
1

Sant Sohirobanath Ambiye

Government College of Arts & Commerce

Virnoda, Pernem, Goa

Self-Study Report for Accreditation

(Second Cycle) Submitted to NAAC

October 2014

2

Preface

I am extremely happy to present this Self-Study Report (SSR) of Sant

Sohirobanath Ambiye Government College of Arts and Commerce, Virnoda,

Pernem, Goa, for the second cycle of accreditation.

In this SSR, we present a descriptive summary of our processes and

operations, which are a result of our emphasis on continuous quality

enhancement and sustenance in the period spanning from the first

accreditation to now. The report is two-fold, containing an Institutional Profile

and a Criteria-wise Evaluative Report. It also includes an Executive Summary

and Evaluative Report of the Departments.

Compiling the SSR with requisite relevance and accuracy was indeed a

challenging task. The timely completion of this SSR is a tribute to the

wholehearted cooperation of the teaching faculty and the administrative staff

of this Institution. They left no stone unturned in shouldering the individual

and collective responsibilities in the preparation and submission of this

Report. We look forward to an enriching and rewarding interaction with the

Peer Team in the College.

We hope that the forthcoming re-accreditation by NAAC will provide

further motivation to our continual pursuit of excellence in each of our

endeavors here at Sant Sohirobanath Ambiye Government College of Arts and

Commerce, Virnoda, Pernem, Goa.

Dr. Gervasio S. F. L. Mendes

Acting Principal

3

NAAC Steering Committee

1. Shri. Oscar de Noronha

2. Shri. Satish N. Sanvol

3. Dr. Gajanan Madiwal

4. Dr. Xavier Martins

5. Shri. Sam Braganza

6. Shri. Shankar Naik

Part A: College Profile

Part B: Criteria -wise Analytical Reports

Criterion I: Curricular Aspects

Ishani Roy, Virendra Amonkar

Criterion II: Teaching, Learning and Evaluation

Gajanan Madiwal, Yanita Palkar

Criterion III: Research, Consultancy and Extension

Satish Sanvol, Nirmala DôAbreu

Criterion IV: Infrastr ucture & Learning Resources

Xavier Martins, Roshan Usapkar

Criterion V: Student Support and Progression

Neeta Torne, Vishnu Vete

Criterion VI: Governance, Leadership and Management

Gervasio S.F.L. Mendes, Sam Braganza

Criterion VII: Innovation and Best Pr actices

Amrita Dinge

4

Contents

Executive Summary 6

Part A: College Profile 8

Part B: Criteria -wise Analytical Reports 18

Criterion I: Curricular Aspects 18

Criterion II: Teaching, Learning and Evaluation 27

Criterion III: Research, Consultancy and Extension 52

Criterion IV: Infrastructure & Learning Resources 71

Criterion V: Student Support and Progression 78

Criterion VI: Governance, Leadership and Management 100

Criterion VII: Innovation and Best Practices 122

Best Practices 125

Part C: Evaluative Reports of the Departments 130

1. Department of Commerce 130

2. Department of Economics 139

3. Department of Geography 146

4. Department of Hindi 155

5. Department of Konkani 163

6. Department of Marathi 169

7. Department of History 177

Post Accreditation Initiatives 181

Certificate of Compliance 183

Declaration by the Head of the Institution 184

Annexure I 185

5

Executive Summary

Sant Sohirobanath Ambiye Government College of Arts and Commerce,

Virnoda Pernem, Goa, which was earlier called ñGovernment College of Arts

and Commerce, Virnoda, Pernem, Goaò, was last accredited by NAAC in June

2009 with Grade óBô and a score of 2.85 on a four-point scale. This College is

now going in for the second cycle of accreditation.

The College offers six-semester integrated courses leading to B.A. and

B.Com degrees of Goa University. It is permanently affiliated to the Goa

University and recognized by the University Grants Commission (U.G.C.),

New Delhi, under Sections 2 (f) and 12 (B) of the UGC Act of 1956.

The College has established the IQAC, which focuses on the quality of

work processes, teaching-learning processes and reforms. It has set up quality

benchmarks and has monitored their successful implementation. The IQAC

members have been encouraged to attend programmes on NAAC

Accreditation at Goa University. They have worked on the suggestions

provided by the NAAC Peer Team in its Evaluation Report. The College has

also tried to go beyond the recommendations/suggestions.

Many of the teaching faculty members of this College are actively

involved as members of the respective Boards of Studies. In the last four

years, recruitments have been made to five posts of Assistant Professors in

various subjects. Parents and their wards are required to meet with the

Principal on the day of admission. A special induction programme is then held

for the students of the First Year. The College bus provides logistical support

to students, some of whom come from remote areas. The College has been

organizing exhibitions and panel discussions, to which schools, higher

secondary schools and the general public are invited. The College publishes a

Newsletter and Annual Magazine. Awards have been instituted for meritorious

sports persons and student readers in the College library. The College has

upgraded itself in terms of ITC. LCD projectors are mounted in most of the

classrooms. Three laboratories are equipped with interactive systems. The

College website ensures that news and notices are available to the students and

staff instantly. The College also has the educational software MOODLE

hosted on both the Intranet and the College website.

The College has promoted research and consultancy during the last five

years. Five of our faculty members are pursuing their research studies and

have presented papers at national and international conferences. Two UGC-

funded minor research projects were undertaken.

The Government of Goa has sanctioned Rs 26 crores for the construction

of new buildings and upgrading of the existing building. Work in this regard is

going on and is expected to be complete by the end of the year 2015. The new

dose of infrastructure includes separate Arts and Commerce blocks as well as

a state-of-the-art library and a multipurpose hall. The process of acquiring

additional land for a playground is on. Notices and the College Newsletter are

regularly uploaded on the College website. Most of the classrooms are

equipped with LCD projectors and three laboratories with interactive systems.

6

The College organizes student counseling throughout the year. Coaching

for competitive examinations is held regularly. Scholarships and freeships are

awarded through different agencies. Banks, financial institutions and

insurance companies hold campus interviews.

This being a Government College, it functions directly under the umbrella

of the Directorate of Higher Education, Government of Goa.

The College has excelled in co-curricular activities. It associated itself

with the Konkani Bhasha Mandal to host the 18
th
 Goa Yuva Mahotsav in

February 2013, in Pernem taluka. The College was declared the ñBest

Institutionò participating at the 19
th
 Goa Yuva Mahotsav, 2014, held at the

town of Vasco da Gama. The Womenôs Team of the College has won the

Inter-college Kabaddi tournament conducted by Goa University for five times

in a row, while the Menôs Team has achieved a hat-trick in the same event.

The College has shown its commitment and care towards the society through

programmes conducted by the N.S.S. Unit. The College has adopted the

Atmawishwas School for the Differently-Abled Children, at Tuem, in Pernem

taluka.

7

SWOC Analysis

Strengths

1. Oldest College in Pernem taluka

2. Well qualified faculty

3. Learner-friendly ambience

4. Environment-friendly campus

5. Good Results at the University exams

6. Rising Enrolment

7. Use of Multimedia in teaching

8. Vibrant P.T.A. and supportive Alumni Association

9. Active community outreach programmes

10. Strong financial backing by the Government

Weaknesses

1. English, a barrier for rural students

2. Studentsô limited exposure to opportunities

3. Under-staffed administrative section

4. Lengthy bureaucratic processes

5. Limited Research output

6. Lack of e-journals in the College Library

7. Absence of a full-fledged playground

8. Limited infrastructural facilities

Opportunities

1. Additional infrastructural facilities

2. Introduction of need-based and/or non-traditional courses

3. Collaborative research with focus on local issues

4. Greater interface with prospective employers for placements

5. Enhancing studentsô ability to respond to the expanding rural market

Challenges

1. Timely academic response to market needs

2. Catering to financially weaker sections

3. Increasing competition with peer institutions in the Taluka

4. Synchronizing the institutional vision with the fast-changing educational

scenario

8

PART A: Profil e of the College

1. Name and Address of the College:

2. For Communication:

Designation Name Telephone

With STD code

Mobile Fax Email

Principal Dr. Gervasio

S.F.L. Mendes

O:(0832) 2201210
R(0832) 2367380

7038152140

/

9421094271

 gervasiomen

des@rediffm

ail.com

Steering
Committee Co-
ordinator

Prof. Oscar de

Noronha

O: (0832)2201210

R: (0832) 2462426

9422456220 oscardenoron

ha@gmail.co

m

3. Status of the Institution: Affiliated College

4. Type of Institution:

a. By Gender

b. By Shift

i. Regular

ii . Day ã

iii . Evening

5. It is a recognized minority institution?

Yes

No ã

If yes specify the minority status (Religious/linguistic/any other)and

provide documentary evidence. __

Name: Sant Sohirobanath Ambiye Government College of Arts &

Commerce

Address: Virnoda, Pernem- Goa

City: Pernem Pin: 403512 State: Goa

Website: www.govtcollegepernem.org

i. ForMen

ii.
iii.

ForWomen
Co-education ã

http://www.govtcollegepernem.org/

9

6. Sources of funding:

 Government ã

Grant-in-aid

Self-financing

Anyother

7. a. Date of establishment of the college: 15/06/1993

b. University to which the college is affiliated/or which governs the

college (If it is a constituent college) Goa University

c. Details of UGC recognition:

Under Section Date, Month &Year

(dd-mm-yyyy)

Remarks (If any)

i.2(f) 25-05-2006 --

ii.12(B) 13-03-2007 --

(Enclose the Certificate of recognition u/s 2(f) and 12(B) of the UGC

Act)

d. Details of recognition/approval by statutory/regulatory bodies other

than UGC (AICTE, NCTE, MCI, DCI, PCI, RCI etc.)

Under Section/
clause

Recognition/Approval

details

Institution/Department

Programme

Day, Month

and Year
(dd-mm-yyyy)

Validity

Remarks

i. --

ii. --

iii. --

iv. --

(Enclose the recognition/approval letter)

8. Does the affiliating university Act provide for conferment of autonomy

(as recognized by the UGC), on its affiliated colleges?

 Yes ã No

If yes, has the College applied for availing the autonomous status?

 Yes No ã

9. Is the college recognized

a. by UGC as a College with Potential for Excellence(CPE)?

 Yes No ã

10

If yes, date of recognition:éééNAééééé(dd/mm/yyyy)

b. for its performance by any other governmental agency?

 Yes No ã

If yes, Name of the agencyééééNAééééand

Date of recognition :éééNAééééé(dd/mm/yyyy)

10. Location of the campus and area in sq.mts:

Location* Rural

Campus area in sq.mts. 20,000

Built up area in sq.mts. 696

(*Urban , Semi-urban, Rural, Tribal, Hill y Area, Any others specify)

11.Facilities available on the campus (Tick the available facility and

provide numbers or other details at appropriate places) or incase

the institute has an agreement with other agencies in using any of

the listed facilities provide information on the facilities covered

under the agreement.

Å Auditorium/seminar complex with infrastructural facilities

Å Sports facilities

 z play ground

 z swimming pool

 z gymnasium ã

Å Hostel

 z Boysô hostel

i. Number of hostels

ii . Number of inmates

iii. Facilities (mention available facilities)

 z Girlsô hostel

i. Number of hostels

ii . Number of inmates

iii. Facilities (mention available facilities)

 z Working womenôs hostel

i. Number of inmates

ii . Facilities (mention available facilities)

11

Å Residential facilities for teaching and non-teaching staff (give

numbers availableðcadre wise)

Å Cafeteriað ã

Å Health centreï

First aid, Inpatient, Outpatient, Emergency care facility,

Ambulanceéé. Health centre staffï

Qualified doctor

Fulltime Part-time

Qualified Nurse Fulltime
Part-time

ÅFacilities like banking, post office, book shops

ÅTransport facilities to cater to the needs of students and staff

ÅAnimal house

ÅBiological waste disposal

ÅGenerator or other facility for management/regulation of electricity and

voltage

ÅSolid waste management facility

ÅWaste water management

ÅWater harvesting

12. Details of programmes offered by the college (Give data for

current academic year)

SI.
No.

Programm

e
Level

Name of
the
Program
me/
Course

Duration

Entry
Qualificat
ion

Medium
of
instructi
on

Sanction
ed/
approved
Student
strength

No.of
students
admitted

 Under-

Graduate

 B.A

 B. Com

 3Years H.S.S.C. English 120 B.A

120

B.Com

 92 B.A

 76 B.Com

Post-

Graduate
NA

 Integrat
ed
Progra
mmes
PG

NA

Ph.D. NA

 M.Phil. NA

Ph. D NA

12

 Certi
ficate
cours
es

UG

Diploma
NA

PG

Diploma
NA

Any
Other
(specify
and
provide
details)

13. Does the college offer self-financed Programmes?

Yes No ã

If yes, how many? --

14. New programmes introduced in the college during the last five years if

any?

Yes No ã Number NIL

15. List the departments (respond if applicable only and do not list

facilities like Library, Physical Education as departments, unless they

are also offering academic degree awarding programmes. Similarly,

do not list the departments offering common compulsory subjects for

all the programmes like English, regional languages etc.)

Faculty Departments

(eg. Physics, Botany, History

etc.)

UG PG Research

Science NA

Arts Hindi, Marathi, History,

Geography, Economics, Konkani

ã

Commerce Commerce & Economics ã

Any Other

(Specify)

16. Number of Programmes offered under (Programme means a degree

course like BA , BSc , MA, M.Comé)

13

a. Annual System

b. Semester System 2

c. Trimester System

17. Number of Programmes with

a. Choice Based Credit System

b. Inter/Multidisciplinary Approach

c. Any other (specify and provide details)

16. Does the college offer UG and/or PG programmes in Teacher

Education?

Yes No ã

If yes,

a. Year of Introduction of the

programme(s)éééNAéééé(dd/mm/yyyy)

and number of batches that completed the programme

b. NCTE recognition details (if applicable)

Notification No.:éééééééééééé

Date: ééééééééééé(dd/mm/yyyy)

Validity:ééééééééé..

c. Is the institution opting for assessment and accreditation of

Teacher Education Programme separately?

 Yes No ã

19. Does the college offer UG or PG programme in Physical Education?

Yes No ã

If yes,

a. Year of Introduction of the

programme(s)éééééé.(dd/mm/yyyy)

 and number of batches that completed the programme

b. NCTE recognition details (if applicable)

 NotificationNo.:ééééééééééééé

Date: ééééééééééé(dd/mm/yyyy)

Validity:éééééééé

c. Is the institution opting for assessment and accreditation of Physical

Education Programme separately?

Yes No ã

14

20. Number of teaching and non-teaching positions in the Institution

Positions

Teaching faculty
Non-
teaching
staff

Technical

staff

Professor Associate

Professor
Assistant
Professor

 *M *F *M *F *M *F *

M

*

F

*M *

F Sanctioned by the
UGC/University/
State Government

Recruited

NIL

NIL

4

4

4

3

4

1

NIL

NIL

Yet to recruit 1 3

Sanctioned by the
Management/

society or other
authorized bodies

Recruited

Yet to recruit
*M -Male*F-Female

21. Qualifications of the teaching staff:

Highest

qualifi cation

Professor Associate

Professor
Assistant

Professor

Total
Male Female Male Female Male Female

Permanent teachers

D.Sc./D.Litt.

Ph.D. 3 1 1 1 6

M.Phil. 0 1 3 1 5

PG 2 2 1 1 6

Temporary teachers

Ph.D.

M.Phil.

PG 0 3 3

Part-time teachers

Ph.D.

M.Phil.

PG

 22. Number of Visiting Faculty/Guest Faculty engaged with the College.

NIL

23. Furnish the number of the students admitted to the college during the

last four academic years.

Categories
Year1 Year2 Year3 Year4

Male Female Mal

e

Female Male Female Male Female

15

SC 3 4 4 1 3 5 8 6

ST NIL NIL NIL NIL Nil NIL Nil Nil

OBC 35 36 40 55 38 75 42 98

General 87 105 94 119 81 121 94 122

Others NIL NIL NIL NIL NIL Nil NIL NIL

24. Details on students enrollment in the college during the current

academic year:

Type of students UG PG M.Phil. Ph.D. Total

Students from the same
State where the college is located

412 412

Students from other states of India
NRI students NIL

Foreign students NIL

Total 412 412

25. Drop out rate in UG and PG (average of the last two batches)

 UG 0.0152:1 PG --

26. Unit Cost of Education

(Unit cost = total annual recurring expenditure (actual) divided by

total number of students enrolled)

(a)including the salary component Rs. 53,384/-

(b)excluding the salary component Rs. 2,131/-

27. Does the college offer any programme /s in distance education mode

(DEP)?

Yes No ã

If yes,

a) Is it a registered centre for offering distance education programmes

of another University

Yes No ã

b) Name of the University which has granted such registration.

 NA

c) Number of programmes offered NIL

d) Programmes carry the recognition of the Distance Education

Council.

16

Yes No ã

28. Provide Teacher-student ratio for each of the programme/course

offered

Arts Commerce

1:9.2 1:10.9

29. Is the college applying for

Accreditation: Cycle 1 Cycle 2 ã Cycle 3

 Cycle 4

Re-Assessment:

(Cycle 1 refers to first accreditation and Cycle 2, Cycle 3 and

Cycle 4 refers to re- accreditation)

30. Date of accreditation* (applicable for Cycle 2, Cycle 3, Cycle 4 and

re-assessment only)

Cycle 1: 14/06/2009 Accreditation Outcome/Result: Grade B

 Cycle 2: éééééé(dd/mm/yyyy) Accreditation

Outcome/Resultéé..... Cycle 3:éééééé (dd/mm/yyyy)

Accreditation Outcome/Resultéé.....

*Kindly enclose copy of accreditation certificate (s) and peer team

report (s) as an annexure.

31. Number of working days during the last academic year.

 280

32. Number of teaching days during the last academic year

(Teaching days means days on which lectures were engaged

excluding the examination days)

 180

33. Date of establishment of Internal Quality Assurance

Cell (IQAC) IQAC : 30/04/2014

34. Details regarding submission of Annual Quality Assurance Reports

17

(AQAR) to NAAC.

AQAR (i) 29/10/2014

AQAR(ii) 29/10/2014

AQAR(iii) 29/10/2014

AQAR (iv) 29/10/2014

35. Any other relevant data (not covered above) the college would like to

include. (Do Not include explanatory/descriptive information)

 NIL

18

PART B: CRITERIA -WISE ANALYTICAL REPORT

CRITERION I: CURRICULAR ASPECTS

1.1 Curriculum Planning and Implementation

1.1.1 State the vision, mission and objectives of the institution, and

describe how these are communicated to the students, teachers, staff and

other stakeholders.

 Vision: Knowledge and Virtue for peace and progress

Mission: To empower the youth; promote excellence in all our

endeavours; and develop service-minded citizens of the country and the

world

 Objectives:

The main objectives of the institution are as follows:

¶ To conscientise our students towards becoming and remaining avid

learners right through life

¶ To foster global competencies

¶ To inculcate a value system

¶ To promoting the use of technologies

¶ To promote a quest for excellence

¶ To provide a seat of learning and facilities for academic excellence to

students living in the rural areas of Pernem taluka, Goa

¶ To strive to attain all-round development of the physical, moral, and

intellectual faculties of the students through wide ranging curricular

and co-curricular activities.

Communication to Stakeholders:

The Principal and staff members are the important academic entities of the

institution. Regular meetings are held to plan programmes and discuss key

issues in tune with the vision and mission of the Institution. Decisions taken at

the staff meetings are communicated to the students through the notice board

and oral announcements in the classroom. The following measures are

followed to communicate the vision, mission and objectives of the College to

the stakeholders:

¶ The Vision and Mission statements are displayed in the main lobby

and at several important places in the campus

¶ Communicated to the students through College prospectus, magazine

and at the induction programme

¶ Displayed on the College website

19

1.1.2 How does the institution develop and deploy action plans for

effective implementation of the curriculum? Give details of the process

and substantiate through specific example(s).

 The College prepares various action plans for implementation of the

curriculum. For example, the Principal conducts regular meetings with the

Department heads to discuss strategies for effective implementation of the

curriculum. Teachers are encouraged to develop innovative teaching methods

(including presentations, assignments, discussions, workshops, seminars,

industrial visits) apart from using traditional teaching methods.

Thereafter, the teaching departments conduct internal meetings to plan for

the academic year. The departments follow the academic calendar issued by

the affiliating University, and the College faculty plan the delivery of the

syllabus accordingly.

1.1.3 What type of support (procedural and practical) do the teachers

receive (from the University and/or institution) for effectively translating

the curriculum and improving teaching practices?

The curriculum prepared by the Goa University to which the College is

affiliated is delivered to the students after active preparation as well as critical

thought by the teachers concerned. Being an affiliated institution we are

always in tune into the latest trends in education and guidelines in respect to

Goa as well as India. The Goa University regularly organizes refresher

courses, orientation programmes and workshops to keep the knowledge and

teaching aptitude of the teachers updated. The faculty of the College can

discuss their issues or problems, if any, while participating in the meetings of

the Board of Studies.

The College also encourages the teachers to participate in the

Orientation/Refresher Courses/Workshops/Seminars organized by the

affiliating university to update the knowledge and to improve the teaching

practices. The College bears all the expenditures of travelling including

registration/ participation fee etc. The College provides ample books and other

teaching and reference material like Journals, Magazines, Teaching Models

and software to enable its teachers to ensure effective delivery of curriculum.

1.1.4 Specify the initiatives taken up or contribution made by the

institution for effective curriculum delivery and transaction on the

Curriculum provided by the affiliating University or other statutory

agency.

Though the curriculum is designed and revised by the Goa University, for

effective curriculum delivery, the College gives priority to academic

improvement as well as gives equal importance to overall development of

students by encouraging them to participate in various forums of the College

such as Students Council, NSS, Nature Club, NCC, Counselling Cell and

others.

¶ The College uses traditional as well as modern teaching methods. The

College teaching faculty have taken many initiatives for effective

delivery of the curriculum.

¶ The College faculty is trained/self-trained to make themselves familiar

20

with the modern technological resources like internet, projectors,

interactive boards, etc.

¶ In addition to the regular subject classes, the College also organizes

special lectures by inviting experts from various fields to share their

knowledge with the students.

¶ The College also organizes special Personality Development

programmes and Career Guidance programmes for its students.

¶ The students are also taken out regularly on educational tours to

industries/institutions, places of geographical interest and places of

historical importance, to provide them with practical knowledge.

¶ Furthermore, for effective curriculum delivery, the College has made

provisions for special/remedial classes for slow learners.

1.1.5 How does the institution network and interact with beneficiaries

such as industry, research bodies and the university in effective

operationalisation of the curriculum?

Industry: The College has set up a Career Guidance cell which maintains

professional relations with the representatives of industry. The personnel of

various companies are invited to the College campus to interact with the

students and provide information.

Research Bodies: The faculty members of the College are motivated to

take up research projects initiated by the affiliating University or the UGC.

Faculty members on their own interact with various research bodies.

University: The faculty members of the College keep in regular touch

with their counterparts at the affiliating University and get the latest

information regarding their respective subjects/departments.

1.1.6 What are the contributions of the institution and/or its staff

members to the development of the curriculum by the

University?(number of staff members/departments represented on the

Board of Studies, student feedback, teacher feedback, stakeholder

feedback provided, specific suggestions etc.

The College contributes substantially in developing the curriculum since

the affiliating university has a system in place to develop and get

recommendations of the curriculum from its affiliated Colleges through Board

of Studies. A large number of our faculty members are represented in the

academic bodies of the Goa University, who regularly participate in the

process of syllabus design. Our teachers also participate in discussions relating

to the curriculum design in various Colleges and conduct workshops on behalf

of the university. When they feel the need to have the syllabus modified to

meet the present trends, they communicate their views to their respective

members of Board of Studies. The members of the faculty discuss amongst

themselves the relevance of the syllabus designed by the affiliating University.

21

1.1.7 Does the institution develop curriculum for any of the courses

offered (other than those under the purview of the affiliating university)

by it? If óyesô, give details on the process (ôNeeds Assessmentô, design,

development and planning) and the courses for which the curriculum has

been developed.

The College has a UGC-sponsored Journalism course with syllabus

designed in house and approved by the University.

1.1.8 How does institution analyse/ensure that the stated objectives of

curriculum are achieved in the course of implementation?

The institution follows the following steps to ensure that objectives of the

curriculum are achieved in the course of implementation:

¶ Intra-Semester Assessment (ISA) comprising orals, written tests,

presentations, assignments, skits, field trip reports

¶ Semester-End Examinations (SEE)

¶ Projects

¶ Teachers engage extra classes to cater to special needs, if any, of the

students

1.2 Academic Flexibility

1.2.1 Specifying the goals and objectives give details of the

certificate/diploma/ skill development courses etc., offered by the

institution.

Programme Offered Details

Short-term certificate courses

Coaching for Bank tests; Short term

course on Devanagari typing; Film

making; Theatre and Compering

workshop; Coaching classes for

competitive and entrance exams; Soft

Toys making; Creative photography;

I.R.D.A. (Insurance Regulatory

Development Authority) Certification

Courses; Proof Reading workshop

Certificate Course in Journalism No fixed number of seats

1.2.2 Does the institution offer programmes that facilitate twinning/dual

degree? If óyes', give details.

No

22

1.2.3 Give details on the various institutional provisions with reference

to academic flexibility and how it has been helpful to students in terms of

skills development, academic mobility, progression to higher studies and

improved potential for employability

The College offers B.A. and B.Com., with Information Technology as a

compulsory subject, to keep the students abreast of the fast changing

technological world. The inter-disciplinary course in Environment was also

introduced at B.A. and B.Com., to make the students responsible citizens.

All these courses develop employable skills and help the students to

progress to a higher level of studies.

* Range of Core/Elective options offered by the University and those

opted by the College

The College provides options for B.A./B.Com. The institution offers the

following compulsory and optional subjects

S.

No.

Class Subjects

 Compulsory/Core Optional

1 Bachelor

of Arts

Compulsory: English,

IT, Environmental

Studies

Core: Economics,

Geography, History,

Hindi, Marathi, Konkani

Hindi/Marathi/Konkani

Foundation Course in

Geography and in History

Population Studies; Gender

Issues, Self-development,

Goan Heritage, Mass Media,

Art of Reading; Labour

Welfare and Industrial

Relations; Tourism

Geography

2 Bachelor

of

Commerce

Compulsory: IT, Law,

Financial Accounting,

Business Finance,

General Management,

Business Economics,

Mathematics, Statistics,

Environment Education,

Industrial Management,

Entrepreneurship

Management

Core: Financial

Accounting, Auditing

and Taxation; Cost

Accounting;

Management

English, Business

Communication, Geography

of Resources, Computer

Application for Business;

Advertising & Capital

Market

Foundation Course in

Accounting/Cost

Accounting/ Marketing

23

¶ Choice Based Credit System and range of subject options

The courses are offered as per modules prepared by the Goa University

¶ Courses offered in modular form

Courses are provided unit wise and semester wise.

¶ Credit transfer and accumulation facility

 No credit transfer and accumulative facility exists.

¶ Lateral and vertical mobility within and across programmes and

courses

No lateral mobility within and across the programmes exists, however,

vertical mobility exists.

¶ Enrichment courses

Short-term certificate and skill development courses were conducted.

1.2.4 Does the institution offer self-financed programmes? If óyesô, list

them and indicate how they differ from other programmes, with

reference to admission, curriculum, fee structure, teacher qualification,

salary etc.

The College does not offer self-financed programmes.

1.2.5 Does the College provide additional skill oriented programmes,

relevant to regional and global employment markets? If óyesô provide

details of such programme and the beneficiaries.

The College invites guest speakers from the industry, to expose the

students to regional employment opportunities. Following are some skill

oriented short term courses conducted by the College

¶ Coaching for Bank tests

¶ Short term course on Devanagari typing

¶ Film making

¶ Theatre and Compering workshop

¶ Coaching classes for competitive and entrance exams

¶ Soft Toys making

¶ Creative photography

¶ I.R.D.A. (Insurance Regulatory Development Authority) Certification

Courses

¶ Proof-reading Workshop

1.2.6 Does the University provide for the flexibility of combining the

conventional face-to-face and Distance Mode of Education for students to

choose the courses/combination of their choiceò. If óyesô, how does the

institution take advantage of such provision for the benefit of students?

No

24

1.3 Curriculum Enrichment

1.3.1 Describe the efforts made by the institution to supplement the

Universityôs Curriculum to ensure that the academic programmes and

Institutionôs goals and objectives are integrated?

The institution being affiliated to the Goa University does not have the

freedom to formulate its curriculum. Still, the courses run at UG level have

their relevance to the institutionôs goals and objectives. The College aims to

impart knowledge necessary for the all-round development of students and

thereby make them better employable at par with the highly competitive job

markets. To make up for any deficiencies, the College supplements the

Universityôs curriculum with special lectures on personality development,

career guidance, value education, quiz, power-point presentations, reading

competitions, spelling bee, essay competition, coaching classes for various

competitive exams like Banking, UPSC, etc. The Departments of Geography,

History and Economics regularly organise field trips as part of or to enrich the

curriculum.

1.3.2 What are the efforts made by the institution to modify, enrich and

organize the curriculum to explicitly reflect the experiences of the

students and cater to needs of the dynamic employment market?

The College strictly adheres to the syllabi designed by Goa University but,

while delivering the syllabi, our faculty enrich it with their own expertise and

experience so that the students also gain employable qualities in the highly

competitive world.

The institution is computerized at the administration and academic levels.

Computer labs are well equipped with latest computers. Internet facility is

made available at the library and the laboratories. Computers and LCD

Projectors are used for effective communication and teaching. All graduation

courses involve one compulsory paper on Fundamentals of Information

Technology. This enables our students to be familiar with computer

fundamentals.

1.3.3 Enumerate the efforts made by the institution to integrate the cross

cutting issues such as Gender, Climate Change, Environmental

Education, self Development, IT etc., into the curriculum?

The College offers optional courses in cross cutting issues like Gender,

Climate Change, Environment Education, Self-development, Goan Heritage,

Population Studies, and ICT as per with the curriculum.

The College, at its own level and with assistance from UGC and other

bodies, make arrangements for State-level seminars and conferences, in which

experts from above mentioned fields are invited to share and deliver their

experiences and knowledge. The College organizes talks on women

empowerment, female foeticide gender sensitization etc. College celebrates

Vanamahotsav with the support of the staff, the local forest department and

NSS unit of the College. The subjects of Environment Education and

Information Technology are part of the College curriculum and compulsory

for all the students, irrespective of any stream.

25

1.3.4 What are the various value-added courses/enrichment

programmes offered to ensure holistic development of students?

Moral and Ethical values: The College NSS team regularly visits

surrounding areas and villages where people are provided awareness on

various social, moral, ethical principles and ways of life. The Students are also

motivated by way of special lectures conducted by value education cell to

instil moral and ethical values in them.

Employable and Life Skills: Since the College caters predominantly the

rural students the need of communication skills is vital for them for better

career options. Therefore, the institution arranges Verbal and Written

Communication Skills workshops. Group discussions, essay writing, poetry

recitation, and so on are held in the institution, at regular intervals, both in

English and the regional languages.

Students are also allotted different responsibilities through the Student

Council to organize events and activities, such as cultural programmes,

competitions, etc. in order to improve their team building and organizational

skills.

Better Career Options: The College provides regular computer classes

for all students to develop their skills of basic computer operations which

include Basic Computer knowledge, MS office, Internet operations etc.

Community Orientation: The College organizes street plays, blood

donation camps, eye camps. The College NSS teams visit surrounding areas

and villages where people are provided awareness on various social, moral,

ethical principles and ways of life through street plays, rallies, exhibitions,

sale of rakhis/lanterns made by special children, Senior Citizensô registration

cards, Votersô enrolment and education on ethical voting, etc.

1.3.5 Citing a few examples enumerate on the extent of use of the

feedback from stakeholders in enriching the curriculum?

Informal interactions with stakeholders, like parents, past pupils,

professionals and citizens at large, form the basis of providing feedback to

the Boards of Studies.

1.3.6 How does the institution monitor and evaluate the quality of its

enrichment programmes?

The respective committees obtain feedback from beneficiaries and plan

further activities.

1.4 Feedback System

1.4.1 What are the contributions of the institution in the design and

development of the curriculum prepared by the University?

Our contribution is through the faculty members who are on the Board of

Studies. Besides, the faculty members regularly attend workshops and

seminars for revision of the curriculum.

26

1.4.2 Is there a formal mechanism to obtain feedback from students

and stakeholders on Curriculum? If óyesô, how is it communicated to the

University and made use internally for curriculum enrichment and

introducing changes/new programmes?

There is no formal mechanism for Goa University to obtain feedback

from students and stakeholders through the College. The feedback is given to

the Boards of Studies by the respective teachers and through the Principalsô

Forum.

1.4.3 How many new programmes/courses were introduced by the

institution during the last four years? What was the rationale for

introducing new courses/programmes?) Any other relevant information

regarding curricular aspects which the College would like to include.

Nil

27

CRITERIO N II : TEACHIN G-LEARNIN G AND EVALUATION

2.1 Student Enrolment and Profile

2.1.1 How does the College ensure publicity and transparency in the

admission process?

The College ensures wide publicity to the admission process through the

¶ College Prospectus

¶ College Website www.govtcollegepernem.org

¶ Press

¶ Parents-Teachers Association

¶ Alumni Association

¶ College - H.S.S. Interface .

