Milad

Fourth Week

20-01-2014 to 25-01-2014

1) Staff Meeting

27-01-2014 to 31-01-2014

27-01-2015 26-01-2014

1) Seminar in Taxation.
Republic Day – Flag Hoisting

Vidya Bhavan College of Commerce

February2014

Academic Calendar

2013-2014

First Week

01-02-2014

 ANNUAL PRIZE DISTRIBUTION DAY

Second week

03-02-2013- to 08-02-2014

1) Student Council Meeting
2) College Socials

Third Week

10-02-2013 to 15-02-2014

1) Environmental Awareness Theory Examination

Fourth Week

17-02-2014 to 22-02-2014

19-02-2014

Shivaji Jayanti

Fifth Week

24-02-2014 to 28-02-2014

1) Environmental Awareness Practical Examination

Vidya Bhavan College of Commerce

March 2014

Academic Calendar

2013-2014

First Week

01-03-2014

1) Examination Committee Meeting

Second week

03-03-2014- to 08-03-2014

1) Gymkhana Meeting
2) Library Committee Meeting
3) NSS Committee Meeting

Third Week

10-03-2013 to 15-03-2013

1) Practical Examinations

Fourth Week

17-03-2014 to 22-03-2014

17-03-2014

1) Practical Examinations
Holi

Fifth Week

24-03-2014 to 29-03-2014

31-03-2014

1) Annual Exams Commences

Gudi Padva

Vidya Bhavan College of Commerce

April 2014

Academic Calendar

 2013-2014

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 34

First Week

01-04-2014 to 05-04-2014

1) Annual Examination

Second week
07-04-2014- to 12-04-2014

1) Annual Examination

Third Week

14-04-2014 to 19-04-2014

14-04-2014

18-04-2014

1) Annual Examination
Ambedkar Jayanti
Good Friday

Fourth Week

21-04-2014 to 26-04-2014
1) Annual Examination
2) NAAC Committee (IQAC).

Fifth Week

28-04-2014 to 30-04-2014

1) Annual Examination
2) Staff Meeting

Conclusion 30-04-2014
Vidya Bhavan College of Commerce

May 2014

Academic Calendar

 2013-2014

M.Com and PGDBF Examination Commences

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 35

Annexure 2

INTERNAL QUALITY ASSURANCE CELL (IQAC) – ACTION TAKEN REPORT

Sr.
No.

Date Event Resource Person Activity type

1 17th June 2013 Principals address to the students (SY and TY BCom) Dr. M.G. Gonsalves Orientation

2 27th June 2013 Parents Meeting Fr. Alex Quadros Information of policies and
plans and getting feedback

2 1st July 2013 Principals address to the students (FY BCom) Dr. M.G. Gonsalves Orientation

2 29th July 2013 Inauguration of NSS Mr. R.G. Gholap Orientation

3 30th July 2013 Orientation of NSS Students Prof. Samuel Rao Orientation

4 7th August 2013 Tree Plantation Tree Plantation

5 26th August 2013 Medical Check-up Dr. Shinde and Dr. Deshpande Medical Check - up

6 5th September 2013 Teachers’ Day Social Gathering

7 10th September 2013 Vidhyathini Manch/Girl Child Day Ms. Asunta Pardhe Inauguration

8 23rd September 2013 Collage Making Prof. K.G.Awale Competition

9 24th September 2013 Cooking, Baking and Flower Arrangement Sr. Snehal D’souza Competition

10 25th September 2013 Rangoli and Mehndi Ms. Puranik Competition

11 26th September 2013 Quiz Competition

12 27th September 2013 Singing Ms. Priscilla D’Souza Competition

13 28th September 2013 Dance Mr. Dax Competition

14 1st October 2013 Guest Lecture Mr. Albert D’Cruz Talk

15 4th October 2013 Guest Lecture Mr. Sunil Wanjare Talk

16 10th October 2013 Career Guidance Mr. Rumy Mehta Talk

17 25th November to 2nd
December 2013

N.S.S. Winter Camp Prof. Samuel Rao Camp

18 21st December 2013 Carol Singing Social Gathering

19 23rd December 2013 Visit to the Home for Aged Outreach Programme

20 10th January 2014 Chess Tournament Prof. B.P. Jadhav Inter Class

21 10th January 2014 Table Tennis Tournament Prof. B.P. Jadhav Inter Class

22 11th January 2014 Sports Day Prof. B.P.Jadhav Sports Day

23 15th January 2014 Cricket Tournament Prof. B.P. Jadhav Inter Class

24 18th January 2014 Football Tournament Prof. B.P. Jadhav Inter Class

Vidya Bhavan College of Commerce – AQAR 2013-14 Page 36

Sr.
No.

Date Event Resource Person Activity type

25 20th January 2014 Blood Donation Camp Gholap Blood Bank Social Event

26 28th January 2014 Seminar in Taxation CA. Suresh Mehta Seminar

27 1st February 2014 Annual Prize Distribution Day Dr. Hillary Rodrigues Annual Day

28 8th February 2014 College Socials Gathering