The College ensures wide transparency to the admission process as

follows:

¶ All eligible students are admitted; none is denied a seat if available.

¶ The list of selected candidates is displayed on the College notice

boards

¶ Access, equity and social justice are ensured as per reserved quota

¶ Guidelines and calendar for admission as provided by the Goa

University are strictly followed

¶ Reports of studentsô enrolment are sent to the Goa University

¶ The reports of reserved quota are sent to the Higher Education

¶ The admission of student is through specially appointed committees

comprising a convener and senior teachers.

2.1.2 Explain in detail the criteria adopted and process of admission

(Ex. (i) merit (ii) common admission test conducted by state agencies

and national agencies (iii) combination of merit and entrance test or

merit , entrance test and interview (iv) any other) to various programmes

of the Institution.

The College does not go by merit or a cut-off percentage since this is the

only institution catering to aspirants in the taluka and those of the

neighbouring areas of the State of Maharashtra.

The students are admitted as per the following criteria:

First Year B. A.

¶ Std XII (General and Vocational streams)

28

For First Year B. Com.

¶ Std XII (Commerce/Vocational - Auditing and Taxation; Office

Management)

 At the time of admission to the First, Second and Third Years of

B.A. and B.Com., the following procedures are followed:

¶ Aspirants are counselled on the choice of subject(s) and

specialization based on their academic records

¶ Interface with each student and their parents/guardian by the

Admissions Committee and the College Principal

¶ Entrance test for applicants for Computer Applications for

Business at S.Y.B.Com.

2.1.3 Give the minimum and maximum percentage of marks for

admission at entry level for each of the programs offered by the College

and provide a comparison with other Colleges of the affil iating

university within the city/district.

For First Year B. A. and First Year B. Com.

¶ The College follows a passing percentage of marks for admission

at entry level for each of the programmes

¶ The cut-off percentage for admission has been consistently

around 40% at the entry level.

¶ Other institutions have a cut-off percentage in the range of 50%

to 60% at the entry level.

2.1.4 Is there a mechanism in the institution to review the admission

process and student profiles annually? I f óyesô what is the outcome of

such an effort and how has it contributed to the improvement of the

process?

Yes.

¶ The institution has a mechanism for reviewing the annual profiles

of the students

¶ The Admission Committee reviews the profiles of students selected

for admission and chalks out a comparative summary of the

selected candidates while making divisions of classes, identifying

sportsmen and women; specialization.

¶ Analytical reports based on different categories of students

(gender; social reservations, disabilities, etc.) are sent to the

Directorate of Higher Education, Goa University and the

Directorate of Social Welfare

¶ Students identified with disability of any type are motivated to

join/continue their educational career by being provided the

requisite facilities like payment of fees in instalments; freeships,

29

etc. Some of our staff members contribute towards their fees and

other expenses.

¶ Students bringing laurels to the institution, in academics, sports,

extra-curricular activities, or other areas, are motivated to continue

studying in our institution.

¶ Students with a negative approach or disturbing elements are

counselled and motivated so as to ensure a positive frame of mind.

This has resulted in making the students an asset to the institution.

Outcome:

¶ Progressive increase in facilities availed of by disadvantaged

communities (SC/ST/OBC);

¶ Progressive increase in women students, and they are usually in

majority;

¶ Students with disturbing elements in their behaviour are observed

to have changed for the better after counselling and motivational

sessions. They have learnt to channelize their energy into more

constructive activities.

2.1.5 Reflecting on the strategies adopted to increase/improve access for

the following categories of students, enumerate on how the admission

policy of the institutio n and it s student profiles demonstrate/reflect the

National commitment to diversity and inclusion

 z SC/ST

 z OBC

 z Women

 z Differently-abled

 z Economically weaker sections

 z Minority community

 z Any other

A. Students from SC/ST/OBC Community:

¶ The allotted quota seats for the students of OBC (27%)/

SC(2%)/ST (12%) are reserved till the last date of admission

¶ The SC/ST and other backward classes are allotted seats as per

roster system of the Goa State Policy. Fee exemption and

endowment benefits are also extended to these students.

B. Women:

¶ A progressive increase of women students in the last five years is

observed;

30

¶ The women candidates are provided equal opportunities. Special

treatment/care in the form of a Ladies Room, counselling, medical

check-up, lectures on women hygiene, etc. are conducted.

C. Differently -abled:

¶ The physically disabled enjoy 3% reservation. In the last four

years, three students (two visually challenged girls and one

physically challenged boy) have enrolled.

¶ The College has extended all possible help/reservations (front

bench occupation in the class room, extra time at exams/specially

printed question papers for the visually impaired) for students

belonging to differently-abled categories, as per UGC notifications.

D. Economically Weaker Sections of the Society:

¶ There is reservation for students belonging to economically weaker

sections of the society, at the discretion of the Principal. The

institution allows them to pay fees in convenient instalments, free-

ships, and some staff members contribute towards their fees.

E. Minorities:

¶ A few students have taken admission, correlating with the

demographic profile of the Taluka. The College, under the

direction of the Central and State Governments and its affiliating

University, offers every possible help to the students belonging to

the minority communities.

F. Athletes and Sports Persons:

¶ They are allotted grace marks as per the University guidelines and

the Goa Sports Policy

2.1.6 Provide the following details for various programmes offered by

the institution during the last four years and comment on the trends.

i.e. reasons for increase/decrease and actions initiated for

improvement.

Programmes Number of

Applications

Number of Students

Admitted

Demand

Ratio

UG 1 F.Y. B.A.

2009-10 64 64 1:1

2010-11

66 66 1:1

2011-12

66 66 1:1

2012-13

 76 76 1:1

2013-14

88 88 1:1

31

UG 2 S.Y. B.A.

2009-10 32 32 1:1

2010-11

53 53 1:1

2011-12

55 55 1:1

2012-13

63 63 1:1

2013-14

69 69 1:1

UG 3 T.Y. B.A.

2009-10 21 21 1:1

2010-11

29 29 1:1

2011-12

44 44 1:1

2012-13

50 50 1:1

2013-14

55 55 1:1

UG 4 F.Y. B.Com.

 2009-10 63 63 1:1

2010-11

54 54 1:1

2011-12

66 66 1:1

2012-13

77 77 1:1

2013-14

 76 76 1:1

UG 5 S.Y. B.Com.

2009-10 56 56 1:1

2010-11

59 59 1:1

2011-12

45 45 1:1

2012-13

 61 61 1:1

2013-14

72 72 1:1

32

UG 6 T.Y. B. Com.

2009-10 33 33 1:1

2010-11

52 52 1:1

2011-12

47 47 1:1

2012-13

 41 41 1:1

2013-14

49 49 1:1

PG

N.A N.A N.A

M.Phil. N.A N.A N.A

Ph.D. N.A N.A N.A

Integrated PG Ph. D. N.A N.A N.A

Short-term Courses

1. Coaching for Bank tests

2. Short term course on

Devanagari typing

3. Film making

4. Theatre and Compering

workshop

5. Coaching classes for

competitive and entrance

exams

6. Soft Toys making

7. Creative photography

8. I.R.D.A. (Insurance

Regulatory Development

Authority) Certification

Courses

9. Proof-reading Workshop

21

21

1:1

33

2.2 Catering to Student Diversity

2.2.1 How does the institution cater to the needs of differently -abled

students and ensure adherence to government policies in this regard?

¶ Three students (two visually challenged girls and one physically

challenged boy) have enrolled

¶ The College has extended all possible help/reservations (viz., front

bench occupation in the class room, extra time at exams / specially

printed question papers for the visually impaired), as per the UGC

notifications. Their requirements and needs are given a special care

and attention.

¶ These students are encouraged at every level learning and

participating in co-curricular activities in the institution.

2.2.2 Does the institutio n assess the studentsô needs in terms of

knowledge and skill s before the commencement of the

programme? If óyesô, give details on the process.

 Yes.

¶ A couple of bridge lectures in the initial period, considering that

the students come from a relatively weak academic background

¶ Special orientation sessions are held to give the students an

understanding of the College regulations, its vision and mission, the

syllabi, the Library procedures, Attendance and Examination rules.

2.2.3 What are the strategies adopted by the institution to bridge the

knowledge gap of the enrolled students (Bridge/Remedial/Add-

on/Enrichment Courses, etc.) to enable them to cope with the programme

of their choice?

¶ The newly admitted students are counselled for a week and are

given an opportunity to change their subject combinations

¶ Remedial classes in Mathematics and Statistics

Certificate: UGC sponsored

Journalism Course

 2009-10

2010-11

2011-12

2012-13

2

3

13

16

06

06

13

16

06

06

1:1

1:1

1:1

1:1

Diploma

N.A N.A N.A

PG Diploma

N.A N.A N.A

Any other

N.A N.A N.A

34

¶ Students are encourage to make Power Point Presentations as

part of the second ISA

¶ Field trips, report writing, interviews are fostered

¶ Personality development sessions are conducted

2.2.4 How does the College sensitize its staff and students on issues

such as gender, inclusion, environment etc.?

¶ The College has the mandatory cell to check sexual violence

against women. This cell takes up a number of activities to

sensitize the students on women issues and strives to create a

safe atmosphere for women

¶ Students deputed to seminars/workshops on women

empowerment, women issues, rights, etc.

¶ The College offers an optional paper on ñGender Issuesò

¶ Films are screened and street plays held to create awareness on

gender issues

¶ Talks on holistic education, with emphasis on ethical and moral

principles are held

¶ Talks are conducted on Environmental Issues. There is a Garden

Committee, which maintains a garden in the campus.

¶ Environmental education is a compulsory subject in the

curriculum, with some weightage of marks assigned to a field trip

2.2.5 How does the institution identify and respond to special

educational/learning needs of advanced learners?

¶ Advanced learners are detected by the teachers during their

lectures, based on their oral and/or written feedback on curricular

issues

¶ The advanced learners are identified and given challenging

assignments

¶ Deputed to workshops, seminars, and inter-college competitions

¶ Extra efforts are put in by teachers to train the advanced learners

2.2.6 How does the institute collect, analyze and use the data and

information on the academic performance (through the programme

duration) of the students at risk of drop out (students from the

disadvantaged sections of society, physically challenged, slow learners,

economically weaker sections etc. who may discontinue their studies if

some sort of support is not provided)?

¶ Data is collected by monitoring the studentsô attendance on a
monthly basis;

¶ Studentsô academic performance is detected by the teachers

through the monitoring of the ISAs and through personal

interaction with such students;

35

¶ The slow learners are identified by various methods of

evaluation, oral responses, written test after each unit of syllabus;

¶ Financial and medical support is extended to the disadvantaged

sections;

¶ Some students have dropped out of College upon securing

permanent employment (police force, banks), or for medical

reasons

2.3 Teaching-Learning Process

2.3.1 How does the College plan and organize the teaching, learning

and evaluation schedules? (academic calendar, teaching plan, evaluation

blue print, etc.)

¶ The academic calendar is prepared by incorporating the calendar

released by the Goa University and is published in the Prospectus

and College website before the beginning of every academic year.

The calendar is of use to the students, teachers and parents

¶ The teaching plans are designed in coordination with departmental

plans. The unit-wise syllabus is discussed with the faculty of the

department and the course work is distributed by the heads of the

departments

¶ Test timetable is prepared and displayed on the notice board. The

departments also carry out internal assessment based on student

test performance and time-bound submission of assignments

¶ The teaching faculty record daily work done in their diaries.

¶ Instructions to conduct ISA (I, II and repeat) and time table of

T.Y. project reports are issued from time to time

¶ The final evaluation of students is done according to the University

schedule. Towards the end of each session/semester, theory and

practical examinations are conducted by the University and

evaluation follows

¶ The exam results are declared and score cards are issued by the

College on behalf of the Goa University for the First and Second

years; and by the Goa University, for the Third Year.

2.3.2 How does IQAC contribute to improve the teachingïlearning

process?

¶ The quality benchmarks are developed and provided by the IQAC

for the various academic and administrative activities of the

College

¶ It monitors the overall academic activities in the College

¶ It ensures timely, efficient and progressive performance of

administrative and financial tasks.

36

¶ By performing all other functions as stipulated in Statute SA-20

(c)(9) of the Goa University

Following are the members of the IQAC, as per SA-20 (c) (9) of the Goa

University:

- Dr. Gervasio S. F. L. Mendes, Principal (Ex-Officio)

- Prof. Oscar de Noronha (Member Secretary)

- Prof. Satish Sanvol (Member)

- Dr Gajanan Madiwal (Member)

- Dr Xavier Martins (Member)

- Prof. Sam Braganza (Member)

- Prof. Shankar Naik (Member)

- Prof. Vithal S. Sukhathankar, Associate Professor (Systems), Goa

Institute of Management, Poriem, Goa (External Expert)

- Mr Rajiv Singbal, ISO Consultant, Miramar, Goa (External Expert)

2.3.3 How is learning made more student-centric? Give details on the

support structures and systems available for teachers to develop skills

like interactive learning, collaborative learning and independent learning

among the students?

A. Interactive learning:

¶ Goa University has introduced internal assessment component of

20 marks, covering a minimum of two tests in a Semester/Term,

to promote continuous learning and assessment.

¶ Tests are oral and written, objective and descriptive,

presentations, group discussions, assignments, seminars, reports,

etc.

¶ Self-study exercises in some subjects, based on reading,

observations, survey, interview, story-telling, role play, etc.

¶ The teacher has freedom to decide on the mode of testing and

evaluation through the ISA component

¶ Audio-visual aids are at the disposal of the faculty and students

for interactive learning

¶ Liberal grants to the institution by the Government of Goa and

the UGC for purchase of books and journals

¶ Interest-free loans to teachers to purchase laptops/PCs

¶ Deputation of teachers to orientation and refresher courses,

workshops, seminars, training programmes, etc.

¶ Faculty members are issued unlimited number of books for

reference

37

B. Collaborative learning:

¶ For the Third Year B. A. and B. Com., a compulsory Project

carrying 100 marks is in practice. The T.Y. Project has internal

and external components, each of 50 marks, the latter inclusive of

viva voce conducted by an external examiner appointed by the

University

¶ The Third Years of B.A. and B.Com. provide ample scope for

collaborative learning since it is done by a group of maximum

five students

¶ Study tours, field trips, special camps

¶ Peer learning encouraged in the class, with a group consisting of

students from diverse backgrounds

¶ Students are empowered to plan and execute programmes in the

College

¶ N.C.C., N.S.S. and Sports activities

C. Independent learning:

¶ Each student, who is required to submit a mini-

project/assignment in the form of a report/survey/field report, at

ISA II in every semester, gets ample scope for independent

learning

¶ For the F.Y./S.Y.B.A., a field-based project paper of 10 marks

has been in place in the last few years in the paper

ñEnvironment Studiesò. The same has now been introduced in

the paper ñTourism Geographyò

¶ Self-study exercises in some subjects, based on reading,

observations, survey, interview, story-telling, role play, etc.

¶ The College Libraryôs open access system fosters independent
learning

¶ The ñBest Library Userò award motivates the students to read

and learn

¶ The students are given hands-on experience in repairs, formatting

and installation of software on the systems in the College

¶ Students are empowered to plan and execute programmes in the

College

2.3.4 How does the institution nurture critical thinking, creativity and

scientific temper among the students to transform them into life-long

learners and innovators?

¶ The College does not have a B. Sc. programme but has established a

Science Club and a Computer Club.

38

¶ To encourage the creative faculties among the students, the College

teachers motivate them to participate in various extra-mural

activities, inter-college competitions, University youth festivals,

Konkani Yuva Mahotsav, Marathi Yuva Mahotsav, D. D. Kossambi

Festival of Ideas, International Centre, National Integration camps,

etc.

¶ The College has organized quizzes, poster competition, Rangoli,

power-point presentation on selected topics, wallpaper competition,

dance, singing, skit, reading, spelling, essay, poetry, mime,

monologue, etc.

¶ The list of prizes won by our students in youth festivals and other

district and state level competitions bears a testimony to this.

¶ The faculty encourage the scientific temper among students in

various practical works in Geography and Computer laboratories.

¶ A faculty member of the Department of Computer Science made

presentations on ñAstronomyò

¶ The College arranges trips to the Science Centre and organizes quiz

competitions.

2.3.5 What are the technologies and facilities available and used by the

faculty for effective teaching? E.g.: Virtual laboratories, e-learning

resources from National Programme on Technology Enhanced Learning

(NPTEL) and National Mission on Education through Information and

Communication Technology (NME-ICT), open educational resources,

mobile education, etc.

¶ Projectors in classrooms

¶ Interactive boards

¶ Goa Government-supplied Internet-enabled computer systems are

usually employed in the laboratories, library and staff rooms

¶ College bus used to facilitate studentsô travel to the College

¶ College bus used for field trips, sports-related activities

2.3.6 How are the students and faculty exposed to advanced level of

knowledge and skills (blended learning, expert lectures, seminars,

workshops, etc.) ?

¶ Students are deputed to attend and participate in various lectures,

workshops, seminars, training programmes, camps, sports, etc.

¶ The teachers attend Orientation and Refresher courses

¶ Educational tours are also conducted which is a part of the

syllabus.

¶ The College conducts lectures and seminars by experts on various

issues in which faculty members and students are encouraged to

participate

¶ Over the past many years the faculty members have been

39

participating in national and international level seminars and

conferences and presenting papers

2.3.7 Detail (process and the number of students/benefitted) on the

academic, personal and psycho-social support and guidance services

(Professional Counselling/ Mentoring/ Academic Advise) provided to

students

¶ The College has appointed a professional counsellor, who visits

the institution on a regular basis. The students seeking

psychological help or feeling psycho-socially left out are

counselled

¶ All students meet the counsellor at least once in the academic year

¶ The College faculty members themselves act as true friends,

philosophers and guides to the students

¶ Talks and seminars have been organized in this regard.

2.3.8 Provide details of innovative teaching approaches/methods adopted

by the faculty during the last four years? What are the efforts made by

the institution to encourage the faulty to adopt new and innovative

approaches and the impact of such innovative practices on student

learning?

¶ Students are encouraged to make power point presentation as part

of the second ISA

¶ Field trips, report writing, interviews are fostered

¶ Mini survey report writing during second ISA adopted by the

majority of the teachers.

¶ The College encourages the teachers to keep themselves abreast of

the latest developments in their respective fields. They are

encouraged to use computers, Internet and library resources to

enrich their teaching.

¶ The College faculty is also provided training for use of computers,

latest software so that they can themselves create modern teaching

aids to be used in their classrooms.

¶ The faculty members are encouraged to participate in

national/international-level seminars. They are provided financial

assistance for this purpose. The faculty members who attend such

seminars/conferences share their experience with students with

latest information and talent developments.

2.3.9 How are library resources used to augment the teaching-

learning process?

¶ Students are encouraged to make use of library resources. They are

provided with a student library card which enables them to get

books issued from the library.

40

¶ The College library has adopted an open access system

¶ Most assignments and projects require reference work in the

library

¶ The institution organizes book fairs in association with book

publishers

¶ The library alerts users on

o List of new entries

o Useful articles

o News-items

¶ Some faculty members have a large personal collection of books

and journals, which they share with fellow colleagues and students

¶ The Library has instituted a ñBest Library Userò award, which is
given to the student with the largest log-in time and participation in

the programmes organized by the Library, such as, quiz, essay

competition. The Award is presented at the annual social gathering.

2.3.10 Does the institution face any challenges in completing the

curriculu m within the planned time frame and calendar? If óyesô,

elaborate on the challenges encountered and the institutional approaches

to overcome these.

¶ The main challenge lies in integrating academic and intra and

extra-mural activities

¶ Deputation of faculty to orientation and refresher courses, seminars

and workshops, election work, etc.

 However, these two challenges are overcome by having the faculty

engage extra classes and/or engaging substitutes if the deputation is

for a long duration. Teachers are encouraged to attend, as far as

possible, those orientation and refresher courses which are

scheduled in the vacations.

2.3.11 How does the institut e monitor and evaluate the quality of

teaching-learning?

The institute monitors and evaluates the quality of teaching ïlearning

as follows:

¶ Departmental plans are drawn up at the beginning of the year.

¶ Faculty members meet department-wise to review the progress of

teaching and learning and plan the activities of the Department

¶ Teachers maintain individual work diaries

¶ Informal and formal tests are held at regular intervals

¶ The academic programme is reviewed at the staff meeting held at

the end of every semester

¶ Teachers incorporate data on passing percentage, in their annual

confidential reports

41

¶ Every question paper set by the visiting faculty is compulsorily

reviewed by the head of department

¶ A checklist is filled in and submitted to the examination committee

by every paper-setter, to ensure a zero-defect question paper

¶ A feedback questionnaire is administered by the administrative

staff to every student at the end of the academic year, with

reference to every faculty member. The results are consolidated

and each teacher is given a copy of the final report for necessary

action.

¶ There are suggestions boxes (in the lobby and the library) which

are opened on a regular basis.

¶ The Principal follows an open-door policy to all stakeholders

¶ The Principal conducts random visits to classes during lecture time

2.4 Teacher Quality

2.4.1 Provide the following details and elaborate on the strategies

adopted by the College in planning and management (recruitment and

retention) of its human resource (qualified and competent teachers) to

meet the changing requirements of the curriculum

¶ The College is not the appointing authority for any faculty.

Appointments are made by the Goa Public Service Commission

(GPSC), which recruits as per the Goa University Statutes.

¶ Need-based temporary staff (on contract, part time, lecture basis) is

recruited by the Directorate of Higher Education, as per the Goa

University Statutes.

Present Position of the College (2013-14)

Highest

qualification

Professor Associate
Professor

Assistant

 Professor

Total

Male Female

Male

Female

Male

Female

Permanent teachers

D.Sc./D.Litt. - - - - - - -

Ph.D. - - 03 01 01 01 06

M.Phil. 00 01 03 01 05

PG 02 02 01 01 06

Temporary teachers

42

Ph.D. - - - - - - -

M.Phil. - - - - - - -

 PG - - - - 04 12 16

Part-time teachers

Ph.D. - - - - - - -

M.Phil. - - - - - - -

PG - - - - - - -

2.4.2 How does the institution cope with the growing demand/

scarcity of qualified senior faculty to teach new programmes/ modern

areas (emerging areas) of study being introduced (Biotechnology, IT,

Bioinformatics etc.)? Provide details on the efforts made by the

institution in this direction and the outcome during the last three years.

¶ The Goa Public Service Commission (GPSC) has appointed an

Assistant Professor on a regular basis, in the academic year 2012-

13 to teach Information Technology

2.4.3 Providing details on staff development programmes during the

last four years. Elaborate on the strategies adopted by the institution in

enhancing the teacher quality.

a) Nomination to staff development programmes

Academic Staff Development Programmes Number of faculty

nominated

Refresher courses 03

HRD programmes NSS - 01; MBA - 01

Orientation programmes 04

Staff training conducted by the university 04

Staff training conducted by other institutions 04

Summer/winter schools, workshops, etc. 17

b) Faculty Training programmes organized by the institution to

empower and enable the use of various tools and technology for

improved teaching-learning

Teaching learning methods/approaches

¶ The College organized training programmes for staff on ñHow to
use projectors and interactive boardsò and ñHow to prepare power

point presentationsò, in association with Pro-Imaging, the

43

company that supplied the equipment. This motivated teachers to

prepare computer-aided teaching/learning materials

¶ The College organized a one-day workshop staff on ñPrelude to

Question Paper Setting, Supervision, and Evaluation of Answer

booksò

¶ The Computer Department organizes training programmes for

teachers of other departments to make them aware of the latest

technological developments

Handling new curriculum

¶ We have experienced faculty to handle any new curriculum. Many

of our teachers are members of the Boards of Studies of Goa

University.

¶ In the academic year 2013-14, Goa University revised the syllabus

of the Commerce stream, to be implemented in a phased manner.

This was conveyed to the HODs who in turn discussed the same

with their fellow teachers

Content/knowledge management

¶ The HODs circulate copies of the revised syllabus, circulars of

BoS to the teacher concerned and the library

¶ The necessary books are ordered as per the new syllabus

Selection, development and use of enrichment materials

¶ The teachers of our College are given free access to internet, to

cope with syllabus

¶ The teachers prepare power point presentations

¶ Well-developed library

¶ Faculty members deputed to seminars and conferences

¶ The College has the educational software MOODLE hosted on its

website

Assessment

¶ Annual Confidential Reports submitted by the teachers are reported

upon by the Principal and reviewed by the Director of Higher

Education and the Secretary of Higher Education

¶ The teachers are assessed by the students by way of specially

administered feedback questionnaires

Cross cutting issues

¶ The College organizes talk on social, environmental, economic,

scientific, literary, historical, legal issues.

¶ The College offers the following optional papers: Gender Issues;

Environmental Education; Self-Development; Computer

Application for Business; Goan Heritage; Population Studies.

44

Audio Visual Aids/Multimedia

¶ The faculty are encouraged to deliver lectures using audio- visual

aids in the classroom

¶ Laboratories, conference halls, and classrooms are equipped with

mounted LCD projectors

¶ LCD panels on every floor are used to display information

OERs

¶ The College provides the facility of Open Educational Resources

through MOODLE hosted on its website. Teachers use this to

upload reference material, conduct ISAs and interact with the

students.

Teaching learning material development, selection and use

¶ The College has a well-developed library.

¶ Access to internet in the staff rooms, labs and library.

 c) Percentage of facultyInvited as resource persons in Workshops/

Seminars/Conferences organized by external professional agencies

NIL

Participated in external Workshops/Seminars/Conferences recognized by

national/international professional bodies

7%

 Presented papers in Workshops/Seminars/Conferences conducted or

recognized by professional agencies

7%

2.4.4 What policies/systems are in place to recharge teachers? (e.g.:

providing research grants, study leave, support for research and

academic publications teaching experience in other national institutions

and specialized programmes industrial engagement etc.)

¶ UGC grants for minor research projects received by two faculty

members

¶ Workshops/seminars/ conferences conducted

¶ Teachers are deputed to orientation and refresher programmes,

conferences, seminars and training programmes organized by other

institutes, universities and research organizations

¶ The faculty are encouraged to pursue M. Phil. and Ph. D. through

faculty development programmes.

45

2.4.5 Give the number of faculty who received awards/recognition at

the state, national and international level for excellence in teaching

during the last four years. Enunciate how the institutional culture and

environment contributed to such performance/achievement of the

faculty.

 Nil

2.4.6 Has the institution introduced evaluation of teachers by the

students and external Peers? If yes, how is the evaluation used for

improving the quality of the teaching-learning process?

Yes.

¶ A feedback questionnaire is administered by the administrative

staff to every student at the end of the academic year, with

reference to every faculty member. The results are consolidated

and each teacher is given a copy of the final report for necessary

action.

2.5 Evaluation Process and Reforms

2.5.1 How does the institution ensure that the stakeholders of the

institution especially students and faculty are aware of the evaluation

processes?

¶ Prospectus

¶ During admission

¶ At the induction programme

¶ At PTA meetings

¶ Special hand-outs on examination

¶ Through notices from time to time

¶ Special orientation on T.Y. Project paper

¶ Faculty are apprised of the evaluation process, at the staff

meetings

¶ Special programmes on the Question Paper Setting and Evaluation

of Answer books are held every year for the benefit of the staff

2.5.2 What are the major evaluation reforms of the university that the

institution has adopted and what are the reforms initiated by the

institution on its own?

¶ Special Repeat examination for Semesters I-IV, held in May/June

¶ Answering a minimum of two ISAs in every subject in a given

semester so as to qualify to answer the SEE

¶ Relaxation in the number of attempts at SEE of Semesters V and

VI

¶ Students are entitled to revaluation of their answer books

¶ Enhancement of grace marks towards Sports

46

2.5.3 How does the institution ensure effective implementation of the

evaluation reforms of the university and those initiated by the institution

on its own?

¶ A statutory committee deals with examination related matters

¶ Reforms in this regard are communicated to the students

¶ The results of the studentsô performance in ISAs are communicated
to the students, which they sign in acknowledgement

2.5.4 Provide details on the formative and summative assessment

approaches adopted to measure student achievement. Cite a few

examples which have positively impacted the system.

¶ Formative assessment through oral tests, group discussions,

seminars and ISAs. E.g. Students are taken out on field trips and

study tours to establish a link between theory and practice; the

students of S.Y.B.Com. opting for Computer Application in

Business are given hands-0n experience in repairs and formatting

at second ISA to evaluate their theoretical knowledge

¶ The summative assessment through SEE and Project work E.g.

Project work has fostered collaborative effort, helped in adding to

the knowledge base, especially on local issues, and has initiated

the students in research related activities

2.5.5 Details on the significant improvements made in ensuring rigor

and transparency in the internal assessment durin g the last four years and

weightages assigned for the overall development of students (weightage

for behavioural aspects, independent learning, communication skills,

etc.)

¶ An ISA schedule is communicated through the Prospectus and

regular notices

¶ Students have to answer two ISAs, held at an interval of one

month, to be eligible to appear for the SEE

¶ Rigorous timeframes are established for submission of assignments

¶ There is complete transparency in the internal assessment. The

results of the studentsô performance in ISAs is shown to the

students and signatures obtained from them in acknowledgement.

¶ The consolidated marks statements are given to the parents during

PTA meetings.

¶ The teachers concerned meet the parents and report about the

progress of the students after PTA meeting.

¶ Mini projects/small survey/power-point presentations are given to

develop the skill of independent learning and communication.

Spoken English has been introduced as a paper to develop

communication skills.

47

¶ Students eligible for Sports and NSS grace marks have an

opportunity to represent in case of a discrepancy in the allotment of

marks

2.5.6 What are the graduate attribute s specified by the

college/affiliatin g university? How does the College ensure the

attainment of these by the students?

The College seeks to:

¶ Consciously making our students towards becoming and remaining

avid learners right through life ï through the system of continuous

learning and assessment

¶ Foster global competencies ï through exposure to advances in

knowledge

¶ Inculcate a value system ï through regular counseling and value

education talks, celebrating national days, NSS and NCC activities,

sports

¶ Promote the use of technologies ï by giving access to and motivating

use of ICT

¶ Promote a quest for excellence ï through conduct of various

competitions

¶ Provide a seat of learning and facilities for academic excellence to

students living in the rural areas of Pernem taluka, Goa ï by giving

access to higher learning

¶ Strive to attain all-round development of the physical, moral, and

intellectual faculties of the students ï through wide ranging curricular

and co-curricular activities

2.5.7 What are the mechanisms for redress of grievances with

reference to evaluation both at the College and University level?

¶ The University statutes allow the students to apply for revaluation at

all levels

¶ The T.Y level examinations are conducted and controlled by

University

¶ The Principal communicates the studentsô grievances to the University

Controller of Examinations

¶ Grievances at the College level are redressed by the College

Examination Committee.

48

2.6. Student performance and Learning Outcomes

2.6.1 Does the College have clearly stated learning outcomes? If óyesô,

give details on how the students and staff are made aware of these?

¶ The learning outcomes contained in the syllabi are adhered to by

the respective subject teachers

¶ The learning outcomes are discussed with the students in the

classroom. The same are revisited at the end of the course to see if

they have been achieved.

¶ The staff are made aware of the outcomes through discussions at

departmental and general staff meetings

¶ The results of Outcome Assessment are used to evaluate the

effectiveness of the academic programs.

¶ Faculty use the information collected to develop and improve

academic programmes.

2.6.2 Enumerate on how the institution monitors and communicates the

progress and performance of students through the duration of the

course/programme? Provide an analysis of the studentsô

results/achievements (Programme/course wise for last four years) and

explain the differences if any and patterns of achievement across the

programmes/courses offered.

¶ ISAs are conducted as per the University guidelines. The students

are communicated their performance within a week of holding the

ISA and the question paper is discussed in the class as well as at an

individual level

¶ Weak students are identified and remedial classes held for them

¶ The institution evaluates the students through one terminal test at

the end of the semester

¶ The parents are personally handed their childrenôs statement of

marks at the hands of the teachers after the PTA meeting

¶ Parents are encouraged to meet the respective subject teachers soon

after the PTA meeting, to discuss their childrenôs performance

¶ Special repeat exams for Semesters I to IV are conducted in the

month of May/June

¶ Regular monitoring and compilation of attendance records and

their display on the notice boards, followed by personal

counselling extended by the Attendance Committee to students

with low attendance levels, in the presence of their parents, has

resulted in containing the drop-out percentage otherwise attributed

to attendance below par

49

2.6.3 How are the teaching, learning and assessment strategies of the

institution structured to facilitate the achievement of the intended

learning outcomes?

The College monitors the academic and co-curricular work and promotes

academic excellence, for the overall development of the students. For this

purpose, the following Committees, whose functions are duly outlined, are

constituted:

¶ Time-Table Committee

¶ T.Y. Project Monitoring Committee

¶ Language Association

¶ Commerce Association

¶ Science Association

¶ Economics Study Circle

¶ History Study Circle

¶ Committee for Audio-Visual and Music System

¶ Value Education Cell

¶ Debate Club

¶ Computer Club

B. A. Enrolled Passed College Passing

%

UNIVERSITY

PASSING %

2009-10 21 21 100% 85%

2010-11

29 27 93% 84%

2011-12

44 40 90% 84%

2012-13

50 43 86% 89%

2013-14

(Sem. V)

55 54 98% N.A.

 B. Com. Enrolled Passed College Passing

%

UNIVERSITY

PASSING %

2009-10

33 31 93% 86%

2010-11

52 42 81% 79%

2011-12

47 47 100% 78%

2012-13

40 40 100% 90%

2013-14

(Sem. V)

49 48 98% N.A.

50

2.6.4 What are the measures/initiatives taken up by the institution to

enhance the social and economic relevance (student placements,

entrepreneurship, innovation and research aptitude developed among

students etc.) of the courses offered?

¶ At the time of admissions, counselling is provided on the subject

options available. Students are guided on the future prospects of those

options.

¶ The Career Guidance and Placement Cell of the College organize

awareness and training programmes, campus selection/job placement

fairs, in association with business houses.

¶ A state-level seminar was organized.

¶ Students can opt for a paper on ñEntrepreneurship Developmentò.
Industrial visits are organized

¶ Students can opt for a paper on ñSelf-Developmentò

¶ Assignments and projects help in developing research aptitude

¶ The students are encouraged to participate in activities for social and

community service through NSS (blood donation camps, senior citizen

cards making, election enrolment, cleaning drive, etc.)

¶ The College has started many short-term courses, certificate courses

for its students and the general public, which helpful generate self-

employment.

2.6.5 How does the institution collect and analyze data on student

performance and learning outcomes and use it for planning and

overcoming barriers of learning?

¶ The students are identified through their performance in ISA and SEE

¶ Interventions like extra classes and remedial classes are initiated

¶ Special attention given to slow learners and the differently-abled

¶ Monitoring measures to ensure minimal absenteeism.

2.6.6 How does the institution monitor and ensure the achievement of

learning outcomes?

¶ Attendance is compulsorily taken at every lecture

¶ The assignments/projects are given and corrected as per the

predetermined timetable notified by the respective committees

(ISA Monitoring Committee, T. Y. Project Paper Monitoring

Committee, Examination Committee)

¶ Progress reports comprising ISA results and attendance status are

submitted to the office for further action.

¶ Parents attending the PTA meeting are encouraged to meet the

faculty members.

51

2.6.7 Does the institution and individual teachers use

assessment/evaluation outcomes as an indicator for evaluating student

performance, achievement of learning objectives and planning? If óyesô

provide details on the process and cite a few examples.

Any other relevant information regarding Teaching-Learning

and Evaluation which the College would like to include.

Yes.

Both the components of evaluation, ISA and SEE, are used as

indicators to evaluate student performance and achievement of learning

objectives. The teachers have freedom to determine the mode of assessment

for the ISAs. Novel methods like skits, film appreciation, book reviews,

theatre critiques, and interviews are used by the faculty to evaluate their

studentsô performance. In Economics, topics/themes are assigned to the

students on which they write and present a skit.

52

CRITERIO N III : RESEARCH, CONSULTANCY AND EXTENSION

3.1 Promotion of Research

3.1.1 Does the institution have recognized research center/s of the

affiliating University or any other agency/organization?

No. However, research projects are carried out by the faculty and students.

3.1.2 Does the Institution have a research committee to monitor and

address the issues of research? If so, what is its composition? Mention a

few recommendations made by the committee for implementation, and

their impact.

Yes. It comprises the Principal (Ex-Officio) and four teaching staff

members. This Committee has undertaken the following work and made

recommendations:

1. Enlightened the faculty on the availability of research grants of

different funding agencies; facilitated and monitored funded and non-

funded research projects.

2. Invited proposals for Minor and Major Projects funded by the

University Grants Commission.

3. Encouraged and ensured enrolment and registration of our faculty

members for Ph.D.

4. Fostered other research work by the Staff.

5. Recommended the setting up of a Research Centre

Outcomes

1. Approximately 30% of our faculty is actively engaged in doctoral

research.

2. Two minor projects have been sanctioned by the UGC and duly

completed

3.1.3 What are the measures taken by the institution to facilitate smooth

progress and implementation of research schemes/projects?

The College Management and Principal encourage the faculty members to

pursue Ph.D. programs on part time basis. To facilitate smooth progress and

implementation of research in the College.

ü Faculty members are provided with funds to pursue short term research

and to attend seminars and workshops related to research

ü Faculty members who have registered for research are given flexibility

in the time table to carry out data collection and analysis, library work

and laboratory experiments

53

ü Utilizing the overhead charges sanctioned by funding agencies for

enhancing the infrastructural facilities

ü By ensuring timely availability or release of resources

ü By providing adequate infrastructure and human resources

ü By sanctioning study leave/special leave for Research Programme

ü By sanctioning purchase of books in the concerned areas

ü By facilitating timely auditing and submission of utilization certificate

to the funding authorities

3.1.4 What are the efforts made by the institution in developing scientific

temper and research culture and aptitude among students?

The short-term research projects undertaken by the students eventually

help them to develop a research culture and pursue the work.

3.1.5 Give details of the faculty involvement in active research (Guiding

student research, leading Research Projects, engaged in

individual/collaborative research activity, etc.)

01 faculty member has completed Ph.D. and 07 have registered in the last

four years.

3.1.6 Give details of workshops/training programmes/sensitization

programmes conducted/organized by the institution with focus on

capacity building in terms of research and imbibing research culture

among the staff and students.

1. The Principal, Dr. Gervasio S.F.L. Mendes made a presentation on

ñLeveraging Accreditation for Sustaining Quality in Degree Collegesò,

on 28
th
 October 2011, in the College premises

2. Orientation sessions are conducted for the students of Third Year

B.A./B.Com., related to their Project work module

3.1.8 Enumerate the efforts of the institution in attracting researchers of

eminence to visit the campus and interact with teachers and students?

1. A talk by Dr Ramdev Shukla, former Head, Department of Hindi,

Gorakhpur University, U. P., on ñThe Importance of Hindiò, on 12
th

September 2012

2. A talk by eminent Hindi writer and critic, Dr Nirmala Jain, on ñCareer
Opportunities in Hindiò, on 10

th
 March 2014

3. A talk by eminent Konkani writer and poet, Mr Uday Bhembre, on

ñShennoy Goibabò, on 20
th
 March 2014

3.1.9 What percentage of the faculty has utilized Sabbatical Leave for

research activities? How has the provision contributed to improve the

quality of research and imbibe research culture on the campus?

Nil

54

3.1.10 Provide details of the initiatives taken up by the institution in

creating awareness/advocating/transfer of relative findings of research of

the institution and elsewhere to students and community(lab to land)

The findings of the research projects undertaken by the students on local

issues have been used to create awareness and make interventions among the

local community, as under:

1. Research project by students of T.Y.B.Com., under the guidance of Dr.

Gervasio S. F. L. Mendes, on ñA Study of Select Farmersô Water

Distribution Cooperative Credit Societies in Pernem Talukaò in the

academic year 2012-13, was used to rally the farmers from Pernem

taluka in looking at alternative measures to enhance agricultural

income. In this regard, a study tour of the farmers was organized to

Agnel Ashram, Verna; Don Bosco Farm, Sulcorna; and the Netravali

Wildlife Sanctuary (Apiary) at Sanguem

3.2 Resource Mobilization for Research

3.2.1 What percentage of the total budget is earmarked for research?

Give details of major heads of expenditure, financial allocation and actual

utilization.

Nil

3.2.2 Is there a provision in the institution to provide seed money to the

faculty for research? If so, specify the amount disbursed and the

percentage of the faculty that has availed the facility in the last four

years?

No

3.2.3 What are the financial provisions made available to support student

research projects by students?

No direct financial provisions are made. However, College infrastructure

is made available to students to facilitate research. They are encouraged to use

Internet and photocopying facilities in the College. The College library is

regularly upgraded with titles on research and researchable topics.

3.2.4 How do the various departments/units/staff of the institute interact

in undertaking inter -disciplinary research? Cite examples of successful

endeavours and challenges faced in organizing interdisciplinary research.

Our staff members are open to the idea of inter-disciplinary research. For

example, a historical presentation made on ñForts in Goaò, by Oscar de

Noronha, Department of English, evinced keen interest among all. A visit to

the forts followed. This theme is being taken up as a mini-project of inter-

disciplinary research, involving the departments of History, Economics, and

English.

A book in Portuguese, entitled Goa Oitocentista: Tradição e

Modernidade, by Maria de Jesus dos Mártires Lopes (of the University of

Lisbon), was translated into English by Oscar de Noronha, as Tradition and

Modernity in Eighteenth-Century Goa, and published by Manohar, New Delhi

(2009)

55

3.2.5 How does the institution ensure optimal use of various equipment

and research facilities of the institution by its staff and students?

¶ Training is provided for faculty and students in the efficient handling

of LCD projectors, power-point presentation, use of internet facilities

(search engines), handling of interactive boards and other teaching and

research aid available in the college.

¶ Need-based repairs and maintenance of equipment is carried out by

technical staff appointed by the College or by sending the equipment to

the manufacturer.

¶ The College ensures optimal use of its laboratories and their equipment

by rationalizing the schedules

¶ As per requirement, equipment of other departments is also used.

3.2.6 Has the institution received any special grants or finances from the

industry or other beneficiary agency for developing research facility? If

yes, give details.

Nil

3.2.7 Enumerate the support provided to the faculty in securing research

funds from various funding agencies, industry and other organizations.

Provide details of ongoing and completed projects and grants received

during the last four years.

Minor Research Projects:

Sr.

No.

Letter

No.

Name of

Teachers

Title UGC

Sanctioned

Amount (Rs.)

1 F. No. 23-

057/07

(WRO) dated

11/03/2008

Dr. Gajanan

Madiwal

Performance Analysis of

Co-operative Sugar

Factories in Maharashtra,

Karnataka and Goa - A

Comparative Study of

Select Units

Rs. 50,000

2 F. No. 23-

1584/10

(WRO) dated

15/10/2010

Namdev

Gawas

Section 5A of the Income

Tax Act 1961 for Goa, Is

it fair for all?

Rs. 40,000

3.3 Research Facilities

3.3.1 What are the research facilities available to the students and

research scholars within the campus?

The following major facilities have been developed and are available in

the College to facilitate research

56

¶ Internet connectivity on the campus, staff room, library, laboratories,

office

¶ Computers in all the department and laboratories

¶ Well-equipped library, with open access system

¶ Subscription to e-journal

¶ Well-equipped laboratories

¶ Seminar/Conference Hall

3.3.2 What are the institutional strategies for planning, upgrading and

creating infrastructura l facilitie s to meet the needs of researchers

especially in the new and emerging areas of research?

The College invites suggestions and recommendations from the

departments on their respective infrastructure requirements for research, which

is followed by meetings with the Heads and faculty members. The

requirements are processed through the Purchase Committee.

Strategies to meet the needs of researchers

¶ E-resources and print journals are subscribed as per requirement

¶ Management provides adequate facilities for all the laboratories

¶ Desktop computers provided to all departments

¶ The College has a general library and e-resources to cater to the needs

of researchers

3.3.3 Has the institution received any special grants or finances from the

industry or other beneficiary agency for developing research facilities? If

óyesô, what are the instruments/facilities created during the last four

years?

No

3.3.4 What are the research facilities made available to the students and

research scholars outside the campus/other research laboratories?

Letters of recommendations are issued to them to avail of facilities at other

libraries and research centres, in Goa and outside the State. Similarly, library

facilities in our College are made available to the public and our alumni,

including those pursuing distance courses.

3.3.5 Provide details on the library/ information resource centre or any

other facilities available specifically for the researchers?

Nil

3.3.6 What are the collaborative research facilities developed/created by

the research institutes in the college. For ex. Laboratories, library,

instruments, computers, new technology etc.

The College has no research institutes.

57

3.4 Research Publications and Awards

3.4.1 Highlight the major research achievements of the staff and students

in terms of

Pzatents obtained and filed (process and product) ï Nil

Ozriginal research contributing to product improvement ï Nil

Rzesearch studies or surveys benefiting the community or improving the

services ï Nil

Rzesearch inputs contributing to new initiatives and social development ï

 A large number of projects, guided by the faculty, on local issues have

contributed to social development. E.g. Studies in Agriculture, Consumer

Rights, Womenôs Issues, Linguistics, Commerce, etc.

3.4.2 Does the Institute publish or partner in publication of research

journal(s)? If yes, indicate the composition of the editorial board,

publication policies and whether such publication is listed in any

international database?

Nil

3.4.3 Give details of publications by the faculty and students:

 zPublication per faculty

 z Number of papers published by faculty and students in peer reviewed

journals (national/international)

 zNumber of publications listed in International Database (for e.g.: Web of

Science, Scopus, Humanities International Complete, Dare Database -

International Social Sciences Directory, EBSCO host, etc.)

 zMonographs

 zChapter in Books

 zBooks Edited

 zBooks with ISBN/ISSN numbers with details of publishers

 zCitation Index

 zSNIP z SJR

 zImpact factor

 zh-index

International Research Journals

Sr. No. Name of faculty

members

Title of Paper

published

Name of

Journal/Year

01 Roshan Usapkar ñStudy of Investor

Behaviour among

Investors in Pernem

Taluka of Goaò

Radix International

Journal of Research

in Social Science, Vol.

I, Issue 7, June 2013,

ISSN 2320-1738

02 Roshan Usapkar ñPerception towards

Investment in

Physical Assets: A

International

Research Journal of

Commerce, Business

58

Gender-based Study

in Bardezò

and Social Science,

Vol. II, Issue 11 (VI),

February 2014

03 Shankar B. Naik ñFinding Frequent

Item Sets from Data

Stream with

Supports estimated

using Trendsò

Journal of

Information &

Operations

Management. 2012,

Vol. 3 Issue 1, p153-

157. 5p.

04 Vasu Usapkar ñWorship of Mother

Goddess Santeri in

Goaò

International

Research Journal of

Commerce, Business

and Social Science,

Vol. II, Issue 11 (VI),

February 2014

05

Dr. Gajanan Madiwal ñA Pentagon

performance

scenario of Sugar

Sector in Indiaò

International Journal

of Research in

Commerce,

Economics and

Management Vol.

No.3. Issue No. 01,

January 2013 ISSN-

2231-4245I

National Research Magazines

Sr.

No.

Name of

faculty

members

Title of Paper published Name of

Journal/Year

01 Vishnu C.

Vete

ñGomantakiya Marathi

Niyathakalikanchi Sanskrutik

Kamgiri Swarupa Va Chikitsaò

Govapuri, Goa, Vol.

VII, October-

December 2012

02 Dr Kiran

Popkar

ñPrithviraj Chauhan va Shivaji

Maharajò

KrantipurushKarnala,

Pune, Vol. I, March

2014

03 Dr B. K.

Haravi

ñEnvironmental Education and

its Impact on Household Waste

Managementò ï Case Study

Research Scholar,

Vol. II, No. 3,

59

(Dombivli, Mumbai) September 2012

04

Dr.

Gajanan

Madiwal

ñProblems of Sugarcane Growers

in Maharashtra, Karnataka and

Goa- A comparative study of

select unitsò

National Journal-

Cooperative Sugar

NFCSF, New Delhi

Vol.43. No.11 July

2012

05 Dr.

Gajanan

Madiwal

ñAn analytical Study of Co-

generation Units in Indian Sugar

Factoriesò

National Journal ï

Indian Sugar, New

Delhi, Vol.No. LXIII

No. Eight. November

2013

International/National Conference Proceedings

Sr. No. Name of faculty

members

Title of Paper

published

Name of

Journal/Year

01 Shankar B. Naik ñAn Efficient

Incremental

Algorithm to Mine

Closed Frequent

Item sets over Data

Streams.

Proceedings of the

19
th
 International

Conference on

Management of Data

(COMAD 2013), pp.

117-120

ISBN 978-1-63102-

413-9

02 Shankar B. Naik ñUse of an

Evolutionary

Approach for

Question Paper

Template

Generationò

IEEE Fourth

International

Conference on

Technology for

Education (T4E),

2012, pp. 144-148

ISBN 978-1-4673-

2173-0

03 Amrita Dinge ñSamakaleen

Upanyas aur Nari

Muktiò

Hindi Upanyas: Nari

Vimarsh, (2010)pp

113-144,

ISBN 978-93-80719-

06-, published by

Abhay Prakashan,

60

Kanpur

04 Amrita Dinge ñBypasson ki

Kaliyugi Katha:

Kali Katha Vaya

Bypassò

óHindi Ke Kaljayee

Upanyasô, edited by

Dr. Om Prakash

Tripathi, pp 119-

125,ISBN978-93-

81555-21-7,

published by Vidya

Prakashan, Kanpur

Books

Sr.

No.

Name of faculty

members

Title of Paper

published

Name of Journal/Year

01 Oscar de Noronha Tradition and

Modernity in

Eighteenth Century

Goa, by Maria de

Jesus dos Mártires

Lopes, translated

from the Portuguese

New Delhi: Manohar

Publishers, 2009

02 Dr Gajanan

Madiwal

UGC NET for JRF

Paper I.

New Delhi: Kalyani

Publishers, 2010

ISBN 81-272-2706-4

03 Dr Gajanan

Madiwal

Performance

Analysis of Select

Cooperative Sugar

Factories in India.

Germany: LAP

LAMBERT Academic

Publishing,2013

ISBN978-3-659-

49071-2

04 Neeta Torne Ek Oll Kavitechi Mercês: Arya

Publications, 2011

05 Neeta Torne Jagtana Mercês: Arya

61

Publications, 2013

06 Vinay Madgaokar Ashwathama Atha 2014

Monographs

Sr. No. Name of faculty

members

Title of Paper published

01 Dr Nirmala DôAbreu óSocio-Economic Profile of the Students

(2008-09) of Government College, Pernem,

Goaô

Chapter in Books

Sr.

No.

Name of

faculty

members

Chapter Title of Book Publisher

01 Dr Nirmala

DôAbreu

ñProblems of

Women in

Selected

Industries in

Industrial

Estates in Goaò

Goan

Economy: An

Analysis of

Select Issues,

ed. by Silvia

Maria de

Mendonça e

Noronha

Panjim:

Broadway

Publishing

House, 2014

ISBN

9789380837970

3.4.4 Provide details (if any) of

rzesearch awards received by the faculty

rzecognition received by the faculty from reputed professional bodies and

agencies, nationally and internationally

1. Neeta Torne received Kavi Bee Puraskar (award) for the poetry collection

titled Ek Oll Kavitechi, in 2011, by Ankur Sahitya Sangha, Akola.

2. Neeta Torne received Narendra Bodke Smriti Puraskar for Ek Oll Kavitechi

in 2012, by Prabhat Prakashan, Pedne, Goa.

3. Neeta Torne received Utkrushta Marathi Adhyapak Puraskar, in 2013, by

Konkan Marathi Sahitya Parishad, Goa.

4. Vishnu Vete won Best Playwright Award (2
nd
) for one act play titled ñAll is

not wellò in Inter-College One-Act play competition organized by Goa

Kala Academy, in 2010-11.

62

5. Vishnu Vete won Best Playwright Award (2
nd
) for one act play titled ñSir-ji,

you missed itò, in Inter-college One-Act play competition organized by

Goa Kala Academy, in 2012-13

6. Vishnu Vete won Best Playwright Award (1
st
) for One-Act play titled

ñSanskrutiò, in Inter-College One-Act Play Competition, organized by Goa

Kala Academy, 2013-14

7. Ms. Roshan Usapkar received óBest Paperô award at Conference on

ñEmerging Trends & Businessò, Christ University, Bangalore

izncentives given to faculty for receiving state, national and international

recognitions for research contributions.

NIL

3.5 Consultancy

3.5.1 Give details of the systems and strategies for establishing institute-

industry interface?

The Career Guidance/ Counselling, Employment and Placement Cell of

the College promotes interface with the industry and training institutes, to

develop the studentsô technical and soft skills and thus enhance their

employability.

3.5.2 What is the stated policy of the institution to promote consultancy?

How is the available expertise advocated and publicized?

The College follows the policy of the Government of Goa and that of the

Goa University in encouraging consultancy. The College publicizes the

expertise available for consultancy services and facilitates these by

collaborating with NGOs and village officers.

The College publicizes the expertise available for consultancy service by

word of mouth and through the Notice Board, interaction with peers and

experts at seminars and conferences.

3.5.3 How does the institution encourage the staff to utilize their expertise

and available facilities for consultancy services?

The College motivates the staff to utilize their expertise for consultancy

services by networking with institutions, organizations and other agencies.

For example, our Director of Physical Education was a technical official

from Goa at the 20
th
 Junior National Hockey Championship for Boys and

Girls, at Pune, in September 2010; manager of the Goa University Hockey

Team, at the West Zone Inter-University Hockey Tournament, organized by

University of Mumbai, January 2011; manager cum coach of Goa University

Hockey Team at the Inter-University Hockey Championship at Sagar, M.P.,

December 2011; manager of Goa University Hockey Team at West Zone

Inter-University Championship, Jaipur, Rajasthan, October-November 2012;

deputed as Project Officer, Sports Functional Area, at 3
rd

Lusofonia Games,

2013, in Goa.

Dr Nirmala DôAbreu took a course titled ñEco 04: Labour Economicsò at

the M.A. I & II; was invited to be a Subject Expert by Dhempe College,

63

Panjim, at the interview held in 2012; and as Resource Person for a Refresher

Course in Economics, at Academic Staff College, Goa University, 2012

3.5.4 List the broad areas and major consultancy services provided by

the institution and the revenue generated during the last four years.

Major Consultancy Services and Revenue Generated

Nil

3.5.5 What is the policy of the institution in sharing the income generated

through consultancy (staff involved: Institution) and its use for

institutional development?

The institution follows the policy of the Goa University and Government

of Goa.

3.6 Extension Activities and Institutional Social Responsibility (ISR)

3.6.1 How does the institution promote institution-neighborhood-

community network and student engagement, contributing to good

citizenship, service orientation and holistic development of students?

The following activities have been organized to promote good citizenship,

service and holistic development of our students:

¶ Faculty members of the College participated in a workshop entitled

ñTeachers as Councilorsò, organized by Government College,

Sanquelim

¶ Mashal Yatra was undertaken in Pernem Town, by NCC/NSS students

as a part of the Golden Jubilee celebration of Goaôs Liberation.

¶ The NSS volunteers participated in the following rallies: Youth

Awareness, on 13
th
 October 2012; Run for India, organized by Saardh

Shati Samaroh Samiti at Pernem, on 1
st
 September 2013; an Anti-

Plastic Drive Rally, at Pernem, on 28
th
 October 2013; and Run for

Unity, at Pernem, on 15
th
 December 2013

¶ The Department of Konkani organized street plays on ñSave the Girl
Childò, 4

th
 September 2012; on ñAtrocities faced by Womenò, 15

th

September 2012; on ñAwareness on RTIò, 13
th
 August 2013; on

ñSuicide Preventionò, 23
rd

 August 2013; on ñRight to Reject (NOTA)ò,

26
th
 January 2014;

¶ The NSS organized street plays on ñVoter Awareness and Ethical
Valuesò, 25

th
 January 2012 (in collaboration with Dy. Collectorôs

Office, Pernem); on ñVoter Awarenessò, 25
th
 January 2013

¶ The Cell to Check Sexual Harassment of Women organized a street

play on ñRight to Dignity of Womenò, on 14
th
 February 2014

¶ The Consumer Welfare Cell organized street plays on ñConsumer
Awarenessò, 4

th
 August 2013; on ñVoter Awarenessò, 25

th
 January

2014

¶ Talks on ñTodayôs Youth: Social, Emotional and Mental Challengesò,
by Womenôs Welfare Cell, on 18

th
 August 2011; by Consumer

Awareness Cell, on ñRoad Safety and Consumer Awarenessò, on 8
th

64

September 2011; on ñConsumer Awarenessò, on 4
th
 August 2013;

ñRoad Safetyò, on 9
th
 August 2013; ñFood Safetyò, on 16

th
 August

2013, and ñWeights and Measuresò, on 18
th
 August 2013

¶ ñInternational Day against Drug Use and Illicit Traffickingò,

ñChallenges before the Young Women in Todayôs Worldò, ñConsumer

Awarenessò, by the Consumer Welfare Cell; on ñRoad Safetyò, by

NSS Units, on 3
rd

 August 2013; on ñStress Managementò, on 28
th

August 2013; on ñSnake Awarenessò, on 4
th
 September 2013; on

ñAwareness of HIV AIDSò, on 13
th
 January 2014; on ñSuperstitious

Beliefs and Scientific Temperò, on 19
th
 March 2014; on ñAwareness of

Consumer Rightsò, by College Consumer Welfare Cell, on 6
th
 August

2013

¶ Annual Blood Donation Camps, by NSS, in collaboration with Blood

Bank, Goa Medical College, Bambolim

¶ Voters Awareness Campaign, on 12
th
 April 2014

¶ Fire Safety demonstrations, every year

¶ Workshop of ñFinancial Planning for Young Investorsò, by

Department of Economics, in association with SEBI, on 20
th

August

2013

¶ Workshop on Creativity, organized by Department of Marathi, 11
th

February 2013; and on ñProof-Readingò and ñDialogue Writingò, on

28
th
 February 2013

¶ ñIRDA Certification Courseò, by the Career Guidance Cell, on 21st

March 2014

¶ Lecture on ñHistory and Ecologyò, by Mr Rajendra Kerkar, on 30th

August 2013

¶ Awareness Campaign on ñAnti-Ragging Lawò, by Anti-Ragging Cell,

in association with Pernem Legal Services, on 30
th
 July 2012

¶ The following short term certificate courses were introduced in the

college for the students and the people from neighboring areas. Some

of the courses included :

ü Electrical technician

ü Hand Embroidery

ü Machine embroidery

ü Rexin, leather , jute bag and belt making

ü Beauty, Culture and health

ü Toy making

ü Flower arrangements

ü Devanagari Typing

ü Photography

65

¶ National Girl Child Day was celebrated by the Womenôs cell of the

College in collaboration with Jan Shikshan Sansthan Goa to sensitize

the students about the importance of girl child and to improve the child

sex ratio in the state of Goa.

¶ The following development programs were conducted for the teaching

and non-teaching staff:

1) ñCreative Problem Solvingò by Dr Cristo Fernandes

2) ñCreating Positivity Within: Self-Motivation and Job Satisfactionò

By Mr Amey Hegde.

¶ The Department of Konkani organized Triveni, a poetry recitation

programme by three renowned Konkani poets, on 28
th
 July 2012; a

workshop on Short film making, under the guidance of renowned film

director Mr. Jitendra Shikerikar, on 15
th
 February 2014.

¶ Every year, our students participated in Konkani Yuva Sahitya

Sammelan, Akhil Bharatiya Konkani Parishad, and Goa Yuva

Mahotsav

¶ On 11
th
-12

th
 January 2013, our College co-hosted Goa Yuva

Mahotsava, Pernem

¶ On 17
th
-18

th
 February 2011, the Department of History organized a

heritage fair entitled Pernem Darshan was held in collaboration with

Directorate of Art and Culture, Government of Goa

¶ On 17
th
 March 2012, a panel discussion on ñFolk Music and Dances of

Goaò was organized by the Departments of History, Konkani and

English

¶ On 26
th
 April 2013, the Department of Marathi organized a session of

multi-lingual poetry recitation titled ñKavyanuvadiniò, in collaboration

with International Centre of Goa, Dona Paula; and published a

pamphlet on the topic.

¶ On 25
th
 April 2014, the Department of Marathi organized a session of

multi-lingual poetry recitation titled ñKavyarangò, in collaboration

with International Centre of Goa, Dona Paula

¶ The College has a Career Guidance/Counseling, Employment &

Placement cell has had the following programmes:

1. ñCareers in Insuranceò, 17th
 July 2009.

2. ñCareers in aviationò, by Frankfinn Institute of Airhostess, Training,

Panaji, 23
rd

 July, 2009.

3. Career guidance seminar on ñCareers in Aviation, Hospitality &

Tourismò conducted by Avalon Academy, Mapusa, 17
th
 August 2009.

4. ñCareers in Computer Hardware, software and Networking:

 14
th
 August 2010.

5. Campus interview for recruitment in Banking Sector by HDFC Bank,

20
th
 August 2010

66

6. ñCareers in Aviation And Hospitality Industryò by Frankfinn Institute
of Airhostess training, 30 November 2010

7. Training session by the Acting Principal Dr. Mendes on ñHow to

appear for campus recruitmentò, 25
th
 April 2011

8. ñCareers in Life Insuranceò, 26th
 August 2011.

9. Ms. Sneha Shetgaonkar (T.Y.B.Com.) was deputed for on-the-job

training at Pai Kane Group of Companies, Tuem, Goa in October

2011.

10. Mr. Rakesh Tondon, ex-General Manager, Philips India, Associate

Director of National Panasonic and Vice-President of Konka

Electronic and JVC, gave a presentation on óCareer Options after

Graduationô to the T.Y.B.A./B. Com students. He was sponsored by

Amplify Department of Information Technology and Management,

Bharathi Vidhyapeeth, Pune, on 8/02/2012

11. Ms. Rekha Mahale, an ex-student who ventured into small scale

business providing employment to 15 women, spoke to our

S.Y.B.A./B. Com students on óA Success Story of Self-Employmentô

on 11/02/2012

12. Mr. Bharat Sankhalkar, Centre Manager, with his team from Avlon

Academy, Mapusa, gave a presentation on óJob Avenues in Aviation,

Hospitality, Travel and Tourism Industryô to F.Y.B.A./B.Com

students on 13/2/2012

13. State-level seminar on óJob and Career Options for Arts, Commerce

and Management Studentsô was organized. Principal Bhaskar Nayak,

Director of higher Education, Datta D. Nayak, noted industrialist, Mr.

Pandurang Nadkarni, Ex-chairman Goa Board of Education, Ajit

Panchwadkar, Deputy Collector guided the students on various career

options on 14/03/2012.

14. Workshop on Awareness of Answering IAS/IPS and IFS Exams in

Konkani in association with the Directorate of Official Languages,

Government of Goa, on 13
th
 January, 2011.

3.6.2 What is the Institutional mechanism to track studentsô involvement

in various social movements / activities which promote citizenship roles?

The College maintains record of the students involvement in various

activities related to social work through work diaries, attendance and exams.

Students are motivated to enroll and complete the following:

University Programmes:

i. National Service Scheme (NSS) OR

ii. National Cadet Corps (NCC Women)

67

College Programmes:

¶ Studentsô Council

¶ Nature Club

¶ Science club

¶ Consumers Welfare Cell

¶ Performing Arts and Music Club

¶ Medical Services Cell

¶ Womenôs Welfare Cell

¶ Population Education Cell

¶ Legal Rights and Duties Awareness Campaign Cell

¶ Value Education Cell

¶ Sports Council

¶ Poetsô Club

3.6.3 How does the institution solicit stakeholder perception on the overall

performance and quality of the institution?

The College solicits the stakeholdersô perception on the overall

performance and quality through the following:

¶ Parents-Teachers Association meeting

¶ Principalôs Open-door policy

¶ Alumni Association

¶ Exposure in the press

¶ Community programmes held in the College and outside

¶ Regular staff meetings

¶ Principalsô Forum meetings

¶ Correspondence with the Directorate of Higher Education

¶ Correspondence with the Goa University

3.6.4 How does the institution plan and organize its extension and

outreach programmes? Providing the budgetary details for last four

years, list the extension and outreach programmes and their impact on

the overall development of students.

The College plans its programmes through the respective Cells,

Associations and Clubs, at the beginning of the academic year. The budget for

the said activities are provided for by the Government of Goa, the Studentsô

Fund and nominal fees charged for certain community programmes. The NSS

has a special allocation of funds through the Directorate of Sports and Youth

Affairs for regular activities and for the Special Camp.

3.6.5 How does the institution promote the participation of students and

faculty in extension activities including participation in NSS, NCC,YRC

and other National/ International agencies?

Our students and staff participate in as many activities as possible and

according to their individual tastes. The following activities conducted had the

participation of both staff and students:

68

NSS ï We have Officers in charge; and the camps are visited by the rest of

the Staff. The Officers have undergone orientation and special training

programmes in and outside the State. Our units have undertaken social work in

the village of Virnoda and surrounding villages; and adopted a school in

Ibrampur village. The ten best Student Volunteers of NSS are especially

honoured at the annual college gathering.

NCC ï Camps are held in and outside Goa, attended by staff and students.

Our Officer and cadets have undergone special training programmes in and

outside the State. The cadets also act as volunteers at various college and local

activities. NCC cadets are awarded B&C certificates at the end of NCC

course, to motivate them. Besides, extra classes are arranged for them to help

them complete their syllabus.

The College as a whole has undertaken special programmes in a Special

School (Atma Vishwas) in Pernem taluka. Special prizes and awards are given

to students for their outstanding contribution to extension programmes.

Student achievers are honoured with prizes and awards at the College

gathering. Finally, Teachers of our College have instituted several prizes for

meritorious students.

Collaboration with National and International Agencies

3.6.6 Give details on social surveys, research or extension work (if any)

undertaken by the College to ensure social justice and empower students

from under-privileged and vulnerable sections of society?

The T.Y.B.A./B.Com. students under take projects as part of their

curriculum. Since the college is in a rural area, having a lot of people

belonging to the under privileged and the vulnerable sections of the society,

the students are encouraged to select topics addressing local issues. Given

below are some examples of work done:

Projects on: Consumer Awareness; Farmersô Issues; Banking and Credit;

Investor Perceptions; Consumer Behaviour; Local History; Womenôs Issues;

Health; Linguistics;

Surveys: Socio-economic surveys

3.6.7. Reflecting on objectives and expected outcomes of the extension

activities organized by the institution, comment on how they complement

studentsô academic learning experience and specify the values and skills

inculcated.

The students are taught to relate theory and practice; observe; record their

findings; analyze and express their views, suggestions and conclusions in

writing. In the process they learn teamwork, leadership skills, time

management, communication skills, decision making, and independent

thinking. This contributes to their over-all development.

69

3.6.8. How does the institution ensure the involvement of the community

in its reach out activities and contribute to the community development?

Detail on the initiatives of the institution that encourage community

participation in its activities?

The following activities conducted by our College have evinced keen

participation from the community:

¶ Annual Summer Camp ï in which children from surrounding schools

enroll themselves for activities like painting, theatre, sports, candle

making, photography, leadership, astronomy, personality development,

etc.

¶ Medical Camps ï for the needy and the aged from the locality;

eradication of malaria and tuberculosis

¶ Blood donation camps ï by our students, volunteers invited by them,

and the general public

¶ Inter-Club and Inter-College Kabaddi Tournaments for Men, in

association with the Goa Kabaddi Association and the College PTA

¶ Special NSS camps ï in which cleanliness drives, medical camps,

surveys, and community development works are undertaken

¶ Rallies and drives (Anti-Plastic; Voter Awareness; Communal

Harmony, National Integration; HIV AIDS, etc.)

¶ Environmental Awareness ï with talks, sensitization programmes,

hikes, tree plantation drives

¶ Safety Issues ï Fire prevention; Fire-fighting; Road Safety; Food

Safety; Safety of Women

¶ Consumer Welfare Notice Board in the College ï where related issues

are regularly posted.

3.6.9. Give details on the constructive relationships forged (if any) with

other institutions of the locality for working on various outreach and

extension activities.

Nil

3.7.10. Give details of awards received by the institution for extension

activities and/contributions to the social/community development during

the last four years

Nil

3.7 Collaboration

3.7.1 How does the institution collaborate and interact with research

laboratories, institutes and industry for research activities. Cite examples

and benefits accrued of the initiatives-collaborative research, staff

exchange, sharing facilities and equipment, research scholarships etc.

Nil

3.7.2. Provide details on the MoUs/collaborative arrangements (if any)

with institutions of national importance/other

70

universities/industries/Corporate (Corporate entities) etc. and how they

have contributed to the development of the institution.

Nil

3.7.3.Give details (if any) on the industry-institution -community

interactions that have contributed to the establishment/creation/up-

gradation of academic facilities, student and staff support, infrastructure

facilities of the institution viz. laboratories/library/new

technology/placement services etc.

Nil

3.7.4. Highlighting the names of eminent scientists/participants who

contributed to the events, provide details of national and international

conferences organized by the college during the last four years.

Nil

3.7.5. How many of the linkages/collaborations have actually resulted in

formal MoUs and agreements? List out the activities and beneficiaries

and cite examples (if any)of the established linkages that enhanced and/or

facilitated

a) Curriculum development/enrichment

b) Internship/On-the-job training

c) Summer placement

d) Faculty exchange and professional development

e) Research

f) Consultancy

g) Extension

h) Publication

i) Student Placement

j) Twinning programmes

k) Introduction of new courses

l) Student exchange

m) Any other
NIL

3.7.6 Detail on the systemic efforts of the institution in planning,

establishing and implementing the initiatives of the

linkages/collaborations. Any other relevant information regarding

Research, Consultancy and Extension which the college would like to

include.

The College has no linkages and collaborations.

71

CRITERION IV: INFRASTRUCTURE AND LEARNING RESOURCES

High quality education is possible with adequate infrastructure and

learning resources. Sant Sohirobonath Ambiye Government College of

Arts & Commerce, Pernem, strives to offer better facilities and

opportunities for sustained learning, while imparting knowledge and virtue

for peace and progress

4.1 Physical Facilities
The campus is situated on a property consisting of 4.9 acres of land. The

building caters to administration, teaching-learning, chamber for Principal

and staff rooms. The campus houses laboratories, Audio/Video Studio,

Library, NCC and NSS rooms, Ladies Common Room, Seminar Hall,

Conference Room and Canteen. Infrastructure for sports consists of

Gymkhana-cum-Sports Room and Kabaddi Ground.

4.1.1Policy of the Institution for Creation and Enhancement of

Infrastructure:
The policy of the College is to enhance the existing infrastructure and add

new amenities to facilitate effective teaching and learning. The

construction of separate blocks for Arts; Science; Commerce; Library; a

recreational hall, and additional rest rooms, on a par with international

standards, is in progress. There is a plan to construct the Post Graduate

block.

4.1.2 Facilities Available For

a) Curricular and Co-curricular Activities:
Class rooms: There are 22 class rooms sufficient to conduct all the

courses in one shift of the day.

Technology enabled learning spaces: All classrooms are equipped with

LCD projectors and wired internet connectivity is available on campus.

Electronic interactive boards are available.

Seminar halls: The Seminar Hall has a seating capacity of 100. Besides,

the College has Conference Room.

Tutorial spaces: Tutorials are conducted in the classrooms and

laboratories.

Laboratories: The College has well equipped laboratories for Commerce,

Geography and Computers. Laboratories are provided with LCD

projectors and computers with internet connectivity. Computer lab also has

an interactive board. There are rooms for NSS and NCC.

b) Extra-Curricular Activities

Sports:
Indoor Infrastructure : There is a Gymnasium, Sports Room and Sports

Hall (with facilities for table tennis).

Outdoor Infrastructure :

72

Sports Ground: The College has a kabaddi ground. Acquisition of land for

sports ground is in process.

 Seminar Hall:
Cultural activities, public speaking, communication skills development,

yoga, health and hygiene programmes are organized in the seminar hall.

There is an outdoor stage with an open lawn space that can accommodate

over 600 people.

4.1.3 Facilities Developed/Augmented And The Amount Spent:

Year Furniture DVD AC Computer

Peripherals

Biometric Weed

Cutting

2009-10 65767 18018

2010-11 10328 6580 807144 226250

2011-12 11000 27000 413151

2012-13 526087 5995 45900

2013-14 635481 -

Total 1248663 6580 27000 1244308 26250 45900

Year Xerox Fax LCD Projector AC

2009-10

2010-11

2011-12 91655

2012-13 12590 177000 1398939 170560

2013-14

Total 91655 12590 177000 1398939 170560

Construction of additional blocks and recreational hall is in progress and

the college plans to construct a Post Graduate Block.

4.1.6 Provisions made to Students and Staff in terms of Health Care on

the Campus and off the Campus:
The college has a Medical Service Cell. 108 Ambulance Service is

available immediately on demand. There is a hospital located at a distance

of 5 km from the College.

4.1.7 Details of the Common Facilities Available On The Campus:

Special Spaces on campus are reserved for
1. IQAC

2. Grievance Redressal Cell

3. Commerce Club and Placement Cell

4. Counseling Cell

5. Womenôs Cell

6. First Aid Room

7. Ladies Common Room

73

8. NSS

10. NCC (girls)

11. Canteen

Placement drives and health related programmes are held in the Seminar

Hall.

Water filters/coolers are provided on each floor of each building to ensure

safe drinking water.

The seminar hall has a seating capacity of 100 chairs.

The Open Air stage venue can cater to an audience of 600.

4.2 Library as a Learning Resource

4.2.1 Advisory Committee of the Library:
Advisory Committee of the Library consists of 02 faculty members and the

librarian.

Initiativ es to Render the Library, Student Friendly:
1. Open access to books

2. Departmental library

3. Book Bank for meritorious students

4.2.2 Library Details:

¶ Total area of the library: 114.43 sq. m.

¶ Total seating capacity: 40 students

¶ Working hours : The library is open on all working days, excluding public

holidays and Sundays, from 8:45 a.m. to 3.45 p.m.

Layout of Library:
A General reading room with provision for faculty reference in the IT

section, attached in the library hall.

4.2.3 Purchase and Use of Current Titles, Print and e-Journals and other

Reading Materials:
An annual budget is prepared to allocate the amount to be spent by the

departments for purchase of books. Each department gives a list of books

to be purchased by the library.

The college also invites book dealers to organize book exhibitions on

campus. The faculty members recommend the books that are exhibited for

subsequent purchase by the College.

Library 2009-2010 2010 -2011 2011-2012 2012-13

Numb

er

Amou

nt

Number Amou

nt

Numb

er

Amount Number Amou

nt

Numb

er

Text

Books

01 450 67 7490 24 3835 12 4240 17

74

Referenc

e Books

220 11481

5

317 11491

6

572 25176

4

500 11671

9

203

4.2.4 ICT and other tools deployed to provide maximum access to the

Library collection

¶ Total number of computers for public access: 2

¶ Total numbers of printers for public access: - 01

¶ Internet band width/speed: 2mbps 10mbps 1GB

4.2.5 Details of the following:

¶ Average number of walk-ins: 75

¶ Average number of books issued/returned: 20/20 per day

¶ Ratio of library books to students enrolled: 8408:374

¶ Average number of books added during last three years: 463

¶ Number of information literacy trainings organized: 2

4.2.6 Specialized Services Provided by the Library:

¶ Reference: A Reference section is provided.

¶ Reprography: The library has photocopier services

¶ Information deployment and notification: Books as óNew Arrivalsô

are showcased and displayed in the Library. Photocopy of the index

page of the latest journals/magazines are made available by the

Librarian to the respective department.

¶ Reading list/Bibliography compilation: Provided to the faculty.

¶ User Orientation and awareness: Provided at the time of Orientation

programme for new entrants

4.2.7 Support Provided by the Library Staff:
The Library Staff issue/receive books to/from students and staff. In case

of any difficulty in finding the required book, help is provided by the

Library Staff.

75

4.2.8 Special Facilities Offered by the Library to the Visually/Physically

Challenged Persons:
Not available

4.2.9 Feedback of Library from Users:
Feedback obtained through óEvaluation of Institution by Studentsô is

analyzed and necessary improvements are made in the services.

4.3 IT Infrastructure

4.3.1. Give details on the computing facility available (hardware and

software) at the institution.

¶ Number of computers with Configuration (provide actual

number with exact configuration of each available system)

¶ Computer-student ratio- 1:16

¶ Stand alone facility

¶ There are 15 stand-alone Computer Systems in the Computer

Laboratory, 6 Systems in Commerce Laboratory, and 2 in

Geography Laboratory for access to students and staff.

¶ There are 6 Computer Systems for access to staff only.

¶ There are 4 systems for access to the administrative staff.

¶ All the above systems are connected to the Internet.

¶ LAN facility

¶ The Computer Laboratory has a LAN made up of a 24-port

/switch, which is also connected to the internet.

¶ The College also has connectivity to GBBN (Goa Broadband

Network) with speed of 1GBps. There are two switches each

with 44 ports installed in the college. GBBN is accessed by the

administrative and teaching staff only.

¶ Wifi facility

¶ The college does not have a Wifi facility on its campus. A

proposal has been put up to the Department of Information

Technology, Goa, for necessary permissions and approval.

¶ Licensed software

¶ The college has Microsoft Windows 2000 Software.

¶ Number of nodes/ computers with Internet facility- 31

¶ Any other

¶ The College has 4 Laptops, 14 LCD Projectors (12 mounted in

classrooms), 2 external hard disks (1TB each), 9 Printers, 1

Scanner, 3 Interactive Boards (1 each in Computer, Commerce,

and Geography Laboratory)

4.3.2 Details on the computer and internet facility made available to

the faculty and students on the campus and off-campus?

¶ Students and teachers can access Internet on 15 Systems in

76

Computer Laboratory, 6 Systems in the Commerce Laboratory,

and 2 Systems in Geography Laboratory.

¶ The faculty can access Internet on 5 Systems (one each in 3

Staffrooms and 2 in Library)

¶ There is 1 system in the Principalôs cabin with internet access.

¶ Teachers and students can get their laptops connected to the

SAPs in Computer Laboratory for Internet Access.

4.3.3 What are the institutional plans and strategies for deploying

and upgrading the IT infrastructure and associated facilities?

 The following is the plan for upgradation of IT infrastructure in the

college

S. No. Project

1. Two Computer Laboratories for IT Practicals

a. 40 PCs

b. Furniture

c. Interactive boards

d. Miscellaneous

1. Central Computer Network Server Center

a. 2 Servers (Linux and Windows)

b. Furniture

c. Miscellaneous

2. Wifi Connectivity

a. Wifi-System

b. Leased Internet Line

3. Education Software/ MIS

a. Examinations and Results

b. Online Admissions

c. Attendance System

d. SMS rendering

e. Interactive Website

4. Library Software (Web based)

a. Search/ Reserve/ Order Resources

b. Swipe Card Systems

5. Knowledge Center

a. 10 PCs

b. Furniture

c. Miscellaneous

2 Resource Network Center

a. 20 PCs

b. 2 Printers

c. Scanner

d. Furniture

e. Miscellaneous

3 1. Seminars/ Workshops one per year

77

4 CIC (Computer Incubation Center)

a. 10 Laptops

b. 2 Printers

c. Scanner

d. Miscellaneous

4.3.4 Provide details on the provision made in the annual budget for

procurement, upgradation, deployment and maintenance of the

computers and their accessories in the institution (Year-wise for

last four years)

¶ Repairs and purchases were made on requirement basis.

4.3.5 How does the institution facilitate extensive use of ICT resources

including development and use of computer-aided teaching/

learning materials by its staff and students?

¶ The College has MOODLE hosted on both Internet and Intranet. The

faculty and the students are encouraged to use MOODLE.

¶ Students are encouraged to give power-point presentations as a part of

their ISA 2

4.3.6 Elaborate giving suitable examples on how the learning activities

and technologies deployed (access to on-line teaching - learning resources,

independent learning, ICT enabled classrooms/learning spaces etc.) by

the institution place the student at the centre of teaching-learning process

and render the role of a facilitator for the teacher.

¶ Most classrooms are mounted with LCD projectors

¶ LCD projectors in the classrooms are equipped with USB extensions

which allow students to present their from pen-drives without having

to use laptops

¶ Three laboratories are equipped with interactive smart board systems

¶ Students of SYBCom opting the paper Computer Application in

Business are given hands-on experience on installations of software,

antivirus, computer assembling as a part of second ISA.

4.3.7 Does the Institution avail of the National Knowledge Network

connectivity directly or through the affiliating university? If so, what are

the services availed of?

No

78

CRITERIO N V: STUDENT SUPPORT AND PROGRESSION

5.1 Student Mentoring and Support

5.1.1 Does the institution publish its updated prospectus/handbook

annually? If óyesô, what is the information provided to students

through these documents and how does the institution ensure its

commitment and accountability?

Yes. Information regarding the following is provided :

1. Faculty

2. Courses offered

3. Admission Procedure

4. Graduate Plus

5. Admission Procedure

6. Schedule of fees & refund

7. Financial Assistance

8. Prizes and Awards

9. College Regulations

10. Examinations

11. Attendance

12. Library

13. Co-curricular Activities

14. Canteen Facilities

15. Academic Result of the last Five Years

16. UGC regulations on curbing the menace of ragging in

 Higher Education Institutions, 2009

17. Schedule of Academic Terms

18. Tentative Schedule of the college Activities for 2013-14.

The College consciously and rigorously monitors the above.

5.1.2 Specify the type, number and amount of institutional

scholarships / free-ships given to the students during the last

four years and whether the financial aid was available and

disbursed on time?

 Yes. Various Scholarships for the students are available. They

are disbursed on time. The College provides:

79

Scholarships availed

Sr.

No

Type No. of

Beneficiaries

Amount(Rs)

1 Government

Scholarships

288 1484876

2 Others 111 98700

 Total 399 1583576

Details of Scholarships available to the students

I. Government Schemes/Scholarships/Loans

¶ National Scholarships

¶ Rajiv Gandhi Yojana Scholarships to OBC students

¶ Merit Scholarships to the children of School Teachers

¶ Scheme for the grant of educational concession to the children of

freedom fighters

¶ Scholarships for the Physically Handicapped Students

¶ Govt. of India Scholarships to students from non-Hindi speaking

states for post matric studies in Hindi

¶ Post-Matric Scholarships to SC/OBC

¶ Free-ships to the children of service personnel

¶ Free-ships to the dependant of iron ore mine workers

¶ Free-ships to children of persons from Armed Forces who are killed or

disabled

¶ Financial assistance from the Institute of Public Assistance

¶ Studentsô Aid Fund

¶ Gagan Bharari Scholarships for ST students (State Govt.)

The College also facilitates students to avail scholarships from

other sources, some of them which include those of Cosmo Matias

Menezes Memorial Trust, Dempo Charities Trust, DeôSouza Trust

Scholarships, etc.

Besides this College also give various awards in financial form to

meritorious students

Merit Scholarships are given to students

80

The details of the disbursement of the scholarships for the last four

years are as under.

Year OBC Minority Student

Aid Fund

Physically

Handicap

SC/ST Dempo Gagan

Bharari

2009-10 18 03 - 01 06 22 -

2010-11 30 - 06 - 04 63 -

2011-12 52 - 06 - 06 50 -

2012-13 62 - - - - 01 -

2013-14 84 - 05 - 04 121 01

Total 246 03 17 01 20 257 01

5.1.3 What percentage of students receive financial assistance from

state government, central government and other national

agencies?

Academic

year

State Govt

Beneficiaries(%)

Central Govt

Beneficiaries(%)

Other

Beneficiaries(%)

2009-10 9.3 1.1 1.18

2010-11 10.86 - 14.38

2011-12 17.96 - 17.34

2012-13 16.85 - -

2013-14 21.76 - 1.22

5.1.4 What are the specific support services/facilities available for

¶ Students fro m SC/ST, OBC and economically weaker

sections

 The students belonging to this category are eligible for

scholarships and for the fee waiver scheme of the Government of

Goa. In additionto this, the teachers voluntarily give financial

assistance to the students who are from economically weaker

sections in the form of fees and travelling allowance.

¶ Students with physical disabilities

Special set of question papers with bigger font size are

provided to visually impaired students. The College provides

medical support to these students. These students are extended the

facility of getting books issued by a proxy student.

¶ Overseas students

 No overseas students are enrolled in the College.

¶ Students to participate in various competitions/National and

81

International

College provides financial assistance to students in terms of

TA/DA, practice allowance, etc. The students avail of the service

of the College bus.

¶ Medical assistance to students: health centre, health

insurance etc.

The Community Health Centre is at a distance of about 4 km

from the College. The College avails the services of the 108

Ambulance of the Government of Goa in case of emergencies.

Generally a teacher accompanies a student who is sick to the

hospital and attends to the student till the arrival of

parent/guardian.

 The students can avail of the free health services provided by

the Directorate of Health Services (DHS), Govt. of Goa. Health

awareness programmes are conducted by the College with the help

of medical officers from the Govt. of Goa on issues like nutrition,

reproductive health, vector borne diseases, etc. The College has

taken the lead in initiating test drives in Hemoglobin count, eye

care, dental health, etc and interventions there in.

The Dept. of Physical Education undertook a survey on Body-

Mass-Index for all the students.

¶ Organizing coaching classes for competitive exams

Special coaching classes for competitive exams like NET &

SET (for Ex- students pursuing PG studies) and also for Civil

services and Banking were organized.

Coaching classes are held for Entrance Exams to courses such

as MBA and MCA.

¶ Skill development (spoken English, computer literacy, etc.,)

 Spoken English is one of the papers offered at FYBA. The

Departments of Languages organize competitions like poetry

recitation, elocution, spelling bee, reading, essay writing, etc.

 Coaching for Bank tests; Short term course on Devanagari

typing; Film making; Theatre and Compering workshop; Coaching

classes for competitive and entrance exams; Soft Toys making;

Creative photography; I.R.D.A. (Insurance Regulatory

Development Authority) Certification Courses; Proof Reading

workshop

IT is introduced as compulsory paper at FYBA/BCom. Besides,

the College also offers an optional paper on Computer Application

for Business at SYBCom.

The Department of Computer Science organized workshops

and sessions on the latest developments in IT like Cyber Security,

MOODLE, Internet, Cloud Computing, etc.

The Dept. of Marathi offers an allied to major paper Art of

Reading.

82

The Dept. of Hindi offers a paper in Functional Hindi, Writing for

Mass Media at TYBA and a paper on Mass Media at SYBA.

¶ Support for ñslow learnersò

 ñSlow Learnersò are identified through various evaluative

processes like ISA, SEE, oral & written tests etc. Teachers engage

extra/remedial classes for them.

¶ Exposures of students to other institutio n of higher

learning/ corporate/business house etc.

 Study trips to institutions of higher learning like NIO, Goa

University, Archives, Science Center, Central Library, are

regularly organized. Visits to corporate houses like newspaper

offices and other government departments were held. Resource

persons from institutions like NIO, Goa University, Bharati

Vidyapith Pune, and various government officials, famous writers,

were invited.

¶ Publication of student magazines

No student magazine is published. However, articles and

poems by students are published in the College Magazine óPreranaô

and in the News Letter óNews and Viewsô.

5.1.5 Describe the effort s made by the institutio n to facilitate

entrepreneurial skills, among the students and the impact of the

efforts.

 The College has a Short Term Certificate Courses Committee

and Consultancy and Extension Services Cell.

 The College conducted the following short-term certificate

courses to facilitated entrepreneurial skills: Devanagari typing; Film

making; Theatre and Comparing workshop; Proof Reading ; Soft-toy

making; Creative photography;

5.1.6 Enumerate the policies and strategies of the institution which

promote participatio n of students in extracurricula r and co-

curricular activities such as sports, games, Quiz competitions,

debate and discussions, cultural activities etc.

Students Welfare Committee and Sports Council conduct

various co-curricular activities. Competitions are organized. Students

are motivated to participate in inter-collegiate competitions. At the

beginning of the year the FY students are oriented about the benefits

they would receive through their participation in sports. Coaches from

the Sports Authority of Goa and Directorate of Sports and Youth

Affairs are invited to train students in various sports/events.

¶ additional academic support, flexibility in examinations

83

 Students who represent the College for sports and cultural

activities are considered on óduty leaveô for the said period. They

are also given concessions with regard to the ISAs. Grace marks

are awarded to students depending on the level of participation in

sports which boosts their academic result.

¶ special dietary requirements, sports uniform and material
 Apart from TA/DA students participating in sports are provided

with refreshment along with other practice allowances which help

with their dietary needs.

The students participating in sports have a uniform in the

College colours. However, since the college participation has been

spectacular in certain sports (Kabaddi) the PTA as a motivation has

sponsored a new set of uniforms. As and when required, sports

equipment are purchased for the College.

¶ any other
Outstanding students in cultural, sports and NSS are awarded

prizes during annual social gathering and sports day.

The College has a tradition of felicitating the parent of the

outstanding sports person at the annual sports day. The College

declares and awards the best athlete male and female and best

sports person (male and female) for the year.

Ten outstanding NSS volunteers are awarded certificates and

prizes.

The best library user is awarded at the annual social gathering.

5.1.7 Enumerating on the support and guidance provided to the

students in preparing for the competitive exams, give details on

the number of students appeared and qualified in various

competitive exams such as UGC-CSIR- NET, UGC-NET, SLET,

ATE / CAT / GRE / TOFEL / GMAT / Central /State services,

Defense, Civil Services, etc.

 Training sessions were organized for NET/SET, Civil Services

Exams etc.

 Regular coaching classes are held for the students of the College

for entrance exams to courses like MBA and MCA.

5.1.8 What type of counseling services are made available to the

students (academic, personal, career, psycho-social etc.)

 The College has a Personal Counseling Services Cell which

provides counseling services weekly to students and staff by a

trained counselor, and also conducts workshops on various topics

on personality development.

 The College also has Career Guidance/Counseling, Employment

and Placement Cell which organizes programmes on career

guidance and works to establish a link between the potential

employers, industrial and commercial establishments and students.

84

5.1.9 Does the institutio n have a structured mechanism for career

guidance and placement of its students? If óyesô, detail on the

services provided to help students identify job opportunities and

prepare themselves for interview and the percentage of students

selected durin g campus interviews by different employers

(list the employers and the programmes).

The College has a Career Guidance/Counseling, Employment &

Placement cell which works tirelessly in this regard. The following

programmes were organized by the cell:

13. Orientation session on the benefits of counseling services by

Counsellor Sandra Rodrigues organized on 29
th
 June 2009.

14. Interactive Talk/Presentation on ñCareers in Insuranceò on 17
th

July 2009.

15. Interactive talk/Presentation on ñcareers in aviationò conducted

by Frankfinn Institute of Airhostess, Training, Panaji in the

college on 23
rd

 July, 2009. (In context with the proposed

International Airport at Mopa in Pernem Taluka)

16. Career guidance seminar on ñCareers in Aviation, Hospitality

& Tourismò conducted by Avalon Academy, Mapusa-Goa on

17
th
 August 2009. (In context with the proposed International

Airport at Mopa in Pernem Taluka)

17. Placement Drive in association with HDFC Bank for TYBA

/B.com & Ex-students on 8
th
 Jan, 2009.

18. Orientation session on need of counseling services by

Counselor Andrea Gomes. (Clinical Psychology)

19. Session on Careers in Computer Hardware, software and

Networking on 14
th
 August 2010. Mr. Digambar Kerkar from

HCL Infosystem was the Resource person.

20. Session on Saving A/c opening in association with PNB,

Mapusa on 19/08/2010.

21. Campus interview for recruitment in Banking Sector by HDFC

Bank on 20/08/2010

22. Seminar on ñCareers in Aviation And Hospitality Industryò by

Mr. Sezmon Madera, Business Development Executive,

Frankfinn Institute of Airhostess training. (In context with the

proposed International Airport at Mopa in Pernem Taluka) on

30/11/2010

23. Talk on ñCareers in Insurance Sector.ò

24. A profile of 23 students from TYBCom and 6 students from

85

TYBA was sent to General Manager, Vijaya Bank in reply to

their inquiry regarding prospective candidates for vacancies of

clerks in the Bank.

25. Training session by the Acting Principal Dr. Mendes on ñHow

to appear for campus recruitmentò on 25/04/2011

26. Presentation on ñCareers in Life Insuranceò by Mr. Manohar

Gawas, Agency manager, SBI Life Insurance, Mapusa followed

by a drive for insurance agents on 26/08/2011.

27. Ms. Sneha Shetgaonkar (TYBCom) was deputed for on-the-job

training at Pai Kane Group of Companies, Tuye-Goa in October

2011.

28. Two Students of TYBA participated in the recruitment drive

by the Infosys Business Process Outsourcing, held in St.

Xaviers College, Mapusa on 24/01/2012

29. Mr. Rakesh Tondon , ex-General Manager, Philips India,

Associate Director of National Panasonic and Vice-President of

Konka Electronic and JVC , gave an LCD presentation on

óCareer Options after Graduationô to the T.Y.B.A./B. Com

students. He was sponsored by Amplify Department of

Information Technology and Management, Bharathi

Vidhyapeeth, Pune on 8/02/2012

30. Ms. Rekha Mahale, an ex-student who ventured into small

scale business providing employment to 15 women, spoke to

our S.Y.B.A./B. Com students on óA Success Story of Self-

Employmentô on 11/02/2012

31. Mr. Bharat Sankhalkar, Centre Manager, with his team from

Avlon Academy, Mapusa, gave a presentation on óJob Avenues

in Aviation, Hospitality, Travel and Tourism Industryô to

F.Y.B.A./B.Com students on 13/2/2012

32. State-level seminar on óJob and Career Options for Arts,

Commerce and Management Studentsô was organized.

Principal Bhaskar Nayak, Director of higher Education , Datta

D. Nayak, noted industrialist, Mr. Pandurang Nadkarni, Ex-

chairman Goa Board of Education, Ajit Panchwadkar, Deputy

Collector guided the students on various career options on

14/03/2012.

5.1.10 Does the institution have a student grievance redressal cell? If

yes, list (if any) the grievances reported and redressed during

the last four years.

 Student grievance redressal cell is formed. Grievances such as

lack of portable drinking water facilities, transport facilities etc.

have been sorted out by the cell.

86

5.1.11 What are the institutiona l provisions for resolving issues

pertaining to sexual harassment?

 Cell to check sexual harassment of women (as per Vishkha

Judgement guidelines) has been established in the college.

5.1.12 Is there an anti-ragging committee? How many instances (if any)

have been reported during the last four years and what action

has been taken on these?
 Yes. The College has Anti-ragging Committee. No instances

of raging are reported.

5.1.13 Enumerate the welfare schemes made available to students by

the institution.

 Students Welfare Committee is formed to cater to the needs of

the students besides curricular activities. Many scholarships were

given to students as part of financial assistance. Committees like

anti ïragging, career guidance and placement cell, various clubs &

association etc. are also working in this regard.

Welfare schemes like professional counselor, scholarships and

prizes, flexibility in payment of the fees, extra/remedial classes are

available.

5.1.14 Does the institution have a registered Alumni Association? If

óyesô, what are it s activities and major contribution s for

institutional, academic and infrastructure development?

The College has an Alumni Association with. The alumni

association meets annually and they actively participate in organizing

college programmes.

5.2 Student Progression

5.2.1 Providing the percentage of students progressing to higher

education or employment (for the last four batches) highlight the

trends observed.

Student progression %

UG to PG 46.15

PG to M.Phil. NA

PG to Ph.D. NA

87

Employed

Å Campus selection

Å Other than campus recruitment

5.2.2 Provide details of the programme wise pass percentage and

completion rate for the last four years (cohort wise/batch wise as

stipulated by the university)? Furnish programme-wise details

in comparison with that of the previous performance of the same

institution and that of the Colleges of the affiliating university

within the city/district.

The programme-wise details are as under:

5.2.3 How does the institutio n facilitat e student progression to higher

level of education and/or towards employment?

 Career Guidance/ Conselling, Employment and Placement cell

undertake various activities to train and counsel the students regarding

B. A. Enrolled Passed College Passing

%

UNIVERSITY

PASSING %

2009-10 21 21 100% 85%

2010-11

29 27 93% 84%

2011-12

44 40 90% 84%

2012-13

 50 43 86% 89%

2013-14

53 49 92.45% N.A.

B. Com. Enrolled Passed College Passing

%

UNIVERSITY

PASSING %

2009-10 33 31 93% 86%

2010-11

52 42 81% 79%

2011-12

47 47 100% 78%

2012-13

 40 40 100% 90%

2013-14

49 48 98% N.A.

88

various opportunities available for them in higher education. Short

term certificate courses committee conducts various programmes

which helps the students towards employment.

5.2.4 Enumerate the special support provided to students who are at

risk of failure and drop out?

 Some of the measures undertaken are :

Extra-classes / remedial classes

Personal Counseling by trained counselor,

Personal counseling by teachers and Principal

Counseling the parents of the students by the Principal

5.3 Student Participation and Activities

5.3.1 List the range of sports, games, cultural and other extracurricular

activities available to students. Provide details of participation

and program calendar.

 Sports Council and Studentsô Welfare Committee is working

in this regard. Many Inter-classes competitions are conducted.

Students are also being trained to participate in Inter-Collegiate

competitions.

 List of sports activities : Cricket, football, volleyball, kabaddi,

kho-kho, chess, badminton, carom, table tennis, judo, power lifting

and weight lifting

 List of extra-curricular activities : skit, one act play, dance,

singing, rangoli, street play, quiz, poetry recitation, essay, etc.

 Besides this NCC and NSS units of the College conducts

variety of activities.

5.3.2 Furnish the details of major student achievements in co-

curricular , extracurricula r and cultura l activities at different

levels: University / State / Zonal / National / International, etc.

for the previous four years.

Our students have participated in various co-curricular,

extracurricular and cultural activities at different levels: University /

State / Zonal / National / etc. for the previous four years. The

89

achievements are as follows :

SPORTS

State Level

¶ At the Weight Lifting and Power Lifting Championship from 18th to

20th August, 2009, our student Gavli Mahesh (F.Y.B.A.) won a Silver

medal in the 62 kg. category. Siddhesh Harmalkar (T.Y.B.Com.) won

the Bronze medal in the 94 kg. category in Weight Lifting. In Power

lifting Mr. Mayekar Jayesh (S.Y.B.Com.) won the Bronze medal in

the 52 kg. category.

¶ Kabbadi tournament was conducted on 4th and 5th December, 2009,

for both Men and Women. Our College Womenôs Team created

history by winning the first ever Championship for the college since its

inception.

¶ At the Kho-kho Tournament held on 8th and 9th Jan. ô10 both the

womenôs and menôs teams of our College were the semi-finalists.

1. At the Weight Lifting and Power Lifting Championship from 19th to

20th August, 2010, Mr. Mayekar Jayesh (T.Y.B.Com.) won the Bronze

medal in the 56 kg. category in Power Lifting.

1. Kabbadi tournament was conducted on 1st and 2nd December ó10 for

both Men and Women. Our College Womenôs Team once again,

gained supremacy by winning the Championship for the second time is

a row.

2. Kho-kho Tournament held on 13th and 14th Jan. ô11. Both the menôs

and womenôs teams of our College were the semi-finalists.

1. Mr. Navso Parab won Silver Medal in the 60kg category at the Power

Lifting competition held on 18th and 19th August, 2011 organized by

the Goa University.

2. Our college Womenôs team won the championship for the third

consecutive year, and the Menôs team won the championship for the

first time at the Inter Collegiate Kabaddi tournament conducted by the

Goa university on 12th and 13th December, 2011.

3. Mr. Vasudev. Pednekar (FYBCom) won the bronze medal at the

Javelin throw event at the Inter Collegiate Athletic meet conducted by

the Goa University from 6th to 8th Dec. 2011.

1. At the Weight Lifting Championship, organized by the Goa University

on 21st August, 2012, Mr. Navso Parab of T.Y. B.A won the Silver

Medal upto 62 kg Wt. Category.

90

2. At the Power Lifting Championship, organised by the Goa University

on 22nd & 23rd August, 2012 Mr. Salil Korgaonkar (F.Y.B.Com) won

the Silver Medal in the 60 Kg. Wt. category and Mr Rohan Parab

(F.Y.B.A.) won the Bronze Medal in the above 110 Kg. Wt. category

3. At the Inter-Collegiate Athletics Meet, organised by the Goa

University Ms. Karishma Thakur (F.Y.B.Com) won the Bronze Medal

in the Long Jump event.

4. Our college emerged champions at the Inter-Collegiate Kabaddi

tournament held on the 17th and 18th of December 2012, organised by

the Goa University. The menôs team (2nd time in a row) and the

womenôs team (4th time in a row).

5. The College Menôs and Womenôs team participated at the Kho-Kho

tournament held on 4th and 5th Jan, 2013. Both the menôs and

womenôs team were the Semifinalists.

6. The College participated in the Inter-Collegiate Judo Competition

organised by the Goa University on 3rd August, 2013. Judoker Sneha

Jadhav of F.Y.B.A. won the Gold medal in the 48 kg. womenôs

category.

7. At the Weight Lifting Championship, organised by the Goa University

on 20th August, 2013, Mr. Banesh Chodankar of S.Y. B.A won the

Bronze medal in the above 105 kg Wt. category.

8. At the Power lifting Championship, organised by the Goa University

on 21st & 22nd August, 2013, Mr. Salil Korgaonkar (S.Y.B.Com) won

the Bronze Medal in upto 59 Kg. Wt. category and Mr Rohan Parab

(S.Y.B.A.) won the Silver Medal in the above 120 Kg. Wt. category

9. Our college emerged champions at the Inter-Collegiate Kabaddi

tournament, organised by the Goa University on the 10th and 11th of

December 2013. The menôs team performed a hat-trick while the

womenôs team won the title for the fifth time in a row.

10. At the Inter Collegiate Athletic meet Conducted by the Goa University

from 4th, 6th and 7th Jan. 2014, Ms. Apurva Parab (FYBCom) won

the bronze medal at the Triple Jump event (women).

11. The College Womenôs team participated at the Kho-Kho tournament

held on 10th Jan, 2014. They were the Semifinalists.

91

12. Our Judoker Sneha Jadhav of F.Y.B.A. won the Gold medal in the 50

kg. category (Seniors Girls) at the Inter-Collegiate Judo Championship

Organised by the Rosary College of Arts & Commerce, Nevelim,

Salcete ï Goa, on 22nd March, 2014.

National Level

¶ Ms. Komal Mahale (F.Y.B.A.) represented the Goa Cricket team that

took part in the U-19 One Day Tournament conducted by BCCI from

22nd Sept. ô09 to 22nd Oct. ô09 held at Hyderabad.

¶ Ms. Pradnya N. Thakur (F.Y.B.A.) and Mr. Mahesh Gawali

represented the Goa Kabaddi team that participated at the 57th Senior

National Kabaddi Championship for men and women held at Raipur,

Chhattisgarh from 8th to 10th January ô10.

¶ Mr. Satish Sawal Dessai (S.Y.B.A.), and Mr. Navso Parab (F.Y.B.A.),

represented Goa at the 37th Junior National Kabaddi Championship,

held at Chhattisgarh, from 1st to 5th Dec. ô10.

¶ Mr. Swapnil Bhaip (F.Y.B.A.) represented Goa University at the, West

Zone Inter-University Kabaddi Championship 2010-11 at Ajmer from

17th to 22th Dec. 2010.

¶ Ms. Pradnya N. Thakur (S.Y.B.A.) was the Captain of the Goa Senior

Kabaddi Women team which won the Bronze medal at the 58th Senior

National Kadaddi Championship, held at Gujarat, from 7th to 9th Jan.

ô11.

¶ Mr. Mahesh Gawali represented the Goa Kabaddi team that

participated at the 58th Senior National Kabaddi Championship held at

Gujarat, from 7th to 9th Jan. ô11.

¶ Mr. Sandesh Toraskar (F.Y.B.A.) represented Goa University at the,

West Zone Inter-University Volleyball Championship 2010-11 at

Jaipur from 15th to 20th Jan. 2011.

¶ Ms. Pradnya Thakur (TY BA) captained the Goa team at the 9
th
 Circle

Style National Kabaddi Championship at Rampura, Bathinda District

Panjab from 19
th
 to 22

nd
 August, 2011.

¶ Mr. Mahesh Gawali (TY BA) represented Goa at the 5
th
 Beach kabaddi

championship held at Ramkrishna Beach, Visakhapatnam, Andhra

Pradesh from 6
th
 to 20

th
 August, 2011.

¶ Ms. Pradnya Thakur (TY BA) captained the Goa University team at

the Inter University kabaddi (Women) championship held at Jalgao,

Maharashtra, from 26
th
 to 30 September, 2011.

¶ Ms. Chinmaee Swar (FY B.Com) represented the State in the under 19

One day Cricket tournament at Vijayawada, Andhra Pradesh from 6
th

to 17
th
 October, 2011.

¶ Mr. Sakharam Narulkar (SY BA) represented the Goa University at the

Inter University Cricket (Men) championship held at Bhopal from 22
nd

to 30
th
 November, 2011.

¶ Ms. Chinmaee Swar (S.Y. B.Com) represented the Goa State in the

92

under 19 one day Cricket tournament at Vijayawada, Andhra Pradesh

from 16
th
 September to 17

th
 October, 2012. She was also selected for

the State Senior Womenôs Camp at GCA Ground, Alto Porvorim from

26
th
 Nov.2012 to 18

th
 Dec., 2012.

¶ Mr. Abrar Naik and Mr. Vishnudas Parab of F.Y.B.A. represented

Goa at the 39
th
 Junior National Kabaddi Championship held at

Tirupathur, Tamilnadu from 26
th
 to 30

th
 December, 2012.

¶ Mr. Sakharam Narulkar (T.Y.B.A.) represented the Goa University at

the Inter University Cricket (Men) championship held at Vadodara,

from 19
th
 to 27

th
 December 2012.

¶ Ms. Chinmae Swar (T.Y. B.Com) represented the Goa University at

the West Zone Inter University Cricket championship (Women) held at

Veer Narmada South Gujarat University, Surat, from 13
th
 January to

18
th
 January 2014.

¶ Ms. Sneha S. Jadhav (T.Y.B.A.) represented the Goa University at the

All India Inter -University Judo championship (Women) held at Guru

Nanak Dev University, Amritsar from 6
th
 to 8

th
 January 2014.

¶ Mr. Gauresh Shetye and Mr. Pravin Nanoskar, (F.Y.B.A.) and Mr.

Saish Arolkar and Mr. Prathamesh Dhargalkar, (F.Y.B.Com.)

represented Goa State at the 32
nd

 National Shooting Ball

Championship held at Indore, M.P. from 14
th
 to 16

th
 January, 2014.

¶ Mr. Rajesh Parab, Mr. Vishnudas Parab and Mr. Sitaram Parsekar

(S.Y.B.A.) represented Goa State at the 11
th
 Senior National Flying

Disc Championship 2014 for men at Bhuvaneshwar, Odisha from the

31
st
 of Jan. to the 2

nd
 of Feb. 2014.

¶ Mr. Nivrutti Parab (S.Y.B.Com) represented the Goa State team at the

Bench Press, Power Lifting Championship, 2014 held at Jammu, from

20
th
 to the 24

th
 of Feb 2014.

Cultural, Extra & Co -Curricular

1. Students participated in the documentary making competition

organized by St. Xaviers College, Mapusa in observance of the

Suicide prevention week. The college bagged the second place at the

competition.

2. Students participated in the street play competition organized by the

93

Lawande Memorial Trust on 15
th
 Sept 2012 based on the theme

óAtrocities faced by Womenô. Our college bagged the second place.

3. Students participated in óGeographizeô organized by Parvatibai

Chowgule College on 28
th
 September 2012 in which the our College

bagged the first prize in the Skit competition based on the theme

óProtect Environmentô. The College bagged the overall runners up

position.

4. The College in collaboration with the Konkani Bhasha Mandal

organized the 18
th

 Yuva Mahotsav on 12
th
 & 13

th
 January, 2013. Our

students bagged first positions in two events, namely the Folk Dance

Competition and the Poetry Enacting Competition.

5. Students participated in the one act play competition on 18
th
 January

2013 organized by the Kala Academy, Goa. Our students won the

Second Prize and Consolation Prize for Acting.

6. Students participated in the Street play competition at óEco-festô on

9
th
 February 2013, on the theme ñAtrocities against Womenò at M.E.S

College, Vasco. Our students bagged the third place.

7. Students participated in the Street Play Competition organized by the

COOJ Mental Health Foundation in Collaboration with the Goa

College of Home Science, Miramar , on 23
rd

 August 2013 in which

our college bagged the Second Place.

8. Students participated in the One Act Skit Competition organized by

the COOJ Mental Health Foundation in Collaboration with the Rosary

College of Commerce & Arts, Navelim , on 28
th
 August 2013 in

which our college bagged the First Place.

9. Students participated in the One Act Skit Competition organized by

the Marcel Kala Premi in Collaboration with the NSS Unit of Govt.

College of Arts, Commerce & Science, Khandola on 25
th
 September

2013 in which our college bagged the Third Place.

10. Students participated in óGeographizeô organized by Parvatibai

Chowgule College on 26
th
 September 2013 in which the college

bagged the first prize in the skit competition based on the theme

óGender Equalityô.

11. Students participated in the street play on óRight to Rejectô on 16
th

January 2014 at Mapusa and won the first consolation prize for the

same.

12. Students participated in one act play competition on 20
th
 January 2013

organized by the Kala Academy, Goa, where in one of our students

won the consolation prize for acting in the Konkani language

category. In the Marathi language category the play titled ñSanskrutiò

won the second prize while, Ms. Utkarsha Kelkar won the prize for

acting.

13. Our College participated in the 19
th

 Goa Yuva Mahotsav on 2
nd

 and

94

3
rd

 February 2014 organized by the Konkani Bhasha Mandal at Vasco.

Our students bagged the First Place in Folk Dance Competition ,

Second Place in Poetry Enacting Competition and Third place in

Poster Making Competition. The College was adjudged the Best

Educational Institution at the Mahotsav.

5.3.3 How does the college seek and use data and feedback from its

graduates and employers, to improve the performance and

quality of the institutional provisions?

 The College administers an Exit Questionnaire to the out-

going students. Their suggestions are considered to initiate quality

enhancing measures. The College also keeps in touch informally with

other stakeholders. Their inputs are also considered. Our faculty

members attend seminars/interactions with industry and the

deliberations form an important component in improving the

performance and quality of the institution

5.3.4 How does the college involve and encourage students to publish

materials lik e catalogues, wall magazines, college magazine, and

other material? List the publications/ materials brought out by

the students during the previous four academic sessions.

 The College publishes its newsletter ñNews & Viewsò and the

College magazine titled ñPreranaò. These two publications provide

opportunities to the students to contribute their works for publication.

The students are motivated to enroll as student correspondents with

the leading dailies. Many students take up social issues through their

letter to the editor. Various associations and clubs have wallpapers

designed and displayed by the students.

5.3.5 Does the college have a Student Council or any similar body?

Give details on its selection, constitution, activities and funding.

 Yes. The Studentôs Council is constituted every year. The Class

Representatives are elected/ nominated to represent each class. The

elections are conducted in a free and fair manner and as per the

University Guidelines. Due representation is given to various

categories especially women, and differently abled students. Funding

is done by the College. The Council undertakes various activities every

year under the guidance of the Principal and the teachers constituting

the Studentsô Welfare Committee. The details for the last four years

are as follows :

Academic year 2009-10

95

1. College studentsô council elections were held in July 2009. Shahid

Shaikh was elected as the General Secretary. Krishna Naik was

elected as the Sports Secretary while Sonia Naik was elected as

Ladiesô Representative.

2. Council inaugurated at the hands of Dr. Radhika Nayak,

Principal ,Dempo College Panjim- Goa.

3. The Council was involved in organizing all the activities of

Studentsô Council namely, Dahi-Handi competition, Fun week,

Teachersô Day Celebration, National Dayôs Celebrations, Annual

Social Gathering, All Goa Street-Play competition, Annual Sports

Meet, Farewell to T.Y. students, etc.

Academic year 2010-11

1. Elections to the Studentsô Council were held on 30
th

 July 2010. Ms.

Suvidha Mahale (TYBA) got elected as General Secretary.

Members were : Ms. Rita Fernandes, Mr. Saidatta Shet, Ms.

Ankita Gadekar, Mr. Swapnil Bhaip, Mr. Arun Sirsat, Ms.

Renuka Chiknal, Ms. Bhagyashri Satardekar, Ms. Soniya Naik.

2. The Council was inaugurated on 9
th

 August at the hands of Mr.

Sandesh Prabhudessai, Editor of Prudent Media, Panaji-Goa.

3. Dahi Handi was organized on 2
nd

 September.

4. Fun Week was organized from 7
th

 to 13
th

 December.

5. Annual Social Gathering on 22
nd

 December.

6. College Fete on 1
st
 February 2011 followed by Ghumat Aarti

Competition.

7. Students attended D.D.Kosambi-Festival of Ideas at Kala

Academy.

8. Send-off to TYBA/TYBCom students on 31
st
 March 2011.

Academic year 2011-12

1. The elections to the Studentôs Council for the academic year 2011-12

were held on 22nd July, 2011. Ms. Gautameshwari Shetkorgaonkar, Mr.

Bhikaji Raul, Ms. Resha Nanoskar were elected as General Secretary,

Sports Secretary and Ladiesô Representative respectively.

2. Studentôs Council was inaugurated on 11th August, 2011 at the hands of

Mr. Pramod Acharya, News Editor, Prudent Media.

96

3. The students of our college participated in the DahiHandi Competition

organized by Pernem Shigmotsav Samitee and won the first place.

4. Students participated in the Ghumat Aarti Competition organized by DMs

College, Mapusa.

5. Studentôs Council organized inter-class óGhumatAarti and Rangoliô

competition on 30th Aug; 2011.

6. Teachers Day was celebrated on 9th September, 2011. Prof. Neeta Torne

(Dept. of Marathi) was felicitated on the day at the hands of the Principal.

7. Our Students Participated in the one day seminar on óRole of Youth in

Political Decision Makingô organized by The International Centre Goa on

18th Sept; 2011. Ms. Neha Kashalkar presented a paper.

8. Students participated in the State Youth Festival organized by Directorate

of Sports and Youth Affairs on 21st Sept, 2011.

9. ñFun Daysôô were organized on 7th, 8th and 10th Dec; 2011 in the college.

10. 50 Students have participated in Konkani Yuva Mohotsav on 28th and

29th of January 2012 in the premises of Govt. College, Quepem.

11. Students attended lectures of the eminent personalities in the ñD. D.

Kosambi Festival of Ideasôô organized by Directorate of Arts & Culture,

Goa, from 7th to 12th Feb: 2012.

12. Annual Social Gathering was celebrated on 22nd Dec: 2011.

Academic Year 2012-13

1. The elections to the Studentsô Council for the academic year 2012-13

were held on 24th July, 2012. Mr. Vallabh Barve (T.Y.B.A.) got elected

as General Secretary.

2. Studentsô Council was inaugurated on 13th August, 2012 at the hands of

Mr. Prakash Dessai, Chairman, Goa Public Service Commission.

3. Students participated in the Ghumat Aarti Competition organized by DMs

College, Mapusa and Government College, Khandola.

4. Studentôs Council organized inter-class óGhumat Aarti and Rangoliô

competition on 30th Aug, 2012.

5. Teachers Day was celebrated on 5th September, 2012. Prof. Amrita Dinge

(Dept. of Hindi) was felicitated on the day at the hands of the Principal.

6. Students participated in the one day seminar on óRole of Youth in Political

Decision Makingô organized by The International Centre, Goa . Ms. Neha

97

Kashalkar, Ms. Swati Sawaldesai and Ms. Manju Shetye presented papers

at the seminar.

7. ñFun Daysôô were organized on 6th, 7th and 8th Dec; 2012 in the college.

T.Y.B.Com class was declared the Champion Class.

8. Students (class wise) attended lectures of the eminent personalities in the

ñD. D. Kosambi Festival of Ideasôô organized by Directorate of Arts &

Culture, Goa, at Kala Academy. Faculty members accompanied the

students.

9. Annual Social Gathering and the Prize Distribution Ceremony Function

was held on 22nd Dec; 2013. Vice Chancellor of the Goa University Dr.

Satish Shetye was the Chief Guest for the function.

10. Students participated in the inter-collegiate one act play competition

organized by Goa Kala Academy on 18th January in both Marathi &

Konkani sections and bagged prizes.

11. Farewell function for TYBA/ B.Com. students was organized on 26th

March 2013.

12. The Alumni Association Meeting was held on 20th April 2013.

Academic Year 2013-14

1. The elections to the Studentsô Council for the academic year 2013-14 were

held on 23rd July, 2013. Mr. Jagdish Toraskar (T.Y.B.A.) got elected as

General Secretary of the Council.

2. Studentsô Council was formally inaugurated on 07th August, 2013 at the

hands of Shri. D. P. Dwivedi, IAS, Secretary, Higher Education, Govt. of

Goa.

3. Studentsô Council organized an inter-class óGhumat Aarti and Rangoliô

competition on 27th Aug, 2013. T.Y.B.Com and S.Y.B.Com class were

the winners respectively.

4. Students participated in the óFlower Arranging Competitionô and óGhumat

Aarti Competitionô organized by DMs College, Mapusa on 1st and 2nd

September, 2013 respectively.

5. Teachersô Day was celebrated on 5th September, 2013. Prof. Ishani Roy

(Dept. of Geography) was felicitated on the day at the hands of the

Principal.

6. 20 Students participated in the one day seminar on óRole of Youth in

Political Decision Makingô organized by The International Centre, Goa on

98

23rd September, 2013. Ms. Sanskruti Mahale, Ms. Pooja Revankar and

Ms. Felcy Fernandes presented papers in the seminar.

7. To give a strong platform for the students to showcase their talents ñFun

Daysò were organized on 5th, 6th & 7th of December, 2013. Students

enthusiastically participated in the inter-class competitions.

8. 30 Students attended Art & Literary Festival organized by ICG.

9. Miss. Pooja Bhagat, Miss Siddhi Naik and Mr. Yatin Phatak participated

in ñBuilding Leadershipò camp organized by Dempe College.

10. Students participated in the inter-collegiate one act play competition

organized by Goa Kala Academy on 18th January, 2013 in both Marathi

& Konkani sections and bagged prizes.

11. The Annual Social Gathering & Prize Distribution Ceremony was held on

21 December 2013. Mr. Dwarakanath Row, Chairperson, Goa Public

Service Commission, Govt. of Goa was the Chief Guest.

12. Students (class - wise) attended lectures by the eminent personalities in the

ñD. D. Kosambi Festival of Ideasôô organized by Directorate of Arts &

Culture, Goa, at Kala Academy from 2nd to 7th February, 2014. Faculty

members accompanied the students.

13. Foundation Stone Laying Ceremony of the new college building at the

auspicious hands of Honorable Chief Minister Manohar Parrikar on 18
th

February 2014.

14. Farewell function for TYBA/B.Com. students was organized on 26th

March 2014.

15. The Alumni Association Meeting was held on 20th April 2014.

5.3.6 Give details of various academic and administrative bodies that have

student representatives on them.

There are various committees were students are given representation.

1. Canteen Control Committee (G.S., L.R, C.R. of any class)

2. Womenôs Welfare Cell :

a) Cell to check sexual harassment of women

b) Womenôs Education Cell (Each representative from BA, B.Com

Faculty

3. Committee to implement the Policy of Uniform for students in

college. (G.S. and L.R.)

4. Studentôs Aid Fund & other Govt. Scholarships Committee.(G.S.)

5. Studentsô Welfare Committee

99

6. Sports Council

7. N.C.C.

8. N.S.S.

5.3.7 How does the institutio n network and collaborate with the

Alumni and former faculty of the Institution.

Through Alumni Association meetings.

Ex-students are invited for different programmes in the College. Some

of the Ex-students volunteer to coach the weight lifting, power lifting

teams. Ex-students also avail of training programmes for NET/SET

exam. They are extended the facilities of internet use and library.

Social media (Facebook) is used to keep in touch and communicate

with the Ex-student.

Any other relevant informatio n regarding Student Support and

Progression which the college would like to include.

100

CRITERIO N VI: GOVERNANCE, LEADERSHIP AND

MANAGEMENT

6.1 Institutio nal Vision and Leadership

6.1.1 State the vision and mission of the Institution and enumerate on

how the mission statement defines the institutionôs distinctive

characteristics in terms of addressing the needs of the society, the

students it seeks to serve, institutionôs traditions and value orientations,

vision for the future, etc.?

Our Vision : Knowledge and virtue for peace and progress

Our Mission:To empower the youth; promote excellence in all our

endeavours; and develop service-minded citizens of

the country and the world.

Sant Sohirobanath Ambiye Government College of Arts and

Commerce, Virnoda, Pernem, caters to a student population coming from

rural areas. These students very often have an impression that they are not

good enough to compete with the city counterparts. Some of the students

are first-generation learners and do not display the confidence that is

required to make a mark in education.

The College through its mission statement seeks to break the myth that

rural students are inferior. Virtues of hard work, sincerity, humility and

sensitiveness towards the members of the society are inculcated in the

young minds so that they become an asset to society.

The College aims to empower these students and enable them to face the

world with confidence. The College strives for all-round development of

the students.

6.1.2 What is the role of top management, Principal and Faculty in

design and implementation of its quality policy and plans?

The College is owned, financed and managed by the Government of

Goa. The State Governmentôs overall policy for all the Government

101

Colleges in Goa is the driving force and guiding light for the College.

The Principal, who is the head of the Institution, is the Controlling

and Disciplinary Authority. He is in charge of the day-to-day functioning

of the College and performs this task in collaboration with the faculty and

the non-teaching staff.

The Principal who functions as the Chief Executive Officer (C.E.O.)

has enough freedom in managing the affairs; and the faculty and the non-

teaching staff directly report to him. He represents the Management in the

College and reports to the Director in the office of the Directorate of

Higher Education.

Sant Sohirobanath Ambiye Government College of Arts &

Commerce, Virnoda, Pernem, like other Government Colleges, is managed

in keeping with the commitment of the Government of Goa to take higher

education to the rural areas and provide a level-playing field to all in terms

of access to education. The Principal and the faculty are empowered in

realizing this commitment.

6.1.3. What is the involvement of the leadership in ensuring

¶ The Policy Statement and Action Plans

In line with the commitment of the Government of Goa the field of

higher education, the Principal along with the Heads of the Departments

and other faculty members plan the activity and action plan. The entire

exercise is done in participatory and collaborative manner in which the

inputs received from the members is given due consideration.

The College functions through various working committees.

¶ Formulatio n of action plans

Departmental meetings and regular faculty meetings are the forums

to formulate and chalk out the action plan. The academic term (calendar)

for each academic year decided by the Goa University to which this

College is affiliated forms the basis for devising the College academic

calendar of activities. While formulating the Action Plan the special role

of this College in a rural setting is borne in mind.

¶ Interaction with stakeholders

 The College has a very healthy association with the stakeholders. We

have a very vibrant Parents-Teachers-Association (P.T.A.) and a strong

Alumni Association. The relations with the various suppliers of

goods/materials to the College are transparent.

 The College partners with NGOs and other educational/social

organizations in undertaking various programmes. It is in the forefront for

votersô education and participation in collaboration with the office of the

Chief Electoral office Goa.

102

 A number of programmes are drawn to help the marginalized. The

College has initiated dialogues and interaction with school for special

children, the farming community, women and senior citizens.

¶ Support for Policy and planning through need analysis,

research input s and consultations wit h the stakeholders

 The College has undertaken a study on óSocio-Economic Profile of the

Students (2008-09) of Government College, Pernem, Goaô

 The projects of the final year students of Arts and Commerce guided

by the faculty are considered by the faculty while giving their inputs for the

College plan.

 Suggestions from the stakeholders are taken during regular interaction

and are given due consideration while formulating the College plans.

Parents, alumni and other stakeholders wholeheartedly support the College

activities. One of our ex-students, Mr. Jayesh Mayekar, offers his services

every year to train our students in Power-lifting and Weightlifting events

conducted by the Goa University.

¶ Reinforcing the Culture of Excellence

 The faculty members are encouraged to attend

Workshops/Seminars/Conferences held at the State and national levels.

Many of them have presented papers at these meets. Faculty members are

encouraged to make presentations for the benefit of the colleagues in the

College once they return from the workshops / seminars / conferences /

training programmes. Teachers submit a brief report of their participation at

these meets.

 About one-third of the total of 16 faculty members hold doctoral

degrees and another one-third are pursuing doctoral degrees.

¶ Champion organizational change

 The Faculty, non-teaching staff and students are motivated to consider

the College as their home away from home. Decision-making is

decentralized and the major stakeholders are empowered to become an

integral part of the decision making process. Whenever required, changes

are brought about in the system to make them learner-centered and learner-

friendly.

 6.1.4 What are the procedures adopted by the institution to monitor and

evaluate policies and plans of the institution for effective

implementation and improvement from time to time?

 The Policy and Plan are monitored during the regular staff meetings.

The Controlling Office of the Director, Directorate of Higher Education,

through meetings and official correspondence, monitor the Plan and Policy

of the Government-managed Colleges.

 The Forum of Principals and Representatives of Management of Non-

Government Colleges in Goa discusses and debates policies and plans of

higher education in its regular meetings. The Principal is a regular attendee

103

at these meetings. The IQAC also monitors the policies and plans. The

stakeholdersô forums, namely, the Studentsô Council, the PTA and the

Alumni Association are also involved in this process.

6.1.5 Give details of the academic leadership provided to the faculty by

the top management?

 The Management, i.e. the Government of Goa gives freedom to the

Principal who functions like the CEO to plan and execute academic

programmes within the defined parameters laid down by the Goa

University. Participatory Academic Leadership is included in the faculty

by empowering them and making them part of the decision-making

process. Many of the faculty members were/are part of their respective

Board of Studies at the Goa University and have proved their mettle in this

direction. The Principal, in the process of providing academic leadership,

has sought to constantly upgrade his skill. He completed a three-year

Executive MBA (PGDM) Course in March 2013. He was one of the

sponsored candidates of the Government of Goa for the course. The

Principal has also undergone a ten-day course titled óSakshamô in leading

the team in the College in the use of ICT for effective teaching.

6.1.6 How does the College groom leadership at various levels?

Faculty: Faculty is provided with immense opportunity to groom

themselves as leaders. They can opt to be Conveners / Co-conveners of

various Committees/Cells/Associations. Each committee comprises a

Convener and Co-convener. The committees are informed about the main

functions entrusted to it. The Principal acts as the ex-officio Chairperson of

all the committees and acts as a facilitator in grooming of leaders.

 Many of our faculty members, including the Principal, have worked in

responsible positions in the conduct of elections to the Parliament/State

Legislature/Panchayats, in the capacity of Nodal Officers, Officers on

Special Duty, Master Trainers, Area Officers and Presiding Officers.

Students: The Studentsô Council is an important body that facilitates the

spotting of budding talent in leadership. The students participate in an

electoral process to get elected as Class Representatives. Elections are also

held for the posts of General Secretary, Lady Representative and Sports

Secretary. Students are encouraged to spell out their plan to fellow students

(voters) for the academic year while soliciting support. The Studentsô

Welfare Committee, which comprises Studentsô Council and teacher

representatives, plan and organizes the programme chalked out for the

academic year.

 The College proactively encourages students to take part in leadership

camps/leadership-related activities in the state and in the country. Two of

our students recently attended the N.S.S. Mega Camp 2013 at Tejpur

104

University, Assam.

Administrative/Support Staff: Whenever skill-enhancing training

sessions are conducted by the Goa Institute of Rural Development and

Administration, our administrative staff members are deputed for the same.

 Administrative Staff are also involved in taking up the College work as

members/Jt. Conveners of various Committees.

6.1.7 How does the College delegate authorit y

and provid e operational autonomy to the departments / unit s of

the institutio n and work towards decentralized governance system?

Delegation of Authority and Operational Autonomy is functional in the areas

of workload planning and allocation. The departmental plans include the

additional activities that the Departments would like to take up/organize in

the academic year. Inter-departmental and multi-disciplinary activities are

encouraged in the College.

Each department is given the freedom to plan their requirements and submit

the same to the Principal, which are in turn forwarded to the Purchase

Committee for scrutiny.

6.1.8 Does the College promote a cultur e of participativ e

management? I f óyesô, indicate the levels of participative

management.

The platform for participative management is provided through the College

Working Committees as well as in the meetings of various bodies, namely,

the faculty, PTA, Studentsô Council, and Alumni Association.

6.2 Strategy Development and Deployment

6.2.1 Does the Institution have a formally stated

quality policy? How is it developed, driven, deployed and reviewed?
The Quality Policy of our Institution is integrated in our Vision and Mission

statements. The stakeholders are constantly reminded about these

statements. Policies, procedures and processes are regularly reviewed and

monitored, and aim to improve quality in the institution. Inputs received

from stakeholders form the main basis for initiating quality-related moves.

6.2.2 Does the Institute have a perspective plan for development? If so,

give the aspects considered for inclusion in the plan.

The College is facing space constraints at the moment. Keeping this in

mind the Government of Goa has initiated an infrastructure-boosting

project at a cost of around 24 crores. This project is presently underway

and is expected to be completed by August 2015. The plan is prepared by

the Goa State Infrastructure Development Corporation (GSIDC) based on

the inputs received from all the Departments in the College. All the faculty

members were involved in providing suggestions for the project based on

their future needs. Keeping in mind the manpower requirements as and

105

when the Mopa airport becomes a reality, new courses are envisaged. Most

of these new courses will be funded through RUSA.

The new infrastructural project includes three separate faculty blocks

(Arts, Commerce and Science), a state-of-the-art multipurpose hall and a

library to meet the future requirements.

One of our faculty members, the Director of Physical Education, Mr

Sam Braganza, is entrusted with the task of pursuing the matter of land

acquisition for a playground.

6.2.3 Describe the internal organizational structur e and decision

making processes.

The College Organizational Structure:

 TEACHING ADMINISTRATIVE ACCOUNTS

DEPARTMENTS SECTION SECTION

 Curricular Co-curricular and Library Office Accounts

 Activities extra-curricular Staff Staff Staff

(Arts & Comm.) Activities: [óCô & óDô] [óCô & óDô] [óCô & óDô]

English Studentsô Council

Konkani General activities

Hindi Sports & Gymkhana

Marathi N.S.S.

History N.C.C.

Geography

Economics

Computer Studies

Financial Accounting

DIRECTOR, DIRECTORATE OF HIGHER EDUCATION,

GOVERNMENT OF GOA

COLLEGE

PRINCIPAL

106

Cost Accounting

Management/Business Studies

6.2.4 Give a broad description of the quality improvement strategies of

the institution for each of the following

¶ Teaching & Learning

 Most of the classrooms are fitted with LCD to facilitate teaching-

learning process. The Committee for Utilization of XI Plan UGC Funds

consciously took a decision to use the funds for this purpose in keeping

with the principle of ógreatest good (benefit) of the greatest numberô.

Besides, modern and pedagogically sound teaching-learning methods like

quizzes, role plays, field-based assignments, classroom presentations,

discussions and brain storming are employed by the faculty with active

encouragement of the Principal.

Some of the Intra-Semester Assessment Modules (a part of evaluation) are

conducted through field visits. The students are briefed during the field visit

and get an opportunity to interact with the experts. Their findings are

recorded and submitted in the form of a group assignment which is

followed by viva-voce. This has turned out to be a more effective method

of learning.

The students and their parents are regularly counselled on the issue of

mandatory requirement to arrest the dropout rate arising out of lack of

attendance. These efforts and commitment in terms of time and energy have

paid rich dividends. In the Semesters II, IV and VI of the academic year

2013-14, the number of cases detained for lack of mandatory 75%

attendance is Nil. This is laudable since it ensures that students do not

suffer a setback in the duration of the teaching-learning process.

¶ Research & Development

 The College encourages the faculty to pursue their doctoral studies as

well as to seek UGC-funded research projects. The faculty members are

encouraged to apply for study leave. They regularly present papers at

state/national level seminars and publish them in journals.

¶ Community engagement

 Under the aegis of the N.S.S. a large number of community-related

projects are undertaken. A novel project undertaken by the College is to

help senior citizens to register with the Government and avail of the

107

benefits they are eligible to receive. Their enrolment is facilitated by the

students. Skits and street plays are used to convey important social

messages. Voter awareness programmes are conducted in association with

the office of the Deputy Collector, Pernem.

The College conducts Annual Summer Camp in which children from

surrounding schools enroll themselves for activities like painting, theatre,

sports, candle making, photography, leadership, astronomy, personality

development, etc.

The College engages with the local farmers and Atma Vishwas, a school for

Special Students at Tuem.

¶ Human Resource Management

 The College encourages the faculty and the non-teaching staff to

utilize their talents and contribute to the College activities as members of

various Committees.

The Career Guidance, Counselling, Employment and Placement Cell caters

to the needs of the students through assistance and guidance.

¶ Industry Interaction

 Several professionals were invited to interact with the students of the

Journalism course held in the College in the academic years 2008-09, 2009-

10, 2010-11 and 2011-12.

Students of the Commerce stream, in particular, were taken on industrial

visits as part of their field work.

6.2.5 How does the Head of the institutio n ensure that

adequate informatio n (fro m feedback and personal contacts etc.)

is available for the top management and the stakeholders, to

review the activities of the institution?

The Principal in his role as the CEO reports to the Director of Higher

Education, Government of Goa. At the meetings of the PTA and the

Alumni Association, information is provided on all aspects of the

Institution.

6.2.6 How does the management encourage and support

involvement of the staff in improvin g the effectiveness and

efficiency of the institutional processes?

The faculty and the non-teaching staff play an important role as members

of various Committees. The Convener and the Jt. Conveners are

empowered to function without any interference. The faculty and the non-

teaching staff are provided opportunities to air their views during the

meetings and their inputs/suggestions are given due consideration.

6.2.7 Enumerate the resolutions made by the Management

Council in the last year and the status of implementation of such

resolutions.

108

Being a Government-owned College, all the policy resolutions of the

Government of Goa are implemented by the College.

6.2.8 Does the affiliating university make a provision for

according the status of autonomy to an affiliated institution? If óyesô,

what are the efforts made by the institution in obtaining autonomy?

This issue is in its nascent stage. Being a Government- owned College, the

issue of autonomy will have to be discussed at the level of the

Government.

6.2.9 How does the Institution ensure that grievances /

complaints are promptly attended to and resolved effectively? Is

there a mechanism to analyze the nature of grievances for promoting

better stakeholder relationship?

Committees formed at the College level and as per the guidelines of the

Supreme Court/Government of Goa/Goa University are constituted and are

functional. Some of the Committees are: Cell to Check Sexual Harassment

of Women; the Anti-Ragging Committee; the Discipline Committee, and

the College Unfair Means Inquiry Committee.

6.2.10 Durin g the last four years, had there been any instances of

court cases filed by and against the institute? Provide details on the

issues and decisions of the courts on these?

One in the Goa Bench of the Bombay High Court by an aggrieved

applicant against an appointment made by GPSC, in which the College is

one of the Respondents, together with the GPSC, Goa University,

Directorate of Higher Education and the Government of Goa.

6.2.11 Does the Institution have a mechanism for analyzing student

feedback on institutional performance? If óyesô, what was the

outcome and response of the institution to such an effort?

The following mechanisms help in eliciting feedback from the students:

¶ T. Y. Studentsô exit questionnaire

¶ Suggestion and Complaint boxes

¶ Meetings of the Studentsô Council, Studentsô Welfare Committee

6.3 Faculty Empowerment Strategies

6.3.1 What are the efforts made by the institutio n to enhance the

professional development of its teaching and non- teaching staff?

¶ Teaching Staff

The faculty members are proactively encouraged to undertake higher

studies leading to Ph.D. degree.

The faculty members are deputed to participate in and present papers

109

at workshops, seminars and conferences.

Most of the faculty members have completed the mandatory in-

service orientation and refresher courses.

Faculty Development Programmes are conducted to upgrade the skills

of the faculty.

¶ Non-Teaching Staff

The non-teaching staff members are also encouraged and invited to

attend the FDP arranged for the faculty. The non-teaching staff members are

also deputed for training programmes conducted by the Goa Institute of

Rural Development and Administration.

6.3.2 What are the strategies adopted by the institution for

faculty empowerment through training, retraining and motivating the

employees for the roles and responsibility they perform?

As members of various committees and in the capacities of Convenor

and Jt. Convenors, the faculty is empowered and given the freedom to take

decisions in consideration with the Principal. The College supports the

faculty in their individuals social outreach programmes. Faculty meetings

provide platform to the teachers to contribute their ideas and to receive

inputs from each other.

6.3.3 Provide details on the performance appraisal system of the staff

to evaluate and ensure that informatio n on multiple activities is

appropriately captured and considered for better appraisal.

Every faculty member has to submit the Annual Confidential Report

(ACR) constituting three parts. Part I is filled in by the concerned faculty.

Part II is filled in by the reporting officer (the Head of the Institution who

is the Principal). Part III is to be filled in by the Reviewing officer (the

Director of Higher Education/Secretary, Higher Education).

The grading on the ACR forms the basis for promotion. Circulars are

issued from time to time by the Government in this regard. The Non-

teaching staff members have separate ACRs and their promotions depend

upon a good or high rating on the ACR.

6.3.4 What is the outcome of the review of the performance appraisal

reports by the management and the major decisions taken? How are

they communicated to the appropriate stakeholders?

The ACRs form the basis for Career Advancement screening to the

next grade for a faculty member who is a Government employee (Group A

Gazetted). The Principal who is the Reporting Officer analyses the ACRs

of the faculty members. Adverse remarks, if any, in the ACRs are

intimated to the concerned faculty member and his explanation sought.

The studentsô feedback is conveyed to the faculty to note and bring in

improvement wherever required.

6.3.5 What are the welfare schemes available for teaching and non-

110

teaching staff? What percentage of staff have availed the benefit of such

schemes in the last four years?

The College is State Government Institution. Welfare measures

applicable to the state Government employees are applicable to the staff of

this College. The measures are listed as under:

¶ Staff Academy activities (lectures, presentations, excursions, picnics, etc.)

¶ Study leave, besides UGCôs fellowship/F.I.P.

¶ Different types of Leave, as per Central/State Government pattern:

 - Casual Leave;

 - Earned Leave;

 - Medical / Commuted Leave;

 - Half-pay Leave;

 - Maternity Leave (06 months)

 - Paternity Leave (15 days)

 - Child Care Leave for Women (2 years)

¶ Childrenôs Education allowance;

¶ T.A., D.A. towards officials tours

¶ Personal pay for promoting small family norm

¶ Compassionate appointment of dependents, on death in harness

¶ Payment of depositïlinked insurance scheme to the family of the employee

who dies while in service

¶ Payment of lump-sum amount towards commutation of pension.

¶ Encashment of credit balance of earned leave at the time of retirement.

¶ Encashment of half pay/ commuted leave at retirement, as per rules.

¶ Payment of bonus to non-gazetted staff.

¶ Reimbursement of Registration fees for attending Conferences/ Seminars,

etc.

¶ Medical reimbursement (unlimited) and other medical facilities in

Government or private hospitals, as per rules.

¶ Entitlement of Government Quarters, if desired.

¶ Washing allowance (for some class óCô and all class óDô staff).

¶ Motivational Research Promotion Policy for the faculty.

¶ Car transport (with a quota of petrol) with driver; residence telephone; and

some newspapers or periodicals facility to the College Principal.

111

¶ Faculty Improvement Programmes (F.I.Ps) for staff.

¶ U.G.Côs Career Advancement Benefits of (Associate Professor and

Professors) to teachers.

¶ Time-bound promotion Scheme (T.B.P.S.) for óCô & óDô Staff.

¶ L.T.C facility, as per rules.

¶ Home town allowance / leave travel concession, as per rules.

¶ Government Loans with low interest rates for house building for the

purchase of motor car/four wheeler; scooter/motor-cycle/bicycle;

computer/laptop and domestic durables.

¶ G.P.F. Advance and withdrawal facilities, as per Rules.

¶ Prompt payment of central D.A rises.

¶ Pay Commissionôs or U.G.C scales (VI Pay Commissionôs scales already

implemented from Nov. 2008 for the non-teaching staff)

¶ Professional Counselor is available in College on regular basis once a week

for students and staff also.

¶ Retirement benefits like: Gratuity; G.P.F with interest; Commuted Pension;

Earned leave encashment; and Family Pension.

¶ Other Welfare measures applicable to the Central/State Government

employees.

6.3.6 What are the measures taken by the Institution for attracting

and retaining eminent faculty?

The Goa Public Service Commission (GPSC) does the selection of the

regular teaching staff, based on the Recruitment Rules (RRs). The names

are recommended to the Government of Goa which ordinarily approves the

list of recommended candidates. The process is transparent and is subject

to scrutiny by the public. GPSC advertisements attract the best candidates

including teachers who are already in service in the aided Colleges.

A faculty member of a Government College in Goa enjoys the status

of a Group-A Gazetted Officer. This attracts many an aspirant.

At the College level all efforts are made to create a healthy working

environment to retain the selected faculty. Teachers are encouraged to

forge healthy professional relations with each other. Study trips by the

faculty provide opportunities to learn and to share a laugh and break the

invisible walls.

6.4 Financial Management and Resource Mobilization

112

6.4.1 What is the institutional mechanism to monitor effective and

efficient use of available financial resources?

The College is fully owned, financed and managed by the

Government of Goa. Budgetary allocation is made by the office of the

Directorate of Higher Education. Requirements of each department are put

forward to the Principal who forwards the same to the Purchase Committee

for scrutiny. Request for purchase of books and journals are scrutinized by

the Library Committee.

The Accounts section of the College follows the codal formalities of

the Government while utilizing the funds.

6.4.2 What are the institutional mechanisms for internal and external

audit? When was the last audit done and what are the major audit

objections? Provide the details on compliance.

All accounts of the College come under the scrutiny of the

Government of Goa. Codal formalities are strictly followed in the process

of utilization of funds and there are checks and balances at every stage.

The bills are scrutinized by the office of the Director of Higher Education

before being forwarded to the Accounts section for settlement.

The College Accounts section conducts internal auditing for all types

of claims/bills before payment for clearance of the bills, out of funds

allocated by the Government, after following the codal formalities/due

Government procedures, the bills are audited by the Pay Audit Section of

the Directorate of Accounts, Panaji, Goa, through ECS, to ensure

transparency.

The external Audit is periodically conducted by the office of the

Accountant General (AG) of Goa.

6.4.3 What are the major sources of institutional receipts/funding and

how is the deficit managed? Provide audited income and expenditure

statement of academic and administrativ e activities of the previous

four years and the reserve fund/corpus available with Institutions,

if any.

The financial/budgetary allocation is made by the Government of Goa

through the Directorate of Higher Education.

All the fees collected from the studentsô enrolment are credited to the

Government treasury as óRevenueô. óRefundable depositsô are credited to

the Sub-Treasury at Pernem, Goa.

All the remaining amounts collected are deposited in a Nationalized

Bank (Central Bank of India). These deposits are at the disposal of the

College and are meant to be used during the year under heads like

Examination, Gymkhana and Sports activities, Cultural activities,

113

Prospectus and I.T. Practicals.

The College does not mobilize any funds through donations.

However, the College does tap resources from other Government

Departments, besides seeking co-sponsorships to conduct seminars and

other activities. Short-term certificate courses which are conducted in the

College are self-financed and the participants are charged a very nominal

fee. Summer camps for students from surrounding schools are conducted

through co-sponsorship received from private individuals as well as from

the faculty members.

The College also taps the grants from the University Grants

Commission under various Five Year Plans. The College has submitted its

institutional Project Budget under RUSA to the office of the Director,

Directorate of Higher Education, Government of Goa in order to

incorporate the same in the State Plan under RUSA.

6.4.4 Give details on the efforts made by the institution in securing

additional funding and the utilization of the same (if any).

¶ Grants are sought from the Directorate of Arts and Culture,

Government of Goa to organize seminars/exhibitions etc.

¶ Grants received from Goa State AIDS Controls Society to organize

AIDS Awareness Programmes every year.

¶ Grants received from the UGC for Minor Research Projects.

¶ Grants from the Department of Science, Technology and Environment

Government of Goa.

¶ Grants from UGC under different Five Year Plans.

¶ College Development of Merged Schemes, during XI Plan Period.

6.5 Internal Quality Assurance System (IQAS)

6.5.1 Internal Quality Assurance Cell (IQAC)

a. Has the institutio n established an Interna l Quality Assurance

Cell (IQAC)? If óyesô, what is the institutional policy with regard to

qualit y assurance and how has it contributed in institutionalizin g

the qualit y assurance processes.

The IQAC has been established in the College as per Statute SA-

20(C)(9) of Goa University as follows:

1. Principal ï Chairperson (Ex-Officio)

2. Coordinator ï Prof. Oscar de Noronha (Member-Secretary)

 Members:

1. Prof. Satish Sanvol, Head, Dept. of Economics

2. Dr. Gajanan Madiwal, Head, Dept. of Commerce

3. Dr. Xavier Martins, Head, Dept. of History

114

4. Prof. Sam Braganza, Director of Physical Education

5. Prof. Shankar Naik, Head, Department of Computer Science (IT)

 External Experts:

i. Prof. Vithal Sukhatankar, Associate Professor (System) GIM, Poriem.

 ii. Mr. Rajiv Singbal, ISO Consultant, Miramar, Panjim

 Our College seeks to achieve and maintain high standards in the

process of education. At every stage our College seeks to innovate in order

to fulfill our Vision and Mission.

b. How many decisions of the IQAC have been approved by the

management/authorities for implementation, and how many of them

were actually implemented?

 The IQAC has proposed to establish a link/tie up with the Research

Cell of Goa Institute of Management, Raibandar, Goa to undertake join

Research

c. Does the IQAC have external members on its committee? If so,

mention any significant contribution made by them.

 As per the Statute SA-20(C)(9) of the Goa University, two positions of

members (nominated) as filed as follows:

 i. Prof. Vithal Sukhatankar, Associate Professor (System) GIM, Poriem.

 ii. Mr. Rajiv Singbal, ISO Consultant, Miramar, Panjim

d. How do students and alumni contribut e to the effective functioning of

the IQAC?

 Statute SA-20(C)(9) of the Goa University on Constitution of IQAC

does not provide for formal representation of the students and Alumni on

the IQAC. Whenever required the stakeholders are invited as special

invitees to the meetings of the IQAC.

e. How does the IQAC communicate and engage staff from different

constituents of the institution?

The Principal is the ex-officio Chairperson of the IQAC. The

Coordinator, who is the Member Secretary of the IQAC, is a faculty

member of the College. Besides them, five other faculty members are

nominated as members. The decisions of the IQAC are communicated to

the staff by the Principal, the chairperson and the nominated members

during the staff meetings.

115

6.5.2 Does the institution have an integrated framework for Quality

assurance of the academic and administrativ e activities? I f óyesô, give

details on its operationalisation.

The College provides the framework for quality assurance through the

various committees set up for effective functioning of the College, as

given below:

(a) Administration Committees:

For the smooth and efficient functioning of the College administration

and to ensure good governance and healthy management practices, the

following Staff Committees (with an outline of their respective core

functions given) have been constituted/are in place:

¶ College Internal Quality Assurance Cell

¶ Discipline Committee

¶ Admissions Committee

¶ Committee for Prospectus

¶ Attendance Committee

¶ Committee for Building & Campus Development

¶ Garden Development & Upkeep Committee

¶ Public Relations Cell

¶ College Website Committees

¶ Library Committee

¶ Infrastructure and Maintenance Committee

¶ College Statistical Cell

¶ Photographs/Maintenance of Albums Committee

¶ College Assistance Committee

¶ Establishment of UGC-Network Resource Center

116

(b) Academic Committees:

To monitor the academic and co-academic work and to promote and

achieve academic excellence, for the all-round development of the students,

the following Committees (with an outline of their functions) have been

constituted:

¶ Time-Table Committee

¶ T.Y. Project Monitoring Committee

¶ Language Association

¶ Commerce Association

¶ Science Association

¶ Economics Study Circle

¶ History Study Circle

¶ Committee for Audio-Visual and Music System

¶ Value Education Cell

¶ Debate Club

¶ Computer Club

¶ Readersô Club

¶ Poetsô Club

(c) Examination-related Committees:

The following Statutory Committees have been constituted for the

conduct of the Examinations, in a smooth, fair and upright manner:

¶ Examinations Committee

¶ ISA Monitoring Committee

¶ College Unfair means Inquiry Committee

(d) Studentsô Welfare Committees:

¶ Studentsô Welfare Committee

¶ Studentsô Council

¶ College Bus Committee

¶ Anti-ragging Committee

¶ Cell to Check Sexual Harassment of Women

¶ Canteen Control Committee

117

¶ Magazine (Prerana) Committee

¶ Newsletter ï ñPernem College News & Viewsò

¶ First Aid Committee

¶ Studentsô Aid Fund & Other Government Scholarships

Committee

¶ Womenôs Welfare Cell

¶ Womenôs Education Cell

¶ Committee for Personality Development Programmes

¶ Counseling Services Committee

¶ Career Guidance/Counseling, Employment & Placement Cell

¶ Short Term Certificate Courses Committee

¶ Medical Services Cell

¶ Equal Opportunity Cell

¶ Committee to Implement the policy of Uniform for Students in

the College

(e) Sports Committee:

¶ Sports Council

(f) Accounts-related Committees:

¶ Standing Accounts Committee

¶ Purchase Committee

¶ General Stock Verification Committee

Further, all the bills of the purchases done through Government

money, have to be scrutinized by the College Accountant; and then, by the

Pay Audit Section of the Directorate of Accounts, Panjim, for payment by

Government cheques.

(g) Staff Welfare Committees:

¶ Staff Academy Committee

¶ Research Journal Committee

¶ Research Promotion Committee

¶ Cell to Check Sexual Harassment of Women

118

h) Community Services Committees:

¶ N.S.S.

¶ N.C.C.

¶ Consultancy and Extension Services Cell

¶ Legal Rights and Duties Awareness Campaign Cell

¶ Consumers Welfare Cell

¶ College-H.S.S. Interface

¶ College Community Interface

¶ Summer Camp Committee

¶ PTA Committee;

¶ Nature/Eco Club Committee

¶ Committee for Celebration of National Days

¶ Population Education Cell (PEC)

¶ Continuing Education & Extension Services Club (CEEC)

¶ Alumni Association

II. Daily Work Record:

The teaching staff use a special Diary, which covers the following

aspects:

1. Calender

2. Some Important Contact Details

3. Time Table

4. Academic Calender

5. Tentative Schedule of the College Activities for 2014-15

6. Subjects being taught / Member of College Committee

7. Daily work record

8. Results of students in courses taught

 Conduct of examination, paper setting & evaluation

9. Innovation in teaching & Remedial teaching

10. Seminars / workshops / symposia attended

Memberships of professional bodies, Editorship of journals

119

11. T.Y. Project(s) guidance

Research work / project(s) undertaken Publications

12. Record of ISA Semester I, III, V

Record of ISA Semester II, IV, VI

13. Administrative work done under various College working

Committees

14. Work done under various College, Clubs & Association

15. Any other details / Notes

16. Official work done during vacation

17. Leave Record

18. Salary for the Financial Year

 For non-teaching staff, weekly work sheets are maintained. The work

record sheets are duly perused/ scrutinized by the College Authorities.

III Attendance of Effective presence at work:

To ensure punctuality among all the staff members, Government

prescribed Att endance Registers and the Biometric machine are

maintained, for the teaching staff and for non-teaching staff.

And to regulate their movement and effective presence at work during

duty hours, a separate Govt.ïprescribed ñMovement Registerò is also

maintained.

The Attendance Registers are also countersigned / seen by the College

Principal (for teaching staff Register) or by the Head Clerk (for non-

teaching staff Register).

IV Lecture Schedule and suitable adjustments:

¶ A general time-table is displayed on the notice boards.

¶ Individual time-tables are submitted by the teachers for perusal and

approval of the Principal.

¶ Daily lecture schedule and the work done is maintained by every

Lecturer in the Teacherôs Work Book/Diary. Information regarding

teachersô leave is generally provided to the Principal, in advance. The

HOD/Teacher in charge adjusts the Lectures in case some Lecturer

remains absent or is on leave. This arrangement ensures that the

students attend lectures.

120

¶ In case adjustments are not possible, the College standing instructions

advise the students to go to the Library and/or sports room, or for other

co-curricular activities, like NSS/NCC.

6.5.3 Does the institution provide training to its staff for effective

implementation of the Quality assurance procedures? If óyesô, give

details enumerating its impact.

Teachers/staff who are newly appointed are oriented and appraised of

the organizational values. Work done by the Committees is reviewed at the

staff meetings. Faculty Development Programmes are organized for the

benefit of the staff (teaching and non-teaching), who are also deputed for

training in other institutions.

6.5.4 Does the institutio n undertake Academic Audit or other external

review of the academic provisions? I f óyesô, how ar e the

outcomes used to improve the institutional activities?

At the end of every academic year a review is taken of the activities

held during the year. Constraints, hurdles and obstacles are identified while

chalking out the future course of action.

6.5.5 How are the internal quality assurance mechanisms aligned with

the requirements of the relevant external quality assurance

agencies/regulatory authorities?

Our mechanisms are at par with those of external agencies. As regards

regulatory authorities, our College is governed by the University

ordinances and statutes and the Rules and Regulations of the Government

of Goa.

6.5.6 What institutiona l mechanisms are in place to continuously

review the teaching- learning process? Give details of its

structur e, methodologies of operations and outcome?

¶ Annual Confidential Report (ACRs) of the faculty used for Career

Advancement.

¶ Evaluation of the teachers by the students at the end of every

academic year. The feedback received is communicated to the

teachers.

121

¶ Self-Appraisal Report used for Career Advancement.

¶ Teachers Diary maintained by every teacher.

¶ Random checks by the Principal to observe the lectures delivered by

the teachers.

6.5.7 How does the institution communicate its quality assurance

policies, mechanisms and outcomes to the various internal and external

stakeholders?

The policies of the College are conveyed to the internal and external

stakeholders through the College Prospectus and their personal interaction

with the Principal and the Faculty.

When a student seeks admission she/he is suitably guided and

conveyed the values of the College, besides the rules and regulations.

Activities and special achievements of the College are encapsulated in the

College Newsletter and the College Magazine.

The Principal presents a report at the Annual Social Gathering and the

Annual Sports Meet.

The College website is also used to communicate the College policy.

Any other relevant informatio n regarding Governance,

Leadership and Management which the College would like to include.

The Government of Goa ensures that:

1. Infrastructure is regularly upgraded

2. Book purchases are liberally funded

3. Facilities for pursuing higher studies are made available

4. Revised pay-scales, as and when prescribed, are duly implemented

5. There is no interference in the management of the College

122

CRITERIA VII: INNOVA TION AND BEST PRACTI CES

7.1 Environment consciousness

7.1.1 Does the Institute conduct a Green Audit of its campus and

facilities?

No. However, protection of the campus plantations is carried out on a

regular basis by the College NSS Unit, under the overall supervision of the

Garden Development and Upkeep Committee.

7.1.2 What are the initiatives are taken by the College to make the

campus eco-friendly?

¶ Energy conservation ï Since the College building is well-ventilated

and well-lit we promote and practice putting off fans when not in use

and non-use of tube lights during the day; computers are shut down

when not in use.

¶ Use of renewable energy ï The weather station on our campus is run

on solar panels.

¶ Water harvesting ï The College has a well.

¶ Check dam construction ï Not feasible.

¶ Efforts for carbon neutrality ï Tree plantation; Awareness

Programmes

¶ Plantation ï Done regularly during the monsoons, including

Vanamahotsav.

¶ Hazardous waste management ï Non-biodegradable waste materials

are segregated and disposed of appropriately.

¶ E-waste management ï The guidelines of the Department of

Information and Technology are followed.

123

7.2 Innovations

7.2.1 Give details of innovations introduced during the last four years

which have created a positive impact on the functioning of the College.

Examinations

¶ One-day workshop for staff on ñPrelude to Question Paper Setting,

Supervision, and Evaluation of Answer booksò ï Awareness of the need to

streamline the system; minimization of errors; a better professional

approach; standardization of the format of the question paper

¶ Large font used in question papers for the visually impaired ï Showing

care and making the students feel comfortable in the examination hall

¶ Hand-outs on examination rules and procedures ï Students are enlightened

on adopting the right procedures

¶ Computerization of examination results generation process with interfaces

for entry of student details and marks, and generation of consolidated and

individual mark sheets with automated gracing procedure, by the

Department of Computer Science of the College ï Time-bound declaration

and effective management of results

¶ Guidelines and checklist handed out to paper setters ï Helps minimize

errors

¶ Teaching

¶ LCD Projectors mounted in the classrooms with provision to connect

USB pen drives ï Does away with the laptop, saving cost; also saves

time and electric energy

¶ Teachers work diary ï Helps systematic monitoring of teaching

¶ Studentsô assessment of teachers

¶ Library

¶ Award given annually to óBest Library Userô

¶ Inclusion of information about the Library in the College Prospectus

¶ Compiling students/teachersô attendance and statistics and displaying

the same on the notice board

¶ Periodic display of newspaper clippings on the notice board

¶ Career information service

¶ Internet facility to students and teachers

¶ Suggestion box in the library, regularly checked

124

¶ Displaying new arrivals and circulating a list of those to the academic

departments

¶ Conducting book exhibitions on different occasions

¶ Organizing competitions annually

7.3 Best Practices

7.3.1 Elaborate on any two best practices as per the annexed format

which have contributed to the achievement of the Institutional Objectives

and/or contributed to the Quality improvement of the core activities of

the College.

¶ Counselling of students in the presence of their parents, on an

individual basis during admissions and in-case of attendance below

75%

¶ Summer camp for school children, financed by the College teachers

¶ Submission of reports and presentation by teachers after returning from

a seminar or workshop

¶ Celebration of festivals with special children

¶ Felicitation of parents of outstanding student sportspersons

¶ Teachersô work diary

¶ Calling and knowing the students by name

¶ Feedback of students about teachers

¶ Exit questionnaires for outgoing students

¶ Cash prizes instituted by the teachers to meritorious students in their

subjects

¶ Financial help to students by teachers

¶ Introduction of uniform for the students (proposal stage)

125

Best Practice-1

1. Title of the Practice

PARTNERSHIP WITH PARENTS FOR ARRESTING DROP-

OUT RATE DUE TO LACK OF ATTENDANCE

2. Goal

A considerable number of students do not pay heed to the UGC
norm of minimum 75% attendance for a semester. At the end of the
semester they are not eligible to attend the Semester-End Examination.
They have to seek re-admission to the semester in the next academic
year if there are vacant seats. Even if seats are available many such
students do not seek admission since they have to enroll themselves
with their former juniors, and therefore drop out from the education
system.

3. The Context

In spite of the fact that the college gives wide publicity to the
ordinance of the Goa University many students do not consider this
issue to be important. At the end of the term when the student faces
the prospects of being detained due to lack of attendance, he/she is
unable to cope with the situation. A lot of time and effort is spent on
explaining the situation to the students and the parents.

4. The Practice
As it is mandatory, the attendance of students is displayed on the

Notice Board every month and the copy of the same is sent to the Goa
University for records.

The uniqueness of the practice lies in personally contacting the
parents of students with less than 75% attendance and inviting them
for discussion on the issue with the Principal, the Convener of the
Attendance Committee and the concerned teacher in-charge of the
class.

It is observed that most parents are clueless about absenteeism of
their daughter/son.

The parents are taken into confidence at an individual level and
the College authorities work in partnership with the parents to ensure
that the student improves the situation during the next month.
The College works with the parent and the student till such time (but
much before the end of the Semester) that the student improves the
attendance.

5. Evidence of Success

The College has not compromised on the mandatory requirement
of attendance as laid down by the Goa University. By working in
partnership with the parents, a decline in the number of students
detained due to lack of mandatory attendance has been ensured.

6. Problems Encountered and Resources Required

In order to achieve the objectives of the practice the students and
parents are personally counselled by the Attendance Committee and
the Principal. This requires investments in terms of time by the

126

members of the Attendance Committee, the Principal, as well as the
parents.

7. Notes (Optional)

8. Contact Details

Name of the Principal: Dr. Gervasio S.F.L. Mendes

Name of the Institution: Sant Sohirobanath Ambiye Government

College of Arts and Commerce

City: Virnoda, Pernem-Goa

Pin Code: 403512

Accredited Status: B

Work Phone : 08322201210

Fax: ----- Website: www.govtcollegepernem.org

E-mail : gervasiomendes@rediffmail.com

Mobile: 9421094271

127

Best Practice-2

1. Title of the Practice

FELICITATING PARENTS OF OUTSTANDING

SPORTSPERSONS, PARTICULARLY FOR ENCOURAGING THEIR

CHILDREN TO PARTICIPATE IN SPORTS

2. Goal

Integrating values developed by sports in education by encouraging

participation in sports and physical activity, through involvement of the

parents.

3. The Context.

 Our College is in a rural area. Many students are hesitant to take up

sports due to ignorance, financial difficulty and lack of motivation. Games

and Sports give students a base to interact, communicate, compete,

socialize, understand and respect one another. Our sports practices provide

an opportunity to infuse life skill training in students. This style of training

has also proven to have brought laurels in sports to the College. We

believe that their performance in sports will benefit them in academics as

well.

 It has been observed that parents discourage their children, especially

girls at the graduate level, from participating in sports. They expect them

to concentrate fully on their academics and if necessary take up a part-time

job to supplement family income. It was felt that we could felicitate

parents who have encouraged their children to take part in sports right

from their early childhood.

4. The Practice

It is not uncommon in most colleges to felicitate the best sportsmen

and women at a public function. The uniqueness of our practice is that we

scout and felicitate the parents.

The Sports Council, which is represented by students and teachers

along with the College Physical Education Director, in consultation with

the Principal, shortlists the sportspersonsô parents to be felicitated. The

criteria that have been followed for selection are the studentsô sports

performance before joining the College; his/her performance, and medals

won for the College; state- and national-level representation, if any; his/her

discipline, and how much of a role model he/she has been on and off the

sports field.

 5. Evidence of Success

128

We fall short of words to explain how honoured a parent feels when

he/she is felicitated in the presence of the entire College, for the

achievements of his/her son/daughter. This felicitation is recognition of the

efforts of the parents who support their children in achieving their goals

not only in curricular but also extra-circular activities. There has been

positive feedback from parents at the P.T.A. meetings. This practice has

encouraged studentsô participation in sports. Since this practice was

initiated on 9
th
 of December 2009, in the academic year 2009-10, the

College women and men Kabaddi teams have been the Inter-College

champions for last five and three years, respectively. The success speaks

for itself when we realize that the College Womenôs Kabaddi team won its

first ever Inter-College Kabaddi championship in December 2009 and ever

since has won all the matches they have played for five consecutive years

till date. This practice has also encouraged parentsô interaction with the

College staff and Principal.

6. Problems Encountered and Resources Required.

 As some students are almost at par in terms of sports achievement it is

sometimes difficult to select one parent from the short-listed candidates.

Nevertheless other criteria enable the Sports Council to select the most

appropriate candidate.

 At times the parents are very shy to attend the felicitation function. The

College authorities go out of their way to make them realize the

importance of the event and make them comfortable by extending them a

warm welcome.

 So far there has been no financial burden as the practice is only

symbolic: a Shawl and Shreefal is handed over to the awardees.

7. Notes (Optional)

This practice is most successful when the College Physical Education

Director knows the background of the sportsperson, and has interacted

with their parents, coaches and friends. It is also helpful when the

sportsperson are an active part of the life skill training imparted to them

apart from their regular practices.

8. Contact Details

Name of the Principal: Dr. Gervasio S.F.L. Mendes

Name of the Institution: Sant Sohirobanath Ambiye Government

College of Arts and Commerce

City: Virnoda, Pernem-Goa

Pin Code: 403512

Accredited Status: B

129

Work Phone : 083222012 Fax:

Website: www.govtcollegepernem.org

E-mail : gervasiomendes@rediffmail.com

Mobile: 9421094271

130

PART C: EVALUATIVE REPORTS OF THE DEPARTMENTS

1. Department of Commerce

1. Name of the Department : Commerce

2. Year of Establishment: 1993

3. Names of Programmes / Courses offered (UG, PG, M.Phil., Ph.D.,

Integrated Masters; Integrated Ph.D., etc.):

UG - B.Com. with Three Specialization (Financial Accounting,

Auditing, and Taxation; Cost and Management Accounting; and

Management)

4. Names of Interdisciplinary courses and the departments/units involved:

 English, Geography, Economics, Mathematics, Law and IT

5. Annual/ semester/choice based credit system (Programme wise)

 Semester System

6. Participation of the department in the courses offered by other

departments

 No subjects are offered in B.A. Courses relating to commerce

subjects

7. Courses in collaboration with other universities, industries, foreign

institutions, etc.:

Nil

8. Details of courses/Programmes discontinued (if any) with reasons:

 None

9. Number of Teaching posts:

Teaching posts

Sanctioned

 Filled

Professors

NIL

NIL

Associate Professors

01

01

Asst. Professors

03

03

131

10. Faculty profile with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name

Qualificati

on

Desig

nation

Speciali

zation

No. of

Years

 of

Experi

ence

No. of

Ph.D.

Students
guided

for the

last 4

years

 Dr. Gajanan

 Madiwal

M.Com.

(Triple)

 M.Ed.

 NET

(Twice)

 SET

 Ph. D

 Associate

 Professor

 Management

19 UG

 8 HS

 NIL

 Mr. Namdev

 Gawas

* Transferred

 w.e.f. from

 15/06/2013

M.Com.

 SET

 Associate

 Professor

 Accounting 17 UG

 8 HS

 NIL

 Mr. Virendra

 Amonkar

M.Com.

M.Phil

B.Ed.

 NET

 Assistant

 Professor

 Accounting 7 UG

4 HS

 NIL

Ms. Roshan

Usapkar

M.Com.

 M.Phil.

PGDBA

 NET

 Assistant

 Professor

 Accounting 5 PG

 5 UG

 NIL

 Ms. Yanita

 Palkar

M.Com.

 NET

 Assistant

 Professor

 Accounting 2 UG NIL

11. List of senior visiting faculty: Nil

12. Percentage of lectures delivered and practical classes handled

(Programme wise) by temporary faculty:

Year Percentage

2009-2010 50%

2010-2011 50%

132

2011-2012 57%

2012-2013 43%

2013-2014 43%

13. Student -Teacher Ratio (Programme wise)

14. Number of academic support staff (technical) and administrative staff;

sanctioned and filled

 * Common administrative staff for B.A. and B.Com. Courses

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil / PG.

 * PG- 01

 * M.Phil - 02

 * Ph.D- 01

16. Number of faculty with ongoing projects from a) National b)

International funding agencies and grants received

 Nil

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR,

etc. and total grants received

 Two Faculty members have completed UGC Minor Research

Projects;

1. Dr. Gajanan Madiwal received Rs. 50,000 (2008 - 2009)

2. Mr. Namdev Gawas received Rs. 40,000 (2009 - 2010)

18. Research Centre /facility recognized by the University

 No

19. Publications:

 z a) Publication per faculty

Å Dr. Gajanan Madiwal (01 International and 02 National)

Å Ms. Roshan Usapkar (02 International and 01National)

Academic year Student ï Teacher Ratio

2009-2010 22:1

2010-2011 26:1

2011-2012 22:1

2012-2013 30:1

2013-2014 29:1

133

 z Number of papers published in peer reviewed journal s

(national /international) by faculty and students

¶ Dr. Gajanan Madiwal (01 International and 02 National)

1. A Pentagon Performance Scenario of Sugar Sector in India,

International Journal of Research in Commerce, Economics

and Management P.P. 65-68, Vol. No. 3 (2013) issue No. 01

(January), ISSN 2231-4245

2. Problems of Sugarcane Growers in Maharashtra, Karnataka and

Goa ï A Comparative Study of Select Units, Cooperative Sugar,

National Journal National Federation of Cooperative Sugar

Factories Ltd., New Delhi, P.P. 41-43, Vol. 43, No. 11, July

2012

3. An analytical study of Co-generation Units In Indian Sugar

Factories, National Journal, Indian Sugar Mill Association,

New Delhi, P.P. 36-39 , Vol. No. LXIII No. 8, November, 2013

¶ Ms. Roshan Usapkar (02 International and 01National)

1. Study of investor behavior among investors in Pernem Taluka of

Goaò Radix International Journal of Research in Social Science

Vol. I Issue 7, June 2013 (ISSN:2320:1738)

2. óPerception towards investment in Physical Assets: A gender
Based study in Bardezôô International Research Journal of

Commerce, Business and Social Science, Vol. II Issue 11(VI),

February 2014.

 z Number of publications listed in International Database (For Eg:

Web of Science, Scopus, Humanities International Complete,

Dare Database - Internationa l Social Sciences Directory,

EBSCO host, etc.)

 Dr. Gajanan Madiwal:

 (1) 01 in http:// ijrem.org .in, International Journal in Commerce,

Economic and Management Vol.3 (2013) No. 01 (January);

 (2) 01 Minor Research in INFALIB-NET, Gujarat ; and

 (3) 01 Research work in www.vdm-vsg.de/ LAP LAMBART Academic

Publishing , (International Pool of Thesis), Germany.

http://www.vdm-vsg.de/

134

¶ Ms. Roshan Usapkar

1. 01 Radix International Journal of Research in Social Science

2. 01 International Journal of Research in Commerce, Business

and Social Science

 * Monographs

NIL

 z Chapter in Books

NIL

 z Books Edited

NIL

 z Books with ISBN/ISSN numbers with details of publishers

¶ Dr. Gajanan Madiwal:

1. UGC NET FOR JRF PAPER I Kalyani Publishers, New

Delhi , ISBN 81-272-2706-4

2. Performance Analysis of Select Cooperative Sugar

Factories in India (2013), LAP LAMBERT Academic

Publishing Germany, ISBN 978-3-659-49071-2

 z Citation Index

NIL

 z SNIP

NIL

 z SJR

NIL

 z Impact factor

NIL

 z h-index

NIL

20. Areas of consultancy and income generated

Department organize NET/SET Workshop- Collected Rs. 1000

21. Faculty as members in

(a) National committees

(b) International Committees

(c) Editorial Boardsé.

NIL

135

22. Student projects

a) Percentage of students who have done in-house projects

including inter departmental/ Programme: 100%

b) Percentage of students placed for projects in organizations

outside the institution i.e. in Research laboratories/Industry/

other agencies: Nil

23. Awards / Recognitions received by faculty and students

¶ Ms. Roshan Usapkar

1. óBest Paperô award for the paper presented at the

Conference on óEmerging Trends and Businessô, organized

by Christ University, Bangalore.

24. List of eminent academicians and scientists / visitors to the

department : Nil

25. Seminars/ Conferences/Workshops organized & the source

of funding

 a) National: Nil

 b) International: Nil

26. Student profile programme/course wise:

Name of the

Course/programme

(refer question no. 4)

Applications

received

Selected

Enrolled

Pass

percentage *M *F

 T.Y.B.Com. 2009-10 34p 34 20 14 92.50

T.Y.B.Com. 2010-11 52 52 20 32 81.30

T.Y.B.Com. 2011-12 47 47 24 23 100.00

T.Y.B.Com. 2012-13 49 49 13 36 100.00

T.Y.B.Com. 2013-14 49 49 12 37 98.00

*M = Male *F = Female

136

27. Diversity of Students

Name of the

Course

% of

students

from the

same state

% of students

from other

States

% of

students

from

abroad

2009-2010 98 2 Nil

NIL
2010-2011 96 4 Nil

2011-2012 96 4 Nil

2012-2013 97 3 Nil

2013-2014 97 3 Nil

28. How many students have cleared national and state competitive

examinations such as NET, SLET, GATE, Civil services, Defense

services, etc.?

 Nil

29. Student progression

Student progression

Against % enrolled

UG to PG 12%

PG to M.Phil. NA

PG to Ph.D. NA

Ph.D. to Post-Doctoral NA

Employed

Å Campus selection

Å Other than campus recruitment

NA

NA

Entrepreneurship/Self-employment NA

30. Details of Infrastructural facilities

a) Library: 880 Books

b) Internet facilities for Staff & Students: Available

c) Class rooms with ICT facility: Available

d) Laboratories: Available

137

31. Number of students receiving financial assistance from college,

university,government or other agencies

Year College Government Others

2009-10 Nil 14 28

2010-11 03 24 46

2011-12 06 31 35

2012-13 Nil 50 Nil

2013-14 Nil 61 Yet to receive

32. Details on student enrichment programmes (special lectures /

workshops /seminar) with external experts

Nil

33. Teaching methods adopted to improve student learning

*Assignments

* Individual projects

* Writing a nd submission of reports after field trips

* Project paper at TY level

* PPT Presentations by students

34. Participation in Institutional Social Responsibility (ISR) and Extension

activities

¶ The Department organized two medical camps for the students

of the College and for the villagers of Virnoda

¶ An eye camp was organized for the benefit of the students and

the villagers of Pernem. Deserving patients were given free

spectacles

¶ The College has adopted the School for the differently abled

(Atmvishwas) at Tuem, Pernem, Goa

35. SWOC analysis of the department and Future plans:

Strengths:

1. Competent, well qualified and dedicated faculty.

2. Very good results in last five years.

138

3. Good inter-personal relationship among faculty members.

4. Use of ICT in teaching.

Weaknesses:

1. Reliance on temporary/ visiting faculty

2. Under-utilization of ICT

Opportunities:

1. Rising admission trend.

2. Collaboration with industries and other organizations.

3. New infrastructural facilities

4. Starting of a P.G. Centre and Research Center in the new

building

Challenges :

1. Developing career-oriented syllabus/courses.

2. Training students for competitive exams.

3. Having more campus interviews/ recruitments

Future plans:

¶ Postgraduate courses

¶ Establishment of a Research Centre

¶ Starting of new courses to cater to the new and diverse

needs of the economy in and around the taluka. For

example, the job opportunities at the proposed Mopa

Airport

139

2. Department of Economics

1. Name of the department: ECONOMICS

2. Year of Establishment: 1993

3. Names of Programmes/Courses offered(UG,PG,M.Phil.,Ph.D.,

Integrated Masters; Integrated Ph.D., etc.) : UG- BA III Units

4. Names of Interdisciplinary courses and the departments/units involved

Economics is offered with Geography, and History

5. Annual/semester/choice based credit system (programme wise)

 Semester System

6. Participation of the department in the courses offered by other

departments

Economics is offered as a compulsory subject in B. Com.

7. Courses in collaboration with other universities, industries,

foreigninstitutions, etc.

No

8. Details of courses/programmes discontinued(if any)with reasons

Nil

9. Number of Teaching posts

Sanctioned

Fille

d
Professors

Nil Nil

Associate Professors 2 2

Asst. Professors

10. Faculty profile with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D./M.Phil. etc.,)

Name

Qualification

Designation

Specialization

No. of

Years of

Experien

ce

No. of Ph.D.

Students

Guided for

the

last4years

 Dr. Gervasio

S.F.L. Mendes

(Principal)

MA Ph.D Acting

Principal

Economics 24 -

140

Dr Nirmala De

Abreu

MA Ph.D Associate

Professor

Economics

and womens

issues

22 -

Satish N.

Sanvol

MA Associate

Professor

Economics 18 -

11. List of senior visiting faculty

Nil

12. Percentage of lectures delivered and practical classes handled

(programmewise) By temporary faculty

B.A.41%

B.Com. 29%

13. Student-Teacher Ratio (programmewise)

Year ARTS

COMMERCE

 2009-10

1:12 1:30.

2010-11

1:11 1:33.

2011-12

1:10 1:32.

 2012-13

1:10

1:30

 2013-14

1:13

1:39

14. Number of academic support staff (technical) and administrative staff;

sanctioned and filled

Nil

15. Qualifications of teaching faculty with DSc / D.Litt / Ph.D /MPhil / PG.

Ph.D. -02

 PG- 01

16. Number of faculty with ongoing projects from

a) National

b) International funding agencies and grants received

Nil

17. Departmental projects funded by DST-FIST; UGC, DBT, ICSSR, etc.

and total grants received

Nil

141

18. Research Centre/facility recognized by the University

Nil

19. Publications:

 z a) Publication per faculty

 z Number of papers published in peer reviewed journals

(national/international) by faculty and students

 z Number of publications listed in International Database (For Eg:

Web of Science, Scopus, Humanities International

Complete, Dare Database-International Social Sciences

Directory, EBSCO host, etc.)

 z Monographs

Dr. Nirmala De Abreu

óSocio-Economic Profile of the Students (2008-09) of Government

College, Pernem, Goaô

 z Chapter in Books

 Dr. Nirmala De Abreu

ñProblems of Women in Selected Industries in Industrial Estates in

Goaò in Goan Economy: An Analysis of Select Issues, ed. by Silvia

Maria de Mendonça e Noronha

 z Books Edited

 z Books with ISBN/ ISSN numbers with details of publishers

 z Citation Index

 z SNIP

 z SJR

 z Impact factor

 z h-index

20. Areas of consultancy and income generated

Dr Nirmala DôAbreu

¶ Engaged a course titled ñEco 04: Labour Economicsò at the M.A. I &
II at Goa University

¶ Invited as a Subject Expert by Dhempe College, Panjim, at the

interview for the post of Lecturer in Economics held in 2012

¶ Resource Person for a Refresher Course in Economics, at Academic

Staff College, Goa University, 2012

21.Faculty as members in

a) National committees

b) International Committees

c) Editorial Boardsé.

142

22. Student projects

a) Percentage of students who have done in-house projects including

inter departmental /programme: 100%

b) Percentage of students placed for projects in organizations outside the

institution i.e. in Research laboratories /Industry / other agencies: Nil

23. Awards/Recognitions received by faculty and students

 01

24. List of eminent academicians and scientists/visitors to the department

25.Seminars/Conferences/Workshops organized & the source of funding

a) National: Nil

b)Internatinal: Nil

26. Student profile programme/coursewise:

Name of the Course/

programme (refer

question no. 4)

Applications

received

Selected

Enrolled

Pass

percentage *M *F

2009-10(B.A) 16 16 5 11 100%

2009-10(B.Com) 34 34 21 13 100%

2010-11(B.A) 17 17 2 15 100%

2010-11(B.Com) 52 52 20 32 100%

2011-12(B.A) 20 20 6 14 100%

2011-12(B.Com) 48 48 25 23 100%

 BA (2012-13) 10 10 02 08 100%

Bcom(2012-13) 41 41 23 18 100%

BA (2013-14) 16 16 03 13 88%

Bcom (2013-14) 49 49 13 36 100%

*M=Male *F=Female

143

27.Diversity of Students

Name of the

Course

%of

students

from the

same state

% of students

from other

States

%of

students

from

abroad

2009-2010 98 2 Nil

NIL

2010-2011 96 4 Nil

2011-2012 96 4 Nil

2012-2013 97 3 Nil

2013-2014 97 3 Nil

28. How many students have cleared national and state competitive

examinations such as NET, SLET, GATE, Civil services, Defense

services, etc.?

 Nil

29. Student progression

Student progression

Against % enrolled

UG to PG 25%

PG to M.Phil. NA

PG to Ph.D. NA

Ph.D. to Post-Doctoral NA

Employed

ÅCampus selection

ÅOther than campus recruitment

NA

Entrepreneurship/Self-employment NA

30. Details of Infrastructural facilities a) Library

 b) Internet facilities for Staff & Students: Available

c) Class rooms with ICT facility : Available

d) Laboratories: Shared with Commerce Department

144

31. Number of students receiving financial assistance from college,

university,Government or other agencies

Year College Government Others

2009-10 Nil 27 46

2010-11 03 30 56

2011-12 06 49 56

2012-13 Nil 49 01

2013-14 Nil 66 97

32. Details on student enrichment programmes (special lectures/

workshops/ seminar) with external experts

 Nil

33. Teaching methods adopted to improve student learning Assignments

 Individual/ group projects and assignments Writing and submission of

reports after field trips

 Project paper at TY level

 PPT Presentations by students

34. Participation in Institutional Social Responsibility (ISR) and Extension

activities

1. Dr. Gervasio S.F.L. Mendes was appointed Member of the Board

of Studies in Economics from 08/04/2010 to the end of February

2012.

2. Satish N. Sanvol worked as Master Trainer for training census

enumerators for the Pernem taluka for Census 2011 and National

Population Register 2011.

3. Dr. Gervasio S.F.L. Mendes engaged a session on ôOur

expectations of Grievance Redressal Mechanisms of Government

Agenciesô at the International Centre Goa for the One day seminar

on ôRedressal of Consumer Grievances by Government agenciesô

on the occasion of World Consumer Rights Day on 15
th
 March

2011

4. Dr. Gervasio S.F.L. Mendes worked as OSD to the Returning

Officer for 32- Benaulim and 33- Navelim AC for the General

Elections to the Goa Legislative Assembly held in March 2012

5. SatishN. Sanvol worked as Master Trainer for EROs, AEROs, and

trainers of Booth level Officers during the summary Revision of

the electoral Roll for the state of Goa in the year - 2011-12,2012-

13, 2013-14.

6. Dr. Gervasio S.F.L. Mendes worked as Nodal Officer for North

Goa for the Lok Sabha Election 2014

7. Dr. Nirmala De Abreu attended NCC camps at Belgaum and

Karwar in the year 2010-11 and 2011-12.

8. Dr. Gervasio S.F.L. Mendes is the member of the IQAC of

Saraswat Vidhyalayaôs Sridora Caculo College of Commerce and

Management Studies Telang Nagar, Khorlim Mapusa Goa

9. Dr. Gervasio S.F.L. Mendes has been nominated as the

Government Nominee for interviews for Assistant Professors

145

conducted by the GPSC

10. Dr. Gervasio S.F.L. Mendes conducted a session for all Heads of

Institutions from Pernem Taluka on óChanging Trends in Higher

Educationô

11. Dr. Gervasio S.F.L. Mendes is the member of the Advisory

Committee formed under the Chairmanship of the Vice-

Chancellor Goa University for effective implementation of

policies and programmes for the Scheduled Castes and Scheduled

Tribes

35. SWOC analysis of the department and Future plans

Strengths:

5. Competent, well qualified and dedicated faculty.

6. Very good results in last five years.

7. Good inter-personal relationship among faculty members.

8. Use of ICT in teaching.

9. Innovative teaching methods such as skits, plays, field visits, etc.

Weaknesses:

3. Reliance on temporary/ visiting faculty

4. Rural Background of students

Opportunities:

5. Rising admission trend.

6. Collaboration with industries and other organizations for visits.

7. New infrastructural facilities

8. Starting of a P.G. Centre and Research Center in the new building

Challenges :

4. Developing career-oriented syllabus/courses.

5. Training students for competitive exams.

6. Having more campus interviews/ recruitments

3. Department of Geography

1. Name of the department: Geography

146

2. Year of Establishment: 1993

3. Names of Programmes / Courses offered (UG, PG, M.Phil. ,

Ph.D., Integrated Masters; Integrated Ph.D., etc.): ----

UG - F.Y, S.Y, and T.Y.B.A.

4. Names of Interdisciplinary courses and the departments/units

involved:

 English, Geography, Economics, History, Hindi, Marathi, Commerce

and IT

5. Annual/ semester/choice based credit system (programme wise):

 Semester system (F.Y, S.Y and T.Y.B.A).

6. Participation of the department in the courses offered by other

departments:

 Nil

7. Courses in collaboration with other universities, industries,

foreign institutions, etc.: Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts:

Post

Sanctioned

Filled

Professor Nil Nil

Associate Professor Nil Nil

Asst. Professor 02 02

10. Faculty profil e with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,):

147

Name

Qualification

Designation

Specializatio

n

No. of

Years

of

Experience

No. of

Ph.D.

Students
guided

for the

last 4 years

Ishani Roy

M.A. M.Phil

Associate

Professor

Population

Studies

18

Nil

Dr. B.K.

Harvi

M.A. Ph. D. Assistant

Professor

Applied

Geography-

20

Nil

11. List of senior visiting faculty: No senior visiting faculty.

12. Percentage of lectures delivered and practical classes handled

 (Programme wise) by temporary faculty:

Year Percentage (%) of

Lectures

Percentage (%) of

Practical class

2009-10 50 40

2010-11 50 40

2011-12 50 40

2012-13 50 60

2013-14 50 60

13. Student -Teacher Ratio (programme wise):

Year Student-Teacher Ratio

 B.A. B.COM.

2009-10 29:1 31:1

2010-11 29; 1 27:1

2011-12 36:1 31:1

148

14. Number of academic support staff (technical) and administrative

staff; sanctioned and filled: Nil

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil /

PG:

¶ One teaching faculty - PG with Ph.D.

¶ One teaching faculty --PG with M. Phil.

16. Number of faculty with ongoing projects from a) National b)

International funding agencies and grants received: Nil

17. Departmental projects funded by DST - FIST; UGC, DBT,

ICSSR, etc. and total grants received: Nil

18. Research Centre /facility recognized by the University: Nil

19. Publications:

 z Publication per faculty: Nil

 z Number of papers published in peer reviewed journal s

 (National /international) by faculty and students: 03

 z Number of publications listed in International Database (For Eg:

Web of Science, Scopus, Humanities International

Complete, Dare Database -Internationa l Social Sciences

Directory, EBSCO host, etc.):

 N i l

 z Monographs: Nil

 z Chapter in Books: Nil

 z Books Edited: Nil

 z Books with ISBN/ISSN numbers with details of publishers: Nil

 z Citation Index: Nil

 z SNIP: Nil

 z SJR: Nil

2012-13 38:1 40:1

2013-14 40:1 38;1

149

 z Impact factor: Nil

 z h-index: Nil

 20. Areas of consultancy and income generated: Nil

21. Faculty as members in

 a) National committees b) International Committees c) Editorial

Boards: Nil

22. Student projects

a) Percentage of students who have done in-house projects

including inter departmental/programme: A Group of five

students should submit Project Report at T.Y B.A.(V & VII th

Semester) level as part of the syllabus introduced by the Goa

University. At S.Y. Level mini assignments given to the students.

100% of the T.Y B.A. Students are exposed to the in-house project

report writing.

b) Percentage of students placed for projects in organizations

outside the institution i.e.in Research laboratories/Industry/

other agencies: Nil

23. Awards / Recognitions received by faculty and students:

Students won various Inter- collegiate events like Geographical quiz,

Model Making, Power point Presentation, play and poster making.

24. List of eminent academicians and scientists / visitor s to the

department:

 1. S.N. Nadaf, Acting principal of Mallikarjun College Canacona

 (2010-11).

 2. Mr. Pankaj Laad, Environmentalist, Bird Watcher, Margao

 (2011-12).

25. Seminars/ Conferences/Workshops organized & the source of

funding

a) National: Nil

 b) International: Nil

150

26. Student profile programme/course wise:

Name of the

Course/programme

(refer question no. 4)

Applications

received

Selected

Enrolled

Pass

percentage *M *F

 T.Y.B.A. 2009-10 19 19 O9 10 100

T.Y.B.A. 2010-11 10 10 --- 10 100

T.Y.B.A. 2011-12 27 27 06 20 90

T.Y.B.A. 2012-13 31 31 12 19 90

T.Y.B.A. 2013-14 35 35 09 28 92

*M = Male *F = Female

27. Diversity of Students:

Year

Percentage(%) of

students from the same

state

Percentage(%) of

students from

other States

% of

students

from abroad

2009-10 99.96

0.4

0

2010-11 100 0 0

2011-12 100 0 0

2012-13 100 0 0

2013-14 100 0 0

28. How many students have cleared national and state competitive

examinations such as NET, SLET, GATE, Civil services, Defense

services, etc.: Nil

29. Student progression:

Student progression

Against % enrolled

UG to PG 6 students in last five

 years

PG to M.Phil. NA

PG to Ph.D. NA

Ph.D. to Post-Doctoral NA

151

Employed

Å Campus selection

Å Other than campus recruitment

 NA

 NA

Entrepreneurship/Self-employment No Data available

30. Details of Infrastructural facilities:

a. Library: 2 Cupboards for Geography books

b. Internet Facilities for staff and students: Yes

c. Class rooms with ICT facility: Mounted LCD projector in class room

and interactive board in Geography lab.

d. Laboratory: 1 Laboratory with the sitting capacity of 20 students.

31. Number of students receiving financial assistance fro m

College, University, Government or other agencies:

Year College Government others

2009-10 Nil 18 45

2010-11 03 15 35

2011-12 Nil 32 75

2012-13 Nil 24 30

2013-14 Nil 38 51

32. Details on student enrichment programmes (special lectures /

workshops /Seminar) with external experts:

2009ð10

ü Oraganised Nature trip to Valpoi.

ü Organised lecture on óNature by Director, WWFô.

ü Study tour for TY students to Malvan port.

ü Students of T.Y.B.A. attended workshop on óHow to tackle questions

during Practical Examô at Government College, Khandola.

ü Field trip to various places for F.Y./S,Y. students.

ü Organized a talk on Population Awareness on World Population Day.

152

2010---11

ü Study tour to North India for TYBA students

ü Lecture-cum-workshop on GIS for TYBA students.

ü T.Y.B.A. Students attended workshop on Remote Sensing.

ü Trip to Zogati Nature Farm for F.Y./S.Y. B.A. students.

2011-12

ü Study trip for tourism to Loutalim for SYBA students.-

ü Field trip for Env. study to Valpoi for FYBCom students..

ü TYBA Students attended one day state level workshop onò

understanding climatology and oceanography through maps and

diagramsò ïat CES college Cuncolim.

ü Students participated in inter ï collegiate elocution competition on

world tourism day on 27th sept 2011 at St. Xaviers college Mapusa.

ü Students attended inter- collegiate elocution competition on world

tourism day organized by Travel and Tourism association of Goa.

ü Geography Dept. and Science club organized a lecture cum slide show

Mr. Pankaj Lad on Birds Bio diversity for FY/SYBA students.

ü Geog. Study Tour for TYBA students to Kerala

2012 ï 13

ü Field trip at Bondla wildlife sanctuary for FYBCOM class

ü Field trip at loutalim ï SYBA(tourisim Geography) students.

ü Student participated poster competition ñ Getting on zeroò in view of

World Aids Day at community health centre, pernem.

ü Lecture ï cum ï presentation on solar system by Mr. Shankar Naik for

FYBA students.

ü Students attended talk on tourism by Travel and Tourism association

of Goa.

ü 10students participated in an inter collegiate event ñGEOGRAPHIZEò

organized by Parvatibai Chowgule college , and won the second place.

ü Student attended ñHexapodaò hands on entomology workshop at

Tambdi surla.

ü Observed Hiroshima and Nagasaki day for TYBA and SYBA

students.

ü Study tour to Hyderabad for TYBA Geography students.

ü Course on basics of remote sensing, Geographic information System

and GPS at Chowgule College.

2013-14

ü Observed Hiroshima Nagasaki Day on 10th August 2013, through

power point presentation, Video and talk on World Peace.

ü Power point Presentation on óOrigin of the Solar Systemô by Asst.

Prof. Shankar Naik for the students of FYBA

153

ü Study trip to NIO on 23rd September 2013 for TYBA students as their

part of syllabus.

ü The students of Department of Geography participated in

óGeographizeô an inter collegiate event organised by Parvatibai

Chowgule College, Margao- Goa and bagged first runnerôs up trophy.

ü Participation in Model making for World Tourism Day organised by

Tourism Department of Xavier College, Mapusa.

ü Study tour to Rajasthan for TYBA students as their part of syllabus,

from 20th Nov 2013 to 26th Nov 2013.

ü Field trip on 05th Feb 2014 for FYBA students as their part of syllabus

(Environmental Studies and FC Geography) to National Institute of

Oceanography at Dona Paula, Panjim- Goa.

ü Worshop on óMining Issues in Goaô organized by Shri. Damodar

College of Commerce and Economics Margao-Goa, attended by one

teacher along with Two students .

ü Field trip for SYBA students as their part of syllabus (F.C.Geography

and Tourism Geography) to Bhagvan Mahavir Sanctuary Mollem-Goa.

ü Field trip on 1st March 2014 for FYBCOM students as their part of

syllabus (Environmental Studies and Resource Geography) to sacred

groves and Dairy Farm at Koparde Valpoi, Sattari-Goa.

ü Field trip to Nature Nest, Tambdi Surla to study Eco-Tourism.

33. Teaching methods adopted to improve student learning:

¶ Assignments

¶ Individual mini projects

¶ Reports writing after field trips

¶ Project paper at TY level

¶ PowerPoint Presentations by students

34. Participation in Institutiona l Social Responsibility (ISR) and

Extension activities:

ü Students helped the farmer in getting Krishi card, 2013-14

ü Students participated in blood donation camp through NSS.

ü Ten girl students participated in the rally organised for ñone billion

rise for sexual violence against womenò by women organization

and the college.

154

35. SWOC analysis of the department and Future plans:

 Our strengths

¶ Good student-teacher ratio.

¶ Personal attention to students.

¶ One of the few colleges with Geography.

¶ Large no. of books in the subject.
¶ Classroom and Lab. Equipped with LCD projector.

¶ Supportive Administration.

¶ Student friendly environment.

 Our weaknesses

¶ Lack of research.

¶ Language constrain of the students.

¶ Predominantly rural student.

 Our opportunities

¶ Scope for future growth.

¶ No fund problem.

¶ Small student number at TY level.

Our challenges

¶ Achieving 100% result at University Examination.

¶ Making the student employable.

¶ Upgrading the Department in research area.

 Future plans

¶ Upgrading the existing infrastructure.

¶ Introducing skill oriented courses.

¶ Organizing workshop for higher secondary teachers.

¶ Faculty participation in mini research project.

¶ Conducting more career related workshops for students.

155

4. Department of Hindi

1. Name of the department: Department of Hindi

2. Year of Establishment: 1993

3. Names of Programmes / Courses offered Under Graduate

1) BA Three units Hindi

2) BA Six units Hindi

4.N Names of Interdisciplinary courses and the departments/units involved

 Hindi is offered with Geography, History, Marathi,Konkani.

5. Annual/ semester/choice based credit system (programme wise)
 Semester System

6. Participation of the department in the courses offered by other

department

 Hindi is offered in combination with Geography, History, Konkani.

7. Courses in collaboration with other universities, industries, foreign

institutions, etc.: Nil

8. Details of courses/programme discontinued (if any) with reasons: None

9. Number of teaching posts

Sanctioned

Filled

Professors

 Nil Nil

Associate

Professors

 NIL One

Asst. Professors
 Two One

156

10. Faculty profile with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name

Qualification

Designation

Specializatio

n

No. of

Years of

Experienc

e

No. of

Ph.D.

Students

guided for

the

last 4 years
Amrita

Dinge

 M.A Associate

Prof of Hindi

 Fiction

Literature

 24 Nil

Dr. Soniya

Sirsat*

MA, Ph.D. Associate

Prof of Hindi

 17 Nil

Dr. Kiran

Popkar

 M.A PhD Assistant

Prof. of

Hindi

Women

Discourse

 10 Nil

* - Transferred to Government College, Sanquelim w.e.f. 20th July 2012
** joined on 20/12/2013 transferred to Govt College Quepem on 21/7/2014

11. List of senior visiting faculty
 None

12. Percentage of lectures delivered and practical classes handled

(programme wise)

By temporary faculty

2009-2010 nil

2010-2011 25.92%

2011-2012 23.7%

2012-2013 45.71%

2013-2014 From June-Decô13 62.96%

2013-2014 Jan-Aprilô14 22.22%

13. Student -Teacher Ratio (programme wise)

Academic year Student ï Teacher Ratio
2009-2010 40.5:1
2010-2011 29.5:1
2011-2012 47.66:1
2012-2013 38.25:1
2013-2014 38.25:1

14. Number of academic support staff (technical) and administrative staff;

sanctioned and filled

 Nil

15. Qualifications of teaching faculty with D.Sc/ D.Litt/ Ph.D/ M.Phil / PG

 One lecturer with PhD

 One lecturer with PG

157

16. Number of faculty with ongoing projects from a) National b) International

funding agencies and grants received:

 None

17. Departmental projects funded by DST - FIST; UGC, DBT, ICSSR, etc.

and total grants received:

 None

18. Research Centre /facility recognized by the University

 NIL

19. Publications:

az) Publication per faculty

 Amrita Dinge 02(seminar proceedings in books)

 Dr. Soniya Sirsat ï 01 edited book

 Dr. Kiran Popkar 04(seminar proceedings in books)

 zNumber of papers published in peer reviewed journals (national /

international) by faculty and students

NIL

 zNumber of publications listed in International Database (For Eg: Web of

Science, Scopus, Humanities International Complete, Dare

Database - International Social Sciences Directory, EBSCO host, etc.):

None

Mzonographs : None

Czhapter in Books: None

Bzooks Edited

Dr. Soniya Sirsat

1. Edited book ñHindi Kahaniò- Parampara evam Prayog

ISBN978-93-80042-37-4 published by Academaik Pratibha New Delhi, 2010

Bzooks with ISBN/ISSN numbers with details of publishers

Research Articles in books:

Amrita Dinge

1. Dinge A. (2010) óSamakaleen Upanyas aur Nari Muktiô, in book Hindi

Upanyas: Nari Vimarshô edited by Dr. Shobha Verenkar, (2010)pg 113-

120, ISBN 978-93-80719-06-, published by Abhay Prakashan, Kanpur

2. Dinge A. (2013) óBypasson ki Kaliyugi Katha: Kali Katha Vaya Bypassô ,

in book óHindi Ke Kaljayee Upanyasô, edited by Dr. Om Prakash

Tripathi,pg 119-125,ISBN978-93-81555-21-7, published by Vidya

Prakashan, Kanpur

158

Dr. Kiran Popkar

1. Popkar K (2013) óMedia Aur Vigyapanô in book óMedia Aur Lekhanô
edited by Prof. Ravindranath Mishra 2013, pg 78-86/ ISBN 978-93-5072-

412-5, published by Vidya Prakashan

2. Popkar K. (2010) Maitrayee Pushpa ke Upanyaso me Grameen Nari, in

book Hindi Upanyas: Nari Vimarshô edited by Dr. Shobha Verenkar,

(2010)pg 140-144, ISBN 978-93-80719-06-1, published by Abhay

Prakashan Kanpur

3. Popkar K (2010) Samkalin Kahani: Dalit Chetna, in book, Hindi Kahani

Parampara Evam Prayog, edited by Soniya Sirsat (2010), pg 211- 219-

ISBN 978-93-80042-37-4

 Translated Stories published from Konkani to Hindi

1. Popkar K 1. Re ssss Churungun, pg 109-118, 2. Mahabali pg 256-266,

3. Pratimabhang pg 280-294 in the book Katha Darpan edited by Dr.

Kiran Budkulay and Mohandas Surlekar, published by Institute Menezes

Braganza, Panaji Goa

2. Dinge A. 1. Welcome to translated story from Konkani to Hindi page

295-308 published in the book Katha Darpan edited by Dr. Kiran

Budkulay and Shree Mohandas Surlekar, published by Institute Menezes

Braganza, Panaji Goa

Czitation Index

SzNIP

SzJR

Izmpact factor

 z h-index

20. Areas of consultancy and income generated-nil

21. Faculty as members in

a) National committees

Dr. Kiran Popkar Member of Authors Guild of India

b) International Committees - Nil

c) Editorial Boards

Prof. Amrita Dinge member of FYBA Major Hindi editorial

Board to select a Hindi novelet

Dr. Kiran Popkar member of FYBA Major Hindi editorial Board

to select a Hindi óMemoirô and óKhandkavyaô

22. Student projects

a) Percentage of students who have done in-house projects including

inter departmental/programme: 100%

b) Percentage of students placed for projects in organizations outside the

institution i.e.in Research laboratories/Industry/ other agencies: None

159

23. Awards / Recognitions received by faculty and students -Nil

24. List of eminent academicians and scientists / visitors to the

department:

¶ 13/1/10 Mohandas Nemish Ray noted Hindi Film and documentary script

writer, playright, short story writer and poet from New Delhi addressed

the students on óRachanakaron ka Samajik Sarokarô and ó Patkatha

Lekhanô.

¶ 3/2/11 Ramesh Veluskar Konkani and Hindi poet spoke on his poetry

collection óSamudra Mudrikaô to students.

¶ 15/9/12- Dr. Ramdev Shukla, Former Prof. and head of Gorakpur

University Uttar Pradesh was the chief guest for Hindi Day programmne

and gave lecture to students of TYBA on óBhaktikalen Kavi aur Unka

Kavyaô.

¶ 18/8/13- Dr. Ishrat Khan Head of the dept gave lecture to TYBA students

on óNaye aur Samkaleen Kavitaô. She was also Chief Guest of Hindi Day

programme.

¶ 10/3/14- Dr. Nirmala Jain noted Hindi author, critic, translator, author of

32 books from Delhi University delivered a lecture on óHindi its present

and future and career awarenessô.

25. Seminars/ Conferences/Workshops organized & the source of funding

a) National-Nil

 b) International-Nil

 A One-day +State Level Work shop on Translation Skills was held on

17
th
 Dec 2011. 43 students and four teachers participated from seven

different colleges. Mr. Rakesh Sharma Hindi Officer National Institute of

Oceanography Dona Paula and Dr. Kiran Budkulay, English Department

Goa University were Resource person for the Workshop.

160

26. Student profile programme/course wise:

Name of the

Course/programm

e (refer question no.

4)

Appli

cati

ons

rec

eive

d

Sel

ecte

d/A

ppe

are

d

Enrolled

Pas

s

percent

age

*M *F

TYBA III

Units(Sem V & VI)

2009-2010

03 O3 01 02 100%

2010-2011 TYBA III

Units(Sem V & VI)

2010-2011 TYBA VI

Units(Sem V & VI)

09

06

09

06

00

00

09

06

100%

100%

2011-2012 TYBA III

Units(Sem V & VI)

2011-2012 TYBA VI

Units(Sem V & VI)

06

01

06

01

00

00

06

01

83.33%

100%

2012-2013 TYBA III

Units, Sem V

2012-2013 TYBA III

Units, Sem VI

13

12

11

12

O6

05

07

07

90.90%

91.66%

2013-2014 TYBA III

Units, Sem V

2013-14 TYBA VI Units

Sem V

2013-2014 TYBA III

Units, Sem VI

2013-14 TYBA VI Units

Sem VI

10

01

09

01

10

01

09

01

02

00

01

00

08

01

08

01

100%

100%

100%

100%

*M = Male *F = Female

27. Diversity of Students

Name of the
Course

% of

students

from the

same state

% of students

from other States

% of students

from abroad

B.A in Hindi

2009-2010(Three units

only)

100% NIL NIL

B.A in Hindi

2010-2011(Three and six

units)

99.16% 0.84% NIL

161

28. How many students have cleared national and state competitive

examinations such as NET, SLET, GATE, Civil services, Defense

services, etc.?: None

29. Student progression

Student progression

Against % enrolled

UG to PG 17.5%

PG to M.Phil. NA

PG to Ph.D. NA

Ph.D. to Post-Doctoral NA

Employed

Å Campus selection

Å Other than campus recruitment

NIL

NOT KNOWN

Entrepreneurship/Self-employment NOT KNOWN

30. Details of Infrastructural facilities

 a) Library: 7729 books in Hindi; Total Cost- 2168653(March 31, 2013)

b) Internet facilities for Staff & Students: available

c) Class rooms with ICT facility: available

 d) Laboratories - Shared Language Laboratory

31. Number of students receiving financial assistance from college,

university, Government or other agencies- 58

The faculty has instituted cash prizes for meritorious students.

32. Details on student enrichment programmes (special lectures /

workshops /

Seminar) with external experts: they are mentioned against question no 24
Besides these Hindi day is observed every year
14/01/09- Multi -lingual Poets meet
 8/09/10- Poetry Recitation Competition in self composed category and poems
of other poets category

B.A in Hindi

2011-2012(Three units and

six units)

100% NIL NIL

B.A in Hindi

2012-2013(Three units

only)

100% NIL NIL

B.A in Hindi

2013-2014(Three units and

six units

100% NIL NIL

162

 14/09/11- Reading Competition
26/02/13- Field trip of 17 students to Goadoot office

 6/09/13- Essay writing Competition
 18/09/13- General Knowledge Competition

33. Teaching methods adopted to improve student learning:

¶ Making students read aloud the text.

¶ Different roles assigned to students when teaching a drama.

¶ Different assignment topics given to each student in each class

disallowing repetition and copying.

¶ Making PPTôs, making dumy newspaper(Mass Media Assignments)

¶ Film appraisal and interview writing(SYBA Assignments)

¶ Translating a short story, Book Review(TYBA) assignments..

¶ LCD is used occasionally for teaching

¶ PPT presentations, group discussions,, group presentations, story

telling,

34. Participation in Institutional Social Responsibility (ISR) and

Extension activities

- Organization of State Level Workshop on Translation Skills for

college students

- Visit to Goa Doot newspaper office and printing press.

35. SWOC analysis of the department and Future plans

 Strengths ï1) Near 100%results in all classes

 2) Effective oral and written communication skills in Hindi

developed in outgoing students.

 3) Low student teacher ratio.

Weaknesses- 1) lack of confidence in oral and written communication skills

in Hindi among students in the initial stages.

2) Lack of competitive spirit and desire to acquire knowledge

and skills among some students.

Oppurtunities - 1) Availability of six units Hindi.

2) Platform to develop communication skills in Hindi through

competitions organized by the department

3) Personal Attention given to students by teachers

Challenges- 1) To develop Hindi language and literature skills in students of

non Hindi speaking areas.

2) Developing confidence level and organizational skills in

students.

3) Attracting students to offer Hindi (especially 6units) at TYBA

level.

Future Plans

¶ One day National Seminar

¶ Post Graduate degree Course in Translation Skills

¶ Minor Research Project

163

5. Department of Konkani

1. Name of the department: Konkani

2. Year of Establishment: 2006-2007

3. Names of Programmes / Courses offered: UG BA Three units

4. Names of interdisciplinary courses and the departments/units

involved: Konkani is offered with Economics and History

5. Annual/ semester/choice based credit system (programme wise): Nil

6. Participation of the department in the courses offered by other

departments: Nil

7. Courses in collaboration with other universities, industries, foreign

institutions, etc: Nil

8. Details of courses/programmes discontinued (if any) with reasons: Nil

9. Number of teaching posts

Sanctioned

Filled

Professors

Nil Nil

Associate Professors

Nil Nil

Asst. Professors

01(Contract Basis)

01(Lecture Basis)

01(Contract Basis)*

01(Lecture Basis)*

*Filled every academic year

10. Faculty profile with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,)

Name

Qualifi

cation

Designation

Specializati

on

No. of

Years of

Experienc

e

No. of

Ph.D.

students
guided for

the last 4

years

Ms. Priyanka

Parab

M.A,

NET

Assistant

Professor

- 04 Nil

164

Mr. Milesh

Gawas

M.A,

B.Ed.

Assistant

Professor

- 06 Nil

11. List of senior visiting faculty: Nil

12. Percentage of lectures delivered and practical classes handled

(programme wise) by temporary faculty:

Lectures delivered: F.Y.B.A. - 100%

 S.Y.B.A. - 100%

 T.Y.B.A. - 100%

13. Student -Teacher Ratio (programme wise): F.Y.B.A: 12:01

 S.Y.B.A: 3.5:01

 T.Y.B.A: 0.5:01

14. Number of academic support staff (technical) and administrative

staff; sanctioned and filled: Administrative Staff from the Office

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil

PG:
 PG, NET, B.Ed.

16. Number of faculty with ongoing projects from a) National b)

International funding agencies and grants received: Nil

17. Departmental projects funded by DST - FIST; UGC, DBT,

ICSSR, etc. and total grants received: Nil

18. Research Centre /facility recognized by the University: Nil

19. Publications:

 z a) Publication per faculty: Nil

 z Number of papers published in peer reviewed journal s

(national/international) by faculty and students: Nil

 z Number of publications listed in International Database (For

Eg: Web of Science, Scopus, Humanities International

Complete, Dare Database - International Social Sciences

Directory, EBSCO host, etc.):Nil

 z Monographs: Nil

 z Chapter in Books: Nil

 z Books Edited: Nil

 z Books with ISBN/ISSN numbers with details of

publishers: Nil

 z Citation Index: Nil

165

 z SNIP: Nil

 z SJR: Nil

 z Impact factor: Nil

 z h-index: Nil

20. Areas of consultancy and income generated: Nil

21. Faculty as members in

a) National committees b) International Committees c) Editorial

Boards: 0

22. Student projects

a) Percentage of students who have done in-house projects

including inter departmental/programme: 100%

b) Percentage of students placed for projects in organizations outside

the institution i.e. in Research laboratories/Industry/ other agencies:

Nil

23. Awards / Recognitions received by faculty and students:

 12

24. List of eminent academicians and scientists/visitor s to the

department: Nil

25. Seminars/ Conferences/Workshops organized & the source of

funding

 a) National: Nil

 b) International: Nil

26. Student profile programme/course wise:

Name of the

Course/programme

(refer question no. 4)

Applications

received

Selected

Enrolled

Pass

percentage *M *F

2012-13 TYBA

Semester V

04 04 00 04 100%

2012-13 TYBA

Semester VI

04 04 00 04 100%

2013-14 TYBA

Semester V

01 01 01 00 100%

2013-14 TYBA

Semester VI

01 01 01 00 100%

166

*M = Male *F = Female

27. Diversity of Students

Name of the

Course

% of

students

from the

same state

% of students

from other

States

% of

students

from

abroad

BA 100% 0 0

28. How many students have cleared national and state competitive

examinations such as NET, SLET, GATE, Civil services, Defense

services, etc.?: Nil

29. Student progression

Student progression

Against % enrolled

UG to PG 0

PG to M.Phil. 0

PG to Ph.D. 0

Ph.D. to Post-Doctoral 0

Employed

Å Campus selection

Å Other than campus recruitment

0

Entrepreneurship/Self-employment 0

30. Details of Infrastruct ural facilities

 a) Library: 200 Reference books

b) Internet facilities for Staff & Students: Available

c) Classrooms with ICT facility: Available

d) Laboratories: Shared Language Laboratory

31. Number of students receiving financial assistance fro m college,

university, Government or other agencies: Nil

32. Details on student enrichment programmes (special lectures /

workshops / Seminar) with external experts:

167

1. Triveni: The Department organized a Poetry recitation programme

óTriveniôon 28
th
 July 2012. Three renowned Konkani poets, Mrs.

Nutan Sakhardande, Mrs. Maya Kharangate and Mrs. Nayna Adarkar

were invited to the recital.

2. Literary and Cultural Festivals: Our students participate in the Konkani

Yuva Sahitya Sammelan, Akhil Bharatiya Konkani Parishad and Goa

Yuva Mahotsav every year.

3. Workshop on Short film making: The Department in collaboration with

Ami Pednekar organized a one-day workshop on short film making,

under the guidance of renowned film director Mr. Jitendra Shikerikar,

on 15
th
 February 2014.

33. Teaching methods adopted to improve student learning:

Á Use of LCD Projectors

Á Teaching of typing in the Devanagari script

Á Study trips
Á Students encouraged to practice writing essays, poems and various

other genres

34. Participation in Institutional Social Responsibility (ISR) and

Extension activities:
Á Street Plays staged at various places in Goa, on various topics like

Atrocities faced by women, Female Foeticide , Voters Awareness,

etc. to create awareness in society

Á Inter-college competitions/events

Á Our students participated in inter-college competitions like Street

plays, one-act plays, Poetry and Essay writing competitions, Goa

Yuva Mahotsav(Youth Festival), Akhil Bharatiya Konkani Parishad,

Yuva Sahitya Sammelan, etc.

34. SWOC analysis of the department and future plans:

Strengths:

¶ Efficient and Dynamic Faculty

¶ Willingness of students to participate in various activities

Weaknesses:

¶ No permanent affiliation for the Department

¶ Regular post not sanctioned

Opportunities:

¶ Being the official language the Department can avail of the support

from the Government of Goa

¶ The Department can excel in the field of co-curricular activities

Challenges:

¶ The College being located in the border taluka of Goa, students prefer

168

Marathi over Konkani

¶ The Konkani dialect of the students of the region is different from

standardized dialect of Konkani. Therefore, there is a reluctance to

opt for Konkani

¶ Most of the higher secondary schools in the Taluka which are feeder

units to the College do not offer Konkani as the second language.

169

6. Department of Marathi

1. Name of the department: Marathi

2. Year of Establishment: 1993

3. Names of Programmes / Courses offered (UG, PG, M.Phil. ,

Ph.D., Integrated Masters; Integrated Ph.D., etc.): ----

UG BA Three Units Marathi

BA Six Units Marathi

4. Names of Interdisciplinary courses and the departments/units

involved:

English, Geography, History, Hindi, Marathi, and IT

5. Annual/ semester/choice based credit system (programme wise):

 Semester System

6. Participation of the department in the courses offered by other

departments:

 Nil

7. Courses in collaboration with other universities, industries,

foreign institutions, etc.: Nil

8. Details of courses/programmes discontinued (if any) with reasons:

Nil

9. Number of Teaching posts:

Post

Sanctioned

Filled

Professor Nil Nil

Associate Professor 01 01

Asst. Professor 01 01

170

10. Faculty profil e with name, qualification, designation, specialization,

(D.Sc./D.Litt./Ph.D. / M. Phil. etc.,):

Name

Qualification

Designation

Specialization

No. of

Years

of

Experience

No. of

Ph.D.

Students
guided

for the

last 4

years

Neeta Torne

M.A. (NET)

Associate

Professor

Marathi

Literature

18

Nil

Vishnu C.

Vete

M.A.

(NET & SET)

Assistant

Professor

Marathi

Literature

14

Nil

11. List of senior visiting faculty: Nil

12. Percentage of lectures delivered and practical classes handled

 (Programme wise) by temporary faculty:

Year Percentage (%) of

Lectures

Percentage (%)

of Practical

class

2009-10 50 -

2010-11 50 -

2011-12 75 -

2012-13 25 -

2013-14 25 -

171

13. Student -Teacher Ratio (programme wise):

14. Number of academic support staff (technical) and administrative

staff; sanctioned and filled: Administrative Staff from the Office

15. Qualifications of teaching faculty with DSc/ D.Litt/ Ph.D/ MPhil /

PG:

¶ PG - 02

16. Number of faculty with ongoing projects from a) National b)

International funding agencies and grants received: Nil

17. Departmental projects funded by DST - FIST; UGC, DBT,

ICSSR, etc. and total grants received: Nil

18. Research Centre /facility recognized by the University: Nil

19. Publications:

 z Publication per faculty: Nil

 z Number of papers published in peer reviewed journal s

 (National /international) by faculty and students: Nil

 z Number of publications listed in International Database (For

Eg: Web of Science, Scopus, Humanities International

Complete, Dare Database -Internationa l Social Sciences

Directory, EBSCO host, etc.): N i l

 z Monographs:
Nil

 z Chapter in Books: Nil

Year Student-Teacher Ratio

B.A. B.COM.

2009-10 18:1 -

2010-11 23:1 -

2011-12 33:1 -

2012-13 38:1 -

2013-14 38:1 -

172

 z Books Edited: Nil

 z Books with ISBN/ISSN numbers with details of publishers:

 Nil

 z Citation Index: Nil

 z SNIP: Nil

 z SJR: Nil

 z Impact factor: Nil

 z h-index: Nil

 20. Areas of consultancy and income generated: Nil

21. Faculty as members in

 a) National committees b) International Committees c) Editorial

Boards: Nil

22. Student projects

c) Percentage of students who have done in-house projects

including inter departmental/programme: 100%

d) Percentage of students placed for projects in organizations

outside the institution i.e.in Research laboratories/Industry/

other agencies: Nil

23. Awards / Recognitions received by faculty and students:

1. Neeta Torne received Kavi Bee Puraskar (award) for the poetry

collection titled ñEk ol Kavitechiò in 2011 by Ankur Sahityasangha,

Akola.

2. Neeta Torne received Narendra Bodke Smriti Puraskar for poetry

collection ñEk ol Kavitechiò in 2012 by Prabhat Prakashan, Pedne-Goa.

3. Neeta Torne got Utkrushta Marathi Adhyapak Puraskar in 2013 by

Konkan Marathi Sahitya Parishad, Goa.

4. Vishnu Vete won the Second Best Playwright Award for one act play

titled ñAll is not wellò in Inter-collegiate one act play competition

organized by Goa Kala Academy in 2010-11.

5. Vishnu Vete won the Second Best Playwright Award for one act play

titled ñSir ji you Missed itò in Inter-collegiate one act play competition

organized by Goa Kala Academy in 2012-13.

6. Vishnu Vete won the Best Playwright Award for one act play titled

ñSanskrutiò in Inter-collegiate one act play competition organized by

Goa Kala Academy in 2013-14.

7. Students won various prizes in Inter- collegiate events like elocution

competition, quiz, poetry recitation.

173

24. List of eminent academicians and scientists / visitor s to the

department:

 1. Dr. Govind Kajrekar, HOD, Marathi Dept. Banda College. (2012)

 2. Dr. Vasudev Sawant, Professor Goa University. (2011)

 3. Shrikrishna Adsul, HOD, Marathi Dept. Chowgule College (2011)

 4. Rajendra Kerkar, Environmentalist, social worker & writer (2011)

 5. Paresh Prabhu, Editor Daily Navprabha (2011)

 6.Dr. Ashok Mangutkar, HOD, Marathi Dept. Govt. College,

Quepem.(2011)

25. Seminars/ Conferences/Workshops organized & the source of

funding

 a) State Level: A two-day seminar on ñGomantakiya Marathi

Vangmayachi Sanskrutik Parshvabhoomiò on ï 29
th
 & 30

th

November 2011 funded by Dept. Art & Culture, Goa

Government.

 b) National: Nil

 c)Inter national: Nil

26. Student profile programme/course wise:

Name of the

Course/programme

(refer question no. 4)

Applicat

ions

receive

d

Selected

Enrolled

Pass

percentag

e

*M *F

 T.Y.B.A. 2009-10 02 02 02 NIL 100%

T.Y.B.A. 2010-11 03 03 02 01 100%

T.Y.B.A. 2011-12 17 17 09 08 82%

T.Y.B.A. 2012-13 23 23 12 11 96%

T.Y.B.A. 2013-14 28 28 07 21 Results

Awaited

*M = Male *F = Female

27. Diversity of Students:

Year

Percentage(%) of

students from the same

state

Percentage(%) of

students from

other States

% of

students

from abroad

2009-10 100

0

0

174

2010-11 100 0 0

2011-12 94 6 0

2012-13 94 6 0

2013-14 94 6 0

28. How many students have cleared national and state competitive

examinations such as NET, SLET, GATE, Civil services, Defence

services, etc.: Nil

29. Student progression:

Student progression

Against % enrolled

UG to PG 11%

PG to M.Phil. NA

PG to Ph.D. NA

Ph.D. to Post-Doctoral NA

Employed

Å Campus selection

Å Other than campus recruitment

NA

NA

Entrepreneurship/Self-employment NA

30. Details of Infrastructural facilities:

e. Library: 1300 books

f. Internet Facilities for staff and students: Available

g. Class rooms with ICT facility: Available

31. Number of students receiving financial assistance fro m

College, University, Government or other agencies:

Year College Government Others

2009-10 Nil 04 08

2010-11 Nil 09 05

2011-12 Nil 07 27

2012-13 Nil 20 NIL

175

2013-14 01 18 44

32. Details on student enrichment programmes (special lectures /

workshops /Seminar) with external experts:

The Department of Marathi has organized a state level

seminar titled ñGomantakiya MarathiVangmayachi

Sanskrutik Parshvabhoomiò funded by Dept. Art &

Culture, Goa Government on 29
th
 & 30

th
 November, 2011.

1. Pramod Koyande, Sindhudurga delivered talk on ñSavarkar ani

Marathi Bhashaò on Savarkar death anniversary (26/02/2013)

2. Workshop on Creativity by Prashant Landge, Pune on 11
th
 February

2013.

3. Workshop on Proofreading & Dialogue Writing by Sudesh Arlekar on

28
th
 February 2013

4. A poetry recitation programme ñKavya Maifalò, in collaboration with

Dept. of Konkani, on 13
th
 July 2013.

5. Multi -lingual poetry recitation on 14
th
 August 2013

33. Teaching methods adopted to improve student learning:

¶ Interaction

¶ Lecture

¶ Group discussions

¶ Assignments

¶ Quizzes

¶ Project paper at TY level

¶ Power-point presentation

34. Participation in Institutional Social Responsibility (ISR) and

Extension activities:

 Department actively participates in the extension programmes

undertaken by the institution .

35. SWOC analysis of the department and Future plans:

Strengths :

10. Competent, well qualified and dedicated faculty.

11. 100 percent result in entire Marathi in last five years.

12. Healthy inter-faculty relations.

13. Use of ICT in teaching.

176

Weaknesses :

5. No students magazine

6. Less exposure for students

7. No language lab

8. Less use of technology

9. No scope for study tour

Opportunities :

9. Rising admission trend.

10. Strong Marathi Culture in the Taluka.

11. Student with Marathi background.

12. Collaboration with industries and other organizations.

13. Organizing workshops for feeding schools & higher secondary

Marathi Teachers.

14. Organizing National level Seminars.

15. Extension programmes.

16. Building Language lab.

17. Study tours.

18. Starting of a P.G. Centre

Challenges :

1. Studentsô preference for humanities over languages

2. Developing career-oriented syllabus/courses.

3. Improving reading habits.

4. Training students for competitive exams.

5. Generating employment opportunities for the students.

7. Department of History

1. Name of the Department: History

2. Year of the Established: 1994

3. Name of the Programmes/ Courses offered: B.A. in History

4. Annual/ Semester/ choice based credit system: Semester

177

5. Names of Interdisciplinary courses and the departments/units involved

 Nil

6. Participation of the department in the courses offered by other

department:

 Faculty for the courses in Journalism

7. Courses in collaboration with other universities, industries, foreign

institutions,etc. Nil

8. Details of courses/programmes discontinued (if any) with reasons

Nil

9. Number of Teaching Posts:

 Sanctioned Filled

Associate Professor 01 01

Asst. Professor (temporary

faculty)

01 01

10. Faculty profile with name, qualification, designation, specialisation

(D.Sc/D.Litt/ Ph.D/ M.Phil, etc.)

Name Qualification Designation Specialisation Years of

Experience

Dr. Xavier Martins M.A., Ph.D. Associate

Professor

Indo-Portuguese

History

17 Years

Mr. Vasu Usapkar M.A.,

P.G.D.A

Asst.

Professor

History 06 Years

11.List of senior Faculty

12. Percentage of lectures delivered and practical classes handled

(programme wise) by temporary faculty: 45% (2009 to 2014)

13 Student ïTeacher Ratio (programme wise)

Year B.A. Male Female Total No.

students

Ratio

2009-2010 26 71 97 1:49

2010-2011 40 57 97 1:49

2011-2012 30 89 119 1:60

2012-2013 34 91 125 1:63

2013-2014 64 112 176 1:88

14. Number of academic support staff (technical) and administrative

staff; sanctioned and filled Nil

178

15. Qualification of teaching faculty with: Ph.D-01/ PG-01

16.Number of faculty with ongoing projects from a) National b)

International funding agencies and grants received Nil

17.Departmental projects funded by DST-FIST, UGC,DBT,ICSSR, etc.

And total grants received. Nil

18.Research Centre/facility recognized by the University Nil

19. Publications

ü Published a Research paper M Francoir Pyarard de Laval: Observation

of His India Voyage in Critical Practice, Vol. XVIII, 2011, ISSN 0972-

4236

ü Paper presented and published on ñWorship of Mother Goddess
Santeri in Goaò in International Research Journal of Commerce,

Business and Social Sciences, Vol. II, Issue 11 (VI) February 2014, pg.

no 144-147

20. Areas of consultancy and income generated Nil

 21. Faculty as members in

 a) National committees b) International Committees c) Editorial

Boards Nil

22. Students Projects: A

 a) Percentage of students who have done in-house projects including inter

departmental/programme 90%

ü Project titled ñCult of Santeri worship in Pernem Talukaò during

the academic year 2009 -10.

ü Project titled ñThe Memorial stone: Sati and Hero stones in Pernem

Talukaò during the academic year 2010 -11.

ü Project titled ñCult of Ravalnath Worship in Pernem Talukaò during

the academic year 2011-12

ü Project titled ñMopa: A Heritage siteò during the academic year 2012-

13.

ü Project titled ñDefense Architecture of Portuguese in Pernem

Talukaò during the academic year 2013-14.

b) Percentage of students placed for projects in organizations outside the

institution i.e in research laboratories/Industry/other agencies Nil

23. Awards / Recognitions received by faculty and students- Nil

24. List of eminent academicians and scientist / visitors to the

department:

ü Dr. Sila Tripati- Maritime Heritage from NIO, Dona Paula-Panajim.

25. Seminar/Workshops organized & other Source of Funding:

179

¶ State Level 3day Heritage Fair on óPernem Darshanô, from 17
th
 to

18
th
 February 2011, on óPernem Darshanô, was organized in

collaboration with the Directorate of Art and Culture, Government of

Goa.

¶ State level workshop on óPernem Ustavô, with folk Music and Dance
festival with a penal discussion on the folk art held on 17

th
 March

2012.

26. Student profile programme/course wise.

Name of the

course/

Programme

(Q. No 4)

Applications

received

Selected Enrolled Pass

Percentage

M F

2009-10 TYBA 03 03 NIL 03 100%

2010-11 TYBA 11 11 02 09 91%

2011-12 TYBA 11 11 03 08 88%

2012-13 TYBA 10 10 02 08 100%

2013-14 TYBA 08 08 02 06 NA

27. Diversity of Students:

Name of the

course

%of students

from the same

state

% of students from

other States

% of students

from abroad

F.Y.B.A 100% 00% 00%

S.Y.B.A 100% 00% 00%

T.Y.B.A 100% 00% 00%

28.How many students have cleared national and state competitive

examinations such as NET, SLET ,Civil Services, Defense services etc.

01.

29. Student progression:

Student Progression Against % Enrolled

UG to PG 24

PG to MPhil NA

PG to PhD NA

30. Details of Infrastructure facilities:

a) Library: 3 Cupboards with Books

b) Internet facilities for the Staff &Students: Yes

c) Class rooms with ICT facility: Yes

180

d) Laboratories: NA

31.Number of students receiving financial assistance from college,

university, government or other agencies .

 College Others Govt

2009-10 Nil 9 5

2010-11 Nil 7 2

2011-12 Nil 9 11

2012-13 Nil 1 3

2013-14 Nil 8 8

32.Details on student enrichment programmes (special Lectures/

workshop/ seminar) with external experts

 Abhijit Ambekar- Old Goa Heritage from ASI, Old Goa-Panjim.

 Mr. Rajendra Kerkar- Natural Heritage, Environmentalist, Sattari-

33. Teaching methods adopted to improve students learning:

ü LCD presentations

ü Screening of historical films related to the Syllabus.

ü Visit to the Museums and Heritage site.

35. Participation in institutional Social Responsibility (ISR) and

Extension activities:

Social awareness programs through college NSS Units

35.. SWOC analysis of the department and future plans:

Strength:

¶ Study Field Trip

¶ Possible to have individual interaction with the students due to

small number.

Weaknesses:

¶ Poor Reading habits

¶ Difficulty in Expression

¶ Less Exposure to Knowledge.

Challenges:

¶ Job placements

¶ To maintain ties with our alumni

¶ Train students to answer Competitive Examinations

¶ To strengthen the linkages with other Institutions.

181

Post-Accreditation Initiatives

Since the last Accreditation, the College has worked and tried to go

beyond the recommendations for quality enhancement provided by the NAAC

Peer Team in its Evaluation Report.

 Many teachers are involved in framing new curricula/syllabi changes

in their capacity as members of Boards of Studies of Goa University.

Whenever seminars/workshops are held on syllabi changes by the Goa

University, teachers from this College attend them and contribute to the

discussions.

The College has promoted research and consultancy during the last

five years. Presently five faculty members are pursuing their doctoral studies.

Many teachers have presented research papers at state, national and

international conferences. The College has partnered with Goa Institute of

Management (GIM), Ribandar, Goa, to take up joint research projects and to

share resources in this regard. Goa Institute of Management is recognized by

the AICTE and is among the top 10 Ranked private managed colleges as per

Outlook 2021 Survey.

The College has made attempts to forge collaborations with industries

and other organizations/academic institutions. Many students complete their

Second Intra-Semester Assessment by studying specific problems in the

nearby industrial units. Final Year students take up industry-related topics in

their mandatory project work in Semesters V and VI.

The land acquisition process has been initiated by the Government of

Goa for an outdoor sports ground.

Hostel facilities will be provided as and when new courses are

introduced upon the completion of the new buildings.

The College is awaiting the completion of the new project of separate

Arts and Commerce Blocks. New generation courses in Management and

allied areas will be started so as to take advantage of the employment

opportunities that will be created by the upcoming international airport at

Mopa in Pernem taluka. The College is in the process of initiating post-

graduate courses. Establishment of Distance Learning Centre for

IGNOU/other Universities is also on the anvil.

The College has established the IQAC, as per the statutes of the Goa

University and the guidelines of the NAAC. It focuses on the quality of work

processes, teaching-learning processes and other reforms. It sets up quality

benchmarks and monitors their successful implementation. The IQAC

members were encouraged to attend programmes on NAAC Accreditation at

Goa University. In the last four years, recruitments were made to fill up 5

182

posts of Assistant Professors in various subjects.

The College has upgraded itself in terms of ITC. LCD projectors are

mounted in most of the classrooms. Besides these, three laboratories are

equipped with interactive systems. The College website ensures that news and

notices are available to the students and staff instantly. The College also has

the educational software MOODLE hosted on both the intranet and the

College website. Students are encouraged to make use of the facilities in the

learning process. Provision of a state-of-the-art Language Laboratory is made

in the new upcoming building complex.

The College through its Career Guidance and Placement Cell has

forged partnership with prospective employees in order to improve placement

services for its students. Campus interviews are held by the employers.

The College provides immense opportunities for extra-curricular

activities. Students are encouraged to represent the College in various inter-

College competitions in Goa. Women students, who constitute the majority in

the College, are encouraged to take advantage of the opportunities. The

Womenôs kabaddi team has won the inter-college championship conducted by

the Goa University for the fifth time in a row and the Menôs team has won for

three consecutive years. Our College was declared the Best College at the 18
th

Goa Yuva Mahotsav conducted by the Konkani Bhasha Mandal. The Yuva

Mahotsav is a prestigious festival conducted every year by the Konkani

Bhasha Mandal to promote Konkani and the Goan culture.

183

Certificate of Compliance

This is to certify that Sant Sohirobanath Ambiye Government College of Arts

and Commerce, Virnoda, Pernem, Goa fulfil ls all norms

1. Stipulated by the affiliating University and/or

2. Regulatory Council/Body [such as UGC, NCTE, AICTE, MCI, DCI, BCI,

etc.] and

3. The affiliation and recognition [if applicable] is valid as on date.

In case the affiliation / recognition is conditional, then a detailed enclosure

with regard to compliance of conditions by the institution will be sent.

It is noted that NAACôs accreditation, if granted, shall stand cancelled

automatically, once the institution loses its University affiliation or

Recognition by the Regulatory Council, as the case may be.

In case the undertaking submitted by the institution is found to be false then

the accreditation given by NAAC is liable to be withdrawn. It is also agreeable

that the undertaking given to NAAC will be displayed on the college website.

Date: 25
th

 September 2014 Dr. Gervasio S.F.L. Mendes

Place: Virnoda, Pernem, Goa Acting Principal

184

Declaration by the Head of the Institution

I certify that the data included in this Self-Study Report (SSR) are true to the

best of my knowledge.

This SSR is prepared by the institution after internal discussions, and no

part thereof has been outsourced.

I am aware that the Peer team wil l validate the information provided in

this SSR during the peer team visit.

 Dr. Gervasio S.F.L. Mendes

 (Acting Principal)

Place: Virnoda, Pernem, Goa

Date: 25
th

 September 2014

185

Annexure I

